

CARE AND REPAIR OF ADVANCED COMPOSITES

SECOND EDITION

Keith B. Armstrong
L. Graham Bevan
William F. Cole II

SAE *International*[™]

Warrendale, Pa.

TABLE OF CONTENTS

Foreword	xxiii
Preface to the Second Edition	xxv
Preface to the First Edition	xxvii
Chapter 1 Introduction to Composites and Care of Composite Parts	1
1.1 Definition of Composites	1
1.2 History of Composite Materials	2
1.3 Advantages and Disadvantages of Composites	2
1.3.1 Advantages of Composites.....	2
1.3.2 Disadvantages of Composites	3
1.3.3 Advantages of Thermoset Resin Composites	3
1.3.4 Disadvantages of Thermoset Resin Composites	4
1.3.5 Advantages of Thermoplastic Resin Composites	4
1.3.6 Disadvantages of Thermoplastic Resin Composites	5
1.4 Applications of Composites to Modern Aircraft, Yachts, Cars, and Trains.....	5
1.4.1 Early Aircraft Structures	5
1.4.2 Modern Aircraft Structures and Other Applications	6
1.5 Care of Composite Parts.....	7
1.5.1 Sources of Damage to Composite Parts	10
1.5.1.1 Physical or Chemical Damage	10
1.5.1.2 Deterioration in Normal Service	12
1.5.2 Avoidance of Damage and Reduction of Deterioration in Service	13
1.6 References	16
Chapter 2 Materials	17
2.1 Fiber Reinforcement.....	17
2.1.1 Comparison of Some High-Performance Fibers and Common Metals	17
2.1.2 Glass Fiber	19
2.1.2.1 Glass Manufacture.....	22
2.1.2.2 Glass Fiber Manufacture	23
2.1.3 Carbon Fibers	25
2.1.3.1 Carbon Fiber Manufacture	25
2.1.3.2 Future Development.....	25
2.1.3.3 Further Details of Carbon and Graphite Fibers	26
2.1.4 Aramid Fibers	32

2.1.5	Boron Fibers.....	34
2.1.6	Other New Fibers	34
2.2	Forms of Reinforcement	37
2.2.1	Tapes	37
2.2.2	Fabrics.....	38
2.2.2.1	Woven Fabric Weave Styles.....	38
2.2.2.2	Effect of Weave Style.....	42
2.2.2.3	Noncrimp Fabrics.....	43
2.2.2.4	Nonwoven Randomly Oriented Mats.....	43
2.2.2.5	Fiber and Fabric Glossary	45
2.3	Fiber Sizing and Finish	47
2.3.1	Glass Fiber Finishes.....	47
2.3.2	Carbon Fiber Finishes	50
2.3.3	Aramid Fiber Finishes.....	51
2.3.4	Sizing and Finish for New Types of Fibers and Fabrics	52
2.4	Matrix (Resin) Systems.....	52
2.4.1	Thermoplastic Resins.....	52
2.4.2	Thermosetting Resins.....	53
2.4.3	Properties Required of Matrix Resins and Adhesives.....	57
2.4.3.1	Physical and Chemical Properties	57
2.4.3.2	Mechanical Properties	59
2.4.3.3	Epoxy-Based Matrix Resins and Adhesives for Aerospace Use.....	59
2.4.4	Epoxy and Phenolic Pre-Pregs and Film Adhesives—Curing Stages	61
2.4.5	Mixing and Mix Ratios for Epoxy Wet Resins	63
2.4.5.1	Weighing	63
2.4.5.2	Mixing	64
2.4.5.3	Definitions Related to Mixing and Application	65
2.4.6	Polyester Resins	66
2.5	Adhesives	66
2.5.1	Liquid and Paste Adhesives	66
2.5.2	Foaming Adhesives	68
2.5.3	Film Adhesives.....	69
2.5.4	Glue-Line Thickness Control.....	71
2.5.5	In-Service Effects on Resin Systems	76
2.6	Core Materials	76
2.6.1	Wood.....	79
2.6.2	Foam Core Materials.....	80
2.6.2.1	Material Types.....	80
2.6.2.2	Foam Density	81
2.6.2.3	Advantages and Disadvantages.....	81
2.6.3	Honeycomb Core Materials	82

