

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

Static Analysis of Plate Made of Carbon/Epoxy Composite Material by Using ANSYS

Dr. P. Ravinder Reddy¹, Dr. P. Ramalakshmi², K. Niranjan Kumar³

Professor & Head, MED, Chaitanya Bharathi Institute of Technology, Hyderabad, Telangana, India¹

Assistant Professor, MED, Chaitanya Bharathi Institute of Technology, Hyderabad, Telangana, India²

PG Student, MED, Chaitanya Bharathi Institute of Technology, Hyderabad, Telangana, India³

ABSTRACT: The static analysis of plate made of composite material under concentrated and distributed loads with simply supported and clamped boundary conditions are used to predict the deflection. The deflection ratio is estimated for the plate with number of layers, and thickness of entire composite plate. In each boundary condition there are two load conditions namely concentrated and uniformly distributed load. A load of 1000 N is applied in the Z direction. Hence there are four different thicknesses in terms of 6 types of l/t ratio in the order of 10,20,40,60,100,200. Variation of nodal displacements in Z direction with respect to distance from the center is studied. Influence of l/t ratio on the thickness of the plate and the deflection ratio is estimated with different boundary conditions. ANSYS APDL 14.5 is used to carry out the analysis of the plate.

KEYWORDS: Carbon/Epoxy, square plate, FEA, l/t ratio, nodal displacements

I. INTRODUCTION

Static analysis is a type of structural analysis which determines the displacements, stresses, strains, and forces in structures or components caused by loads that do not induce significant inertia and damping effects. Ochola et al and Mahmood Shokrieh et al [1] worked on strain rate behaviour of glass and carbon fibre reinforced composites at varying strain rates and temperatures. Material and structural response vary significantly under impact loading conditions as compared to Quasi-static loading. Gilat et al [2] investigated on Experimental study of strain-rate-dependent behaviour of carbon/epoxy composite. The strain rate dependent behaviour of IM7/977-2 carbon/epoxy matrix composite in tension is studied by testing the resin and various laminate configurations at different strain rates. Mahmood Shokrieh et al and Reis et al [3, 4] worked on tension behavior of unidirectional glass/epoxy composites under different strain rates. The composite presents an elasto-viscoplastic behavior – the rate dependency only occurs for loading levels above a given elasticity limit. Zubaidy et al [5] developed Mechanical Behaviour of Normal Modulus Carbon Fibre Reinforced Polymer (CFRP) and Epoxy under Impact Tensile Loads. The mechanical properties of unidirectional normal modulus carbon fibre reinforced polymer (CFRP) sheet and Araldite 420 epoxy under quasi-static and medium impact tensile loads. It is found that both the CFRP sheet and Araldite resin were strain rate dependent. Lal Ninan et al [6] developed a Use of split Hopkinson pressure bar for testing off-axis composites. This work attempted to characterize the high strain rate behaviour of composites using off-axis composite specimens. Hosur et al [7] investigated on High strain rate compression of carbon/epoxy laminate composites. The response of carbon/epoxy laminated composites under high strain rate compression loading is considered using a modified Split Hopkinson Pressure Bar (SHPB)

Yuan Qinlu et al [8] worked on Quasi-static and dynamic compressive fracture behaviour of carbon/carbon composites. To understand the dynamic compressive fracture behaviour of carbon/carbon composites, their compressive behaviour was investigated at a strain rate of 500/s using a modified split Hopkinson pressure bar. Peijset al and Zhen Wang et al [9,10] worked on the influence of strain rate and temperature on modulus, strength and work of fracture of high

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

performance polyethylene fibers and composites. The impact energy of these laminates were described quantitatively in terms of fibre, matrix and delamination effects by combining the tensile test results on fibres and unidirectional composites with fracture toughness experiments on laminates. Ferreira et al [11] developed on Static and fatigue behaviour of glass-fibre-reinforced polypropylene composites. Reddy P R et all [12-16] studied the carbon/epoxy material with CNTs and they characterized the parameters for finding ILSS and fracture behaviors using FEA.

