

HAL
open science

Strain rate effect of mode II interlaminar fracture toughness on the impact response of a thermoplastic PEEK composite

Christophe Bouvet, Joël Serra, Pablo Garcia-Perez

► To cite this version:

Christophe Bouvet, Joël Serra, Pablo Garcia-Perez. Strain rate effect of mode II interlaminar fracture toughness on the impact response of a thermoplastic PEEK composite. *Composites Part C: Open Access*, 2020, 2, pp.0. 10.1016/j.jcomc.2020.100031 . hal-02952013

HAL Id: hal-02952013

<https://hal.science/hal-02952013>

Submitted on 29 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/26736>

Official URL : <https://doi.org/10.1016/j.jcomc.2020.100031>

To cite this version :

Bouvet, Christophe and Serra, Joël and Garcia-Perez, Pablo Strain rate effect of mode II interlaminar fracture toughness on the impact response of a thermoplastic PEEK composite. (2020) Composites Part C: Open Access, 2. ISSN 2666-6820

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Strain rate effect of mode II interlaminar fracture toughness on the impact response of a thermoplastic PEEK composite

C. Bouvet^{a,*}, J. Serra^a, P. Garcia Perez^{a,b}

^a Université de Toulouse, Institut Clément Ader, ISAE-SUPAERO – UPS – IMT Mines Albi – INSA, 10 av. E. Belin, 31055 Toulouse, France

^b Arts et Métiers ParisTech, I2M, Talence, France

A B S T R A C T

Keywords:

Strain rate effect
Carbon/PEEK composite
Fracture toughness
Impact
Delamination

Recent advancements in composite production and processing are making thermoplastics a viable option in a wider array of aerospace applications. In particular, Carbon Fibre Reinforced Plastics (CFRP) with thermoplastic resin are believed to have better damage tolerance properties than thermosets. However, few studies have been conducted regarding the numerical modelling of the behaviour of such materials submitted to low energy impacts. Here the Discrete Ply Model (DPM), that predicts the failure of laminated composites with the help of cohesive elements, is used to compare thermosetting and thermoplastics impact damage tolerances. The DPM is improved to take into account the strain rate effect of the fracture toughness (FT) in mode II of interlaminar interfaces. First, the End Notched Flexure (ENF) test that induces unstable crack growth is used both to experimentally measure the value of FT in mode II for high speed crack growth and to identify the strain rate effect used in the model. Second, the DPM is then used to simulate impact tests for various stacking sequences ($[45_2, -45_2, 0_2, 90_2]_{2S}$, $[0_2, 45_2, 90_2, -45_2]_{2S}$, $[0_2, 30_2, 90_2, -30_2]_{2S}$ and $[90_2, -45_2, 0_2, 45_2]_{2S}$) and impact energy levels (10, 20 and 30 J). Good correlations with experiment are observed in terms of force/displacement curves and delaminated areas. The numerical model correctly describes the asymmetry of the delaminated interfaces and the propagation of groups of interfaces located near the mid-thickness of the laminated plates. Finally, the damage associated with a 30 J impact is compared for the carbon/PEEK of this study and classical carbon/epoxy plates using numerical simulations (DPM). No significant difference has been found. The results corroborate those obtained in previous studies showing the relatively low value of FT in mode II, using an ENF test and infrared thermography (IRT). This article therefore questions the apparent superiority of carbon/PEEK laminated composites over carbon/epoxy laminated composites in terms of impact damage tolerance.

1. Introduction

High-performance composites with thermoplastic resin are being increasingly used in composite structures, in particular in the aeronautical field. Semi-crystalline thermoplastic polymers, such as PEEK resins, have advantages over classical thermoset resins, such as epoxies: good damage and impact tolerance [1,2], a high degree of chemical resistance, no expiry date, a usability over a large range of temperatures and a possible recycling through remelting. In the case of PEEK, its biocompatibility also makes it a perfect candidate for composite trauma devices such as orthopaedic, dental, spinal and cranial implants [3,4]. Classically, the literature states that thermoplastic composites show a better tolerance to impact damage than epoxy based composites [5,6]. The main properties driving the impact tolerance of composite laminate, i.e. the mode I and mode II fracture toughness (FT), G_I^c and G_{II}^c , are

the most important [2,7–12]. The FT of thermoplastic resins is clearly higher than that of thermoset resins, particularly if the neat resin is considered. For example, the mode I FT is about 4 N/mm for neat PEEK resin compared to about 0.1 N/mm for neat epoxy resin [11]. However, the difference diminishes when fibres are added. Friedrich et al. [13] have shown that carbon fibre prepreg with PEEK resin is “only” about 10 times more resilient (mode I and mode II FT) than carbon fibre prepreg with epoxy resin (Fig. 1a), for a similar fibre content of approximately 64%. Carbon fibre woven plies also follow this trend: mode I and mode II FT are about 1.6 N/mm and 2.5 N/mm, respectively, for carbon/PEEK composite, compared to about, 0.5 N/mm and 1.5 N/mm for carbon/epoxy composite, for a similar fibre content of approximately 50% [11]. This evolution can be explained by the increase of the influence of fibres on damage propagation. The delamination can only evolve between plies on a prepreg-based laminate and the crack

* Corresponding author.

E-mail address: christophe.bouvet@isae-superaero.fr (C. Bouvet).

Fig. 1. Effect of the crack growth speed on modes I and II FT for carbon/epoxy and carbon/peek composites (a) [13], and ductile (b) and brittle behaviour (c) of delamination of PEEK resin [29].

propagation path is even more constrained by the undulated pattern of the yarns for the case of woven plies [11]. It is generally accepted in the literature that the initial damage during impact loading, associated with delamination, is mainly driven by the interlaminar FT in mode II. Therefore, the higher FT of thermoplastic composites in shearing mode makes them good candidates for impact tolerance [14].

However, some results recently reported in the literature show that the superior impact tolerance of carbon/thermoplastic laminated composites compared to that of carbon/epoxy laminated composites is not so obvious. For example, Vieille et al. compared the impact damage of composite laminates with woven carbon and 3 types of resin: 2 thermoplastic ones (PEEK and PPS) and a thermoset one (epoxy) [9,10]. Although better resistance to impact was expected from the thermoplastics, the results show similar behaviour for the 3 materials. The authors explain that the small difference observed between these 3 laminates could be due either to the woven nature of the plies or to the small thickness of the plates (about 2 mm), compared to the classical thickness (4 mm) used for standard tests [15]. Another explanation of the small difference between impact resistance of thermoplastic and thermoset composites could be the strain rate effect of the thermoplastic resins on the interlaminar FT, particularly in shearing mode.

