

9. References

- [1] National Materials Advisory Board, "The Place for Thermoplastic Composites in Structural Components". National Research Council, U.S.A. (1987).
- [2] Chang, I.Y. and Lees, J.K., "Recent Developments in Thermoplastic Composites: A Review of Matrix Systems and Processing Methods", *Journal of Thermoplastic Composite Materials*, Vol. 1, pp. 277 - 296 (July 1988).
- [3] Johnston, N.J. and Hergenrother, P.M., "High Performance Thermoplastics: A Review of Neat Resin and Composite Properties", 32nd International SAMPE Symposium, pp. 1400 - 1412 (April 6 - 9, 1987).
- [4] Mascia, L., "Thermoplastics: Materials Engineering", Applied Science Publishers Ltd., England (1982).
- [5] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 16 (1985).
- [6] Newaz, G.M., "Advanced Thermoplastic Composites", *ASTM Standardization News*, pp. 32 - 35 (October 1987).
- [7] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 4 (1985).
- [8] Hartness, T., "Thermoplastic Powder Technology for Advanced Composite Systems", *Journal of Thermoplastic Composite Materials*, Vol. 1, pp. 210 - 220 (July 1988).
- [9] Smith, C.P., "High Performance Polymers", *ChemTech*, Vol. 18, No. 5, pp. 290 - 291 (May 1988).
- [10] Clegg, D.W. and Collyer, A.A., "Mechanical Properties of Reinforced Thermoplastics", Elsevier Applied Science Publishers Ltd., England (1986).
- [11] Hay, J.N., Kemmish, D.J., Langford, J.I. and Rae, A.I.M., "The Structure of Crystalline PEK", *Polymer Communications*, Vol. 26, No. 9, pp. 283 - 286 (Sept. 1985).
- [12] Chang, I.Y., "PEKK as a New Thermoplastic Matrix for High Performance Composites", *SAMPE Quarterly*, pp. 29 - 34 (July 1988).

- [13] Jones, R.J. and Silverman, E.M., "Thermal Properties of Eymyd Polyimides", SAMPE Journal, Vol. 25, No. 2 (March/April 1989).
- [14] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 13 (1985).
- [15] Chung, T. and McMahon, P.E., "Thermotropic Polyester Amid-Carbon Fiber Composites", Journal of Applied Polymer Science, Vol. 31, pp. 965 - 977 (1986).
- [16] Chung, T., "Liquid Crystal Polyester-Carbon Fiber Composites", NASA Contractor Report 172323, Langley Research Center, Virginia (1984).
- [17] Ward, B.C., "Molded Celazole PBI Resin: Performance Properties and Aerospace-Related Applications", SAMPE Journal, Vol. 25, No. 2, pp. 21 - 25 (March/April 1989).
- [18] Ward, B.C. and Brown, D.K., "Composite Parts and Prepregs Containing Polybenzimidazole (PBI) High Polymer Matrix Resin", 21st International SAMPE Technical Conference, pp. 782 - 795 (Sept. 25 - 28, 1989).
- [19] Maximovich, M.G., "Evaluation of Selected High-Temperature Thermoplastic Polymers for Advanced Composite and Adhesive Applications", Composite Materials: Testing and Design, Fourth Conference, ASTM STP 617, pp. 123 - 136 (1977).
- [20] Chang, I.Y., "Thermoplastic Matrix Composites", Composites '86: Recent Advances in Japan and United States, Japan-U.S., CCM-III, Tokyo, pp. 615 - 623 (1986).
- [21] "Victrex PEEK: A Guide to Grades for Injection Molding", ICI Advanced Materials, Datasheet VK2/0586 (1986).
- [22] "Victrex PEK: Properties and Processing", ICI Advanced Materials, Datasheet VP2 (October 1987).
- [23] "Typical Product Properties", Amoco Performance Products Inc., Datasheet F-49888.
- [24] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 11 (1985).
- [25] Beaver, W.H., Rhodes, V.H. and Wareham, J.R., "Continuous Length Thermoplastic Composite Laminates", SAMPE Journal, pp. 8 - 11 (Jan/Feb 1988).

- [26] O'Connor, J.E., "Polyphenylene Sulfide Pultruded Type Composite Structures", SAMPE Quarterly, pp. 32 - 38 (April 1987).
- [27] Beever, W.H. and O'Connor, J.E., "Pultruded Type Thermoplastic Polyphenylene Sulfide Composite Structures", Composites in Manufacturing 6, Anaheim, California (January 19 - 22, 1987).
- [28] Lee, D.M., Register, D.F., Lindstrom, M.R., and Campbell, R.W., "Advances in PAS-2 Thermoplastic Prepregs and Composites", Journal of Thermoplastic Composite Materials, Vol. 1, pp. 161 - 173 (April 1988).
- [29] Lee, D.M., Lou, A.Y., Mills, S.D., Register, D.F. and Stone, M.L., "Advances in PAS-2 Thermoplastic/Carbon Fiber Prepregs and Composites", International SAMPE Technical Conference Proceedings 20, 263 (1988).
- [30] Lindstrom, M.R. and Campbell, R.W., "PAS-2 High Performance Prepreg and Composites", 32nd International SAMPE Symposium, pp. 147 - 153 (April 6 - 9, 1987).
- [31] Mills, S.D., "Advances in PPSS Thermoplastic/Carbon Fiber Composite Properties and Processing", 21st International SAMPE Technical Conference, pp. 744 - 754 (Sept. 25 - 28, 1989).
- [32] Krueger, W.H., Khan, S., Croman, R.B. and Chang, I.Y., "High Performance Composites of J-2 Thermoplastic Matrix Reinforced with Kevlar Aramid Fiber", 33rd International SAMPE Symposium, pp. 181 - 193 (March 7 - 10, 1988).
- [33] Billerbeck, C.J. and Henke, S.J., "Torlon Poly(amide-imide)", Eng. Thermoplast: Prop. and Appl. (Plastics Engineering, No. 8), N.Y., U.S.A., pp. 373 - 381 (1985).
- [34] Boyce, R.J., Gannett, T.P., Gibbs, H.H. and Wedgewood, A.R., "Processing Properties and Applications of K-Polymer Composite Materials Based on Avimid K-III Prepregs", 32nd International SAMPE Symposium, pp. 169 - 184 (April 6 - 9, 1987).
- [35] "Properties and Characteristics of Avimid K Composite Materials", Dupont Co., Datasheet H-16035.
- [36] "Avimid N/Graphite: Composite Tooling for Advanced Aircraft and Aerospace Applications", Dupont Co., Datasheet H-16029.
- [37] "Avimid N: Composite Materials for Advanced Aircraft/Aerospace Applications", Dupont Co., Datasheet H-16044.