II. PROBLEM STATEMENT

A Carbon/epoxy composite orthotropic square plate of 500 mm is taken to analyze. In order to do that the area of the square plate is divided into four parts. The four square plates each plate having the dimension of 250 mmX 250 mm. Therefore only this quarter plate is analyzed as the whole plate possesses the same properties. According to the l/t ratios the total thickness of plate is calculated. As the length ' l ' is constant i.e 250mm then the thickness with respect to l/t ratio are 10, 20 40, 66.6, 100, 200 and the thickness is calculated in mm successively as 25.4, 12.7, 6.35, 3.8, 2.54, 1.27. As the thickness of each layer is constant i.e 0.3mm, the number of layers differs such as 85, 42, 21, 13, 8, 4. Two types of boundary conditions are applied like simply supported (SS) and clamped supported (Clamped). In each type of boundary condition two types of load conditions are applied, they are concentrated load (CL) and uniformly distributed load (UDL). A load of 1000N is applied in Z direction in four cases. The four cases are (i) Simply Supported Plate Under Concentrated Load (SS_CL), (ii) Simply Supported Plate Under Uniformly Distributed Load (SS_UDL), (iii) Clamped Plate Under Concentrated Load (Clamped_CL) and (iv) Clamped Plate Under Uniformed Distributed Load (Clamped_UDL).

III. FINITE ELEMENT MODELING OF THE PLATE

The laminate orientations of all the laminae are 0° as the composite is woven-Fabric. Material properties of orthotropic Carbon/epoxy are $E_x = 70.03\text{MPa}$; $E_y = 70.03\text{MPa}$; $E_z = 12.65\text{MPa}$; $\nu_{xy} = 0.04$; $\nu_{yz} = 0.31$; $\nu_{xz} = 0.31$; $G_{xy} = 3.81\text{MPa}$; $G_{yz} = 4.19\text{MPa}$; $G_{xz} = 4.19\text{MPa}$. Mesh refinement is as per the convergence criteria.

IV. RESULTS AND DISCUSSIONS

A. Comparison of l/t ratio values with respect to deflection ratio and distances along axes in different cases:

From the Fig.1 and 2, it is observed that there is no variation in deflection of thin plates of ranging l/t ratios from 40 to 200 as all the linear curves are completely overlapped with each other. Deflection is decreasing from unity with respect to increase in the distance from the origin as the curve falls linearly from a distance of 0 to 250mm along X- axis from the origin. For thin plates irrespective of any l/t ratio the strength will be same. It won't differ. The deflection ratio (W/W_{max}) reduced from a distance of 0 to 250mm along X-axis is because the load applied at the centre (concentrated load), the deflection as usually be more at 1st node (central deflection). Though the two curves are originating at distance 0mm, they are diverging each other and finally converging at a distance of 250mm. Deflection ratio is decreasing from unity with respect to increase in the distance from the origin as the curve falls linearly from a distance of 0 to 250mm along X- axis from the origin. Comparatively with the thin plates there is change in deflection for thick with respect to their individual l/t ratio. In thick plates it is seen that the deflection had decreased with increase of plate thickness i, e deflection ratio for $l/t=10$ has less deflection ratio than $l/t=20$. This is because $l/t=20$ has more thickness compared to $l/t=10$. The deflection ratio (W/W_{max}) reduced from a distance of 0 to 250mm along X-axis is because the load applied at the centre (concentrated load), the deflection as usually be more at 1st node (central deflection).

From Fig.3 and 4, comparatively thick plates have less deflection ratio (W/W_{max}) than the thin plates. Out of two thick plates, the thick plate which has the l/t ratio of 20 has its deflection nowhere related to the thin plates. But $l/t=10$ thick plate has its deflection nearer to thin plates as the curve slowly coincides with the thin plates. Finally all the curves start at deflection ratio (W/W_{max}) of 1 and end at 0 in the end. Thin plates have more deflection when compared to thick plates due to low strength.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

(a) Thin plate (b) Thick plate
Fig 1: Deflection ratio of thin and thick plates for simply supported plate with concentrated load at the centre with varying distance along X-axis

Fig 2: Deflection ratio of thick and thin plates for simply supported plate under concentrated load at the centre with varying distance along X-axis