It is well established that the mechanical properties of polymers are very dependant on temperature, strain rate and pressure [16,17]. Strain rate often has an influence on the fracture behaviour of both thermoset [18] and thermoplastic-based composites [19–23]. A few configurations seem to be strain rate-independent [24–27], behaviour that might be due to fibre bridging in unidirectional specimens [22] or to the relatively low strain-rates investigated. The review by W. J. Cantwell and M. Blyton on various thermoset and thermoplastic resin based composites reveals that, on average, the fracture toughness of brittle matrix

composites is either rate-insensitive or increases slightly with loading rates [28]. In contrast, thermoplastic matrices exhibit a reduction in fracture toughness with increasing strain rates. According to Ploeckl, at low temperatures or at high strain rates, the molecular movements of the polymer chains are restricted and, consequently, the overall material behaviour shows a rigid and brittle response [20]. With increasing temperatures, rotations and translational displacements of side groups, small molecular groups or repeat units in the main polymer chain are possible. The decrease of the temperature is equivalent to the increase of the strain rate. In polymer physics literature, this is referred to as the time-temperature superposition principle.

Regarding the specific case of PEEK based composites, Hamdan et al. suggested that high rate testing induced a change in crystalline morphology and, more specifically, an increase of the crystallinity degree [30] which would then be the cause of the fracture toughness decrease at high strain rates. El Qoubaa et al. showed that the dependency relationship of PEEK material properties on strain rate is not linear: the strain rate sensitivity is greater at higher strain rate (over 100/s) [31].

Friedrich et al. [13] performed ENF tests of APC-2 PEEK resin unidirectional (UD) composite laminate at different loading speeds. They showed that FT in mode II (Fig. 1a) of carbon fibre/PEEK decreased from 1.9 to 0.4 N/mm when the crosshead speed increased from 4.2×10^{-6} to 9.2×10^{-2} m/s. They explained this result by an evolution of the crack growth type, from ductile propagation at low speed (Fig. 1b) to brittle propagation at high speed (Fig. 1c). Hashemi et al. reached the same conclusions with a carbon/PEEK composite using the corresponding parameter of the loading-rate: the temperature [24]. Their work exhibited a clear increase in fracture toughness when the temperature rose. This is also the case for graphite/PEEK composites according to the analysis of Mall et al. [32].

Fig. 2. FT in mode II versus crack growth evolution of the ENF tests [33]. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

In a previous study [33], similar results were obtained with a PEEK resin and a UD carbon laminate using the unstable character of the ENF test. For low values of the initial crack length, the ENF test reveals an unstable propagation due to the snapback effect (Fig. 4) [34]. On this subject, the standard advises against using a crack length shorter than $0.347L$ (where L is the beam length, Fig. 3). However, if the objective is to promote unstable propagation, it is interesting to forget this rule. The other drawback of unstable propagation is the impossibility to use the classical theory of ENF tests to obtain the interlaminar FT. Therefore, in this work, IRT was used to obtain the G_{II}^c during unstable propagation [35–37]. The results show an R-curve effect at the initial crack growth with G_{II}^c increasing from about 1 to 2.7 N/mm, and constant values of G_{II}^c between 0.75 and 1.3 N/mm during the unstable propagation (Fig. 2). The problem of using the IRT approach to measure the FT is the lack of confirmation of this method and, in particular, the difficulty of evaluating the Taylor–Quinney ratio: the ratio between the total energy dissipated by the damage mechanism and the energy dissipated as heat. It lies between 100% (when all the energy released is dissipated as heat) and 0% (when all the energy released is stored in the material). For polymer materials, this value varies considerably, depending on the type of material and the type of loading. For brittle failures, the Taylor–Quinney ratio is close to 100%, and it lies between 90 and 100% in a more general case.

The objective of this article is to assess the influence of the decrease of the FT in mode II between slow and fast crack growth, on the impact behaviour, using a finite element (FE) model. First, a behaviour law of the G_{II}^c taking the strain rate effect into account using the ENF test is determined. Second, a model of the strain rate effect is proposed and evaluated using the ENF test. Eventually, this model is used in order to simulate impact tests performed at different energy levels and with different stacking sequences. The strain rate effect is highlighted in order to show its crucial effect on the damage developing during impact and, in particular, on the delaminated area. Additionally, a comparison with an impact model of thermoset composite is performed in order to compare a thermoplastic and a thermoset composite laminate.

2. ENF test

2.1. Finite element model of the ENF test

The composite laminate used in this study was the same as the one assessed in the previous work dealing with the measurement of the FT using IRT [33]: a UD prepreg laminate with PEEK thermoplastic resin

Table 1

Mechanical properties of carbon/PEEK UD ply [46–48] and material parameters of the DPM.

Tensile Young's modulus in fibre direction, E_l^t	150 GPa
Compressive Young's modulus in fibre direction, E_l^c	130 GPa
Young's modulus in transverse direction, E_t	9 GPa
In-plane shear modulus, G_{lt}	5 GPa
Poisson's ratio, ν_{lt}	0.3
Tensile failure strain in fibre direction, σ_l^t	0.019
Compressive failure strain in fibre direction, σ_l^c	−0.01
Tensile failure stress in transverse direction, σ_t^t	84 MPa
Compressive failure stress in transverse direction, σ_t^c	−150 MPa
In-plane shear failure stress, τ_{lt}^r	160 MPa
Interlaminar fracture toughness in mode I, G_I^c	1 N/mm
Interlaminar low speed fracture toughness in mode II, G_{II}^0	2.7 N/mm
Interlaminar high speed fracture toughness in mode II, G_{II}^1	1 N/mm
Reference shear velocity, Δv_0	1000 mm/s
Material parameter driving the decrease of the FT, n_0	10
Tensile fracture toughness in fibre direction, $G_I^{f,t}$	80 N/mm
Compressive fracture toughness in fibre direction, $G_I^{f,c}$	30 N/mm
Density, ρ	1600 kg.m ^{−3}

and IM7 carbon fibre. The mechanical properties and the material parameters of the proposed FE model are noted in Table 1. The geometry of the ENF test is given in Fig. 3. The stacking sequence is $[0_{16}/0_{16}]_s$, where the “/” at mid-thickness corresponds to the Teflon film inserted to initiate the crack. Different initial crack lengths were studied but, for the present work, only the ENF test with an initial crack length of $a_0 = 34$ mm is presented. The ENF test is not detailed in this article but all the details can be found in the previous publication [33].