- [38] Egerton, M.W., Tanikella, M.S., and Koury, J.L., "Advanced Graphite/Polyimide Composites for High Temperature Filament Wound Structures", 34th International SAMPE Symposium, pp. 950 - 962 (May 8 - 11, 1989).
- [39] "Eymyd U-25 Prepreg for Preparing Thermoplastic Composites", Ethyl Corporation, Datasheet CD-139 (489) (1989).
- [40] "Ultem Polyetherimide Resin: Properties Guide", General Electric Plastics, Datasheet ULT-306F (9/89) RTB.
- [41] Peake, S.L., Maranci, A. and Sturm, E., "Thermoplastic Matrix Composites Based on Polyetherimides", 32nd International SAMPE Symposium, pp. 420 - 432 (April 6 - 9, 1987).
- [42] Peake, S.L., Maranci, A. and Megna, D., "High Temperature Polyetherimide Composites", 34th International SAMPE Symposium, pp. 1235 - 1246 (May 8 - 11, 1989).
- [43] "Advanced Polyetherimide Matrix Composites: Cypac Thermoplastic Matrix Composites Development Program", American Cyanamid, Datasheet.
- [44] "High Performance Polyimide Larc-TPI", Mitsui Toatsu Chemicals Inc., Datasheet.
- [45] Sherman, D.C., Chen, C-Y. and Cercena, J.L., "Neat Resin and Composite Properties of Durimid High Temperature Thermoplastic Polyimides", 33rd International SAMPE Symposium, pp. 134 - 145 (March 7 - 10, 1988).
- [46] "Durimid Thermoplastic Polyimide", Rogers Corporation, Datasheets 0192-048-2.0A and 1229-048-2.0A (1988).
- [47] "Radel Polyarylsulfone: Preliminary Data", Amoco Performance Products Inc., Datasheet.
- [48] "Victrex PES: Processing", ICI Advanced Materials, Datasheet VS3/0586 (1986).
- [49] "Victrex PES: Data for Design", ICI Advanced Materials, Datasheet VS4/1288 (1988).
- [50] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 9 (1985).

- [51] Fein, M.M. and Bermingham, E., "Xydar Resins: A New Family of High Performance Thermoplastics", Society of Plastics Engineers, Eighth Annual Pacific Technical Conference: SPE PacTec VIII, U.S.A., pp. 129 - 136 (Feb. 19 - 21, 1985).
- [52] "Xydar SRT-300" and "Xydar SRT-500", Dartco Manufacturing Inc., Datasheet (1987).
- [53] "Vectra Liquid Crystalline Polymer: Short Term Property Data (VC-4)", Hoechst Celanese Corporation, Datasheet TVC4A/5M/1288 (1988).
- [54] "Rigidite 5245C", Narmco Materials Inc., Datasheet (April 1984).
- [55] Cattanach, J.B., Guff, G. and Cogswell, F.N., "The Processing of Thermoplastics Containing High Loadings of Long and Continuous Reinforcing Fibers", Journal of Polymer Engineering, Vol. 6, No. 1-4, pp. 345 - 362 (1986).
- [56] "Ryton PPS", Phillips 66 Co., Technical Service Memorandum 266, 81-8813 (1988).
- [57] Holt, D.J., "Thermoplastic Composites: Design Material of the 1990's?", Aerospace Engineering, Vol. 6, No. 5, pp. 36 - 44 (May 1986).
- [58] Cebe, P, Su-Don, H., Chung, S. and Gupta, A., "Mechanical Properties and Morphology of Poly(etheretherketone)", ASTM Symposium on Toughened Composites, ASTM STP 937, pp. 342 - 357 (1987).
- [59] Jones, D.P., Leach, D.C. and Moore, D.R., "Mechanical Properties of Poly(ether-etherketone) for Engineering Applications", Polymer, Vol. 26, pp. 1385 - 1393 (August 1985).
- [60] "Vitrex PEEK: Processing", ICI Advanced Materials, Datasheet VK3/0986 (1986).
- [61] Mass, J.E. and Noble, P.W., "The VitreX Polymers", International Conference: Polymers in Defence, The Plastics and Rubber Institute, pp. 14/1 - 14/13 (March 18 - 20, 1987).
- [62] Pratte, J.F., Krueger, W.H. and Chang I.Y., "High Performance Thermoplastic Composites with Poly(ether ketone ketone) Matrix", Dupont Co., Datasheet H-14471.
- [63] Wood, A.S., "Unmatched Performance Sparks a Buildup in Ketone Resins", Modern Plastics, pp. 46 - 48 (April 1987).
- [64] "Thermoplastic Composites", BASF Structural Materials Inc., Datasheet.

- [65] O'Connor, J.E., "Polyphenylene Sulfide: Resin, Prepreg and High Performance Composites", SPI Reinforced Plastics/Composites Proceedings 39, 11E (1984).
- [66] "XSC40-66 PAS-2 Resin-Continuous Carbon Fiber Unidirectional Prepreg Tape", Phillips 66 Co., Datasheet 1398-8801 (1988).
- [67] "Avimid N: An Innovative Composite Tooling for High Temperature Advanced Composites", Dupont Co., Datasheet H-16030.
- [68] "Avimid N Composite Tool: Recommended Manufacturing Procedures", Dupont Co., Datasheet H-14464.
- [69] "Eymyd Resins", Ethyl Corporation, Datasheet CD-143 (489).
- [70] "Super Heat-Resistant, Thermoplastic Polyimide New-TPI", Mitsui Toatsu Chemicals Inc., Datasheet.
- [71] Varughese, B., Muzzy, J. and Baucom, R.M., "Combining Larc-TPI Powder with Carbon Fiber by Electrostatic Fluidized Bed Coating", 21st International SAMPE Technical Conference, pp. 536 - 543 (Sept. 25 - 28, 1989).
- [72] Jones, J.F., Waldrop, J.C. and Fountain, R., "High Temperature Resistant Polybenzimidazole Composites for Missile Applications", 29th National SAMPE Symposium, pp. 777 - 783 (April 3 - 5, 1984).
- [73] "Coefficient of Linear Thermal Expansion of Ryton Composites", Phillips 66 Co., Datasheet 812-88A01 (1988).
- [74] Leach, D.C., Cogswell, F.N. and Nield, E., "High Temperature Performance of Thermoplastic Aromatic Polymer Composites", 31st International SAMPE Symposium, pp. 434 - 448 (April 7 - 10, 1986).
- [75] Cogswell, F.N., Leach, D.C., McGrail, P.T., Colquhoun, H.M., MacKenzie, P. and Turner, R.M., "Semi-Crystalline Thermoplastic Matrix Composites for Service at 350° F", 32nd International SAMPE Symposium, pp. 382 - 395 (April 6 - 9, 1987).
- [76] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 10 (1985).

