

[image:]DURACOMP Project EP/K026925/1	Project	Information for Project
[image:]February 2013-

DURACOMP Project literature database
(live document – 688 at last update on 13 11 16)
Red coloured font means the DURACOMP team does not have copy.
Blue coloured font is that it can be obtained.

Broutman, L.J. and Agarwal, B.D., ‘A theoretical study of the effect of an interfacial layer on the properties of composites,’ Polymer Engineering and Science, 14 8, 1974, 581–588.

Books
1. Crank J. and Park, G.S. (Eds), ‘Diffusion in Polymers,’ Academic Press, New York, 1968, p. 259. (2.5k citations)
2. Crank, J., ‘The mathematics of diffusion,’ 2nd Edition, Clarendon Press Oxford, 1975, p. 421. (27k citations)
3. Elices, M. and Llorca, J. Fiber Fracture. Elsevier Science, 2002.
4. Karbhari, V. M. (Ed.). ‘Durability of Composites for Civil Structural Applications,’ Woodhead Pub., Cambridge, 2007.
5. Pascault, J-P., Sautereau, H., Verdu, J. and Williams, R.J.J., ‘Thermoset Polymers,’ Marcel Dekker, New York, 2002.
6. Pochiraju, KV. Tandon, GP. & Schoeppner, GA. (Eds.), 'Long-term durability of polymeric matrix composites,' Springer, 2012. Pages 677.
7. Polishchuk, A. and Zaikov, G. E., ‘Transport in polymer systems for controlled release,’ Multicomponent, Gordon and Breach, New York, 1996.
8. Plueddemann, E. P., ‘Silane coupling agents,’ Springer, 2nd Ed., USA, 1991. (still buy) Hardcover ISBN978-0-306-43473-0
9. Ponec, V., Knor, Z. and Černy, S., ‘Adsorption on solids,’ Butterworth and Co., Toronto, 1974.
10. Rockett, T. J. and Rose, V. C., 'The causes of blistering in boat building materials', Final Report submitted to American Boat Builder and Repairer's Association, Boston, 1987.
11. Scheirs, J., ‘Compositional and failure analysis of polymers – A practical approach,’ Wiley, New York, 2000.
12. Springer, G. S., (Ed.), ‘Environmental Effects on Composite Materials, Volume 1,’ Technomic Publishing Company, 1984.
13. Springer, G. S. (Ed.), ‘Environmental effects on composite materials. Volume 3,’ Technonic Publishing Company, 1988.
14. Theocaris, P. S., ‘The mesophase concept in composites,’ Springer, 1987, p. 292.
15. Vinson, J. R., ‘Advanced Composite Materials—Environmental Effects,’ STP658. 1987, pp.298. To buy http://www.astm.org/DIGITAL_LIBRARY/STP/SOURCE_PAGES/STP658.htm

Climate
16. Martin, J. W., ‘Repeatability and reproducibility of field exposure results,’ NIST report, Building and Fire Research Laboratory National Institute of Standards and Technology Gaithersburg, MD 20899, USA. Reprinted from the Service Life Prediction: Methodology and Metrologies, American Chemical Society Symposium Series 805, Jonathan W. Martin, David R. Bauer (Eds.), 2002, pp. 2-22.
17. Purnell, P., ‘Interpretation of climatic temperature variations for accelerated ageing models,’ Journal of Materials Science, 39, 2004, 113-118.

Constituent Properties
18. Abeysinghe, H. P., Edwards, W., Pritchard, G. and Swampillai, G. J., ‘Degradation of crosslinked resins in water and electrolyte solutions,’ Polymer, 23 12, 1982, 1785–1790. (polyester)
19. Andersons, J., Joffe, R., Hojo, M, and Ochiai, S., ‘Glass fibre strength distribution determined by common experimental methods,’ Composites Science and Technology, 62, 2002, 131-145.
20. Ashbee, K. H. G., Frank. F. C. and Wyatt, R. C., ‘Water damage in polyester resins,’ Proceedings of the Royal Society of London. Series A, Mathematical and Physical Sciences, 300, 1967, 415-419.
21. Anagnostopoulos G., Parthenios J., Andreopoulos A.G., and Galiotis C., ‘An experimental and theoretical study of the stress transfer problem in fibrous composites,’ Acta Materials, 53, 2005, 4173–4183.
22. Apicella, A., Tessieri, R. and De Cataldis, C., ‘Sorption modes of water in glassy epoxies,’ Journal of Membrane Science, 18, 1984, 211-225. (bounded water in epoxy resin)
23. Armstrong J. L., Matthewson M .J., and Kurkjian C. R., ‘Humidity dependence of the fatigue of high-strength fused silica optical fibers,’ Journal of American Ceramics Society, 83 12, 2000, 3100–3108.
24. Bando, Y., Ito, S. and Tomozawa, M., ‘Direct observation of crack tip geometry of SiO2 glass by high-resolution electron microscopy,’ Journal of the American Ceramic Society, 67 3, 1984, C36-C37.
25. Bascom W.D. and Jensen R.M., ‘Stress transfer in single fiber/resin tensile tests,’ Journal of Adhesion, 19, 1986, 219–239.
26. Bellenger, V., Verdu, J. and Morel, E., ‘Structure-properties relationships for densely cross-linked epoxide-amine systems based on epoxide or amine mixtures,’ Journal of Materials Science, 24 12, 1989, 63-68. (bounded water in epoxy resin)
27. Beltzer, A. I., Piau, M. and Weitsman, Y., ‘Note on the ineffective length of a fiber,’ Mechanics of Materials, 13 4, 1992, 285-294.
28. Boller, K. H., ‘Effect of long-term loading on glass reinforced plastic laminates,’ Forest Products Laboratory, Report No. 2029, US Department of Agriculture and Forest Services, 1958.
29. Brow P. K., Lower N.P., Lang A.J. and Kurkjian C. R., ‘Structure and the intrinsic strength of glass,’ In Proceedings of 7th International Otto Schott Colloquium, Jena, July 2002.
30. Brown, E. N., Davis, A. K., Jonnalagadda, K. D. and Sottos, N. R., ‘Effect of surface treatment on the hydrolytic stability of E-glass fiber bundle tensile strength,’ Composites Science and Technology, 65, 2005, 129-136.
31. Browning, C. E., ‘The mechanisms of elevated temperature property losses in high performance structural epoxy resin matrix materials after exposures to high humidity environments,’ Polymer Engineering and Science, 18 1, 1978, 16-24. (scatter in Tg of epoxy)
32. Bunker, B. C., ‘Molecular mechanisms for corrosion of silica and silicate glasses,’ Journal of Non-Crystalline Solids, 179, 1994, 300-308.
33. Charles, R. J., ‘Static fatigue of glass I,’ Journal of Applied Physics, 29 11, 1958, 1549-53.
34. Charles, R. J., ‘Static fatigue of glass II,’ Journal of Applied Physics, 29 11, 1958, 1554-.
35. Chi Z., Chou T. and Shen G., ‘Determination of single fibre strength distribution from fibre bundle testings,’ Journal of Material Science, 19, 1984, 3319–3324.
36. Chiang, M. Y .M. and Fernandez-Garcia, M., ‘Relation of swelling and Tg depression to the apparent free volume of a particle-filled, epoxy-based adhesive,’ Journal of Applied Polymer Science, 87, 2003, 1436-1444.
37. Chua P. S. and Piggott M. R., ‘The glass fibre-polymer interface: I. theoretical consideration for single fibre pull-out tests,’ Material Science and Technology, 22, 1985, 33–42.
38. Chou, T-W., ‘Microstructural design of fiber composites,’ Cambridge University Press, Cambridge, 1992. e-copy
39. Coleman, B. D., ‘On the strength of classical fibres and fibre bundles,’ Journal of Mechanics & Physics of Solids, 7, 1958, 60–70.
40. Cotugno, S., Larobina, D., Mesitieri, G. Musto, P. and Ragosta, G., ‘A novel spectroscopic approach to investigate transport processes in polymers: the case of water-epoxy interaction,’ Polymer, 42, 2001, 6431-6438.
41. Creasy T. S., ‘A method of extracting Weibull survival model parameters from filament bundle load/strain data,’ Composites Science and Technology, 60, 2000, 825–832.
42. Cross, W. M., Johnson, F., Mathison, J., Griswold, C., Kellar, J. J. and Kjerengtroen, L., ‘The effect of interphase curing on interphase properties and formation,’ Journal of Adhesion, 78 7, 2002, 571–590. (isophthalic polyester)
43. Davies, P., Mazeas, F. and Casari, P., ‘Sea water ageing of glass reinforced composites: shear behaviour and damage modeling,’ Journal of Composite Materials, 35 15, 2001, 1343–1373.
44. Davies, P. and Evrard, G., ‘Accelerated ageing of polyurethanes for marine applications,’ Polymer Degradation and Stability, 92, 2007 1455-1464.
45. DeNeve, B. and Shanahan M.E.R., ‘Water absorption by an epoxy resin and its effect on the mechanical properties and infra-red spectra,’ Polymer, 34 24, 1993, 5099-5105. (scatter in Tg of epoxy)
46. Dibenedetto, A. T. and Lex, P. J., ‘Evaluation of surface treatments for glass ﬁbers in composite materials,’ Polymer Engineering Science, 29 8, 1989, 543–555. (epoxy)
47. DiBenedetto, A. T., ‘Tailoring of interfaces in glass fiber reinforced polymer composites: a review,’ Materials Science and Engineering: A, 302 1, 2001, 74-82.
48. Drzal, L. T., ‘The interphase in epoxy composites,’ Epoxy Resins and Composites II in ‘Advances in Polymer Science,’ Vol. 75, Springer-Verlag, Berlin, 1986, 1-32.
49. Ellis, T. S. and Karasz, F. E., ‘Interaction of epoxy resins with water: the depression of glass transition temperature,’ Polymer, 25 5, 1984, 664-669.
50. Fraser, W. A., Ancker, F. H., Dibenedetto, A. T. and Elbirli, B., ‘Evaluation of surface treatments for fibers in composite materials,’ Polymer Composite, 4 4, 1983, 238–248.
51. Galiotis C., ‘A study of mechanisms of stress transfer in continuous and discontinuous- fibre model composites by laser Raman spectroscopy,’ Composites Science and Technology, 48, 1993, 15–28.
52. Gao, S. L. and Mäder, E., ‘Characterization of interphase nanoscale property variations in glass ﬁber reinforced polypropylene and epoxy resin matrix,’ Composites Part A: Applied Sciences and Manufacturing, 33, 2002, 559-576.
53. Gao, S .L., Mäder, E. Abdkader, A. and Offermann, P., ’Environmental resistance and mechanical performance of alkali-resistant glass fibers with surface sizings,’ Journal of Non-Crystalline Solids, 325 1, 2003, 230-241.
54. Gautier, L., Mortaigne, B., Bellenger, V. and Verdu, J., ‘Osmotic cracking in unsaturated polyester matrices under humid environment,’ Journal of Applied Polymer Science, 79 14, 2001, 2517–2526.
55. Griswold, C., Cross, V. M., Kjerengtroen, L. and Kellar, J. J., ‘Interphase variation in silane-treated glass-fiber-reinforced epoxy composites,’ Journal of Adhesion Science and Technology, 19 3-5, 2005, 279–290.
56. Gupta, V. B. and Drzal, L. T., ‘The physical basis of moisture transport in a cured epoxy resin system,’ Journal of Applied Polymer Science, 30 11, 1985, 4467-4493.
57. Gupta, V. B., Drzal, L. T. and Rich, M.J., ‘The physical basis of moisture transport in a cured epoxy resin system,’ Journal of Applied Polymer Science, 30, 1985, 4467-4493.
58. Gurvich, M. R., Dibenedetto, A. T. and Pegoretti, A., ‘Evaluation of the statistical parameters of a Weibull distribution, Journal of Material Science, 32, 1997, 3711-3716.
59. He, T., ‘An estimate of the strength of polymers,’ Polymer, 27 2, 1986, 253-255.
60. Hopfenberg, H. B. and Stannett V. T., ‘The diffusion and sorption of gases and vapors in glassy polymers,’ in The Physics of Glassy Polymers, Haward, R.N. (Ed.), Applied Science Publishers, London, 1973, pp. 504-518.
61. Hughes, J. D. H., 'The carbon fibre/epoxy interface-a review,' Composites Science and Technolology, 41, 1990, 13-45.
62. Ishida, H. and Koenig, J. L., ‘An investigation of the coupling agent/matrix interface of ﬁberglass reinforced plastic by Fourier transform infrared spectroscopy,’ Journal of Polymer Science B Polymer Physics, 17 4, 1979, 615–626.
63. Jayaraman, K., Reifsnider, K. L. and Swain, R. E., ‘Elastic and thermal effects in the interphase: Part I. Comments on characterization methods,’ Journal of Composites Technology and Rese arch, 15, 1993, 3-13.
64. Jia, Z., Li, X. and Zhao, Q., ‘Effect of artificial weathering on surface properties of unsaturated polyester (UP) resin,’ Materials Chemistry and Physics, 121 1–2, 2010, 193–197.
65. Johnson, F. J., Cross, W. M., Boyles, D. A. and Kellar, J. J., ‘”Complete" system monitoring of polymer matrix composites,’ Composites Part A: Applied Science and Manufacturing, 31 9, 2000, 959–968.
66. Jones F. R., ‘Interphase formation and control in fibre composite materials,’ Key Engineering Materials, 116-117, 1996, 41–60. (no WA library)
67. Kalinka, G., Meretz, S., Hampe, A. and Schulz, E., ‘An advanced equipment for single-fibre pull-out test designed to monitor the fracture process,’ Composites, 26,1995, 40–46.
68. Kelley, F. N. and Bueche, F., ‘Viscosity and glass temperature relations for polymer-diluent systems,’ Journal of Polymer Science, 50 154, 1961, 549-556. (free volume theory)
69. Kennedy, J.M., Edie, D.D., Banerjee, A. and Cano, R.J. ‘Characterization of interfacial bond strength by dynamic analysis,’ Journal of Composite Materials, 26 6, 1992, 869-882.
70. Kharrat, M., Chateauminois, A., Carpentier L., and Kapsa, P., ‘On the interfacial behaviour of a glass/epoxy composite during a microindentation test: assessment of interfacial shear strength using reduced indentation curves,’ Composites Part A: Applied Science and Manufacturing, 28, 1997, 39–46.
71. Kim K. J., Zhou L. M., and Mai, Y. W., ‘Stress transfer in the fibre fragmentation test. Part I an improved analysis based on a shear strength criterion,’ Journal of Material Science, 28, 1993, 6233–6245.
72. Kim, J. K. and Mai, Y. W., ‘Stress transfer in the fibre fragmentation test. Part II multiple fibre composites,’ Journal of Material Science, 30, 1995, 3024–3032.
73. Kurkjian, C. R., Krause, J. T. and Paek, U. C., ‘Tensile strength characteristics of ‘perfect’ silica fibers,’ Journal de Physique, 43 12, 1982, C9-585-586. (surface roughness)
74. Kurkjian, C. R., Gupta, P. K., Brow, P. K. and Lower N., ‘The intrinsic strength and fatigue of oxide glasses,’ Journal of Non-Crystalline Solids, 316, 2003, 114–124.
75. Ladevèze, P. and Genet M., ‘A new approach to the subcritical cracking of ceramic fibers,’ Composites Science and Technology, 70 11, 2010, 1575–1583.
76. Lee, S-B., Rockett, T. J. and Hoffman, R. D., ‘Interactions of water with unsaturated polyester, vinyl ester and acrylic resins,’ Polymer, 33 17, 1992, 3691–3697.
77. Lee, M. C. and Peppas, N. A., ‘Water transport in epoxy resins,’ Progress in Polymer Science, 18 5, 1993, 947-961.
78. Mandell, J. F., Chen J. H. and McGarry F. J., ‘A microdebonding test for in situ assessment of fibre/matrix bound strength in composite materials,’ International Journal of Adhesion, 1, 1980, 40–44.
79. Michalske, T. A. and Freiman, S. W., ‘A molecular interpretation of stress corrosion in silica,’ Nature, 295, 1982, 511-512.
80. Michalske, T. A. and Freiman, S. W., ‘A molecular mechanism for stress corrosion in vitreous silica.” Journal of the American Ceramic Society, 66 4, 1983, 284-288.
81. Michalske, T. A. and Bunker, B. C., ‘The fracturing of glass,’ Scientific American, 257 6, 1987, 78-85.
82. Miller-Chou, B. A. and Koenig, J. L., ‘A review of polymer dissolution,’ Progress in Polymer Science, 28 8, 2003, 1223–1270.
83. Morgan, R.J., F-M. Kong, and C.M. Walkup, ‘Structure-property relations of polyethertriamine-cured bisphenol-A-diglycidyl ether epoxies,’ Polymer, 25 3, 1984, 375-386. Increase in Tg correlates with increase polymer strength
84. Moy, P. and Karasz, F. E., ‘Epoxy-water interactions,’ Polymer Engineering and Science, 20 4, 1980, 315-319. (bounded water in epoxy resin)
85. Mrotek, J. L., Matthewson, M. and Kurkjian, C. R., ‘The fatigue of high-strength fused silica optical fibers in low humidity,’ Journal of Non-Crystalline Solids, 297 1, 2002, 91–95.
86. Nielsen, E., ‘Crosslinking: Effect on physical properties of polymers,’ Journal of Macromolecular Science – Reviews in Macromolecular Chemistry and Physics, C3 1, 1969, 69-103.
87. Nishikawa, M., Okabe, T., Hemmi, K. and Takeda, N., ‘Micromechanical modeling of the microbond test to quantify the interfacial properties of fiber-reinforced composites,’ International Journal of Solids and Structures, 45, 2008, 4098–4113.
88. Okabe, T. and Takeda, N., ‘Size effect on tensile strength of unidirectional cfrp composites - experiment and simulation,’ Composite Science and Technology, 62, 2002, 2053–2064, 2002.
89. Olmos, D. and Gonzales-Benito, J., ‘Composites formed by glass fibers and PS-modified epoxy matrix. Influence of the glass fibers surface on the morphologies and mechanical properties of the interphases generated,’ Polymer Composites, 31 6, 2010, 946–955.
90. Oskouei, A. R. and Ahmadi, M., ’Fracture strength distribution in E-glass fiber using acoustic emission,’ Journal of Composite Materials, 44 6, 2010, 693-705.
91. Padgett, W. J., Durham, S. D. and Mason, A. M., ‘Weibull analysis of the strength of carbon fibers using linear and power law models for the length effect,’ Journal of Composite Materials, 29, 1995, 1873–1884.
92. Papanicolaou, G. C. Paipetis, S. A. and Theocaris, P. S., ‘The concept of boundary interphase in composite mechanics, Colloid and Polymer Science, 256 7, 1978, 625-630.
93. Papaspyrides, C. D., ‘The influence of structural features on the chemical resistance of unsaturated polyester resins.’ Journal of Macromolecular Science Part C Polymer Reviews, C24 2, 1984, 325-333. (properties have improved with chemistry)
94. Park, J., Kim, J. and Goda, K., ‘A new method of evaluating the interfacial properties of composites by means of the gradual multi-fiber fragmentation test,’ Composite Science and Technology, 60, 2000, 439–450, 2000.
95. Park, S-J and Jin, J-S., ‘Effect of silane coupling agent on interphase and performance of glass fibers/unsaturated polyester composites, Journal of Colloid and Interface Science, 242 1, 2001, 174-179.
96. Sakai, W., Sadakane, T., Nishimoto, W., Nagata, M. and Tsutsumi, N., ‘Photosensitized degradation and crosslinking of linear aliphatic polyesters by GPC and ESR,’ Polymer, 43 23, 2002, 6231–6238.
97. Schmitz, G. K. and Metcalfe, A. G., ‘Stress corrosion of E-glass fibers,’ I&EC Product Research and Development, 5 1, 1966, 1-8
98. Signor, A. W., Vanlandingham, M. R and Chin, J., ’Eﬀects of ultraviolet radiation exposure on vinyl ester resins: characterization of chemical, physical and mechanical damage,’ Polymer Degradation and Stability, 79 2, 2003, 359–368.
99. Starkweather, H. W., ‘Clustering of water in polymers,’ Journal of Polymer Science Part B – Polymer Letters, 1 3, 1963, 133-138.
100. Sutcliffe, M. P. F., Lemanski, S. L. and Scott, A. E., ‘Measurement of fibre waviness in industrial composite components,’ Composites Science and Technology, 72, 2012, 2016-2013.
101. Thomason, J. L. and Kalinka, G., ‘A technique for the measurement of reinforced fibre tensile strength at sub-milimeter gauge lengths,’ Composites Part A: Applied Science and Manufacturing, 32, 2001, 85–90, 2001.
102. Thomason, J. L., ‘On the application of Weibull analysis to experimentally determined single fibre strength distributions,’ Composites Science and Technology, 77, 2013, 74–80.
103. Tillman, M. S., Hayes, B .S. and Seferis, J. C., ‘Analysis of polymeric composite interphase regions with thermal atomic force microscopy,’ Journal of Applied Polymer Science, 80, 2001, 1643-1649
104. Tillman, M. S., Hayes, B. S. and Seferis, J. C., ‘Examination of interphase thermal property variance in glass fiber composites,’ Thermochimica Acta, 392–393, 2002, 299-302.
105. Watson, A. S. and Smith, R. L., ‘An examination of statistical theories for fibrous materials in the light of experimental data,’ Journal of Material Science, 20,1985, 3260–3270.
106. Wiederhorn, S. M., ‘Influence of water vapor on crack propagation in soda-lime glass,’ Journal of American Ceramics Society, 50 8, 1967, 407–414.
107. Wiederhorn, S. M. and Bolz, L. H., ‘Stress corrosion and static fatigue of glass,’ Journal of American Ceramics Society, 53, 1970, 543–548.
108. Williams, M. L., Landel, R. F. and Ferry, J. D., ‘The temperature dependence of relaxation mechanisms in amorphous polymers and other glass-forming liquids,’ Journal of the American Chemical Society, 77, 1955, 3701-3707. (free-volume theory)
109. Xiao, G. Z. and Shanahan, M. E. R., ‘Swelling of DGEBA/DDA epoxy resin during hydrothermal ageing,’ Polymer, 39 14, 1998, 3253–3260.
110. Zhou, J. and Lucas, J. P., ‘Hygrothermal effects of epoxy resin. Part II: Variations of glass transition temperature,’ Polymer, 40 20, 1999, 5513-5522.
111. Zhou, J. and Lucas, J. P., ‘Hygrothermal effects of epoxy resin. Part I: The nature of water in epoxy,’ Polymer, 40 20, 1999, 5505–5512.
112. Zhu, T., Li, J. Lin, X. and Yip, S., ‘Stress-dependent molecular pathways of silicawater reaction,’ Journal of the Mechanics and Physics of Solids, 53, 2005, 1597-1623.

