

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

Aromatic Polyamide Fiber Reinforced Polymer Composite Material Fabrication and Testing

Deepak Gaur¹, Om Prakash²
Senior Research Assistant, DRDO Bhavan, DRDO, New Delhi, India¹
Deputy Director, BF&A, DRDO Bhavan, DRDO, New Delhi, India²

ABSTRACT: In the modern era, application of composites polymer materials has grown widely in the aeronautical and aerospace domain. Sheer domination of composite materials can be seen in the industry nowadays. The structural strength of the composite material depends on the characteristics of the matrix phases and the reinforcements. Further inclusion of hardening material particles into the structural matrix improves the overall characteristics and properties of the composite polymer material. In the current research, fabrication of the Aromatic polyamide (Aramid) fiber reinforced polymer (AFRP) composite material was carried out using epoxy resin hardening material particles in the matrix form using techniques like Vacuum assisted resin transfer molding (VARTM) and Hand lay-up process. For the base matrix, epoxy resin was used. For observing the change in the properties, newly formed composite material specimens were then tested by exposing them to mechanical and structural tests such as compression, tensile and flexural. Practical evaluation of the improvement in the mechanical properties of the newly formed composite material was carried out.

KEYWORDS: Composite, Hardener, Aramids, Vacuum assisted resin transfer molding, Hand lay-up process, Compression, Tensile, Flexural.

I. INTRODUCTION

In Aeronautical and Aerospace domain structural weight is one of the most important factor considered. Designers and Engineers have worked diligently over a period of time for enhancing the lift to weight ratios. Composite materialshave played a vital role in the reduction of weight. Composite materials are very versatile when it comes to applications. They are used in transport or automotive, construction, civil infrastructure, recreational and sports equipment, ducts, tanks, hoods, marine, electrical, healthcare industry. Most of the used conventional materials are limited when it comes to achieving an optimal unison of mechanical and structural properties such as toughness, stiffness, strength, and density. In order to overcome these limitations of the present-day requirement in the modern era technology, composite materials are most likely preferred materials in current era. Composite materials have superior physical and mechanical properties in comparison to majority of the abundantly available conventional materials. Composite materials have properties like low weight, high strength, and corrosion resistance. They are very good electrical and thermal insulators. Also, they possess properties like resistance to UV radiations, chemicals, and salt water. Ingenious ideas and designs which were quite impossible earlier have been achieved without any compromise in strength or performance.

The work in this paper is divided in three stages. 1) Material Selection 2) Material Fabrication 3) Testing. In the first stageKevlar fiber which is a para-aromatic polyamide (para-aramid) material was chosen because of its enhanced physical, structural, and mechanical properties. Thereafter, Kevlarfiber specimens were fabricated using techniques like vacuum assisted resin transfer molding and hand lay-up process. For testing the mechanical and structural properties, theKevlar fiber specimens were first exposed to ultra violet (UV) radiations which is useful in determination of damage tolerance. Subsequently, their mechanical properties were determined through tensometer testing.

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

Paper is organized as follows. Section II describes the material selection based on the structural and mechanical properties. After selection of material, fabrication process was carried out and desired specimens were produced which is presented in Section III. In Section IV, testing methodology for determining the structural and mechanical properties is presented. Section V presents experimental results showing results of specimens tested. Finally, Section VI presents conclusion.

II. MATERIAL SELECTION

A. Aromatic Polyamide (Aramid) Fiber

Aramid fiber is a strong, heat resistant synthetic polymer which is quite abundantly used in aerospace industry for both military and civil applications such as substitute to asbestos, bulletproof body armor, and bicycle tires. In such fibers, hydrogen bond is present within the fiber molecules that helps in efficient transfer of mechanical stress, thus allowing it to use relatively low weight molecular chains. Nomex and Kevlar are the two trademark names of the aramid fibers. Nomex is meta-aromatic polyamide (meta-aramid) and Kevlar is para-aromatic polyamide (polyaramid).

