

HAL
open science

Vacuum-bagged composite laminate forming processes: Predicting thickness deviation in complex shapes

Arthur Levy, Pascal Hubert

► **To cite this version:**

Arthur Levy, Pascal Hubert. Vacuum-bagged composite laminate forming processes: Predicting thickness deviation in complex shapes. *Composites Part A: Applied Science and Manufacturing*, 2019, 126, pp.105568. 10.1016/j.compositesa.2019.105568 . hal-02281336

HAL Id: hal-02281336

<https://nantes-universite.hal.science/hal-02281336>

Submitted on 23 Feb 2021

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Vacuum-Bagged Composite Laminate Forming Processes: Predicting Thickness Deviation in Complex Shapes

Arthur Levy^{1, a)} and Pascal Hubert²

¹*Laboratoire de Thermique et Energie de Nantes (LTEN), Nantes, France.*

²*McGill University, Montreal, QC, Canada*

^{a)}Corresponding author: arthur.levy@univ-nantes.fr

Abstract. This paper focuses on the manufacturing of composite laminates using vacuum-bag processes. When forming complex shapes, such as corners, the laminate thickness may deviate from the nominal thickness obtained for flat plates. This is due to two phenomena that occur in corners: (i) because of the geometry, the available consolidation pressure differs from the expected pressure; and (ii) friction may prevent adequate conformation of the laminate to the mould. The thickness deviation is associated with defects (porosity, dry or resin-rich areas or fibre wrinkling). We propose an analytical model to describe these two phenomena, which relies only on two geometric ratio: *radius*

1
2
3
4
5 *to flange length and thickness to radius*, and two material properties: bulk factor and inter
6
7
8 ply friction coefficient. The model estimation was compared to an extensive experimental
9
10 database including a variety of configurations: male or female tools and various flange
11
12 lengths, weavings and corner radii.
13
14

15 **Keywords:**

16
17 A. Prepreg

18
19 B. Defects

20
21 C. Analytical modelling

22
23 D. Out-of-autoclave processing
24
25
26
27

28 **1 INTRODUCTION**
29

30
31 Composite materials, which offer good specific properties, have superseded
32
33 traditional metallic materials in a number of sectors, particularly transport. Load bearing
34
35 structures are typically manufactured in the form of laminates, using a stack of continuous
36
37 fibres in the form of unidirectional or woven plies. In vacuum-bag processes, which include
38
39 autoclave and out-of-autoclave processes, the plies are stacked manually or automatically
40
41 onto a rigid mould. The setup is then put under vacuum using a consumable vacuum system
42
43 (i.e., breather, peel plies, vacuum bag) and other bagging elements like pressure intensifiers
44
45 or caul plates. When the stack conforms correctly to potentially complex moulds, curved
46
47 shape laminates are obtained. As described in [1] for instance, these complex features can
48
49 include stiffeners, ribs or corner features with a double curvature. The processing of flat or
50
51
52
53
54

1
2
3
4
5 low curvature composite parts is generally not problematic with vacuum-bag-only prepregs.
6
7
8 The moulding of parts with sharp corners, however, often leads to significant thickness
9
10 variations and voids concentrated at the corners (see Figure 1). When forming L-shape
11
12 laminates, defects will typically occur in corner locations. These lead to corner thickness
13
14 deviation [2-4], which is related to microstructural defects including porosity, resin-rich
15
16 areas, delamination or wrinkling [5-8]. Corner thickness deviation quantifies the thickness
17
18 difference between corner and nominal flange region thicknesses. This macroscopic
19
20 magnitude reflects all the microstructural defects listed above. Corner thickness deviation,
21
22 because it is easy to quantify, is a very common quality indicator for a complex shape
23
24 laminate [1,3-7,9-15]. Prediction of corner thickness deviation is thus very useful for
25
26 process designers.
27
28
29
30

31
32 As initially proposed by Hubert & Poursartip [12], an important mechanism behind
33
34 thickness variations in complex shape laminates consists in the difference in reaction stress
35
36 between the corner and the flange. This hypothesis was experimentally verified by placing
37
38 a pressure sensor (XSENSOR Technology Corporation) at the corner of the laminate tool
39
40 interface [16]. Figure 2 clearly shows a significant 40% compaction pressure drop in the
41
42 corner region for a 10 mm thick laminate compacted on a 12 mm radius female mould.
43
44
45 Meanwhile, friction between plies prevents adequate conformations of the plies together, or
46
47 the plies against the mould [9, 17]. These two competing effects lead to corner thickness
48
49 deviation. Prediction of corner thickness deviation is, however, a complex task since
50
51
52
53
54

1
2
3
4
5 various different physical phenomena are involved. Hubert & Poursartip [2] reviewed the
6
7 existing modelling and simulation work on shear and percolation flow in composite
8
9 processing, making a special focus on complex shapes such as L-shape corners. Such
10
11 models usually require a spatial discretization (such as finite elements) [18]. Models for
12
13 porosity based on the equilibrium of a bubble still require fine tuning to be predictive [19].
14
15 Furthermore, they require prediction of the pressure field using a spatial description of the
16
17 corner. For instance, Helmus et al. [20] proposed to predict the void evolution in corner
18
19 regions using a stochastic model coupled with a 2D finite element method for the pressure
20
21 distribution description. Lightfoot et al. [21] identified the coefficient of thermal expansion
22
23 mismatch and tool/part friction as the main phenomena leading to fibre wrinkling in corner
24
25 regions. Predicting such instabilities appears to be a difficult modelling task, as shown in
26
27 the work of Dodwell et al. [22] or, more recently, Belnoue et al. [23]. Besides these
28
29 attempts to model the physical phenomena leading to corner thickness deviation, Wang et
30
31 al. [8] suggest following a statistical approach to obtain predictive correlation rules between
32
33 the processing conditions and final thickness deviation. Empirical rules of thumb can be
34
35 obtained this way based on practical knowhow of the process. Previous work by the same
36
37 authors [9] consisted in developing a semi-empirical analytical model for corner thickness
38
39 deviation in the case of female L-shape corners. The model was validated on one material
40
41 system.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