The force-displacement curves obtained experimentally and analytically, for the ENF test with the initial crack length of 34 mm are plotted in Fig. 4.

This figure shows:

- the experimental curve as a solid blue line and the point of initiation of the propagation as a blue point. The crack propagation starts at about 1 N/mm of FT, then stable propagation with an R-curve effect is observed up to about 2.7 N/mm of FT, and unstable crack growth is obtained. It is not possible to use the standard to evaluate the FT during this unstable crack propagation, so the FT was evaluated using IRT [33] at about 1 N/mm (Fig. 2).
- the elastic force-displacement curve of the beam without crack ($a = 0$), with a half beam length ($a = L/2$) and a full beam length ($a = L$) crack as dashed black lines. The longer the crack, the smaller

Fig. 3. ENF test setup.

Fig. 4. Experimental and analytical force-displacement curves of the ENF test. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

the stiffness. These curves were obtained using an analytical model and are given for information.

- the curves of the condition of crack growth stability obtained analytically using beam theory [38–40] (green dashed line for 1 N/mm and red dashed line for 2.7 N/mm). The analytical expression of the condition of crack growth stability is different for a crack length higher and lower than half the length of the specimen. This explains the angular point for $a = L/2$. The snapback phenomenon is clearly visible for a crack length shorter than 0.347 L.

The FE model of the ENF test was built with 4 vol elements in the thickness of the beam, in order to have 2 elements in the thickness of each arm, and one cohesive zone element at mid-thickness (bottom right of Fig. 5). The model was developed with the assumption of a plane strain in the (x, y) plane. Therefore, only one volume element was used in the z direction. The three cylinders of the ENF tests (Fig. 3) were simulated using rigid surfaces and the rubber was not modelled. In the experiment, the rubber was used to avoid compressive fibre failure just under the central cylinder, but in the FE model, even if a fibre failure model (detailed in III.1) was used, no fibre damage was obtained. The model was built using Abaqus Explicit v6.13 and the displacement of the cylinders was set at a constant velocity. A value of 130 mm/s was selected after having verified that the test could be considered static, and that a decrease of this value did not affect the result. Interface elements were used to simulate the delamination at mid-thickness and the

non-penetration of the arms was imposed after the total damage of the interface elements. A coupled damage criterion was programmed with linear coupling between shearing mode (modes II and III) and opening mode (mode I). However, for the ENF test presented here, the crack propagates in pure mode II. The most important parameter for the ENF test is the FT in mode II, G_{II}^c , and the strain rate effect is of particular importance. During stable propagation, G_{II}^c presents a classical R-curve effect (Fig. 2). This R-curve effect is due to the creation of a real fracture process zone (FPZ) at the crack tip. However, at the beginning of the test, there is a pre-existing crack generated by a Teflon film placed in the middle plane during the manufacturing process. Therefore, the FPZ is not a real one. This phenomenon is difficult to simulate but is partly taken into account by the initial damaging of the interface elements at the crack tip. The first cohesive element at the crack tip will quickly reach a high stress value due to the high stress concentration. Therefore, once the damage is “activated”, the stiffness of the element is progressively reduced (III.1) and, as for the experimental FPZ, stress is relieved locally.

In this study, for both crack growth initiation and stable propagation, a constant value of FT of 2.7 N/mm is used (Figs. 2 and 6).

2.2. Strain rate effect

During the unstable crack growth, a low value of FT of 1 N/mm is observed (Figs. 2 and 6). It is then necessary to draw the path between

Fig. 5. Model of the ENF test just before and just after the unstable crack growth. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

Fig. 6. Strain rate effect on the shearing FT. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

these 2 values (2.7 N/mm and 1 N/mm) using a velocity parameter. One way could be to use the crack growth velocity. In the present case, this velocity was measured between about 600 and 1000 m/s, which approximately corresponds to the classical Rayleigh wave speed [41]. However, it is difficult to use this velocity because its determination is almost impossible within an interface element. Moreover, it calls for communication between elements, which is tricky in the classic FE codes. Therefore, the velocity gap between the two superimposed nodes of the interface elements is used:

$$\Delta v = v_u^{upper} - v_u^{lower} \quad (1)$$

where v_u^{lower} (v_u^{upper}) is the velocity of the lower (upper) node of the interface element in the u direction, and u is the in-plane direction of the interface element (Fig. 5).

We propose that the decrease of the FT between the low speed value and the high speed value may be driven using an exponential function (Fig. 6):

$$G_{II}^c = G_{II}^1 + (G_{II}^0 - G_{II}^1) \left(1 + \frac{|\Delta v|}{\Delta v_0} \right)^{n_0} \quad (2)$$

where G_{II}^0 is the value of shearing FT for stable propagation, G_{II}^1 is the value of shearing FT for unstable propagation, Δv is the shear velocity of the interface element, Δv_0 is the reference shear velocity, and n_0 is a material parameter driving the decrease of the FT (Table 1). Two parameters are then needed to drive the evolution of the FT: the reference shear velocity, Δv_0 , and the exponent, n_0 . To simplify the model, the exponent is set to 10, which is high enough to obtain a relatively quick decrease but low enough not to trigger numerical instabilities in the FE

Fig. 7. Effect of the reference shear velocity on the shear velocity (a) and on the size of the zone of high dissipated energy (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

model. Complementary work was done in order to evaluate the effect of this parameter. Results showed that its effect was negligible if the value remained low enough. The only parameter remaining to be evaluated was the reference shear velocity. Many values were tested but only the effect of three values: 10^2 , 10^3 , and 10^4 mm/s is presented in this article (Fig. 6).

In order to evaluate the most relevant value for Δv_0 , its effect on the force-displacement curve was studied. The influence of Δv_0 appeared negligible and therefore these curves have not been plotted on Fig. 9 because the result would not be readable. These 3 curves are included between the black curve “Num. (strain rate effect)” and the grey curve “Num. ($G_{IIc} = 2.7$ N/mm)”. The unstable crack growth is triggered when the energy release rate (ERR) reaches 2.7 N/mm, and its decrease to 1 N/mm only influences the unstable propagation. The unstable propagation is represented in the force-displacement curve only by the sudden load drop; no difference can be detected.

Another evaluation of the most relevant value of Δv_0 could use the crack growth velocity. Once again, there is no significant effect. The crack growth velocity is relatively independent of Δv_0 and is always equal to about 1300 m/s.

