Author Index

A

Abbaszadeh, A.

Scaling Up of Manufacturing Processes of Recycled Carpet Based Composites

Abdi, Frank

Characterization of Fiber Metal Laminate Subject to Various Environments

Environmental Degradation and Micro-Crack Formation in Ceramic Matrix Composites with EBC for Aircraft Engine Applications

Modeling Foreign Object Damage to CVI MI SiC/iBN/SiC, N720/AS Oxide/Oxide, and Hipercomp 2D SiC/SiC Ceramic Composite Components in Gas Turbine Engines at Ambient and Elevated Temperatures

Multi-Physics and Multi-Scale Progressive Failure Analysis Approach to Predict Thickness Effect on Compressive Strength of Carbon/Epoxy Laminates

Soft Impact Damage Prediction for the F-16 Canopy using a Progressive Failure Dynamic Analysis Approach

Abumeri, Galib H.

Characterization of Fiber Metal Laminate Subject to Various Environments

Computational Mechanics for Damage Tolerant Composite Structures

Determination of Composites A- and B-basis Allowables with Reduced Testing

Abu-Obaid, Ahmad

Experimental Characterization of a Partially Pre-Impregnated Fabric for Out-of-Autoclave Processing

Adkinson, Robert

Ballistic Penetration Behavior of UHMWPE Soft Composite Laminates

Effect of Compliant Thermoplastic Interlayers on High Velocity Impact Performance of Composite Laminates

Quasi-Static Penetration Behavior of UHMWPE Soft Composite Laminates

Advani, Suresh G.

A Model for Tow Impregnation and Consolidation for Partially Impregnated Thermoset Prepregs Experimental Characterization of a Partially Pre-Impregnated Fabric for Out-of-Autoclave Processing **Aguilar, J.**

Embedded Anode-FRP Repair System for Reinforced Concrete in Tidal Waters

Ahmed, A.

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Total Cure Shrinkage of Carbon-Epoxy Composites in Three Principal Directions

Ainsworth, James

Automated Analysis and Failure Load Prediction of Bolted Composite Joints

Ajayan, Pulickel M.

The Anisotropic Viscoelastic Properties of Elastomer-Infiltrated Carbon Nanotube Forests, and Limitations of Their Preparation

Akula, Venkata M. K.

A Micromechanics Method for Estimating the Homogenized Properties of Periodic Composite Structures

Alavi-Soltani, S.

Correlation Between Cure State and Room Temperature Short Beam Shear Strength of an Out-of-Autoclave Prepreg Composite

Effect of Post Cure Temperature Variation on Compressive Properties of an Out-of-Autoclave Prepreg Composite

Aldi, Dominic

Temperature Effects on Adhesive Bond Strengths and Modulus for Commonly used Spacecraft Structural Adhesives

Alexander, Max

The Performance Properties and Environmental Durability of Electrically Conductive Structural Adhesives

Alexander, W. Brock

Effect of Fabric Reinforcement on Failure Response of Discontinuous Long Fiber Composite Bolted Joints

Allan, Shawn M.

Autoclave-Free Radio Frequency Lamination for Armor and Other Transparent Windows

Altan, M. Cengiz

Effect of Testing Parameters on Interlaminar Shear Properties of Woven Carbon/Epoxy Laminates

Altenwegner, Florian

Adaptive Test System for Strain Rate Controlled Structural Adhesive Testing

Amini, Ahmad J.

Failure Response of Woven Carbon Fiber Specimens with Double-Edge Notches Under Static and Fatigue Loading

Aranda, Santiago

Flow in Deformable Porous Media: Methods for Application in High-Volume Prepreg-, Infusion- and Injection-Processes

Asaker, Roger

Simulating Impact Performance of Composites

Asmatulu, Ramazan

New Progress in Damage Evaluation and Repair of Fiber Reinforced Composites

Optimization of Cutting Forces in End Milling of CFRP Composites using Response Surfaces and Desirability Function Approach

Atkinson, Matthaus

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Avila, R.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Axelrad, Shari W.

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Ayotte, Kevin M.

Ballistic Penetration Behavior of UHMWPE Soft Composite Laminates

Quasi-Static Penetration Behavior of UHMWPE Soft Composite Laminates

\boldsymbol{R}

Bäcklund, Katarina

Green Sandwich Panels with Bamboo and Hay Fibers: A Sustainable Material

Bahr, Behnam

An Exploratory Study on Green Building Using Wheat Straw and Soy Protein Resin

Effects of Fiber Orientations and Tool Geometry on Subsurface Damage in Machining of Uni-Directional Composite Materials

Green Sandwich Panels with Bamboo and Hay Fibers: A Sustainable Material

Bahr, Daniel

Preliminary Studies of Natural Fiber Composites for Use in Wind Turbine Blades

Bansal, Dhruv

Addition of Nanographene Platelets (NGP) for Improvement in Mechanical Properties of Carbon-Carbon Composites

Baranova, Inessa

Autoclave-Free Radio Frequency Lamination for Armor and Other Transparent Windows

Barjasteh, Ehsan

Leakage Failure in Fibre-Reinforced Polymer Composite Tubular Vessels at Elevated Temperature

Barnett, Steven M.

Optical NDT Method For Coating Analysis on Metal and Composite Surfaces

Barreau, Alexandre

Failure Strength of Silicone Carbide Ceramic Disks under Biaxial Flexure when Exposed to Elevated Temperatures and Concentrated Sulfuric Acid

Bashar, Mohammad

Interlaminar Fracture Toughness of Acrylic Tri Block-Copolymer Toughened Hybrid Epoxy/Basalt Fiber Nanocomposites

Bayandor, Javid

Soft Impact Damage Prediction for the F-16 Canopy using a Progressive Failure Dynamic Analysis Approach

Beaumont, Matthew

Potential of Microwave Heating for Out-of-Autoclave Composite Manufacturing of Aerospace Structures

Bechel, Vernon

Oxidation and Cracking Modeling in Hybrid Composites

Bender, Jared D.

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Quasi-Static Penetration Resistance Behavior of S-2 Glass/VPS 2.2 Composites

Berger, Christian

Fiber-reinforced Epoxy Composites made from Renewable Resources

Berkel, TR.

Evaluation of Skin-Core Adhesion Bond of Out-of-Autoclave Honeycomb Sandwich Structures

Bezerra, Juliana S.

Effective Thermal Conductivity Computation of 3-D Parallelepipedonal-Cell Fibrous Composites

Bheemreddy, V. P.

Evaluation of Skin-Core Adhesion Bond of Out-of-Autoclave Honeycomb Sandwich Structures

Biskner, Adam

Modeling Damage Tolerance in Composite Structures: Selecting Material Degradation Parameters

Bledzki, Andrzej K.

Fiber-reinforced Epoxy Composites made from Renewable Resources

Boesl, Ben

Dynamic Micromechanical Modeling for Investigation of Interface and Tow Property Effects on Strength of 2D and 3D Woven Composites

Bogetti, Travis A.

Development and Modeling of a High Energy Impact Test Method for Composites

Development of a Multi-Hit Impact Method to Assess Damage Tolerance and Durability of Thick-Section Composites

Effect of Compliant Thermoplastic Interlayers on High Velocity Impact Performance of Composite Laminates

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Boisot, Guillaume

Simulating Impact Performance of Composites

Bond, Gary G.

Non-Autoclave (Prepreg) Manufacturing Technology: Part Scale-Up with CYCOM®5320-1 Prepregs

Non-Autoclave Manufacturing Technology: Drape Formed Spars

Borazghi, H.

Predicting Thermal Deformations During the Roll Forming of Thermoplastic Matrix Composites

Bossi, Richard

Laser Bond Inspection for Adhesive Bond Strength

Böttcher, Axel

Fiber-reinforced Epoxy Composites made from Renewable Resources

Boyd, Steven

Development of a Multi-Hit Impact Method to Assess Damage Tolerance and Durability of Thick-Section Composites

Brádaigh, Conchúr M. Ó.

Electrically-Heated Ceramic Composite Tooling for Out-of-Autoclave Manufacturing of Large Composite Structures

Brassard, David

A Study on Northern Climate Effects on Fatigue Life of Composites for Wind Turbines

Bratcher, Matthew S.

Delamination Mapping for Evaluating Damage in Composites

Breitzman, Timothy D.

Oxidation and Cracking Modeling in Hybrid Composites

Britton, Sean M.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Brown, Cara

Effect of Environmental Conditioning on Mechanical Properties of Polyurethane Carbon Composites

Bucinell, Ronald B.

Design and Manufacturing of a Seawater Powered Hydraulic Intensifier Pump

Buitenhuis, Andries

Development of a Butt Jointed Thermoplastic Stiffened Skin Concept

Burns, Michael Z.

Resin Infusion Manufacturing of Primary Structures with Core

Butalia, Tarunjit S.

Nonlinear Strain Energy Based Failure Criterion for Triaxial Loading of Composite Laminates

Butukuri, R.R.

Evaluation of Skin-Core Adhesion Bond of Out-of-Autoclave Honeycomb Sandwich Structures

\boldsymbol{C}

Cagle, Mike D.

A Comparison of Nadic Anhydride and 4-Phenylethynyl Phthalic Anhydride for High Tg Polyimides Cai, X.

Effect of Autoclave Process on the Quality of Thermoplastic Cones Manufactured Using Automated Fiber Placement Technique

Cambrea, Lee R.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

Cano, Roberto J.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Carey, Brent J.

The Anisotropic Viscoelastic Properties of Elastomer-Infiltrated Carbon Nanotube Forests, and Limitations of Their Preparation

Carver, Royce

Thermal and Mechanical Performance of Jute-Polyester Nanophased Biocomposites

Casaban, L.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Castro, Jose M.

Multifunctional Nanopaper for Wear and Conductive Applications

Cauberghs, Julien

Effect of Tight Corners and Ply Terminations on Quality in Out-of-Autoclave Parts

Ceisel, Johanna

A Probabilistic Risk-Based Methodology for Manufacturing-Influenced Aircraft Design

An Approach to Infuse Manufacturing Considerations into Aircraft Structural Design

Cender, Thomas A.

Experimental Characterization of a Partially Pre-Impregnated Fabric for Out-of-Autoclave Processing

Chadwick, Daniel J.

Scarf Joint Angle Optimisation 1308

Chamis, Christos C.

Computational Mechanics for Damage Tolerant Composite Structures

Chandrashekhara, K.

Evaluation of Skin-Core Adhesion Bond of Out-of-Autoclave Honeycomb Sandwich Structures

Synthesis and Performance Evaluation of Soy-Based Aliphatic Polyurethane Nanocomposites for Pultrusion

Chang, Hsiao-Chuan

Carbon Nanotube Reinforced PAN Carbon Fiber and Carbon Fiber Composite

Chen, Bill

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Innovative Transparent Armor Technology

Chen, David Z.