In this paper, we investigate the mechanisms that govern the compaction of complex shape composite laminates using vacuum-bag processing of prepregs. The goal is to develop guidelines and tools for the satisfactory design and manufacture of parts with sharp corners, using only vacuum-bag processing methods. We aim to predict the thickness variation between the flanges and the corner of a laminate processed in a male or female L-shape tool, or in a U-shape tool. Understanding and controlling the consolidation of L-shape corners and U-shape corners provides preliminary insight before investigating the consolidation of these complex three-dimensional shapes. Section 2 proposes analytical models of the compaction in the corner. The models include pressure and friction effects. Section 3 makes a review of the experimental manufacturing of L-shape laminates using aerospace grade vacuum-bag-only prepreg composites, bringing together over 100 data points on a wide range of geometries or material systems. We compared the corner thickness deviations measured experimentally in these papers with the predictions of a semi-empirical unified model and thus validated it. In the final section, we provide step-by-step design guidelines to predict the corner thickness deviation for various material systems or manufacturing procedures.

2 MODEL DEVELOPMENT

While processing out-of-autoclave composite using vacuum bag only, one of the challenges is to extract the remaining air from the part during the vacuum hold prior to cure. To this end, out-of-autoclave prepreg composites have a dry area to ensure a

1
2
3
4
5 connected flow path. This results in a very high bulk factor for such materials: during
6 heating, impregnation will be completed and the nominal thickness of the part will be
7 greatly reduced [10]. This high bulk factor results in a large geometry change between the
8 final layup at room temperature and the final fully impregnated part. This dimension
9 change is the inherent characteristic of out-of-autoclave prepreg that will result in large
10 corner thickness deviation. During the compaction associated with impregnation, flat parts
11 will have their thickness reduced from t_i , the initial nominal thickness after layup, to:
12
13
14
15
16
17
18
19
20
21
22

$$t_f = \frac{t_i}{\beta} \quad (1)$$

23
24
25
26 the nominal final thickness after cure, where β is the bulk factor, a material property.

27
28 Nonetheless, in corner regions, because of the curvature, the material will undergo a
29 different compaction:
30
31
32

- 33
34 • The interply friction might constrain the layers from conforming to the mould, thus
35 preventing adequate compaction in the corner [22]. This is the so-called *friction*
36 *dominated* mechanism.
37
38
- 39 • Even if interply slippage occurs, as mentioned in a previous study by Hubert &
40 Poursartip [12], because of the curvature in the corner, the bagged surface may
41 differ from the facing mould surface. The available consolidation pressure in the
42 part is then different from the expected vacuum-bag pressure. This is the so-called
43 *pressure dominated* phenomenon.
44
45
46
47
48
49
50
51
52
53

1
2
3
4
5 In the following sections we will examine and model the pressure and friction
6 dominated phenomena.
7

10 2.1 Geometry

11 This paper considers all cases of corner laminates: from L-shape laminate
12 manufactured in a concave (female) and convex (male) moulds to U-shapes. The corner
13 angle is called γ and is equal to:
14

- 15 • 0 for a U-shape laminate
- 16 • $\pi/2$ for a female tool
- 17 • π for a flat plate (only useful for model validation)
- 18 • $3\pi/2$ for a male tool

19 The initial geometry is given in Figure 3. This geometry is obtained after a layup and
20 debulk that is supposedly defect free. Consumable materials effects, such as wrinkling or
21 bridging, are ignored. This means that the part thickness is uniformly t_i in the corner and in
22 the flange, such that
23

$$24 R_m - R_i = t_i \quad (2)$$

25 for a concave mould or a U-shape and

$$26 R_i - R_m = t_i \quad (3)$$

27 for a convex mould.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5 Plain strain is assumed along the length W of the corner. Compaction during
6
7 manufacturing using a vacuum bag is considered nominal over a part L_f of the flange. The
8
9 final thickness along this flange is therefore t_f , as shown in Figure 3. Moreover, in the
10
11 corner area, after compaction, the bag side surface of the part supposedly has a circular
12
13 curvature of radius R_f leading to a corner thickness t_f^c , deviating from the nominal t_f .
14
15
16
17
18

19 **2.2 Conformation number**

20
21
22 If no interply slippage occurs, because the first ply on the bag side is inextensible it
23
24 does not conform to the corner region (Figure 4 a) and c)). Thus, the first ply does not
25
26 contact the second ply on the curved part. The first and second layer are then only in
27
28 contact over the flange region of length L_f . Considering the free body diagrams shown in
29
30 contact over the flange region of length L_f . Considering the free body diagrams shown in
31
32 Figure 4 a) and c), one can equate the tension in that first ply f_1 with the result of the
33
34 pressure on the bag side of the corner section Γ_b :
35
36
37
38

$$39 \quad f_1 = \int_{\Gamma_b} P \bar{n} \cdot \bar{e}_x dS \quad (4)$$

40
41
42 where \bar{n} is the outward normal vector along which the atmospheric pressure P is applied
43
44 and \bar{e}_x the unit horizontal vector along the x direction. The constant curvature of Γ_b ($1/R_f$)
45
46 gives
47
48
49

$$50 \quad f_1 = R_f P. \quad (5)$$

1
2
3
4
5 If the tension f_1 is higher than the interply friction limit f_1^{max} in the flange, it will
6 initiate slippage. The friction limit can be defined using a Coulomb friction behaviour
7
8 model with a coefficient μ as
9

$$f_1^{max} = \mu L_f P. \quad (6)$$

10 where $L_f P$ is the normal load applied on the flange section. The dimensionless
11
12 conformation number Λ_1 naturally appears:
13
14
15

$$\Lambda_1 = \frac{f_1}{f_1^{max}} = \frac{R_f}{\mu L_f}. \quad (7)$$

16 Λ_1 is an indicator of whether the compaction is friction or pressure dominated in the
17
18 bag side ply:
19
20

