

Module 1

Lecture 1

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics. Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wvcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>

- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 2

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wvcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>

- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 3

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wwcomposites.com/> (World Wide Search Engine for Composites)

- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 4

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>

- <http://www.wvcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 5

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>

- <http://www.compositesone.com/basics.htm>
- <http://www.wvcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 6

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wvcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 7

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wwcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Lecture 8

References:

- *MF Ashby. Technology of 1990s: Advanced materials and predictive design. Phil. Trans. R. Soc. Lond. A. 1987; Vol. 322, pp. 393-407.*
- *JY Lund, JP Byrne. Leonardo Da Vinci's tensile strength tests: implications for the discovery of engineering mechanics Civil. Eng. and Env. Syst. 2001; Vol. 18, pp. 243-250.*
- *E de LaMotte, AJ Perry. Diameter and strain-rate dependence of the ultimate tensile strength and Young's modulus of carbon fibres. Fibre Science and Technology, 1970; Vol. 3, pp. 157-166.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman, K Chandrashekhara. Analysis and Performance of Fibre Composites, 3rd Edition, John Wiley & Sons, Inc. New York, 2006.*
- *RM Jones. Mechanics of Composite Materials, Material Science and Engineering Series. 2nd Edition, Taylor & Francis, 1999.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*
- *RM Christensen. Mechanics of Composite Materials. Dover Publications, 2005.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *D Hull, TW Clyne. An Introduction to Composite Materials, 2nd ed., Cambridge University Press, New York, 1996.*
- *IM Daniel, O Ishai. Engineering Mechanics of Composite Materials, Oxford University Press, 1994.*
- *Composite Handbook.*
- *ASTM Standards.*
- *SS Pendhari, T Kant, YM Desai. Application of polymer composites in civil construction: A general review. Composite Structures, 2008; Vol. 84, pp. 114-124.*
- *CP Talley. J. Appl. Phys. 1959, Vol. 30, pp 1114.*
- <http://composite.about.com/>
- <http://www.netcomposites.com/>
- <http://www.gurit.com/>
- <http://www.hexcel.com/>
- <http://www.toraycfa.com/>
- <http://www.e-composites.com/>
- <http://www.compositesone.com/basics.htm>
- <http://www.wwcomposites.com/> (World Wide Search Engine for Composites)
- <http://jpsglass.com/>
- <http://www.eirecomposites.com/>
- <http://www.advanced-composites.co.uk/>
- http://www.efunda.com/formulae/solid_mechanics/composites/comp_intro.cfm

Module 2

Lecture 9

References:

- *IH Shames, CL Dym. Energy and Finite Element Methods in Structural Mechanics, Hemisphere Publishing Corp. New York, 1985.*
- *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
- *LE Malvern. Introduction to Mechanics of a Continuous Medium, Prentice-Hall, Inc. New Jersey, 1969.*
- *SH Crandall, NC Dahl, TJ Lardner. An Introduction to the Mechanics of Solids, Second Edition, McGraw-Hill Publications, New Delhi.*
- *SP Timoshenko, JN Goodier. Theory of Elasticity, Third Edition, McGraw-Hill Publications, New Delhi.*
- *E Kreyszig. Advanced Engineering Mathematics, Eighth Edition, John Wiley & Sons, Inc., New York.*

Module 3

Lecture 10

References:

- *AE Green, W Zerna. Theoretical Elasticity. Oxford, Clarendon Press, 1963.*
- *SG Lekhnitskii. Theory of Elasticity of an Anisotropic Body. Mir Publishers, Moscow, 1981.*
- *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
- *LE Malvern. Introduction to Mechanics of a Continuous Medium, Prentice-Hall, Inc. New Jersey, 1969.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*

Lecture 11

References:

1. *AE Green, W Zerna. Theoretical Elasticity. Oxford, Clarendon Press, 1963*
2. *SG Lekhnitskii. Theory of Elasticity of an Anisotropic Body. Mir Publishers, Moscow, 1981.*
3. *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
4. *LE Malvern. Introduction to Mechanics of a Continuous Medium, Prentice-Hall, Inc. New Jersey, 1969.*
5. *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*