Selective Laser Sintering of Conductive Polyamide 11-MWNT Nanocomposites for Lower Percolation Threshold

Chen, J.

Effect of Autoclave Process on the Quality of Thermoplastic Cones Manufactured Using Automated Fiber Placement Technique

Chen, Jong-Pyng

Carbon Nanotube Reinforced PAN Carbon Fiber and Carbon Fiber Composite

Chen, Ruey-Hung

Fire Performance of Composite Laminates Coated with Hybrid Carbon Nanofiber Paper

Cheng, Dick

Atmospheric Plasma Effects on Structural Adhesive Bonding

Cheng, Kevin

Preliminary Studies of Natural Fiber Composites for Use in Wind Turbine Blades

Cherif, Chokri

Newly Developed Textiles for Function-integrating Multi-material Design in Complex Lightweight Applications

Cho, Hyung Gi

The Effect of Graphite and Cu Content on Tribological Behavior in Cu-Sn Sintered Friction Materials

Choi, Gean

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

Choi, Hee Bum

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

Chou, Tsu-Wei

Gsized Nanotube/Fiber Hybrid Composites: Processing and Characterization

Chung, Jerry

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Innovative Transparent Armor Technology

Clark III, Robert L.

Rheological Characteristics of Nanofiber Enhanced Epoxy Resin Viscosity

Clarkson, Elizabeth

Statistical Analysis for the Robust Minimum Test Matrix

Clements, Linda L.

Tailoring Rapid, Low-Cost Tooling to Enable Challenging Composites Applications

Cohen, Leslie J.

Non-Autoclave Manufacturing Technology: Drape Formed Spars

Colanto, David

Innovative Transparent Armor Technology

Collier, Craig

Automated Analysis and Failure Load Prediction of Bolted Composite Joints

Colorado, H. A.

Effect of Graphite Nanoplatelets and Fly Ash Contents on the Compression Strength of Rapid-Setting Cement

Colwell, Tracy B.

Assessing the Sensitivity of Cyanate Ester Composites to Carbamate Damage

Combier, Robert

A Probabilistic Risk-Based Methodology for Manufacturing-Influenced Aircraft Design

Connell, John W.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Converse, Matthew I.

Toward Nano-Scale Morphological Characterizations with Electron Backscatter Diffraction Patterns on Nickel Nanostrands

Coonrod, Don

Design and Manufacturing of a Seawater Powered Hydraulic Intensifier Pump

Copa, Christine C.

Monitoring Nanoparticle Filtration in a RTM Processed Epoxy/Carbon Fiber Composite

Cope, Dale

Characterization of Fiber Metal Laminate Subject to Various Environments

Coqueret, X.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Corden, Thomas

The Development of Out-of-Autoclave Composite Prepreg Technology for Aerospace Applications

Cormier, Laurent

A Study on Northern Climate Effects on Fatigue Life of Composites for Wind Turbines

Craddock, John D.

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Criss, Jr., Jim M.

Monitoring Nanoparticle Filtration in a RTM Processed Epoxy/Carbon Fiber Composite

Crowley, John L.

Tailoring Rapid, Low-Cost Tooling to Enable Challenging Composites Applications

Cruz, Manuel E.

Effective Thermal Conductivity Computation of 3-D Parallelepipedonal-Cell Fibrous Composites

Cuomo, Jerome J.

Composite Panels Made from the Wetlay Process Using Recycled Carbon Fiber

\boldsymbol{D}

Dabrowski, Matthew

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Daggett, Susan S.

Robust Minimum Approach for Composite Material Qualification and Allowables

Statistical Analysis for the Robust Minimum Test Matrix

Dagher, Habib J.

Mechanical Properties of Exfoliated Graphite Nanoplatelet (xGnP)-Filled Impact Modified Polypropylene (IMPP) Nanocomposites

Thermal Behavior of Exfoliated Graphite Nanoplatelets (XGNP)/Impact Modified Polypropylene (IMPP) Nanocomposites

Das, R.

Effect of Post Cure Temperature Variation on Compressive Properties of an Out-of-Autoclave Prepreg Composite

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Total Cure Shrinkage of Carbon-Epoxy Composites in Three Principal Directions

Das, S.C.

Thermogravimetric and XRD Analysis of Bio Nanocomposite Prepared from Luffa Cylindrica

Dash, S.K.

Thermogravimetric and XRD Analysis of Bio Nanocomposite Prepared from Luffa Cylindrica

Dattelbaum, Andrew

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Davis, Matthew C.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

De, Suvranu

Progressive Damage Modeling of 3D Woven Fiber Composites under Ballistic Loading

Deets, Gary

High Temperature Polyimide Composite Parts with Quite Low Void Content

Deevey, Mark

Innovative Transparent Armor Technology

Deffor, Hope

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Defoort, B.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Degrange, Jeffery

Analytical and Experimental Studies of Factors Affecting Interlayer Bonding Strength of FDM-Build Parts

Deitzel, Joseph

Oriented Polymer Submicron Fibers for Composite Applications Prepared by Electrospinning Method

Delale, Feridun

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Dempah, Maxime J.

Sized Nanotube / Fiber Hybrid Composites: Processing and Characterization

Deng, Fei

Processing of Nanotube-Reinforced PVDF Nanofibers

DeValve, C.

A Numerical Simulation of Air Entrapment During Resin Transfer Molding

DeVries, K. Lawrence

Comparative Dispersion Degree and Self-Sensing of Carbon Nanotube (CNT)-Phenol Composites By Electrical Resistance Measurements

Dewan, Mohammad W.

Thermal and Mechanical Performance of Jute-Polyester Nanophased Biocomposites

Dhanasekaran, Puttagounder S.

New Progress in Damage Evaluation and Repair of Fiber Reinforced Composites

Optimization of Cutting Forces in End Milling of CFRP Composites using Response Surfaces and Desirability Function Approach

Dittenber, David B.

Critical Review of Recent Publications on Use of Natural Composites in Infrastructure

Low-Cost Testing Procedures of FRP Composites in Seawater Environments

Doudican, Bradley M.

Nonlinear Strain Energy Based Failure Criterion for Triaxial Loading of Composite Laminates

Doyle, Adrian

Electrically-Heated Ceramic Composite Tooling for Out-of-Autoclave Manufacturing of Large Composite Structures

Doyle, Derrick

Electrically-Heated Ceramic Composite Tooling for Out-of-Autoclave Manufacturing of Large Composite Structures

Drechsler, Klaus

An Introduction to Combined Prepreg and Infusion Processing

Carbon Composites e.V.: The Competence Network

Duan, Yuexin

The Influence of Tackifier on the Compression Response and Permeability of NCF

Dubikovsky, Sergey

Investigating the Effects of Fluids on Carbon Fiber Aircraft Structures

Duguay, Alex J.

Mechanical Properties of Exfoliated Graphite Nanoplatelet (xGnP)-Filled Impact Modified Polypropylene (IMPP) Nanocomposites

Thermal Behavior of Exfoliated Graphite Nanoplatelets (XGNP)/Impact Modified Polypropylene (IMPP) Nanocomposites

Dykstra, William C.

Induction Molding of Structural Thermoplastic Composite Components

\boldsymbol{E}

Elaadil, Lahcen

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

Elghandour, Eltahry I.

Arrestment Mechanism in Delaminated Composite Sandwich Structure Subjected to Buckling

Failure Response of Woven Carbon Fiber Specimens with Double-Edge Notches Under Static and Fatigue Loading

Fastener Interaction in Composite Sandwich Panels under Static/Fatigue Loading

El-Gizawya, A. Sherif

Analytical and Experimental Studies of Factors Affecting Interlayer Bonding Strength of FDM-Build Parts

Emerson, Ryan P.

Development and Modeling of a High Energy Impact Test Method for Composites

Development of a Multi-Hit Impact Method to Assess Damage Tolerance and Durability of Thick-Section Composites

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Ermanni, Paolo

A Combined Experimental/Numerical Approach for LCM-Process Quality Prediction

Etheredge, Keith

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Ettouney, Mohammed

Populating the DHS Advanced and High-Performance Materials Database

\boldsymbol{F}

Fall, Morgana L.

Autoclave-Free Radio Frequency Lamination for Armor and Other Transparent Windows

Fallah, A. S.

A Study of Wave Propagation in Anisotropic 2D Metamaterials

Fang, Ming

Interface Engineering and Performance Optimization of Graphene-Based Nanocomposites

Farah, Basil I.

Carbon Nanofibers Enhanced Resin Film for Out-Of-Autoclave Composite Laminate

Farhang, Leyla

Void Evolution and Gas Transport During Cure in Out-of-Autoclave Prepreg Laminates

Farrer, Jeffrey

Toward Nano-Scale Morphological Characterizations with Electron Backscatter Diffraction Patterns on Nickel Nanostrands

Feerick, P.J.

Electrically-Heated Ceramic Composite Tooling for Out-of-Autoclave Manufacturing of Large Composite Structures

Feng, Liu

Study on one Phthalonitrile Resin System with Low-temperature-curing and High-temperature Properties

Fernlund, Göran

Risk Assessment and Risk Reduction in Composites Processing

Void Evolution and Gas Transport During Cure in Out-of-Autoclave Prepreg Laminates

Fertig III, Ray S.

Modeling Damage Tolerance in Composite Structures: Selecting Material Degradation Parameters

Filsinger, Juergen

Potential of Microwave Heating for Out-of-Autoclave Composite Manufacturing of Aerospace Structures

Fischer, Fabian

Laser Cutting of CETEX® Thermoplastic Composites Using a High-power Multimode Fibre Laser

Fischer, Wolf-Joachim

Newly Developed Textiles for Function-integrating Multi-material Design in Complex Lightweight Applications

Fischman, Gary

Populating the DHS Advanced and High-Performance Materials Database

Flinn, Brian D.

Mechanical Behavior of Composite Structures Built with Cellular Core Technology

Morphology-Enhanced Properties of an Interpenetrating Polymer Network Adhesive

Potential Surface Preparation Inspection Method for Composite Bonding

Foedinger, Rich

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Fogarty, John H.

Non-Autoclave (Prepreg) Manufacturing Technology: Part Scale-Up with CYCOM®5320-1 Prepregs

Foose, Andrew S.

Robust Minimum Approach for Composite Material Qualification and Allowables

Forsberg, Gustaf A.

Temperature Effects on Adhesive Bond Strengths and Modulus for Commonly used Spacecraft Structural Adhesives

Forster, Amanda L.

The Effect of Folding on the Internal Structure of Ballistic Fibers

Frank, Katherine L.

Effect of Bulky Pendant Groups on Distortional Deformation of Glassy Epoxy Networks

Fratta, Claudio Di

A Combined Experimental/Numerical Approach for LCM-Process Quality Prediction

Freihofer, Gregory

An In situ Raman Stress Measurement Method for Tensile Testing of Carbon Nanofiber/ Nanotube Composites

Ex-Situ Raman Spectroscopy of Manufacturing Process for a MWNT Nanocomposite

Froggatt, Mark E.