- 21 • If $\Lambda_1 < 1$, the interply friction limit is not reached in the flange, and the outermost
22
23 ply will not conform to the corner. This is a friction dominated compaction.
24
25
- 26 • If $\Lambda_1 > 1$, the friction limit is reached, and the first ply can slip, thus coming into
27
28 contact with the second ply. The compaction is now pressure dominated in this ply.
29
30

31
32
33 If slippage occurs, the first ply will contact the second, and the same analysis should
34
35 be carried successively to each interply interface. A series of conformation numbers Λ_i then
36
37 provide indicators of whether the ply i would slip over ply $i + 1$. The last element,
38
39
40
41
42

$$\Lambda_N = \frac{R_m}{\mu L_m}. \quad (8)$$

1
2
3
4
5 indicates whether all the plies, up to the tool side ply, slipped or not.
6
7

8 9 **2.3 Friction dominated model**

10
11 This section considers the friction dominated case. The corner thickness t_f^c and its
12 deviation $\delta t = (t_f^c - t_f)/t_f$ from the nominal final thickness t_f are investigated. This
13 analysis is simply geometric.
14
15
16
17
18
19
20

21 **2.3.1 Female corner**

22
23 First, let us consider the female tool where $\gamma = \pi/2$. The total height of the L-shape
24 before and after compaction (Figure 3a) can be equated, giving
25
26
27
28

$$29 \quad R_m + L_m = R_f + t_f + L_f \quad (9)$$

30
31 The length of the first diagonal (being at 45°) can also be equated before and after
32 compaction, giving
33
34
35

$$36 \quad R_m + \sqrt{2} L_m = R_f + t_f^c + \sqrt{2} L_f \quad (10)$$

37
38 Finally, considering the outermost ply to be inextensible, its length can be equated
39 before and after compaction:
40
41
42
43
44

$$45 \quad 2L_m + \frac{\pi}{2} R_i = 2L_f + \frac{\pi}{2} R_f \quad (11)$$

46
47 Eq. (9), (10) and (11) along with the initial configuration in Eq. (2) and the bulk
48 factor Eq. (1) give the corner thickness deviation for this case of the female tool as
49
50
51
52
53
54

$$\delta t = \frac{t_f^c - t_f}{t_f} = \frac{\frac{\pi}{4}(\sqrt{2} - 1)}{\underbrace{1 - \frac{\pi}{4}}_{K_p}} (\beta - 1) \quad (12)$$

This is in agreement with previous work [9,10].

2.3.2 Male Corner

For the male tool (Figure 3b) where $\gamma = 3\pi/2$, the total height gives

$$R_m + L_m + t_f = R_f + L_f \quad (13)$$

the length of the first diagonal:

$$R_m + \sqrt{2}L_m = R_f - t_f^c + \sqrt{2} L_f \quad (14)$$

and the outermost ply inextensibility:

$$2L_m + \frac{\pi}{2}R_i = 2L_f + \frac{\pi}{2}R_f \quad (15)$$

The corner thickness deviation, for this case of male tool thus also gives

$$\delta t = \frac{t_f^c - t_f}{t_f} = \frac{\frac{\pi}{4}(\sqrt{2} - 1)}{\underbrace{1 - \frac{\pi}{4}}_{K_p}} (\beta - 1) \quad (16)$$

2.3.3 U-Shape

In the case of a U-Shape corner (where $\gamma = 0$), the total U-shape height should be considered (Figure 3c):

$$2R_m = 2R_f + 2t_f \quad (17)$$

as should the total length of the U-shape:

$$R_m + L_m = R_f + t_f^c + L_f \quad (18)$$

The outermost ply inextensibility can now be written

$$L_m + \frac{\pi}{2}R_i = L_f + \frac{\pi}{2}R_f \quad (19)$$

The corner thickness deviation, for this case of U-shape tool now gives

$$\delta t = \frac{t_f^c - t_f}{t_f} = \frac{\pi}{2} \frac{\beta - 1}{K_p} \quad (20)$$

2.3.4 Flat Plate

For a flat plate, where $\gamma = \pi$, the corner thickness deviation is 0,

$$\delta t = \frac{t_f^c - t_f}{t_f} = 0 \times (\beta - 1) \quad (21)$$

2.4 Pressure dominated

For the pressure dominated mechanism, perfect slip is considered between the plies, and between the ply and the mould, thus allowing conformation to the mould. Previous work by Brillant & Hubert [13], Levy et al. [9] or Hubert et al. [10] consisted in an

analytical model for female corners. We therefore extended this model for male and U-shaped moulds.