To determine Δv_0 , one could also measure the experimental shear velocity during the ENF test. This measurement is difficult to make and was not performed during this work. In the future, it would be interesting to confront this experimental value with the one selected in this article. The shear velocity during the crack propagation with the 3 values of the reference shear velocity Δv_0 (10^2 , 10^3 and 10^4 mm/s) is dis-

played in Fig. 7a. It should be noted that the shear velocity in a given interface element changes between the start and the end of the damage. The shear velocity at the damage onset is low because the interface element stiffness remains high, and is high at the damage end because the interface element stiffness becomes null. Therefore, we suggest that the representative shear velocity is reached when half of the FT is dissipated.

For Δv_0 of 10^2 mm/s and 10^3 mm/s, a sudden increase of the shear velocity is observed when:

$$\Delta v = \Delta v_0 \quad (3)$$

while, for Δv_0 equal to 10^4 mm/s this condition is never reached, so this peak is not observed. Nevertheless, this sudden increase of the shear velocity does not really affect the unstable propagation and for the three cases, unstable crack growth is triggered for a crack length of about 35 mm.

An interesting aspect of this shear velocity peak is the corresponding decrease of the FT (Fig. 7b). The higher the shear velocity, the lower the FT. The tipping point is the reference shear velocity (Fig. 6). Consecutively, a zone of high dissipated energy appears at the beginning of the crack growth. The higher Δv_0 is, the larger is the high dissipated energy zone. It is about 4, 8 and 155 mm when Δv_0 is 10^2 , 10^3 and 10^4 mm/s respectively (Fig. 7b). This parameter can therefore be used to discriminate the most relevant value of the reference shear velocity.

To do this, the information given by the IRT measurement was used. In Fig. 8, the temperature field is displayed at four time increments:

Fig. 8. Temperature field measurement using IRT during the ENF test (1 snapshot every 2 ms). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

two frames before the unstable propagation and two after (one snapshot every 0.002 s). On the frame just after the unstable crack growth (frame 3861), a zone of higher dissipated energy, of about 10 mm, is clearly visible in the zone where the crack growth started. The size of this zone can then be compared to the size of the high dissipated energy zone obtained numerically (Fig. 7b) and establishes the most relevant value for Δv_0 at 10^3 mm/s. More precisely, the value is between 10^3 and 10^4 mm/s but a perfectly accurate value is not fundamental. A reference shear velocity of 10^3 mm/s was considered relevant enough to be used with confidence. This value will be used in the next section to simulate the impact tests.

The numerical curve obtained using the model with the strain rate effect is displayed as a continuous black curve in Fig. 9. Unstable crack growth is obtained for a cylinder displacement of about 13 mm. The deformed FE model is shown just before and just after this unstable crack growth in Fig. 5. The Von Mises stress is used as a stress mathematical norm rather than a failure criterion here. The unstable propagation induces a marked oscillation of the beam going occurring during the unloading phase.

The numerical curve obtained from the model without the strain rate effect is displayed as a continuous solid grey curve for FT values of 1 and 2.7 N/mm. Unstable crack growths are obtained for displacements of about 8 and 13 mm for FT values of 1 and 2.7 N/mm, respectively. These unstable propagations induce marked oscillations of the beam occurring during the unloading phase. Such numerical issues would need to be corrected in the future by improving the modelling of the structural damping.

3. Impact test

Now that the strain rate effect has been identified using the ENF test, the model can be used to simulate impact on plates with the same carbon/PEEK composite and with various stacking sequences. The model used is the Discrete Ply Model (DPM) which has been in development for more than 10 years at the Institut Clément Ader [42–45]. Details are available in our previous article [33], so only the main characteristics will be recalled.

Fig. 9. Experimental, analytical and numerical force-displacement curves of the ENF test. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

Fig. 10. DPM concept and its associated specific mesh [44].

Fig. 11. Impact test setup [15].

3.1. Discrete Ply Model

The principle of the DPM is to use interface elements to simulate the discontinuity of the matrix cracks (Fig. 10). These elements make it possible both to simulate the significant openings of the plies due to matrix cracking and to account for the coupling between the matrix

cracking and the interlaminar damage (delamination). The behaviour law of these interfaces is based on a double criterion:

- A Hashin's criterion in neighbouring volume elements; when this criterion is reached, the interface element is immediately broken,

-a-

Fig. 12. Experimental and numerical comparison of impact test of the 45° plate: force-displacement curve (a) and delaminated interfaces (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

- An energy dissipation in the interface element, driven by the fracture toughness, a linear coupling between the modes I and II/III and a linear decrease of the stress versus the displacement. In this interface element, due to the absence of relevant data on the FT, the values measured in the interlaminar interface are used (Table 1) and the strain rate effect is not used.

Extra interface elements are used to simulate the interlaminar damage. These interface elements are of course, the ones mentioned in Section II, concerning the ENF test. The strain rate effect is used and its effect will be detailed.

Fibre damage is also taken into account by using continuum damage mechanics in the volume elements with a damage criterion based on

a simple longitudinal strain criterion onset and an energy dissipation based on the FT of fibre failure [33].

3.2. Impact model

Impact tests were performed on the carbon/PEEK laminate mentioned above, with four different stacking sequences of 32 plies and a total thickness of 4.51 mm:

- $[45_2, -45_2, 0_2, 90_2]_{2S}$: referred to as the 45° stacking sequence,
- $[0_2, 45_2, 90_2, -45_2]_{2S}$: referred to as the 0° stacking sequence,
- $[0_2, 30_2, 90_2, -30_2]_{2S}$: referred to as the 30° stacking sequence,

Fig. 13. Experimental and numerical comparison of impact test of the 0° plate: force-displacement curve (a) and delaminated interfaces (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

- [90₂, -45₂, 0₂, 45₂]_{2s}: referred to as the 90° stacking sequence (0° stacking sequence with a 90° rotation).

The impact set-up was standardized according to the AITM 1-0010 (Fig. 11). An impactor of 2.03 kg was used and the initial velocity was set so as to obtain impact energies of 10, 20 and 30 J. This article mainly focuses on the results obtained with the 30 J impact.