A.1. Kevlar Fiber

In aromatic polyamide group, Kevlar is an organic fiber. Distinctive chemical composition and unique characteristics of aromatic polyamide family distinguishes them especially Kevlar fiber from other manmade commercial fibers. Kevlar fiber has a unique combination of high modulus of elasticity, high strength, toughness, and thermal stability. It was developed for advanced technology and demanding industrial applications. To comply with the broad range of end users demand and applications multiple variants of Kevlar fiber polymers are produced. Molecular structure of Kevlar fiber possesses nearly ideal crystalline packing and extended molecular chain configuration. In terms of structural strength, it is 5 times stronger than steel. This is due to the presence of the benzene ring in the Kevlar molecular configuration. Although, it is chemically stable under a wide variety of ambience exposure scenarios, certain strong aqueous bases, acids and sodium hypochlorite can cause degradation in structural, physical, and chemical properties. Tenacity reduces with increasing alkalinity. At relatively high temperatures, Kevlar materials tend to decompose. Temperature at which Kevlar decomposes varies with the rate of the length of exposure and the temperature rise. Also, at relatively high humidity, Kevlar fiber absorbs moisture at faster rate in the initial phases, eventually leading to higher final equilibrium level.

In substantial use of Kevlar fiber material properties, a lot of development has been carried out. Whilst it is predominantly used in numerous fields, its substandard compressibility characteristics still requires further research.

Fig. 1.Material Selection (a) Molecular formula (b) Continuous Kevlar fiber (c) Chopped Kevlar fibre

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

III.MATERIAL FABRICATION

Methodology involved in fabrication of Kevlar material specimens is as follows.

- 1. The specimen fabrication was carried out using Vacuum assisted resin transfer molding and Hand lay-up process.
- 2. Diamond scissor was used to cut Kevlar fiber into 16 layers.
- 3. Along with the hardener (HY951), epoxy resin (LY556) was used as the base matrix.
- 4. Fabrication of half of the test specimens was carried out through continuous fiber reinforcement and rest of the test specimens were fabricated using chopped and continuous fiber reinforcement combination in the alternate layers.
- 5. Waterjet cutting is used to cut specimens according to the specified ASTM standards in ASTM D4762 standard guide.
- 6. The waterjet cutting of the specimens with the garnet sand as an abrasive was carried out at 3000 bar.

Fig. 2.Material Fabrication (a) Vacuum assisted resin transfer molding (b) Fabricated material

Fig. 3.Material Fabrication (a) Waterjet cutting (b) Cut test specimens (c) Garnet sand (abrasive)

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

Table 1: Datasheet.

Fiber	Kevlar 29 and Kevlar 49
Diameter of fiber	12 μm
Thickness of Fiber sheet	0.2mm
Epoxy	LY556
Hardener	HY951
Density of fiber	1.44 (g/cm ³)
Density of epoxy	$1.2 (g/cm^3)$
Epoxy-fiber ratio	1:1
Epoxy-hardener ratio	10:1
Power of vacuum pump	0.125 hp
Vacuum applied	670mm Hg (0.89 bar)
Vacuum time	1.5 hours
Curing temperature	373k
Curing time	1 hour
Machining	Water jet cutting

Table 2:Specimen fabrication details.

Sheet thickness	0.2mm
Sheet weight	18 gm
Number of sheets drawn	16
Total weight of sheets	288 gm

IV.TESTING

A. Ultra Violet Testing

Aromatic polyamide materials are extremely sensitive to UV exposure. Excessive exposure to UV radiations can cause chain breaking and depolymerization which will eventually result in decrease in fibres ultimate compressive strength. Fiber samples are artificially damaged through continuous and prolonged exposure to UV radiation. In comparison to intermittent exposure, continuous and prolonged exposure causes extensive damage as it depends on degree and extent of exposure. So, it is important to protect such polymers that possess UV absorption groups, from the sunlight deleterious effects. Accelerated exposure testing is used to analyse the damages caused over a prolonged and continuous exposure of such polymer materials to UV radiations.