From Fig.3 and 4, comparatively thick plates have less deflection ratio (W/W_{max}) than the thin plates. Out of two thick plates, the thick plate which has the l/t ratio of 20 has its deflection nowhere related to the thin plates. But l/t=10 thick plate has its deflection nearer to thin plates as the curve slowly coincides with the thin plates. Finally all the curves start at deflection ratio (W/W_{max}) of 1 and end at 0 in the end. Thin plates have more deflection when compared to thick plates due to low strength.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

Fig 3: Deflection ratio of thin and thick plates for simply supported under uniformly distributed load with varying distance along X-axis

Fig 4: Deflection ratio of thick and thin plates for simply supported plate under uniformly distributed load with varying distance along X-axis

a. Thin plate

b. Thick plate

Fig 5: Deflection ratio of thin and thick plates for clamped plate under concentrated load with varying distance along X-axis

Fig.5 and 6 shows the deflection ratio of thin and thick plates for clamped plate under concentrated load at the centre with varying distance along X-axis. It is observed that the deflection is decreasing as the thickness is increasing and varying maximum at the centre and least at the supported end. Fig.7 and 8 shows the deflection ratio of thin and thick plates for clamped plate under uniformly distributed load at the centre with varying distance along X-axis. It is observed that the deflection is decreasing as the thickness is increasing and varying maximum at the centre and least at the supported end

Fig 6: Deflection ratio of thin and thick plates for clamped plate under concentrated load at the centre with varying distance along X-axis.

Fig 7: Deflection ratio of thin and thick plates for clamped plate under uniformly distributed load with varying distance along X-axis

Fig. 8: Deflection ratio of thick and thin plates for clamped plate under uniformly distributed load with varying distances along X-axis

B. Comparison of distance to deflection ratio with respect to different load and boundary conditions at different l/t ratios : At different l/t ratios the deflection ratio is shown in Fig.9 to 14, from the figures it is observed that the deflection is higher for all the l/t values at the centre. The first case i, e simply supported concentrated load(SS_CL) holds the maximum value of central displacement in Z direction. The remaining one holds in order are clamped concentrated load (clamped_CL) and simply supported uniformly distributed load (SS_UDL) and finally clamped uniformly distributed load (Clamped_UDL). Central deflection values are maximum at $l/t = 200$ in all the boundary and load conditions, central deflection values are increasing when thickness is decreasing.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

(a)

(b)

(c)

(d)

(e)

(f)

Figure 9 : Variation of distance along X-axis with respect to (a) $l/t=10$ (b) $l/t= 20$ (c) $l/t=40$ (d) $l/t=66.6$ (e) $l/t=100$ (f) $l/t=200$ at different load and boundary conditions

C. Comparison of central deflection with respect to different boundary and load conditions at different l/t ratios :

From table 1 it is observed that for all the l/t values the first case i, e simply supported concentrated load(SS_CL) holds the maximum value of central displacement in Z direction. The remaining one holds in order are clamped concentrated load (clamped_CL) and simply supported uniformly distributed load (SS_UDL) and finally clamped uniformly distributed load (Clamped_UDL). Central deflection values are maximum at $l/t =200$ in all the boundary and load conditions, central deflection values are increasing when thickness is decreasing.

Table 1: Central deflection in a square plate at different l/t ratio for different boundary and load conditions

S.No.	Case	Central deflection (U_z) in mm					
		l/t ratio					
		10	20	40	66.6	100	200
1	SS_CL	0.25279	1.8168	13.993	58.512	250.29	1999.5
2	SS_UDL	0.078505	0.62996	4.994	21.039	90.221	721.56
3	Clamped_CL	0.12086	0.72398	5.251	21.664	92.178	734.55
4	Clamped_UDL	0.020327	0.14731	1.373	4.7582	20.358	162.65

D. Comparison of central deflection of the plate with respect to l/t ratio in the respective boundary condition From tables 2 to 5 in all the boundary condition cases the $l/t=200$ holds the maximum value of the central deflection. Here also it is predicted that if thickness decreases then the central deflection increases. In the case of simply supported concentrated load at $l/t =200$, the central deflection is maximum of all

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

Table 2: Central deflection in a square plate subjected to simply supported concentrated load