2.4.1 Female Corner

Considering the free-body diagram in Figure 4b), Eq. (4) is modified. Because the plies slipped and conformed to the mould, there exists a mould reaction stress \bar{S} . Moreover, because the compaction is now pressure dominated, a full relaxation of the tensions in the plies f_i is assumed such that $f_i = 0$. This comes down to disregarding the interply friction relative to the pressure terms. The force equilibrium then reduces to

$$PR_f - \int_{\Gamma_m} \bar{S} \cdot \bar{e}_x dS = 0 \quad (22)$$

The normal reacting stress $\bar{S} \cdot \bar{n}$ over the flat part of the mould side boundary Γ_m is close to that of the flange, and thus assumed to equate P . The average of the normal reacting force $\bar{S} \cdot \bar{n}$ over the curved part of the mould side boundary Γ_m is considered equal to S_{avg} . The projection of the integral term on \bar{e}_x then consists of two terms:

$$\int_{\Gamma_m} \bar{S} \cdot \bar{e}_x dS = S_{avg}R_m + P(L_i - L_f). \quad (23)$$

The first of these terms is the integral over the curvature R_m of the mould side boundary Γ_m . The second term is integral over the flat part of the mould boundary Γ_m of length $L_i - L_f$ (as shown on Figure 4b). Eq. (22) can then be written

$$PR_f - S_{avg}R_m - P(L_i - L_f) = 0. \quad (24)$$

Using the total corner height, Eq. (9) yields the following forces equilibrium relation:

$$P(R_m - t_f) - S_{avg}R_m = 0 \quad (25)$$

Now, in order to close the relation, S_{avg} needs to be determined.

Under low pressure conditions found in out-of-autoclave manufacturing (i.e., 100 kPa), a linear elastic compaction behaviour of the prepreg bed can be assumed. Also, from Figure 4b), the laminate compaction stress along the axis of symmetry (bisection) varies between P on the bag side and the extreme reaction pressure $\min(S)$, at the center of the corner, on the tool side. Given that the average tool reaction pressure S_{avg} is defined as the average over the same range $[\min S, P]$, we assume that the average laminate compaction stress across thickness on the axis of symmetry is also S_{avg} .

Given the above statements, the ratio between the compaction stresses and the normal strain at the flange (ε_f) and on the axis of symmetry (ε_c) of the corner both equate the bed stiffness:

$$\frac{P}{\varepsilon_f} = \frac{S_{avg}}{\varepsilon_c} \quad (26)$$

By definition, the strains at the flange and at the corner are given by

$$\varepsilon_f = \frac{t_i - t_f}{t_i} = \frac{\beta - 1}{\beta} \quad \text{and} \quad \varepsilon_c = \frac{t_i - t_f^c}{t_i} = \frac{\beta - t_f^c/t_f}{\beta} \quad (27)$$

Eq. (26) and (27) give

$$S_{avg} = P \frac{\beta - t_f^c/t_f}{\beta - 1}. \quad (28)$$

Substituting S_{avg} in Eq. (25) gives

$$P \left(\frac{t_f^c/t_f - 1}{\beta - 1} R_m - t_f \right) = 0. \quad (29)$$

Because atmospheric pressure P is positive, the bracket factor is zero. After rearrangement, it gives the corner thickness deviation:

$$\delta t = \frac{t_f^c - t_f}{t_f} = (\beta - 1) \frac{t_f}{R_m} \quad (30)$$

2.4.2 Male corner

For male corners, the free body analysis (i.e., Eq. (22) to (24)) is still valid (Figure 4d). The total height Eq. (13) then modifies the sign in the force equilibrium relation:

$$P(R_m + t_f) - S_{avg}R_m = 0 \quad (31)$$

The compaction behaviour (Eq. (26) to (28)) is also unchanged. The corner thickness deviation is then written

$$\delta t = \frac{t_f^c - t_f}{t_f} = -(\beta - 1) \frac{t_f}{R_m} \quad (32)$$

2.4.3 U-shape

For U-shapes, the free body analysis (Eq. (22)) becomes

$$P \times (2R_f) - \int_{\Gamma_m} \bar{S} \cdot \bar{e}_x dS = 0 \quad (33)$$

where the second term is now written

$$\int_{\Gamma_m} \bar{S} \cdot \bar{e}_x dS = S_{avg} \times (2R_m) + 0. \quad (34)$$

The compaction behaviour (Eq. (26) to (28)) is unchanged and gives

$$R_f = R_m \frac{\beta - t_f^c/t_f}{\beta - 1}. \quad (35)$$

Using the height of the U-shape (Eq. (17)), the corner thickness deviation is obtained as

$$\delta t = \frac{t_f^c - t_f}{t_f} = (\beta - 1) \frac{t_f}{R_m} \quad (36)$$

2.4.4 Flat Plate

In the case of a flat plate (Corner angle $\gamma = \pi$), the corner thickness deviation is written

$$\delta t = 0 \quad (37)$$

2.5 Summary

In all cases of a friction dominated mechanism, the corner thickness deviation can be written

$$\delta t = K_f \times (\beta - 1) \quad (38)$$

whereas in all cases of a pressure dominated mechanism, it is written

$$\delta t = K_p \times \frac{t_f}{R_m} (\beta - 1) \quad (39)$$

where the compaction parameters K_f and K_p depend on the corner angle as given in

Table 1.

3 RESULTS AND DISCUSSION

In this section we analyse an extensive experimental database built from the literature. It mostly comprises experimental data for thermoset continuous fibre laminates. Thickness deviation is measured in the corner after curing and compared with the nominal thickness measured in the flange section.

