

Stress Distribution and Deformation of Adhesive Bonded Laminated Composite Shaft

M.K.Patil¹, N.S.Dharashivkar², P.J.Patil³

PG Student, Department of Mechanical Engineering, TKIT Warnanagar, Maharashtra, India¹

Assistant Professor, Department of Mechanical Engineering, TKIT Warnanagar, Maharashtra, India²

PG Coordinator, Department of Mechanical Engineering, TKIT Warnanagar, Maharashtra, India³

ABSTRACT: In this work an experimental study about stress distribution and deformation of adhesive bonded laminated composite shaft had been carried out. After experimentation, the single lap adhesive joint had the better torque transmission capacity among the different tubular joints. As compared between lap joint and scarf joint, the scarf does not improve the torque carrying capacity of joint of shaft. When increase in the length of adhesive joint, decreases in the torque carrying capacity of shaft. While changing in adhesive thickness, changes in torque carrying capacity of shaft. At 0.5 adhesive material thicknesses the torque carrying capacity of composite adhesive shaft is maximum. The weight of the composite shaft is less as compared with metallic shaft hence weight of the shaft is reduced.

KEYWORDS: Adhesive, Composite, Deformation, Distribution, Laminated, Stress.

I. INTRODUCTION

Continuous fibre reinforced composite materials have been used in aircraft structures and space structures because of their high specific strength (strength/density). In recent years, they have been used in robot arms and high speed rotational drive shafts because of their high specific modulus (modulus/density) and high material damping capacity. The high specific modulus and high material damping not only increase the natural frequencies of the structures which are composed of composite materials, but also dissipate quickly vibrations which are induced in motion. Since the whole structure cannot be made with composite materials due to either manufacturing difficulty or high cost, joining of composite materials to metal or other composite materials is frequently required. There are two kinds of joints: mechanical and adhesively bonded. Mechanical joints, which use bolts or rivets as fastening element, require holes in composite adherents. The holes in the composite are usually made by drilling or boring, which induces a damaged area in composite adherents. Moreover, the stress concentration at the holes of anisotropic composite materials can be larger than that of isotropic materials. Therefore, the mechanical joint usually becomes the weakest area in the composite structure. Adhesively bonded joints use an adhesive interlayer between the adherents. The adhesively bonded joints can distribute the load over a larger area than the mechanical joints, require no holes, add very little weight to the structure, and have superior fatigue resistance. Also, the adhesive acts as a damping layer which absorbs vibration and noise induced in structures. However, the adhesively bonded joints require careful surface preparation of the adherents and are difficult to be disassembled for inspection and repair. Also, they are affected by service environments such as temperature and humidity, and their performance is dependent somewhat upon the labour skills in the joining operation.

II. PROBLEM STATEMENT

Since the structural efficiency of a composite structure is established, with very few exceptions, by its joints, not by its basic structure, the joint design of the composite material has become an important research area. Here are two kinds of joints: mechanical and bonded. Mechanical joints are created by fastening the substrates with bolts or rivets. Bonded joints use an adhesive interlayer between the adherents. Since the adhesive bonded joints can distribute the load over a

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

larger area than the mechanical joints, require no holes, add very little weight to the structure and have superior fatigue resistance, in this work, the adhesive-bonded lap joints were chosen for the torque transmission joint.

III. OBJECTIVES

- The torque capacity of the tubular adhesive joints under torque is to be determining by Analytical and experimental method.
- To calculate shear strength of adhesive bonded joint.
- To see the effect on shear strength of joint by changing the thickness of adhesive bond and the length of adhesive bond.

IV. EXPERIMENTATION


Fig-1.Composite shaft before machining


Fig-2.Composite shaft after machining

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017


Fig-3. Experimental set up for torque testing

V. RESULTS AND DISCUSSION

Torque Carrying Capacity of Different Adhesive Joints


Fig-4. Torsional Strength of Different Adhesive Joints

From above figure it is observed that single lap adhesive joint has maximum torque carrying capacity among the all types of joint. With small difference double lap joint also has great torque carrying capacity among this all joint.

Change in Adhesive Length of Single Lap Joint Shaft


Fig-5.Change in Adhesive Length of Single Lap Joint Shaft

When the length of adhesive joint is changed in small amount, it is observed that the length of adhesive joint effect on torque carrying capacity, it is observed that the torque carrying capacity continuously decreases with increase in length.

Change in Adhesive Thickness of Single Lap Joint Shaft


Fig-6.Change in Adhesive Thickness of Single Lap Joint Shaft

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

With the small amount of change in adhesive thickness, considerable effect on torque carrying capacity of joint and every adhesive joint has an optimum adhesive thickness.

VI. CONCLUSION

- The single lap adhesive joint had the better torque transmission capacity among the different tubular joints.
- As compared between lap joint and scarf joint, the scarf does not improve the torque carrying capacity of joint of shaft.
- When increase in the length of adhesive joint, decreases in the torque carrying capacity of shaft.
- While changing in adhesive thickness, changes in torque carrying capacity of shaft. At 0.5 adhesive material thicknesses the torque carrying capacity of composite adhesive shaft is maximum.
- The weight of the composite shaft is less as compared with metallic shaft hence weight of the shaft is reduced.

