

HAL
open science

Infusion process monitoring of polymer-matrix composite using an IN SITU PZT sensor network: a multi-technique approach.

Corentin Tuloup, Walid Harizi, Yann Meyer, Rémy Lachat, Kamel Khellil,
Zoheir Aboura

► To cite this version:

Corentin Tuloup, Walid Harizi, Yann Meyer, Rémy Lachat, Kamel Khellil, et al.. Infusion process monitoring of polymer-matrix composite using an IN SITU PZT sensor network: a multi-technique approach.. 7th International Symposium on Aircraft Materials., Apr 2018, Compiègne, France. hal-02963204

HAL Id: hal-02963204

<https://hal.science/hal-02963204>

Submitted on 9 Oct 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.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/324833292>

Infusion process monitoring of polymer–matrix composite using an IN SITU PZT sensor network: a multi-technique approach.

Poster April 2018

CITATIONS
0

4 authors, including:

 Corélie Tuloup
Université de Technologie de Compiègne
19 PUBLICATIONS 28 CITATIONS
[SEE PROFILE](#)

 Yves Meyer
Université Savoie Mont Blanc
24 PUBLICATIONS 244 CITATIONS
[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

 Thesis on PM and DDM of PMCs using in-situ PZTs. [View project](#)

 PhD thesis of Corélie TULOUP. [View project](#)

READS
153

 Wafiq Marzi
Université de Technologie de Compiègne
32 PUBLICATIONS 199 CITATIONS
[SEE PROFILE](#)

 Benoit Lachut
Université de Technologie de Belfort-Montbéliard
49 PUBLICATIONS 279 CITATIONS
[SEE PROFILE](#)

Infusion process monitoring of polymer-matrix composite using an IN SITU PZT sensor network: a multi-technique approach

Corentin TULOUP¹, Walid HARIZI¹, Yann MEYER^{1,2}, Rémy LACHAT², Kamel KHELLIL¹, Zoheir ABOURA¹

Liquid Composite Moulding (LCM): Contact moulding, Infusion, Resin Transfer Moulding (RTM), etc.

Very complex phenomena involved (ex: fabric impregnation)

Not always well – mastered... 🤔

IDEA: IN and EX SITU multi instrumentation of the manufacturing process = infusion

- Better understanding of the occurring phenomena
- Knowledge about the quality of the final product

1st experiment

2nd experiment

IN SITU instrumentation: Piezoelectric (PZT) sensors: (Small plate, 1 IN SITU connected PZT disc)

1/ PZT sensor embedding:

2/ Infusion realization:

3/ PZT sensor capacitance variation during infusion:

EX SITU instrumentation: Infrared thermography (IRT) camera & Acoustic Emission (AE) sensors: (Large plate, 5 IN SITU disconnected PZT discs, 1 IRT camera, 4 AE sensors)

Experiment set up:

Resin flow monitoring with IRT: AE sensors

Coupling the different signatures:

Conclusion & Perspectives:

- IN SITU PZT capacitance + IRT + AE → a way to 'frame' resin curing → the 3 informations must be coupled → ongoing
- Impossible to localize the AE events due to the continuous change of properties of the medium
- For the future:
 - Large plate infusion monitoring with 5 in situ PZT disc used as AE sensors → comparison with external AE sensors information? Clustering (link between AE wave characteristics & physical phenomena) of the obtained data
 - Same experiment with central PZT disc as capacitance → influence of its vibration on resin flow?
 - Obtained 'smart' plates used for mechanical testing → IN SITU PZT as Structural Health Monitoring sensors