	2.6.3.1	Honeycomb Material Types	85
	2.6.3.2	Cell Shapes	88
	2.6.3.3	Honeycomb Densities and Cell Sizes.....	88
	2.6.4	Fluted Core.....	90
	2.6.5	Syntactic Core	90
2.7		Syntactic Foams and Potting Compounds.....	90
	2.7.1	Filler Materials for Potting Compounds, Resin Systems, and Adhesives	92
	2.7.2	Other Fillers	93
2.8		Protective Coatings	93
	2.8.1	Sealants	93
	2.8.1.1	Old-Generation Thiokol Sealants.....	96
	2.8.1.2	New-Generation Polythioether Sealants.....	96
	2.8.1.3	Silicone Sealants	97
	2.8.1.4	Viton Rubber Sealants.....	98
	2.8.2	Primers	98
	2.8.3	Finishes	99
	2.8.4	Conductive Coatings.....	101
	2.8.5	Erosion-Resistant Coatings.....	102
	2.8.6	Other Protective Coatings	103
2.9		References	104
2.10		Bibliography.....	106
Chapter 3		Handling and Storage	107
	3.1	Shipping and Receiving	107
	3.2	Temperature Requirements	107
	3.3	Storage Practices	108
	3.3.1	Temperature Requirements	108
	3.3.1.1	Dry Fabrics.....	108
	3.3.1.2	Storage of Pre-Preg, Film, and Paste Adhesives, Potting Compounds, and Primers	108
	3.3.1.3	Storage of Sealants for Aircraft Use.....	109
	3.3.1.4	Storage of Consumable Items for Composite and Bonded Metal Repairs.....	110
	3.3.2	Cleanliness and Damage Prevention.....	110
	3.3.3	Moisture Damage Prevention.....	112
	3.3.4	Identification	113
	3.3.5	Release Notes and Approved Certificates	114
	3.4	Shelf Life/Out Time	116
	3.5	Kitting	117
	3.6	Recertification	118
	3.7	Care of Materials in the Hangar or Workshop	118

Chapter 4	Manufacturing Techniques	121
4.1	Filament Winding.....	121
4.2	Lay-Up Methods for Fabrics and Tapes	123
4.2.1	Hand Lay-Up (Wet and Pre-Preg Laminating)	123
4.2.2	Automated Lay-Up	124
4.3	Pultrusion	125
4.4	Resin Transfer Molding.....	126
4.5	Injection Molding.....	128
4.6	Tow Placement	130
4.7	Press Molding.....	130
4.8	Vacuum Bonding.....	131
4.9	Autoclave Bonding.....	131
4.10	Oven Curing.....	135
4.11	References	136
4.12	Other Useful Reading.....	136
Chapter 5	Original Design Criteria	137
5.1	Principal, Primary, and Secondary Structures.....	137
5.1.1	Sources of Damage to Composite Airframe Components	141
5.1.2	Consequences of Failure	142
5.2	Types of Composite Structures	142
5.2.1	Monolithic Laminated Structures (Solid Laminates).....	142
5.2.2	Sandwich Structures.....	143
5.3	Ply Orientation	149
5.3.1	Warp Clock.....	149
5.3.2	Balance and Symmetry	152
5.3.3	Nesting and Stacking	153
5.4	Core Orientation.....	154
5.5	Operational Environment.....	155
5.5.1	Temperature	155
5.5.2	Humidity	156
5.5.3	Contaminants	156
5.5.4	Erosion	156
5.5.5	Thermal Stresses	158
5.5.6	Hygrothermal Effects	158
5.5.7	Fire Resistance	158
5.6	Electrical Requirements	159
5.6.1	Galvanic Corrosion	159
5.6.2	Electromagnetic Interference	163
5.6.3	Electrostatic Discharge.....	163
5.6.4	Lightning Strike Energy Dispersion.....	164
5.6.5	Radar Transmissivity.....	165
5.7	Mechanical Requirements	166
5.7.1	Tensile and Flexural Strength	166

