

Bibliografia

Parte I

- [1] Volkersen, O. (1938) Die Niekraftverteilung in Zugbeanspruchten mit Konstanten Laschenquerschnitten, *Luftfahrtforschung* 15, 41-47.
- [2] Goland, M. and Reissner, E. (1944), "The stressed in cemented joints". *Journal of Applied Mechanics* 11, A17-A27.
- [3] Hart-Smith, L.J. (1973), "Adhesive-bonded single-lap joints. NASA, CR-112236.
- [4] de Bruyne, N.A. (1944), "The strength of glued joints". *Aircraft Engineering* 16, 115-118.
- [5] Hart-Smith, L.J. (1973), "Adhesive. Bonded double-lap joints". NASA, CR-112235.
- [6] Tsai, M.Y., Oplinger, D.W. and Morton, J. (1998), "Improved Theoretical Solutions for Adhesive Lap joints". *Int. Journal Solids and Structures*, vol.35, No.12, 1163-1185.
- [7] Bigwood, D.A. and Crocombe, A.D. (1989), "Elastic analysis and Engineering Design formulae for bonded joints". *Int. Journal of Adhesion and Adhesives*, vol.9, No.4, 229-242.
- [8] Abdel Wahab, M.M., Ashcroft, I.A., Crocombe, A.D. and Smith, P.A. (2002), "Numerical prediction of fatigue crack propagation lifetime in adhesively bonded structures". *Int. journal of Fatigue*, vol.24, 705-709.
- [9] Abdel Wahab, M.M., Crocombe, A.D., Beevers, A., Ebtehaj, K. (2002), "Coupled stress-diffusion analysis for durability study in adhesively bonded joints". *Int. Journal of Adhesion and Adhesives*, vol.22, 61-73.
- [10] Crocombe, A.D. (1995), "Modelling and predicting the effects of test speed on the strength of joints made with FM73 adhesive". *Int. Journal of Adhesion and Adhesives*, vol.15, 21-27.
- [11] Crocombe, A.D. (1997), "Durability modelling concepts and tools for the cohesive environmental degradation of bonded structures". *Int. Journal of Adhesion and Adhesives*, vol.17, 229-238.
- [12] Crocombe, A.D., and Richardson, G. (1999), "Assessing stress and mean load effects on the fatigue response of adhesively bonded joints". *Int. Journal of Adhesion and Adhesives*, vol.19, 19-27.

-
- [13] Keller, T. and Vallée, T. (2005), “Adhesively bonded lap joints from pultruded GFRP profiles. Part I: stress-strain analysis and failure modes”. *Composites: Part B*, vol. 36. 331-340.
- [14] Keller, T. and Vallée, T. (2005), “Adhesively bonded lap joints from pultruded GFRP profiles. Part II: joint strength prediction”. *Composites: Part B*, vol. 36. 311-350.
- [15] Keller, T. and Vallée, T. (2005), “Adhesively bonded lap joints from pultruded GFRP profiles. Part III: Effects of chamfers”. *Composites: Part B*, vol. 37. 328-336.
- [16] Loh, W.K., Crocombe, A.D., Abdel Wahab, M.M. and Ashcroft, I.A. (2005), “Modelling anomalous moisture uptake, swelling and thermal characteristics of a rubber toughened epoxy adhesive”. *Int. Journal of Adhesion and Adhesives*, vol.25, 1-12.
- [17] Tong, L., Sheppard, A. and Kelly, D. (1995), “Relationship between surface displacement and adhesive peel stress in bonded double lap joints”. *Int. Journal of Adhesion and Adhesives*, vol.15, 43-48.
- [18] Yu, X.X., Crocombe, A.D. and Richardson, G. (2001), “Material modelling for rate-dependent adhesives”. *Int. Journal of Adhesion and Adhesives*, vol.21, 197-210.
- [19] Zgoul, M. and Crocombe, A.D. (2004), “Numerical modelling of lap joints bonded with a rate-dependent adhesive”. *Int. Journal of Adhesion and Adhesives*, vol.24, 335-366.
- [20] Anderson, G.P., Brinton, S.H., Ninow, K.J. and DeVries, K.L. (1988), “A Fracture Mechanics Approach to Predicting Bond Strength”. *Advances and Adhesively-Bonded Joints*, ASME, New York, 93-101.
- [21] Chai, H. (1988), “Shear fracture”. *Int. journal of Fracture*, vol.37, 137-159.
- [22] Crocombe, A.D., Hua, Y.X., Loh, W.K., , Abdel Wahab, M.M. and Ashcroft, I.A. (2006), “Predicting the residual strength for environmentally degraded adhesive lap joints”. *Int. Journal of Adhesion and Adhesives*, vol. 26, 325-336.
- [23] Fernlund, G., Papini, M., McCammond, D. and Spelt, J.K. (1994), “Fracture load predictions for adhesive joints”. *Composite Science and Technology*, vol.51, 587-600.
- [24] Papini, M., Fernlund, G. and Spelt, J.K. (1994), “The effects of geometry on the Fracture of Adhesive joints”. *Int. Journal of Adhesion and Adhesives*, vol.14, 5-13.

