

Bibliografía

- B. L. AGARWAL. Static strength prediction of bolted joint in composite materials. *AIAA Journal*, 18, 1980:págs. 1371–1375.
- ASTM. Standard test method for open hole tensile strength of polymer matrix composite laminates. Inf. Téc. D 5766/D 5766M - 95, American Society for Testing and Materials, 1995a.
- ASTM. Standard test method for tensile properties of polymer matrix composite materials. Inf. Téc. D 3039/D 3039M - 95a, American Society for Testing and Materials, 1995b.
- K. J. BATHE. *Finite Element Procedures*. Prentice-Hall, New Jersey, USA, 1996.
- P. P. CAMANHO. *Application of Numerical Methods to the Strength Prediction of Mechanically Fastened Joints in Composite Laminates*. Tesis Doctoral, University of London, 1999.
- P. P. CAMANHO y F. L. MATTHEWS. Stress analysis and strength prediction of mechanically fastened joints in FRP: a review. *Composites Part A*, 28 A, 1997:págs. 529–547.
- P. P. CAMANHO y F. L. MATTHEWS. Delamination onset prediction in mechanically fastened joints in composite laminates. *Journal of Composite Materials*, 33, 1999:págs. 906–927.
- P. P. CAMANHO y F. L. MATTHEWS. A progressive damage model for mechanically fastened joints in composite laminates. *Journal of Composite Materials*, 33(24), 2000.
- P. P. CAMANHO, *et al.*. Failure mechanisms in bolted CFRP. *Journal of Reinforced Plastics and Composites*, 17, 1998:págs. 205–233.
- F. K. CHANG y K. Y. CHANG. Post-failure analysis of bolted composite joints in tension or shear-out mode failure. *Journal of Composite Materials*, 21, 1987a:págs. 809–833.
- F. K. CHANG y K. Y. CHANG. A progressive damage model for laminated composites containing stress concentrations. *Journal of Composite Materials*, 21, 1987b:págs. 834–855.
- F. K. CHANG y L. B. LESSARD. Damage tolerance of laminated composites containing an open hole and subjected to compressive loadings: Part I - analysis. *Journal of Composite Materials*, 25(1), 1991:págs. 2–43.
- F. K. CHANG, *et al.*. Strength of mechanically fastened composite joints. *Journal of Composite Materials*, 16, 1982:págs. 470–494.
- F. K. CHANG, *et al.*. Failure strength of nonlinearly elastic composite laminates containing a pin loaded hole. *Journal of Composite Materials*, 18, 1984:págs. 464–477.

- K. Y. CHANG, *et al.*. Damage tolerance of laminated composites containing an open hole and subjected to tensile loadings. *Journal of Composite Materials*, 25, 1991:págs. 274–301.
- H.-S. CHEN. The static and fatigue strength of bolted joints in composites with hygrothermal cycling. *Composite Structures*, 52, 2001:págs. 295–306.
- J. CHEN, *et al.*. Predicting progressive delamination of composite material specimens via interface elements. *Mechanics of Composite Materials and Structures*, 6, 1999:págs. 301–317.
- W. H. CHEN, *et al.*. Three-dimensional contact stress analysis of a composite laminate with bolted joint. *Composite Structures*, 30, 1995:págs. 287–297.
- R. M. CHRISTENSEN. Tensor transformations and failure criteria for the analysis of fiber composite materials. *Journal of Composite Materials*, 22, 1988:págs. 874–897.
- T. A. COLLINGS. The strength of bolted joints in multi-directional CFRP laminates. *Composites*, 8, 1977:págs. 43–54.
- J. H. CREWS. A survey of strength analysis methods for laminates with holes. *Journal of the Aeronautical Society of India*, 36, 1984:págs. 287–303.
- J. H. CREWS, *et al.*. Stress-concentration factors for finite orthotropic laminates with a pin-loaded hole. NASA TP 1862, National Aeronautics and Space Administration, 1981.
- I. M. DANIEL, *et al.*. Failure mechanisms in thick composites under compressive loading. *Composites: Part B*, 27, 1996:págs. 543–552.
- T. DE JONG. Stresses around pin-loaded holes in elastically orthotropic or isotropic plates. *Journal of Composite Materials*, 11, 1977:págs. 313–331.
- T. DE JONG. Stresses in pin loaded anisotropic plates. En AGARD Conference Proceedings 427. Advisory Group for Aerospace Research and Development, 1987, págs. 5.1–5.17.
- L. I. ERIKSSON. Contact stresses in bolted joints of composite laminates. *Composite Structures*, 6, 1986:págs. 57–75.
- T. FRESE y P. DALHOFF. Fatigue analysis of bolted and welded joints. Nafems seminar, Germanischer Lloyd WindEnergie GmbH, 2000.
- GERMANISCHER LLOYD. Rules and regulations, IV non-marine technology, Part I Regulations for the certification of wind energy conversion systems. Inf. téc., Germanischer Lloyd, 1999.
- L. J. HART-SMITH. Mechanically - fastened joints for advanced composites phenomenological considerations and simple analysis. Douglas Paper 6748, McDonnell Douglas Corporation, 1978.
- L. J. HART-SMITH. Design and analysis of bolted and riveted joints in fibrous composite structures. Douglas Paper 7739, McDonnell Douglas Corporation, 1986.
- Z. HASHIN. Failure criteria for unidirectional fiber composites. *Journal of Applied Mechanics*, 47, 1980:págs. 329–334.
- Z. HASHIN y A. ROTEM. A fatigue failure criterion for fiber reinforced materials. *Journal of Composite Materials*, 7, 1973.