- [77] Leeser, D. and Banister, B., "Amorphous Thermoplastic Matrix Composites for New Applications", 21st International SAMPE Technical Conference, pp. 507 - 513 (Sept. 25 - 28, 1989).
- [78] Knight, G.J. and Wright, W.W., "Comparison of the Thermal Stabilities of Some Resin Matrices for Composites", *British Polymer Journal*, 21, pp. 303 - 311 (1989).
- [79] Scola, D.A., "The Status of High Temperature Polymers for Composites - Likely Candidates", 34th International SAMPE Symposium, pp. 246 - 258 (May 8 - 11, 1989).
- [80] St-Clair, T.L., Johnston, N.J. and Baucom, R.M., "High Performance Composites Research at Nasa-Langley", NASA Technical Memorandum 100518 (January 1988).
- [81] Pao, P.S., O'Neal, J.E. and Wolf, C.J., "Fatigue Crack Growth in Poly(aryl-ether-ether-ketone) (PEEK) and PEEK Composites", *Polymeric Materials Science and Engineering*, 53, pp. 677 - 682 (1985).
- [82] Cole, B., "Torlon-C Graphite Composites", 30th National SAMPE Symposium, pp. 799 - 808 (March 19 - 21, 1985).
- [83] Grenier, M-F., Barnaud, M., Biensan, M., Gensous, F, Ludi, M. and Tremillon, J-M., "Composites à Matrices Polyimides Thermoplastiques: Mécanismes de Polymérisation et Propriétés", *Makromol. Chem., Macromol. Sympo.*, 9, pp. 9 - 25 (1987).
- [84] Johnston, N.J., "Synthesis and Toughness Properties of Resin and Composites", NASA Conference Publication 2321, pp. 75 - 95 (1984).
- [85] Hartness, J.T. and Kim, R.Y., "A Comparative Study on Fatigue Behavior of Polyetheretherketone and Epoxy with Reinforced Graphite Cloth", 28th National SAMPE Symposium and Exhibition, pp. 535 - 544 (April 12 - 14, 1983).
- [86] "Victrex PEK", ICI Advanced Materials, Datasheet VP1/1086 (1986).
- [87] St-Clair, A.K. and St-Clair, T.L., "Larc-TPI a Multi-Purpose Polyimide", NASA Technical Memorandum 84516 (June 1982).
- [88] Wu, J.S., Friedrich, K. and Grosso, M., "Impact Behavior of Short Fibre / Liquid Crystal Polymer Composites", *Composites*, Vol. 20, No. 3, pp. 223 - 233 (May 1989).
- [89] Xiao, X., "Studies of the Viscoelastic Behavior of a Thermoplastic Resin Composite", *Composites Science and Technology*, Vol. 34, pp. 163 - 182 (1989).

- [90] Lou, A.Y., "Effects of Time and Temperature on Glass Fiber Reinforced PPS Stampable Composites", 3rd Annual ASM/ESD Advanced Composites Conference and Exposition (Sept. 15 - 17, 1987).
- [91] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 3 (1985).
- [92] "Encyclopedia of Polymer Science and Engineering", John Wiley & Sons Inc., Second Edition, Vol. 1 (1985).
- [93] Kays, A.O. and Hunter, J.D., "Characterization of Some Solvent-Resistant Thermoplastic Matrix Composites", *Composite Materials: Quality Assurance and Processing*, ASTM STP 797, pp. 119 - 132 (1983).
- [94] Hergenrother, P.M., Jensen, B.J. and Havens, S.J., "Thermoplastic Composite Matrices with Improved Solvent Resistance", *SAMPE Journal*, pp. 18 - 23 (Sept./Oct. 1984).
- [95] Béland, S., Komorowski, J.P. and Roy C., "Hygrothermal Influence on the Interlaminar Fracture Energy of Graphite / Bismalimide Modified Epoxy Composite (IM6/5245C)", *Proceedings of the Sixth International Conference on Composite Materials*, Vol. 3, pp. 306 - 316 (1987).
- [96] Wang, Q. and Springer, G.S., "Moisture Absorption and Fracture Toughness of PEEK Polymer and Graphite Fiber Reinforced PEEK", *Journal of Composite Materials*, Vol. 23, pp. 434 - 447 (May 1989).
- [97] Komorowski, J.P. and Béland, S., "Moisture Diffusion in Graphite / Bismalimide - Modified - Epoxy Composite IM6/5245C", *Canadian Aeronautics and Space Journal*, Vol. 32, No. 3, pp. 218 - 226 (Sept. 1986).
- [98] Silverman, E.M. and Jones, R.J., "Property and Processing Performance of Graphite/PEEK Prepreg Tapes and Fabrics", *SAMPE Journal*, pp. 33 - 40 (July/Aug 1988).
- [99] Cogswell, F.N. and Hopprich, M., "Environmental Resistance of Carbon Fibre Reinforced Polyetheretherketone", *Symposium on Environmental Effects on Fibre Reinforced Plastics*, pp. 251 - 253 (July 1983).
- [100] Nguyen, H.X. and Ishida, H., "Poly(Aryl-Ether-Ether-Ketone) and Its Advanced Composites: A Review", *Polymer Composites*, Vol. 8, No. 2, pp. 57 - 73 (April 1987).