Monitoring Strain During Composite Manufacturing Using Embedded Distributed Optical Fiber Sensing

Fronk, Thomas H.

A Study on the Mechanical Properties of Kenaf Fiber/Composites

Frye, Bradley

Mechanical Behavior of Composite Structures Built with Cellular Core Technology

Fullwood, David T.

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Toward Nano-Scale Morphological Characterizations with Electron Backscatter Diffraction Patterns on Nickel Nanostrands

G

Gaikwad, S.

Thermal and Electrical Properties of PA 11 / Nanographene Platelet Nanocomposites

Gaines, Abiola

Synthesis and Characterization of Poly(Methyl Methacrylate)/Aerosil Silica Nanocomposite Thin Films

Gama, Bazle A.

Ballistic Penetration Behavior of UHMWPE Soft Composite Laminates

Development and Modeling of a High Energy Impact Test Method for Composites

Effect of Laminate Curvature on the Penetration Mechanics of Thick Section Composites

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Modeling Composite Damage using MAT162 in LS-Dyna

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Quasi-Static Penetration Behavior of UHMWPE Soft Composite Laminates

Quasi-Static Penetration Resistance Behavior of S-2 Glass/VPS 2.2 Composites

Gandikota, Seshasai

Graphene Oxide Nanocomposite Films for Fracture Toughness Improvement in Carbon/Epoxy Composites

GangaRao, Hota V.S.

Critical Review of Recent Publications on Use of Natural Composites in Infrastructure

Gangloff Jr., John J.

A Model for Tow Impregnation and Consolidation for Partially Impregnated Thermoset Prepregs

Gao, Junbo

Moving the Boundaries of Liquid Resin Properties and Processing

Gao, Limin

Sized Nanotube / Fiber Hybrid Composites: Processing and Characterization

Gardner, Douglas J.

Mechanical Properties of Exfoliated Graphite Nanoplatelet (xGnP)-Filled Impact Modified Polypropylene (IMPP) Nanocomposites

Thermal Behavior of Exfoliated Graphite Nanoplatelets (XGNP)/Impact Modified Polypropylene (IMPP) Nanocomposites

Garg, Mohit

Characterization of Fiber Metal Laminate Subject to Various Environments

Determination of Composites A- and B-basis Allowables with Reduced Testing

Multi-Physics and Multi-Scale Progressive Failure Analysis Approach to Predict Thickness Effect on Compressive Strength of Carbon/Epoxy Laminates

Garrett, James T.

The Performance Properties and Environmental Durability of Electrically Conductive Structural Adhesives

Gavin, Jeffrey B.

Composite Panels Made from the Wetlay Process Using Recycled Carbon Fiber

George, Pete E.

Carbon Fiber Recycling: Optimizing Fiber Volume Fraction in Recycled Short-Fiber Laminates

Composite Panels Made from the Wetlay Process Using Recycled Carbon Fiber

Georgeson, Gary E.

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Gerard, Jean-Sebastien

Simulating Impact Performance of Composites

Geren, William P.

Induction Molding of Structural Thermoplastic Composite Components

Ghose, Sayata

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Ghosh, Ranajay

Progressive Damage Modeling of 3D Woven Fiber Composites under Ballistic Loading

Gibbs, Andrew

The Development of Out-of-Autoclave Composite Prepreg Technology for Aerospace Applications

Gifford, Dawn K.

Monitoring Strain During Composite Manufacturing Using Embedded Distributed Optical Fiber Sensing

Gillespie Jr., John W.

Ballistic Penetration Behavior of UHMWPE Soft Composite Laminates

Development and Modeling of a High Energy Impact Test Method for Composites

Effect of Compliant Thermoplastic Interlayers on High Velocity Impact Performance of Composite Laminates

Effect of Laminate Curvature on the Penetration Mechanics of Thick Section Composites

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Modeling Composite Damage using MAT162 in LS-Dyna

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Quasi-Static Penetration Behavior of UHMWPE Soft Composite Laminates

Quasi-Static Penetration Resistance Behavior of S-2 Glass/VPS 2.2 Composites

Godines, Cody

Environmental Degradation and Micro-Crack Formation in Ceramic Matrix Composites with EBC for Aircraft Engine Applications

Modeling Foreign Object Damage to CVI MI SiC/iBN/SiC, N720/AS Oxide/Oxide, and Hipercomp 2D SiC/SiC Ceramic Composite Components in Gas Turbine Engines at Ambient and Elevated Temperatures

Goetz, Douglas P.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

The Effect of Nanosilica Concentration on the Enhancement of Epoxy Matrix Resins for Filament-Wound Composite Overwrapped Pressure Vessels

Goff, Adam C.

The Performance Properties and Environmental Durability of Electrically Conductive Structural Adhesives

Golt, Michael C.

Delamination Mapping for Evaluating Damage in Composites

Gou, Jihua

Fire Performance of Composite Laminates Coated with Hybrid Carbon Nanofiber Paper

Shape Memory Polymer Nanocomposites for High Speed Electrical Actuation

Grad, Patrick

Processing and Evaluating CNT Doped Laminates

Graybill, Brian

Analytical and Experimental Studies of Factors Affecting Interlayer Bonding Strength of FDM-Build Parts

Greb, Christoph

Cost Efficient Preform Production for Complex FRP-Structures

High-Performance Fibers for Structural Warp-Knitting and Sewing of Reinforcement Textiles

Greene, Tim

Effect of Fabric Reinforcement on Failure Response of Discontinuous Long Fiber Composite Bolted Joints

Gries, Thomas

High-Performance Fibers for Structural Warp-Knitting and Sewing of Reinforcement Textiles

Cost Efficient Preform Production for Complex FRP-Structures

Grieser, Timo

Processing and Evaluating CNT Doped Laminates

Grigson, Jon P.

LTM205 OOA Materials Encompassing Novel Prepreg Formats for Cauls/Tooling Manufactured from Very Low cte CB1100 Ceramic Tooling Block

Grunenfelder, Lessa K.

Out Time Effects on VBO Prepreg and Laminate Properties

Gudimani, Gurusiddeshwar

Effect of High RPM Machining and Fiber Orientation on Subsurface Damage in Machining of Unidirectional Composites

Effects of Fiber Orientations and Tool Geometry on Subsurface Damage in Machining of Uni-Directional Composite Materials

Guduru, Rakesh

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

Guenthner, Andrew J.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

Guerra, Dante R.

Multifunctional Nanopaper for Wear and Conductive Applications

Guerra, Jesse M.

Multifunctional Nanopaper for Wear and Conductive Applications

Guzman, M.

Interfacial Shear Strength of Single Carbon Fibers Deposited with Carboxylic-acid Functionalized Carbon Nanofibers in an Epoxy Matrix

H

Haber, Zachary B.

Effect of Environmental Conditioning on Mechanical Properties of Polyurethane Carbon Composites

Hackett, Steven C.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

Hahn, Gail L.

Non-Autoclave (Prepreg) Manufacturing Technology: Part Scale-Up with CYCOM®5320-1 Prepregs Non-Autoclave Manufacturing Technology: Drape Formed Spars

Hahn, H. T.

Effect of Graphite Nanoplatelets and Fly Ash Contents on the Compression Strength of Rapid-Setting Cement

Hajjar, R.E.

An Experimental Study on Crack Propagation in Green Composites Made From Cellulose Nanofibers and Epoxy

Han, Joo H.

Effect of Fabric Reinforcement on Failure Response of Discontinuous Long Fiber Composite Bolted Joints

Hanft, Dominik

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Hansen, Nathan

Toward Nano-Scale Morphological Characterizations with Electron Backscatter Diffraction Patterns on Nickel Nanostrands

Harris, Edward W.

Atmospheric Plasma Effects on Structural Adhesive Bonding

Hart, Marcus C.

Effect of Testing Parameters on Interlaminar Shear Properties of Woven Carbon/Epoxy Laminates

Hasenjaeger, Bill

Programming and Simulating Automated Fiber Placement (AFP) CNC Machines

Heckert, Alan N.

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

Heider, Dirk

In Situ Health Monitoring of Composites using Carbon Nanotube Networks and Time Domain Reflectometry

Oriented Polymer Submicron Fibers for Composite Applications Prepared by Electrospinning Method

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Heil, Joseph P.

Composite Panels Made from the Wetlay Process Using Recycled Carbon Fiber

Heim, Hans-Peter

Fiber-reinforced Epoxy Composites made from Renewable Resources

Hellenbrand, Peter J.

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Heng, Zhou

Study on one Phthalonitrile Resin System with Low-temperature-curing and High-temperature Properties

Hernandez, Rocio

Failure Strength of Silicone Carbide Ceramic Disks under Biaxial Flexure when Exposed to Elevated Temperatures and Concentrated Sulfuric Acid

Heslehurst, Rikard B.

Assessment of Local Damage in Composite Structures by Optical Methods

Scarf Joint Angle Optimisation

Hickmott, Curtis W.

Mechanical Behavior of Composite Structures Built with Cellular Core Technology

Hicks, Robert F.

Atmospheric Plasma Effects on Structural Adhesive Bonding

Hiel, C.

Effect of Graphite Nanoplatelets and Fly Ash Contents on the Compression Strength of Rapid-Setting Cement

High, M. S.

Scaling Up of Manufacturing Processes of Recycled Carpet Based Composites

Hiken, Alan

Elastomeric Tooling for Composites Manufacturing

Hill, Jennifer R.

Temperature Effects on Adhesive Bond Strengths and Modulus for Commonly used Spacecraft Structural Adhesives

Hine, Andrew M.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

The Effect of Nanosilica Concentration on the Enhancement of Epoxy Matrix Resins for Filament-Wound Composite Overwrapped Pressure Vessels

Hoa, S.

Effect of Autoclave Process on the Quality of Thermoplastic Cones Manufactured Using Automated Fiber Placement Technique

Hogg, Duncan James

High Performance Polymers in Demanding Rotating Equipment Components

Hojjati, M.

Effect of Autoclave Process on the Quality of Thermoplastic Cones Manufactured Using Automated Fiber Placement Technique

Holmes, Gale A.

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

The Effect of Folding on the Internal Structure of Ballistic Fibers

Hopmann, Christian

Advanced Diaphragm Forming Process for High Temperature Applications

Micro Cracking and its Effects on the Macroscopic Failure of CFRP

New Process Chain for the Volume Production of Structural Composite Parts

Pultrusion—Polyurethane (PU) as Alternative for Conventional Matrix Systems

Hoppin, Charles R.

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Hossain, Mohammad K.

