

HAL
open science

X- μ CT and DVC use for composite materials analysis

Romain Brault, Arnaud Germaneau, Pascal Doumalin, Jean-Christophe Dupré, Marina Fazzini, Sébastien Mistou

► **To cite this version:**

Romain Brault, Arnaud Germaneau, Pascal Doumalin, Jean-Christophe Dupré, Marina Fazzini, et al.. X- μ CT and DVC use for composite materials analysis. PhotoMechanics 2013, May 2013, Montpellier, France. pp.1-2. hal-03669936

HAL Id: hal-03669936

<https://hal.science/hal-03669936>

Submitted on 17 May 2022

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 Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 11867

To cite this version:

Brault, Romain and Germaneau, Arnaud and Doumalin, Pascal and Dupré, Jean-Christophe and Fazzini, Marina and Mistou, Sébastien *X- μ CT and DVC use for composite materials analysis*. (2013) In: PhotoMechanics 2013, 27 May 2013 - 29 May 2013 (Montpellier, France).

Any correspondence concerning this service should be sent to the repository administrator:
staff-oatao@inp-toulouse.fr

X- μ CT AND DVC USE FOR COMPOSITE MATERIALS ANALYSIS

R.BRAULT^{1,2,3}, A.GERMANEAU², P.DOUMALIN², J-C DUPRE², M.FAZZINI¹ and S.MISTOU^{1,3}

¹ ENIT-LGP, PRES Université de Toulouse, av. Azereix, BP1629, 65016 Tarbes, France

² Institut Pprime, CNRS UMR 6610, S.P.2 M.I., boulevard Marie et Pierre Curie, Téléport 2, BP 30179, 86962 Futuroscope Chasseneuil Cedex, France

³ Nimatech Etudes, 33 Av. du Général Leclerc 65200 Bagnères de Bigorre, France
romain.brault@enit.fr, arnaud.germaneau@univ-poitiers.fr, doumalin@lms.univ-poitiers.fr, jean-christophe.dupre@lms.univ-poitiers.fr, marina.fazzini@enit.fr, mistou@enit.fr

ABSTRACT: The complex mechanical behaviour of composite materials, due to internal heterogeneity and multi-layered composition imposes deeper studies. This paper presents an experimental protocol to perform volume kinematic measurements in composite materials. This work is centered on the transverse shear effects in relation with the composite materials mechanical behaviour. A lot of theories exist in literature to consider the existing warping section during high transverse shear stresses, but very few studies have been realized in the experimental way. The association of X-ray micro-computed tomography acquisitions and Digital Volume Correlation (DVC) technique allows the measurement of displacements and deformations in the whole volume of composite specimen. To elaborate the latter, composite fibres and epoxy resin are associated with metallic particles to make contrast in X- μ CT acquisitions. A specific *in-situ* loading device is presented for three-point bending tests, which enables the visualization of transverse shear effects in composite structures.

1. CONTEXT

Up to the present numerous studies have been performed about the mechanical response of composite structures, at different scales. Among the characteristics of composite materials, transverse shear stress effects constitute an important phenomenon which must be taken into account in the design of composite structures. Structural damages or fractures can occur because of wrong evaluation of the transverse shear effects. A large number of works show that the warping of sections due to the transverse shear can be identify with various analytical theories. Kirchhoff-Love and Reissner-Mindlin have respectively proposed the classical and natural theories to consider these effects, which are now available in commercial finite element softwares. More recently, refined theories have been developed on the formulation of warping functions $f(x_3)$ (Figure 1) [1,2]. However, very few studies exist on the identification and the validation of these theories by the experimental way. This paper which is a part of a research project, which deals with the visualization of transverse shear effects from volume measurements, with the major interest of observing the evolution of results in the thickness. It is proposed to develop an experimental method to make 3D displacement fields measurements in composite structure volumes.

Figure 1- Analytical theories for transverse shear effects analysis

2. EXPERIMENTAL TECHNIQUES

This work aims to perform experimental observations within composite materials under loading. For that, a laboratory X-ray micro-tomography (X- μ CT) device is employed. Furthermore, experimental measurements of displacement fields within the material must be performed from a volume measurement method. That's why it is proposed to use the Digital Volume Correlation (DVC) technique. Volume measurement techniques are very interesting

to perform kinematic calculations which provide a high level of results [3-6]. As it is made for 2D field measurement techniques where a specific speckle pattern is used to make the discretization of specimen surfaces, a 3D pattern must be made inside the composite structure, by marker inclusion, to make a 3D grey level distribution.

A specific in-situ loading device is proposed in order to perform measurements in the three-point bending testing configuration. Bending case is chosen to impose shear stresses, which allowing the warping visualization. The new device allows bending loadings to analyze other 3D mechanical effects linked with transverse mechanical response. Also, tests are carried out at the scale of composite structures, which is new in comparison with previous volume measurement studies. Figure 2 presents an example of displacement field obtained by DVC during bending tests.

Figure 2 – Longitudinal displacement field measured by X- μ CT and DVC

3. RESULTS

Different kinds of results are used in this study. Experiments from DVC are confronted to the analytical values, calculated with different warping functions. A numerical modelling is also used to constitute the reference results of the work. All results are analysed to study the transverse shear effects in the thickness direction. Also, numerical modelling and theoretical theories are discussed to determine their validity, regarding of the mechanical properties and the specimen geometry. For metrology aspects, the global error is determined to validate the DVC parameters and the use of metallic particles in the composite structures.

4. REFERENCES

1. Reddy, J. (1984) A simple high-order theory of laminated composite plate. *Journal of Applied Mechanics* 51:745–752
2. Touratier, M. (1991) An efficient standard plate theory. *International Journal of Engineering and Science* 29:901–916
3. Bay, B., Smith, T., Fyhrie, D., Saad, M. (1999) Digital volume correlation: three-dimensional strain mapping using x-ray tomography. *Experimental Mechanics* 39:217-226
4. Forsberg, F., Sjö Dahl, M., Mooser, R., Hack, E., Wyss, P. (2010) Full three-dimensional strain measurements on wood exposed to three-point bending: analysis by use of digital volume correlation applied to synchrotron radiation micro-computed tomography image data. *Strain* 46:47-60
5. Germaneau, A., Doumalin, P., Dupre, J.C. (2008) Comparison between x-ray micro-computed tomography and optical scanning tomography for full 3d strain measurement by digital volume correlation. *NDT & E International* 41:9
6. Germaneau, A. (2007) Développement de techniques de mesure dans le volume: Photoélasticimétrie 3D par découpage optique et corrélation volumique par tomographie optique et rayons X. Application à l'étude des effets mécaniques 3D dans les structures et les biomatériaux. PhD Thesis. Université de Poitiers