	5.7.2	Stiffness.....	167
	5.7.3	Fatigue.....	167
	5.7.4	Impact Resistance (Damage Tolerance).....	169
	5.7.5	Creep.....	170
5.8		Attachments/Joints.....	171
	5.8.1	Bonded Joints.....	172
	5.8.2	Mechanically Fastened/Riveted Joints.....	175
5.9		Other Design Requirements.....	176
	5.9.1	Aerodynamic Smoothness.....	176
	5.9.2	Weight and Balance.....	177
5.10		References.....	177
Chapter 6		Safety and Environment.....	181
6.1		Introduction.....	181
6.2		Workshop Conditions for Good Bonding.....	184
6.3		Respirable Fibers and Dust.....	186
	6.3.1	Fiberglass.....	186
	6.3.2	Carbon and Graphite Fibers.....	187
	6.3.3	Aramid Fibers.....	187
	6.3.4	Sanding Dust.....	187
6.4		Fumes and Vapors.....	188
	6.4.1	Resin Fumes.....	188
	6.4.2	Solvent Vapors.....	189
	6.4.3	Sealant Vapors.....	190
	6.4.4	Coatings.....	190
	6.4.5	Fuel.....	190
	6.4.6	Acid Fumes and Splash.....	190
	6.4.7	Exposure Limits.....	191
6.5		Skin Contact.....	192
	6.5.1	Fibers in Contact with the Skin.....	192
	6.5.2	Resins in Contact with the Skin.....	192
	6.5.3	Solvents in Contact with the Skin.....	193
	6.5.4	Selection of Suitable Gloves.....	193
	6.5.5	Skin Creams for Personal Protection.....	194
6.6		Material Safety Data Sheets.....	195
6.7		Exothermic Reactions.....	195
6.8		Waste Disposal.....	196
6.9		Safety Procedures.....	197
	6.9.1	Emergency Action First-Aid Procedures.....	197
	6.9.2	General Safety Procedures.....	197
	6.9.3	Personal Safety Precautions.....	198
	6.9.4	Dermatitis.....	199
6.10		Action in the Event of a Chemical Spillage.....	201
6.11		Explosion Risk.....	202
6.12		Static Discharge and Fire Prevention.....	202
	6.12.1	Static Discharge Prevention.....	202

	6.12.2	Fire Prevention	203
6.13		Safety Requirements for Electrical Appliances	204
6.14		ISO Environmental Management Standards	205
6.15		References	206
6.16		Bibliography	207
Chapter 7		Damage and Repair Assessment	209
	7.1	Visual Inspection	210
	7.2	Tap Test	213
	7.3	Ultrasonic Inspection	215
	7.4	X-Ray Methods	220
	7.5	Eddy Current Inspection	221
	7.6	Thermography	222
	7.7	Bond Testers	223
	7.8	Moisture Meters	224
	7.9	Interferometry/Shearography	226
	7.10	Damage Types	226
	7.11	Sources of Mechanical Damage	232
	7.12	Damage Mapping	233
	7.13	Assessment of Damage Significance	233
	7.14	References	239
Chapter 8		Source Documents	241
	8.1	Revision Systems	241
	8.2	Effectivity	242
	8.3	Drawing Numbering Systems	242
	8.4	Internal Documents	245
	8.5	Material and Process Specifications	245
	8.6	Original Equipment Manufacturer Documents	247
	8.7	Regulatory Documents	248
	8.8	Air Transport Association of America ATA 100 System	249
	8.9	Aircraft Maintenance Manual	249
	8.10	Component Maintenance Manual	249
	8.11	Overhaul Manual	250
	8.12	Illustrated Parts Catalog	250
	8.13	Structural Repair Manual	251
	8.14	Engine Manual	252
Chapter 9		Structural Repair Manual (SRM) Repair Method Selection	253
	9.1	Component Identification	253
	9.2	Damage Classification	254
		9.2.1 Damage Terminology	254
		9.2.2 Critical Areas	255
		9.2.3 Allowable/Negligible Damage	255
		9.2.4 Repairable Damage	256
		9.2.5 Overhaul or Replace	256