Effect of Seawater on Mechanical Behavior of Conventional and Nanophased Carbon/Epoxy Composites

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Thermal and Mechanical Performance of Jute-Polyester Nanophased Biocomposites

Hosur, Mahesh

Effect of Seawater on Mechanical Behavior of Conventional and Nanophased Carbon/Epoxy Composites

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Thermal and Mechanical Performance of Jute-Polyester Nanophased Biocomposites

Houseal, Keth

Non-Autoclave Manufacturing Technology: Drape Formed Spars

Housner, J.

Determination of Composites A- and B-basis Allowables with Reduced Testing

Howcroft, Aaron D.

Design of an IsoTruss Aircraft Strut

Hsiao, Kai-Jen

Carbon Nanotube Reinforced PAN Carbon Fiber and Carbon Fiber Composite

Hsiao, Kuang-Ting

Carbon Nanofibers Enhanced Resin Film for Out-Of-Autoclave Composite Laminate

Electric Field Alignment of CNF in EPON 862 Epoxy Resin

Residual Stress Modeling of a Curve-Shaped Composite Part Manufactured with Vacuum Assisted Resin Transfer Molding and Multi-Stage-Curing Technique

Rheological Characteristics of Nanofiber Enhanced Epoxy Resin Viscosity

Hu, Yinghui

Leakage Failure in Fibre-Reinforced Polymer Composite Tubular Vessels at Elevated Temperature

Huang, Dade

Soft Impact Damage Prediction for the F-16 Canopy using a Progressive Failure Dynamic Analysis Approach

Huang, Shu-Jiuan

Carbon Nanotube Reinforced PAN Carbon Fiber and Carbon Fiber Composite

Hubert, Pascal

Effect of Tight Corners and Ply Terminations on Quality in Out-of-Autoclave Parts

In-situ Monitoring of Honeycomb Pressure Using Embedded Sensors

Huehn, Mike R.

The Effect of Nanosilica Concentration on the Enhancement of Epoxy Matrix Resins for Filament-Wound Composite Overwrapped Pressure Vessels

Hurley, Kelsi M.

Carbon Fiber Recycling: Optimizing Fiber Volume Fraction in Recycled Short-Fiber Laminates

I

Iannoni, A.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Iarve, Endel V.

Oxidation and Cracking Modeling in Hybrid Composites

Imran, Kazi A.

Effect of Seawater on Mechanical Behavior of Conventional and Nanophased Carbon/Epoxy Composites

Ip, Filbert

Carbon Nanotubes-Magnesium Hydroxide Hybrid Buckypaper as Novel, Highly Efficient Fire Retardant Materials

Ishida, Yuichi

Novel Phenylethynyl-Terminated Asymmetric Kapton®-Type Polyimides Consisting of 2-Phenyl-4,4'-Diaminodiphenyl Ether for Heat Resistant Composites

Iyer, Ramakrishna

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

J

Jacob, Cedric A.

Processing of Nanotube-Reinforced PVDF Nanofibers

Jacob, Christine

Assessing the Sensitivity of Cyanate Ester Composites to Carbamate Damage

Jacobs, C. J.

Thermal and Electrical Properties of PA 11/Nanographene Platelet Nanocomposites

Jacobs, Charles

Dispersion of MWCNT in Phenolic Resin Using Different Techniques and Evaluation of Thermal Properties

Jacobsen, Guenther

Characterization of Stretch Broken Carbon Fiber Composites—IM7 Fiber in 8552 Resin—Stretched at Prepreg Level

Jaeschke, Peter

Laser Cutting of CETEX® Thermoplastic Composites Using a High-power Multimode Fibre Laser

Jahromi, Ashkan Sahraie

Effects of Fiber Orientations and Tool Geometry on Subsurface Damage in Machining of Uni-Directional Composite Materials

Jain, M.

Blending and Exfoliation of Nanoclay for use as Nanocomposite Filler

Jang, J.

Prediction of Crack Initiation and Crack Growth of the Split Sleeve Processed Holes in Aluminum 2024-T3 using the Finite Element Method

Javadi, A.

An Experimental Study on Crack Propagation in Green Composites Made From Cellulose Nanofibers and Epoxy

An Experimental Study on Swelling of Cellulose Nano-Fiber Films in Epoxy Resins and Water

Jeelani, Shaik

Effect of Seawater on Mechanical Behavior of Conventional and Nanophased Carbon/Epoxy Composites

In-situ growth of CNTs on Woven Carbon Fiber for Advanced Structural Applications

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Synthesis and Characterization of Poly(Methyl Methacrylate)/Aerosil Silica Nanocomposite Thin Films

Thermal and Mechanical Performance of Jute-Polyester Nanophased Biocomposites

Jensen, Brian J.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Jensen, David W.

Design of an IsoTruss Aircraft Strut

Jensen, Mark J.

Design of an IsoTruss Aircraft Strut

Jessen, Todd L.

Delamination Mapping for Evaluating Damage in Composites

Jeunechamps, Pierre-Paul

Simulating Impact Performance of Composites

Johnson, Oliver K.

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Toward Nano-Scale Morphological Characterizations with Electron Backscatter Diffraction Patterns on Nickel Nanostrands

Johnson, Ralph

A Study of Tensile Properties of Hemp Fiber Reinforced Composite with Recycled High Density Polyethylene Matrix

Joncas, Simon

A Study on Northern Climate Effects on Fatigue Life of Composites for Wind Turbines

Jones, Ashley

A Stress Measurement Method for Alumina-Filled Adhesives Using Piezospectroscopy

Jones, Justin S.

Comparative Study of 3-Dimensional Woven Joint Architectures for Composite Spacecraft Structures **Joven, R.**

Study of Parameters Affecting Friction Shear Stress at Tool-Part Interface for Autoclave Composites Processing

K

Kaden, M.

Developing a Repair Concept, using the Advantages of Carbon Fibre Reinforced Thermoplastic Kalla, Devi K.

Artificial Neural Network Utilization in Modeling of Machining of Composites

Effect of High RPM Machining and Fiber Orientation on Subsurface Damage in Machining of Unidirectional Composites

New Progress in Damage Evaluation and Repair of Fiber Reinforced Composites

Optimization of Cutting Forces in End Milling of CFRP Composites using Response Surfaces and Desirability Function Approach

Kang, Sang-Guk

Effect of Laminate Curvature on the Penetration Mechanics of Thick Section Composites

Kar, Nikhil K.

Leakage Failure in Fibre-Reinforced Polymer Composite Tubular Vessels at Elevated Temperature

Karahan, Mehmet

Investigation of the Effect of Fibre Volume Fraction on Damage Initation and Propagation of Woven Carbon-Epoxy Multi-Layer Composites

Karkkainen, Rvan L.

Dynamic Micromechanical Modeling for Investigation of Interface and Tow Property Effects on Strength of 2D and 3D Woven Composites

Kaschner, George

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Kasper, Eric P.

Arrestment Mechanism in Delaminated Composite Sandwich Structure Subjected to Buckling

Failure Response of Woven Carbon Fiber Specimens with Double-Edge Notches Under Static and Fatigue Loading

Fastener Damage Arrestment in Composite Sandwich Panels Under Increased Temperatures

Kazilas, Mihalis C.

Industrial Dielectric Cure Monitoring and its Application to Out-of-Autoclave Cure Monitoring and Control

Keck, R.

Developing a Repair Concept, using the Advantages of Carbon Fibre Reinforced Thermoplastic

Kelpine, Robert

Selection of Barrier Material Type and Thickness for Encapsulated Specimen Rheometry

Kenny, J.M.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Kern, Manuel

Laser Cutting of CETEX® Thermoplastic Composites Using a High-power Multimode Fibre Laser

Kerr-Anderson, Eric

Residual Strength if Ballistically Impacted E-Glass/Vinyl Ester Laminates During In-Plane Compression

Khan, Ahmed M.

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Khan, Fuad H.

Long-Term Behavior of Glass Fiber Reinforced Polymer (GFRP) Beams Subject to Sustained Loads

Khattab, Ahmed

Process Development and Characterization of Carbon Nanofibers Sprayed Carbon Fiber Reinforced Polymer Composites

Khattak, Mohammad J.

Process Development and Characterization of Carbon Nanofibers Sprayed Carbon Fiber Reinforced Polymer Composites

Khodorkovsky, Yakov

To-Date Advancement of Bonded-Pinned Composite-to-Metal Joining Technology

Khoury, Charles H.

Investigating the Effects of Fluids on Carbon Fiber Aircraft Structures

Kim, D.

Prediction of Crack Initiation and Crack Growth of the Split Sleeve Processed Holes in Aluminum 2024-T3 using the Finite Element Method

Kim, Dong-Ryun

A Study for Inside Density Profile Acquisition Method of Carbon/carbon Composite by Computed Tomography

Kim, Hang Rae

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

Kim, Hyun I.

Atmospheric Plasma as a Surface Treatment Technique for Bonding Composite Materials

Kim, Jae Hyun

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

The Effect of Folding on the Internal Structure of Ballistic Fibers 1382

Kim, Y.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Prediction of Crack Initiation and Crack Growth of the Split Sleeve Processed Holes in Aluminum 2024-T3 using the Finite Element Method

Kim, Yail J.

Long-Term Behavior of Glass Fiber Reinforced Polymer (GFRP) Beams Subject to Sustained Loads

Kimball, Brett A.

Design and Manufacturing of a Seawater Powered Hydraulic Intensifier Pump

Kiziltas, Alper

Mechanical Properties of Exfoliated Graphite Nanoplatelet (xGnP)-Filled Impact Modified Polypropylene (IMPP) Nanocomposites

Thermal Behavior of Exfoliated Graphite Nanoplatelets (XGNP)/Impact Modified Polypropylene (IMPP) Nanocomposites

Klesing, Armin J.

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Klug, Markus

2nd Generation Composites: The Development of a Pressure Bulkhead

Klunker, Florian

Flow in Deformable Porous Media: Methods for Application in High-Volume Prepreg-, Infusion- and Injection-Processes

Knight, Chase C.

Carbon Nanotubes-Magnesium Hydroxide Hybrid Buckypaper as Novel, Highly Efficient Fire Retardant Materials

Recycling Multi-Layered, High-Performance Carbon Fiber Composites Using Supercritical Water

Ko, Yu-Fu

Preliminary Studies of Natural Fiber Composites for Use in Wind Turbine Blades

Kobayashi, Haruki

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

The Effect of Folding on the Internal Structure of Ballistic Fibers

Kolkailah, Faysal A.

Arrestment Mechanism in Delaminated Composite Sandwich Structure Subjected to Buckling

Failure Response of Woven Carbon Fiber Specimens with Double-Edge Notches Under Static and Fatigue Loading

Fastener Damage Arrestment in Composite Sandwich Panels Under Increased Temperatures

Kollgaard, Jeffrey R.

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Koo, Bo Ra

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

Koo, Joseph H.