- [25] Suo, Z. and Hutchinson, J.W. (1990), "Interface crack between two elastic layers". *Int. journal of Fracture*, vol. 43, 1-18.
- [26] Tong, L. (1996), "Bond strength for adhesive bonded single lap joints". *Acta Mechanica*, vol.117, 103-113.
- [27] Tsai, M.Y. and Morton, J. (1994), " An evaluation of analytical and numerical solutions to the single-lap joint". *Int. Journal of Solid and Structures*, vol. 31, 2537-2563.
- [28] Faella, C., Martinelli, E. and Nigro, E. (2003), "Interface behaviour in FRP plates bonded to concrete: experimental tests and theoretical analyses". *Proceedings of the International Conference on Advanced Materials for Construction of Bridges, Buildings and other Structures - III, Davos (Svizzera)*.
- [29] Neubauer, U. and Rostásy, F.S. (1999), "Bond failure of concrete fiber reinforced polymer plates at inclined cracks-experiments and fracture mechanics model". *International Symposium on Fiber Reinforced Polymer Reinforcement for Reinforced Concrete Structures ACI, Farmington Hills, Michigan*, 369-382.
- [30] Aymerich, F., Dore, F., Meloni, D., Priolo, P. (2006), "Modellazione del danneggiamento da impatto in laminati compositi mediante elementi coesivi". *Atti XXXV Convegno AIAS, Ancona*.
- [31] Kafkalidis, M.S. and Thouless, M.D. (2002), "The effects of geometry and material properties on the fracture of single lap-shear joints". *Int. Journal of Solid and Structures*, vol. 31, 2537-2563.
- [32] Li, S., Thouless, M.D., Waas, A.M., Schroeder, J.A. and Zavattieri, P.D. (2005), "Use of mode I cohesive zone models to describe the fracture of an adhesively-bonded polymer-matrix composite". *Composite Science and Technology*, vol. 65, 281-293.
- [33] Pironi, A., Nicoletto, G. (2000), "Comportamento a frattura di un adesivo strutturale". *Atti IGF XV*, 459-466.
- [34] Valoroso N., Champaney L. (2007), "From damage mechanics to adhesive joints via cohesive elements". *Atti XXXVI Convegno AIAS, Ischia*
- [35] Yang, Q.D. and Thouless, M.D., "Mixed-mode fracture analyses of plastically-deforming adhesive joints". *Int. journal of Fracture*, vol. 110, 175-187.
- [36] Hutchinson, J.W. and Suo, Z. (1992), "Mixed-mode cracking in layered materials". *Advances in Applied Mechanics*, vol. 29, 63-191.