3.1 Database

In order to validate the model, experimental data obtained with out-of-autoclave prepreg material (showing large bulk factors) and processed out-of-autoclave were analysed. Over 100 data points from the literature were analysed. The database is available

1
2
3
4
5 as an Excel spreadsheet in the supplementary materials of this article. The dataset includes
6
7 results from five different works:

- 10 • The L-shapes by Brillant and Hubert [13] were manufactured on male and female
11 90° toolings with 8 harness satin (8HS) and plain weave (PW) Carbon/5320 epoxy
12 resin. The friction coefficient for this material was measured by Levy et al. [9] as
13 0.17. The bulk factor is adapted from the literature [1,9-11,13] and taken as 1.23 for
14 8HS and 1.2 for PW.
15
- 16 • The L-shape by Levy et al. [9] was similar but manufactured with 8HS only.
17
- 18 • The L-shape by Ma et al. [5,6] had angles over 90°. They were nevertheless
19 compared with the model prediction for 90° angles. Concave and convex moulds
20 were used. They were manufactured with the same 8HS material, thus using the
21 same properties as above.
22
- 23 • The L-shapes by Krumenacker & Hubert [7] were manufactured in the same
24 material with unidirectional architecture (UD) and show a smaller bulk factor of 1.1.
25 The friction coefficient for UD is also smaller. It was adapted from Larberg &
26 Akermo's [24] measurement AS4/8552 and taken as 0.10. Concave and convex
27 moulds were used.
28
- 29 • The L-shapes by Hughes and Hubert [1] were manufactured on concave moulds
30 only, using 8HS 5320 material (the above properties were thus also used in the
31 model).
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

1
2
3
4
5 The material properties used with these data points are listed in Table 2. Four specific data
6 points are discussed below. The conformation number $\Lambda_N = R_m/(\mu L_m)$ appears to provide
7 a good estimate of whether the pressure or friction mechanism dominates. To illustrate this
8 capacity, four specific data points are presented in Figure 5. Two cases are for male corners
9 and two for female corners. For each configuration, cases of low and high values of
10 conformation number Λ_n were chosen. For each case, the experimental corner thickness
11 deviation is bounded by the friction and pressure dominated models (Eq. (38) and (39)).
12 The pressure dominated model predicts a lower bound, which is even negative (corner
13 thinning) for the male case. The friction dominated model predicts a higher bound. For high
14 values of Λ_n , which correspond to a good conformation, the measured deviation is closer to
15 the pressure dominated model, whereas for low values of Λ_n , the experimental values are
16 closer to the friction dominated model.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 The friction dominated model bound is never approached experimentally as the
35 highest conformation number found in the database is not that high.
36
37
38
39
40

41 **3.2 Unified semi-empirical model**

42
43
44 The conformation number $\Lambda_N = R_m/(\mu L_m)$ provides a good estimate of whether the
45 pressure or the friction mechanism dominates. In order to provide a unified model, the
46 following semi-empirical rule of mixture is proposed for the corner thickness deviation:
47
48
49
50
51

$$52 \quad \delta t = g(\Lambda_n) \times K_p \times \frac{t_f}{R_m} (\beta - 1) + (1 - g(\Lambda_n)) \times K_f \times (\beta - 1) \quad (40)$$

1
2
3
4
5 where g is a smoothed step function that ensures both asymptotic behaviours, namely
6
7

$$\lim_{\Lambda_n \rightarrow 0} (g) = 0 \quad \text{and} \quad \lim_{\Lambda_n \rightarrow +\infty} (g) = 1 \quad (41)$$

8
9
10 The following step function, which ensures both conditions, is proposed:
11
12
13

$$g(\Lambda_n) = \frac{\Lambda_n}{a + \Lambda_n} \quad (42)$$

14
15 where a is a smoothing parameter that will be identified experimentally. It quantifies the
16
17 width of the transition zone between non-conformation (friction dominated compaction)
18
19 and free sliding of plies (pressure dominated compaction). The graph of g is given in Figure
20
21 6. It shows that both asymptotic behaviours of Eq. (41) are recovered with the empirical
22
23 function as well as the experimental data.
24
25
26
27
28
29

30 Using this step function, the unified model gives the corner thickness deviation as
31
32

$$\delta t = \frac{t_f^c - t_f}{t_f} = \left(K_p \frac{t_f}{\mu L_m} + a K_f \right) \times \frac{\beta - 1}{a + \frac{R_m}{\mu L_m}} \quad (43)$$

33
34 where the compaction parameters K_p and K_f are given for various corner configurations in
35
36
37
38
39
40
41 Table 1.
42

43 Finally, one single modelling scalar, the step function parameter a , was obtained by
44
45 fitting the experimental data:
46
47

$$a = 0.58 \quad (44)$$

1
2
3
4
5 The effect of the material properties uncertainty can be evaluated using the variance
6
7 formula

$$s_{\delta t} = \sqrt{\frac{\partial(\delta t)}{\partial \mu} s_{\mu}^2 + \frac{\partial(\delta t)}{\partial \beta} s_{\beta}^2} \quad (45)$$

15 where $s_{\delta t}$ is the standard deviation expected on the modelled corner thickness
16 deviation. s_{μ} is the standard deviation associated with the uncertainty over the friction
17 coefficient μ and s_{β} over the bulk factor β . $s_{\beta} = 0.03$ can be assumed for the bulk factor,
18 which is the typical standard deviation obtained for values of $\beta \sim 1.1$. An $s_{\mu} = 0.05$ can be
19 considered for the friction coefficient, which is very variable. It corresponds to a $\sim 25\%$
20 higher coefficient of variation since $\mu \sim 0.2$ in our cases. The average standard deviation
21 $\langle s_{\delta t} \rangle$ obtained over all the out-of-autoclave cases, arising from these material properties
22 uncertainty is

$$\langle s_{\delta t} \rangle = 0.043 \quad (46)$$

23 Additionally, the experimental error in measurement of corner thickness deviation
24 can be roughly approximated as $\pm 300 \mu m$, which gives an error of roughly 10% on the
25 thicknesses investigated in the database.