Dispersion of MWCNT in Phenolic Resin Using Different Techniques and Evaluation of Thermal Properties

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Selective Laser Sintering of Conductive Polyamide 11-MWNT Nanocomposites for Lower Percolation Threshold

Thermal and Electrical Properties of PA 11/Nanographene Platelet Nanocomposites

Koudela, Kevin L.

Three-Dimensional Cohesive Element Formulation for Delamination Modeling

Koushyar, H.

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Kovalchuk, Anton

Oriented Polymer Submicron Fibers for Composite Applications Prepared by Electrospinning Method

Koziol, K.

Manufacturing of Natural Polymers Fibers

Kracht, Dietmar

Laser Cutting of CETEX® Thermoplastic Composites Using a High-power Multimode Fibre Laser

Kramer, Kirk

Advances in Non-Chrome Pretreatments for Aluminum Alloys

Kratz, James

In-situ Monitoring of Honeycomb Pressure Using Embedded Sensors

Kroesen, Gerrit

Design and Manufacturing of a Seawater Powered Hydraulic Intensifier Pump

Kruse, Felix

Cost Efficient Preform Production for Complex FRP-Structures

Krzeminski, M.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Kulesa, A. T.

Laminate Thickness Analysis for the VARTM Process

Kumar, Nahusha

Optimization of Cutting Forces in End Milling of CFRP Composites using Response Surfaces and Desirability Function Approach

Kumar, Rakesh

Effect of Chemical Treatment on Dielectric Behaviour of BFRE Composites

Kumar, V.

Effect of Chemical Treatment on Dielectric Behaviour of BFRE Composites

Kunadt, Andreas

Newly Developed Textiles for Function-integrating Multi-material Design in Complex Lightweight Applications

Kunzelman, Jill

Compatibilization of Carbon Nanotubes with Thermoplastic Matrices

Kwan, May M.

An Implementation of Technology Readiness Levels

\boldsymbol{L}

Lahrman, David

Laser Bond Inspection for Adhesive Bond Strength

Lakshminarayanan, K.

Blending and Exfoliation of Nanoclay for use as Nanocomposite Filler

Scaling Up of Manufacturing Processes of Recycled Carpet Based Composites

Lam, C.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Lambrecht, Lars

Micro Cracking and its Effects on the Macroscopic Failure of CFRP

Lamison, Kevin R.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

Lao, Si Chon

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Selective Laser Sintering of Conductive Polyamide 11-MWNT Nanocomposites for Lower Percolation Threshold

Larnac, G.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Larson, Natalie M.

Morphology-Enhanced Properties of an Interpenetrating Polymer Network Adhesive

Lasser, Bob

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Lavadiya, Dayakar N.

A Study on the Mechanical Properties of Kenaf Fiber/Composites

Leach, David

Moving the Boundaries of Liquid Resin Properties and Processing

Lee, Hae-Jeong

The Effect of Folding on the Internal Structure of Ballistic Fibers

Lee, Jae-Yeol

A Study for Inside Density Profile Acquisition Method of Carbon/carbon Composite by Computed Tomography

Lee, Keon Ung

The Effect of Graphite and Cu Content on Tribological Behavior in Cu-Sn Sintered Friction Materials

Lee, L. James

Multifunctional Nanopaper for Wear and Conductive Applications

Lee, Sang-Bok

Cryogenic Thermal Expansion Properties of Carbon Fiber Reinforced Composites

Lee, Wonoh

Cryogenic Thermal Expansion Properties of Carbon Fiber Reinforced Composites

Lee, Woo-Il

Comparative Dispersion Degree and Self-Sensing of Carbon Nanotube (CNT)-Phenol Composites By Electrical Resistance Measurements

Lefebure, Patrice

Lightning Strike Protection Development for High Performance Thermoplastic Composites Structures

Lei, Yong

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Leigh, Stefan D.

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

Leistner, Wolfgang

An Introduction to Combined Prepreg and Infusion Processing

Ley, T.

Scaling Up of Manufacturing Processes of Recycled Carpet Based Composites

Li, W.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Li, Wei Helen

Moving the Boundaries of Liquid Resin Properties and Processing

Li, Yi

The Influence of Tackifier on the Compression Response and Permeability of NCF

Liang, Fei

Shape Memory Polymer Nanocomposites for High Speed Electrical Actuation

Liaw, Benjamin

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Lim, C.

Interfacial Shear Strength of Single Carbon Fibers Deposited with Carboxylic-acid Functionalized Carbon Nanofibers in an Epoxy Matrix

Linke, Markus

Cost Efficient Preform Production for Complex FRP-Structures

High-Performance Fibers for Structural Warp-Knitting and Sewing of Reinforcement Textiles

Littlefield, Andrew G.

Multi-scale Modeling of Composite Materials Undergoing Severe Temperature Changes

Liu, Ming C.

Carbon Nanofibers Enhanced Resin Film for Out-Of-Autoclave Composite Laminate

Liu, Zhimin

A Probabilistic Risk-Based Methodology for Manufacturing-Influenced Aircraft Design

An Approach to Infuse Manufacturing Considerations into Aircraft Structural Design

Lo, Roger C.

Preliminary Studies of Natural Fiber Composites for Use in Wind Turbine Blades

Londa, M.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Londa, Michele

Selective Laser Sintering of Conductive Polyamide 11-MWNT Nanocomposites for Lower Percolation Threshold

Loos, Alfred C.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Lopatnikov, Sergey L.

Development and Modeling of a High Energy Impact Test Method for Composites

Lopez-Manchado, M.A.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Louca, L. A.

A Study of Wave Propagation in Anisotropic 2D Metamaterials

Lowe, Robert H.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

Lu, Hongbin

Interface Engineering and Performance Optimization of Graphene-Based Nanocomposites

Lu, Na

A Study of Tensile Properties of Hemp Fiber Reinforced Composite with Recycled High Density Polyethylene Matrix

Lu, Xiaohua

The Influence of Tackifier on the Compression Response and Permeability of NCF

Lucking, Ryan

Automated Analysis and Failure Load Prediction of Bolted Composite Joints

Lynam, C.D.

Predicting Thermal Deformations During the Roll Forming of Thermoplastic Matrix Composites

M

Maass, David P.

Characterization of Stretch Broken Carbon Fiber Composites—IM7 Fiber in 8552 Resin—Stretched at Prepreg Level

Mabry, Joseph M.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

Mack, Jens

Cost Comparison of Different Thermoplastic and Thermoset Filament Winding Processes

Mackie, Kevin R.

Effect of Environmental Conditioning on Mechanical Properties of Polyurethane Carbon Composites

MacLean, Dylan

Comprehensive Cost Analysis of the Tradeoffs Between Design Intent and Applicable Manufacturing Strategies for Composite Parts

Macri, Michael F.

Multi-scale Modeling of Composite Materials Undergoing Severe Temperature Changes

Macy, Bill

Rapid/Affordable Composite Tooling Strategies Utilizing Fused Deposition Modeling

Maher, Michael

Development and Modeling of a High Energy Impact Test Method for Composites

Mann, S.

Manufacturing of Natural Polymers Fibers

Mara, Nathan A.

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Mason, Thomas

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Masoodi, R.

An Experimental Study on Crack Propagation in Green Composites Made From Cellulose Nanofibers and Epoxy

An Experimental Study on Swelling of Cellulose Nano-Fiber Films in Epoxy Resins and Water

Massey, Justin T.

Atmospheric Plasma Effects on Structural Adhesive Bonding

Matsen, Marc R.

Induction Molding of Structural Thermoplastic Composite Components

Matt, Carlos F.

Effective Thermal Conductivity Computation of 3-D Parallelepipedonal-Cell Fibrous Composites

Matthews, Peter J.

Three-Dimensional Cohesive Element Formulation for Delamination Modeling

Mavris, Dimitri N.

A Probabilistic Risk-Based Methodology for Manufacturing-Influenced Aircraft Design

An Approach to Infuse Manufacturing Considerations into Aircraft Structural Design

McDaniel, Dwayne

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

McDonough, Walter G.

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

The Effect of Folding on the Internal Structure of Ballistic Fibers

McHugh, Christopher

Improving Output Rates of Constant Cross Section Carbon Fiber Woven 3D Profiles

Mendez, Sergio

Preliminary Studies of Natural Fiber Composites for Use in Wind Turbine Blades

Menta, V. G. K.

Synthesis and Performance Evaluation of Soy-Based Aliphatic Polyurethane Nanocomposites for Pultrusion

Mertiny, Pierre

Interlaminar Fracture Toughness of Acrylic Tri Block-Copolymer Toughened Hybrid Epoxy/Basalt Fiber Nanocomposites

Leakage Failure in Fibre-Reinforced Polymer Composite Tubular Vessels at Elevated Temperature

Messana, Matthew

Assessing the Sensitivity of Cyanate Ester Composites to Carbamate Damage

Mestres, Erwan

Simulating Impact Performance of Composites

Metrey, Daniel R.

Monitoring Strain During Composite Manufacturing Using Embedded Distributed Optical Fiber Sensing

Meyer, H.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

Meyer, Matthias

The Center for Lightweight-Production-Technology

Michaeli, W.

Micro Cracking and its Effects on the Macroscopic Failure of CFRP

Michaeli, Walter

Advanced Diaphragm Forming Process for High Temperature Applications

New Process Chain for the Volume Production of Structural Composite Parts

Pultrusion—Polyurethane (PU) as Alternative for Conventional Matrix Systems

Micham, Logan

Monitoring Nanoparticle Filtration in a RTM Processed Epoxy/Carbon Fiber Composite

Milani, A.S.

Predicting Thermal Deformations During the Roll Forming of Thermoplastic Matrix Composites

Miller, Sandi G.

Monitoring Nanoparticle Filtration in a RTM Processed Epoxy/Carbon Fiber Composite

Minaie, B.

Effect of Post Cure Temperature Variation on Compressive Properties of an Out-of-Autoclave Prepreg Composite

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Interfacial Shear Strength of Single Carbon Fibers Deposited with Carboxylic-acid Functionalized Carbon Nanofibers in an Epoxy Matrix

Total Cure Shrinkage of Carbon-Epoxy Composites in Three Principal Directions

Correlation Between Cure State and Room Temperature Short Beam Shear Strength of an Out-of-Autoclave Prepreg Composite

Study of Parameters Affecting Friction Shear Stress at Tool-Part Interface for Autoclave Composites Processing

Mintz, Eric A.

Monitoring Nanoparticle Filtration in a RTM Processed Epoxy/Carbon Fiber Composite

Mitschang, Peter

Cost Comparison of Different Thermoplastic and Thermoset Filament Winding Processes

Processing and Evaluating CNT Doped Laminates

Ultrasonic Welding of Carbon Fiber Preforms: Process and Mechanisms

Miyauchi, Masahiko

Novel Phenylethynyl-Terminated Asymmetric Kapton®-Type Polyimides Consisting of 2-Phenyl-4,4'-Diaminodiphenyl Ether for Heat Resistant Composites

Mohan, Bharathi K.