Meteorology laboratory was used to conduct this experiment. A support mounted UV lamp was used to direct most of the UV radiation to the fiber sample for avoiding excess increase in temperature, natural ventilation was ensured during the test phase through an opening underneath the cylinder. The UV lamp relevant feature in terms of the emission spectrum is the dazzling line approximately 300nm (within the UV spectrum) due to the reason that it tends to fall exactly on resonance with the aramid fibers unstable N-H bond critical wavelength.

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

The aramid fiber specimens were continuously exposed to UV radiations for 400 hours in order to evaluate the damage tolerance of the specimens.

Fig. 4.UV Testing (a) Osram vitalux light bulb technical details for scale comparison (b) Experimental setup for guiding light flux onto the fiber specimens

B. Tensometer Testing

Tensometer device is used for conducting tests and obtaining results. This device aids in measurement of material mechanical properties such as tensile strength and Elastic Modulus (i.e. degree or extent to which material can be stretched under stress). Tensometer is basically a Universally Testing Machine (UTM) within which two grips are used for loading the material sample. Machine operates either by driving screw assembly or by a hydraulic ram. An apparatus is used for gripping the sample material at both ends, which applies tensile load or stretches the sample slowly in lengthwise direction until it fractures. For analysis, load or pulling force is plotted against displacement or change in material length. Stress-strain curve is obtained by converting load into stress value and displacement into strain value.

PC2000 tensometer, which is a mini horizontal universal testing machine, is used in this analysis. It is a blend of precision manufacturing technique and modern computer technology. After completion of test, results are displayed in the form of online test graph on the computer screen. Tests are conducted through gradual increment of the load and the measurement of displacement on the application of a particular load. Results are obtained in the form of load versus displacement curve. Other results are obtained such as engineering UTS, peak value of load and displacement, break value of load and displacement etc. Obtained results are analysed for calculating the stress and strain values, and thus Elastic Modulus is determined.

Fig. 5. Tensometer

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

Table 3: Standard Considerations.

Load unit	N
Length unit	mm
Load Cell	20040N
Test Mode	Break
Test Speed	2mm/min
Length Increment	0.1mm
Proof Stress %	0.2

V. RESULTS

Tables and Figures show test results on the comparison of test specimens with the standard unexposed specimens. In table 4, table 5, and table 6 the results for tensile, compressive, and flexural strength of the continuous FRP test specimens, andthe chopped and continuous FRP (aka continuous and discontinuous FRP) test specimens exposed to UV radiations for 200, and 400 hours for evaluation of damage tolerance of the test specimens are presented.

Table 4:Peak load experimental results.

	0 HOURS		200 HOURS		400 HOURS	
	A	В	A	В	A	В
TENSILE	11621	12730	14592.8	10562.1	15485.25	8728.23
COMPRESSION	921.86	696.3	1971.207	608.034	951.279	519.771
FLEXURAL	284.39	451.12	353.052	470.736	284.403	715.911

Table 5:Ultimate strength experimental results.

	0 HOURS		200 HOURS		400 HOURS	
	A	В	A	В	A	В
TENSILE	225.656	203.848	293.896	174.832	293.838	143.852
COMPRESSION	76.715	24.893	61.699	19.790	54.838	15.613
FLEXURAL	13.021	6.492	13.822	7.574	14.324	8.640

 $Table\ 6: Compression\ strength\ results\ for\ different\ duration\ of\ UV\ exposure.$

	0 HOURS		200 HOURS		400 HOURS	
	A	В	A	В	A	В
COMPRESSION	76.715	24.893	61.699	19.790	54.838	15.613
PERCENTAGE	100	100	81.98	79.5	72.48	63.72

(A-Continuous FRP, B- Continuous and Discontinuous FRP)