	9.2.6	Other Considerations.....	257
9.3		Repair Methods	258
	9.3.1	Speedtape	259
	9.3.2	Resin Sealing.....	259
	9.3.3	Potted Repairs	259
	9.3.4	Bolted Doublers (Metal Plates) and Bonded Doublers (Composite Patches)	259
	9.3.5	Pre-Cured Doublers Versus Co-Cured Doublers.....	260
	9.3.6	Room-Temperature Wet Lay-Up.....	261
	9.3.7	Elevated-Temperature Wet Lay-Up	262
	9.3.8	Pre-Preg Repairs	262
	9.3.9	Scarfed and Stepped Lap Repairs	263
	9.3.10	Composite Repairs to Metals	265
9.4		References	266
Chapter 10		Repair Techniques.....	267
	10.1	Preparation	267
		10.1.1 Paint Removal	270
		10.1.2 Disbonding Methods	270
		10.1.2.1 Disbonding Adhesively Bonded Metal Parts.....	270
		10.1.2.2 Disbonding Composite Parts	274
		10.1.3 Damage Removal.....	274
		10.1.3.1 Damage Removal from Metal Parts	274
		10.1.3.2 Removal of Skin and Doubler Material	276
		10.1.3.3 Damage Removal from Composite Parts	277
		10.1.3.4 Removal of Core Material.....	277
		10.1.3.5 Removal of Surface Corrosion.....	278
		10.1.4 Moisture and Contamination Removal	279
		10.1.5 Surface Preparation of Composites—Repair Sanding and Ply Determination	280
		10.1.5.1 Abrading.....	281
		10.1.5.2 Taper Sanding/Scarfig	281
		10.1.5.3 Step Sanding and Cutting.....	282
		10.1.6 Water Break Test	284
		10.1.7 Metallic Surface Preparation.....	285
	10.2	Typical Repairs.....	285
		10.2.1 Edge Band Repairs.....	285
		10.2.2 Repair of Damage to Core and One Skin.....	286
		10.2.3 Repair of Damage to Core and Both Skins	286
		10.2.4 Hybrid Repairs	286
		10.2.5 Blind Repairs.....	291
		10.2.6 Injected Repairs.....	291
		10.2.7 Solid Laminate Repairs.....	295

	10.2.8	Potted Repairs	296
	10.2.9	Metal-to-Metal Bonding	296
	10.2.10	Plastic Welding (Solvent or Heat).....	296
10.3		Adhesive Usage.....	297
10.4		Bagging Materials, Release Films, Release Fabrics, Peel Plies, Breather Cloths, Bleeder Cloths, Bleed-Out Fabrics, and Application Techniques	297
	10.4.1	Terminology	298
	10.4.2	Selection Criteria.....	301
	10.4.3	Surface Versus Envelope Bagging	302
	10.4.4	Pleating.....	304
	10.4.5	Bagging Sequence.....	304
	10.4.6	Vacuum Requirements and Principles.....	304
		10.4.6.1 Vacuum Bonding	305
		10.4.6.2 Application of Vacuum Pressure to Plates and Assemblies Using Nonperforated Honeycomb	306
		10.4.6.3 Practical Techniques to Ensure Adequate Applied Vacuum Pressure to Parts Under Repair	310
	10.4.7	Caul Plate and Dam Usage.....	314
	10.4.8	Vertical Bleed Method	316
	10.4.9	Squeeze-Out (Edge Bleed-Out) Method.....	316
	10.4.10	Zero-Bleed Method	317
	10.4.11	Ply Compaction and Debulking	318
	10.4.12	Debagging Precautions and Typical Problems.....	318
10.5		Curing Stages and Temperatures—Heating Techniques	319
	10.5.1	Curing Stage Definitions.....	319
	10.5.2	Low-Temperature Cure	320
	10.5.3	Elevated-Temperature Cure	320
	10.5.4	Direct Versus Indirect Heating.....	321
	10.5.5	Ramp Rates and Soak Cycles.....	321
	10.5.6	Temperature Control and Monitoring	321
	10.5.7	Thermocouple Placement.....	323
	10.5.8	Temperature Control Problems	324
	10.5.9	Hot Bonder and Heater Blanket Usage	324
	10.5.10	Heat Sinks	327
	10.5.11	Thermocouples.....	328
	10.5.12	Distortion of Parts During Heating or Cooling.....	329
10.6		Post-Repair Inspection	330
10.7		Surface Restoration	333
10.8		References.....	335
Chapter 11		Mechanical Fastening Systems	337
	11.1	Introduction	337
	11.2	Fastener Types.....	338