- C. T. HERAKOVICH. *Mechanics of fibrous composites*, cap. 3-D constitutive equations. WILEY, 1997, págs. 247–302.
- Y. L. HINTON. Problems associated with statistical pattern recognition of acoustic emission signals in a compact tension fatigue specimen. Inf. Téc. TP-1999-209351, NASA, Langley Research Center, Hampton, Virginia, 1999.
- K. HOLLMANN. Failure analysis of bolted composite joints exhibiting in-plane failure modes. *Journal of Composite Materials*, 30, 1996:págs. 358–383.
- C. L. HUNG y F. K. CHANG. Bearing failure of bolted composite joints. Part ii: model and verification. *Journal of Composite Materials*, 30, 1996a:págs. 1359–1400.
- C. L. HUNG y F. K. CHANG. Strength envelope of bolted composite joints under bypass loads. *Journal of Composite Materials*, 30, 1996b:págs. 1402–1435.
- E. IARVE. Three-dimensional stress analysis in laminated composites with fasteners based on the B-spline approximation. *Composites Part A*, 28A, 1997:págs. 559–571.
- E. V. IARVE. Spline variational three dimensional stress analysis of laminated composite plates with open holes. *International Journal of Solids and Structures*, 33(14), 1996:págs. 2095–2118.
- IEC. Wind turbine generator systems. Part I - Safety requirements. Inf. Téc. 61400-1, International Electrotechnical Comission, 1999.
- T. IREMAN. Three-dimensional stress analysis of bolted single-lap composite joints. *Composite Structures*, 43, 1998:págs. 195–216.
- T. IREMAN y I. ERIKSSON. Strength of composite laminates containing holes and subjected to complex loading conditions. *Journal of Composite Materials*, 31(12), 1997:págs. 1214–1248.
- T. IREMAN, *et al.*. On design methods for bolted joints in composite aircrafts structures. *Composite Structures*, 25, 1993:págs. 567–578.
- C. W. KENSCHE. Dehnbolzenverbindung in Faserverbundwerkstoffen. Inf. téc., VDI, 1991.
- C. W. KENSCHE y K. SCHULTES. *Design of composite structures against fatigue: applications to wind turbine blades*, cap. Evaluation of T-Bolt Root Attachment. Mayer, R. M., Mechanical Engineering Publications Limited, 1996, págs. 195–208.
- A. S. KHAN y X. WANG. *Strain measurements and stress analysis*. Prentice Hall, 2001.
- S. J. KIM, *et al.*. Progressive failure analysis of pin-loaded laminated composites using penalty finite element method. *AIAA Journal*, 36, 1998:págs. 75–80.
- G. KRETSIS y F. L. MATTHEWS. The strength of bolted joints in glass fibre/epoxy laminates. *Composites*, 16, 1985:págs. 92–105.
- J. LAMÉRIS. *Design of composite structures against fatigue: applications to wind turbine blades*, cap. Influence of Complex Loading on Blade-Root Joints. Mayer, R. M., Mechanical Engineering Publications Limited, 1996, págs. 181–194.
- N. LAWS, *et al.*. Stiffness changes in unidirectional composites caused by crack systems. *Mechanics of Materials*, 2, 1983:págs. 123–137.