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

Figure 6. (a) Tensile peak load (b) Ultimate tensile strength

UV radiation (hours)

Figure 7. (a) Compression load (b) Ultimate compression strength

Figure 8. (a) Flexural load (b) Ultimate Flexural strength

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: <u>www.ijirset.com</u> Vol. 7, Issue 6, June 2018

VI. CONCLUSION

In the current research damage assessment caused due to long term exposure of high strength fibers to UV radiations was explored. For measuring the material properties, low excitation resonant approach was applied. Kevlar 49 continuous FRP specimens and Kevlar 29 continuous and chopped FRP specimens were exposed to long wave UV radiations, produced by a UV lamp, for different durations in accelerated ageing experiment. For conceiving dynamic measurements of high sensitivity, universal testing machine is used for monitoring the evaluation of the mechanical characteristics of the Kevlar specimens.

Experimental results showed material sensitivity towards accrued long wave UV radiations when exposed for a longer duration of time. These exposures resulted in gradual increase in tensile strength and also gradual decrease in compression strength. This is mainly due to inadequate non-linear response of the specimen material, resulted due to delamination of fabricated specimen. A serious consideration is a must while using such a parameter in assessing cumulated damage caused due to longer exposure of Kevlar fibers to environmental long wave UV radiations, suggesting a reduction in ultimate strength. Evidently, necessity for devising more sensitive methods can be observed for early determination of damage caused due to UV radiation.

REFERENCES

- [1] Tien-Cuong Nguyen, Yu Bai, Xiao-Ling Zhao, Riadh Al-Mahaidi "Effects of UV radiation and associated elevated temperature on mechanical performance of steel/CFRP double strap joints". (2012) 3563-3573. (Journal ISSN: 0263-8223).
- [2] Suleyman Basturka, Haydar Uyanikb, Zafer Kazancib "Nonlinear damped vibrations of a hybrid laminated composite plate subjected to blast load". DRaF2014 88(2014) 18 25. (Journal ISSN: 1877-7058).
- [3] Rumiya N. Kamalievaa, Ramaz V. Charkviania "Creation of ultra-light spacecraft constructions made of composite materials".185 (2017) 190-197. (Journal ISSN: 1877-7058).
- [4] Tossel D.A., "Numerical analysis of heat input effects in thermography", J Nondestructive Eval. 1987;6:101-107.
- [5] Erf K. Holographic non-destructive testing. N.Y.: Academic Press; 1974.
- [6] Bendada, S.Sfarra, M. Genest, D. Paoletti, S.Rott, E. Talmy, C. Ibarra-Cistanedo, X.Maldague "How to reveal subsurface defects in Kevlar composite materials after an impact loading using infrared vision and optical NDT techniques?". (2013) 195-208. (Journal ISSN: 0013-7944).
- [7] Hemant Chouhan, Dilpreet singh, Vinod Parmar, Dinesh Kalyanasundaram, Naresh Bhatnagar "Laser machining of Kevlar fibre reinforced laminates effect of polyetherimide versus polypropylene matrix". (2016) 267-274. (Journal ISSN: 0266-3538).
- [8] Rosario Ceravolo, Andrea De Marchi, Elena Pinotti, Gecilia Surace, Luca Zanotti Fragonara "Measurement of weak non-linear response of Kevlar fibre damaged by UV exposure" (2018) 807-813. (Journal ISSN: 0263-8223).
- [9] Abrate S. Impact in Composite Structures. U.K.: Cambridge University Press;2005.
- [10] Maldague X. Theory and practices of infrared technology for nondestructive testing. N.Y.: John Wiley & Sons; 2001.
- [11] ASTM website (www.astm.org).
- [12] Technical Guide for Kevlar aramid fiber- (http://www.dupont.com/content/dam/dupont/products-and-services/fabrics-fibers-and-nonwovens/fibers/documents/Kevlar_Technical_Guide.pdf).