


Department of
Mechanical and Manufacturing Engineering


AALBORG UNIVERSITY
DENMARK

Ph.D. course

on

Analysis and Design Optimisation of Laminated Composite Structures

19–23 May 2014 (week 21)

at

Department of Mechanical and Manufacturing Engineering
Aalborg University
Fibigerstræde 16, DK-9220 Aalborg, Denmark

Organized by

Aalborg University
The Faculty of Engineering and Science
The Doctoral School of Engineering and Science
(<http://www.phd.teknat.aau.dk/>)

The Department of Mechanical and Manufacturing Engineering, Aalborg University
(www.m-tech.aau.dk)

DCAMM, Danish Center for Applied Mathematics and Mechanics
(www.dcammm.dk)

Lecturers

Esben Lindgaard, Lars Chr. T. Overgaard, Niels Olhoff,
Ole Thybo Thomsen* and Erik Lund

Department of Mechanical and Manufacturing Engineering, Aalborg University
* Also Engineering Sciences, University of Southampton, UK

Course Content

Background and motivation:

Polymeric resin fibre reinforced materials (FRP's or composite materials) are being used increasingly for structural applications where properties such as high strength, high stiffness and low weight are determining design parameters. The driving force behind the development and application of these materials has been the demands posed by the aerospace industry, but the use of advanced composite materials is expanding rapidly to other industrial sectors as well. Pertinent examples of this include applications for ship structures, automotive and train applications, wind turbine blades and civil engineering applications including bridge structures.

Objectives and contents:

The purpose of the course is to present the participants with a general overview and an introduction to recent advances and modern techniques for analysis and design of advanced composite structures. The following topics will be treated:

- Applications: Past, present and future
- Fibres and resin materials: Types and properties
- Laminae and laminates: Micro-mechanical models, modelling of the laminae, classical lamination theory (CLT)
- Analysis of composite structures: Beam, plate and shell modelling
- Thermal effects
- Fracture and failure including fatigue
- Brief introduction to 3-D effects and general design principles
- Finite element analysis of laminated composite structures
- Non-linear finite element analysis and prediction of progressive damage evolution, debonding and failure/collapse
- Design optimization of laminated composite structures with focus on gradient based optimization of linear and nonlinear problems
- Fundamental aspects of mechanics of sandwich structures

Course Language

The course will be given in English.

Teaching Material

The text book R. M. Jones: *Mechanics of Composite Materials*, Taylor & Francis, London, 1998, 519 pp., ISBN 156032712X, is the baseline reference used.

In addition, extensive course notes will be handed out to the participants.

Course Format and Work Load

The course will consist of a condensed session comprised of 5 full days of lectures, work on assignments and discussions at AAU. After the course session the course participants (PhD students) are expected to solve and submit homework assignments. Diplomas will be issued on the basis of course participation and evaluation of homework assignments, and entitle Ph.D. students to 5 ECTS, corresponding to 125-150 hours of work load.

Participants

The participants are expected to have a basic knowledge in mechanics. The course is aimed specifically at Ph.D. students, but the course is also recommended for industrial engineers and engineering scientists. University staff and final year M.Sc. students are welcome as well. University staff, M.Sc. students and participants from industry may be exempted from the homework assignments and the course evaluation/examination.

Accommodation - Hotels

Aalborg offers a variety of accommodations. An overview over the city and the accommodations can be found at <http://www.visitaalborg.com>. The organizers have selected two places that are conveniently located and offer special rates for course participants. Please make your reservations directly with the hotel of your choice. In order to obtain the special prices, refer to "Department of Mechanical and Manufacturing Engineering, AAU" and ask for Aalborg University rates. The two selected hotels are listed below:

Cabinn Hotel Aalborg (<http://www.cabinn.com/english/aalborg/aalborg.html>)

Fjordgade 20, DK-9000 Aalborg

Hotel CABINN Aalborg is the newest hotel in the city and opened in October 2009.

The hotel is located in the centre of Aalborg.

Room rates: single/double wo/breakfast from DKK 559/695, breakfast DKK 63.

Phone: +45 9620 3000 , Fax: +45 96 20 30 01

E-mail: aalborg@cabinn.com

First Hotel Aalborg (<http://www.firsthotels.dk>)

Rendsburggade 5, DK-9000 Aalborg

The hotel is located in the centre of Aalborg.

Special room rates (mention affiliation with AAU and participation in PhD course): single/double w/breakfast, DKK 931/1035 (single/double room) per night incl. breakfast.

Phone: +45 9810 1400

E-mail: aalborg@firsthotels.dk

Registration and Deadline

Further information and registration can be found at

<https://phd.moodle.aau.dk/enrol/index.php?id=287>

Deadline for registration: 28 April 2014.

Course participation is free for Ph.D. students and university staff. Participants from industry will be charged DKK 12,500 (DKK 2,500 pr. ECTS).

For further information contact Professor Erik Lund, Phone (+45) 9940 9312, Mobile (+45) 3035 4051, E-mail: el@m-tech.aau.dk.