-
- [37] Wang, J.S. and Suo, Z. (1990), "Experimental determination of interfacial toughness using Brazil-nut-sandwich". *Acta Metallurgica*, vol. 38, 1279-1290.
- [38] Documento Tecnico CNR DT205/2007, "Istruzioni per la Progettazione, l'Esecuzione ed il Controllo di Strutture realizzate con Profili Sottili Pultrusi di Materiale Composito Fibrorinforzato (FRP)".
- [39] Sorensen, B.F., Jacobsen, T. K. (2003), "Determination of cohesive laws by the J integral approach". *Engineering Fracture Mechanics*, vol.70, 1841-1858.
- [40] Sorensen, F.B. (2002), "Cohesive law and notch sensitivity of adhesive joints". *Acta Materialia*, vol. 50, 1053-1061.
- [41] Sorensen, B.F., Jacobsen, T. K. (1998), "Large-scale bridging in composites: R-curves and bridging laws". *Composites Part A*, vol. 29A, 1443-1451.

Parte II

- [42] Head, P. R. (1996), "Advanced composites in civil engineering – A critical overview at this high interest, low use stage of development". Second international conference on advanced composite materials in bridges and structures, Montréal, Québec, Canada, 3-15.
- [43] Hassan, N.K., Mohamedien, M.A. and Rizkalla, S.H. (1996), "Finite element analysis of bolted connections for PFRP composites". *Composites Part B: Engineering*, Vol. 27 (3-4), 339-349.
- [44] Camanho, P.P., Matthews, F. L. (1997), "Stress analysis and strength prediction of mechanically fastened joints in FRP: a review". *Composites Part A: Applied Science and Manufacturing*, Vol. 28 (6), 529-547.
- [45] Kelly, G., Hallström, S. (2004), "Bearing strength of carbon fibre/epoxy laminates: effects of bolt-hole clearance". *Composites Part B: Engineering*, Vol. 35, 331-343.
- [46] Li, R., Kelly, D., and Crosky, A. (2002), "Strength improvement by fibre steering around a pin loaded hole". *Composite Structures*, Vol. 57, 337-383.
- [47] Lie, S.T., Yu, G., and Zhao, Z. (2000), "Analysis of mechanically fastened composite joints by boundary element methods". *Composites Part B: Engineering*, Vol. 31 (8), 693-705.

- [48] Ekh, J., Schön, J., Melin, L. G. (2005), "Secondary bending in multi fastener, composite-to-aluminium single shear lap joints". *Composites Part B: Engineering*, Vol. 36 (8), 195-208.
- [49] Ekh, J., Schön, J. (2006), "Load transfer in multirow, single shear, composite-to-aluminium lap joints". *Composites Science and Technology*, Vol. 66, 875-885.
- [50] Vangrimde, B., Boukhili, R. (2002), "Bearing stiffness of glass fibre-reinforced polyester: influence of coupon geometry and laminate properties". *Composite Structures*, vol. 58, 57-73.
- [51] Vangrimde, B., Boukhili, R. (2003), "Descriptive relationships between bearing response and macroscopic damage in GFRP bolted joints". *Composites Part B: Engineering*, Vol. 34 (8), 593-605.
- [52] Xiao, Y., Ishikawa, T. (2005), "Bearing strength and failure behaviour of bolted composite joints (part II: modelling and simulation)". *Composites Science and Technology: Engineering*, Vol. 65, 1032-1043.
- [53] Ireman, T. (1998), "Three-dimensional stress analysis of bolted single-lap composite joints". *Composites Structures*, Vol. 43, 195-216.
- [54] Yan, Y., Wen, W.-D., Chang, F.-K., and Shyprykevich, P. (1999), "Experimental study on clamping effects on the tensile strength of composite plates with a bolt-filled hole". *Composites Part A: Applied science and manufacturing*, Vol. 30, 1215-1229.
- [55] Starikov, R., Schön, J. (2002), "Experimental study on fatigue resistance of composite joints with protruding-head bolts". *Composites Structures*, Vol. 55, 1-11.
- [56] F. Ascione, L. Feo, F. Maceri (2006), "Un'analisi numerica preliminare ed un dispositivo sperimentale per lo studio del comportamento di collegamenti bullonati in strutture composite laminate". *Atti del XXXV Convegno AIAS, Ancona, Italia*.
- [57] F. Ascione, L. Feo, F. Maceri (2007), "Primi risultati sperimentali sul comportamento di collegamenti bullonati in strutture composite laminate". *Atti del XXXVI Convegno AIAS, Ischia, Italia*.