The force-displacement curves obtained experimentally and numerically are plotted in Figs. 12a, 13a, 14a and 15a for the 45°, 0°, 30° and 90° plates, respectively. For the 45° plate, the curves obtained without strain rate effect and with the high speed and low speed FT of 1 and 2.7 N/mm (Fig. 12a), are also plotted. For all cases, the correlation between the experimental impact and the corresponding model is good. However, the numerical results exhibit a higher stiffness than the associated experimental curves. This may be due either to the non-linearity of the elastic stiffness which is not taken into account, or to

an underestimation of the damage in the thickness of the plate since, with the DPM, the damage in the out-of-plane direction is not considered because it is classically very weak compared to the in-plane damage. However, this damage could add an additional displacement. The higher stiffness of the model also generates a lower maximum displacement. The test is driven by impact energy. Therefore, if the force is overestimated, the displacement is underestimated. In the same way, the energy dissipated, corresponding to the area of the force-displacement curve, is overestimated by the model (about 9 J for the experiments and 11.5 J for the model). The higher stiffness of the model should partly explain this discrepancy. Globally, model predictions are considered good enough for further study of the strain rate effect of the interlaminar FT in mode II.

The delaminated surfaces from the experiment (obtained by C-scan) and from the FE model are displayed in Figs. 12b, 13b, 14b and 15b. The C-scan is classically shown with a thickness indicator making it possible

Fig. 14. Experimental and numerical comparison of impact test of the 30° plate: force-displacement curve (a) and delaminated interfaces (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

to evaluate the positions of the delaminated interfaces. The interface number may not be perfectly accurate because it was sometimes difficult to separate two close interfaces and the ultrasonic investigation involved some uncertainty. One can distinguish the double-ply at mid-thickness. To compare the model with the experiment, the delaminated interfaces were coloured with the same colours as the C-scan. The red colour corresponds to pristine areas. Due to the uncertainty of the C-scan procedure, there may be some misinterpretation in the colour of the delaminated interface obtained numerically. On average, this approach provides a rapid way to compare the delaminated interfaces. Comparisons between C-scan and DPM are satisfactory overall but discrepancies can be found. For the 45° plate (Fig. 12b), the three delaminated interfaces at the left of the picture are well reproduced by the model but the delaminated interface obtained numerically at the right, is clearly overestimated. Several delaminated interfaces near the non-impacted side e.g. the interfaces 2, 3 and 4 for the 0° and 90° plates, seem to be underestimated by the model. This discrepancy could be due to under-

estimation of the fibre failure. When there is a small amount of fibre failure, the delaminated interfaces are mostly the mid-thickness ones, due the high shear in this zone. However, when the fibre failure develops further, the interfaces located near the non-impacted side tend to delaminate. To give a better idea of the extent of the predicted fibre damage, the top left part of Fig. 16 shows the fibre damage obtained after impact on the 45° plate. The blue colour means no fibre damage and the red means total fibre damage (at the top right, the fibre damage corresponds to the impact model without the strain rate effect and, at the bottom, to an impact on a carbon/epoxy plate). It is clear that there is a very small amount of fibre damage and the delaminated interfaces at mid-thickness are clearly visible.

Another important feature is the unsymmetrical shape of the delaminated surface. From a global point of view, this asymmetry is reproduced numerically even if the model is perfectly symmetrical. The FE models are indeed totally symmetrical (central symmetry), which is, of course, not the case for the experiments. During the experiments, even

Fig. 15. Experimental and numerical comparison of impact test of the 90° plate: force-displacement curve (a) and delaminated interfaces (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

though the plate was positioned with great care and the impactor well guided, the margin of error in position of the impactor point is estimated at ± 1 mm. For numerical results, the problem is perfectly symmetrical and the positioning of the unsymmetrical area was chosen in order to be consistent with the experiments, and thus to make comparisons easier. Other results in the literature show an asymmetry of the damage [49,50]. It seems that the asymmetry is mainly observed when the delamination is situated near the mid-thickness. In the present study, the asymmetry is often, but not always, observed for 30 J impact. Fig. 17 presents three C-scans of 30 J impact tests on 30° plate as an example.

The three tests are exactly the same, except for the uncertainties related to the manufacturing process and to the experiment. Among the three tests, two are unsymmetrical and are similar, and one is symmetrical. This distribution is fairly representative of some campaign tests performed on similar plates. In order to compare this particular feature with the FE model, the impact point was shifted 1 mm left, right,

down or up for a few impact models. For most of the models, this led to no significant difference with the perfectly centred model but, in a few configurations, differences were found. For example, Fig. 18 shows the result of the impact model on the 0° plate with a 1 mm offset (to the left). There is a significant difference with the centred impact model (Fig. 13b). This feature is representative of what is observed experimentally and should be explained by the instability of the propagation of the delaminations at mid-thickness. Unlike the delaminations propagating near the non-impacted side, which are almost symmetric and seem stable, the propagation at mid-thickness seems less stable. This point could also be related to the high strain rate effect observed with this type of impact. If the delaminations at mid-thickness are unstable, then the crack growth velocity could be higher than the classical delamination near the non-impacted side and would highlight the strain rate effect. This is, however, put forward only as a possible explanation and will have to be examined through extra research.

Fig. 16. Fibre failure obtained numerically for the carbon/PEEK 45° plate with the strain rate effect, with the high speed FT, and for carbon/epoxy plate. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

Fig. 17. Experimental tests on the 30° plate: delaminated interfaces.

Fig. 18. Experimental and numerical comparison of impact test of the 0° plate: delaminated interfaces with offset of 1 mm of the impact point for the model.

Fig. 19. Effect of the FT on the delaminated interfaces of the 45° plate impact.

-a-

-b-

Fig. 20. Effect of the impact energy level on the delaminated interfaces of the 45° plate: 10 J (a) and 20 J (b) impact.

Fig. 21. Numerical comparison of carbon/PEEK and carbon/epoxy laminate plate in impact test of the 45° plate: force-displacement curve (a) and delaminated interfaces (b). (For interpretation of the references to colour in this figure, the reader is referred to the web version of this article.)

3.3. Effect of fracture toughness

On average, the strain rate effect seems to be able to account for the large delaminated surface area observed during impact. To confirm this, impact models were run with the strain rate mentioned above (left of Fig. 19) and without any strain rate effect, with FTs of 1 and 2.7 N/mm (right of Fig. 19). On the one hand, it is clear that the damage simulated with the FT measured at low speed (2.7 N/mm) strongly underestimated the delaminated area. It has to be noted that this value of 2.7 N/mm is the standard value (determined using industrial norms). This configuration also exhibits too much fibre damage on the two first plies situated near the impacted side.

This fibre failure is visible due the delamination of the interfaces 13 and 14 (Fig. 19). This greater fibre damage is confirmed by comparing the fibre damage variable with the strain rate effect (top left of Fig. 16) and for the higher value of the FT (top right of Fig. 16). The fibre damage

with the low value of FT is not represented because it is similar to the one observed with the strain rate effect.