Durability Composites (except fatigue)
113. Abdel-Magid, B., Ziaee, S., Gass, K. and Schneider M., ‘The combined effects of load, moisture and temperature on the properties of E-glass/epoxy composites,’ Composite Structures, 71 3–4, 2005, 320-326.
114. Adams, R.D. and Singh, M.M., ‘The effect of immersion in sea water on the dynamic properties of fibre-reinforced flexibilised epoxy composites,’ Composite Structures, 31 2, 1995, 119-127.
115. Adams, R.D. and Singh, M.M., ‘The dynamic properties of fiber-reinforced polymers exposed to hot, wet conditions,’ Composites Science and Technology, 56, 1996, 977-997.
116. Adamson, M.J., ‘Thermal expansion and swelling of cured epoxy resin used in graphite/epoxy composite materials,’ Journal of Materials Science, 15, 1980, 1736-1745.
117. Aditya, P.K. and Sinha, P.K., ‘Diffusion coefficients of polymeric composites subjected to periodic hygrothermal exposure,’ Journal of Reinforced Plastics and Composites, 11, 1992, 1035-1047.
118. d’Almeida, J.R.M., ‘Effects of distilled water and saline solution on the interlaminar shear strength of an aramid-epoxy composite,’ Composites, 22 6, 1991, 448 –50.
119. d'Almeida, J.R.M., de Almeida, R.C. and de Lima, W.R., ‘Effect of water absorption of the mechanical behavior of fiberglass pipes used for offshore service waters,’ Composite Structures, 83 2, 2008, 221-225.
120. Akay, M., Ah Mun, S.K. and Stanley, A., ’Influence of moisture on the thermal and mechanical properties of autoclaved and oven-cured Kevlar-49/epoxy laminates,’ Composites Science and Technology, 57, 1997, 565-571.
121. Akil, H.M., Cheng, L.W., Affzan, M.H., Abu Bakar, A. and Ishak, Z.A., ‘Water absorption study on pultruded E-glass fibre reinforced unsaturated polyester composites,’ Advanced Composites Letter, 19 3, 2010, 101-107.
122. Aktas, L., Hamidi, Y. Altan, M.C., ‘Effect of moisture on the mechanical properties of resin transfer molded composites – Part I: Absorption,’ Journal of Materials Processing and Manufacturing Science, 10, 2002, 239-254.
123. Aktas, L, Hamidi, Y.K. and Altan, M.C., ‘Combined edge and anisotropy effects on Fickian mass diffusion in polymer composites,’ Journal of Engineering Materials and Technology, 126 4, 2004, 427-435.
124. Anand, D., Bedi, R., Chandra, R. and Tiwari, S.K., ‘Study of hygrothermal ageing on properties of polyester/glass composites,’ Journal of Scientific and Industrial Research, 69, March 2010, 204-207.
125. Aniskevich, K., Aniskevich, A. Arnautov, A. and Jansons, J., ‘Mechanical properties of pultruded glass fiber-reinforced plastic after moistening,’ Composite Structures, 94, 2012, 2914–2919.
126. Aniskevich, K., Korkhov, V., Faitelsone, J. and Jansons, J., 'Mechanical properties of pultruded glass fiber reinforced plastic after freeze-thaw cycling,' Journal of Reinforced Plastics and Composites, 31 22, 2012, 1554-1563.
127. Antoon, M.K. and Koenig, J.L., ‘Irreversible effects of moisture on the epoxy matrix in glass-reinforced composites,’ Journal of Polymer Science: Polymer Physics Edition, 19 2, 1981, 197-212.
128. Apicella, A. and Nicolais, L., ‘Environmental aging of epoxy resins: synergistic effect of sorbed moisture, temperature, and applied stress,’ Industrial and Engineering Chemistry Product Research and Development, 20, 1981, 138-143. (crazing, microcracking and other types of morphological changes for more sorption)
129. Apicella, A., Migliaresi, C., Nicodemo, I., Nicolais, L., Iaccarino L., and Roccotelli, S, ‘Water sorption and mechanical properties of a glass-reinforced polyester resin,’ Composites, 13 4, 1982, 406-410.
130. Apicella, A., Migliaresi, C., Nicolais, L., Iaccarino, L. and Roccotelli, S., ‘The water ageing of unsaturated polyester-based composites: Influence of resin chemical structure,’ Composites, 14 4, 1983, 387-392.
131. Apicella, A. and Nicolais, L., ‘Effect of water on the properties of epoxy matrix and composite,’ Advanced Polymer Science, 72, 1985, 69–77.
132. Arun, K.V., Basavarajappa, S., and Sherigara, B.S., ‘Damage characterisation of glass/textile fabric polymer hybrid composites in sea water environment,’ Materials and Design, 31 2, 2010, 930-939.
133. Arnold, J.C., Alston, S.M. and Korkees, F., ‘An assessment of methods to determine the directional moisture diffusion coefficients of composite materials,’ Composites Part A: Applied Science and Manufacturing, 55, 2013, 120-128.
134. Arvanitopoulos, C.D. and Koenig, J.L., ‘FT-IR microspectroscopic investigation of the interphase of epoxy resin-glass fiber-reinforced composites,’ Applied Spectroscopy, 50 1, 1996, 1-10.
135. Arvanitopoulos, C.D. and Koenig, J.L. ‘Infrared Spectral Imaging of the Interphase of epoxy-glass fiber-Reinforced composites under wet conditions,’ Applied Spectroscopy, 50 1, 1996, 11-18.
136. Ashbee, K.H.G. and Wyatt, R., ‘Water damage in glass ﬁbre/resin composites,’ Proceedings of the Royal Society of London. Series A, Mathematical and Physical Sciences, 312, 1969, 553-564.
137. Asmussen, E., Factors affecting the color stability of restorative resins, Acta Odontol. Scand., 411, 1983, 11-18.
138. Bai, Y., Keller, T. and Vallée, T., ‘Modeling of stiffness of FRP composites under elevated and high temperatures,’ Composites Science and Technology, 68 2008 3099–3106.
139. Bank, L.C, Gentry, T.R. and Barkatt, A., ‘Accelerated test methods to determine the long-term behavior of FRP composite structures: Environmental effects,’ Journal of Reinforced Plastics and Composites, 14, 1995, 559-587.
140. Bank, L.C., Gentry, T.R., Barkatt, A., Prian, L., Wang, F. and Mangla, S.R., 'Accelerated aging of pultruded glass/vinylester rods,' in Proc. Fiber Composites in Infrastructure, 2nd Inter. Conf. on Composites in Infrastructure (ICCI’98), The University of Arizona, 1998, Vol. II, 413-437.
141. Bank, L.C., Russel, J. S., Gentry, T.R. and Thompson, B.P., 'Accelerated test-based materials specifications for fiber reinforced for highways structures,' Report WHRP 03-06, Research report prepared for the Federal Highway Administration by the University of Wisconsin-Madison, 2002.
142. Barrie, J.A., ‘Water in Polymers,’ in ‘Diffusion in Polymers,’ J. Crank and G.S. Park, Eds, Academic Press, New York, 1968, p. 259. (stress relieving mechanism)
143. Bascom, W.D., ‘Water at the Interface,’ Journal of Adhesion, 2 3, 1970, 161-183.
144. Bastaki, N., Madani, H., ‘Eﬀect of local atmosphere in bahrain on the mechanical properties of GRP,’ Polymer Testing, 14 2, 1995, 263–272. (polyester)
145. Bazli, M., Ashrafi, H., Oskouei, A.V., ‘Effect of harsh environments on mechanical properties of GFRP pultruded profiles,’ Composite Part B-Engineering, 99, 2016, 203-215. doi: 10.1016/j.compositesb.2016.06.019
146. Beddows, J., Purnell, P. and Mottram, J.T., 'Application of GRC accelerated ageing rationales to pultruded structural GRP', Proceedings of 9th International Conference on Fibre Reinforced Composites (FRC 2002), Composite Design Consultants, 2002, 215-221.
147. Bélan, F., Bellenger, V. and Mortaigne, B., ‘Hydrolytic stability of unsaturated polyester networks with controlled chain ends,’ Polymer Degradation and Stability, 56 1, 1997, 93–102.
148. Bélan, F., Bellenger, V. and Mortaigne, B. and Verdu, U., ‘Relationship between the structure and hydrolysis rate of unsaturated polyester prepolymers,’ Polymer Degradation and Stability, 56 3, 1997, 301–304.
149. Ben Brahim, H. and Kallel, A. ‘Micromechanical characterization of dry and aged pultruded composite containing fillers,’ Materials Chemistry and Physics, 114, 2–3, 2009, 584–587. (polyester)
150. Ben Daly, H., Ben Brahim, H., Hfaied, N., Harchay, M. and Boukhili, R., ‘Investigation of water absorption in pultruded composites containing fillers and low profile additives,’ Polymer Composites, 28 3, 2007, 355-364.
151. Ben Daly, H. Hfaied, N., Zidi, M., Guelorget, B. and Boukhili, R.,’ Nanoindentation of dry and aged pultruded composites containing fillers and low profile additives,’ Polymer Composites, 29 11, 2008, 1218-1226.
152. Berens, A.R. and Hopfenberg, H.B., ‘Diffusion and relaxation in glassy polymer powders: 2. Separation of diffusion and relaxation parameters,’ Polymer, 19 5, 1977, 489–491.
153. Berketis, K., Tzetzis, D. and Hogg, P.J., ‘The influence of long term water immersion ageing on impact damage behaviour and residual compression strength of glass fibre reinforced polymer (GFRP),’ Materials and Design, 29 7, 2008, 1300-1310.
154. Berketis, K., and Tzetzis, D., ‘Long-term water immersion ageing characteristics of GFRP composites,’ Journal of Materials Science, 44, 2009, 3578- 3588.
155. Bhavesh, G., Singh, R.P. and Nakamura, T., ‘Degradation of carbon fiber-reinforced epoxy composites by ultraviolet radiation and condensation,’ Journal of Composite Material, 36 24, 2002, 2713-2733.
156. Bian, L., Xiao, J., Zeng, J. and Xing, S., ‘Effects of seawater immersion on water absorption and mechanical properties of GFRP composites,’ Journal of Composite Materials, 46 25, 2012, 3151-3162.
157. Birger, S. Moshonov, S. and Kenig, S., ‘The effects of thermal and hygrothermal ageing on the failure mechanisms of graphite-fabric epoxy composites subjected to flexural loading,’ Composites, 20, 1989, 341-348.
158. Böer, P., Holliday, L., Kang T. H-K., ‘Independent environmental effects on durability of fiber-reinforced polymer wraps in civil applications: a review,’ Construction and Building Materials, 48, 2013, 360-370.
159. Boinard, E., Pethrick, R., Dalzel-Job, J. and MacFarlane, C.J., ‘Influence of resin chemistry on water uptake and environmental ageing in glass fibre reinforced composites-polyester and vinyl ester laminates,’ Journal of Materials Science, 35, 2000, 1931-1937.
160. Bondzic, S., Hodgkin, J., Krstina, J. and Mardel, J. ‘Chemistry of thermal ageing in aerospace epoxy composites,’ Journal of Applied Polymer Science, 100 3, 2006,. 2210-2219.
161. Bonniau, P. and Bunsell, A.R., ‘A comparative study of water absorption theories applied to composites,’ Journal of Composite Materials, 15 3, 1981, 272­ 293. (epoxy- Fickian and Langmuir)
162. Botelho, E.C, Pardini, L.C. and Rezende, M.C., ‘Hygrothermal effects on the shear properties of carbon fiber/epoxy composites,’ Journal of Materials Science, 41, 2006, 7111-7118.
163. Boukhili, R., Boukehili, H., Ben Daly H, and Gasmi, A., 'Physical and mechanical properties of pultruded composites containing fillers and low profile additives,' Polymer Composites, 27 1, 2006, 71-81.
164. Bradley, W.L. and Grant, T.S., ‘The effect of moisture absorption on the interfacial strength of polymeric matrix composites,’ Journal of Materials Science, 30 21, 1995, 5537-5542. (sea water)
165. Bradshaw, R.D. and Brinson, L.C., ‘Physical aging in polymers and polymer composites: An analysis and method for time-aging time superposition,’ Polymer Engineering and Science, 37 1, 1997, 31-144.
166. Brinson, L.C. and Gates, T.S., ‘Effects of physical aging on long term creep of polymers and polymer matrix composites,’ International Journal of Solids and Structures, 35 6-7, 1995, 827-846.
167. Buehler, F.U. and Seferis, J.C. ‘Effect of reinforcement and solvent content on moisture absorption in epoxy composite materials,’ Composites Part A: Applied Science and Manufacturing, 31 7, 2000, 741-748.
168. Bulder, B.H. and Bach, P.W., ‘A literature survey on the eﬀects of moisture on the mechanical properties of glass and carbon ﬁbre plastic laminates,’ ECN-C-91-033, 1991.
169. Burton, B.L., ‘The thermooxidative stability of cured epoxy resins I,’ Journal Applied Polymer Science, 47 10, 1993, 1821-1837.
170. Cabral-Fonseca, S., Correia, J.R., Rodrigues, M.P. and Branco, F.A., ‘Artificial accelerated ageing of GFRP pultruded profiles made of polyester and vinylester resins: Characterisation of physical-chemical and mechanical damage,’ Strain, 48 2, 2012, 162-173.
171. Cai, L-W. and Weitsman, Y., ‘Non-Fickian moisture diffusion in polymeric composites,’ Contract technical Report ESM92-6.0-MECH, Prepared for Office of Navel Research, Arlingto, Virginia, Sept. 1992, p. 34.
172. Carra, G. and Carvelli, V., ‘Ageing of pultruded glass fibre reinforced polymer composites exposed to combined environmental agents,’ Composite Structures, 108, 2014, 1019-1026.
173. Carra, G, and Carvelli, V., ‘Long-term bending performance and service life prediction of pultruded glass fibre reinforced polymer composites,’ Composite Structures, 127, 2015, 308-315.
174. Carreiro, A., ‘Durability of glass fibre reinforced vinylester pultruded profiles,’ MSc Thesis, IST, Technical University of Lisbon, 2010. (in Portuguese) (No e-version)
175. Chakraverty, A.P., Mohanty, U.K., Mishra, S.C. and Satapathy, A., ‘Sea water ageing of GFRP composites and the dissolved salts,’ in Proceedings of 4th National Conference on Processing and Characterization of Materials, IOP Conference Series: Materials Science and Engineering, 75 1, 2015, 012029.
176. Chateauminois, A., Chabert, B., Soulier, J.P. and Vincent, L., ‘Hygrothermal ageing effects on the static fatigue of glass/epoxy,’ Composites, 24 7, 1993, 547-555.
177. Chateauminois, A., Vincent, L., Chabert, B. and Soulier, J.P., ‘Study of the interfacial degradation of a glass-epoxy composite during hygrothermal ageing using water diffusion measurements and dynamic mechanical thermal analysis,’ Polymer, 35 22, 1994, 4766-4774.
178. Chen, Z., Fothergill, J.C. and Rowe, S.W., ‘The effect of water absorption on the dielectric properties of epoxy nanocomposites,’ Dielectrics and Electrical Insulation, IEEE Transactions on, 15, 2008, 106-117.
179. Chin, J.W., Nguyen, T. and Aoudi, K., ‘Soption and diffusion of water, salt water, and concrete pore solution in composite matrices,’ Journal of Applied Polymer Science, 71, 1999, 483–492.
180. Chin, J.W., Aouadi, K. and Nguyen, T., ‘Effects of environmental exposure on fibre-reinforced plastic (FRP) materials in construction,’ Journal of Composites Technology and Research, JCTRER, 19 4, 1997, 205-213.
181. Chin, J.W., Aouadi, K., Haight, M.R., Hughes, W.L. and Nguyen, T., ‘Effects of water, salt solution and simulated concrete pore solution on the properties of composite matrix resins used in civil engineering applications,’ Polymer Composites, 22, 2001, 282-297.
182. Chin, J.W., Hughes, W.L. and Signor, A., ‘Elevated temperature aging of glass fiber reinforced vinyl ester and isophthalic polyester composites in water, salt water and concrete pore solution,’ in Proceedings 16th Technical Conference, American Society for Composites, 9-12 September 2001, Blacksburg, VA, 1-12 pp, 2001. http://fire.nist.gov/bfrlpubs/build01/art036.html
183. Chisholm, J.M., Hahn, H.T. and Williams, J.G. 'Effect of seawater on the fracture toughness of pultruded rods,' Mechanics of Composite Materials, D.J. Dvorak, Ed., American Society of Mechanical Engineers, 1988, pp. 117-122.
184. Choi, H.S., Ahn, K.J. Nam, J.-D. and Chun, H.J., ‘Hygroscopic aspects of epoxy/carbon fiber composite laminates in aircraft environments,’ Composites Part A: Applied Sciences and Manufacturing, 32 1,2001, 709-720.
185. Chu, W., ‘Investigation of short-term aqueous exposure on pultruded E-glass/vinylester composites,’ Master’s Thesis, Department of Structural Engineering, University of California, San Diego, 2002. (No e-version)
186. Chu, W., Wu, L. and Karbhari, V.M., ‘Durability evaluation of moderate temperature cured E-glass/vinylester systems,’ Composite Structures, 66, 2004, 367-376.
187. Chu, W. and Karbhari, V.M., ‘Effect of water sorption on performance of pultruded E-glass/vinylester composites,’ Journal of Materials in Civil Engineering, 17 1, 2005, 63-71.
188. Chu, W., Wu, L. and Karbhari, V.M., ‘Comparative degradation of pultruded E-glass/vinylester in deionized water, alkaline solution, and concrete leachate solution,’ Journal of Applied Polymer Science, 99 4, 2006, 1405–1414.
189. Colin, X., Mavel, A., Marais, C. and Verdu, J., ‘Interaction between cracking and oxidation in organic matrix composites,’ Journal of Composite Materials, 39, 2005, 1371-1389.
190. Compston, P. and Dexter, D., ‘The effect of ultraviolet (UV) light postcuring on resin hardness and interlaminar shear strength of a glass- fibre/vinylester composite,’ Journal of Materials Science, 43, 2008, 5017-5019.
191. Compston, P., Schiemer, J. and Cvetanovska, A., ‘Mechanical properties and styrene emission levels of a UV-cured glass-fibre/vinylester composite,’ Composite Structures, 86, 2008, 22-26.
192. Cordeiro, G.C., Vieira, J.D. and Co, C.M., ‘Tensile properties and color and mass variations of GFPR composites under alkaline and ultraviolet exposures,’ Materia-Rio de Janeiro, 21 1, 1, 2016, p. 1-10. DOI: 10.1590/S1517-707620160001.0001
193. Correia, J.R., ‘Glass fibre reinforced polymer (GFRP) pultruded profiles. Structural behaviour of GFRP-concrete hybrid beams,’ MSc Thesis, Instituto Superior Técnico, 2004. (in Portuguese) (No e-version)
194. Correia, J.R., Cabral-Fonseca, S., Branco, F.A., Ferreira, J., Eusébio, M.I. and Rodrigues, M.P., ‘Durability of glass fibre reinforced polyester (GFRP) pultruded profiles for construction applications,’ Mechanics of Composite Materials, 42, 2006, 325–338.
195. Correia J.R., Cabral-Fonseca, S., Carreoro, A., Costa, R., Rodrigues, M.P., Eusébio, I. and Branco, F.A., ‘Effects of hydrothermal ageing on the mechanical properties of glass-fibre-reinforced polymer pultruded profiles,’ Structural Engineering International, 4, 2010, 370-378.
196. Correia, J.R., Gomes, M.M., Pires, J.M. and Branoc, F.A., ‘Mechanical behaviour of pultruded glass fibre reinforced polymer composites at elevated temperature: Experiments and model assessment,’ Composite Structures, 98, 2013, 303-313.
197. Costa, M.L., Rezende, M.C. and De Almeida, S.F.M., 'Strength of hygrothermally conditioned polymer composites with voids,' Journal of Composite Materials, 39 21, 2005, 1943-61.
198. Costa, R., ‘Durability of glass fibre reinforced polyester pultruded profiles,’ MSc Thesis, IST, Technical University of Lisbon, 2009. (in Portuguese) (No e-version)
199. Crea, F., Proco, F. and Zinno, R., ‘Experimental evaluation of thermal effects on the tensile mechanical properties of pultruded GFRP rods,’ Applied Composite Materials, 4 3, 1997, 133-143.
200. da Silva, L.V., da Silva, F.W., Tarpani, J.R., Forte, M.M.D. and Amico, S.C., ‘Ageing effect on the tensile behavior of pultruded CFRP rods,’ Materials and Design, 110, 2016, 245-254. doi: 10.1016/j.matdes.2016.07.139 (carbon fibres – epoxy and vinylester)
201. [bookmark: _GoBack]Daly, H.B., Brahim, H.B., Hfaied, N., Harchay, M. and Boukhili, R., ‘Investigation of water absorption in pultruded composites containing fillers and low profile additives,’ Polymer Composites, 28 3, 2007, 355-364.
202. Dao, B., Hodgkin, J.H., Krstina, J. Mardel, J. and Tian, W., ‘Accelerated ageing versus realistic ageing in aerospace composite materials. IV. Hot/wet ageing effects in a low temperature cure epoxy composite,’ Journal of Applied Polymer Science, 106, 2007, 4264-4276.
203. De Nève, B. and Shanahan, M.E.R., ‘Water absorption by an epoxy resin and its effect on the mechanical properties and infra-red spectra,’ Polymer, 34, 1993, 5099–5105.
204. Dell’Anno, G. and Lees, R. ‘Effect of water immersion on the interlaminar and flexural performance of low cost liquid resin infused carbon fabric composites,’ Composites Part B: Engineering, 43 3, 2012, 1368-1373.
205. Dewimille B. and Bunsell, A.R., ‘Accelerated ageing of a glass fibre-reinforced epoxy resin in water,’ Composites, 14 1, 1983, 35-40.
206. Drzal, L.T. and Madhukar, M., ‘Fibre-matrix adhesion and its relationship to composite mechanical properties,’ Journal of Materials Science, 28 3, 1993, 569-610. (265 cits)
207. Duncan, B.C. and Broughton, W.R., ‘Absorption and diffusion of moisture in polymeric materials,’ Measurement Good Practice Guide No. 102, National Physical Laboratory, Teddington, UK, March 2007.
208. Dutta, P.K., ‘Structural fiber composite materials for cold regions,’ Journal of Cold Regions Engineering, 2 3, 1998, 124 –134.
209. Dutta, P.K. and Hui, D., 'Low-temperature and freeze-thaw durability of thick composites,' Composite Engineering Part B: Engineering, 27 3-4, 1996, 371-379.
210. Faguaga, E., Pérez, C.J., Villarreal, N., Rodriguez, E.S. and Alvarez, V., ‘Effect of water absorption on the dynamic mechanical properties of composites used for windmill blades,’ Materials and Design, 36, 2012, 609–616. (unsaturated polyester)
211. Fan, A., Boles, R. and Robert, M.,, ‘Durability in a salt solution of pultruded composite materials used in structural sections for bridge deck applications,’ Journal of Bridge Engineering, 21 1, 2016. 04015032
212. Feng, P., Wang, J., Wang, Y., Loughery, D. and Niu, D.T., ‘Effects of corrosive environments on properties of pultruded GFRP plates,’ Composites Part B: Engineering, 67, 2014, 427-433.
213. Fraga, A.N., Alvarez, V.A. Vazquez, A, and De La Osa, O., ‘Relationship between dynamic mechanical properties and water absorption of unsaturated polyester and vinyl ester glass fiber composites,’ Journal of Composite Materials, 37 17, 2003, 1553-1574.
214. Foruzanmehr, M., Montaigu, M., Benmokrane, B. and Robert, M., ‘Laboratory evaluation of chemical resistance of pultruded GFRP dowels for concrete pavement,’ Materials and Structures, 49 3, 2016, 929-940. doi: 10.1617/s11527-015-0549-y
215. Garland, C.A., 'Effect of manufacturing process conditions on the durability of pultruded vinyl ester/glass composites,' MSE Thesis, West Virginia University, Morgantown, West Virginia, 2000. 125 pages http://wvuscholar.wvu.edu:8881//exlibris/dtl/d3_1/apache_media/L2V4bGlicmlzL2R0bC9kM18xL2FwYWNoZV9tZWRpYS81MDY4.PDF
216. Gao, J. and Weitsman, Y.J., ‘Composites in the sea: Sorption, strength and fatigue,’ University of Tennessee Report MAES 98-4.0-CM, 1998.
217. Gates, P., Darby, A., Evernden, M.C., and Ibell, T., ‘An FRP durability study: Mechanical testing of panels from the Severn crossing visitors’ centre,’ Proceedings of 5th International Conference on Advanced Composites in Construction, NetComposites Ltd., Chesterfield, UK, 2011, 277-288.
218. Gates, T.S., Veazie, D.R. and Brinson, L.C., ‘Creep and physical aging in a polymeric composite: Comparison of tension and compression,’ Journal of Composite Materials, 31, 1997, 2478-2505. (IM7/K3B composite)
219. Gates, T.S. and Grayson M., ‘On the use of accelerated aging methods for screening high temperature polymeric composite materials,’ Paper (AIAA 99-1296), American Institute of Aeronautics and Astronautics, 2, 1998, 2925–935. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20040086823.pdf
220. Gaur, U., Chou, C.T., and Miller, B., ‘Effect of hydrothermal ageing on bond strength,’ Composites, 25 7, 1994, 609-612.
221. Gautier, L., Mortaigne, B. and Bellenger, V., ‘Interface damage study of hydrothermally aged glass-fibre-reinforced polyester composites,’ Composites Science and Technology, 59, 1999, 2329-2337. (hand lay-up)
222. Gautier, L., Mortaigne, B., Bellenger, V. and Verdu, J., ‘Osmotic cracking nucleation in hydrothermal-aged polyester matrix,’ Polymer, 41, 2000, 2481–2490.
223. Gellert, E.P. and Turley, D.M., ‘Seawater immersion ageing of glass-fiber reinforced polymer laminates for marine applications,’ Composites Part A: Applied Science and Manufacturing, 30, 1999, 1259–1265.
224. Ghorbel, I. and Valentin, D., ‘Hydrothermal effects on the physico-chemical properties of pure and glass fiber reinforced polyester and vinylester resins,’ Polymer Composites, 14 4, 1993, 324-334.
225. Grammatikos, S., Ball, R. J. and Evernden, M., 'Environmental degradation assessment of pultruded FRP profiles,' in Proceedings of Duracosys 2014, 15 September 2013, Tokyo.
226. Grammatikos, S., Ball, R. and Evernden, M., ‘Structural deformation assessment of glass fibre reinforced polymers subjected to hygrothermal ageing,’ in Proceedings 18th International Conference on Composite Structures (ICCS18), 15-18 June 2015.
227. Grammatikos, S. and Evernden, M., ‘On the estimates of durability of glass fibre reinforced polymers subjected to hot/wet aging,’ in Proceedings of 10th International Conference on Composite Science and Technology (ICCST/10), 2-4 July 2015, Lisbon.
228. Grammatikos, S.A., Evernden, M.C., Ball, R.J., ‘Effects of hygrothermal aging on pultruded glass fibre reinforced polymers: a Complimentary study,’ in Proceedings 7th International Conference on Advanced Composites in Construction (ACIC 2015), NetComposites Ltd., Chesterfield, UK, 2015, 109-114.
229. Grammatikos, S.A., Evernden, M.C., Ball, R.J., ‘Effects of hygrothermal aging on pultruded glass fibre reinforced polymers: a Complimentary study,’ in Proceedings 7th Inter. Conf. on Advanced Composites in Construction (ACIC 2015), NetComposites Ltd., Chesterfield, UK, 2015, 109-114.
230. Grammatikos, S. and Evernden, M. 'A 'complete' characterization study of anomalous behaviour of hygrothermally aged FRPs,' in Proceedings of 6th International Conference on Structural Analysis of Advanced Materials (ICSAAM 2015), 2015-09-08 - 2015-09-11, Porto.
231. Grammatikos, S.A., Zafari, B., Evernden, M.C., Mottram, J.T., and Mitchels, J.M., ‘Moisture uptake characteristics of a pultruded flat sheet fibre reinforced polymer material subjected to hot/wet aging,’ Polymer Degradation and Stability, 121, 2015, 407–419. doi:10.1016/j.polymdegradstab.2015.10.001
232. Grammatikos, S.A. Evernden, M. Mitchels, J. Zafari, B, Mottram, J.T. and Papanicolaou, G.C., ‘Anomalous response of a pultruded glass fibre reinforced polymer to hygrothermal aging,’ Materials and Design, 96, 2016, 283-295.
233. Grammatikos, S.A., Jones, R.G., Evernden, M. and Correia, J.R., ‘Thermal cycling effects on the durability of a pultruded GFRP material for off-shore civil engineering structures,’ Composite Structures, 153, 2016, 297-310. doi: 10.1016/j.compstruct.2016.05.08
234. Gu, H., ‘Behaviours of glass ﬁbre/unsaturated polyester composites under seawater environment,’ Materials and Design, 30 4, 2009, 1337–1340. (VARI technique)
235. Gu, H., ‘Dynamic mechanical analysis of the seawater treated glass/polyester composites,’ Materials and Design, 30 7, 2009, 2774–2777.
236. Harper, J.F. and Nateem, M., ‘The moisture absorption of glass fibre reinforced vinylester and polyester composites,’ Materials and Design, 10 6, 1989, 297-300.
237. Harper, J.F. and Naeem, M., ‘A comparative study of the effect of moisture absorption on the mechanical properties of glass fibre reinforced plastics,’ Controlled Interphases in Composite Materials, Proceedings of the Third International Conference on Composite Interfaces, H. Ishida (Ed.), 1990, 801-808.
238. Helbling, C. and Karbhari, V.M., ‘Hygrothermal degradation of E-glass/vinyl ester composites under sustained load,‘ in Proceedings of the 49th International SAMPE symposium, La Jolla, CA, USA; 2004. (no e-version)
239. Helbling, C., Abanilla, M., Lee, L. and Karbhari, V.M., ‘Issues of variability and durability under synergistic exposure conditions related to advanced polymer composites in the civil infrastructure,’ Composites Part A: Applied Science and Manufacturing, 37 8, 2006, 1102-1110.
240. Helbling, C.S. and Karbhari, V.M., ‘Investigation of the sorption and tensile response of pultruded E-glass/vinylester composites subjected to hygrothermal exposure and sustained strain,’ Journal of Reinforced Plastics and Composites, 27 6, 2008, 613-663.
241. Hinkley, J. and Connell, J., ‘Resin systems and chemistry: Degradation mechanisms and durability,’ in: K.V. Pochiraju, G.P. Tandon, G.A. Schoeppner (Eds.) Long-Term Durability of Polymeric Matrix Composites, Springer US, 2012, pp. 1-37.
242. Hodzic, A., Stachurski, Z.H.and Kim, J.K., ‘Nano-indentation of polymer–glass interfaces. Part I: experimental and mechanical analysis,’ Polymer, 42 13, 2000, 5701–5710.
243. Hodzic, A., Stachurski, Z.H.and Kim, J.K., ‘Nano-indentation and nanoscratch of polymer–glass interfaces. Part II: model of interphases in water aged composite materials,’ Polymer, 41 18, 2000, 6895–6905.
244. Hodzic, A., Kim, J.K., Lowe, A.E. and Stachurski, Z.H., ‘The eﬀects of water aging on the interphase region and interlaminar fracture toughness in polymer–glass composites,’ Composites Science and Technology, 64 13-14, 2004, 2185–2195. (phenolic)
245. Imaz, J.J., Rodriguez, J.L., Rubio, A. and Mondragon, I., ‘Hydrothermal environment influence on water diffusion and mechanical behavior of carbon fiber/epoxy laminates,’ Journal of Materials Science Letters, 10, 1991, 662.
246. Ishai, O., ‘Environmental effects on deformation, strength, and degradation of unidirectional glass-fiber reinforced plastics. I. Survey,’ Polymer Engineering and Science, 15 7, 1975, 486-490.
247. Ishai, O., ‘Environmental effects on deformation, strength, and degradation of unidirectional glass-fiber reinforced plastics. II. Experimental Study,’ Polymer Engineering and Science, 15 7, 1975, 491-499.
248. Ishida, H. and Koenig, J.L., ’The reinforcement mechanism of fiber-glass reinforced plastics under wet conditions: A review,’ Polymer Engineering and Science, 18 2, 1978, 128–145.
249. Janas, V. F. and McCuUough, R.L., ‘Moisture absorption in unfilled and glass-filled, cross-linked polyester,’ Composites Science and Technology, 29 4, 1987, 293-315.
250. Jefferson, G.D., Farah, B., Hempowicz, M.L. and Hsiao, K-T., ‘Influence of hygrothermal aging on carbon nanofiber enhanced polyester material systems,’ Composites Part B: Engineering, 78, 2015, 319-323.
251. Jiang, X., Kolstein, H. and Bijlaard, F.S.K., ‘Gravimetric experimental study on moisture diffusion characteristic of pultruded FRP composite and adhesive materials,’ in Proceedings of Asia-Pacific Conference on FRP in Structures (APFIS 2012, 2012, Paper S2A04, p. 7.
252. Jiang, X., Kolstein, H. and Bijlaard, S.K., ‘Moisture diffusion and hygrothermal aging in pultruded fiber reinforced polymer composites,’ Materials & Design, 37, 2012, 304-312.
253. Jiang, X., Kolstein, H. and Bijlaard, S.K., ‘Moisture diffusion in glass–fiber-reinforced polymer composite bridge under hot/wet environment,’ Composites Part B: Engineering, 45 1, 2013, 407-416.
254. Jiang, X., Kolstein, H., Bijlaard, F. and Qiang, X., ‘Effects of hygrothermal aging on glass-fibre reinforced polymer laminates and adhesive of FRP composite bridge: Moisture diffusion characteristics,’ Composites Part A: Applied Science and Manufacturing, 57, 2014, 49-58.
255. Joannès, S., Mazé, L. and Bunsell, A.R., ‘A simple method for modeling the concentration-dependent water sorption in reinforced polymeric materials,’ Composites Part B: Engineering, 57 0, 2014, 219-27.
256. Jones, M.S. ‘Effects of UV radiation on building materials,’ Presented at the UV Workshop, Christchurch, No. 105, 2002, pp. 6.
257. Kafodya, I., Xian, G. and Li, H., ‘Durability study of pultruded CFRP plates immersed in water and seawater under sustained bending: Water uptake and effects on the mechanical properties,’ Composites Part B-Engineering, 70, 2015, 138-148.
258. Karama, M., Pegoraro, P. and Touratier, M., ‘An analysis of the hygrothermoelastic behaviour of glass fabric composites,’ Composites Part A: Applied Science and Manufacturing, 29 5, 1998, 551–561.
259. Karbhari, V.M., Chin, J.W., Hunston, D., Benmokrane, B., Juska, T., Morgan, R., Lesko, J.J., Sorathia, U. and Reynaud, D., ‘Durability gap analysis for fiber-reinforced polymer composites in civil infrastructure,’ Journal of Composites for Construction, 7, 2003, 238-247.
260. Karbhari, V.M., ‘E-glass vinylester composites in aqueous environments: Effect on short-beam shear strength,’ Journal of Composites for Construction, 8 2, 2004, 148-156. (RTM)
261. Karbhari, V.M., 'Dynamic mechanical analysis of the effect of water on E-glass-vinylester composites,' Journal of Reinforced Plastics and Composites, 25 6, 2006, 631-644.
262. Karbhari, V.M., Stachowski, C. and Wu, L., 'Durability of pultruded E-glass/vinylester under combined hygrothermal exposure and sustained bending,' Journal of Materials in Civil Engineering, 9 8, 2007, 665-673.
263. Karbhari, V.M. and Xian, G., ‘Hygrothermal effects on high VF pultruded unidirectional carbon/epoxy composites: Moisture uptake,’ Composites Part B: Engineering, 40 1, 2009, 41–49.
264. Karbhari, V.M. and. Zhang S., ‘E-glass/vinylester composites in aqueous environments – I: Experimental results,’ Applied Composite Materials, 10 1, 2003, 19-48. (resin infusion process)
265. Keller, T., Bai, Y. and Vallee, T., 'Long-term performance of a glass fiber-reinforced polymer truss bridge,' Journal of Composites for Construction, 11 1, 2007, 99-108.
266. Keller, T., Theodorou, N., Vassilopoulos, A. and de Castro, J., 'Effect of natural weathering on durability of pultruded glass fiber-reinforced bridge and building structures,' Journal of Composites Construction, 2015, 10.1061/(ASCE)CC.1943-5614.0000589, 04015025.
267. Kellog, K.G., Kallmeyer A.R., and Dutta P.K., 'Influence of moisture and reduced-temperature thermal cycles on the Izod notch toughness of a pultruded glass-fiber composite,' International Journal of Offshore and Polar Engineering, 13 3, 2003, 232-239.
268. Kellogg, K.G., Patil, R., Kallmeyer, A.R. and Dutta, P.K., 'Effect of load rate on notch toughness of glass FRP subjected to moisture and low temperature,' International Journal of Offshore and Polar Engineering, 15 1, 2005, 54-61.
269. Khan, F. and Kim, Y.J., Time-dependent and residual behavior of pultruded GFRP beams subjected to sustained intensities and cold temperature,’ Cold Regions Science and Technology, 74-75, 2012, 3–51.
270. Khennane, A. and Melchers, R.E., 'Stress corrosion of glass fibre reinforced polymers for infrastructure applications', Corrosion and Materials, 27, 2002, S5-S8.
271. Kootsookos, A. and Mouritz, A.P., ‘Seawater durability of glass- and carbon-polymer composites,’ Composites Science and Technology, 64 10-11, 2004, 1503-1511.
272. Kouadio, K.S., 'Durability of fibreglass composite sheet piles in water,' MEng thesis, Department of Civil Engineering, McGill University, Canada, 2001.
273. Kotani, M., Yamamoto, Y., Shibata, Y. and Kawada, H., ‘Strength prediction method for unidirectional GFRP after hydrothermal ageing,’ Advanced Composite Materials, 20, 2011, 519-535
274. Kumar, B.G., Singh, R.P. and Nakamura, T. ’Degradation of carbon fiber-reinforced epoxy composites by ultraviolet radiation and condensation,’ Journal of Composite Materials, 36, 2002, 2713-2733.