SNo	l/t	Uz in mm
1	10	0.25279
2	20	1.8168
3	40	13.993
4	66.6	58.512
5	100	250.29
6	200	1999.5

Table 3: Central deflection in a square plate subjected to simply supported uniformly distributed load

SNo	l/t	Uz in mm
1	10	0.078505
2	20	0.62996
3	40	4.994
4	66.6	21.039
5	100	90.221
6	200	721.56

Table 4: Central deflection in a square plate subjected to clamped concentrated load

SNo	l/t	Uz in mm
1	10	0.12086
2	20	0.72398
3	40	5.251
4	66.6	21.664
5	100	92.178
6	200	261.532

Table 5: Central deflection in a square plate subjected to clamped uniformly distributed load

SNo	l/t	Uz in mm
1	10	0.020327
2	20	0.14731
3	40	1.373
4	66.6	4.7582
5	100	20.358
6	200	162.65

V. CONCLUSIONS

For thin plates the deflection ratio (W/W_{max}) is completely unaffected by the l/t ratio. As the l/t ratio i.e the thickness of the plate changes then there is no change in the deflection ratio as the curves are completely alike. The deflection ratio is only affected by the increase or decrease of the distance on the X-axis from the origin. As the distance from the X-axis increases the deflection ratio decreases. For thick plates, the deflection ratio decreases with increase in thickness. The plates which have less l/t ratio have more thickness. If the thickness is more then the deflection and deflection ratio will be more. Comparing to thin and thick, the thick plates has the maximum deflection ratio as it has less thickness. Irrespective of l/t ratio, the deflection ratio for SS_UDL holds the maximum displacement is occurring in this boundary and load conditions. The case of Clamped_CL holds the minimum deflection ratio and holds minimum displacement. The remaining two types of boundary conditions like SS_CL and Clamped_UDL are alike. At any boundary and load condition, the nodal displacement in Z directions is maximum at $l/t = 200$ i.e the maximum thickness plate of all and l/t is the minimum one i.e the maximum thickness plate. At any l/t ratio the ILSS in XY rises from 1st to last layer as maximum to minimum. In YZ and XZ direction it follows the property of symmetry and equality in both the directions.

REFERENCES

- Mahmood M.Shokrieh and Majid Jamal Omid. "Tension behaviour of unidirectional glass/epoxy composites under different strain rates" *Composite Structures* 88:595-601(2009)
- Gilat A, Goldberg RK and Roberts GD. "Experimental study of strain-rate-dependent behaviour of carbon/epoxy composite" *Composites Science and Technology* 62:1469-1476(2002)
- Mahmood M.Shokrieh and Majid Jamal Omid. "Compressive response of glass-fiber reinforced polymeric composites to increasing compressive strain rates" *Composite Structures* 89:517-523(2009)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