- [101] Iaconis, J.M., "Process Variables Evaluation of PEEK APC-2 Thermoplastic Matrix Composite", 32nd International SAMPE Symposium, pp. 104 - 115 (April 6 - 9, 1987).
- [102] Cattanach, J.B. and Cogswell, F.N., "Processing with Aromatic Polymer Composites", *Developments in Reinforced Plastics-5*, Applied Science Publishers, London, pp. 1 - 38 (1986).
- [103] Kinloch, A.J. and Taig, C.M., "The Adhesion Bonding of Thermoplastic Composites", *Journal of Adhesion*, Vol. 21, pp. 291 - 302 (1987).
- [104] Silverman, E.M. and Griese, R.A., "Joining Methods for Graphite/PEEK Thermoplastic Composites", *SAMPE Journal*, Vol. 25, No. 5, pp. 34 - 38 (Sept./Oct. 1989).
- [105] Kenny, J., D'Amore, A., Nicolais, L., Iannone, M. and Scatteia, B., "Processing of Amorphous PEEK and Amorphous PEEK Based Composites", *SAMPE Journal*, Vol. 25, No. 4, pp. 27 - 34 (July/Aug 1989).
- [106] Blundell, D.J., Crick, R.A., Fife, B., Peacock, J., Keller, A. and Waddon, A., "Spherulitic Morphology of the Matrix of Thermoplastic PEEK/Carbon Fibre Aromatic Polymer Composites", *Journal of Materials Science*, Vol. 24, pp. 2057 - 2064 (1989).
- [107] Lee, W.I., Talbott, M.F., Springer, G.S. and Berglund, L.A., "Effects of Cooling Rate on the Crystallinity and Mechanical Properties of Thermoplastic Composites", *Journal of Reinforced Plastics and Composites*, Vol. 6, pp. 2 - 12 (Jan. 1987).
- [108] Talbott, M.F., Springer, G.S. and Berglund, L.A., "The Effects of Crystallinity on the Mechanical Properties of PEEK Polymer and Graphite Fiber Reinforced PEEK", *Journal of Composite Materials*, Vol. 21, pp. 1056 - 1081 (Nov. 1987).
- [109] Blundell, D.J. and Willmouth, F.M., "Crystalline Morphology of the Matrix of PEEK-Carbon Fiber Aromatic Polymer Composites", *SAMPE Quarterly*, Vol. 17, No. 2, pp. 50 - 57 (Jan. 1986).
- [110] Lee, Y. and Porter, R.S., "Crystallization of Poly(etheretherketone) (PEEK) in Carbon Fiber Composites", *Polymer Engineering and Science*, Vol. 26, No. 4, pp. 633 - 639 (May 1986).
- [111] Blundell, D.J., Chalmers, J.M., MacKenzie, M.W. and Gaskin, W.F., "Crystalline Morphology of the Matrix of PEEK-Carbon Fiber Aromatic Polymer Composites. I. Assessment of Crystallinity", *SAMPE Quarterly*, Vol. 16, No. 4, pp. 22 - 30 (July 1985).

- [112] Blundell, D.J. and Osborn, B.N., "Crystalline Morphology of the Matrix of PEEK-Carbon Fiber Aromatic Polymer Composites. II. Crystallization Behavior", *SAMPE Quarterly*, Vol. 17, No. 1, pp. 1 - 6 (Oct. 1985).
- [113] Cogswell, F.N., "Microstructure Properties of Thermoplastic Aromatic Polymer Composites", *SAMPE Quarterly*, pp. 33 - 37 (1983).
- [114] Funk, J.G. and Sykes Jr., G.F., "Space Radiation Effects on Poly(Aryl-Ether-Ketone) Thin Films and Composites", *SAMPE Quarterly*, Vol. 19, No. 3, pp. 19 - 26 (April 1988).
- [115] Chou, H.N., "Mechanical Property Characterization of Carbon/PEEK Missile Fin", 18th International SAMPE Technical Conference, pp. 970 - 982 (Oct. 7 - 9, 1986).
- [116] Curtis, D.C., Moore, D.R., Slater, B. and Zahlan, N., "Fatigue Testing of Multi-Angle Laminates of CF/PEEK", *Composites*, Vol. 19, No. 6, pp. 446 - 452 (November 1989).
- [117] Tretheway Jr., B.R., Gillespie Jr., J.W. and Carlsson, L.A., "Mode II Cyclic Delamination Growth", *Journal of Composite Materials*, Vol. 22, pp. 459 - 483 (May 1988).
- [118] Gillespie Jr., J.W., Carlsson, L.A. and Smiley, A.J., "Rate Dependent Mode I Interlaminar Crack Growth Mechanisms in Graphite/Epoxy and Graphite/PEEK", *Composites Science and Technology*, Vol. 28, No. 1, pp. 1 - 15 (1987).
- [119] Smiley, A.J. and Pipes, R.B., "Rate Sensitivity of Mode II Interlaminar Fracture Toughness in Graphite/Epoxy and Graphite/PEEK Composite Materials", *Composite Science and Technology*, Vol. 29, pp. 1 - 15 (1987).
- [120] Leach, D.C. and Moore, D.R., "Toughness of Aromatic Polymer Composites Reinforced with Carbon Fibers", *Composites Science and Technology*, Vol. 23, pp. 131 - 161 (1985).
- [121] Leach, D.C., Curtis, D.C. and Tamblin, D.R., "Delamination Behavior of Carbon/PEEK Composites", *Toughened Composites*, ASTM STP 937, pp. 358 - 380 (1987).
- [122] Donaldson, S.L., "Fracture Toughness Testing of Graphite/Epoxy and Graphite/PEEK Composites", *Composites*, Vol. 16, No. 2, pp. 103 - 112 (April 1985).
- [123] Crick, R., Meakn, P., Moore, R. and Leach, D., "Fracture and Fracture Morphology of Aromatic Polymer Composites", *Developments of the Science and Technology of Composite Materials*, 1st European Conference on Composite Materials and Exhibition, pp. 253 - 258 (1985).