275. Kumosa, L., Benedikt, B., Armentrout, D. and Kumosa, M., ‘Moisture absorption properties of unidirectional glass/polymer composites used in composite (non-ceramic) insulators,’ Composites Part A: Applied Science and Manufacturing, 35, 2004, 1049–1063.
276. Kuraishi, A., ‘Durability analysis of composite structures using the accelerated testing methodology,’ PhD Dissertation, Department of Aeronautics and Astronautics, Stanford, California, Stanford University, 2001, pp. 143. (TTSP model, for single degradation mechanism)
277. Lassila, L.V.J., Nohrström, T. and Vallittu, P.K., ‘The influence of short-term water storage on the flexural properties of unidirectional glass fiber-reinforced composites,’ Biomaterials, 23, 2002, 2221-2229.
278. Leveque, D., Schieffer, A. Mavel, A. and Maire, J-F., ‘Analysis of how thermal aging affects the long-term mechanical behavior and strength of polymer-matrix composites,’ Composites Science and Technology, 65 3-4, 2005, 395-401.
279. Liao, K., Altkorn, R.I., Milkovich, S.M., Fildes, J.M., Gomez, J., Schultheisz, C.R., Hunston, D.L. and Brinson, L.C., 'Long-term durability of glass-fiber reinforced composites in infrastructure applications,' Journal of Advanced Materials, 28 3, 1997, 54-63.
280. Liao, K., Schultheisz, C.R. and Hunston, D.L., ‘Effects of environmental aging on the properties of pultruded GRFP,’ Composite Part B: Engineering, 30 5, 1999, 485-493.
281. Liao, Y.T., ‘A study of glass fiber–epoxy composite interfaces,’ Polymer Composites, 10, 1989, 424-428.
282. Liu, H., Gu, Y., Li, M. and Zhang, Z., ‘Characterization of interfacial toughness in carbon fiber/epoxy resin composite subjected to water aging using single-fiber fragmentation method in an energy-based model,’ Polymer Composites, 33 5, 2012, 716-722.
283. Lord, H.W, and Dutta, P.K., ‘On the design of polymeric composite structures for cold regions applications,’ Journal of Reinforced Plastics and Composites, 7, 1988, 435-458.
284. Loos, A.C. and Springer, G.S., ‘Moisture absorption of graphite-epoxy composites immersed in liquids and in humid air,’ Journal of Composite Materials, 13, 1979, 131-147.
285. Loos, A.C. and Springer, G.S., ‘Moisture absorption of polyester-E glass composites immersed in liquids and in humid air,’ Journal of Composite Materials, 14, 1980, 142-154.
286. López F.S., Ferrer, C., Salvador, M.D. and Amigo, V., ‘Flexural characteristics of sunlight-aged polyester composites: inﬂuence of processing variables,’ Journal of Testing and Evaluation (JOTE), 30 1, 2002, 20–26.
287. Lu, Z., Xian, G. and Li, H., ‘Effects of thermal aging on the water uptake behavior of pultruded BFRP plates,’ Polymer Degradation and Stability, 110, 2014, 216-224.
288. Lucas, J.P. and Zhou, J., ‘Moisture absorption effects on delamination fracture mechanism of carbon fiber polymeric matrix composites,’ in Proceedings of Ninth International Conference on Composite Materials, ICCM-9, 1993, 633-641.
289. Mahieux, C.A., 1 – ‘Introduction,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 1-16.
290. Mahieux, C.A., 2 – ‘Effect of temperature on polymer matrix composites,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 17-83.
291. Mahieux, C.A., 3 – ‘Liquids and gas exposure,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 85-136.
292. Mahieux, C.A., 4 – ‘Effects of electrical fields and radiations on polymer matrix composites,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 137-173.
293. Mahieux, C.A., 5 – ‘Environmental impact on micromechanical and macromechanical calculations,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 175-232.
294. Mahieux C.A., 6 – ‘Cycling mechanical and environmental loads,’ in: C.A. Mahieux (Ed.). ‘Environmental Degradation of Industrial Composites,’ Elsevier Science, Oxford, 2005, pp. 233-291.
295. Malmstein, M., Chambers, A.R. and Blake, J.I.R., ‘Hygrothermal ageing of plant oil based marine composites,’ Composite Structures, 101, 2013, 138-143.
296. Marom, G. and Broutman, L.J., ’Moisture penetration into composites under external stress,’ Polymer Composites, 2 3, 1981, 132–136.
297. Marom, G., ‘The role of water transport in composite materials,’ Comyn, J., Ed., ‘Polymer permeability,’ Elsevier, New York, 1986. p. 341–73 [Chapter 9].
298. Marom, G., ‘Environmental eﬀects on fracture mechanical properties of polymer composites,’ Friedrich, K., Ed., ‘Application of fracture mechanics to composite materials,’: Elsevier, New York 1989. p. 397-. [Chapter 10]
299. Martin, J.W., Saunders, S.C., Floyd, F.L. and Wineburg, J.P., ‘Methodologies for predicting the services lives of coating systems,’ Federation of Societies for Coating Technology, Blue Bell, PA, June 1966. (secondary)
300. Matharu, N.S. and Mottram, J.T., ‘Laterally unrestrained bearing strength of hot-wet conditioned pultruded FRP material,’ Proceedings of 6th International Conference on Advanced Composites in Construction, NetComposites Ltd., Chesterfield, UK, 2013, 241-251.
301. Mathieu, R., Wang, P., Cousin, P. and Benmokrane, B., ‘Temperature as an accelerating factor for long-term durability testing of FRPs: Should there be any limitations?’ Journal of Composites for Construction, 14 4, 2010, 361-367.
302. McClurg, J.A., 'Effects of heat and moisture on fiberglass composite materials in the load carrying and non-load carrying conditions,' PhD thesis, University of Mississippi, Mississippi, USA, 2002. (no e-version)
303. Melchers, R.E. and Wells, T., ‘Determining hydrolysis behavior and durability from short term water sorption data,’ Chapter 105 in FRP Composites in Civil Engineering, in Proceedings of the 2nd International Conference on FRP Composites in Civil Engineering - CICE 2004, 8-10 December, Adelaide, Australia, R . Seracino (Ed.), Taylor & Francis 2004, 923–930.
304. Mendez-Sanchez, N., Cutright, T.J. and Qiao, P, ‘Simultaneous evaluation of composite biodeterioration and changes in the physicochemical and biological water characteristics,’ International Biodeterioration & Biodegradation, 52, 2003, 187-196.
305. Mendez-Sanchez, N., Cutright, T.J. and Qiao, P, ‘Accelerated weathering and biodegradation of E-glass polyester composites,’ International Biodeterioration & Biodegradation, 54, 2004, 289-296.
306. Merdas, I., Thominette, F. and Verdu, J., ‘Humid aging of polyetherimide. II. Consequences of water absorption on thermomechanical properties,’ Journal of Applied Polymer Science, 77 7, 2000, 1439–1444. (lowering of Tg with moisture uptake)
307. Merdas, I., Thominette, F., Tcharkhtchi, A. and Verdu, J., ‘Factors governing water absorption by composite matrices,’ Composites Science and Technology, 62, 2002, 487-492.
308. Mijovic, J., ‘Interplay of physical and chemical aging in graphite/epoxy composites,’ Journal of Composite Materails, 19, 1985, 178-191.
309. Mijović, J. and Lin, K-F., ‘The effect of hygrothermal fatigue on physical/mechanical properties and morphology of neat epoxy resin and graphite/epoxy composite,’ Journal of Applied Polymer Science, 30 6, 1985, 2527–2549.
310. Mijovic, J. and Weinstein, S.A., ‘Moisture diffusion in graphite epoxy composite,’ Polymer Communications, 26, 1985, 237-239. (Tg and hygrothermal history)
311. Mijovic, J. and Lin, K.-F., ‘Time-dependent changes in morphology of neat and reinforced epoxy resins Part I. Neat epoxies,’ Journal of Applied Polymer Science, 32, 1986, 3211-3227.
312. Mohd Ishak, Z.A., Arifﬁn, A. and Senawi, R., ‘Effect of hygrothermal ageing and a silane coupling agent on the tensile properties of injection moulded short glass fiber reinforced poly(butylene terephtalate) composites,’ European Polymer Journal, 37, 2001, 1635-1647. (positive deviations from Fick’s law attributed to processes of microcrack formation and/or leaching of matrix constituents)
313. Mohd Zulfli, N.H., Abu Bakar, A. and Chow, S.W., ‘Mechanical and water absorption behaviors of carbon nanotube reinforced epoxy/glass fiber laminates,’ Journal of Reinforced plastics and Composites, 2013. online doi:10.1177/0731684413501926
314. Morii, T., Tanimoto, T., Hamada, H., Maekawa, Z., Hirano, T. and Kiyosumi, K., ‘Weight changes of a randomly orientated GRP panel in hot water,’ Composites Science and Technology, 49 3, 1993, 203-216.
315. Morii, T., Hamadab, H., Maekawab, Z-I., Tanimotoa, T., Hiranoc, T., Kiyosumic, K. and Tsujiid, T., ‘Weight changes of the fibre/matrix interface in GRP panels immersed in hot water,’ Composites Science and Technology, 50 3, 1994, 373–379.
316. Morii, T., Ikuttaa, N., Kiyosumic, K. and Hamadab, H., ‘Weight-change analysis of the interphase in hygrothermally aged FRP: Consideration of debonding,’ Composites Science and Technology, 57 8, 1997, 985–990.
317. Mosallam, A.S, 'Structural perfromance of pultruded composites under elevated temperatures,' Advanced Materials Research, 79-82, 2009, 2223-2226.
318. Mourad, A-H., Abdel-Magid, B., El-Maaddawy, T. and Grami, M., ‘Effect of seawater and warm environment on glass/epoxy and glass/polyurethane composites,’ Applied Composite Materials, 175, 2010, 557-573.
319. Mouritz, A.P., Kootsookos, A., Mathys, G., ‘Stability of polyester- and vinyl ester-based composites in seawater,’ Journal of Materials Science, 39 19, 2004, 6073-6077. (wet hand lay-up)
320. Mouzakis, D.E., Zog, H. and Galiotis, C., ‘Accelerated environmental ageing study of polyester/glass ﬁber reinforced composites (GFRPCs).’ Composites Part B: Engineering, 39 3, 2008, 467–475. (marine)
321. Nacher, L.S., Amoros, J.E.C., Moya, M.D.S. and Martinez, J.L., 'Mechanical properties of polyester resins in saline water environments,' International Journal of Polymer Analysis and Characterization, 12 5, 2007, 373-90.
322. Narasimha Murthy, H.N., Sreejith, M., Krishna, M., Sharma, S.C. and Sheshadri, T.S., ‘Seawater durability of epoxy/vinyl ester reinforced with glass/carbon composites,’ Journal of Reinforced Plastics and Composites, 29 10, 2010, 1491-149.
323. Nguyen, T., Aouadi, K., Alsheh, D. Chin, J., ‘Effects of civil engineering environments on interfacial properties of polymer/glass fiber composites,’ in Proceedings of 4th International Conference on Composite Engineering (ICCE/4), 1997, 725-726. (UD process unknown)
324. Nishizaki, I. and Meiarashi, S., ‘Long-term deterioration of GFRP in water and moist environment,’ Journal of Composites for Construction, 6 1, 2002, 21-27.
325. Nishizaki, I., Sakuraba, H. and Tomiyama, T., ‘Durability of pultruded GFRP through ten-year outdoor exposure test,’ Polymers, 7 12, 2015, 2494-2503.
326. Olmos, D., López-Morón, R. and González-Benito, J., 'The nature of the glass fibre surface and its effect in the water absorption of glass fibre/epoxy composites. The use of fluorescence to obtain information at the interface,' Composites Science and Technology, 66 15, 2006, 2758-2768.
327. Pal, R., Narasimha Murthy, H.N., Sreejith, M., Vishnu Mahesh, K.R., Krishna, M. and Sharma, S.C., ‘Effect of laminate thickness on moisture diffusion of polymer matrix composites in artificial seawater ageing,’ Frontiers of Materials Science, 6 3, 2012, 225-235.
328. Papanicolaou, G.C., Kosmidou, Th.V., Vatalis A.S. and Delides, C.G., ‘Water absorption mechanism and some anomalous effects on the mechanical and viscoelastic behavior of an epoxy system,’ Journal of Applied Polymer Science, 99 4, 2006, 1328–1339.
329. Parvatareddy, H., Wang, J. Z., Dillard, D. A., Ward, T. C. and Rogalski, M. E., ‘Environmental aging of high-performance polymeric composites: Effect on durability,’ Composites Sciences and Technology, 53 4, 1995, 399-409.
330. Paucharda, V., Grosjean, F., Campion-Boulharts, H. and Chateauminois, A., ‘Application of a stress-corrosion-cracking model to an analysis of the durability of glass/epoxy composites in wet environment,’ Composites Science and Technology, 62 4, 2002, 493–498.
331. Pavlidou, S. and Papaspyrides, C.D., ‘The effect of hygrothermal history on water sorption and interlaminar shear strength of glass/polyester composites with different interfacial strength,’ Composites Part A: Applied Science and Manufacturing, 34 11, 2003, 1117–1124.
332. Pavlidou, S., Krassa, K. and Papaspyrides, C.D., ‘Woven glass fabric/polyester composites: Interlaminar shear strength versus moisture absorption studies,’ Journal of Applied Polymer Science, 98, 2005, 843–851.
333. Phani, K.K. and Bose, N.R., ‘Hydrothermal ageing of CSM-laminate during water immersion - An accousto-ultrasonic study,’ Journal of Materials Science, 21 10, 1986, 3633-3637.
334. Peutzfeldt A. and Asmussen E., ‘Color stability of three composite resins used in the inlay/onlay technique,’ European Journal of Oral Sciences, 98(3, 1990, 257-260.
335. Phifer, S.P., ‘Quasi-static and fatigue evaluation of pultruded vinyl-ester/E-glass composites,’ MS Thesis, Virginia Polytechnic Institute and State University, Blacksburg, Virginia, 1999. http://scholar.lib.vt.edu/theses/available/etd-013199-185939/unrestricted/etd.pdf
336. Pierron, F. Poirette, Y. and Vautrin, A., ‘A novel procedure for identification of 3D moisture diffusion parameters on thick composites: Theory, validation and experimental results,’ Journal of Composite Materials, 36, 2002, 2219-2243.
337. Pilli, S.P., Simmons, K.L., Holbery, J.D., Shutthanandan, V., Stickler, P.B. and Smith, L.V., ‘A novel accelerated moisture absorption test and characterization,’ Composites Part A: Applied Science and Manufacturing, 40 9, 2009, 1501-1505.
338. Pilli, S.P. and Smith, L.V., ‘The effect of pressure on moisture diffusion in polymer matrix composites,’ International Journal of Thermophysics, 33 8-9, 2012, 1715-1725.
339. Pollard, A., Baggott, R., Wostenholm, G.H., Yates, B. and George, A.P., ‘Influence of hydrostatic pressure on the moisture absorption of glass fibre-reinforced polyester,’ Journal of Materials Science, 24, 1989, 1665-1669. (hand lay-up)
340. Post, N.L., Riebel, F., Zhou, A., Keller, T., Case, S.W. and Lesko, J.J., ‘Investigation of 3D moisture diffusion coefficients and damage in a pultruded E-glass/polyester structural composite,’ Journal of Composite Materials, 2008. doi: 10.1177/0021998308098152
341. Prasanth C., Ravindranath, S., Samraj, A. and Manikandan, T., ‘Mode-I fracture analysis of thermally aged of glass and glass-carbon hybrid composites,‘ International Journal of Innovative Technology and Exploring Engineering (IJITEE), 3 10, 2014, 84-89.
342. Prian, L. and Barkatt, A., ‘Degradation mechanism of fiber-reinforced plastics and its implications to prediction of long-term behavior,’ Journal of Materials Science, 34, 16, 1999, 3977-3989.
343. Pritchard, G., ‘Reinforced plastics in anti-corrosion applications,’ in I. K. Partridge (Ed.), Advanced Composites, Elsevier Applied Science, London, 1989.
344. Pritchard, G., ‘Reinforced plastics durability,’ CRC, Boca Raton, Fla, 1999.
345. Prolongo, S.G., Gude, M.R. and Urena, A., ‘Water uptake of epoxy composites reinforced with carbon nanoﬁllers,’ Composites Part A: Applied Science and Manufacturing, 43 2, 2012, 2169-2175. Fills in free volume to reduce uptake.
346. Purnell, P., Short, N.R. and Page, C.L., ‘A static fatigue model for the durability of glass fibre reinforced cements,’ Journal of Materials Sciences, 36, 2001, 5385 – 5390.
347. Purnell, P., ‘Interpretation of climatic temperature variations for accelerated ageing models,’ Journal of material Science, 39 1, 2004, 113 – 118.
348. Purnell, P., Cain, J., van Itterbeeck, P. and Lesko, J., ‘Service life modelling of fibre composites: A unified approach,’ Composites Science and Technology, 68, 2008, 3330–3336.
349. Qian, C., ‘Static tests on single glass fibres. Technical report,’ Knowledge Centre WMC, 2010. WMC internal report WMC-2010-25.
350. Ramirez, F.A., Carlsson, L.A. and Acha, B.A., 'Evaluation of water degradation of vinylester and epoxy matrix composites by single fiber and composite tests,' Journal of Materials Science, 43 15, 2008, 5230-5242. (CFRP UD RTM)
351. Rana, M.A. and Douglas, R.W., ‘The reaction between glass and water. Part I. Experimental methods and observations,’ Physics and Chemistry of Glasses, 2, 1961, 179-195.
352. Rana, M.A. and Douglas, R.W., ‘The reaction between glass and water. Part II. Discussion of results,’ Physics and Chemistry of Glasses, 2, 1961, 196-205. (for activiation energy)
353. Rao, R.M.V.G.K., Balasubramanian, N. and Chanda, M., ‘Factors affecting moisture absorption in polymer composites Part I: Influence of internal factors,’ Journal of Reinforced Plastics and Composites, 3, 1984, 232-245.
354. Rao, R.M.V.G.K., Chanda, M. and Balasubramanian, N., ‘Factors affecting moisture absorption in polymer composites Part II: Influence of external factors, Journal of Reinforced Plastics and Composites, 3, 1984, 246-253.
355. Rao, R.M.V.G.K., Chanda, M. and Balasubramanian, N., ‘A Fickian diffusion model for permeable fiber polymer composites,’ In ‘Environmental effects on composite materials,’ Vol. 2, G.S. Springer (Ed.), Technomic Publishing Co. Inc., CT, USA, 1984, pp. 179-89.
356. Ray, B.C., ‘Temperature effect during humid ageing on interfaces of glass and carbon fibers reinforced epoxy composites,’ Journal of Colloid and Interface Science, 298 1, 2006, 111-117.
357. Ray, B.C. and Rathore, D., ‘Environmental damage and degradation of FRP composites: A review report,’ Polymer Composites, 36 3, 2015, 410-423.
358. Reed, K. E., ‘Dynamic mechanical analysis of fiber reinforced composites,’ Polymer Composites, 1 1, 1980, 44-49.
359. Riebell, F. and Keller, T., 'Long-term compression performance of a pultruded GFRP element exposed to concrete pore water solution,' Journal of Composites for Construction, 11 4, 2007, 437-447.
360. Rhee, K.Y., Ha, S.R., Park, S.J., Kim, H.J. and Jung, D.H., ‘Fracture behavior of seawater-absorbed carbon/epoxy laminated composites in the hydrostatic pressure condition,’ Materials Science and Engineering: A, 419 1–2, 2006, 209-213.
361. Robert, M. and Benmokrane, B., Behavior of GFRP reinforcing bars subjected to extreme temperatures, Journal for Composites in Construction, 14 4, 2010, 353-360.
362. Sawpan, M.A., Holdsworth, P.G. and Renshaw, P., ‘Glass transitions of hygrothermal aged pultruded glass fibre reinforced polymer rebar by dynamic mechanical thermal analysis,’ Materials and Design, 42, 2012, 272-278.
363. Schutte, C.L., ‘Environmental durability of glass-fiber composites,’ Materials Science and Engineering, R13, 1994, 265-324.
364. Segovia, F., Ferrer, C. Salvador, M.D. and Amigo, V., ‘Inﬂuence of processing variables on mechanical characteristics of sunlight aged polyester–glass ﬁbre composites,’ Polymer Degradation and Stability, 71 1, 2001, 179–184. (orthophthalic hand lay-up)
365. Selzer, R. and Friedrich, K., ‘Influence of water up-take on interlaminar fracture properties of carbon fibre-reinforced polymer composites,’ Journal of Materials Science, 30 2, 1995, 334-338.
366. Seneviratne W.P. and Tomblin, J.S., ‘Environmental compensation factor influence on composite design and certification,’ Center of Excellence for Composites & Advanced Materials (CECAM), in Proceedings 8th Annual Technical Review Meeting, April 5, 2012, p. 17. https://depts.washington.edu/amtas/events/jams_10/pap11-Waruna%20EKD.pdf
367. Sethi, S. and Ray, B.C., ‘Environmental effects on fibre reinforced polymeric composites: Evolving reasons and remarks on interfacial strength and stability,’ Advances in Colloid and Interface Science, 217 March, 2015, 43-67. (review 181 refs)
368. Sham, M.L., Kim, J.K. and Wu, J.S., ‘Eﬀects of coupling agent concentration and hygrothermal ageing on the fracture behaviour of glass woven fabric-reinforced vinyl ester laminates,’ Polymer Polymer Composite, 5 3, 1997, 165–175. (influence of interphase)
369. Shao, Y. and Kouadio, S., ‘Durability of fibreglass sheet piles in water,’ Journal of Composites for Construction, 6 4, 2002, 280-287.
370. Shao, Y.X. and Darchis, F., 'Low temperature response of pultruded composites at saturation,' International Journal of Materials and Product Technology, 1-2, 2007, 46-65.
371. Shen, C-H., and Springer, G.S., ‘Moisture absorption and desorption of composite materials,’ Journal of Composite Materials, 10, 1976, 2-20.
372. Shen, C-H., and Springer, G.S., ‘Effects of moisture and temperature on the tensile strength of composite materials,’ Journal of Composite Materials, 11, 1977, 2-16.
373. Shen, C-H., and Springer, G.S., ‘Environmental effects on the elastic moduli of composite materials,’ Journal of Composite Materials, 11, 1977, 250-264.
374. Shen, C.H. and Springer, G.S., ‘Moisture absorption and desorption of composite materials,’ in Environmental Effects on Composite Materials, pp. 15–32, Technomic Publishing Company, Westport, CT, 1981.
375. Shirrell, C.D., ‘Diffusion of water vapor in graphite/epoxy composite,’ in ‘Advanced composite materials-environmental effects,’ J.R. Vinson (Ed.), ASTM STP 658, 1978, 21-42.
376. Shirrell, C.D., Leisler, W.H. and Sandow, F.A., ‘Moisture-induced surface damage in T300/5208 graphite/epoxy laminate,’ In ‘Nondestructive evaluation and flaw critical for composite materials,’ R.B. Pipes (Ed.), ASTM STP 696, 1979, 209-22.
377. Siddaramaiah, Suresh, S.V., Atul, V.B., Srinivas, D. and Girish, S., ‘Eﬀect of aggressive environments on composite properties,’ Journal of Applied Polymer Science, 73 5, 1999, 795–799. (polyester)
378. Smith J.G., ‘Compression creep of a pultruded E-glass/polyester composite at elevated service temperature,’ MSc Thesis, Georgia Institute of Technology, Altanta, GA, August 2005. https://smartech.gatech.edu/bitstream/handle/1853/7195/smith_kevin_j_200508_mast.pdf
379. Sonawala, S.P. and Spontak, R.J., ’Degradation kinetics of glass-reinforced polyesters in chemical environments: Part I Aqueous solutions,’ Journal of Materials Science, 31, 1996, 4745-4756.
380. Sonawala, S.P. and Spontak, R.J., ’Degradation kinetics of glass-reinforced polyesters in chemical environments: Part II Organic Solvents,’ Journal of Materials Science, 31, 1996, 4757-4765.
381. Sousa, J.M., Correia, J.R. and Cabral-Fonsec, S., ‘Durability of glass fibre reinforced polymer pultruded profiles: Comparison between QUV accelerated exposure and natural weathering in a Mediterranean climate,’ Experimental Techniques, Article first published online: 19 SEP 2013 DOI: 10.1111/ext.12055
382. Sousa, J.M., Correia, J.R., Cabral-Fonseca, S. and Diogo A.C., ‘Effects of thermal cycles on the mechanical response of pultruded GFRP profiles used in civil engineering applications,’ Composite Structures, 116, 2014, 720-731.
383. Springer, G.S., ‘Moisture content under transient conditions,’ Journal of Composite Materials, 11, 1977, 107-122.
384. Springer, G.S. Sanders, B.A. and Tung, R.W., ‘Environmental effects on glass fiber reinforced polyester and vinylester composites,’ Journal of Composite Materials, 14, 1980, 213-232.
385. Starkova, O., Buschhorn, S.T., Mannov, E., Schulte, K. and Aniskevich A., ‘Water transport in epoxy/MWCNT composites,’ European Polymer Journal, 49, 2013, 2138-2148.
386. Starkweather, H.W., ‘Clustering of water in polymers,’ Journal of Polymer Science Part B – Polymer Letters, 1 3, 1963, 133-138.
387. Stazi, F., Giampaoli, M., Nisi, M., Rossi, M. and Munafò, P., ‘Mechanical performance reduction of GFRP specimens with polyester matrix exposed to continuous condensation,’ Composites Part B: Engineering, 99, 2016, 330–339. doi:10.1016/j.compositesb.2016.05.062
388. Stazi, F., Giampaoli, M., Nisi, L., Rossi, M. and Munafo, P., ‘Mechanical performance reduction of GFRP specimens with polyester matrix exposed to continuous condensation,’ Composites Part-B Engineering, 99, 2016, 330-339.
doi: 10.1016/j.compositesb.2016.05.062
389. Struik, L.C.E., ‘Physical aging in polymers and other amorphous materials,’ Elsevier, Amsterdam, 1976. E-version 1997
390. Sullivan, J.L. Blais E.J. and Houston, D. ‘Physical aging and the creep behavior of thermosetting and thermoplastic composites,’ Composites Science and Technology, 47, 389–403 1993.
391. Surathi, P. and Karbhari, V.M., ‘Hygrothermal effects on durability and moisture kinetics of fiber-reinforced polymer composites,’ Interim Report No. SSRP–06/15 submitted to the California Department of Transportation Under Contract No. 59A0309, Department of Structural Engineering, University of California, San Diego, June 2006, p. 266. (UD glass/vinylester Resin Infusion Process)
392. Šturm, R., Grimberg, R., Savin, A. and Grum, J., ‘Destructive and nondestructive evaluations of the effect of moisture absorption on the mechanical properties of polyester-based composites,’ Composites Part B: Engineering, 71, 2015, 10-16.
393. Svetlik, S.L. and Karbhari, K.M., ’A Mechanical analysis of E-glass/vinyl-ester in hot, humid environments,’ in Proceedings of 16th International Conference on Composite Materials, 2007, pp 7.
http://www.iccm-central.org/Proceedings/ICCM16proceedings/contents/pdf/WedG/WeGM1-04ge_svetliks226456p.pdf
394. Svetlik, S.L., ‘An investigation in the hygrothermal degradation of an E- glass/vinyl-ester composite in humid and immersion environments,’ PhD Thesis, UC San Diego, 2008, pp. 389. https://escholarship.org/uc/item/3pm3652p
395. Thomason, J. L., ‘The interface region in glass fibre-reinforced epoxy resin composites: 1. Sample preparation, void content and interfacial strength,’ Composites Part A, 26 7, 1995, 467-475.
396. Thomason, J. L., ‘The interface region in glass fibre-reinforced epoxy resin composites: 2. Water absorption, voids and the interface,’ Composites Part A, 26 7, 1995, 476-487.
397. Thomason, J. L., ‘The interface region in glass fibre-reinforced epoxy resin composites: 3. Characterization of fibre surface coatings and the interphase,’ Composites Part A, 26 7, 1995, 487-498.
398. Tompkins, S.S., ‘Analytical study of effects of surface and environmental thermal properties on moisture in composites,’ NASA Technical Memorandum, TM X-3562, National Aeronautics and Space Administration, September 1997, p. 13.
399. Tsenoglou, C.J., Pavlidou, S. and Papaspyrides, C.D., ‘Evaluation of interfacial relaxation due to water absorption in fiber–polymer composites,’ Composites Science and Technology, 66, 2006, 2855-2864.
400. Tsotsis, T. K., ‘Effects of moisture on composite materials,’ PhD dissertation, Texas A&M University, USA, 1989.
401. Tsotsis, T. K., ‘Thermo-oxidative aging of composite materials,’ Journal of Composite Materials, 29 3, 1995, 410-422.
402. Tucker, W.C. and Brown, R., ‘Moisture absorption of graphite/polymer composites under 2000 feet of seawater,’ Journal of Composite Materials, 23 8, 1989, 787-797.
403. Van de Velde, K. and Kiekens, P. 'Effects of chemical environments on pultruded E-glass reinforced polyesters,' Journal of Composites Technology and Research, 23 2, 2001, 92-101.
404. Van den Abeele K., Van de Velde K. and Carmeliet, J., ‘Inferring the degradation of pultruded composites from dynamic nonlinear resonance,’ Polymer Composites, 22 4, 2001, 555-567.
405. Vaughan, J.G., Akula, M. and Lackey, E. ‘Effect of water Immersion on mechanical properties of polyurethane pultruded composites,’ in Proceeedings of Composites and Polycon 2009, American Composites Manufacturers Association, Tampa, FL USA, January 15-17, 2009, p. 8.
406. Verghese, K.N.E., Hayes, M.D., Garia, K., Carrier, C., Wood, J., Riffle, J.S. and Lesko, J.J., ‘Influence of matrix chemistry on the short term, hydothermal aging of vinylester matrix and composites under both isothermal and thermal spiking conditions,’ Journal of Composite Materials, 33 20, 1999, 1918-1938.
407. Verghese, K., Haramis, J., Patel, S., Senne, J., Case, S. and Lesko, J., ‘Enviro-mechanical durability of polymer composites,’ in Long Term Durability of Structural Materials, Monterio, P.J.M., Chong, K.P., Larsen-Basse, J. and Komvopoulus, K. (Eds.), Elsevier, 2001, 121-132.
408. Verghese, K.N.E., Broyles, N.S., Lesko, J.J., Davis, R.M. and Riffle, J.S., 'Pultruded carbon fiber vinyl ester composites processed with different fiber sizing agents. Part II: Enviro-mechanical durability,' Journal of Materials in Civil Engineering, 17 3, 2005, 334-342.
409. Visco, A.M., Calabrese, L. and Cianciafara, P., 'Modification of polyester resin based composites induced by seawater absorption,' Composites Part A: Applied Science and Manufacturing, 39 5, 2008, 805-814. (‘manual’ E-glass isophthalic or orthophthalic)
410. Visco, A.M., Brancato, V. and Campo, N., ‘Degradation effects in polyester and vinyl ester resins induced by accelerated aging in seawater,’ Journal of Composite Materials, 46, 2012, 2025-2040.
411. Wang, F., ‘Water diffusion in pultruded glass fiber reinforced composite rods,’ Thesis (Masters of Civil Engineering), Catholic University of America, Washington DC, 1998. http://www.ccny.cuny.edu/profiles/upload/Feng-Wang-MS-1998.pdf
412. Wang, Y.Y., Meng, J.Y., Zhao, Q. and Qi, S.H., ‘Accelerated ageing tests for evaluations of a durability performance of glass-fiber reinforcement polyester composites,’ Journal of Material Science and Technology, 26, 2010, 572-576. (orthophthalic hand)
413. Wesitsman Y.J., ‘Effects of fluids on polymeric composites - A review,’ Contract Technical Report, Prepared for: Office of Naval Research Arlington, Virginia, Mechanics Division, Engineering Science Directorate, Contract N00014-90-J-1556, Report MAES 95-1.0 CM, July 1995. Or Contract Technical Rept. 1 for Oct. 94 to 30 Sep. 95, Tennessee University, Dept. of Mechanical and Aerospace Engineering, Knoxville, USA, 07 07 1995.
414. Weitsman, Y.J. and Elhahi, M., ‘Effects of fluids on the deformation, strength and durability of polymeric composites - An overview,’ Mechanics of Time Dependent Materials, 4 2, 2000, 107-126.
415. Weitsman, Y.J. and Guo, Y-J., ‘A correlation between ﬂuid-induced damage and anomalous ﬂuid sorption in polymeric composites,’ Composites Science and Technology, 62, 2002, 889–908.
416. Whitaker, G. Darby, M.I., Wostenholm, G.H., Yates, B., Collins, M.H., Lyle, A.L. and Brown, B., ‘Influence of temperature and hydrostatic pressure on moisture absorption in polymer resins,’ Journal of Materials Science, 26, 1991, 49-55.
417. Whitney, J.M. and Browning, C.E., ‘Some anomalies associated with moisture diffusion in epoxy matrix composite materials,’ in ‘Advanced Composite Materials: Environmental Effects’, A STM STP 658, J.R. Vinson, (Ed.), American Society for Testing and Materials, 1978, 43-61.
https://books.google.co.uk/books?id=0_c5vB0VAIoC&pg=PA43&lpg=PA43&dq=Some+anomalies+associated+with+moisture+diffusion+in+epoxy+matrix+composite+materials,&source=bl&ots=C-BQgDuINL&sig=GFwRHfk92bVFXFSHk77bqsEiIYg&hl=en&sa=X&ei=leEwVbClG-Wt7gbz8oGYDg&ved=0CCYQ6AEwAA#v=onepage&q=Some%20anomalies%20associated%20with%20moisture%20diffusion%20in%20epoxy%20matrix%20composite%20materials%2C&f=false (not complete in this preview) (wicking introduced)
418. Wiederhorn, S.M. and Bolz, H., ‘Stress corrosion and static fatigue of glass,’ Journal of the American Ceramic Society, 53 10, 1970, 543–548.
419. Wong, T.C. and Broutman, L.J., ‘Water in epoxy resins Part II. Diffusion mechanism,’ Polymer Engineering and Science, 25, 1985, 529-534.
420. Woo, M., and Piggott, M.R., ’Water absorption of resins and composites: IV. Water transport in fiber reinforced plastics,’ Journal of Composites Technology and Research, 10, 1988, 20-24.
421. Wood, C.A. and Bradley, W.L., ‘Determination of the effect of seawater on the interfacial strength of an interlayer E-glass/graphite/epoxy composite by in situ observation of transverse cracking in an environmental SEM,’ Composites Science and Technology, 57 8, 1997, 1033-1043.
422. Wyatt R.C. and Ashbee H.G., “Debonding in Carbon/fiber resin polyester composites exposed to water: Comparison with E-glass fiber composites,’ Fiber Science and Technology, 2 1, 1969, 29-40.
423. Xian, G. and Karbhari, V.M., ‘Segmental relaxation of water-aged ambient cured epoxy,’ Polymer Degradation and Stability, 92 9, 2007, 1650-1659.
424. Xiang, Z.D. and Jones, F.R., ‘Thermal-spike-enhanced moisture absorption by polymer–matrix carbon-ﬁbre composites,’ Composite Science and Technology, 57, 1997, 451–461.
425. Xin, H., Liu, Y., Mosallam, A., Zhang, Y. and Wang, C., ‘Hygrothermal aging effects on flexural behavior of pultruded glass fiber reinforced polymer laminates in bridge applications,’ Construction and Building Materials, 127, 2016, 237–247.
426. Yu, Y.H., Yang, X.P., Wang, L.L. and, Liu, H., 'Hygrothermal aging on pultruded carbon fiber/vinyl ester resin composite for sucker rod application,' Journal of Reinforced Plastics and Composites, 25 2006, 149-160.
427. Yu, Y.H., Li, P., Sui, G., Yang, X.P. and Liu, H.L. 'Effects of hygrothermal aging on the thermal-mechanical properties of vinylester resin and its pultruded carbon fiber composites,' Polymer Composites, 30 10, 2009, 1458-1464.
428. Zafari. B. and Mottram, J. T., ‘Effect of hot-wet aging on the pin-bearing strength of a pultruded material with polyester matrix,’ Journal of Composites for Construction, 16 3, 2012, 340-352.
429. Zafari, B. and Mottram, J. T., 'On the mechanical characterisation of pultruded fibre reinforced plate material subjected to hygrothermal aging,' in Proceedings 20th International Conference on Composite Materials (ICCM 20), 19th-24th July 2015, Durability, Creep and Aggressive Environment 4, Paper 150701-3561, pp. 11.
430. Zafari, B. and Mottram, J.T., 'Characterization of a pultruded fibre reinforced polymer flat sheet material after hot-wet conditioning,' in Proceedings 7th International Conference on Advanced Composites in Construction (ACIC 2015), 9th-11th September 2015, NetComposites Ltd., Chesterfield, UK, 103-108.
431. Zaman, A., Gutub, S.A. and Wafa, M.A., 'A review on FRP composites applications and durability concerns in the construction sector,' J. Reinforced Plastics and Composites, 32 24, 2013, 1966-1988. DOI: 10.1177/0731684413492868
432. Zhang, S., Karbhari, V.M., Mai, L-Y. and Mai, Y-W., 'Evaluation of property retention in E-glass/vinylester composites after exposure to salt solution and natural weathering,' Journal of Reinforced Plastics and Composites, 19 9, 2000, 704-731.
433. Zhou, J. and Lucas, J.P., ‘The effects of a water environment on anomalous absorption behavior in graphite/epoxy composites,’ Composites Science and Technology, 53 1, 1995, 57-64.