An In situ Raman Stress Measurement Method for Tensile Testing of Carbon Nanofiber/Nanotube Composites

Ex-Situ Raman Spectroscopy of Manufacturing Process for a MWNT Nanocomposite

Moler, Kyle A.

The Performance Properties and Environmental Durability of Electrically Conductive Structural Adhesives

Mollenhauer, David H.

Oxidation and Cracking Modeling in Hybrid Composites

Moon, T.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Morgan, Brent A.

Atmospheric Plasma as a Surface Treatment Technique for Bonding Composite Materials

Moriuchi, Koji

High Temperature Polyimide Composite Parts with Quite Low Void Content

Morscher, Greg

Environmental Degradation and Micro-Crack Formation in Ceramic Matrix Composites with EBC for Aircraft Engine Applications

Modeling Foreign Object Damage to CVI MI SiC/iBN/SiC, N720/AS Oxide/Oxide, and Hipercomp 2D SiC/SiC Ceramic Composite Components in Gas Turbine Engines at Ambient and Elevated Temperatures

Moruzzi, Massimilliano

Comprehensive Cost Analysis of the Tradeoffs Between Design Intent and Applicable Manufacturing Strategies for Composite Parts

Motzer, William P.

Wireless Remote Expert NDE System & Method for Fielded Military and Commercial Aircraft

Mouillet, Jean-Baptiste

Simulating Impact Performance of Composites

Mountasir, Adil

Newly Developed Textiles for Function-integrating Multi-material Design in Complex Lightweight Applications

Mouring, Sarah E.

A Study of Wave Propagation in Anisotropic 2D Metamaterials

Moym, Leon

Innovative Transparent Armor Technology

Mueller-Hummel, Peter

New Economic Solutions for Drilling and Milling of CFRP and related Titan and Aluminium Stacked Materials for Aerospace Applications

Mullins, G.

Embedded Anode-FRP Repair System for Reinforced Concrete in Tidal Waters

Mushinski, Lester

Effect of Fabric Reinforcement on Failure Response of Discontinuous Long Fiber Composite Bolted Joints

N

Nader, Jacques W.

Mechanical Properties of Exfoliated Graphite Nanoplatelet (xGnP)-Filled Impact Modified Polypropylene (IMPP) Nanocomposites

Thermal Behavior of Exfoliated Graphite Nanoplatelets (XGNP)/Impact Modified Polypropylene (IMPP) Nanocomposites

Nam, T.

Prediction of Crack Initiation and Crack Growth of the Split Sleeve Processed Holes in Aluminum 2024-T3 using the Finite Element Method

Naskar, A.K.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

Negley, Mark A.

Induction Molding of Structural Thermoplastic Composite Components

Nelson, James M.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

Nguyen, Tang-Hung

An Exploratory Study on Green Building Using Wheat Straw and Soy Protein Resin

Green Sandwich Panels with Bamboo and Hay Fibers: A Sustainable Material

Nishimura, Evan

An Exploratory Study on Green Building Using Wheat Straw and Soy Protein Resin

Nokes, James P.

Atmospheric Plasma as a Surface Treatment Technique for Bonding Composite Materials

Norris, Alan J.

Utilization of Laser Ultrasonics in the Design and Manufacturing of Complex Composite Structures

Nutt, Steven R.

Leakage Failure in Fibre-Reinforced Polymer Composite Tubular Vessels at Elevated Temperature Out Time Effects on VBO Prepreg and Laminate Properties

0

O'Toole, Brendan J.

Failure Strength of Silicone Carbide Ceramic Disks under Biaxial Flexure when Exposed to Elevated Temperatures and Concentrated Sulfuric Acid

Oakes, Eric J.

Temperature Effects on Adhesive Bond Strengths and Modulus for Commonly used Spacecraft Structural Adhesives

O'Brien, D. J.

Processing and Performance Optimization of Transparent Nanoporous-Glass Polymer Composites

Ochoa-Putman, Carol

Mechanisms of Interfacial Adhesion in Metal-Polymer Composites – Effect of Chemical Treatment

Offringa, Arnt

Development of a Butt Jointed Thermoplastic Stiffened Skin Concept

Ogale, Amol

Quickstep: Beyond Out of Autoclave Curing

Ogasawara, Toshio

Novel Phenylethynyl-Terminated Asymmetric Kapton®-Type Polyimides Consisting of 2-Phenyl-4,4'-Diaminodiphenyl Ether for Heat Resistant Composites

Oh, Yong Taeg

The Effect of Graphite and Cu Content on Tribological Behavior in Cu-Sn Sintered Friction Materials

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

Ojeda, Cassandra E.

Temperature Effects on Adhesive Bond Strengths and Modulus for Commonly used Spacecraft Structural Adhesives

Okoro, Chinedu U.

Mechanical and Thermal Characterization of XD-Grade Carbon Nanotube/Epon 862 Processed by Dual Phase Dispersion Technique

Olson, B.

Thermal and Electrical Properties of PA 11/Nanographene Platelet Nanocomposites

Opdycke, Walter

Advances in Non-Chrome Pretreatments for Aluminum Alloys

Osterndorf, John

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Innovative Transparent Armor Technology

Overstreet, Ross

NDT in Composite Materials with Active-Source Thermography

Owang, Xilian

Multifunctional Nanopaper for Wear and Conductive Applications

Owens, A.T.

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Ozaki, Tsuyoshi

High Temperature Polyimide Composite Parts with Quite Low Void Content

Ozbas, Bulent

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Quasi-Static Penetration Resistance Behavior of S-2 Glass/VPS 2.2 Composites

Ozcan, S.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

P

Pandey, Gaurav

In Situ Health Monitoring of Composites using Carbon Nanotube Networks and Time Domain Reflectometry

Parida, C.

Thermogravimetric and XRD Analysis of Bio Nanocomposite Prepared from Luffa Cylindrica

Parija, A.

Thermogravimetric and XRD Analysis of Bio Nanocomposite Prepared from Luffa Cylindrica

Park, Jong-Kyoo

Comparative Dispersion Degree and Self-Sensing of Carbon Nanotube (CNT)-Phenol Composites By Electrical Resistance Measurements

Park, Joung-Man

Comparative Dispersion Degree and Self-Sensing of Carbon Nanotube (CNT)-Phenol Composites By Electrical Resistance Measurements

Parker, Martin R.

Rheological Characteristics of Nanofiber Enhanced Epoxy Resin Viscosity

Electric Field Alignment of CNF in EPON 862 Epoxy Resin

Parlevliet, Patricia P.

Automated Joining Processes for High-Performance Thermoplastic Composites

Parquette, B.

Processing and Performance Optimization of Transparent Nanoporous-Glass Polymer Composites

Patil, A.

Manufacturing of Natural Polymers Fibers

Patra, Prabir K.

The Anisotropic Viscoelastic Properties of Elastomer-Infiltrated Carbon Nanotube Forests, and Limitations of Their Preparation

Paulauskas, F.L.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

Payn, Bob

Populating the DHS Advanced and High-Performance Materials Database

Pickering, Stephen J.

Alignment of Discontinuous Recycled Carbon Fibre

Pilato, L. A.

Morphology and Thermal Characterization of Carbon-Based Nanomaterials

Pillai, K.M.

An Experimental Study on Crack Propagation in Green Composites Made From Cellulose Nanofibers and Epoxy

An Experimental Study on Swelling of Cellulose Nano-Fiber Films in Epoxy Resins and Water

Pillay, Selvum

Addition of Nanographene Platelets (NGP) for Improvement in Mechanical Properties of Carbon-Carbon Composites

Progressive Forming of Thermoplastic Composite Laminates

Residual Strength if Ballistically Impacted E-Glass/Vinyl Ester Laminates During In-Plane Compression

Pitchumani, R.

A Numerical Simulation of Air Entrapment During Resin Transfer Molding

Plummer, Jake

Potential Surface Preparation Inspection Method for Composite Bonding

Pochiraju, Kishore

Oxidation and Cracking Modeling in Hybrid Composites

Polis, Daniel L.

Comparative Study of 3-Dimensional Woven Joint Architectures for Composite Spacecraft Structures

Ponsaud, P.

Out-of-Autoclave Technologies for Competitive High Performance Composites

Preuss, Tobias

Pultrusion – Polyurethane (PU) as Alternative for Conventional Matrix Systems

Pribanic, Tomas

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

Prillaman, Dan

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Pullins, Steven

Optical NDT Method For Coating Analysis on Metal and Composite Surfaces

Quinn, Daniel

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

R

Raghavan, Seetha

A Stress Measurement Method for Alumina-Filled Adhesives Using Piezospectroscopy

An In situ Raman Stress Measurement Method for Tensile Testing of Carbon Nanofiber/Nanotube Composites

Ex-Situ Raman Spectroscopy of Manufacturing Process for a MWNT Nanocomposite

Rahatekar, S. S.

Manufacturing of Natural Polymers Fibers

Raju, K.S.

Determination of Composites A- and B-basis Allowables with Reduced Testing

Rangari, Vijaya K.

In-situ growth of CNTs on Woven Carbon Fiber for Advanced Structural Applications

Synthesis and Characterization of Poly(Methyl Methacrylate)/Aerosil Silica Nanocomposite Thin Films

Ravey, Eric

Multi-Physics and Multi-Scale Progressive Failure Analysis Approach to Predict Thickness Effect on Compressive Strength of Carbon/Epoxy Laminates

Reid, Leonard F.

Rivetless Nut Plate with Modular Capability for Simplified Aircraft Design, Manufacturing, and Assembly

Reiling, Karl Friedrich

Adaptive Test System for Strain Rate Controlled Structural Adhesive Testing

Repecka, Linas

Demonstration of Next Generation Bismaleimide (BMI) for Out Of Autoclave Processing

Rice, Kirk D.

Statistical Analysis of Fiber Gripping Effects on Single Fiber Tensile Test

The Effect of Folding on the Internal Structure of Ballistic Fibers

Rieber, Gunnar

Processing and Evaluating CNT Doped Laminates

Rivera, D.

Effect of Graphite Nanoplatelets and Fly Ash Contents on the Compression Strength of Rapid-Setting Cement

Robinson, M. J.

Laminate Thickness Analysis for the VARTM Process

Rodman, Bill

Mechanical Behavior of Composite Structures Built with Cellular Core Technology

Rodriguez, A.

Interfacial Shear Strength of Single Carbon Fibers Deposited with Carboxylic-acid Functionalized Carbon Nanofibers in an Epoxy Matrix

Study of Parameters Affecting Friction Shear Stress at Tool-Part Interface for Autoclave Composites Processing

Rogers, Martin E.