Lecture 12

References:

- *SG Lekhnitskii. Theory of Elasticity of an Anisotropic Body. Mir Publishers, Moscow, 1981.*
- *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
- *SP Timoshenko, JN Goodier. Theory of Elasticity, Third Edition, McGraw-Hill Publications, New Delhi.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BM Lempriere. Poisson's ratio in orthotropic materials. AIAA Journal, 1968;6(11):2226-2227.*
- *RB Pipes, JR Vinson, TW Chou. On the hygrothermal response of laminated composite systems. Journal of Composite Materials, 1976;10:129-148.*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998;58:1011-1022.*

Lecture 13

References:

- **SG Lekhnitskii. *Theory of Elasticity of an Anisotropic Body*. Mir Publishers, Moscow, 1981.**
- **IS Sokolnikoff. *Mathematical Theory of Elasticity, First Edition*, McGraw Hill Publications, New York.**
- **SP Timoshenko, JN Goodier. *Theory of Elasticity, Third Edition*, McGraw-Hill Publications, New Delhi.**
- **CT Herakovich. *Mechanics of Fibrous Composites*, John Wiley & Sons, Inc. New York, 1998.**
- **BM Lempriere. *Poisson's ratio in orthotropic materials*. *AIAA Journal*, 1968;6(11):2226-2227.**
- **RB Pipes, JR Vinson, TW Chou. *On the hygrothermal response of laminated composite systems*. *Journal of Composite Materials*, 1976;10:129-148.**
- **PD Soden, MJ Hinton, AS Kaddour. *Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates*. *Composite Science and Technology*, 1998;58:1011-1022.**

Module 4

Lecture 14

References:

- *SG Lekhnitskii. Theory of Elasticity of an Anisotropic Body. Mir Publishers, Moscow, 1981.*
- *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
- *SP Timoshenko, JN Goodier. Theory of Elasticity, Third Edition, McGraw-Hill Publications, New Delhi.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*

Lecture 15

References:

- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *IS Sokolnikoff. Mathematical Theory of Elasticity, First Edition, McGraw Hill Publications, New York.*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998;58:1011-1022.*

Module 5

Lecture 16

References:

- *G Kirchhoff. Über das Gleichgewicht und die Bewegung einer elastischen Scheibe", J. Reine und Angewante Mathematik (Crelle). 1850, Vol. 40, pp. 51-88.*
- *AEH Love. A Treatise on the Mathematical Theory of Elasticity, 2nd Edition, Cambridge University Press, 1906.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman. Analysis and Performance of Fibre Composites, John Wiley & Sons, Inc. New York, 1980.*
- *AK Kaw. Mechanics of Composite Materials, CRC Press Boca Raton, New York, 1997*

Lecture 17

References:

- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman. Analysis and Performance of Fibre Composites, John Wiley & Sons, Inc. New York, 1980.*
- *AK Kaw. Mechanics of Composite Materials, CRC Press Boca Raton, New York, 1997.*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998;58:1011-1022.*

Lecture 18

References:

- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *BD Agarwal, LJ Broutman. Analysis and Performance of Fibre Composites, John Wiley & Sons, Inc. New York, 1980.*
- *AK Kaw. Mechanics of Composite Materials, CRC Press Boca Raton, New York, 1997*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998, Vol. 58, pp. 1011-1022.*

Lecture 19

References:

- *RB Pipes, JR Vinson, TW Chou. On the hygrothermal response of laminated composite systems. Journal of Composite Materials, 1976, Vol. 10, pp. 129-148.*

Module 6

Lecture 20

References:

- *Sierakowski RL, Newaz GM. Damage Tolerance in Advanced Composites, Technomic Publishing Co. Inc., Lancaster, 1998.*
- *Garg AC. Delamination - a damage mode in composite structures. Engineering Fracture Mechanics, 1998; Vol 29(5), pp. 557-584.*
- *Mechanics of Composite Materials. Selected Works of Nicholas J Pagano. Reddy JN, Editor. Solid Mechanics and its Applications, Kluwer Academic Publishers, Dordrecht, 1994.*
- *Talreja R. Damage development in composites: Mechanisms and modeling. Journal of Strain Analysis for Engineering Design, 1989; 24(4), pp. 215-222.*