Failure Criteria and Fracture
434. http://www.failurecriteria.com/ by Richard M. Christensen
435. Christensen, R. M., ‘The theory of materials failure,’ Oxford University Press, publication in early 2013.
436. Jones F.R. and Rock, J.W., ‘A method for determining crack velocity stress intensity factor curves for stress corrosion cracking for GRP,’ in Advances in Fracture Mechanics, Proceedings of the 6th International Conference on Fracture, New Delhi, India, December 4-10, 1984, 3053-3060.
437. Kim, J.K. and Mai, Y.W., ‘High strength, high fracture toughness ﬁbre composites with interface control – a review,’ Composite Science and Technology, 41 4, 1991, 333–378. (influence of interphase)

Fatigue
438. Bach, A.W., ‘The effect of moisture on the fatigue performance of glass fibre reinforced polyester bolted joints,’ in Proeedings of the European Community Wind Energy Conference (ECWEC’93, 1993, p. 12.
 http://www.ecn.nl/docs/library/report/1993/rx93034.pdf
439. Bach, A.W., ‘The effect of moisture on the fatigue performance of glass fibre reinforced polyester bolted coupons and joints,’ Energieonderzoek centrum Nederland (ECN), 1996, p. 34. http://www.ecn.nl/docs/library/report/1996/c96015.pdf
440. Chen, H-S., ‘The static and fatigue strength of bolted joints in composite hydrothermal cycling,’ Composite Structures, 52, 2001, 295-306.
441. Jones, C.J., Dickson, R.F., Adam, T., Reiter, H. and Harris, B., ‘The environmental fatigue behaviour of reinforced plastics,’ Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences, 396 1811, 1984, 315-38.
442. Liao, K., 'In-situ strength degradation of glass fibers in a pultruded composite by environmental aging,' Journal of Materials Science Letters, 18 1, 1999 763-765.
443. Liao, K., Schultheisz, C.R. and Hunston, D.L., 'Long-term environmental fatigue of pultruded glass-fiber-reinforced composites under flexural loading,' International Journal of Fatigue, 21 5, 1999, 485-495.
444. Mandell, J.F., Samborsky, D.D., Li. M., Orozco. R. and Cairns. D.S., ‘Selection of ﬁberglass matrix resins for increased toughness and environmental resistance in wind turbine blades,’ in Proceedings of 2000 ASME Wind Energy Symposium, Reno (Nevada), United States; January 10–13, 2000. 354–66. (also online as AIAA-2000-0057)
445. McBagonluri, F., Garcia, K., Hayes, L., Verghese, K.N.E. and Lesko, J.J., ‘Characterization of fatigue and combined environment on durability performance of glass/vinyl ester composite for infrastructure applications,’ International Journal of Fatigue, 20 1, 2000, 53-64.
446. Mishnaevsky, Jr. L. and Brøndsted, P., ‘Modeling of fatigue damage evolution on the basis of the kinetic concept of strength,’ International Journal of Fracture, 144, 2007, 149–158.
447. Poodts, E., Minak, G. and Zucchelli, A., ‘Impact of sea-water on the quasi static and fatigue flexural properties of GFRP,’ Composite Structures, 97 0, 2013, 222-230.
448. Qing, H. and Mishnaevsky, Jr. L., ‘Unidirectional high fiber content composites: Automatic 3d fe model generation and damage simulation,’ Computational Material Science, 47, 2009, 548–555.
449. Shan, Y. and Liao, K., ‘Environmental fatigue behavior and life prediction of unidirectional glass–carbon/epoxy hybrid composites,’ International Journal of Fatigue, 248, 2004, 847-859.

