

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: 11862

To cite this version:

Busca, Damien and Fazzini, Marina and Lorrain, Bernard and Mistou, Sébastien and Karama, Moussa and Pastor, Marie-Laetitia *High-Speed digital image correlation : application to bi-axial fatigue*. (2013) In: 17th International Conference on Composite Structures - ICCS17(2013), 17 June 2013 - 21 June 2013 (Porto, Portugal).

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

HIGH-SPEED DIGITAL IMAGE CORRELATION: APPLICATION TO BI- AXIAL FATIGUE

D.Busca, M. Fazzini, B. Lorrain, S.Mistou, M. Karama, M.L. Pastor
ICCS17, Porto

- I) Context
 - 1) Bi-axial fatigue behaviour of composites
 - 2) Automatic monitoring of fatigue experiments
- II) Design of a new cruciform specimen
 - 1) Finite elements model
 - 2) Manufacturing of the specimen
 - 3) Health control of the specimen
 - 4) Primary validation of the design
- III) Monitoring of the fatigue experiments
 - 1) High-speed digital image correlation
 - 2) Infrared thermography
 - 3) Simultaneous use the systems
- IV) Results
 - 1) Description of the experiment
 - 2) Stereo-DIC
 - 3) IR thermography
- V) Perspectives and conclusion

1) Bi-axial fatigue behaviour of composites

- Very few experiments have been done to determine the behavior of composite structures under multi-axial loading.
- Determination of the behavior under bi-axial fatigue loading.

- Comparison with uni-axial datas.

2) Automatic monitoring of fatigue experiments

- Development of a system for a complete monitoring of the test.

Strain measurements
using high-speed
stereo-DIC

Thermic measurements
using Infrared
thermography

- Simultaneous use of both systems
- Cameras triggered using analogical signals sent from the machine

➡ Automatic monitoring of the tests

II) Design of a new cruciform specimen

1) Finite elements model

- Design using the ABAQUS software.
- 3D model, 1 element per ply.
- Design criterion:
 - Stress concentration nowhere else than at the center of the specimen
 - Failure should occur in the central zone due to bi-axial stress state
 - The central zone must be as flat as possible to allow DIC
 - Adaptability to the LRI process
 - Easy reproducibility
 - Adaptation to the machine (mechanical jaws)

II) Design of a new cruciform specimen

2) Manufacturing of the specimen

- Use of Liquid Resin Infusion process
- Development of a specific infusion strategy
- Reduced central area realized before the infusion part by pre-cutting the plies

→ Fibres are not damaged due to milling process in the critic area

- Stacking sequence:
 - 4 plies at 0° in the central area
 - 4 more plies on each side in the arms
- Process made on collaboration with

NIMITECH
Etudes

II) Design of a new cruciform specimen

3) Health control of the specimen

Control of the resin, fibers and porosity volumetric rates by dissolution of resin

Fibers	resin	porosity
Average (%)	Average (%)	Average (%)
60	38	2

Control of glass transition temperature by DSC

$T_g \approx 89^\circ\text{C}$

II) Design of a new cruciform specimen

4) Primary validation of the design

- Comparison of the measurements on a static bi-axial tensile test and the calculations
- $F = 5\text{kN}$ on each axis
- Strains along the x axis presented on the following figures:

Good match between the values:

➔ Validation of the linear elastic model

III) Monitoring of the fatigue experiments

1) High-speed digital image correlation

- Use of rapid cameras, capable of 5400 fps at 1Mp resolution
- 50 images per cycle for a 5Hz bi-axial fatigue experiment (250fps)
- Automatic trigger with a 10V signal sent from the machine
- Signal sent every 50 cycles
- Speckle pattern drawn on the specimen
- DIC done with the ARAMIS software

Goal is to detect a local loss of stiffness or delamination due to fatigue sollicitation

III) Monitoring of the fatigue experiments

2) Infrared thermography

- Use of a FLIR camera with a thermic resolution of 20 mK at 30°C
- Camera triggered permanently with a 3V signal sent from the testing machine.
- 1 image taken per cycle: permanent recording at 50fps, 1 image over 10 is conserved.
- Warming of the 2 spots taken into account
- Conditions of the room controlled

Goal is to detect a local warming which could be a sign of damage

3) Simultaneous use of the systems

- Possible relations between the datas obtained during the tests.
Ex: warming could be a sign of local damage which increases the local strains
- Both of the systems can be triggered using analogical signals sent from the testing machine

→ Use of those signals to make the monitoring automatic

1) Description of the experiment

Bi-axial fatigue testing, 5000 cycles, 5Hz

Simultaneous monitoring with stereo-DIC and IR thermography.

2) Stereo-DIC

- 50 images per cycle
- Strains along X axis
- Mean strain on a small area on the central part

3) IR thermography

One image per cycle

Mean temperature on a small area on the central part

V) Perspectives and conclusion

- New kind of specimen manufactured with LRI process
- Specific approach for fatigue experiments monitoring

Perspectives:

- Improvement of the monitoring more
 - images with the IR thermography
- Monitoring of a complete fatigue testing until fracture, ability to detect damage with both systems:
 - local warming with thermography
 - Local loss of stiffness with stereo-DIC
 - correlation between both systems
- Correlation with uni-axial data

Thank you for your attention