- *Damage Mechanics of Composite Materials, Composite Materials Series, 9. Ed. R. Talreja, Elsevier New York, 1994.*
- *Beaumont PWR. The failure of fibre composites: An overview. Journal of Strain Analysis for Engineering Design, 1989; 24(4), pp. 189-205.*
- *Herakovich CT. Edge effects and delamination failures. Journal of Strain Analysis for Engineering Design, 1989; 24(4), pp. 245-252.*

Lecture 21

References:

- *Rankine WJM. On the stability of loose earth. Philosophical Transactions of the Royal Society of London, 1857; 147(I), pp. 9-27.*
- *Tresca H. Mémoire sur l'écoulement des corps solides soumis à de fortes pressions. C.R. Acad. Sci. Paris, 1864; 59, pp. 754-758.*
- *von Mises R. Mechanik der festen Körper im plastisch deformablen Zustand. Göttin. Nachr. Math. Phys., 1913; 1, pp. 582-592.*
- *Hill R. The Mathematical Theory of Plasticity, Oxford U.P., Oxford, 1950.*
- *Tsai SW. Strength Theories of Filamentary Structures, in Schwartz RT and Schwartz HS, Eds., Fundamental Aspects of Fibre Reinforced Plastic Composites, Chapter 1, Interscience, New York, 1968.*
- *Azzi VD, Tsai SW. Anisotropic strength of composites, Experimental Mechanics, 1965; 5(9), pp. 283-288.*
- *Tsai SW. A survey of macroscopic failure criteria for composite materials. Technical Report, AFWAL-TR-84-4025.*
- *Tsai SW. Strength characteristics of composite materials. NACA CR-224, 1965.*

Lecture 22

References:

- Hoffman O. *The brittle strength of orthotropic materials. Journal of Composite Materials*, 1967; 1, pp. 200-206.
- Tsai SW, Wu EM. *A general theory of strength for anisotropic materials. Journal of Composite Materials*. 1971; 5(1), pp. 58-80.
- Gol'denbat II, Kopnov VA. *Strength of glass-reinforced plastics in complex stress state. Mekhanika Polimerov* , 1965; 1, pp. 70; English translation: *Polymer Mechanics*, 1966; 1, pp. 54, Faraday Press.
- Reddy JN, Pandey AK. *A first-ply failure analysis of composite laminates. Computers And Structures*, 1987; 25(3), pp. 371-393.
- Reddy JN, Miravete A. *Practical Analysis of Composite Laminates. Computational Mechanics and Applied Analysis*, CRC Press, 1995.
- PD Soden, MJ Hinton, AS Kaddour. *Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology*. 1998; 58, pp. 1011-1022.

Lecture 23

References:

- Hashin Z. *Failure criteria for unidirectional fibre composites, ASME Journal of Applied Mechanics*, 1980; 47(2), pp. 329-334..
- Reddy JN, Pandey AK. *A first-ply failure analysis of composite laminates. Computers And Structures*, 1987; 25(3), pp. 371-393.
- Reddy JN, Miravete A. *Practical Analysis of Composite Laminates. Computational Mechanics and Applied Analysis*, CRC Press, 1995.
- PD Soden, MJ Hinton, AS Kaddour. *Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology*. 1998; 58, pp. 1011-1022.