Multi-scale and other analyses
450. Abhilash, A.S., Joshi, S.P., Mukherjee, A. and Mishnaevsky Jr. L., ‘Micromechanics of diffusion-induced damage evolution in reinforced polymers,’ Composites Science and Technology, 71 3, 2011, 333–342.
451. Barbero, E.J. and Damiani, T.M., ‘Phenomenological prediction of tensile strength of E-glass composites from available aging and stress corrosion data,’ Journal of Reinforced Plastics and Composites, 22 4, 2003, 373-394.
452. Bond, D.A., ‘Moisture Diffusion in a fiber-reinforced composite: Part I – Non-Fickian transport and the effect of fiber spatial distribution,’ Journal of Composite Materials, 39 23, 2005, 2113-2141.
453. Bond, D.A. and Smith, P.A., ‘Modeling the transport of low-molecular-weight penetrants within Polymer matrix composites,’ Applied Mechanics Review, 59 5, 2006, 249-268. (160 references)
454. Camino, G., Luda, M.P., Polishchuck, A.Ya., Revellino, M., Blancon, R., Merle, G. and Martı´nez-Vega, J.J., ‘Kinetic aspects of water sorption in polyester resin-glass fibres composites,’ Composites Science and Technology, 57, 1997, 1469–1482.
455. Camino, G., Polishchuk, A., Luda, M.P., Revellino, M., Blancon, R. and Martı´nez-Vega, J.J., ‘Water ageing of smc composite materials. A tool for material characterisation,’ Polymer Degradation and Stability, 61, 1998, 53–63.
456. Carter, H.G. and Kibler, K.G., 'Langmuir-type model for anomalous moisture diffusion in composite resins,' Journal of Composite Materials, 12, 1978, 118-131.
457. Case, S.W., ‘Mechanics of fiber-controlled behavior in polymeric composite materials,’ PhD thesis, Virginia Polytechnic Institute and State University, 1996. http://scholar.lib.vt.edu/theses/public/etd-5155161059611611/etd.pdf
458. Celina, M., Gillen, K.T. and. Assink, R.A., ‘Accelerated aging and lifetime prediction: Review of non-Arrhenius behavior due to two competing processes,’ Polymer Degradation and Stability, 90 3, 2005, 395-404.
459. Deng, L. and Fan, F., ‘Statistical analysis of failure of unidirectionally fibre-reinforced composites with local load sharing,’ International Journal Fracture, 59, 1993, 69–81.
460. Dewimille, B. and Bunsell, A.R., ‘The modeling of hydrothermal aging in glass fibre reinforced epoxy composites,’ Journal of Physics D – Applied Physics, 15 10, 1982, 2079-2091.
461. Doolittle, A.K and Doolittle, D.B., ‘Studies in Newtonian flow. V. Further verification of the free-space viscocity equation,’ Journal of Applied Physics, 28 8, 1957, 901-905.
462. Grace, L.R. and Altan, M.C., ‘Non-Fickian three-dimensional hindered moisture absorption in polymeric composites: model development and validation,’ Polymer Composites, 34 7, 2013, 1144–1157.
463. Guedes, R.M., ‘Durability of polymer matrix composites: viscoelastic effect on static and fatigue loading,’ Journal of Composites Science and Technology, 67 11, 2007, 2574-2583.
464. Gurtin, M.E. and Yamoti, C., ‘On a model for two phase diffusion in composite materials,’ Journal of Composite Materials, 13 2, 1979, 126-130.
465. Joliff, Y. Belec, L., Heman, M.B. and Chailan, J.F., ‘Experimental, analytical and numerical study of water diffusion in unidirectional composite materials – Interphase impact,’ Computational Materials Science, 64, 2012, 141-145.
466. Joliff, Y., Rekik, W., Belec, L. and Chailan, J.F., ‘Study of the moisture/stress effects on glass fibre/epoxy composite and the impact of the interphase area,’ Composite Structures, 108, 2014, 876–885.
467. Khennane, A. and Melchers, R.E., ‘Durability of glass polymer composites subjected to stress corrosion,’ Journal of Composites for Construction, 7, 2003, 109-117.
468. Kilic, M.H., ‘Three-dimensional micromechanical models for the nonlinear analysis of pultruded composite structures, PhD Dissertation, Georgia Technology University, USA, 2002. http://www.mhakankilic.com/hakankilic_thesis.pdf
469. Kaczmarczyk, L., Pearce, C.J., Bicanic, N., de Souza Neto, E., ‘Numerical multiscale solution strategy for fracturing heterogeneous materials,’ Computational Methods in Applied Mechanics and Engineering, 199, 2010, 1100–1113.
470. Li, H., Ja, Y., Mamtimin, G., Jiang, W. and An, L. Stress transfer and damage evolution simulations of fiber-reinforced polymer-matrix composites. Material Science and Engineering A-Structures, 425, 2006, 178–184.
471. Li, S., Singh, C.V. and Talreja, R., ‘A representative volume based on translational symmetries for fe analysis for cracked laminates with two arrays of cracks,’ International Journal of Solids and Structures, 46, 2009, 1793–1804.
472. Liao, K. and Tan, Y.-M., ‘Influence of moisture-induced stress on in situ fiber strength degradation of unidirectional polymer composite,’ Composites Part B: Engineering, 32 4, 2001, 365-370.
473. McCullough, R.L., ‘Generalized combining rules for predicting transport properties of composite materials,’ Composite Science and Technology, 22 1, 1985, 3-21.
474. Mishnaevsky, Jr. L. and Brøndsted, P., ‘Micromechanical modeling of strength and damage of fiber reinforced composites,’ Technical report, 2007. Risø-R-1601, ISBN: 978-87-550-3588-1.
475. Mishnaevsky, Jr. L., ‘Hierarchical composites: Analysis of damage evolution based on fiber bundle model,’ Composite Science and Technology, 71, 2011, 450–460.
476. Muddasani, M., ‘Nonlinear viscoelastic behaviors of multilayered (pultruded) composites at various temperatures and stresses,’ MSc thesis, Texas A&M University, August 2008. http://repository.tamu.edu/handle/1969.1/ETD-TAMU-3008?show=full
477. Muliana, A.H., 'Integrated micromechanical-structural framework for the nonlinear viscoelastic behavior of laminated and pultruded composite materials and structures,' PhD Thesis, Georgia Institute of Technology, Atlanta, Georgia, USA, 2004. https://smartech.gatech.edu/handle/1853/5142
478. Muliana, A.H. and Haj-Ali, R.M., ‘Nested nonlinear viscoelastic and micromechanical models for the analysis of pultruded composite structures. Mechanics of Materials Journal, 36, 2004; 1087–110.
479. Muliana, A.H. and Haj-Ali, R.M., ‘Multi-scale modeling for the long-term behaviors of composite structures,’ American Institute of Aeronautics and Astronautics Journal (AIAA J), 43 8, 2005, 1815–22.
480. Muliana, A.H., Nair, A., Khan, K.A. and Wagner, S., ‘Characterization of thermo-mechanicaland long-term behaviors of multilayered composite materials,’ Composites Science and Technology, 66, 2006, 2907–2924.
481. Nedele, M.R. and Wisnom, M.R., ‘Three-dimensional finite analysis of the stress concentration at a single fibre break,’ Composites Sciences and Technology, 51, 1994, 517–524.
482. Nedele, M.R. and Wisnom, M.R., ‘Stress concentration factors around a broken fiber in a unidirectional carbon fibre-reinforced epoxy,’ Composites, 25, 1994, 549–557.
483. Neumann, S. and Marom, G., ‘Prediction of moisture diﬀusion parameters in composite materials under stress,’ Journal of Composite Materials, 21, 1978, 68–80.
484. Petropoulos, J.H., ‘Application of the transverse diﬀerential swelling stress model to the interpretation of case-II diﬀusion kinetics,’ Journal of Polymer Science B: Polymer Physics, 22, 1984, 183–189.
485. Phani, K.K. and Bose, N.R., ‘Temperature dependence of hydrothermal ageing of CSM-laminate during water immersion,’ Composites Science and Technology, 29 2, 1987, 79-87.
486. Phillips, M.G., ‘Prediction of long-term stress-rupture life for glass fiber-reinforced polyester composites in air and in aqueous environments,’ Composites, 1983, 14 3, 270-275.
487. Pritchard, G. and Speake, S.D., 'The use of water sorption kinetic data to predict laminate property changes,' Composites, 18 3, 1987, 227-232.
488. Qian, C. Westphal, T. and Nijssen, R.P.L., ‘Micro-mechanical fatigue modelling of unidirectional glass fibre reinforced polymer composites,’ Computational Materials Science, 69, 2013, 62-72.
489. Qian, C., ‘Multi-scale modelling of fatigue of wind turbine rotor blade composites,’ PhD dissertation, Delft University of Technology, 2013.
490. Qing, H. and Mishnaevsky, Jr. L., ‘Unidirectional high fiber content composites: Automatic 3d fe model generation and damage simulation,’ Computational Materials Science, 47, 2009, 548–555.
491. Satry, A.M. and Phoenix, S.L., ‘Load redistribution near non-aligned fibre breaks in a two-dimensional unidirectional composite using break influence superposition,’ Journal of Material Science Letters, 12, 1993, 1596–1599.
492. Schoeppner, G.A., Tandon, G.P. and Pochiraju, K.V., 'Predicting thermooxidative degradation and performance of high-temperature polymer matrix composites,' in: Y. Kwon, D. Allen, R. Talreja (Eds.). 'Multiscale Modeling and Simulation of Composite Materials and Structures,' Springer US, 2008, pp. 359-462.
493. Sawant, S. and Muliana, A.A., ‘Thermo-mechanical viscoelastic analysis of orthotropic materials,’ Composite Structures, 83, 2008, 61–72.
494. Smith, F.C., Winkler, H., Hogg, P.J., ‘Durability of non-crimp fabric composites in aqueous environments,’ Plastics, Rubber and Composites, 30 5, 2001, 233–242.
495. Vieth, W.R., Howell, J.M. and Hsieh, J.H., ‘Dual sorption theory,’ Journal of Membrane Science, 1, 1976, 177-220. Cits 400
496. Weibull, W., ‘A statistical distribution of wide applicability,’ Journal of Applied Mechanics, ASME, 18, 1951, 293-297.
497. Weitsman, Y.J., ‘Anomalous fluid sorption in polymeric composites and its relation to fluid-induced damage,’ Composites Part A: Applied Sciences and Manufacturing, 37, 2006, 617-623.
498. Xia, Z., Okabe, T. and Curtin, W.A., ‘Shear-lag versus finite element models for stress transfer in fiber-reinforced composites,’ Composites Science and Technology, 62 9, 2002, 1141–1149.
499. Wu, E. M. and Robinson, C.S., ‘Computational micro-mechanics for probabilistic failure of fiber composites in tension,’ Composites Science and Technology, 58, 1998, 1421–1432.
500. Yang, F. and Pitchumani, R., ‘Eﬀects of interphase formation on the modulus and stress concentration factor of fiber-reinforced thermosetting-matrix composites, Composites Science and Technology, 64, 2004, 1437–1452.
501. Yang, F. and Pitchumani, R., ‘Influence of interphase material property gradients on the micromechanics of fibrous thermosetting-matrix composites,’ Society of Manufacturing Engineers, 2003, pp.10. www.me.vt.edu/amtl/index_htm_files/c0302.pdf
502. Yu, Y. T. and Pochiraju, K., ‘Three-dimensional simulation of moisture diffusion in polymer composite materials,’ Polymer-Plastics Technology and Engineering, 42 5, 2003, 737–756.

