[image: image3.jpg]

[image: image4.jpg]

The International Conference on Fatigue of Composites, started in 1997, has been held successfully for four times. Like the preceding conferences, the Fifth International Conference on Fatigue of Composites (ICFC5) to be held at NUAA in Nanjing, China, on 16-19 October 2010, is dedicated to bring together scientists, engineers, researchers and students to exchange and share their experiences, new ideas and research results about all aspects of composite fatigue, and discuss the challenges encountered and the solutions adopted. For more detailed information please refer to the ICFC5 web site http://aircraftdesign.nuaa.edu.cn/icfc5.html.

W-X Yao NUAA, Nanjing, P.R. China

J Renard Ecole de Mines de Paris, Paris, France

N Himmel IVW GmbH, Kaiserslautern, Germany

TK O'Brien NASA, Langley, VA, USA
S Case VPISU, Blacksburg, VA, USA
Ph Castaing, CETIM, France

T Fujii Doshisha University, Kyoto, Japan

C Galiotis University of Patras, Greece

K Gamstedt Royal Institute of Tech., Sweden
M Hojo University of Kyoto, Japan

Y-W Mai Sydney, Australia
M Quaresimin University of Padova, Italy

K Reifsnider Univ. of Connecticut, Stons, CT, USA

T Sabu Mahatma Ghandi University, Kerala, India
H J Shi Tsinghua University, China
G Sims National Physical Laboratory, London, UK

C Soutis University of Sheffield, UK
A Torres Marques University of Porto, Portugal
S-J Zhu Fukuoka Institute of Techn., Fukuoka, Japan

Friday, October 15, 2010

14:00
Registration
18:00
Welcome reception
Saturday, October 16, 2010
09:00
Conference office opens for registration
Conference Opening
10:00
Opening address from the organizers

W-X Yao, J Renard, N Himmel
Opening address from Vice President of Nanjing University of Aeronautics and Astronautics

Professor H Nie
Fatigue Behavior of Composites Ⅰ (chairman: J Renard)
10:30
M Quaresimin, R Talreja (invited lecture)
Fatigue behaviour of composite tubes under multiaxial loading

10:55
F Schmidt, P Horst
Damage mechanism and fatigue behaviour of uniaxially and sequentially loaded wound tube specimens
11:20
D Guan, Q Sun
An effective method for P-S-N curve fitting of composite laminates
11:45
M Kawai, Y Matuda, R Yoshimura, H Hoshi, Y Iwahori
Constant fatigue life diagrams for a woven CFRP laminate at room and high temperatures
12:10
Lunch break
Fatigue Behavior of Composites Ⅱ (chairman: M Quaresimin)
14:00
K Ogi, R Kitahara, M Takahashi, S Yashiro
Effect of stress ratio on fatigue transverse cracking in a CFRP laminate
14:25
J Lambert, A R Chambers, I Sinclair, S M Spearing
Fatigue damage characterisation for wind turbine blade GFRPs using computed tomography
14:50
S C Her
Fracture analysis of interfacial crack between two composites
15:15
S Stelzer, G Pinter, M Wolfahrt, A J Brunner, J Noisternig
Cyclic interlaminar crack growth in unidirectional and braided composites
15:40
Coffee break

Fatigue Behavior of Composites Ⅲ (chairman: M Magin)
16:10
M Kawai, Y Yagihashi, H Hoshi, Y Iwahori
Effect of water uptake on the fatigue behavior of a quasi-isotropic woven fabric carbon/epoxy laminate at different stress ratios
16:35
Z Trojanová, A Makowska(Mielczarek, W Riehemann, P Lukáč
Influence of thermal and mechanical cycles on the damping behaviour of Mg based-nanocomposite
17:00
N Hu, Y L Liu, H Fukunaga, Y Li

Delamination detection in CFRP laminates using A0 and S0 Lamb wave modes
17:25
End
Sunday, October 17, 2010
Analysis and Design Ⅰ (chairman: J J Xiong)
9:00
J Bassery, J Renard (invited lecture)
Delamination during fatigue testing on carbon fiber fabrics reinforced PPS laminates

9:25
W Lian

A residual stiffness – residual strength coupled model for composite laminate under fatigue loading
9:50
H Krüger, R Rolfes, E Jansen
An innovative energy-based fatigue approach for composites combining failure mechanisms, strength and stiffness degradation
10:15
H Sawadogo, S Panier, S Hariri