4. Alcock B, Cabrera N.O , Barkoula N.M, Wang Z , Peijs T, “The effect of temperature and strain rate on the impact performance of recyclable all-polypropylene composites”, *Composites Part B*: 39; 537–547; (2008)
5. Haider Al-Zubaidy, Xiao-Ling Zhao and Riadh Al-Mihaidi. “Mechanical behaviour of Normal modulus Carbon Fibre Reinforced Polymer (CFRP) and Epoxy under Impact Tensile Loads” *Procedia Engineering* 10:2453-2458(2011).
6. Ninan L, Tsai J and Sun CT. “Use of split Hopkinson pressure bar for testing off-axis composites” *International Journal of Impact Engineering* 25:291–313 (2001).
7. Hosur MV, Alexander J and Vaidya UK. “High strain rate compression of carbon/epoxy laminates composites” *Composite Structures*; 52:405–417(2001).
8. Yuan Qinlua, Li Yulonga, Li Hejunb, Li Shupingb and Guo Lingjunb. “Quasi-static and dynamic compressive fracture behaviour of carbon/carbon composites” *Carbon* 46:699-670 (2008).
9. Peijs T, Smets E.A.M, Govaert L.E. “Strain rate and Temperature effects on energy absorption of polyethylene fibers and composites”. *Applied composite materials* 1:35-54;(1994).
10. Zhen wang, Yuanxin Zhou, Mallick P.K. “Effects of Temperature and strain rate on the Tensile behaviour of short fiber reinforced polyamide-6”. *Polymer composites*: Vol.23, No.5, 858-871 ;(2002).
11. Ferreira J.A.M, Costa J.D.M, Reis P.N.B, “Static and fatigue behaviour of glass-fibre-reinforced polypropylene composites”, *Theoretical and Applied Fracture Mechanics* 31; 67-74(1999).
12. P. Rama Lakshmi, Dr P.Ravinder Reddy, Investigation of interlaminar shear strength in carbon epoxy and carbon epoxy carbon nanotubes using experimental and finite element technique, *International Journal of Engineering Research and Applications (IJERA)*, ISSN: 2248-9622 ,Vol. 2, Issue 3, May-Jun 2012, pp.001-010
13. P. Rama lakshmi and P. Ravinder Reddy, Investigation of Fracture Parameters in Carbon Epoxy and Carbon Epoxy carbon nano tubes using Experimental and Finite element technique, *IJMEMS*,5(I),Jan-June 2012,pp.13-18
14. P. Ravinder Reddy, P. RamaLakshmi, P. Anjani Devi, Influence of Stiffeners on Fracture Parameters in Isotropic and Orthotropic Materials, *International Journal Of Scientific Research*,Volume : 2 , Issue : 8 , August 2013, ISSN No 2277 – 8179,pp.157-159
15. A.Joshi Gowri Sankar, Dr. P. Ravinder Reddy, Ch.V.Sushma, Buckling Analysis of Thin Carbon/Epoxy Plate by Using FEA, *International Journal of Engineering Research & Technology (IJERT)*, Vol. 2 Issue 9,pp.515-523., September – 2013, ISSN: 2278-0181
16. P. Ravinder Reddy, Dr P.RamaLakshmi, K. Sukanya, P. Shashikanth Reddy, Estimation of Fatigue Behaviour In Dog Bone and Three Point Specimen By Finite Element Analysis, *International Journal of Advanced Mechanical Engineering*, Volume 5, Number 1 (2015), pp. 1- 10, ISSN 2250-3234

BIOGRAPHY

Dr. P. Ravinder Reddy was born on August 12th 1965, graduated in B.Tech in Mechanical Engineering from Kakatiya University (1987) Warangal, M.E Engineering Design from PSG college of Technology, Coimbatore (1991) and Ph.D from Osmania University in 2001. He has 27 years of Teaching, Industrial and Research experience. He published over 215 technical and research papers in various international and national journals and conferences. He has guided 15 Ph.D scholars and 600 M.E/M. Tech projects. As a facilitator for the learning process organized 27 STTPs/Workshops /FDPs /SDPs, 2 international conferences beneficial to Faculty, Researchers and Industry and delivered 105 keynote and invited talks.

Was a chief and principal investigator for 17 research and 27 industrial consultancy projects sponsored by AICTE, UGC, NSTL, DRDL, BHEL, RR Industries, ICOMM Tele services and ACD communications. He is a recipient of Raja Rambapu Patil National award for promising Engineering Teacher by ISTE for the year 2000 in recognition of his outstanding contribution in the area of Engineering and Technology, Excellence “A” Grade awarded by AICTE monitoring committee (2003) for the MODROB project sponsored by AICTE, “Engineer of the year Award-2004” for his outstanding contribution in Academics and research by the Govt. of Andhra Pradesh and Institution of Engineers (India), AP State Centre on 15th September 2004 on the occasion of 37th Engineer’s Day, Best Technical Paper Award in the year Dec. 2008 in Industrial Application titled “Online quality monitoring welding &weld upset in resistance projection welding process”, in *Journal of Non-Destructive Testing &Evaluation*, the official journal of ISNT during the year 2007 by National Governing Council of Indian Society for Non Destructive Testing.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 8, August 2015

Dr.P. Ramalakshmi was born on 28th July 1979. She did her B.E Mechanical Engineering from DCET and M.S from Canada and Ph.D from JNTU Hyderabad. She published papers in International Journal-04, International Conferences-02 and National Journal-01.

K. Niranjana Kumar is a post graduate in M. E CAD/CAM from CBIT and he is having 3 years of experience.