REFERENCES

- [1] Jui-Hsun Lu, "Adhesive Bonding of Carbon Fiber Reinforced Composite Using UV-curing Epoxy Resin", Composite part B, 2015
- [2] Ki Soo Kim, "Optimal tubular adhesive-bonded lap joint of the carbon fiber epoxy composite shaft", Composite structure, 1992, Pgs: 163-176.
- [3] Won Tae Kim, "Torque transmission capabilities of adhesively bonded tubular lap joints for composite driveshafts", Journal of Composite Structure, 1995, Pgs: 229-240.
- [4] Hector R.M. Costa a, Joao M.L. Reis b, Juliana P.B. Souza, Pedro M.C.L. Pacheco, Ricardo A.A. Aguiar a, "Experimental investigation of the mechanical behaviour of spot welding-adhesives joints", Composite Structures 133 (2015) 847-852
- [5] Silvio De Barros a, Walame M. V., Ahuja B. B., "Profile modification of adhesively bonded cylindrical joint for maximum torque transmission capability", International Journal of Modern Engineering Research (IJMER), Vol. 3, Issue. 4, Jul - Aug. 2013 pp-1900-1905
- [6] R.Ramesh, R.Palanivasan, K.Praveen, N.Mahaviradhan, Study of Analysis and Testing of Composite Joints.
- [7] S. Kumar & S. Tampi, "Modeling of single-lap composite adhesive joints" under mechanical and thermal loads, Journal of Adhesion Science and Technology, ISSN: 0169-4243 (Print) 1568-5616 (Online)
- [8] Dai Gil Lee, Hak Sung Kim, Jong Woon Kim, Jin Kook Kim "Design and manufacture of an automotive hybrid aluminum/composite drive shaft", Composite Structures 63 (2004) 87-99
- [9] E.Sevkatet, SecilEksi, Akin O. Kapti, KenanGenel, "Buckling behavior of fiber reinforced plastic-metal hybrid-composite beam", Materials and Design 49 (2013) 130-138
- [10] M.A. Badie, E. Made, A.M.S. Hamouda "An investigation into hybrid carbon/glass fiber reinforced epoxy composite automotive drive shaft", Materials and Design 32 (2011) 1485-1500
- [11] Charles W. bert, S.A. Mutasher, "Prediction of the torsional strength of the hybrid aluminum/composite drive shaft", Materials and Design 30 (2009) 215-220
- [12] Khalid Y. A. Mutasher S. A. Saharib B, Hamouda AMS. "Bending fatigue behavior hybrid composite/aluminium shaft" (2007) 329-334
- [13] Robert S. Salzaret, A. Mahdi, A. R. Abutalib, E. J. Abdulllah and R. Yonus, "Automotive Composite Drive shafts", Investigation of The Design Variables Effects, International Journal of Engineering and Technology, Vol. 3, No.2, (2006), pp. 227-237.
- [14] A.R. Abu Taliba, Aidyalib, Mohamed A. Badiea, NurAzidaCheLabb, A.F. Golestanehb "Developing a hybrid, carbon/glass fiber-reinforced, epoxy composite automotive drive shaft", Materials and Design 31 (2010) 514-521
- [15] Mahmood M. Shokrieh, Akbar Hasani, Larry B. Lessard, "Shear buckling of a composite drive shaft under torsion Composite Structures" 64 (2004) 63-69
- [16] M. Arun, K. SomasundaraVinoth, "Design and Development of Laminated Aluminum Glass Fiber Drive Shaft for Light Duty Vehicles", International Journal of Innovative Technology and Exploring Engineering (IJITEE) ISSN: 2278-3075, Volume-2, Issue-6, May 2013.
- [17] R.R. Chang and J.M. Chu, "Predictions of First-ply Failure Load of Laminated Composite Shafts", Society for Experimental Mechanics, Vol 43, No. 2, June 2003.
- [18] Jinguang Zhang, Rue Yang, Year Hub, Gulping Ding, Yan Xu, and JiayingNiu, "Dynamic Characteristics Research of a Steel/CFRP Drive Shaft", Hindawi Publishing Corporation Advances in Mechanical Engineering Volume (2013)
- [19] Hak Sung Kim, "Optimal design of the press fit joint for a hybrid aluminum/composite drive shaft", Composite Structure, 2005, Pgs: 33-47.
- [20] Ping-Chen g Sung, Shih-Chin Chang "The adhesive bonding with buckypaper-carbonnanotube/epoxy composite adhesives cured by Joule heating", Journal of Carban Engineering, 2015, Pgs: 215-223.
- [21] Andrea Wagner, Michael Wendler "Bonding performance of universal adhesives indifferent etching modes", JJOD, 2014, Pgs: 1-8,
- [22] JaroslavMackerle, "Finite element analysis and simulation of adhesive bonding, soldering and brazing: A bibliography" Modelling Simul. Mater. Sci. Eng. 5 (1997) 159-185
- [23] AvinashParashar, Pierre Mertiny "Adhesively bonded composite tubular joints: Review" international Journal of Adhesion & Adhesives, 2012, 38 (2012) 58-68
- [24] U.A. Khashaba, A.A. Aljinaidi, M.A. Hamed, "Development of CFRE composite scarf adhesive joints with SiC and Al₂O₃ nanoparticle", Composite Structures, Volume 128, 15 September 2015, Pages 415-427
- [25] Zhi Sun, Shanshanshi, "Short-aramid-fiber toughening of epoxy adhesive joint between carbon fiber composites and metal substrates with different surface morphology", Composites Part B: Engineering, Volume 77, August 2015, Pages 38-45
- [26] N. Stein, W. Becker, "A model for brittle failure in adhesive lap joints of arbitrary joint configuration", Composite Structures, Volume 133, 1 December 2015, Pages 707-718
- [27] Wei Zeng, Nicola Bowler, "Peel resistance of adhesive joints with elastomer-carbon black composite as surface sensing membranes", International Journal of Adhesion and Adhesives, Volume 58, April 2015, Pages 28-33