Perturbation-based stochastic finite element method
503. Kamiński, M., ‘On stochastic microstructural finite elements,’ International Journal of Fracture, 110 1, 2001, 3-8.
504. Kamiński, M., ‘Generalized perturbation-based stochastic finite element method in elastostatics,’ Computers & Structures, 85 10, 2007, 586-594.
505. Kamiński, M., ‘Perturbation-based stochastic finite element method using polynomial response function for the elastic beams,’ Mechanics Research Communications, 36 3, 2009, 381-390.
506. Kamiński, M. and Kazimierczak, M., ‘2D versus 3D probabilistic homogenization of the metallic fiber-reinforced composites by the perturbation-based stochastic Finite Element Method,’ Composite Structures, 108 0, 2014, 1009--1018.
507. Kaminski, M. and Kleiber, M., ‘Stochastic structural interface defects in fiber composites,’ International Journal of Solids and Structures, 33 20, 1996, 3035-3056.
508. Kamiński, M. and Kleiber, M., ‘Perturbation based stochastic finite element method for homogenization of two-phase elastic composites,’ Computers & Structures, 78 6, 2000, 811-826.
509. Kamiński, M. and Lauke, B., ‘Probabilistic homogenization of polymers filled with rubber particles,’ Computational Materials Science, 82 0, 2014, 483--496.
510. Kleiber, M. and Hien, T. D., ‘The stochastic finite element method (basic perturbation technique and computer implementation),’ John Wiley & Sons, Ltd., 2014. ISBN-13: 978-0471936268
511. Kleiber, M. and Kaminski, M., ‘On stochastic modeling of interface defects in composite materials,’ Mechanics of Composite Materials and Structures, 7 1, 2000, 55-78.
512. Sachdeva, S. K., Nair, P. B. and Keane, A. J.,’ On using deterministic FEA software to solve problems in stochastic structural mechanics,’ Computers & Structures, 85 5–6, 2007, 277-290.
513. Sakata, S., Ashida, F., and Kojima, T., ’Stochastic homogenization analysis on elastic properties of fiber reinforced composites using the equivalent inclusion method and perturbation method,’ International Journal of Solids and Structures, 45 25–26, 2008, 6553-6565.
514. Sakata, S., Ashida, F., Kojima, T. and Zako, M., ‘Three-dimensional stochastic analysis using a perturbation-based homogenization method for elastic properties of composite material considering microscopic uncertainty,’ International Journal of Solids and Structures, 45 3–4, 2008, 894-907.
515. Sakata, S., Ashida, F. and Zako, M., ‘Kriging-based approximate stochastic homogenization analysis for composite materials,’ Computer Methods in Applied Mechanics and Engineering, 197 21–24, 2008, 1953-1964.
516. Sakata, S.-i., Ashida, F., and Tanaka, R., ‘First order perturbation-based stochastic homogenization analysis for short fiber reinforced composite materials,’ Journal of Solid Mechanics and Materials Engineering, 4 3, 2010, 446-459.
517. Talha, M. and Singh, B. N., ‘Stochastic perturbation-based finite element for buckling statistics of FGM plates with uncertain material properties in thermal environments,’ Composite Structures, 108 0, 2014, 823--833.
518. Van den Nieuwenhof, B., and Coyette, J.-P., ‘Modal approaches for the stochastic finite element analysis of structures with material and geometric uncertainties." Computer Methods in Applied Mechanics and Engineering, 192 33–34, 2003, 3705--3729.