11.2.1	Fastener Standards	339
11.2.2	Fastener Compatibility	339
11.2.3	Rivets	340
11.2.3.1	Solid Rivets	340
11.2.3.2	Blind Rivets	341
11.2.3.3	Hollow End Rivets	343
11.3	Screws, Nuts, and Bolts	343
11.3.1	Specialty Fasteners (Special Bolts)	343
11.3.2	Lockbolts	346
11.3.3	Hex Drive Bolts	350
11.3.4	Specialty Blind Bolts	350
11.4	Spacers, Bolt Inserts, and Grommets	353
11.5	Hole Preparation	357
11.5.1	Drilling	357
11.5.2	Hole Sizes and Tolerances	360
11.5.3	Edge Distance and Fastener Pitch	361
11.5.4	Hole Protection	361
11.6	Fastener Installation and Removal	362
11.6.1	Fastener Installation	362
11.6.2	Fastener Removal	371
11.7	Fastener Substitution	372
11.8	Bonded Fasteners	372
11.9	Composite Fasteners	374
11.10	References	375
Chapter 12	Documentation	377
12.1	Process Control Documents	377
12.1.1	Cure Chart/Data Strip	377
12.1.2	Routine and Nonroutine Work Documents	378
12.1.2.1	Routine Work Documents	378
12.1.2.2	Nonroutine Work Documents	391
12.1.3	Nondestructive and Destructive Inspection Data	392
12.1.4	Coupon Test Results	392
12.1.5	Clean-Room Temperature and Humidity	392
12.1.6	Return to Service/Log Book Sign-Offs	392
12.2	Calibration Records	393
12.3	Material Control Records	395
12.4	Component Documentation	396
12.5	Training Records	397
Chapter 13	Shop Equipment and Hand Tools	399
13.1	Hand Tools and Techniques	399
13.1.1	Drills	399
13.1.2	High-Speed Grinders	401
13.1.3	Cutting Utensils	404
13.1.4	Hand Routers	405

13.1.5	Orbital Sanders.....	406
13.1.6	Cast Cutter (Oscillating Saw)	407
13.1.7	Painting Equipment.....	408
13.1.8	Resin Applicators	408
13.2	Shop Equipment	408
13.2.1	Bandsaws	408
13.2.2	Air Compressors	409
13.3	Heating Devices	411
13.4	Measuring Devices.....	412
13.5	Health and Safety Equipment.....	414
13.6	References	416
Chapter 14	Tooling and Mold Making.....	417
14.1	Introduction	417
14.2	Caul Plate and Dam Fabrication	418
14.3	Splash Mold Making	420
14.4	Release Agents/Films	420
14.5	Simple Room-Temperature Tooling.....	421
14.6	Room-Temperature Curing Pre-Preg Tooling	422
14.6.1	Lay-Up	423
14.6.2	Debulk Procedure.....	424
14.6.3	Final Bagging Procedure.....	425
14.6.4	Autoclave Cure	425
14.6.5	Time Limits.....	426
14.6.6	Step Post-Curing Procedure After Room-Temperature or Low-Temperature Initial Cure	426
14.6.7	Support Structures.....	427
14.6.8	Initial Release Priming of New Composite Tools.....	429
14.6.9	Developments in Low-Temperature Curing Materials.....	430
14.7	References	430
Chapter 15	Metal Bonding	431
15.1	Introduction	431
15.1.1	History and Requirements.....	431
15.1.1.1	Metal Bonding.....	433
15.1.1.2	Epoxy Adhesives	435
15.1.1.3	Requirements for Adhesives.....	435
15.1.2	Principles of Adhesion	436
15.1.2.1	Adhesion Theory	436
15.1.2.2	Environmental Durability.....	439
15.1.2.3	Temperature Effects	440
15.1.2.4	Humidity Effects	441
15.1.3	Advantages and Disadvantages of Metal Bonding.....	441

