
Table of contents

Abstract v

Kurzfassung vii

Nomenclature xi

1 Introduction 1
1.1 Motivation . 1
1.2 State of the art . 2
1.3 Objectives and structure . 5

2 ¿eoretical background 7
2.1 Fundamentals of continuum mechanics 7

2.1.1 Kinematics . 8
2.1.2 Stress . 14
2.1.3 Balance principles . 17
2.1.4 Hyperelasticity . 22

2.2 Bulk material failure . 35
2.3 Fracture mechanics . 47
2.4 Finite fracture mechanics . 54

3 Samples and �nite element models 63
3.1 Unnotched specimens . 63

3.1.1 Dumbbell specimens . 63
3.1.2 Bulge specimens . 64
3.1.3 Uniaxial compression specimens 65
3.1.4 Tubular lap shear specimens . 65

3.2 Notched specimens . 66
3.2.1 H-shaped specimens . 66
3.2.2 Notched tubular lap joints . 68
3.2.3 Pancake specimens . 69
3.2.4 Cleavage double cantilever beam specimens 70
3.2.5 Out-of-plane shear double cantilever beam specimens 72

ix

Table of contents

4 Experimental material characterization 75
4.1 State of the art . 76
4.2 Characterization of the constitutive behavior 77
4.3 Bulk material extensibility . 81
4.4 Fracture toughness . 83

4.4.1 Cleavage tests . 84
4.4.2 Out-of-plane shear tests . 93

5 Bulk material failure 99
5.1 State of the art . 99
5.2 Generalized deviatoric function . 101
5.3 Equivalent strain failure criterion for hyperelastic media 111
5.4 Combined distortional–dilatational failure mode concept 122

6 Nucleation of �nite cracks in hyperelastic materials 127
6.1 State of the art . 127
6.2 Mixed-mode crack nucleation criterion 129
6.3 Failure prediction . 132

6.3.1 Simple shear test . 132
6.3.2 Pull-o� and tubular shear tests 135
6.3.3 Pancake test . 136
6.3.4 Discussion . 138

6.4 Crack nucleation, crack growth and crack arrest 141
6.5 Derivation of a simple design tool . 148

7 Hyperelastic weak interface model 151
7.1 State of the art . 152
7.2 Sandwich-type model for nonlinear elastic adhesives 153
7.3 Stress and strain analysis . 159
7.4 Failure prediction . 165

8 Conclusions and perspectives 171

References 175

x

	dissertation_rosendahl 9
	dissertation_rosendahl 10