- L. B. LESSARD y F. K. CHANG. Effect of load distribution on the fiber buckling strength of unidirectional composites. *Journal of Composite Materials*, 25, 1991:págs. 65–87.
- L. B. LESSARD y M. M. SHOKRIEH. Two-dimensional modeling of composite pinned-joint failure. *Journal of Composite Materials*, 29, 1995:págs. 671–697.
- R. LI, *et al.*. An evaluation of failure criteria for matrix induced failure in composite materials. *Composite Structures*, 57, 2002a:págs. 385–391.
- R. LI, *et al.*. Strength improvement by fibre steering around a pin loaded hole, *Composite Structures*. *Composite Structures*, 57, 2002b:págs. 377–383.
- D. C. LO, *et al.*. Modeling the progressive failure of composites with continuum damage mechanics. En R. CHONA (ed.), *Fracture Mechanics 23rd Symposium*, 1189. ASTM-STP, 1993, págs. 680–695.
- R. H. MAA y J. H. CHENG. A CDM-based failure model for predicting strength of notched composite laminates. *Composites: Part B*, 33, 2002:págs. 479–489.
- V. MARTÍNEZ, *et al.*. Estudio experimental de rotura de las juntas tipo T-bolt. En *Materiales Compuestos 01*. AEMAC, 2001a, págs. 407–414.
- V. MARTÍNEZ, *et al.*. Three dimensional stress analysis of the T-bolt joint. En *ICCM-13*. International Committee on Composite Materials, 2001b.
- R. M. MAYER. *Design of composite structures against fatigue: applications to wind turbine blades*, cap. Recomendtations for Good Working Practices, Norms, and Standards. Mayer, R. M., Mechanical Engineering Publications Limited, 1996, págs. 227–237.
- J. MAYUGO, *et al.*. Comportamiento de la unión atornillada T-bolt aplicada en juntas a tope entre laminados gruesos. En *Actas del III Congreso Nacional de Materiales Compuestos*. AEMAC, 1999.
- MSC. *MSC.Marc Volume A: Theory and User Information*. MSC Software Corporation, 2001a.
- MSC. *MSC.Marc Volume B: Element Library*. MSC Software Corporation, 2001b.
- R. A. NAIK y J. H. CREWS. Stress analysis method for a clearance-fit bolt under bearing loads. *AIAA Journal*, 24, 1985:págs. 1348–1353.
- N. NGUYEN. Three-dimensional modeling of damage in laminated composites containing a central hole. *Journal of Composite Materials*, 31, 1997:págs. 1672–1693.
- R. J. NUISMER y J. D. LABOR. Applications of the average stress failure criterion: Part I - tension. *Journal of Composite Materials*, 12, 1979a:págs. 238–249.
- R. J. NUISMER y J. D. LABOR. Applications of the average stress failure criterion: Part II - compression. *Journal of Composite Materials*, 13, 1979b:págs. 49–60.
- R. J. NUISMER y S. C. TAN. Constitutive relations of a cracked composite lamina. *Journal of Composite Materials*, 22, 1988:págs. 306–321.

- D. W. OPLINGER. Bolted joints in composite structures: An overview. En *AGARD Conference Proceedings 590: Bolted/Bonded Joints in Polymeric Composites*. Advisory Group for Aerospace Research and Development, 1996, págs. 1.1–1.12.
- R. OSTHORST, *et al.*. Measurements and calculations with the aim of optimising the T-bolt blade connection joint. Inf. téc., Aerodyn Energiesysteme GmbH, 2001.
- E. PAN, *et al.*. Stress analyses around holes in composite laminates using boundary element method. *Engineering Analysis with Boundary Elements*, 25, 2001:págs. 31–40.
- F. PARÍS. A study of failure criteria of fibrous composite materials. Contractor Report CR-2001-210661, NASA, 2001.
- H.-J. PARK. Effects of stacking sequence and clamping force on the bearing strengths of mechanically fastened joints in composite laminates. *Composite Structures*, 53, 2001:págs. 213–221.
- J. L. PÉREZ y F. ARIAS. Estudio de encastre pala aerogenerador por elementos finitos. En *Actas del II Congreso Nacional de Materiales Compuestos*. AEMAC, 1997.
- W. H. PROSSER. Advanced AE techniques in composite materials research. *Journal of Acoustic Emission*, 14(3-4), 1996:págs. S1–S11.
- A. PUCC. *Festigkeitsanalyse von Faser-Matrix-Laminaten*. Carl Hanser Verlag, München, Wien, 1996.
- T. S. RAMAMURTHY. New studies on the effect of bearing loads in lugs with clearance fit pins. *Composite Structures*, 11, 1989:págs. 135–150.
- O. SANDBERG. Blade root design: A state of the art survey. Inf. Téc. 201, FFAP, 1988.
- A. SAWICKI. Failure mechanisms in compression - loaded composite laminates containing open and filled holes. *Journal of Reinforced Plastics and Composites*, 18(18), 1999:págs. 1709–1729.
- R. SCHERER, *et al.*. Design and performance of the T-bolt connection of rotor blades. En *Proceedings of the European Wind Energy Conference*. European Wind Energy Association, 1999.
- K. C. SCHULZ, *et al.*. A tension-mode fracture model for bolted joints in laminated composites. *Journal of Composite Materials*, 29, 1995:págs. 37–58.
- I. S. SHAHID y F. K. CHANG. An accumulative damage model for tensile and shear failures of laminated composite plates. *Journal of Composite Materials*, 29, 1995:págs. 926–981.
- J. E. SHIGLEY y L. D. MITCHELL. *Mechanical Engineering Design*. McGraw-Hill, 4 ed^{ón}., 1989.
- M. M. SHOKRIEH y L. B. LESSARD. Effects of material nonlinearity on the three-dimensional stress state of pin-loaded composite laminates. *Journal of Composite Materials*, 30, 7, 1996:págs. 839–861.
- M. M. SHOKRIEH, *et al.*. Three-dimensional progressive failure analysis of pin/bolt loaded composite laminates. En *AGARD Conference Proceedings 590: Bolted/Bonded Joints in Polymeric Composites*. Advisory Group for Aerospace Research and Development, 1996, págs. 7.1–7.10.
- P. A. SMITH y K. J. PASCOE. The effect of stacking sequence on the bearing strengths of quasi - isotropic composite laminates. *Composite structures*, 6(1-3), 1986:págs. 1–20.