15.2	Surface Preparation Methods	442
15.2.1	Abrasive Cleaning	444
15.2.2	Pasa-Jell	444
15.2.3	Hydrofluoric Acid Etching	446
15.2.4	Grit Blast/Silane	448
15.2.5	Alodine or Alochrom 1200	448
15.2.6	Boeing Boegel EPII Sol-Gel Process	450
15.2.7	FPL Etch	450
15.2.8	Chromic Acid Anodizing	451
15.2.9	Phosphoric Acid Anodizing	451
15.2.9.1	Phosphoric Acid Containment System (PACS)	452
15.2.9.2	Phosphoric Acid Non-Tank Anodizing (PANTA)	452
15.2.10	Metadalic/Sifco Selective Plating (U.K.) Ltd.	457
15.2.11	Ciba Laser Pretreatment	457
15.2.12	Other Surface Preparations	457
15.3	Primers	458
15.3.1	Reasons for Using Primers	458
15.3.2	Primer Types	459
15.3.3	Application of Primers	459
15.3.4	Curing/Drying	461
15.3.5	Thickness Verification	461
15.4	Handling Primers	462
15.5	References	463
15.6	Bibliography	464
Chapter 16	Design Guide for Composite Parts	465
16.1	Introduction	465
16.2	Analysis of Reports Received	465
16.3	Other Required Design Features Not Mentioned in the Analyzed Reports	490
16.4	References	494
Chapter 17	Repair Design	495
17.1	General Repair Design	495
17.1.1	Introduction to Repair Design	495
17.1.2	Laminate Loading	495
17.1.2.1	Tension and Compression Loads and Strains	495
17.1.2.2	Shear Stress and Strain	497
17.1.2.3	Poisson's Ratio	498
17.1.3	Repair Philosophy and Design Requirements	500
17.1.3.1	Certification Load Capacity	500
17.1.3.2	Repair Categorization	505
17.2	Laminate Repair Design	507

17.2.1	Introduction to Laminate Repair Design.....	507
17.2.2	Laminate Repair Design Considerations.....	507
17.2.2.1	Stiffness.....	507
17.2.2.2	Strength.....	510
17.2.2.3	Stability.....	511
17.2.2.4	Environmental Effects and Protection.....	511
17.2.2.4.1	Operational and Glass Transition Temperatures (T_g).....	511
17.2.2.4.2	Lightning and Electrostatic Protection.....	512
17.2.2.5	Other Repair Design Considerations.....	520
17.2.2.6	Laminate Repair Recommendations.....	521
17.2.3	Laminate Analysis Techniques for Repair Design.....	522
17.2.3.1	Introduction to Simplified Analysis Techniques.....	522
17.2.3.2	Elastic Modulus (E) Analysis.....	524
17.2.3.3	Strength (F) Analysis.....	529
17.2.3.4	Poisson's Ratio (ν_0) Analysis.....	531
17.2.3.5	In-Plane Shear Modulus (G).....	534
17.2.4	In-Plane Shear Strength (τ).....	535
17.3	Core Repair Design.....	540
17.3.1	Function and Loading of Core in Sandwich Construction.....	540
17.3.2	Core Material, Density, and Cell Size.....	544
17.3.3	Core Repair Design Recommendations.....	544
17.4	Bonded Joint Repair Design.....	545
17.4.1	Introduction to Bonded Joints.....	545
17.4.2	Types of Bonded Joints.....	545
17.4.3	Failure Modes of Bonded Joints.....	547
17.4.4	Adhesive Behavior in Bonded Joints.....	549
17.4.4.1	Adhesive Shear Stress and Strain.....	549
17.4.4.2	Elastic and Plastic Adhesive Behavior.....	551
17.4.4.3	Temperature and Moisture Effects.....	560
17.4.4.4	Joint Adherend Effects—Stiffness Imbalance and Thermal Mismatch.....	563
17.4.4.5	Recommended Joint Overlaps and Simplistic Analysis.....	568
17.4.5	Adhesive Peel Stress and Displacement.....	570
17.4.6	Durability—Fatigue, Creep, and Environmental Effects.....	581
17.4.7	Bonded Joint Repair Considerations.....	582
17.4.8	Bonded Joint Repair Design Recommendations.....	583
17.5	Mechanically Fastened Joints.....	584

17.5.1	Introduction to Mechanically Fastened Joints	584
17.5.2	Fastened Laminate Failure Modes	585
17.5.3	Fastener Failure Modes	588
17.5.4	Open-Hole Stress Concentrations—Composites Versus Metals	588
17.5.5	Loading of Mechanically Fastened Joints.....	588
17.5.6	Loaded Fastener Holes.....	592
17.5.7	Fastener Load Distribution and Joint Geometry	594
17.5.8	Lay-Up Orientation for Fastened Joints.....	596
17.5.9	Pad-Ups and Hybrid Material Application.....	597
17.5.10	Fatigue of Fastened Composite Joints	600
17.5.11	Effects of Gaps and Shims	601
17.5.12	Fastener Selection	601
17.5.13	Mechanically Fastened Repairs in Sandwich Panels	604
17.5.14	Fastened Joint Repair Recommendations	608
17.6	References	609
17.7	Bibliography.....	612
Additional Information		613
Index.....		617
About the Authors.....		637