On the other hand, the global shape of the delaminated interfaces obtained with 1 N/mm of fracture is relatively similar to that obtained with the strain rate effect. This is logical because, once the crack growth starts, the FT decreases quickly to this value due to the strain rate (Fig. 6). Only the delamination of the interfaces near the impacted side (interfaces 12, 13 and 14) is modified between the low value of FT and the strain rate effect.

In order to enrich the comparison between the experiment and the DPM, impact tests at 10 J and 20 J were performed and numerically simulated on the 45° plate (Fig. 20). Globally, the increase of the delaminated surface with the impact energy level is taken into account more or less well by the model using the strain rate effect. Again, the fibre failure of the first ply located on the impacted side seems underestimated. Its failure is clearly observed in the 20 J impact by the clear delamination

Table 2
Mechanical properties of carbon/epoxy UD ply used as parameters of the DPM.

Tensile Young's modulus in fibre direction, E_l^t	130 GPa
Compressive Young's modulus in fibre direction, E_l^c	100 GPa
Young's modulus in transverse direction, E_t	7.7 GPa
In-plane shear modulus, G_{lt}	4.75 GPa
Poisson's ratio, ν_{lt}	0.3
Tensile failure strain in fibre direction, ϵ_l^t	0.018
Compressive failure strain in fibre direction, ϵ_l^c	-0.0125
Tensile failure stress in transverse direction, σ_t^t	60 MPa
Compressive failure stress in transverse direction, σ_t^c	-250 MPa
In-plane shear failure stress, τ_{lt}^r	110 MPa
Interlaminar fracture toughness in mode I, G_I^c	0.5 N/mm
Interlaminar fracture toughness in mode II, G_{II}^c	1.6 N/mm
Tensile fracture toughness in fibre direction, $G_I^{f,t}$	100 N/mm
Compressive fracture toughness in fibre direction, $G_I^{f,c}$	30 N/mm
Density, ρ	1600 kg.m ⁻³

of interface 14 (Fig. 20b). It can be noted that the delaminated surface area measured during the 20 J impact is symmetrical with the central point of the plate, unlike the delaminated surface observed in the 30 J impact (Fig. 12b). From experimental and numerical observations, the asymmetry of the delaminated surface seems to appear between 20 and 30 J. Nevertheless, the asymmetry is sometimes not obtained with the experiment, even at 30 J.

3.4. Comparison with thermoset composite

In order to compare the thermoplastic resin with a thermoset resin, a configuration with a carbon/epoxy plate was modelled for the 45° plate impact. Only the simulation was run, and the material parameters were taken from previous studies (Table 2). Several experiments have already been performed with these material parameters [42,43,45,50] and the authors have relatively high confidence in the associated result. No strain rate effect was used for this simulation because the FT in mode II does not seem to vary significantly for epoxy resin. More exactly, the results found in the literature [51,52] and in our experiments do not evidence a strain rate effect for Mode II, unlike in the work of Friedrich et al. [13], who measured a strain rate effect for epoxy resin similar to that for PEEK resin. The behaviour difference may come from the different types of epoxy polymer resins used, but this question remains open at this stage.

The carbon/epoxy plate exhibits a slightly smaller size of delamination than the carbon/PEEK plate in Fig. 21b. This lower size of delamination for epoxy resin is due to the higher value of FT in mode II, 1.6 N/mm, compared to the high speed value of FT for PEEK resin, 1 N/mm. An asymmetry of the delaminated interfaces of the carbon/epoxy plate can also be observed (right of Fig. 21b), especially in the ones situated in the lower part of the thickness (interfaces 3–5).

The force-displacement curve of the carbon/epoxy plate is similar to that of the carbon/PEEK (Fig. 21a). The fibre failure pattern is also relatively close to the carbon/PEEK one (Fig. 16). The damage is actually larger than the one simulated with the strain rate effect and slightly smaller than the one simulated with the high value of FT. It should be noted (Fig. 21b) that the pattern shown was recorded at the end of the impact test, when the load has returned to zero. Therefore, the pattern is representative of the deformation of the plate obtained straight after impact. The residual indentation is slightly reduced by a relaxation phenomenon not yet taken into account in the DPM. Ultimately, the impact behaviour of the carbon/epoxy plate is relatively similar to the impact behaviour of the carbon/PEEK, despite the higher static value of FT for PEEK resin.

To conclude, even though the FT in mode II (or more exactly the low speed value of the FT) is higher for PEEK resin than for epoxy resin, the delaminated surface is larger for PEEK resin. This is due to the strain rate effect, which considerably reduces the FT. This decrease is clearly a problem for PEEK composite laminates because it limits the interest of

these materials for impact damage tolerance. Nevertheless, this feature needs to be confirmed by other studies and with other thermoplastic resins. In particular, other stacking sequences could lead to different conclusions as the stacking sequences used in this study always contained two consecutive plies in the same direction, which is known to increase the development of the delaminated area.

4. Conclusion

A model taking the strain rate effect of the FT in mode II of interlaminar interfaces into account has been developed. The first part of this research was to identify the correct parameters using an ENF test especially set-up to generate unstable crack growth. Processing the results made it possible to experimentally measure the value of FT in mode II for high speed propagation and to identify the strain rate behaviour to be implemented in the model.

The second part consisted of simulating impact tests with different stacking sequences and different impact energy levels with the help of the DPM taking the strain rate effect into account. The DPM exhibited relatively good correlations with experiment. It made it possible to identify some asymmetry of the delaminated interfaces and to observe the common propagation of groups of interfaces situated near the mid-thickness of the laminated plates.

Finally, the impact damage in the carbon/PEEK of this study was compared with that of classical carbon/epoxy plates with the help of numerical simulations (DPM). It showed that, when the lower value of FT in mode II of PEEK resin was used for high speed propagation, larger delaminated areas were generated; contrary to the result expected when considering the higher FT of PEEK for low speed crack growth.

This result confirmed the conclusions drawn in our previous study focused on the measurement of FT in mode II using the ENF test and IRT technique [33]. It also questions the interest of carbon/PEEK laminate composites compared to carbon/epoxy laminate composites in terms of impact damage tolerance properties. It would be interesting in the future to confront the results of this research with other studies on different fibre/matrix combinations and stacking sequences and to pursue the research on the numerical modelling on the compression after impact behaviour.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgement

The authors gratefully acknowledge CALMIP (CALcul en Midi-Pyrénées, (<https://www.calmip.univ-toulouse.fr>) for access to the HPC resources under allocation p1026.

Supplementary materials

Supplementary material associated with this article can be found, in the online version, at doi:10.1016/j.jcomc.2020.100031.