Variability in composite and uncertainty quantification
519. Atadero, R. A. and Karbhari, V. M., ‘Sources of uncertainty and design values for field-manufactured FRP,’ Composite Structures, 89 1, 2009, 83-93.
520. Bai, Y. C., Jiang, C., Han, X. and Hu, D. A., ‘Evidence-theory-based structural static and dynamic response analysis under epistemic uncertainties,’ Finite Elements in Analysis and Design, 68 0, 2013, 52-62.
521. Barbero, E., Fernández-Sáez, J. and Navarro, C., ‘Statistical analysis of the mechanical properties of composite materials,’ Composites Part B: Engineering, 31 5, 2000, 375-381.
522. Drago, A. and Pindera, M.-J., ‘Micro-macromechanical analysis of heterogeneous materials: Macroscopically homogeneous vs periodic microstructures,’ Composites Science and Technology, 67 6, 2007, 1243-1263.
523. Durga Rao, K., Kushwaha, H. S., Verma, A. K. and Srividya, A., ‘Quantification of epistemic and aleatory uncertainties in level-1 probabilistic safety assessment studies,’ Reliability Engineering & System Safety, 92 7, 2007, 947-956.
524. Fernlund, G., Rahman, N., Courdji, R., Bresslauer, M., Poursartip, A., Willden, K. and Nelson, K., ‘Experimental and numerical study of the effect of cure cycle, tool surface, geometry, and lay-up on the dimensional fidelity of autoclave-processed composite parts,’ Composites Part A: Applied Science and Manufacturing, 33 3, 2002, 341-351.
525. Frantziskonis, G. N., ‘Stochastic modeling of heterogeneous materials – A process for the analysis and evaluation of alternative formulations,’ Mechanics of Materials, 27 3, 1998, 165-175.
526. Guedri, M., Cogan, S. and Bouhaddi, N., ‘Robustness of structural reliability analyses to epistemic uncertainties,’ Mechanical Systems and Signal Processing, 28 0, 2012, 458-469.
527. Gusev, A. A., ‘Representative volume element size for elastic composites: A numerical study,’ Journal of the Mechanics and Physics of Solids, 45 9, 1997, 1449-1459.
528. Gutiérrez, M. A. and De Borst, R., ‘Numerical analysis of localization using a viscoplastic regularization: influence of stochastic material defects,’ International Journal for Numerical Methods in Engineering, 44 12, 1999, 1823-1841.
529. Hofer, E., Kloos, M., Krzykacz-Hausmann, B., Peschke, J. and Woltereck, M., ‘An approximate epistemic uncertainty analysis approach in the presence of epistemic and aleatory uncertainties,’ Reliability Engineering & System Safety, 77 3, 2002, 229-238.
530. Huang, Z.-M., ‘Micromechanical prediction of ultimate strength of transversely isotropic fibrous composites,’ International Journal of Solids and Structures, 38 22–23, 2001, 4147-4172.
531. Huet, C., ‘Application of variational concepts to size effects in elastic heterogeneous bodies,’ Journal of the Mechanics and Physics of Solids, 38 6, 1990, 813-841.
532. Hwang, W. and Han, K. S., ‘Statistical study of strength and fatigue life of composite materials,’ Composites, 18 1, 1987, 47-53.
533. Jakeman, J., Eldred, M. and Xiu, D., ‘Numerical approach for quantification of epistemic uncertainty,’ Journal of Computational Physics, 229 12, 2009, 4648--4663.
534. Jeong, H. K., and Shenoi, R. A.,’ Probabilistic strength analysis of rectangular FRP plates using Monte Carlo simulation,’ Computers & Structures, 76 1–3, 2000, 19-235.
535. Jiang, C., Wang, B., Li, Z. R., Han, X. and Yu, D. J., ‘An evidence-theory model considering dependence among parameters and its application in structural reliability analysis,’ Engineering Structures, 57 0, 2013, 12-22.
536. Jiang, C., Zhang, Z., Han, X., and Liu, J., ’A novel evidence-theory-based reliability analysis method for structures with epistemic uncertainty,’ Computers & Structures, 129 0, 2013, 1-12.
537. Krzykacz-Hausmann, B., ‘An approximate sensitivity analysis of results from complex computer models in the presence of epistemic and aleatory uncertainties,’ Reliability Engineering & System Safety, 91 10–11, 2006, 1210-1218.
538. Lin, S. C., ‘Reliability predictions of laminated composite plates with random system parameters,’ Probabilistic Engineering Mechanics, 15 4, 2000, 327-338.
539. Liu, D., Tang, Y. and Cong, W. L., ’A review of mechanical drilling for composite laminates,’ Composite Structures, 94 4, 2012, 1265-1279.
540. Luo, D., Wang, W.-X. and Takao, Y., ‘Effects of the distribution and geometry of carbon nanotubes on the macroscopic stiffness and microscopic stresses of nanocomposites,’ Composites Science and Technology, 67 14, 2007, 2947-2958.
541. Madsen, B., Thygesen, A., and Lilholt, H., ‘Plant fibre composites – porosity and stiffness,’ Composites Science and Technology, 69 7–8, 2009, 1057-1069.
542. Matthies, H. G., ‘Uncertainty quantification with stochastic finite elements,’ Encyclopedia of Computational Mechanics, Volume 1: Fundamentals, E. Stein, R de Borst and T. J. R. Hughes, Eds., John Wiley & Sons, Ltd., 2007, p 1-36.
543. Noh, H. C., ‘Effect of multiple uncertain material properties on the response variability of in-plane and plate structures,’ Computer Methods in Applied Mechanics and Engineering, 195 19–22, 2006, 2697-2718.
544. Noh, H.-C. and Kwak, H.-G., ‘Response variability due to randomness in Poisson’s ratio for plane-strain and plane-stress states,’ International Journal of Solids and Structures, 43 5, 2006, 1093-1116.
545. Noh, H.-C. and Park, T., ‘Response variability of laminate composite plates due to spatially random material parameter,’ Computer Methods in Applied Mechanics and Engineering, 200 29–32, 2011, 2397-2406.
546. Noor, A. K., Starnes Jr, J. H. and Peters, J. M., ‘Uncertainty analysis of composite structures,’ Computer Methods in Applied Mechanics and Engineering, 185 2–4, 2000, 413-432.
547. Noor, A. K., Starnes Jr, J. H., and Peters, J. M., ‘Uncertainty analysis of stiffened composite panels,’ Composite Structures, 51 2, 2001, 139-158.
548. Onkar, A. K., Upadhyay, C. S. and Yadav, D., ‘Generalized buckling analysis of laminated plates with random material properties using stochastic finite elements,’ International Journal of Mechanical Sciences, 48 7, 2006, 780-798.
549. Onkar, A. K., Upadhyay, C. S. and Yadav, D., ‘Probabilistic failure of laminated composite plates using the stochastic finite element method,’ Composite Structures, 77 1, 2007, 79-91.
550. Ostoja-Starzewski, M., ‘Random field models of heterogeneous materials,’ International Journal of Solids and Structures, 35 19, 1998, 2429-2455.
551. Ostoja-Starzewski, M. and Wang, X., ‘Stochastic finite elements as a bridge between random material microstructure and global response,’ Computer Methods in Applied Mechanics and Engineering, 168 1–4, 1999, 35-49.
552. Pensée, V. and He, Q. C., ‘Generalized self-consistent estimation of the apparent isotropic elastic moduli and minimum representative volume element size of heterogeneous media,’ International Journal of Solids and Structures, 44 7–8, 2007, 2225-2243.
553. Potter, K., Khan, B., Wisnom, M., Bell, T. and Stevens, J., ‘Variability, fibre waviness and misalignment in the determination of the properties of composite materials and structures,’ Composites Part A: Applied Science and Manufacturing, 39 9, 2008, 1343-1354.
554. Potter, K., Langer, C., Hodgkiss, B. and Lamb, S., ’Sources of variability in uncured aerospace grade unidirectional carbon fibre epoxy preimpregnate,’ Composites Part A: Applied Science and Manufacturing, 38 3, 2007,905-916.
555. Potter, K. D., Campbell, M., Langer, C. and Wisnom, M. R., ‘The generation of geometrical deformations due to tool/part interaction in the manufacture of composite components,’ Composites Part A: Applied Science and Manufacturing, 36 2, 2005, 301-308.
556. Revathi, A., Srihari, S., and Rao, R.M.V.G.K., ‘Moisture distribution profiles in RT-cured glass/epoxy laminates of different thicknesses,’ Journal of Reinforced Plastics and Composites, 23 10, 2004, 1075-94.
557. Schuëller, G. I. and Pradlwarter, H. J., ’Uncertainty analysis of complex structural systems,’ International Journal for Numerical Methods in Engineering, 80 6-7, 2009, 881--913.
558. Shiao, M. C. and Chamis, C. C., ‘Probabilistic evaluation of fuselage-type composite structures,’ Probabilistic Engineering Mechanics, 14 1–2, 1999, 179-187.
559. Shirrell, C. and Halpin, J.C., ‘Moisture absorption and desorption in epoxy composite laminates,’ ASTM special technical publication, 617, 1977, 514-28.
560. Spanos, P. D. and Kontsos, A., ’A multiscale Monte Carlo finite element method for determining mechanical properties of polymer nanocomposites,’ Probabilistic Engineering Mechanics, 23 4, 2008, 456-470.
561. Sriramula, S. and Chryssanthopoulos, M. K., ‘Quantification of uncertainty modelling in stochastic analysis of FRP composites,’ Composites Part A: Applied Science and Manufacturing, 40 11, 2009, 1673-1684.
562. Sutherland, L. S. and Guedes Soares, C., ‘Review of probabilistic models of the strength of composite materials,’ Reliability Engineering & System Safety, 56 3, 1997, 183-196.
563. Sutherland, L. S., Shenoi, R. A. and Lewis, S. M., ‘Size and scale effects in composites: I. Literature review,’ Composites Science and Technology, 59 2, 1999, 209-220.
564. Teferra, K., Arwade, S. R. and Deodatis, G., ‘Stochastic variability of effective properties via the generalized variability response function,’ Computers & Structures, 110–111 0, 2012, 107-115.
565. Trias, D., Costa, J., Fiedler, B., Hobbiebrunken, T. and Hurtado, J. E., ‘A two-scale method for matrix cracking probability in fibre-reinforced composites based on a statistical representative volume element,’ Composites Science and Technology, 66 11–12, 2006, 1766-1777.
566. Trias, D., Costa, J., Mayugo, J. A. and Hurtado, J. E., ‘Random models versus periodic models for fibre reinforced composites,’ Computational Materials Science, 38 2, 2006, 316-324.
567. Trias, D., Costa, J., Turon, A. and Hurtado, J. E., ‘Determination of the critical size of a statistical representative volume element (SRVE) for carbon reinforced polymers,’ Acta Materialia, 54 13, 2006, 3471-3484.
568. Valavala, P. K., Odegard, G. M. and Aifantis, E. C., ‘Influence of representative volume element size on predicted elastic properties of polymer materials,’ Modelling and Simulation in Materials Science and Engineering, 17 4, 2009, 045004.
569. Van Vinckenroy, G. and de Wilde, W. P., ‘The use of Monte Carlo techniques in statistical finite element methods for the determination of the structural behaviour of composite materials structural components,’ Composite Structures, 32 1–4, 1995, 247-253.
570. Williams, T. O. and Baxter, S. C., ‘A framework for stochastic mechanics,’ Probabilistic Engineering Mechanics, 21 3, 2006, 247-255.
571. Wu, L. Murphy, K. Karbhari, V.M. and Zhang, J.S., ‘Short-term effects of sea water on E-glass/vinylester composites,’ Journal of Applied Polymer Science, 84 14, 2002, 2760-2767.
572. Xia, Z., Zhou, C., Yong, Q. and Wang, X., ‘On selection of repeated unit cell model and application of unified periodic boundary conditions in micro-mechanical analysis of composites,’ International Journal of Solids and Structures, 43 2, 2006, 266-278.
573. Yushanov, S. P. and Bogdanovich, A. E., ‘Stochastic theory of composite materials with random waviness of the reinforcements,’ International Journal of Solids and Structures, 35 22, 1998, 2901-2930.
574. Zhang, Y. X. and Yang, C. H., ‘Recent developments in finite element analysis for laminated composite plates,’ Composite Structures, 88 1, 2009, 147-157.
575. Zureick, A., Bennett, R. and Ellingwood, B., ‘Statistical characterization of fiber-reinforced polymer composite material properties for structural design,’ Journal of Structural Engineering, 132 8, 2006, 1320-1327.

Probabilistic or Reliability Analysis
576. Alqam, M., Bennett, R. and Zureick, A., ‘Probabilistic Based Design of Concentrically Loaded Fiber-Reinforced Polymeric Compression Members,’ Journal of Structural Engineering, 130 12, 2004, 1914-1920.
577. Boyer, C., Béakou, A. and Lemaire, M., ‘Design of a composite structure to achieve a specified reliability level,’ Reliability Engineering & System Safety, 56 3, 1997, 273-283.
578. Cederbaum, G., Elishakoff, I. and Librescu, L., ‘Reliability of laminated plates via the first-order second-moment method,’ Composite Structures, 152, 1990, 161-167.
579. Chamis, C. C., ‘Probabilistic simulation of multi-scale composite behaviour,’ Theoretical and Applied Fracture Mechanics, 41 1–3, 2004, 51-61.
580. Chen, N.-Z. and Soares, C. G., ’Reliability analysis of ship hulls made of composite materials under sagging moments,’ Journal of Material Science & Technology, 12 4, 2007, 263-271.
581. Chen, N.-Z. and Guedes Soares, C., ‘Reliability assessment for ultimate longitudinal strength of ship hulls in composite materials,’ Probabilistic Engineering Mechanics, 22 4, 2007, 330-342.
582. Chiachio, M., Chiachio, J. and Rus, G., ’Reliability in composites – A selective review and survey of current development,’ Composites Part B: Engineering, 43 3, 2012, 902-913.
583. Dehmous, H. and Welemane, H., ‘Multi-scale reliability analysis of composite structures – Application to the Laroin footbridge,’ Engineering Failure Analysis, 18 3, 2011, 988-998.
584. Di Sciuva, M. and Lomario, D., ‘A comparison between Monte Carlo and FORMs in calculating the reliability of a composite structure,’ Composite Structures, 59 1, 2003, 155-162.
585. Frangopol, D. M. and Recek, S.,’Reliability of fiber-reinforced composite laminate plates,’ Probabilistic Engineering Mechanics, 18 2, 2003, 119-137.
586. Gomes, H. M., Awruch, A. M. and Lopes, P. A. M., ‘Reliability based optimization of laminated composite structures using genetic algorithms and Artificial Neural Networks,’ Structural Safety, 33 3, 2011, 186-195.
587. Gurvich, M. R. and Pipes, R. B., ‘Probabilistic analysis of multi-step failure process of a laminated composite in bending,’ Composites Science and Technology, 55 4, 1995, 413-421.
588. Gurvich, M. R. and Pipes, R. B., ‘Reliability of composites in a random stress state,’ Composites Science and Technology, 58 6, 1998, 871-881.
589. Kam, T. Y. and Chang, E. S., ‘Reliability formulation for composite laminates subjected to first-ply failure,’ Composite Structures, 38 1–4, 1997, 447-452.
590. Kam, T. Y., Lin, S. C. and Hsiao, K. M., ‘Reliability analysis of nonlinear laminated composite plate structures,’ Composite Structures, 25 1–4, 1993, 503-510.
591. Lekou, D. J., and Philippidis, T. P., ‘Mechanical property variability in FRP laminates and its effect on failure prediction,’ Composites Part B: Engineering, 39 7–8, 2008, 1247-1256.
592. Miki, M., Murotsu, Y., Tanaka, T. and Shao, S., ‘Reliability-based optimization of fibrous laminated composites,’ Reliability Engineering & System Safety, 56 3, 1997, 285-290.
593. Motley, M. R. and Young, Y. L., ’Influence of uncertainties on the response and reliability of self-adaptive composite rotors,’ Composite Structures, 94 1, 2011, 114-120.
594. Murotsu, Y., Miki, M. and Shao, S., ‘Reliability design of fiber reinforced composites,’ Structural Safety, 15 1–2, 1994, 35-49.
595. Nakayasu, H. and Maekawa, Z. I., ‘A comparative study of failure criteria in probabilistic fields and stochastic failure envelopes of composite materials,’ Reliability Engineering & System Safety, 56 3, 1997, 209-220.
596. Okeil, A., Belarbi, A., and Kuchma, D., ‘Reliability Assessment of FRP-Strengthened Concrete Bridge Girders in Shear,’ Journal of Composites for Construction, 17 1, 2013, 91-100.
597. Philippidis, T. P. and Lekou, D. J., ‘Probabilistic failure prediction for FRP composites,’ Composites Science and Technology, 58 12, 1998, 1973-1982.
598. Rollet, Y., Bonnet, M., Carrère, N., Leroy, F. H. and Maire, J. F., ‘Improving the reliability of material databases using multiscale approaches,’ Composites Science and Technology, 69 1, 2009, 73-80.
599. Soares, C. G., ‘Reliability of components in composite materials,’ Reliability Engineering & System Safety, 55 2, 1997, 171-177.
600. Thomas, D. J. and Wetherhold, R. C., ’Reliability analysis of continuous fiber composite laminates,’ Composite Structures, 17 4, 1991, 277-293.
601. Tomblin, J. and Seneviratne, W., ‘Laminate statistical allowable generation for fiber-reinforced composite materials: Lamina variability method,’ Final Report DOT/FAA/AR-06/53, Air Traffic Organization Operations Planning Office of Aviation Research and Development Washington, DC 20591, January 2009.
602. Val, D., ‘Reliability of Fiber-Reinforced Polymer-Confined Reinforced Concrete Columns,’ Journal of Structural Engineering, 129 8, 2003, 1122-1130.
603. Welemane, H. and Dehmous, H., ‘Reliability analysis and micromechanics: A coupled approach for composite failure prediction,’ International Journal of Mechanical Sciences, 53 11, 2011, 935-945.
604. Wetherhold, R. C. and Ucci, A. M., ’Probability methods for the fracture of composite materials,’ Composite Structures, 28 1, 1994, 113-119.
605. Yang, L., ‘Reliability of Composite Laminates,’ Mechanics of Structures and Machines, 16 4, 1988, 523-536.
606. Yang, L. and Ma, Z. K., ‘A method of reliability analysis and enumeration of significant failure modes for a composite structural system,’ Computers & Structures, 33 2, 1989, 337-344.
607. Yushanov, S. P. and Bogdanovich, A. E., ‘Analytical probabilistic modeling of initial failure and reliability of laminated composite structures,’ International Journal of Solids and Structures, 35 7–8, 1998, 665-685.
608. Zhu, T. L., ‘A reliability-based safety factor for aircraft composite structures,’ Computers and Structures, 48 4, 1993, 745-748.