26 Figure 7 compares the experimental and modelled corner thickness deviation. The
27 standard deviation of the absolute difference between the model and the 100 experiments of
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5 the database is 0.05. Although this could seem high, the following facts should be
6
7 considered:
8
9

- 10 1. The model is a very simple analytical formula based on strong assumptions
11 (Coulomb friction, fibre bed elasticity, etc.).
12
- 13 2. It includes only two material properties (bulk factor and friction coefficient) and
14 thus cannot accurately describe the complex behaviour of composite material.
15
- 16 3. The materials used in the database are highly variable in terms of morphology.
17 In particular, the friction and sliding behaviour is likely to be stochastic. This is
18 reflected in the propagation of uncertainty discussed above. A fair estimate of
19 the standard deviation arising from the material uncertainty appeared to be
20 around 0.05, which is comparable to the experimental standard deviation.
21
- 22 4. Variability is also caused by the laminator (stacking, edge effect, bagging
23 configuration, debulking, etc.). Indeed, besides the various configurations, the
24 database includes five different laminators, with slight differences in bagging
25 conditions (edge breathing, bag folds, etc.).
26
- 27 5. Variability in experimental thickness deviation may also arise from the
28 experimental procedure, which differed slightly between the works referenced.
29 This is also discussed with regard to the propagation of uncertainty above.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

1
2
3
4
5 Yet, apart from a couple of outliers, the model successfully captured the correct trend
6
7
8 between thinning and thickening (only lower left and upper right quadrants are populated in
9
10 Figure 7).
11

12 13 14 **4 GUIDELINES FOR USING THE UNIFIED MODEL**

15
16 For a given material system, this section presents the step-by-step method for
17
18 predicting corner thickness deviation using the above unified model. Ultimately, it would
19
20 be possible to produce a design chart.
21
22

23 24 **4.1 Parameter characterisation**

25
26
27 First, the two material properties, namely the bulk factor β and the friction coefficient
28
29 μ should be characterised for the material system studied. For the 5320 system, these are
30
31 given in Table 2.
32
33
34

35 36 **4.1.1 Bulk factor**

37
38 The bulk factor of the prepreg composite system is the ratio of between the thickness
39
40 prior to processing (after debulk) and after processing; this is straightforward to obtain by
41
42 direct thickness measurement as in [9,13,17].
43
44

45
46 A typical value of the bulk factor would be around 1.2 for out-of-autoclave prepreg
47
48 [10] and usually slightly lower for UD than for woven prepreps.
49
50
51
52
53
54

4.1.2 Friction coefficient

The ply-to-ply friction coefficient of the prepreg μ is much harder to characterise as this requires a special technique. Various research teams developed in-house devices to try and characterise this friction behaviour [24, 25, 26], which includes dry and lubricated contributions and is usually quite complex. One can also refer to existing literature to estimate the Coulomb friction coefficient μ [9, 24, 26].

For woven materials, higher values of about 0.11-0.15 are usually obtained. This is the case for the Cycom 5320 system used in this study and characterised in a previous one [9]. For Cycom 5320-1 plain weave material, an average value of 0.11 was obtained for temperatures ranging from 50-120°C [28]. For UD systems, lower values around 0.05 are usually obtained. Additionally, all the cases in the database consider either 0°/90° stacking or quasi-iso stacking. Nesting, which may occur in highly aligned stacking (including 0°/0°) and may lead to a different friction coefficient, is thus ignored.

4.2 Design charts

Using the unified model Eq. (43), design charts can be constructed for a wide range of thickness to flange length ratio t_f/L_m and tool radius to flange length ratio R_m/L_m . Some typical such design graphs are presented in Figure 8. One is for a female mould with a bulk factor $\beta = 1.23$ and a friction coefficient $\mu = 0.17$, which corresponds to an 8 harness satin carbon / 5320 epoxy resin prepreg system. The second example in Figure 8 is

1
2
3
4
5 for a male mould with a bulk factor $\beta = 1.20$ and a friction coefficient $\mu = 0.17$, which
6
7 correspond to a plain weave carbon / 5320 epoxy resin prepreg system [1,5,9,13]. These
8
9 two charts, plotting the iso-values of corner thickness deviation, were produced with a
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

The four cases discussed in section 3.1 and Figure 5 are illustrated by red lines on the chart.

Given an acceptable corner thickness deviation, such design charts can then predict the geometries that should be avoided. The designer may then either modify the geometry or suggest innovative solutions (such as pressure intensifiers [15,17] or using ply cuts [1]) to ensure the allowable thickness deviation is respected.

5 CONCLUSION

This article investigates the thickness deviation occurring in complex shapes produced with vacuum-bag processing of prepreg composite materials. In corner locations, thickness may deviate from the nominal flange thickness due to two mechanisms: (i) the pressure difference between corner and flange, which results in different compaction of the fibre bed; and (ii) the friction between plies, which prevent adequate conformation of the laminate to the mould. We modelled these two mechanisms for the cases of simplified L-shape geometries (concave and convex). The two analytical models obtained could then be combined in a semi-empirical unified model Eq. (43) making it possible to predict the corner thickness deviation using only two material parameters and two geometric ratios.