References

- [1] J. Morton, E.W. Godwin, Impact response of tough carbon fibre composites, *Compos. Struct.* 13 (1989) 19.
- [2] D.C. Prevorsek, H.B. Chin, A. Bhatnagar, Damage tolerance: design for structural integrity and penetration, *Compos. Struct.* 23 (1993) 12.
- [3] D. Garcia-Gonzalez, M. Rodriguez-Millan, A. Rusinek, A. Arias, Low temperature effect on impact energy absorption capability of PEEK composites, *Compos. Struct.* 134 (2015) 440–449, doi:10.1016/j.compstruct.2015.08.090.
- [4] D. Garcia-Gonzalez, A. Rusinek, T. Jankowiak, A. Arias, Mechanical impact behavior of polyether-ether-ketone (PEEK), *Compos. Struct.* 124 (2015) 88–99, doi:10.1016/j.compstruct.2014.12.061.

- [5] K. Srinivasan, W.C. Jackson, B.T. Smith, J.A. Hinkley, Characterization of damage modes in impacted thermoset and thermoplastic composites, *J. Reinf. Plast. Compos.* 11 (10) (1992) 1111–1126, doi:10.1177/073168449201101004.
- [6] P. Bajurko, Comparison of damage resistance of thermoplastic and thermoset carbon fibre-reinforced composites, *J. Thermoplast. Compos. Mater.* (2019), doi:10.1177/0892705719844550.
- [7] I. De Baere, S. Jacques, W. Van Paepegem, J. Degrieck, Study of the mode I and mode II interlaminar behaviour of a carbon fabric reinforced thermoplastic, *Polym. Test.* 31 (2) (2012) 322–332, doi:10.1016/j.polymertesting.2011.12.009.
- [8] P. Davies, M.L. Benzeggagh, The delamination behavior of carbon fiber reinforced PPS, in: *Proceedings of the 32nd International SAMPE Symposium*, 1987.
- [9] F. Lachaud, B. Lorrain, L. Michel, R. Barriol, Experimental and numerical study of delamination caused by local buckling of thermoplastic and thermoset composites, *Compos. Sci. Technol.* 58 (5) (1998) 727–733, doi:10.1016/S0266-3538(97)00153-X.
- [10] T. O'Brien, Composite interlaminar shear fracture toughness, GIC: shear measurement or sheer myth?, in: R. Bucinell (Ed.) *Composite Materials: Fatigue and Fracture: 7th Volume*, ASTM International, West Conshohocken, PA, 1998, pp. 3–18.
- [11] B. Vieille, V.M. Casado, C. Bouvet, About the impact behavior of woven-ply carbon fiber-reinforced thermoplastic- and thermosetting-composites: a comparative study, *Compos. Struct.* 101 (2013) 9–21, doi:10.1016/j.compstruct.2013.01.025.
- [12] B. Vieille, V.M. Casado, C. Bouvet, Influence of matrix toughness and ductility on the compression-after-impact behavior of woven-ply thermoplastic- and thermosetting-composites: a comparative study, *Compos. Struct.* 110 (2014) 207–218, doi:10.1016/j.compstruct.2013.12.008.
- [13] K. Friedrich, R. Walter, L.A. Carlsson, A.J. Smiley, J.W. Gillespie, Mechanisms for rate effects on interlaminar fracture toughness of carbon/epoxy and carbon/PEEK composites, *J. Mater. Sci.* 24 (9) (1989) 3387–3398, doi:10.1007/BF01139070.
- [14] L.C.M. Barbosa, D.B. Bortoluzzi, A.C. Anceletti, Analysis of fracture toughness in mode II and fractographic study of composites based on Elium® 150 thermoplastic matrix, *Compos. Part B Eng.* 175 (2019) 107082, doi:10.1016/j.compositesb.2019.107082.
- [15] 'Airbus Industrie Test Method. Fiber Reinforced Plastics Determination of Compression Strength After Impact. AITM-1.0010'. 1994.
- [16] Z. Major, R.W. Lang, Rate dependent fracture toughness of plastics, in: *European Structural Integrity Society*, 32, Elsevier, 2003, pp. 187–198.
- [17] C.R. Siviour, J.L. Jordan, High strain rate mechanics of polymers: a review, *J. Dyn. Behav. Mater.* 2 (1) (2016) 15–32, doi:10.1007/s40870-016-0052-8.
- [18] D. Lee, H. Tippur, P. Bogert, Quasi-static and dynamic fracture of graphite/epoxy composites: an optical study of loading-rate effects, *Compos. Part B Eng.* 41 (6) (Sep. 2010) 462–474, doi:10.1016/j.compositesb.2010.05.007.
- [19] C.A. Weeksa, C.T. Sud, Modeling non-linear rate-dependant behavior in fiber reinforced composites, *Compos. Sci. Technol.* 58 (1998) 603–611.
- [20] M. Ploeckl, Effect of Strain Rate On the Tensile, Compressive, and Shear Response of Carbon-Fiber-Reinforced Thermoplastic Composites, *Technische Universität München*, 2018.
- [21] L. Cadieu, J.B. Kopp, J. Jumel, J. Bega, C. Froustey, Strain rate effect on the mechanical properties of a glass fibre reinforced acrylic matrix laminate. An experimental approach, *Compos. Struct.* 223 (2019) 110952, doi:10.1016/j.compstruct.2019.110952.
- [22] H. Wafai, et al., In situ micro-scale high-speed imaging for evaluation of fracture propagation and fracture toughness of thermoplastic laminates subjected to impact, *Compos. Struct.* 210 (2019) 747–754, doi:10.1016/j.compstruct.2018.11.092.
- [23] V.L. Reis et al., 'High Strain-Rate Behavior of Fiber-Reinforced Thermoplastic Composites Under Compressive Loadings', 2017, doi:10.26678/ABC.M.COBEM2017.COB17-1122.
- [24] S. Hashemi, A.J. Kinloch, J.G. Williams, The effects of geometry, rate and temperature on the mode I, mode II and mixed-mode I/II interlaminar fracture of carbon-fibre/poly(ether-ether ketone) composites, *J. Compos. Mater.* 24 (1990) 39.
- [25] M. Blyton, *The Interlaminar Fracture of Composite Materials*, University of Liverpool, 1999.
- [26] P. Compston, The effect of matrix toughness and loading rate on the mode-II interlaminar fracture toughness of glass-[®]bre/vinyl-ester composites, *Compos. Sci. Technol.* (2001) 13.