Module 7

Lecture 24

References:

- *R Hill. Elastic properties of reinforced solids: some theoretical principles. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 357-372.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. Kelly A, Zweben C. Elsevier 2000.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *AK Kaw. Mechanics of Composite Materials. 2nd Edition, CRC Press, New York, 2006.*

Lecture 25

References:

- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *RA Schepery. Thermal expansion coefficients of composite materials based on energy principles. Journal of Composite Materials, 1972, Vol. 2, pp. 380-404.*
- *BW Rosen. A simple procedure for experimental determination of the longitudinal shear modulus of unidirectional composites. Journal of Composite Materials, 1972, Vol. 21, pp. 552-554.*
- *SW Tsai, HT Hahn. Introduction to Composite Materials, Technomic Publishing, Lancaster, PA, 1980.*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998, Vol. 58, pp. 1011-1022.*

Lecture 26

References:

- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *SJ Hollister, N Kikuchi. A comparison of homogenization and standard mechanics analyses. Computational Mechanics. 1992, Vol. 10, pp. 73-95.*
- *R Hill. Elastic properties of reinforced solids: some theoretical principles. J. Mech. Phys. Solids. 1963, Vol. 11, pp. 357-372.*
- *R Hill. Theory of mechanical properties of fibre-strengthened materials-I. Elastic behaviour. J. Mech. Phys. Solids. 1964, Vol. 12, pp. 199-212.*

Lecture 27

References:

- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *R Hill. Elastic properties of reinforced solids: some theoretical principles. J. Mech. Phys. Solids. 1963, Vol. 11, pp. 357-372.*
- *R Hill. Theory of mechanical properties of fibre-strengthened materials-I. Elastic behaviour. J. Mech. Phys. Solids. 1964, Vol. 12, pp. 199-212.*
- *W Voigt. Über die Beziehung zwischen den beiden Elastizitätskonstanten isotroper Körper. Wied. Ann. 1889, Vol. 38, pp. 573–587.*
- *A Reuss. Berechnung der Fließgrenze von Mischkristallen auf Grund der Plastizitätsbedingung für Einkristalle. Journal of Applied Mathematics and Mechanics. 1929, Vol. 9, pp. 49–58.*
- *PD Soden, MJ Hinton, AS Kaddour. Lamina properties, lay-up configurations and loading conditions for a range of fibre-reinforced composite laminates. Composite Science and Technology, 1998, Vol. 58, pp. 1011-1022.*

Lecture 28

References:

- *P Suquet. Elements of homogenization theory for inelastic solid mechanics. In: E Sanchez-Palencia, A Zaoui. (eds): Homogenization techniques for composite media, pp. 194-278. Berlin, Heidelberg, Springer, New York, 1987.*
- *SJ Hollister, N Kikuchi. A comparison of homogenization and standard mechanics analyses for periodic porous composites. Computational Mechanics. 1992, Vol. 10, pp. 73-95.*
- *NS Bakhvalov, G Panasenko. Homogenisation: Averaging Processes In Periodic Media: Mathematical Problems In The Mechanics Of Composite Materials, Springer, 1989.*

Lecture 29

References:

- *Z Hashin, BW Rosen. The elastic moduli of fibre-reinforced materials. J. Appl. Mech. 1964, Vol. 31, pp. 223-232.*
- *Z Hashin. Analysis of properties of fiber composites with anisotropic constituents. J. Appl. Mech. 1979, Vol. 46, pp. 543-550.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *Z. Hashin: On elastic behaviour of fibre reinforced materials of arbitrary transverse phase geometry. J. Mech. Phys. Solids, 1965, Vol. 13, pp. 119-134.*
- *Z. Hashin: Analysis of composite materials-a survey. J. Mech. Phys. Solids, 1983, Vol. 50, pp. 481-505.*
- *YC Fung. Foundations of Solid Mechanics. Prentice Hall International, Inc., 1965.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *JC Halpin Afdl, JL Kardos. The Halpin-Tsai equations: A review. 1976, Vol. 16(5), pp. 344-352.*

- *Z Hashin, S Shtrikman. A variational approach to the theory of elastic behaviour of multiphase materials. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 127-140.*

Lecture 30

References:

- *Z Hashin, BW Rosen. The elastic moduli of fibre-reinforced materials. J. Appl. Mech. 1964, Vol. 31, pp. 223-232.*
- *Z Hashin. Analysis of properties of fiber composites with anisotropic constituents. J. Appl. Mech. 1979, Vol. 46, pp. 543-550.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *Z. Hashin: On elastic behaviour of fibre reinforced materials of arbitrary transverse phase geometry. J. Mech. Phys. Solids, 1965, Vol. 13, pp. 119-134.*
- *Z. Hashin: Analysis of composite materials-a survey. J. Mech. Phys. Solids, 1983, Vol. 50, pp. 481-505.*
- *YC Fung. Foundations of Solid Mechanics. Prentice Hall International, Inc., 1965.*
- *PC Chou, NJ Pagano. Elasticity: Tensor, Dyadic and Engineering Approaches, General Publishing Company, Ltd. Canada, 1967.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *Z Hashin. Viscoelastic fiber reinforced materials. AIAA J, 1966, Vol. 4, pp. 1411-1417.*
- *Z Hashin, S Shtrikman. A variational approach to the theory of elastic behaviour of multiphase materials. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 127-140.*

Lecture 31

References:

- *Z Hashin, BW Rosen. The elastic moduli of fibre-reinforced materials. J. Appl. Mech. 1964, Vol. 31, pp. 223-232.*
- *Z Hashin. Analysis of properties of fiber composites with anisotropic constituents. J. Appl. Mech. 1979, Vol. 46, pp. 543-550.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *Z. Hashin: On elastic behaviour of fibre reinforced materials of arbitrary transverse phase geometry. J. Mech. Phys. Solids, 1965, Vol. 13, pp. 119-134.*
- *Z. Hashin: Analysis of composite materials-a survey. J. Mech. Phys. Solids, 1983, Vol. 50, pp. 481-505.*
- *YC Fung. Foundations of Solid Mechanics. Prentice Hall International, Inc., 1965.*
- *PC Chou, NJ Pagano. Elasticity: Tensor, Dyadic and Engineering Approaches, General Publishing Company, Ltd. Canada, 1967.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *Z Hashin. Viscoelastic fiber reinforced materials. AIAA J, 1966, Vol. 4, pp. 1411-1417.*
- *Z Hashin, S Shtrikman. A variational approach to the theory of elastic behaviour of multiphase materials. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 127-140.*

Lecture 32

References

- *Z Hashin, BW Rosen. The elastic moduli of fibre-reinforced materials. J. Appl. Mech. 1964, Vol. 31, pp. 223-232.*
- *Z Hashin. Analysis of properties of fiber composites with anisotropic constituents. J. Appl. Mech. 1979, Vol. 46, pp. 543-550.*
- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *Z. Hashin: On elastic behaviour of fibre reinforced materials of arbitrary transverse phase geometry. J. Mech. Phys. Solids, 1965, Vol. 13, pp. 119-134.*
- *Z. Hashin: Analysis of composite materials-a survey. J. Mech. Phys. Solids, 1983, Vol. 50, pp. 481-505.*
- *YC Fung. Foundations of Solid Mechanics. Prentice Hall International, Inc., 1965.*
- *PC Chou, NJ Pagano. Elasticity: Tensor, Dyadic and Engineering Approaches, General Publishing Company, Ltd. Canada, 1967.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *Z Hashin, S Shtrikman. A variational approach to the theory of elastic behaviour of multiphase materials. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 127-140.*

Lecture 33

References

- *Z Hashin, BW Rosen. The elastic moduli of fibre-reinforced materials. J. Appl. Mech. 1964, Vol. 31, pp. 223-232.*
- *Z Hashin. Analysis of properties of fiber composites with anisotropic constituents. J. Appl. Mech. 1979, Vol. 46, pp. 543-550.*