1
2
3
4
5 For validation purposes, over 100 experimental data points were gathered from five
6
7 different published sources. These experimental corner thickness deviations were compared
8
9 with the predictions of the unified model. The standard deviation of the error was around
10
11 5% and validates, to some extent, the unified model. The unified model can therefore be
12
13 used to produce design charts, such as those shown in Figure 8. These prove useful for the
14
15 manufacturing designer to predict whether a process will be capable of producing parts in
16
17 the allowable range of thickness deviation.
18
19
20

21
22 The method presented here could also be extended to other forming processes, such
23
24 as those employing pressure intensifiers, such as rubber pads or high pressure autoclaves.
25
26 To be predictive, the semi-empirical unified model needs to be adjusted. With this
27
28 objective, the use of correction factors was first suggested [10,11], but further investigation
29
30 of the friction, sliding and wrinkling effects also seem to be required.
31
32
33

34 35 **6 ACKNOWLEDGMENTS**

36
37 The authors would like to acknowledge the financial support from the National
38
39 Sciences and Engineering Research Council of Canada (NSERC), the Research Centre for
40
41 High Performance Polymer and Composite Systems (CREPEC) and the Werner Graupe
42
43 Chair. This research was possible thanks to the contribution of several graduate students
44
45 from the McGill Structures and Composite Materials Laboratory: Mélanie Brillant, Julien
46
47 Cauberghs, Jacques Stadlin, Stella Hughes, Timotei Centea, James Kratz, Nicolas
48
49 Krumenacker and Rena Helmus.
50
51
52

1
2
3
4
5
6
7
8
9 **7 REFERENCES**

- 10
11 1. Hughes, S., & Hubert, P. (2013). Out-of-autoclave Prepreg Processing: Effect of
12 Integrated Geometric Features on Part Quality. In *SAMPE Conference*. Wichita, KS.
13
14 2. Hubert, P., & Poursartip, A. (1998). A Review of Flow and Compaction Modelling
15 Relevant to Thermoset Matrix Laminate Processing. *Journal of Reinforced Plastics*
16 *and Composites*, 17(4), 286–318.
17
18 3. Fernlund, G., Griffith, J., Courdji, R., & Poursartip, A. (2002). Experimental and
19 numerical study of the effect of caul-sheets on corner thinning of composite laminates.
20 *Composites Part A*, 33(3), 411–426.
21
22 4. Hassan, M. H., Othman, A. R., Abdullah, J., & Mahmud, A. S. (2016). Effect of
23 bagging configurations on vacuum bagging only - oven cured to the thickness
24 variations for the complex - shaped laminate composite. *Journal of Scientific Research*
25 *and Development*, 3(3), 41–46.
26
27 5. Ma, Y., Centea, T., Nilakantan, G., & Nutt, S. R. (2014). Vacuum Bag Only
28 Processing of Complex Shapes: Effect of Corner Angle, Material Properties and
29 Process Conditions. *Proceedings of the 29th Technical Conference of the American*
30 *Society for Composites/16th US-Japan Conference on Composite Materials/ASTM D-*
31 *30 Meeting*, 2–17.
32
33 6. Ma, Y., Centea, T., & Nutt, S. R. (2014). Defect Reduction Strategies for the
34 Manufacture of Contoured Laminates Using Vacuum BAG-Only Prepregs. *Polymer*
35 *composites*. 38(9) 2016-2025, 2017
36
37 7. Krumenacker, N., & Hubert, P. (2015). Effect of Processing Deficiencies on Vacuum-
38 Bag-Only Complex-Shape Prepreg Laminate Consolidation and Interlaminar Tensile
39 Behaviour. In *ICCM 20* (pp. 19–24). Copenhagen.
40
41 8. Wang, X., Zhang, Z., Xie, F., Li, M., Dai, D., & Wang, F. (2009). Correlated Rules
42 between Complex Structure of Composite Components and Manufacturing Defects in
43 Autoclave Molding Technology. *Journal of Reinforced Plastics and Composites*,
44 28(22), 2791–2803.
45
46 9. Levy, A., Stadlin, J., & Hubert, P. (2014). Corner consolidation in vacuum bag only
47 processing of out-of-autoclave composite prepregs laminates. In *SAMPE*. Seattle, WA,
48 USA.
49
50
51
52
53
54