- [27] B.L.K. Blackman, 'The failure of fibre composites and adhesively bonded fibre composites under high rates of test', *J. Mater. Sci.*, p. 16.
- [28] W.J. Cantwell, M. Blyton, Influence of loading rate on the interlaminar fracture properties of high performance composites - a review, *Appl. Mech. Rev.* 52 (6) (Jun. 1999) 199–212, doi:10.1115/1.3098934.
- [29] A.J. Smiley, R.B. Pipes, Rate sensitivity of mode II interlaminar fracture toughness in graphite/epoxy and graphite/PEEK composite materials, *Compos. Sci. Technol.* 29 (1987) 15.
- [30] S. Hamdan, G.M. Swallowe, Crystallinity in PEEK and PEK after mechanical testing and its dependence on strain rate and temperature, *J. Polym. Sci. Part B Polym. Phys.* 34 (4) (1996) 699–705 AID-POLB10>3.0.CO;2-C, doi:10.1002/(SICI)1099-0488(199603)34:4<699.
- [31] Z. El-Qoubaa, R. Othman, Tensile behavior of polyetheretherketone over a wide range of strain rates, *Int. J. Polym. Sci.* 2015 (2015) 1–9, doi:10.1155/2015/275937.
- [32] S. Mall, G.E. Law, M. Katouzian, Loading rate effect on interlaminar fracture toughness of a thermoplastic composite, *J. Compos. Mater.* 21 (6) (Jun. 1987) 569–579, doi:10.1177/002199838702100607.
- [33] P. Garcia Perez, C. Bouvet, A. Chettah, F. Dau, L. Ballere, P. Pères, Effect of unstable crack growth on mode II interlaminar fracture toughness of a thermoplastic PEEK composite, *Eng. Fract. Mech.* 205 (2019) 486–497, doi:10.1016/j.engfracmech.2018.11.022.
- [34] C.C. Chami, P.L.N. Murthy, L. Minnetyan, Progressive fracture of polymer matrix composite structures, *Theor. Appl. Fract. Mech.* 25 (1) (1996) 1–15, doi:10.1016/0167-8442(96)00002-X.
- [35] T. Lisle, C. Bouvet, M.L. Pastor, P. Margueres, R. Prieto Corral, Damage analysis and fracture toughness evaluation in a thin woven composite laminate under static tension using infrared thermography, *Compos. Part A Appl. Sci. Manuf.* 53 (2013) 75–87, doi:10.1016/j.compositesa.2013.06.004.
- [36] T. Lisle, C. Bouvet, N. Hongkarnjanakul, M.-L. Pastor, S. Rivallant, P. Margueres, Measure of fracture toughness of compressive fiber failure in composite structures using infrared thermography, *Compos. Sci. Technol.* 112 (2015) 22–33, doi:10.1016/j.compscitech.2015.03.005.
- [37] T. Lisle, C. Bouvet, M.L. Pastor, T. Rouault, P. Marguerès, Damage of woven composite under tensile and shear stress using infrared thermography and micrographic cuts, *J. Mater. Sci.* 50 (18) (2015) 6154–6170, doi:10.1007/s10853-015-9173-z.
- [38] O. Allix, P. Ladevèze, A. Corigliano, Damage analysis of interlaminar fracture specimens, *Compos. Struct.* 31 (1) (1995) 61–74, doi:10.1016/0263-8223(95)00002-X.
- [39] P. Davies, *Protocols for interlaminar fracture testing of composites, ESIS-Polymers and Composites Task Group Presented at the, IFREMER, Centre de Brest*, 1993.
- [40] A.B. Pereira, A.B. de Moraes, A.T. Marques, P.T. de Castro, Mode II interlaminar fracture of carbon/epoxy multidirectional laminates, *Compos. Sci. Technol.* 64 (10–11) (2004) 1653–1659, doi:10.1016/j.compscitech.2003.12.001.
- [41] J.W.S.B. Rayleigh, 'The Theory of Sound, vol 2.', 1896.
- [42] C. Bouvet, B. Castanié, M. Bizeul, J.-J. Barrau, Low velocity impact modelling in laminate composite panels with discrete interface elements, *Int. J. Solids Struct.* 46 (14–15) (2009) 2809–2821, doi:10.1016/j.ijsolstr.2009.03.010.
- [43] C. Bouvet, S. Rivallant, J.J. Barrau, Low velocity impact modeling in composite laminates capturing permanent indentation, *Compos. Sci. Technol.* 72 (16) (2012) 1977–1988, doi:10.1016/j.compscitech.2012.08.019.
- [44] S. Rivallant, C. Bouvet, N. Hongkarnjanakul, Failure analysis of CFRP laminates subjected to compression after impact: FE simulation using discrete interface elements, *Compos. Part A Appl. Sci. Manuf.* 55 (2013) 83–93, doi:10.1016/j.compositesa.2013.08.003.
- [45] J. Serra, C. Bouvet, B. Castanié, C. Petiot, Scaling effect in notched composites: the Discrete Ply Model approach, *Compos. Struct.* 148 (2016) 127–143, doi:10.1016/j.compstruct.2016.03.062.
- [46] HEXCEL, 'HexTow Carbon Fiber Datasheet'. 2014.
- [47] GOODFELLOW, 'GoodFellow Peek Resin Datasheet'. 2014.
- [48] F. Lemarchand, *Étude De L'apparition Des Contraintes Résiduelles Dans Le Procédé D'empilement Par Soudage Et Consolidation En Continu De Composites Thermoplastiques*, Arts et Métiers ParisTech, 2008.
- [49] F. Léonard, J. Stein, C. Soutis, P.J. Withers, The quantification of impact damage distribution in composite laminates by analysis of X-ray computed tomograms, *Compos. Sci. Technol.* 152 (2017) 139–148, doi:10.1016/j.compscitech.2017.08.034.
- [50] N. Hongkarnjanakul, C. Bouvet, S. Rivallant, Validation of low velocity impact modelling on different stacking sequences of CFRP laminates and influence of fibre failure, *Compos. Struct.* 106 (2013) 549–559, doi:10.1016/j.compstruct.2013.07.008.
- [51] J.W. Gillespie, L.A. Carlsson, A.J. Smiley, Rate-dependent mode I interlaminar crack growth mechanisms in graphite/epoxy and graphite/PEEK, *Compos. Sci. Technol.* 28 (1) (1987) 1–15, doi:10.1016/0266-3538(87)90058-3.
- [52] I. Maillet and L. Michel, 'Effet De La Vitesse De Chargement Sur Le Taux De Restauration D'énergie D'un CFRP En Mode I et II', p. 9, 2017.