- [124] Newaz, G.M. and Mall, S., "Relaxation-Controlled Cyclic Delamination Growth in Advanced Thermoset and Thermoplastic Composites at Elevated Temperature", *Journal of Composite Materials*, Vol. 23, pp. 133 - 145 (Feb. 1989).
- [125] Chu, H., Ying, E. and Ko, F.K., "Damage Tolerance of 3-D Braided Composites of Thermoplastic (Polymer) and Carbon Fiber", *Industrial Heating*, Vol. 54, No. 3, pp. 26, 28 - 29 (March 1987).
- [126] Carlile, D.R. and Leach, D.C., "Damage and Notch Sensitivity of Graphite/PEEK Composite", 15th National SAMPE Technical Conference, pp. 82 - 93 (Oct. 4 - 6, 1983).
- [127] Ko, F.K., Chu, H. and Ying, E., "Damage Tolerance of 3-D Braided Intermingled Carbon/PEEK Composites", Second Conference on Advanced Composites, pp. 75 - 88 (1986).
- [128] O'Connor, J.E., Lou, A.Y. and Brady, D.G., "Polyarylene Sulfide Composites", Proceedings of the American Society for Composites, 1st Technical Conference, pp. 21 - 35 (1986).
- [129] Ma, C-C.M., Hsia, H-C., Liu, W-L. and Hu, J-T., "Thermal and Rheological Properties of Poly (Phenylene Sulfide) and Poly (Ether Etherketone) Resins and Composites", *Polymer Composites*, Vol. 8, No. 4, pp. 256 - 264 (August 1987).
- [130] Ma, C-C.M., Hsia, H-C., Liu, W-L. and Hu, J-T., "Studies on Thermogravimetric Properties of Polyphenylene Sulfide and Polyetheretherketone Resins and Composites", *Journal of Thermoplastic Composite Materials*, Vol. 1, pp. 39 - 49 (Jan. 1988).
- [131] Winkel, J.D. and Hurdle, J.R., "Fiber Dominated Properties of Filament Wound Polyphenylene Sulfide Based Composite Structures", Productive Filament Winding Technology, California (August 23 - 25, 1988).
- [132] Murtha, T.P., Krone, J.R. and South, A., "Properties and Processing of Ryton PPS Composites", 18th International SAMPE Technical Conference, pp. 180 - 192 (Oct. 7 - 9, 1986).
- [133] Hagenson, R.L., Register, D.F. and Soules, D.A., "Progress in Polyarylene Sulfide Resin/Fiber Interface", 34th International SAMPE Symposium, pp. 2255 - 2265 (May 8 - 11, 1989).

- [134] Lou, A.Y. and Murtha, T.P., "Chemical Resistance of Glass Fiber Reinforced PPS Stampable Composites", 17th National SAMPE Technical Conference, pp. 274 - 285 (Oct. 22 - 24, 1985).
- [135] Beever, W.H., Ryan, C.L., O'Connor, J.E. and Lou, A.Y., "Ryton-PPS Carbon Fiber Reinforced Composites: The How, When and Why of Molding", Toughened Composites, ASTM STP 937, pp. 319 - 327 (March 1985).
- [136] Davies, P., Benzeggagh, M.L. and deCharentenay, F.X., "The Delamination Behavior of Carbon Fiber Reinforced PPS", 32nd International SAMPE Symposium, pp. 134 - 143 (April 6 - 9, 1987).
- [137] Lopez, L.C. and Wilkes, G.L., "Poly (p-Phenylene Sulfide) - An Overview of an Important Engineering Thermoplastic", J. Macromol Sci. - Rev. Macromol Chem. Phys., Vol. C29, No. 1, pp. 83 - 151 (Feb. 1989).
- [138] Lou, A.Y., "Fatigue Behavior of Glass Fiber Reinforced Thermoplastic Composites", 16th National SAMPE Technical Conference, pp. 476 - 489 (Oct. 9 - 11, 1984).
- [139] Krone, J.R. and Walker, J.H., "Thermoforming Woven Reinforced Polyphenylene Sulfide Composites", Composites in Manufacturing 5, Los Angeles, California (Jan. 13 - 16, 1986).
- [140] Sheppard, C.H., House, E.E. and Stander, M., "Development of Solvent Insensitive Graphite Reinforced Thermoplastic Composites", 14th National SAMPE Technical Conference (Oct. 12 - 14, 1982).
- [141] "Ryton Polyphenylene Sulfide: Corrosion Resistance Guide", Phillips 66 Co., Datasheet 85-8802 (1988).
- [142] "Ryton Polyphenylene Sulfide Resins and Compounds", Phillips 66 Co., Datasheet 1853-84.
- [143] "Ryton PPS Composites: Materials Application Guide", Phillips 66 Co., Datasheet 1054-8702 (1988).
- [144] "Thermoplastic Application", Phillips 66 Co., Datasheet 166-88A02 (1988).
- [145] O'Connor, J.E., Beever, W.H. and Geibel, J.F., "A New Polyarylene Sulfide Polymer Prepreg and High Performance Composite", 31st International SAMPE Symposium, pp. 1313 - 1320 (April 7 - 10, 1986).

- [146] Chang, I.Y., "Thermoplastic Matrix Continuous Filament Composites of Kevlar Aramid or Graphite Fiber", *Composites Science and Technology*, 24, pp. 61 - 79 (1985).
- [147] Su, K.B., "Mechanisms of Interlaminar Fracture in a Thermoplastic Matrix Composite Laminate", *Fifth International Conference on Composite Materials, ICCM-V*, pp. 995 - 1006 (1985).
- [148] Lee, W.J., Fukai, B.K., Seferis, J.C. and Chang, I.Y., "Crystallization and Processing Behavior of the Polyamide J-1 Polymer and Composites Reinforced with Kevlar Fibre", *Composites*, Vol. 19, No. 6, pp. 473 - 480 (Nov. 1988).
- [149] Chen, P.N., Vora, R.H., Glick, M.M. and Jaffe, M.J., "Development of a New Generation Polyamideimide (PAI)", *21st International SAMPE Technical Conference*, pp. 755 - 766 (Sept. 25 - 28, 1989).
- [150] Yamaguchi, A. and Mashiro, O., "Larc-TPI and New Thermoplastic Polyimides", *SAMPE Journal*, pp. 28 - 32 (Jan/Feb 1987).
- [151] Progar, D., St-Clair, T., Burks, H., Gautreaux, C., Yamaguchi, A. and Ohta, M., "Larc-TPI 1500 Series Controlled Molecular Weight Polyimide", *21st International SAMPE Technical Conference*, pp. 544 - 557 (Sept. 25 - 28, 1989).
- [152] Wood, S., "Polyimides: Development is Intense in This Little Known Polymer Group", *Modern Plastics*, pp. 48 - 52 (May 1989).
- [153] Gibbs, H.H., "K-Polymer: A New Experimental Thermoplastic Matrix Resin for Advanced Structural Aerospace Composites", *SAMPE Journal*, pp. 37 - 42 (Sept/Oct 1984).
- [154] Gibbs, H.H., "K-Polymer Composite Materials - A New Approach to Damage Tolerant Aerospace Structures", *SAE Aerospace Congress*, Long Beach, CA, pp. 81 - 91 (1984).
- [155] Gibbs, H.H., "The Processing and Properties of Damage Tolerant Composites Based on K-Polymer Composite Materials", *Fifth International Conference on Composite Materials, ICCM-V*, pp. 971 - 993 (1985).
- [156] Gibbs, H.H., "Processing Studies on K-Polymer Composite Materials. Part I - Prepregs Based on K-II Polyimide", *30th National SAMPE Symposium*, pp. 1585 - 1601 (March 19 - 21, 1985).