- *RM Christensen. Mechanics of Composite Materials. Krieger Publishing Company, Florida, 1991.*
- *Z. Hashin: On elastic behaviour of fibre reinforced materials of arbitrary transverse phase geometry. J. Mech. Phys. Solids, 1965, Vol. 13, pp. 119-134.*
- *Z. Hashin: Analysis of composite materials-a survey. J. Mech. Phys. Solids, 1983, Vol. 50, pp. 481-505.*
- *YC Fung. Foundations of Solid Mechanics. Prentice Hall International, Inc., 1965.*
- *PC Chou, NJ Pagano. Elasticity: Tensor, Dyadic and Engineering Approaches, General Publishing Company, Ltd. Canada, 1967.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *MW Hyer, AM Waas. Micromechanics of linear elastic continuous fibre composites, in Comprehensive Composite Materials. Vol. 1: Fiber Reinforcements and General Theory of Composites, Eds. A Kelly, C Zweben. Elsevier, 2000.*
- *RM Christensen, KH Lo. Solutions for effective shear properties in three phase sphere and cylinder models. J. Appl. Mech. Phys. Solids, 1979, Vol. 27(4), pp. 315-330.*
- *GN Savin. Stress Concentration Around Holes, Pergamon Press, New York, 1961.*
- *Z Hashin. Viscoelastic fiber reinforced materials. AIAA J, 1966, Vol. 4, pp. 1411-1417.*
- *Z Hashin, S Shtrikman. A variational approach to the theory of elastic behaviour of multiphase materials. J. Mech. Phys. Solids, 1963, Vol. 11, pp. 127-140.*

Lecture 34

References

- *JD Eshelby. The determination of the elastic field of an ellipsoidal inclusion, and related problems. Proc. R. Soc. London. 1957, Vol. A241, pp.376-396.*
- *R Hill. A self consistent mechanics of composite materials. J. Appl. Phys. Solids. 1965, Vol. 13(4), pp. 213-212.*
- *B Budiansky. On the elastic moduli of some heterogeneous materials. J Mech. Phys. Solids. Vol. 13, pp. 223-227.*

- *R Hill. Theory of mechanical properties of fibre-strengthened materials-I. Elastic behaviour. J. Mech. Phys. Solids. 1964, Vol. 12, pp. 199-212.*
- *T Mori, K Tanaka. Average stress in matrix and average elastic energy of materials with misfitting inclusions. Acta Metall. 1973, Vol. 21, pp. 571-574.*
- *Y Benveniste. A new approach to the application of Mori-Tanaka theory in composite materials. Mech. Mater. Vol. 6(2), pp. 147-157.*
- *GJ Dvorak, MSM Rao, JQ Tarn. Yielding in unidirectional composites under external loads and temperature changes. J Compos Mater, Vol. 7, pp. 194-216.*
- *GJ Dvorak. Plasticity theories for fibrous composite materials, in Metal Matrix Composites: Mechanisms and Properties, Vol. 2, RK Everett and RJ Arsenault eds., A Volume on the Treatise on Materials Science and Technology, Academic Press, Boston, pp. 1-77.*
- *T Chen, GJ Dvorak, Y Benveniste. Mori-Tanaka estimates of the overall elastic moduli of certain composite materials. J Appl. Mech. 1992, Vol. 59(3), pp. 539-546.*
- *CT Herakovich. Mechanics of Fibrous Composites, John Wiley & Sons, Inc. New York, 1998.*
- *JC Halpin, JL Kardos. The Halpin-Tsai equations: A review. Polymer Engg. Sci., 1976, Vol. 16(5), pp. 344-352.*
- *JC Halpin. Effects of environmental factors on composite materials. Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, USA, AFML-TR-67-423, 1969.*

Module 8

Lecture 39

References

- <http://www.astm.org/ABOUT/overview.html>
- *P T Curtis (Eds.), CRAG Test Methods for the Measurement of the Engineering Properties of Fibre Reinforced Plastics, Royal Aircraft Establishment, Technical Report 88012, February 1988.*
- <http://www.cmh17.org/>