Monitoring Strain During Composite Manufacturing Using Embedded Distributed Optical Fiber Sensing

Roozbehjavan, P.

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Rose, Johann D.

Selection of Barrier Material Type and Thickness for Encapsulated Specimen Rheometry

Rotolante, Ralph A.

NDT in Composite Materials with Active-Source Thermography

Rouland, Drew

Populating the DHS Advanced and High-Performance Materials Database

Rowles, Russell R.

Comparative Study of 3-Dimensional Woven Joint Architectures for Composite Spacecraft Structures

Rupel, K.

Evaluation of Skin-Core Adhesion Bond of Out-of-Autoclave Honeycomb Sandwich Structures

Russell, Carissa D.

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Ruth, Susan C.

An Implementation of Technology Readiness Levels

S

Sabo, R.

An Experimental Study on Crack Propagation in Green Composites Made From Cellulose Nanofibers and Epoxy

An Experimental Study on Swelling of Cellulose Nano-Fiber Films in Epoxy Resins and Water

Saha, Mrinal C.

Effect of Testing Parameters on Interlaminar Shear Properties of Woven Carbon/Epoxy Laminates

Sahraie, Ashkan

Effect of High RPM Machining and Fiber Orientation on Subsurface Damage in Machining of Unidirectional Composites

Sakane, Shinichi

High Temperature Polyimide Composite Parts with Quite Low Void Content

Samsur, Rahman

In-situ growth of CNTs on Woven Carbon Fiber for Advanced Structural Applications

Sandner, Horst Herbert

High Performance Polymers in Demanding Rotating Equipment Components

Sang, Alex K.

Monitoring Strain During Composite Manufacturing Using Embedded Distributed Optical Fiber Sensing

Santiago, Jaime

Oriented Polymer Submicron Fibers for Composite Applications Prepared by Electrospinning Method

Savage, John R.

The Development and Application of an Out-of-Autoclave Prepreg Solution for Airbus A350XWB Wing Fixed Trailing Edge

Sawyer, Adrian J.

Effect of Laminate Curvature on the Penetration Mechanics of Thick Section Composites

Schaefer, J.

Interfacial Shear Strength of Single Carbon Fibers Deposited with Carboxylic-acid Functionalized Carbon Nanofibers in an Epoxy Matrix

Schledjewski, Ralf

Cost Comparison of Different Thermoplastic and Thermoset Filament Winding Processes

Schlimbach, Jens

Quickstep: Beyond Out of Autoclave Curing

Schnabel, Andreas

Cost Efficient Preform Production for Complex FRP-Structures

High-Performance Fibers for Structural Warp-Knitting and Sewing of Reinforcement Textiles

Schöldgen, Roman

Advanced Diaphragm Forming Process for High Temperature Applications

Schröder, Hans-Wolfgang

Carbon Composites e.V.: The Competence Network

Schultz, William J.

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

Schuman, T.

Synthesis and Performance Evaluation of Soy-Based Aliphatic Polyurethane Nanocomposites for Pultrusion

Schuster, Alfons

Carbon Composites e.V.: The Competence Network

Schweiger, Phillip

Modeling the Low Velocity Impact and Compression after Impact Experiments on Composites using MAT162 in LS-Dyna

Sedgwick, Paul

Development of Nanosilica-Epoxy Matrix Resins for High Temperature Prepreg Composites

The Effect of Nanosilica Concentration on the Enhancement of Epoxy Matrix Resins for Filament-Wound Composite Overwrapped Pressure Vessels

Seegmiller, Daniel

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Seelenbinder, John

Handheld Infrared Spectroscopy for Composite Non-Destructive Testing

Segal, Kenneth N.

Comparative Study of 3-Dimensional Woven Joint Architectures for Composite Spacecraft Structures

Sen, R.

Embedded Anode-FRP Repair System for Reinforced Concrete in Tidal Waters

Sena, Randolph P.

An Implementation of Technology Readiness Levels

Seneviratne, Waruna P.

Adhesive Characterization using NIAR-Modified KGR Extensometer

Sennett, Michael

Innovative Transparent Armor Technology

Seo, In Ha

The Effect of Graphite and Cu Content on Tribological Behavior in Cu-Sn Sintered Friction Materials

Serrano, Juan C.

Performance Drivers on Glass Fiber Composites for Wind Blades

Shadmehri, F.

Effect of Autoclave Process on the Quality of Thermoplastic Cones Manufactured Using Automated Fiber Placement Technique

Shaffer, Russell

Development of an Affordable High Performance Composite Lift Fan Blade

Shah, Karana

A Comparison of Nadic Anhydride and 4-Phenylethynyl Phthalic Anhydride for High Tg Polyimides

Sharma, S.

Effect of Compliant Thermoplastic Interlayers on High Velocity Impact Performance of Composite Laminates

Sheikh-Ahmad, Jamal

Artificial Neural Network Utilization in Modeling of Machining of Composites

Shelley, Paul. H.

Handheld Infrared Spectroscopy for Composite Non-Destructive Testing

Shevchenko, Nicholas

Development and Modeling of a High Energy Impact Test Method for Composites

Shin, Dong Chan

The Effect of Additive on Tribological Properties of Cu-C-Fe₃O₄-Sn Sintered Friction Materials

The Effect of Graphite and Cu Content on Tribological Behavior in Cu-Sn Sintered Friction Materials

Shkolnikov, Vladimir M.

To-Date Advancement of Bonded-Pinned Composite-to-Metal Joining Technology

Shulman, Holly S.

Autoclave-Free Radio Frequency Lamination for Armor and Other Transparent Windows

Siddens, Aaron J.

Soft Impact Damage Prediction for the F-16 Canopy using a Progressive Failure Dynamic Analysis Approach

Simacek, Pavel

Experimental Characterization of a Partially Pre-Impregnated Fabric for Out-of-Autoclave Processing

Sinha, Shatil

A Model for Tow Impregnation and Consolidation for Partially Impregnated Thermoset Prepregs

Sivilli, Robert

Shape Memory Polymer Nanocomposites for High Speed Electrical Actuation

Smith, John

Progressive Forming of Thermoplastic Composite Laminates

Smith, Mitchell D.

Resin Infusion Manufacturing of Primary Structures with Core

Smith Jr., Joseph G.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Sokol, David

Laser Bond Inspection for Adhesive Bond Strength

Song, John

Innovative Transparent Armor Technology

Spikowski, Jane M.

Compatibilization of Carbon Nanotubes with Thermoplastic Matrices

Sramek, Nicholas

An Implementation of Technology Readiness Levels

Stack, Jerad

Modeling Damage Tolerance in Composite Structures: Selecting Material Degradation Parameters

Stapleton, W.

Thermal and Electrical Properties of PA 11/Nanographene Platelet Nanocomposites

Stavana, Jacob

Non-Autoclave Manufacturing Technology: Drape Formed Spars

Steckel, Gary L.

Atmospheric Plasma as a Surface Treatment Technique for Bonding Composite Materials

Steele, Mark

The Development of Out-of-Autoclave Composite Prepreg Technology for Aerospace Applications

Sterkenburg, Ronald

Investigating the Effects of Fluids on Carbon Fiber Aircraft Structures

Stevenson, Amanda L.

A Stress Measurement Method for Alumina-Filled Adhesives Using Piezospectroscopy

Stewart, Joseph A.

Electric Field Alignment of CNF in EPON 862 Epoxy Resin

Stratton, Robert

Demonstration of Next Generation Bismaleimide (BMI) for Out Of Autoclave Processing

Stute, Uwe

Laser Cutting of CETEX® Thermoplastic Composites Using a High-power Multimode Fibre Laser

Sundararaj, Uttandaraman

Interlaminar Fracture Toughness of Acrylic Tri Block-Copolymer Toughened Hybrid Epoxy/Basalt Fiber Nanocomposites

Surano, Dominic E.

Fastener Damage Arrestment in Composite Sandwich Panels Under Increased Temperatures

Swan, Jr., Robert H.

A Study of Tensile Properties of Hemp Fiber Reinforced Composite with Recycled High Density Polyethylene Matrix

Tai, Chia-Te

Carbon Nanotube Reinforced PAN Carbon Fiber and Carbon Fiber Composite

Tandon, G.P.

Oxidation and Cracking Modeling in Hybrid Composites

Tate, Jitendra S.

Dispersion of MWCNT in Phenolic Resin Using Different Techniques and Evaluation of Thermal Properties

Thermal and Electrical Properties of PA 11/Nanographene Platelet Nanocomposites

Tavakol, B.

Experimental Study of Effect of Different Parameters on Distortion of Composite Panels

Study of Parameters Affecting Friction Shear Stress at Tool-Part Interface for Autoclave Composites Processing

Total Cure Shrinkage of Carbon-Epoxy Composites in Three Principal Directions

Taylor, Narmandakha

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Teoh, Kai Jin

Residual Stress Modeling of a Curve-Shaped Composite Part Manufactured with Vacuum Assisted Resin Transfer Molding and Multi-Stage-Curing Technique

Terenzi, A.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Thomas, James A.

Non-Autoclave Manufacturing Technology: Drape Formed Spars

Thostenson, Erik T.

Sized Nanotube / Fiber Hybrid Composites: Processing and Characterization

In Situ Health Monitoring of Composites using Carbon Nanotube Networks and Time Domain Reflectometry 1343

Processing of Nanotube-Reinforced PVDF Nanofibers

Thunhorst, Kristin L.

The Effect of Nanosilica Concentration on the Enhancement of Epoxy Matrix Resins for Filament-Wound Composite Overwrapped Pressure Vessels

Tierney, John J.

Development and Modeling of a High Energy Impact Test Method for Composites

Tipton, Bradford R.

Robust Minimum Approach for Composite Material Qualification and Allowables

Toivola, Ryan M.

Morphology-Enhanced Properties of an Interpenetrating Polymer Network Adhesive

Tomblin, John S.

Adhesive Characterization using NIAR-Modified KGR Extensometer

Tong, Zhao

Study on one Phthalonitrile Resin System with Low-temperature-curing and High-temperature Properties

Torres, Fernando

Effect of Fabric Reinforcement on Failure Response of Discontinuous Long Fiber Composite Bolted Joints

Trabia, Mohamed B.

Failure Strength of Silicone Carbide Ceramic Disks under Biaxial Flexure when Exposed to Elevated Temperatures and Concentrated Sulfuric Acid

Tracey, Ashley C.

Potential Surface Preparation Inspection Method for Composite Bonding

Tran, Tony D.

Arrestment Mechanism in Delaminated Composite Sandwich Structure Subjected to Buckling

Trappe, Volker

Micro Cracking and its Effects on the Macroscopic Failure of CFRP

Troha, William

Environmental Degradation and Micro-Crack Formation in Ceramic Matrix Composites with EBC for Aircraft Engine Applications

Trudel-Boucher, D.