Calorimetric analysis of dissipative eﬀects associated with the fatigue of GFRP composites
10:40
Coffee break
Analysis and Design Ⅱ (chairman: C Bathias)
11:10
M Magin and N Himmel (invited lecture)

Experimental characterization and analytical modeling of material non-linearity in fatigue analysis of polymer matrix composites

11:35
J J Xiong, J B Bai, R A Shenoi

Fatigue-driven residual life models based on controlling fatigue stress and strain in carbon fibre/epoxy composites
12:00
A Hosoi, K Takamura, N Sato, H Kawada
Prediction of transverse crack initiation of CFRP laminates under fatigue loading
12:25
P Nimdum, J Renard

Experimental analysis and modelling of fatigue behaviour of thick woven laminated composites
12:50
Lunch break

Analysis and Design Ⅲ (chairman: S J Zhu)
14:00
M Hojo, Y Matsushita, M Tanaka, T Adachi (invited lecture)
Interfacial fatigue crack propagation in microscopic model composite using bifiber shear specimen

14:25
F Schmidt, T J Adam, P Horst

Fatigue life assessment via ply-by-ply stress analysis under biaxial loading
14:50
B Esmaeillou, P Fereirra, V Bellenger, A Tcharkhtchi

Fatigue damage initiation of a PA66/glass fibers composite material
15:15
F Q Wu, W X Yao
Fatigue life prediction of off-axis unidirectional laminate
15:40
Coffee break
Testing Technology (chairman: Z Trojanová)
16:10
H Wu, A Imad, N Benseddi

Residual life predictions of repaired fatigue cracks
16:35
C S Shin, S W Yang

Post-impact fatigue damage monitoring using fiber bragg grating sensors

17:00
F Balle, D Eifler

Monotonic and cyclic behavior of ultrasonic welded hybrid joints between light metals and carbon fiber reinforced polymers (CFRP)
17:25
end
Monday, October 18, 2010
Materials Ⅰ (chairman: D S Li)
9:00
S J Zhu, M Kichise (invited lecture)

Effect of temperature on fatigue behavior in nylon 6-clay hybrid nanocomposites

9:25
H Katogi, Y Shimamura, K Tohgo, T Fujii

Fatigue behavior of unidirectional jute spun yarn reinforced PLA

9:50
J K Lee, S P Lee and J H Byun

An evaluation on thermal shock fatigue damage of SiC composite using nondestructive technique

10:15
M-H R Jen, Y-C Sung, C-K Chang, F-C Hsu

Fabrication of TI/APC-2 nanocomposite laminates and their fatigue response at elevated temperature
10:40
Coffee break

Materials Ⅱ (chairman: M Hojo)
11:10
D S Li (invited lecture)
The application of composite structures in civil aircraft design
11:35
V Trappe, S Günzel

Correlation between crack propagation rate and cure process of epoxy resins

12:00
S X Song

Characteristics of fracture toughness of diamond like carbon coating films on silicon
12:25
Lunch break
Materials Ⅲ (chairman: M-H R Jen)
14:00
C Bathias, S Y Dong (invited lecture)

Fatigue and fracture of elastomeric matrix nanocomposites
14:25
Z Drozd, Z Trojanová, P Lukáč

Thermal fatigue of AX41 magnesium alloy based composite studied using thermal expansivity measurements
14:50
J Y Zhang, Y Fu, L B Zhao, X Z Liang, H Huang and B J Fei

Fatigue behaviour of woven composite (joint
15:15
C Thomas, F Nony, S Villalonga, J Renard

Damage in thermoplastic composite structures: application to high pressure hydrogen storage vessels
15:40
Coffee break
16:10
next conference introduction
16:30
end
17:30
Conference Dinner
Tuesday, October 19, 2010

Nanjing excursion (optional)

Conference end
[image: image1.jpg]

Fifth International Conference

on Fatigue of Composites
16-19 October 2010, Nanjing, China

College of Aerospace Engineering

Nanjing University of Aeronautics and Astronautics

29 Yudao St., Nanjing 210016, China

Website: http://www.nuaa.edu.cn

Contact information:

Prof. W-X Yao

Tel: +86-25-8489 2177

Fax: +86-25-8489 2177
Email: wxyao@nuaa.edu.cn[image: image2.png]

THE CONFERENCE

CONFERENCE CHAIRMEN

SCIENTIFIC COMMITTEE

CONFERENCE PROGRAMME

CONFERENCE PROGRAMME

CONFERENCE PROGRAMME

CONFERENCE PROGRAMME

CONFERENCE PROGRAMME