- [157] Wedgewood, A.R., "Autoclave Processing of Condensation Polyimide Composites Based Prepregs of Avimid K-III", 19th International SAMPE Technical Conference, pp. 420 - 434 (Oct. 13 - 15, 1987).
- [158] "Processing Characteristics of Avimid K Composite Materials", Dupont Co., Datasheet H-14473 (4/89).
- [159] Scola, D.A. and Vontell, J.H., "Process Characteristics of High Temperature Polymers and Composites", 34th International SAMPE Symposium, pp 89 - 97 (May 8 - 11, 1989).
- [160] Hartness, J.T., "An Evaluation of a High Temperature Thermoplastic Polyimide Composite", 32nd International SAMPE Symposium, pp. 154 - 168 (April 6 - 9, 1987).
- [161] "ULTEM Resin Plays a Dual Cost Saving and Safety Role in Aviation", Aircraft Engineering, pp. 24 - 25 (April 1988).
- [162] Long, E.R. and Collins, W.D., "The Effects of Fluids in the Aircraft Environment on a Polyetherimide", Polymer Engineering and Science, Vol. 28, No. 12, pp. 823 - 828 (June 1988).
- [163] "Cyanamid Polymeric Advanced Composites, Cypac X7005 and X7010", Preliminary Data, American Cyanamid Company, Datasheet 86-2212-1K-3/86 (1986).
- [164] "Victrex PES/PEEK for Fluid Handling", ICI Advanced Materials, Datasheet VS6 (1986).
- [165] "Victrex PES: Chemical Resistance Data", ICI Advanced Materials, Datasheet VS7 (1988).
- [166] Butler, N., "Thermotropic Liquid Crystal Polymers", International Conference: Polymers in Defence, The Plastics and Rubber Institute, pp. 1 - 9 (March 18 - 20, 1987).
- [167] Powers, E.J. and Serad, G.A., "History and Development of Polybenzimidoles", Symposium on the History of High Performance Polymers, American Chemical Society, New York (April 15 - 18, 1986).
- [168] McCrum, N.G., Buckley, C.P. and Bucknall, C.B., "Principles of Polymer Engineering", Oxford Science Publications (1988).
- [169] Turner, R.M. and Cogswell, F.N., "The Effect of Fibre Characteristics on the Morphology and Performance of Semi-Crystalline Thermoplastic Composites", SAMPE Journal, pp. 40 - 44 (Jan/Feb 1987).

- [170] Leckenby, J.N., Harget, D.C., Sichina, W.J. and Gill, P.S., "Crystallization Studies of Thermoplastic Composites by Dynamic Mechanical Analysis", *Carbon Fibers: Technology, Uses and Prospects*, Edited by the Plastics and Rubber Institute, U.S.A., Noyes Publications, pp. 86 - 99 (1986).
- [171] Velisaris, C.N. and Seferis, J.C., "Crystallization Kinetics of Polyetheretherketone (PEEK) Matrices", *Polymer Engineering and Science*, 26, pp. 1574 - 1581 (1986).
- [172] Deslandes, Y., Day, M., Sabir, N-F. and Suprunchuk, T., "Crystallization of Poly(aryl-ether-ether-ketone): Effect of Thermal History of the Melt on Crystallization Kinetics", *Polymer Composites*, Vol. 10, No. 5, pp. 360 - 366 (October 1989).
- [173] Xiao, X.R. and Hoa, S.V., "Effect of Melting on the Crystalline Characteristics of Poly(etheretherketone) Aromatic Polymer Composites", to be published in the *Journal of Theoretical and Applied Fracture Mechanics* (1990).
- [174] "APC-2: Making Consolidated Sheet from Aromatic Polymer Composite", ICI Fiberite, Datasheet 2 (1987).
- [175] Lustiger, A., "Considerations in the Utilization of Semi-Crystalline Thermoplastic Advanced Composites", *SAMPE Journal*, pp. 13 - 16 (Sept/Oct 1984).
- [176] "APC-2: Property Data of Aromatic Polymer Composite, APC-2/Hercules Magmamite AS4 Carbon Fibre", ICI Fiberite, Datasheet 3a (1987).
- [177] "AC40-66, Continuous Carbon Fiber-Polyphenylene Sulfide Unidirectional Prepreg Tape", Phillips 66 Co., Datasheet (1987).
- [178] "Magmamite AS4/3501-6 Graphite Prepreg Tape and Fabric Module", Hercules, Datasheet.
- [179] Lee, R.J., "Compression Strength of Aligned Carbon Fibre-Reinforced Thermoplastic Laminates", *Composites*, pp. 35 - 39 (January 1987).
- [180] Purslow, D., "Matrix Fractography of Fibre-Reinforced Thermoplastics, Part 1. Peel Failures", *Composites*, Vol. 18, No. 5, pp. 365 - 374 (November 1987).
- [181] Purslow, D., "Matrix Fractography of Fibre-Reinforced Thermoplastics, Part 2. Shear Failures", *Composites*, Vol. 19, No. 2, pp. 115 - 126 (March 1988).

