

THICKNESS EFFECT ON THE PERFORMANCE OF
COMPOSITE TUBE

ABDULLAH OMAR BIN ABDUL AZIZ

UNIVERSITI MALAYSIA PAHANG

THICKNESS EFFECT ON THE PERFORMANCE OF
COMPOSITE TUBE

ABDULLAH OMAR BIN ABDUL AZIZ

Report submitted in partial fulfilment of the requirements for the award of the degree of
Bachelor of Mechanical Engineering with Manufacturing Engineering

Faculty of Mechanical Engineering
UNIVERSITI MALAYSIA PAHANG

NOVEMBER 2008

UNIVERSITI MALAYSIA PAHANG

BORANG PENGESAHAN STATUS TESIS ♦

JUDUL: **THICKNESS EFFECT ON THE PERFORMANCE OF
COMPOSITE TUBE**

SESI PENGAJIAN: **2008/2009**

Saya **ABDULLAH OMAR BIN ABDUL AZIZ (840623-11-5747)**
(HURUF BESAR)

mengaku membenarkan tesis (Sarjana Muda / ~~Sarjana~~ / ~~Doktor Falsafah~~)* ini disimpan di perpustakaan dengan syarat-syarat kegunaan seperti berikut:

1. Tesis ini adalah hakmilik Universiti Malaysia Pahang (UMP).
2. Perpustakaan dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. **Sila tandakan (√)

SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi / badan di mana penyelidikan dijalankan)

TIDAK TERHAD

Disahkan oleh:

(TANDATANGAN PENULIS)

(TANDATANGAN PENYELIA)

Alamat Tetap:

**PT 2260, KG. GONG KEPAS DALAM
22200 KAMPONG RAJA
TERENGGANU DARUL IMAN**

SALWANI BINTI MOHD SALLEH
(Nama Penyelia)

Tarikh: **7 NOVEMBER 2008**

Tarikh: **7 NOVEMBER 2008**

- CATATAN: *
- * Potong yang tidak berkenaan
 - ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/organisasi berkenaan dengan menyatakan sekali tempoh tesis ini perlu dikelaskan sebagai SULIT atau TERHAD.
 - ♦ Tesis dimaksudkan sebagai tesis bagi Ijazah Doktor Falsafah dan Sarjana secara Penyelidikan, atau disertasi bagi pengajian secara kerja kursus dan penyelidikan, atau Laporan Projek Sarjana Muda (PSM).

SUPERVISOR DECLARATION

We hereby declare that we have checked this project report and in our opinion this project is satisfactory in terms of scope and quality for the award of the degree of Bachelor of Mechanical Engineering with Manufacturing Engineering

Signature

Name of Supervisor: MRS. SALWANI BINTI MOHD SALLEH

Position: Lecturer

Date: 7 November 2008

Signature

Name of Panel: MRS. NORAINI BINTI MOHD RAZALI

Position: Lecturer

Date: 7 November 2008

STUDENT'S DECLARATION

I hereby declare that the work in this report is my own except for quotations and summaries which have been duly acknowledged. The report has not been accepted for any degree and is not concurrently submitted for award of other degree.

Signature

Name: ABDULLAH OMAR BIN ABDUL AZIZ

ID Number: ME06068

Date: 7 November 2008

TABLE OF CONTENTS

	Page
SUPERVISOR DECLARATION	ii
DECLARATION	iii
DEDICATION	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
ABSTRAK	vii
LIST OF SYMBOLS	x
LIST OF TABLE	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER1 INTRODUCTION	1
1.1 Background of Project	1
1.2 Problem Statement	1
1.3 Objective	2
1.4 Scopes	2
CHAPTER2 LITERATURE REVIEW	3
2.1 Introduction	3
2.2 What Makes a Material a Composite?	3
2.3 History of Composite Materials	4
2.4 Advantages of Composites	4
2.5 Making a Composite	5
2.6 Choosing Materials for the Matrix	6
2.7 Choosing Materials for the Reinforcement	7
2.8 Fibre Impregnation	7

2.9	Type of Tests	9
2.10	Bending Test	10
CHAPTER 3 PROJECT METHODOLOGY		13
3.1	Introduction of Methodology	13
3.2	Flow Chart for FYP 1	14
3.3	Flow Chart for FYP 2	15
3.4	Determining the parameter of the Specimens	16
3.5	Materials	17
	3.5.1 Fibreglass Cloth	17
	3.5.2 Epoxy Resin	17
3.6	Assumptions	17
	3.6.1 Composition of Material	17
	3.6.2 Homogenous	17
3.7	Prepare the Specimen	18
	3.7.1 Prepare the Mould	18
	3.7.2 Fabricate the Specimen	18
3.8	Running the Experiment	20
3.9	Recording the Data	21
CHAPTER 4 RESULT AND DISCUSSIONS		23
4.1	Introduction	23
4.2	Interpretations from the Data	24
4.3	Overview of the Data	24
4.4	Comparison Between Specimens with the Same Thickness	28
4.5	Discussions	31
CHAPTER 5 CONCLUSIONS AND RECOMMENDATIONS		33
REFERENCES		34
APPENDICES		36

LIST OF SYMBOLS

P	Applied Load
L	Span Length
b	Width
t	Thickness
E	Elastic Modulus
G	Shear Modulus
k_s	Shear Coefficient

LIST OF TABLES

Table No.		Page
3.1	Dimension of Specimens	16
3.2	Displacement Changes	22
3.3	Maximum Load	22
4.1	The Average of Maximum Load for Every Thickness	25
4.2	The Average of Maximum Displacement for Every Thickness	25
4.3	The Average of Maximum Stress for Every Thickness	25
4.4	The Average of Maximum Strain for Every Thickness	26

LIST OF FIGURES

Figure No.		Page
2.1	Prepregs tapes	8
3.1	Dimensions of specimen 1 and specimen 5	16
3.2	Parameter of the Specimen	18
3.3	Peel Ply Tapes	19
3.4	Fibreglass Cloth	19
3.5	Epoxy Resin	19
3.6	Squeegee	20
3.7	Specimen setup on the test machine	20
4.1	Displacement	23
4.2	Graph Load versus Displacement from the experiment of a specimen	24
4.3	Graph Maximum Load versus Thickness	26
4.4	Graph Maximum Displacement versus Thickness	27
4.5	Graph Maximum Stress versus Thickness	27
4.6	Graph Maximum Strain versus Thickness	28
4.7	Graph Load versus Displacement for 1mm Specimen	29
4.8	Graph Load versus Displacement for 2mm Specimen	29
4.9	Graph Load versus Displacement for 3mm Specimen	30
4.10	Graph Load versus Displacement for 4mm Specimen	30
4.11	Graph Load versus Displacement for 5mm Specimen	31
4.12	Error	32

LIST OF APPENDICES

Appendix		Page
A	Material Specification for Tissue Matt Cloth	36
B	Material Specification for Epoxy Resin	37
C	Gantt Chart for FYP 1	38
D	Gantt Chart for FYP 2	39

LIST OF ABBREVIATIONS

FEA	Finite Element Analysis
FYP	Final Year Project
VFM	Virtual Fields Method