- S. R. SONI. *Joining of composite materials*, cap. Failure analysis of composite laminates with a fastener hole. N° 749 en ASTM STP. American Society for Testing and Materials, 1981, págs. 145–164.
- C. SOUTIS. Damage tolerance of open-hole CFRP laminates loaded in compression. *Composites Engineering*, 4(3), 1992.
- H. J. SUTHERLAND. On the fatigue analysis of wind turbines. Inf. Téc. SAND99-0089, Sandia National Laboratories, 1999.
- S. C. TAN. A progressive failure model for composite laminates containing openings. *Journal of Composite Materials*, 25, 1991:págs. 556–577.
- S. C. TAN y R. J. NUISMER. A theory for progressive matrix cracking in composite laminates. *Journal of Composite Materials*, 23, 1989:págs. 1029–1047.
- S. C. TAN y J. PEREZ. Progressive failure of laminated composites with a hole under compressive loading. *Journal of Reinforced Plastics and Composites*, 12, 1993:págs. 1043–1057.
- S. W. TSAI y E. M. WU. A general theory of strength for anisotropic materials. *Journal of Composite Materials*, 5, 1971:págs. 58–80.
- P.-C. TSE, *et al.*. Stress and failure analysis of woven composite plates with adhesive patch-reinforced circular hole. *Composites Part B: Engineering*, 33, 2002:págs. 57–65.
- K. I. TSERPES, *et al.*. Strength prediction of bolted joints in graphite/epoxy composite laminates. *Composites Part B: Engineering*, 33, 2002:págs. 521–529.
- B. VANGRIMDE y R. BOUKHILI. Analysis of the bearing response test for polymer matrix composite laminates: bearing stiffness measurement and simulation. *Composite Structures*, 56, 2002:págs. 359–374.
- P. VEERS y S. BUTTERFIELD. Extreme load estimation for wind turbines: Issues and opportunities for improved practice. En *2001 ASME Wind Energy Symposium*. AIAA/ASME, 2001.
- A. VINCKIER y W. SYS. *Design of composite structures against fatigue: applications to wind turbine blades*, cap. Response of Blade Roots to High Bending Moments. Mayer, R. M., Mechanical Engineering Publications Limited, 1996, págs. 149–170.
- H. S. WANG, *et al.*. Bearing failure of bolted composite joints. Part I: experimental characterization. *Journal of Composite Materials*, 30, 1996:págs. 1284–1313.
- J. P. WASZCZAK y T. A. CRUSE. Failure mode and strength prediction of anisotropic bolt bearing specimens. *Journal of Composite Materials*, 5, 1971:págs. 421–425.
- J. M. WHITNEY y R. J. NUISMER. Stress fracture criteria for laminated composites containing stress concentrations. *Journal of Composite Materials*, 8, 1974:págs. 253–265.
- P. WINKELMANN. Berechnung einer Krefteinleitung in ein dickes FV-Laminat mit Hilfe der Methode der Finiten Elemente. Inf. Téc. 435-92/09, DLR, 1992.
- Y. XIONG. A stress analysis method for bi-axially loaded fastener hole in finite composite laminate. *ASME Journal of Applied Mechanics*, 65(3), 1998:págs. 787–789.

Y. XIONG y O. K. BEDAIR. Analytical and finite element modeling of riveted lap joints in aircraft structure. *AIAA Journal*, 37(1), 1999:págs. 93–99.

L. YUNHUA y A. ERIKSSON. An alternative assumed strain method. *Computer methods in applied mechanics and engineering*, (178), 1999:págs. 23–37.