Connections and joints
609. Aktas, A. and Uzun, I., ‘Sea water effect on pinned-joint glass fibre composite materials,’ Composite Structures, 85, 2008, 59–63.
610. Örçen, G., Gür, M. and Turan, K., ‘Progressive failure analysis on two parallel pinned joint glass/epoxy composite plates under the effect of seawater,’ Journal of Composite Materials, 48 28, 2014, 3499-511.
611. Thoppul, S.D., Finegan, J. and Gibson, R.F., ‘Mechanics of mechanically fastened joints in polymer-matrix composites – a review,’ Composites Science and Technology, 69 11, 2009, 301–329.
612. Turvey, G.J. and Wang, P., 'Thermal preconditioning study for bolted tension joints in pultruded GRP plate,' Composite Structures, 77 4, 2007, 509-513.
613. Turvey, G.J. and Wang, P., 'Failure of pultruded GRP single-bolt tension joints under hot-wet conditions,' Composite Structures, 77 4, 2007, 514-520.

Reviews
614. Anonymous. Accelerated aging of materials and structures: The effects of long-term elevated-temperature exposure committee on evaluation of long-term aging of materials and structures using accelerated test methods, Commission on Engineering and Technical Systems, National Research Council, Publication NMAB-479 National Academy Press, Washington D.C., 1996, ISBN: 0-309-58660-7, 65 pages (for aerospace design)
615. Broughton, W.R., Duncan, B.C. and Maxwell, A.S., ‘Accelerated ageing of polymeric materials,’ A National Measurement Good Practice Guide No 103, National Physical Laboratory, Teddington, UK, 2007.
616. Duncan, B.C. and Broughton, W.R., ‘Absorption and diffusion of moisture in polymeric materials,’ Measurement Good Practice Guide No. 102, National Physical Laboratory, Teddington, UK, March 2007.
617. Khennane, A. and Melchers, R.E., 'Fiber reinforced polymers for infrastructure applications durability and life prediction - A review,' Research Report No. 192.06.2000, Department of Civil, Surveying and Environmental Engineering, University of Newcastle, Australia, 2000, p. 29. ISBN 0 7259 1104 2
618. Liao, K., Schultheisz, C.R., Hunston, D.L. and Brinson, C.L., 'Long-term durability of fiber-reinforced polymer-matrix composite materials for infrastructure applications: A review,' Journal of Advanced Materials, 40 4, 1998, 3-40. (388 references)
619. Broughton, W.R. Lodeiro, M.J., Maudgal, S. and Sims, G.D. (1998).	‘Review of Test Methods and Standards for Assessing Long-term Performance of Polymer Matrix Composites,’ Centre for Materials Measurement and Technology, NPL Report CMMT(A)94, National Physical Laboratory, Teddington, UK,.
620. Maxwell, A.S., Broughton, W.R., Dean, G.D., Sims, G.D., ‘Review of accelerated ageing methods and lifetime prediction techniques for polymeric materials,’ NPL Report PDB: 3915, 2005. ISSN:1744-0270
621. Maxwell, A.S., ‘Review of techniques for monitoring the environmental degradation of polymers,’ NPL Report DEPCMPR 015, HMSO, 2005.
622. Zaman, A., Gutub, S.A. and Wafa, M.A., ’A review on FRP composites applications and durability concerns in the construction sector,’ Journal of Reinforced Plastics and Composites, 32 24, 2013, 1966-1988.

Standards
623. ‘The Expression of Uncertainty and Confidence in Measurement,’ M3003 Ed. 3, UKAS (UK), Nov 2012.
624. ASTM E632-82. ‘Standard Practice for Developing Accelerated Tests to Aid Prediction of the Service Life of Building Components and Materials,’ American Society for Testing and Materials, West Conshohocken, Pa, 2007. (Reapproved 1996, Withdrawn 2005
625. ASTM E1252. ‘Standard Practice for General Techniques for Obtaining Spectra for Qualitative Analysis,’ American Society for Testing and Materials, West Conshohocken, Pa, 2007.
626. ASTM D3171. ’Standard Test Method for Constituent of Composite Materials,’ American Society for Testing and Materials, West Conshohocken, Pa, 2009.
627. ASTM D3379–75(1989)e1, ‘Standard test method for tensile strength and Young’s modulus for high-modulus single-ﬁlament materials,’ West Conshohocken, Pa, 1989.
628. ASTM D5528-13. ‘Standard Test Method for Mode I Interlaminar Fracture Toughness of Unidirectional Fiber-Reinforced Polymer Matrix Composites,’ American Society for Testing and Materials, West Conshohocken, Pa, 2013.
629. ASTM D5229/5229M-12. ‘Standard test method for moisture absorption properties and equilibrium conditioning of polymer matrix composite materials,’ American Society for Testing and Materials, West Conshohocken, Pa, 2012.
630. ASTM D6671/D6671M–13, ’Standard Test Method for Mixed Mode I-Mode II Interlaminar Fracture Toughness of Unidirectional Fiber Reinforced Polymer Matrix Composites,’ West Conshohocken, Pa, 2013.
631. BS EN ISO 62:2008. ‘Plastics — Determination of water absorption,’ BSI, London.
632. BS EN ISO 527-4:1997. ‘Plastics — Determination of tensile properties — Part 4: Test conditions for isotropic and orthotropic fibre-reinforced plastic composites,’ BSI, London.
633. BS EN ISO 1172:1999. Incorporating Amendment No. 1 to BS ISO 1172:1996 (renumbers the BS as BS EN ISO 1172:1999 ‘Textile-glass-reinforced plastics — Prepregs, moulding compounds and laminates — Determination of the textile-glass and mineral-filler content — Calcination methods,’ ’ BSI, London.
634. BS ISO 1183-1:2004. ‘Plastics – Methods for Determining the Density of Non-Cellular Plastics. Part 1: Immersion Method, Liquid Pycnometer and Titration Method,’ BSI, London.
635. BS ISO 1268-1:2001. ‘Fibre-reinforced plastics – Methods of producing test plates – Part 1: General conditions,’ BSI, London.
636. BS ISO 1268-6:2002. 'Fibre-reinforced plastics - Methods of producing test plates - Part 6: Pultrusion moulding,' BSI, London.
637. BS EN ISO 1183-1:2012. ‘Plastics — Methods for determining the density of non-cellular plastics Part 1: Immersion method, liquid pyknometer,’ BSI, London.
638. BS EN ISO 1183-2 2004. ‘Plastics — Methods for determining the density of non-cellular plastics Part 2: Density gradient column method,’ BSI, London.
639. BS EN ISO 1183-3:1999. ‘Plastics — Methods for determining the density of non-cellular plastics Part 3: Gas pyknometer method,’ BSI, London.
640. BS EN 2378:1995. ‘Fibre reinforced plastics - Determination of water absorption by immersion,’ BSI, London.
641. BS EN ISO 2578:1999 BS 2782-1: Method 135:1993 Incorporating Amendment No. 1 (renumbers the BS as BS EN ISO 2578:1999. ‘Plastics — Determination of time-temperature limits after prolonged exposure to heat,’ BSI, London. (analysis with Arrhenius Law – to be used with test standard procedure for the property characterized – say 100 specimens)
642. BS ISO 6721-11:2012. ‘Plastics — Determination of dynamic mechanical properties Part 11: Glass transition temperature,’ BSI, London. (by DMA)
643. BS ISO 11357-2:2009. ‘Differential scanning calorimetry (DSC) — Part 1: General principles (ISO 11357-1:2009’ BSI, London.
644. BS ISO 11357-2:2013. ‘Differential scanning calorimetry (DSC) — Part 2: Determination of glass transition temperature,’ BSI, London.
645. BS EN 12614:2004. ‘Products and systems for the protection and repair of concrete structures — Test methods — Determination of glass transition temperatures of polymers,’ BSI, London. (by differential scanning calorimetry (DSC) or differential thermal analysis (DTA))
646. BS EN ISO 14125:1998 + A1:2011. Incorporating corrigendum July 2002. ‘Fibre-reinforced plastic composites — Determination of flexural properties,’ BSI, London.
647. BS EN ISO 14126:1999. Incorporating corrigendum 1. ‘Fibre-reinforced plastic composites — Determination of compressive properties in the in-plane direction,’ BSI, London.
648. BS EN ISO 141305:1998. Incorporating corrigendum 1. ‘Fibre-reinforced plastic composites — Determination of apparent interlaminar shear strength by short-beam method,’ BSI, London.
649. BS ISO 15024:2001. ‘Fibre-reinforced plastic composites — Determination of mode I interlaminar fracture toughness,’ GIC, for unidirectionally reinforced materials,’ BSI, London.
650. BS EN ISO 15310:2005. Incorporating Amendment No. 1 to BS ISO 15310:1999 (renumbers BS ISO as BS EN ISO 15310:2005 ‘Reinforced plastics — Determination of the in-plane shear modulus by the plate twist method,’ BSI, London.
651. BS EN ISO 22088-1:2006. ‘Plastics — Determination of resistance to environmental stress cracking (ESC) — Part 1: General guidance,’ BSI, London.
652. BS EN ISO 22088-5:2009. ‘Plastics — Determination of resistance to environmental stress cracking (ESC) — Part 5: Constant tensile deformation method (ISO 22088-5:2006,’ BSI, London.
653. BS EN ISO 22088-6:2009. ‘Plastics — Determination of resistance to environmental stress cracking (ESC) — Part 6: Slow strain rate method (ISO 22088-6:2006,’ BSI, London.

T-Joint Mechanics
654. Banea, M.D. and da Silva L.F.M., ‘Adhesively bonded joints in composite materials: An overview,’ Proceedings of the Institution of Mechanical Engineers, Part L: Journal of Materials Design and Applications, 223 1, 2009, 1-18.
655. Gulasik, H. and Coker, D., (Eds.), ‘Delamination-debond behaviour of composite T-joints in wind turbine blades,’ Journal of Physics: Conference Series; 2014: IOP Publishing.
656. Hélénon, F.M.M., Wisnom, M.R., Hallet, S.R. and Trask, R.S., ‘Numerical investigation into failure of laminated composite T-piece specimens under tensile loading,’ Composites Part A: Applied Science and Manufacturing, 43, 2012, 1017-1027.
657. Hélénon, F.M.M., Wisnom, M.R., Hallet, S.R. and Trask, R.S., ‘Investigation into failure of laminated composite T-Piece specimens under bending loading, Composites Part A: Applied Science and Manufacturing, 44, 2013, 182-189.
658. Koh, T.M., Feih, S. and Mouritz, A.P., ‘Experimental determination of the structural properties and strengthening mechanisms of z-pinned composite T-joints,’ Composite Structures, 93 9, 2011, 2222-2230.
659. Phillips, H.J. and Shenoi, R.A., ‘Damage tolerance of laminated tee joints in FRP structures,’ Composites Part A: Applied Science and Manufacturing, 29 4, 1998, 465-478.
660. Pilipchuk, V.N. and Ibrahim, R.A., ‘Analysis of crack formation in T-joint structures under dynamic loading,’ Journal of Vibration and Control, 17 3, 2011, 373-490.
661. Theotokoglou, E.E. and Moan, T., ‘Experimental and numerical study of composite T-joints,’ Journal of Composite Materials, 30 2, 1996, 190-209.
662. Trask, R.S., Hallet, S.R., Hélénon F.M.M. and Wisnom, M.R., ‘Influence of process induced defects on the failure of composite T-joint specimens,’ Composites Part A: Applied Science and Manufacturing, 43, 2012, 748-757.
663. Xiong, J.J. and Shenoi, R.A., ‘A two-stage theory on fatigue damage and life prediction of composites,’ Composites Science and Technology, 64 9, 2004, 1331-1343.
664. Zhao, L., Qin, T., Shenoi A.R., Jiany, Z., Xianzhu, L. and Huang, H., ‘Strength prediction of composite Π joints under tensile load,’ Journal of Composite Materials, 44 23, 2010, 2759-2578.

Test Methods	
665. Adams, R. D., Cowap, J. W., Farquharson, G., Margary, G. M. and Vaughan, D., ‘The Relative Merits of the Boeing Wedge Test and the Double Cantilever Beam Test for Assessing the Durability of Adhesively Bonded Joints, with Particular Reference to the Use of Fracture Mechanics,’ International Journal of Adhesion & Adhesives, 29, 2009, pp. 609–620. (e-version)
666. Akay, M., ‘Aspects of dynamic mechanical analysis in polymeric composites,’ Composites Science and Technology, 47, 1993, 419-423.
667. Bank, L.C., Gentry, T.R., Thompson, B.J. and Russell, J.S., 'A model specification for FRP composites for civil engineering structures,' Construction and Building Materials, 17, 2003, 405-437.
668. Benzeggagh, M.L., and Kenane, M., ‘Measurement of mixed-mode delamination fracture toughness of unidirectional glass/epoxy composites with mixed-mode bending apparatus,’ Composites Science and Technology, 56, 1996, 439-449.
669. Broughton, W.R. Lodeiro, M.J. and Maudgal, S., ‘Accelerated Test Methods for Assessing Environmental Degradation of Composite Laminates,’ Project CPD2 - Report 13, Life Assessment and Prediction, The Materials Centre National Physical Laboratory NPL Report CMMT(A) 251, November 2000.
670. Chamis, C.C. and Sinclair, J.H., ‘10o off-axis tensile test for intralaminar shear characterization of fiber composites,’ NASA Technical Report, NASA TN D-8215, National Aeronautics and Space Administration, Washington DC, April 1976.
671. Chamis, C.C. and Sinclair, J.H., ‘Ten-degree off-axis test for shear properties in fiber composites,’ Experimental Mechanics, 17, 1977, 339-346.
672. Chena, J.H., Sernowb, R., Schulzb, E. and Hinrichsena, G., ‘A modification of the mixed-mode bending test apparatus’ Composites: Part A: Applied Science and Manufacturing, 30, 1999, 871–877.
673. Collings, T.A., Harvey, R.J. and Dalziel, A.W., 'The use of elevated temperature in the structural testing of FRP components for simulating the effects of hot and wet environmental exposure,' Composites, 24, 1993, 625-634.
674. Crews, J.H. and Reeder, J.R., ‘A mixed-mode bending apparatus for delamination testing,’ NASA Technical Memorandum 100662, National Aeronautics Space Administration Langley Research Center, Hampton, Virginia, August 1988.
675. Davidson, B.D., ‘A predictive methodology for delamination growth in laminated composites Part II: Analysis, applications, and accuracy assessment,’ Final Report, DOT/FAA/AR-01/56, Office of Aviation Research Washington, D.C. 20591, October 2001.
676. Deiasi, R.J. and Schulte, R.L., ‘Moisture detection in composites using nuclear reaction analysis,’ Journal of Composite Materials, 13 4, 1979, 303-310.
677. Evans, A.G. and Wiederhorn, S.M., ‘Proof testing of ceramic materials--an analytical basis for failure prediction,’ International Journal of Fracture, 10 3, 1974, 379-392.
678. El-Hajjar, R.F., ‘Experimental study and analytical modelling of translayer fracture in pultruded FRP composites,’ PhD Dissertation, Georgia Institute of Technology, USA, 2004.
679. El-Hajjar, R. and Haj-Ali, R., 'Mode-I fracture toughness testing of thick section FRP composites using the ESE(T) specimen,' Engineering Fracture Mechanics, 72 4, 2005, 631-643.
680. Gentry, T.R., Bank, L.C., Barkatt, A. and Prian, L., ‘Accelerated test methods to determine the long-term behavior of composite highway structures subject to environmental loading,’ Journal of Composites Technology and Research (JCTRER), 20 1, 1998, 38-50. (WA - hard copy)
681. Marshall, J.M., Marshall G.P. and Pinzelii, R.F., ‘The diffusion of liquids into resins and composites,’ Polymer Composites, 3 3, 1982, 131-137. (test method for concentration profiles in thick FRPs)
682. Reeder, J.R. and Crews, J.H., ‘Nonlinear analysis and redesign of the mixed-mode bending delamination test,’ NASA Technical Memorandum 102777, National Aeronautics Space Administration Langley Research Center, Hampton, Virginia, January 1991.
683. Reeder, J.R., ‘An evaluation of mixed-mode delamination failure criteria,’ NASA Technical Memorandum 10 4210, National Aeronautics Space Administration Langley Research Center, Hampton, Virginia, February 1992.
684. Rikards, R., Buchholz, F. -G., Bledzki, A. K., Wacker, G. and Korjakin, A., ‘Mode I, mode II, and mixed-mode I/II interlaminar fracture toughness of GFRP influenced by fiber surface treatment,’ Mechanics of Composite Materials, 32 5, 1996, 439-462.
685. Shaw, R.M. and Sims, G.D., ‘Through-thickness tensile testing of polymer matrix composites,’ NPL Report, DEPC-MN 007, October 2004. ISSN: 1744-3911
686. Starke, E.A.J., ‘Accelerated aging of materials and structures, The effects of long-term elevated-temperature exposure,’ National Materials Advisory Board, National Research Council, Washington, D.C. NMAB-479, 1996.
687. TRW Inc., S.G., ‘Analysis of moisture in polymers and composites,’ NASA Lewis Research Center [contract NAS 320406]. (Nuclear Reaction Analysis (NRA) for moisture profile through thickness)
688. Xaviera, J.C., Garrido, N.M., Oliveir, M., Morais, J.L., Camanho, P.P. and Pierron, F., ‘A comparison between the Iosipescu and off-axis shear test methods for the characterization of Pinus Pinaster Ait,’ Composites: Pt A: Applied Science and Manufacturing, 35, 2004, 827-840.
End of list

33

image1.jpeg
*
DURACOMP
e