- [182] Purslow, D., "Fractography of Fibre-Reinforced Thermoplastics, Part 3. Tensile, Compressive and Flexural Failures", *Composites*, Vol. 19, No. 5, pp. 358 - 366 (September 1988).
- [183] Yurgartis, S.W. and Sternstein, S.S., "A Micrographic Study of Bending Failure in Five Thermoplastic-Carbon Fibre Composite Laminates", *Journal of Materials Science*, 23, pp. 1861 - 1870 (1988).
- [184] Hahn, H.T. and Williams, J.G., NASA Technical Memorandum 85834, Washington, D.C. (1984).
- [185] Curson, A.D., Leach, D.C. and Moore, D.R., "Impact Failure Mechanisms in Carbon Fiber/PEEK Composites", *Proceedings of the American Society for Composites, Fourth Technical Conference*, pp. 410 - 417 (Oct. 3 - 5, 1989).
- [186] Wedgwood, A.R., Su, K.B. and Narin, J.A., "Toughness Properties and Service Performance of High Temperature Thermoplastics and Their Composites", *SAMPE Journal*, Vol. 24, No. 1, pp. 41 - 45 (Jan/Feb 1988).
- [187] Brown, A.S., "Revolution in Thermoset", *Aerospace America*, pp. 18 - 23 (July 1989).
- [188] Phillips, E.H., "McDonnell Emphasizes Thermoplastics in Advanced Composite Research", *Aviation Week and Space Technology*, pp. 57 - 58 (Feb. 22, 1988).
- [189] Donaldson, S.L., "Fractography of Mixed Mode I-II Failure in Graphite/Epoxy and Graphite/Thermoplastic Unidirectional Composites", *Air Force Wright Aeronautical Laboratories, AFWAL-TR-84-4186*, Wright Patterson Air Force Base, Ohio (1985).
- [190] Frazier, J.L., "Damage Tolerance Evaluation of PEEK Composites", *Oak Ridge National Laboratory, Enrichment Technology Applications Center, U.S.A., K/ETAC-61* (December 1988).
- [191] O'Brien, T.K., "Fatigue Delamination of PEEK Thermoplastic Composite Laminates", *Proceedings of the American Society for Composites, First Technical Conference, Ohio*, pp. 404 - 420 (Oct. 7 - 9, 1986).
- [192] Sykes, G.F., Funk, J.G. and Slemple, W.S., "Assesment of Space Environment Induced Microdamage in Toughened Composite Materials", *18th International SAMPE Technical Conference*, pp. 520 - 534 (Oct. 7 - 9, 1986).

- [193] Sykes, G.F. and Slemple, W.S., "Space Radiation Effects on an Elastomer Toughened Epoxy-Graphite Composite", 30th National SAMPE Symposium, pp. 1356 - 1368 (March 1985).
- [194] Sykes, G.F., Milkovich, S.M. and Herakovich, C.T., "Simulated Space Radiation Effects on a Graphite Epoxy Composite", *Polymeric Materials Science and Engineering*, Vol. 52, pp. 598 - 603 (1985).
- [195] Muzzy, J.D., "Processing of Advanced Thermoplastic Composites", *The Manufacturing Science of Composites*, Vol. IV, edited by Gutowski, T.G., pp. 27 - 39 (1988).
- [196] Okine, R.K., "Analysis of Forming Parts from Advanced Thermoplastic Composite Sheet Materials", *SAMPE Journal*, Vol. 25, No. 3, pp. 9 - 19 (May/June 1989).
- [197] Cogswell, F.N., "The Processing Science of Thermoplastic Structural Composites", *International Polymer Processing*, Vol. 1, No. 4, pp. 157 - 165 (1987).
- [198] Lee, W.J., Seferis, J.C. and Bonner, D.C., "Prepreg Processing Science", *SAMPE Quarterly*, pp. 58 - 68 (Jan. 1986).
- [199] Muzzy, J., Varughese, B., Thammongkol, V. and Tincher, W., "Electrostatic Prepregging of Thermoplastic Matrices", *SAMPE Journal*, Vol. 25, No. 5, pp. 15 - 21 (Sept/Oct 1989).
- [200] Majidi, A.P., Rotermund, M.J. and Taske II, L.E., "Thermoplastic Preform Fabrication and Processing", *SAMPE Journal*, Vol. 24, No. 1, pp. 12 - 17 (Jan/Feb 1988).
- [201] Lynch, T., "Thermoplastic/Graphite Fiber Hybrid Fabrics", *SAMPE Journal*, Vol. 25, No. 1, pp. 17 - 22 (Jan/Feb 1989).
- [202] Shukla, J., "Fabrication of Aircraft Structures from Thermoplastic Drapeable Preforms", 21st International SAMPE Technical Conference, pp. 700 - 705 (Sept. 25 - 28, 1989).
- [203] Clemens, S.R., Western, E.D. and Handermann, A.C., "Thermoplastic Hybrid Yarns for High Performance Composites", *Mater. Eng. (Cleveland)*, Vol. 105, No. 3, pp. 27 - 30 (March 1988).
- [204] Hua, C.T. and Ko, F.K., "Properties of 3-D Braided Commingled PEEK/Carbon Composites", 21st International SAMPE Technical Conference, pp. 688 - 699 (Sept. 25 - 28, 1989).

- [205] Patton, J., Personal Communication, BASF (August 1989).
- [206] Cogswell, F.N., Meakin, P.J., Smiley, A.J., Harvey, M.T. and Booth, C., "Thermoplastic Interlayer Bonding for Aromatic Polymer Composites", 34th International SAMPE Symposium, pp. 2315 - 2325 (May 8 - 11, 1989).
- [207] Scobbo Jr., J.J. and Nakajima, N., "Strength and Failure of PEEK/Graphite Fiber Composites", 21st International SAMPE Technical Conference, pp. 526 - 535 (Sept. 25 - 28, 1989).
- [208] Muzzy, J., Norpoth, L. and Varughese, B., "Characterization of Thermoplastic Composites for Processing", SAMPE Journal, Vol. 25, No. 1, pp. 23 - 29 (Jan/Feb 1989).
- [209] Barnes, J.A. and Cogswell, F.N., "Transverse Flow Processes in Continuous Fibre-Reinforced Thermoplastic Composites", Composites, Vol. 20, No. 1, pp. 38 - 42 (January 1989).
- [210] Zahlan, N. and O'Neill, J.M., "Design and Fabrication of Composite Components, the Spring-Forward Phenomenon", Composites, Vol. 20, No. 1, pp. 77 - 81 (January 1989).
- [211] Nairn, J.A. and Zoller, P., "Residual Stresses in Semi-Crystalline Thermoplastic Matrix Composites", Fifth International Conference on Composite Material, ICCM-V, pp. 931 - 946 (1985).
- [212] Nairn, J.A. and Zoller, P., "The Development of Residual Thermal Stresses in Amorphous and Semi-Crystalline Thermoplastic Matrix Composites", Toughened Composites, ASTM STP 937, pp. 328 - 341 (1987).
- [213] Nairn, J.A. and Zoller, P., "Matrix Solidification and the Resulting Residual Thermal Stresses in Composites", Journal of Materials Science, Vol. 20, pp. 355 - 367 (1985).
- [214] Kim, K-S., Hahn, H.T. and Croman, R.B., "The Effect of Cooling Rate on Residual Stress in a Thermoplastic Composite", Journal of Composite Technology and Research, Vol. 11, No. 2, pp. 47 - 52 (1989).
- [215] Springer, G.S., "Keynote Address: The Role of Models in Manufacturing Thermosetting and Thermoplastic Matrix Composites", The Manufacturing Science of Composites, Vol. IV, Ed. Gutowski, T.G., pp. 1 - 5 (1988).