10. Hubert P, Centea T, Grunefelder L, Nutt S, Kratz J, Levy A. Out-of Autoclave Prepreg Processing. In: Beaumont, P.W.R. and Zweben, C.H. (eds.), *Comprehensive Composite Materials II*. vol. 2, pp. 63–94. Oxford: Academic Press, 2018. M. P. Brown and K. Austin, *The New Physique* (Publisher Name, Publisher City, 2005), pp. 25–30.
11. Hubert P, Schubert J., Bickerton S., Hickey, C., (2017). Towards a design guideline for corners in composite parts. In ICCM21, Xi'An, China
12. Hubert, P., & Poursartip, A. (2001). Aspects of the Compaction of Composite Angle Laminates: An Experimental Investigation. *Journal of Composite Materials*, 35(2), 2–26.
13. Brilliant, M., & Hubert, P. (2010). Out-of-Autoclave Processing of Complex Shape Laminates. In *54th International SAMPE Symposium and Exhibition*.
14. Hallander, P., Nyman, T., & Akermo, M. (2012). Influence of the forming process on the shape distortion of a composite c-shaped aerospace spar. In *ECCM 15*. Venice, Italy.
15. Gu, Y., Li, M., Li, Y., & Zhang, Z. (2010). Pressure transfer behaviour of rubber mould and the effects on consolidation of L-shape composite laminates. *Polymers and Polymer Composites*, 18(3), 167–174.
16. Hubert, P. & Kratz, J. (2018). Private communication. ACCIS, University of Bristol.
17. Cauberghs, J. (2011). Out-of-Autoclave Manufacturing of Aerospace Representative Parts. Master thesis, McGill University.
18. Li, Y., Li, M., Gu, Y., & Zhang, Z. (2009). Numerical and Experimental Study on the Effect of Lay-Up Type and Structural Elements on Thickness Uniformity of L-Shaped Laminates. *Applied Composite Materials*, 16(2), 101–115.
19. du Plessix, B. D. P., Le Corre, S., Jacquemin, F., Lefebure, P., & Sobotka, V. (2016). Improved simplified approach for the prediction of porosity growth during the curing of composites parts. *Composites Part A: Applied Science and Manufacturing*, 90, 549–558.
20. Helmus, R., Copony, M., Hartmann, M., Hubert, P., & Hinterhölzl, R. (2016). Modelling void formation in corners during out-of-autoclave prepreg processing. *International SAMPE Technical Conference, 2016–January*.
21. Lightfoot, J. S., Wisnom, M. R., & Potter, K. (2013). A new mechanism for the formation of ply wrinkles due to shear between plies. *Composites Part A: Applied Science and Manufacturing*, 49, 139–147.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
22. Dodwell, T. J., Butler, R., & Hunt, G. W. (2014). Out-of-plane ply wrinkling defects during consolidation over an external radius. *Composites science and technology*, 105, 151–159.
 23. Belnoue, J. P., Nixon-Pearson, O. J., Thompson, A. J., D.S., I., Potter, K. D., & Hallett, S. R. (2018). Consolidation-Driven Defect Generation in Thick Composite Parts. *Journal of Manufacturing Science and Engineering*, 140(July), 1–15.
 24. Larberg, Y. R., & Åkermo, M. (2011). On the interply friction of different generations of carbon/epoxy prepreg systems. *Composites Part A: Applied Science and Manufacturing*, 42(9), 1067–1074.
 25. Ulrich Sachs, Fetfatsidis, K. A., Schumacher, J., Ziegmann, G., Allaoui, S., Hivet, G., ... Akkerman, R. (2012). A Friction-Test Benchmark with Twintex PP. *Key Engineering Materials*, 504–506, 307–312.
 26. Sun, J., Li, M., Gu, Y., Zhang, D., Li, Y., & Zhang, Z. (2014). Interply friction of carbon fiber/epoxy prepreg stacks under different processing conditions. *Journal of Composite Materials*, 48(5), 515–526.
 27. Krumenacker N. Experimental study of variability and defects in vacuum-bag-only corner laminates. PhD Thesis. McGill University. 2018
 28. Martin R. G. Carbon fibre reinforced polymer inter-ply friction experimental characterization. Master Thesis. McGill University. 2019.

8 TABLES

Table 1: Compaction parameters K_f for the friction dominated models, and K_p for the pressure dominated models. The parameters depend on the corner angle. The corner thickness deviation predictions are obtained using the unified model, Eq. (43)

Corner angle γ	Compaction parameter friction dominated K_f	Compaction parameter pressure dominated K_p
0 (U-shape)	$\frac{\pi}{2} \approx 1.57$	1
$\pi/2$ (female tool)	$\frac{\pi}{4}(\sqrt{2} - 1) / (1 - \frac{\pi}{4}) \approx 1.52$	1
π (flat plate)	0	0
$3\pi/2$ (male tool)	$\frac{\pi}{4}(\sqrt{2} - 1) / (1 - \frac{\pi}{4}) \approx 1.52$	-1

Table 2: Material properties for the 5320 resin system.

	Friction coefficient μ	Bulk factor β
Plain weave	0.17	1.2
Harness satin	0.17	1.23
Unidirectional	0.10	1.1

9 FIGURES

Figure 1: Corner thickness deviation in composite L-shapes [27]. Examples of corner thinning (a), and thickening with porosity in the corner area (b).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 2: Pressure sensor profile at the 10 mm silicone rubber laminate tool interface compacted on a 12 mm radius female mould in a vacuum bag.

Figure 3: Initial and final curved laminate configuration: a) L-shape female mould, b) L-shape male mould, c) U-shape female mould.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 4: Diagrams of friction dominated scenarios with no slip between plies and only the first ply considered: a) female mould, c) male mould. Diagrams of pressure dominated scenarios with slippage and conformation of plies and the whole corner considered: b) female mould, d) male mould.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 5: Analysis of four extreme cases in the database: two male and two female corners with low and high values of conformation number Λ_n . The experimental deviation is always bounded by the friction and pressure models. The conformation number is a good estimate of the contribution of each phenomenon. The experimental deviation is well predicted by the unified model.

Figure 6: Step function g used in the unified model as a function of the conformation number Λ_n . The step function weights the friction to pressure effects. The higher the conformation number, the closer it should get to unity (pressure dominated bound), whereas it should tend to 0 (friction dominated bound) when the conformation number approaches 0. The experimental weights between pressure and friction bounds are also plotted for all the data points.

Figure 7: Comparison between the modelled and measured corner thickness deviations for out-of-autoclave material. Except for two outliers, the trend is respected between thinning and thickening.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 8: Design charts giving the corner thickness deviation in percent as a function of the geometric parameters of the L-shape. The charts correspond to: (top) the female case with a bulk factor $\beta = 1.23$ and friction coefficient $\mu = 0.17$, corresponding to a 5320 8 harness satin system; and (bottom) the male case with a bulk factor $\beta = 1.2$ and friction coefficient $\mu = 0.17$, corresponding to a 5320 plain weave system. The four cases discussed in section 3.1 and Figure 4 are predicted with the red lines.