- *M E Tuttle and H F Brinson, Resistance Foil Gauge Technology as Applied to Composite Materials, Report No. VPI-E-83-19, Department of Engineering Science and Mechanics, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA, June 1983.*
- *Mechanical Testing of Advanced Fibre Composites. JM Hodgkinson (Eds). CRC Press, Woodhouse Publishing Limited, Cambridge, 2000.ASTM D4762-08, Standard Guide for Testing Polymer Matrix Composite Materials. <http://www.astm.org/Standards/D4762.htm>.*
- *ASTM D3039/D3039M-08, Standard Test Method for Tensile Properties of Polymer Matrix Composite Materials. <http://www.astm.org/Standards/D3039.htm>.*
- *ASTM D695, Standard Test Method for Compressive Properties of Rigid Plastics.<http://www.astm.org/Standards/D695.htm>.*
- *ASTM D3410/D3410M, Test Method for Compressive Properties of Polymer Matrix Composite Materials with Unsupported Gage Section by Shear Loading.<http://www.astm.org/Standards/D3410.htm>.*
- *ASTM D3518/D3518M, Test Method for In-Plane Shear Response of Polymer Matrix Composite Materials by Tensile Test of a 45 Laminate.<http://www.astm.org/Standards/D3518.htm>.*
- *ASTM D4255/D4255M, Test Method for In-Plane Shear Properties of Polymer Matrix Composite Materials by the Rail Shear Method.<http://www.astm.org/Standards/D4255.htm>.*
- *ASTM D7078/D7078M, Test Method for Shear Properties of Composite Materials by V-Notched Rail Shear Method. <http://www.astm.org/Standards/D7078.htm>.*
- *ASTM D3479/D3479M, Test Method for Tension-Tension Fatigue of Polymer Matrix Composite Materials. <http://www.astm.org/Standards/D3479.htm>.*
- *I De Baere, W Van Paepegem, J Degrieck, Design of a modified three-rail shear test for shear fatigue of composites, Polymer Testing, Vol. 27(3), 2008, pp 346-359.*
- *Space Simulation, Aerospace and Aircraft, Composite Materials, ASTM Vol. 15.03.*
- *JM Hodgkinson, Mechanical Testing of Advanced Fibre Composites, Woodhead Publishing Limited, Cambridge, England, 2000.*
- *DF Adams, Test methods for mechanical properties in Comprehensive Composite Materials, Vol. 5: Test Methods, Nondestructive Evaluation and Smart Composites, Pergamon, 2000.*
- *GH Staab, Laminar Composites, Butterworth-Heinemann, Elsevier, 1999.*

- *NE Dowling, Mechanical Behavior of Materials, Engineering Methods for Deformation, Fracture and Fatigue, Third Edition.*
- *BW Rosen, A simple procedure for experimental determination of the longitudinal shear modulus of unidirectional composites, JI. Composite Materials, Vol. 6(4), 1972, pp 552-554.*
- *N Iosipescu, New accurate procedure for single shear testing of metals, Journal of Materials, Vol. 2(3), 1967, pp 537-66.*
- *HW Jr. Bergner, JG Jr. Davis, CT Herakovich, Analysis and shear test method for composite laminates, VPI-E77-14, Virginia Tech, Blacksburg, 1977.*

Module 9

Lecture 40

References

- *RB Pipes, NJ Pagano, Interlaminar stresses in composite laminates under uniform axial extension. JI. Composite Materials, Vol. 4, 1970, pp 538-548.*
- *C Mittelstedt, W Becker. Interlaminar stress concentrations in layered structures: Part I – A selective literature survey on the free-edge effect since 1967. JI. Composite Materials, Vol. 38(12), 2004, pp 1037-1062.*
- *C Mittelstedt, W Becker. Free edge effects in composite laminates. Appl. Mechanics Review, Vol. 60, 2007, pp 217-245.*
- *AH Puppo, AH Evensen, Interlaminar shear in laminated composites under generalized plane stress. JI. Composite Materials, Vol. 4, 1970, pp 204-220.*
- *T Hayashi, Analytical study of interlaminar shear stresses in a laminated composite plate, Transactions of Japan Society of Aeronautical and Space Science, Vol. 10(17), 1967, pp 43-48.*
- *S Tang, A boundary layer theory: Part I – Laminated composites in plane stress, JI. Composite Materials, Vol. 9, 1975, pp 33-41.*
- *SS Wang, I Choi, Boundary layer effects in composite laminates: Part I – Free edge stress singularities, JI. Applied Mechanics, Vol. 49, 1982, pp 541-548.*