Predicting Thermal Deformations During the Roll Forming of Thermoplastic Matrix Composites

Tsantinis, Nicholas

Innovative Transparent Armor Technology

Turchi, Anthony

Development of an Affordable High Performance Composite Lift Fan Blade

Turner, Thomas A.

Alignment of Discontinuous Recycled Carbon Fibre

Twomey, Janet

Artificial Neural Network Utilization in Modeling of Machining of Composites

$\boldsymbol{\mathit{U}}$

Uehara, Satoshi

High Temperature Polyimide Composite Parts with Quite Low Void Content

Um, Moon-Kwang

Cryogenic Thermal Expansion Properties of Carbon Fiber Reinforced Composites

\boldsymbol{V}

Vahey, Paul G.

Handheld Infrared Spectroscopy for Composite Non-Destructive Testing

Vaidya, Uday K.

Addition of Nanographene Platelets (NGP) for Improvement in Mechanical Properties of Carbon-Carbon Composites

Mechanisms of Interfacial Adhesion in Metal-Polymer Composites—Effect of Chemical Treatment

Progressive Forming of Thermoplastic Composite Laminates

Residual Strength if Ballistically Impacted E-Glass/Vinyl Ester Laminates During In-Plane Compression

Vaidyanathan, Ranji

Blending and Exfoliation of Nanoclay for use as Nanocomposite Filler

Graphene Oxide Nanocomposite Films for Fracture Toughness Improvement in Carbon/Epoxy Composites

Scaling Up of Manufacturing Processes of Recycled Carpet Based Composites

van Ingen, Jaap Willem

Development of a Butt Jointed Thermoplastic Stiffened Skin Concept

Vautard, F.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

Vennam, Sandeep

Performance Drivers on Glass Fiber Composites for Wind Blades

Verdejo, R.

Development of Functionalized Graphene-Peek Matrix Nanocomposites

Vo, T. M.

Correlation Between Cure State and Room Temperature Short Beam Shear Strength of an Out-of-Autoclave Prepreg Composite

Effect of Post Cure Temperature Variation on Compressive Properties of an Out-of-Autoclave Prepreg Composite

Voggenreiter, H.

Developing a Repair Concept, using the Advantages of Carbon Fibre Reinforced Thermoplastic

Voigt, Matthias

Flow in Deformable Porous Media: Methods for Application in High-Volume Prepreg-, Infusion- and Injection-Processes

Vuppalapati, R. R.

Synthesis and Performance Evaluation of Soy-Based Aliphatic Polyurethane Nanocomposites for Pultrusion

\boldsymbol{W}

Wade, Chris J.

The Development and Application of an Out-of-Autoclave Prepreg Solution for Airbus A350XWB Wing Fixed Trailing Edge

Wagner, Jordan A.

Development and Modeling of a High Energy Impact Test Method for Composites

Walker, S.

Correlation Between Cure State and Room Temperature Short Beam Shear Strength of an Out-of-Autoclave Prepreg Composite

Effect of Post Cure Temperature Variation on Compressive Properties of an Out-of-Autoclave Prepreg Composite

Walters, Craig

Laser Bond Inspection for Adhesive Bond Strength

Wang, Ben

Carbon Nanotubes-Magnesium Hydroxide Hybrid Buckypaper as Novel, Highly Efficient Fire Retardant Materials

Recycling Multi-Layered, High-Performance Carbon Fiber Composites Using Supercritical Water

Wang, Peng Hao

Investigating the Effects of Fluids on Carbon Fiber Aircraft Structures

Wang, Weijun

Compatibilization of Carbon Nanotubes with Thermoplastic Matrices

Wang, Zedong

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

Wang, Zuo-Jia

Comparative Dispersion Degree and Self-Sensing of Carbon Nanotube (CNT)-Phenol Composites By Electrical Resistance Measurements

Warren, C.D.

Surface Treatment of Carbon Fibers by Continuous Gaseous System

Warrior, Nicholas A.

Alignment of Discontinuous Recycled Carbon Fibre

Watson, Kent A.

Processing and Characterization of PETI Composites Fabricated by High Temperature VARTM

Watson, James C.

Performance Drivers on Glass Fiber Composites for Wind Blades

Webera, Gary R.

Morphology-Enhanced Properties of an Interpenetrating Polymer Network Adhesive

Weiland, F.

Ultrasonic Welding of Carbon Fiber Preforms: Process and Mechanisms

Weimer, Christian

Automated Joining Processes for High-Performance Thermoplastic Composites

Ultrasonic Welding of Carbon Fiber Preforms: Process and Mechanisms

Weisenberger, Matthew C.

LFA Characterization of Re-workable Multiwall Carbon Nanotube Array Thermal Interface Materials

Wellhausen, Christian

An Introduction to Combined Prepreg and Infusion Processing

Wells, Michael O.

Controlled Radical Curing of Thermosetting Resins- A Mechanistic Study

Werner, Gregory J.

Handheld Infrared Spectroscopy for Composite Non-Destructive Testing

Whitney, Thomas

Oxidation and Cracking Modeling in Hybrid Composites 1432

Wiggins, Jeffrey S.

Effect of Bulky Pendant Groups on Distortional Deformation of Glassy Epoxy Networks

Williams, Thomas

Atmospheric Plasma Effects on Structural Adhesive Bonding

Winkelmann, Lionel

New Process Chain for the Volume Production of Structural Composite Parts

Winters, D.

Embedded Anode-FRP Repair System for Reinforced Concrete in Tidal Waters

Wirth, Brian

Ex-Situ Raman Spectroscopy of Manufacturing Process for a MWNT Nanocomposite

Witte, Philipp

An Approach to Infuse Manufacturing Considerations into Aircraft Structural Design

Wong, Alex

Moving the Boundaries of Liquid Resin Properties and Processing

Wong, Kok H.

Alignment of Discontinuous Recycled Carbon Fibre

Woo, Timothy

Effects of Fiber Finish on Mechanical, Low and High Speed Impact Performance of Glass Fiber Reinforced Polypropylene Composites

Innovative Transparent Armor Technology

Woods, Levi S.

LTM205 OOA Materials Encompassing Novel Prepreg Formats for Cauls/Tooling Manufactured from Very Low cte CB1100 Ceramic Tooling Block

Wu, Peter H.

Carbon Nanofibers Enhanced Resin Film for Out-Of-Autoclave Composite Laminate

Wu, Wangqing

Flow in Deformable Porous Media: Methods for Application in High-Volume Prepreg-, Infusion- and Injection-Processes

Wu, Yuhong

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

\boldsymbol{X}

Xu, Lynn

New Pathways to Toughened High-Performance Epoxy Resins with Sulfone Polymers

Xu, Yunjun

Shape Memory Polymer Nanocomposites for High Speed Electrical Actuation

Y

Yancey, Robert N.

Simulating Impact Performance of Composites

Yandek, Gregory R.

Cure Characteristics of Tricyanate Ester High-Temperature Composite Resins

Yang, J. M.

Effect of Graphite Nanoplatelets and Fly Ash Contents on the Compression Strength of Rapid-Setting Cement

Yang, Y.

A Study of Wave Propagation in Anisotropic 2D Metamaterials

Yarlagadda, S.

Effect of Compliant Thermoplastic Interlayers on High Velocity Impact Performance of Composite Laminates

Yarrington, Phil

Automated Analysis and Failure Load Prediction of Bolted Composite Joints

Yasunaga, Hiroaki

High Temperature Polyimide Composite Parts with Quite Low Void Content

Yeager, John D.

Characterization of Electrical Properties of Polymers for Conductive Nano-Composites

Yen, Chian-Fong

Dynamic Micromechanical Modeling for Investigation of Interface and Tow Property Effects on Strength of 2D and 3D Woven Composites

Yi, Jin-Woo

Cryogenic Thermal Expansion Properties of Carbon Fiber Reinforced Composites

Yiournas, Aristedes

Development and Modeling of a High Energy Impact Test Method for Composites

Yokota, Rikio

Novel Phenylethynyl-Terminated Asymmetric Kapton®-Type Polyimides Consisting of 2-Phenyl-4,4'-Diaminodiphenyl Ether for Heat Resistant Composites

Yokoyama, Takashi

High Temperature Polyimide Composite Parts with Quite Low Void Content

Yu, Ziging

Comparison of Models for Predicting the Mass Loss of FRP Composite in Fire

Yun, HeeMann

Modeling Foreign Object Damage to CVI MI SiC/iBN/SiC, N720/AS Oxide/Oxide, and Hipercomp 2D SiC/SiC Ceramic Composite Components in Gas Turbine Engines at Ambient and Elevated Temperatures

Yun, Nam-Gyun

A Study for Inside Density Profile Acquisition Method of Carbon/carbon Composite by Computed Tomography

Z

Zaldivar, Rafael J.

Atmospheric Plasma as a Surface Treatment Technique for Bonding Composite Materials

Zand, Behrad

Nonlinear Strain Energy Based Failure Criterion for Triaxial Loading of Composite Laminates

Zeng, Changchun

Carbon Nanotubes-Magnesium Hydroxide Hybrid Buckypaper as Novel, Highly Efficient Fire Retardant Materials

Recycling Multi-Layered, High-Performance Carbon Fiber Composites Using Supercritical Water

Zerhusen, John

High Strain Rate Behavior of VPS Polyurea Matrix Materials

Quasi-Static Penetration Resistance Behavior of S-2 Glass/VPS 2.2 Composites

Zhang, Chuck

Carbon Nanotubes-Magnesium Hydroxide Hybrid Buckypaper as Novel, Highly Efficient Fire Retardant Materials

Recycling Multi-Layered, High-Performance Carbon Fiber Composites Using Supercritical Water

Zhang, Pengfei

Process Development and Characterization of Carbon Nanofibers Sprayed Carbon Fiber Reinforced Polymer Composites

Zhao, Yan

The Influence of Tackifier on the Compression Response and Permeability of NCF

Zhou, Aixi

Comparison of Models for Predicting the Mass Loss of FRP Composite in Fire

Fire Performance of Composite Laminates Coated with Hybrid Carbon Nanofiber Paper

Zhou, Eric G.

Oxidation and Cracking Modeling in Hybrid Composites

Zhou, Xiangyang

Experimental Validation of Analytical Chemistry Methods to Evaluate the Effects of Peel-Plies on Bonded Composite Surfaces

Zhu, C.

Manufacturing of Natural Polymers Fibers

Zhuge, Jinfeng

Fire Performance of Composite Laminates Coated with Hybrid Carbon Nanofiber Paper

Ziegmann, Gerhard

Flow in Deformable Porous Media: Methods for Application in High-Volume Prepreg-, Infusion- and Injection-Processes

Zogg, Markus

A Combined Experimental/Numerical Approach for LCM-Process Quality Prediction