- [216] Lee, W.I. and Springer, G.S., "A Model of the Manufacturing Process of Thermoplastic Matrix Composites", *Journal of Composite Materials*, Vol. 21, pp. 1017 - 1055 (Nov. 1987).
- [217] Curry, W.R. "Flat Thermoplastic Tape Laying", *Conference on Advanced Composites*, pp. 45 - 50 (1986).
- [218] Colton, J.S., Baxter, J., Behlendorf, J., Halim, T., Harris, B., Kiesler, G., Lu, K-T., Sammons, S. and Savage-Moore, W., "The Automation of the Lay-Up and Consolidation of PEEK/Graphite Fiber Composites", *SAMPE Journal*, pp. 19 - 25 (Sept/Oct 1987).
- [219] Beyeler, E., Phillips, W. and Güçeri, S.I., "Experimental Investigation of Laser-Assisted Thermoplastic Tape Consolidation", *Journal of Thermoplastic Composite Materials*, Vol. 1, pp. 107 - 121 (January 1988).
- [220] Anderson, B.J. and Colton, J.S.. "A Study in the Lay-Up and Consolidation of High Performance Thermoplastic Composites", *SAMPE Journal*, Vol. 25, No. 5, pp. 22 - 28 (Sept/Oct 1989).
- [221] Archibald, D.A., Schwarz, J.W. and Wanamaker, J.L., "Reducing the Cost of Thermoplastic Composite Structures", *Proceedings of the American Society for Composites, Fourth Technical Conference*, pp. 593 - 601 (Oct. 3 - 5, 1989).
- [222] Soll, W. and Gutowski, T.G., "Forming Thermoplastic Parts", *SAMPE Journal*, pp. 15 - 19 (May/June 1988).
- [223] Tam, A.S. and Gutowski, T.G., "Ply-Slip During the Forming of Thermoplastic Parts", *Journal of Composite Materials*, Vol. 23, pp. 587 - 605 (June 1989).
- [224] Wu, X., "Thermoforming of Thermoplastic Composites, Interply Shear Flow Analysis", *21st International SAMPE Technical Conference*, pp. 915 - 922 (Sept. 25 - 28, 1989).
- [225] Smiley, A.J. and Pipes, R.B., "Simulation of the Diaphragm Forming of Carbon Fiber/Thermoplastic Composite Laminates". *Proceedings of the American Society for Composites, Second Technical Conference*, pp. 218 - 221 (1987).
- [226] Mallon, P.J., O'Bradaigh, C.M. and Pipes, R.B., "Polymeric Diaphragm Forming of Complex-Curvature Thermoplastic Composite Parts", *Composites*, Vol. 20, No. 1, pp. 48 - 56 (January 1989).

- [227] O'Bradaigh, C.M. and Mallon, P.J., "Effect of Forming Temperature on the Properties of Polymeric Diaphragm Formed APC-2 Components", Proceedings of the American Society for Composites, Second Technical Conference, U.S.A., pp. 36 - 46 (Sept. 23 - 25, 1987).
- [228] Barnes, A.J. and Cattanagh, J.B., "Advances in Thermoplastic Composite Fabrication Technology", Proceeding of the Second Conference on Material Engineering, London, England, pp. 259 - 266 (Nov. 5 - 7, 1985).
- [229] Beyeler, E.P. and Güçeri, S.I., "Thermal Analysis of Laser-Assisted Thermoplastic-Matrix Composite Tape Consolidation", Transactions of the ASME, Vol. 110, pp. 424 - 430 (May 1988).
- [230] Tisne, J.L. and Bouvard, A.J., "Winding with Thermoplastic Polymers", Proceeding of the Third European Symposium on Spacecraft Materials in Space Environment, The Netherlands, pp. 173 - 178 (Oct. 1 - 4, 1985).
- [231] Strong, A.B. and Hauwiller, P.B., "Cantilever Loading of Fiber Reinforced Pultruded Rods", 21st International SAMPE Technical Conference, pp. 514 - 525 (Sept. 25, 1989).
- [232] Maas, D. and Bertolet, J., "Forming Thermoplastic Composites for Next Generation Applications", Composites in Manufacturing, pp. 12 - 13 (December 1986).
- [233] "Fabricating with Aromatic Polymer Composite APC-2", ICI Fiberite, Datasheet 5.
- [234] Liu, W-L., Hu, J-T., Ma C-C.M. and Hsiue, L-T., "Rheological Properties of High Performance Engineering Thermoplastic Resins", MRL Bull. Res. Dev., Vol. 1, No. 2, pp. 9 - 15 (1987).
- [235] Wedgewood, A.R. and Grant, D.C., "Autoclave Processing of Condensation Polyimide Composites Based on Prepregs of Avimid K", 34th International SAMPE Symposium, pp. 1 - 14 (May 8 - 11, 1989).
- [236] Benatar, A., "Joining of Polymeric Composites". The Manufacturing Science of Composites, Vol. IV, edited by Gutowski, T.G., pp. 141 - 153 (1988).
- [237] Benatar, A. and Gutowski, T.G., "Methods for Fusion Bonding Thermoplastic Composites", SAMPE Quarterly, pp. 35 - 42 (October 1986).
- [238] Watson, M.N., "Techniques for Joining Thermoplastic Composites", 1st International Conference, The Plastics and Rubber Institute (Sept. 10 - 12, 1986).

- [239] Maguire, D.M., "Joining Thermoplastic Composites", *SAMPE Journal*, Vol. 2, No. 1, pp. 11 - 14 (Jan/Feb 1989).
- [240] Walsh, R, Vedula, M. and Koczak, M.J., "A Comparative Assessment of Bolted Joints in a Graphite Reinforced Thermoset Versus Thermoplastic", *SAMPE Quarterly*, Vol. 20, No. 4, pp. 15 - 19 (July 1989).
- [241] Kodaktan, G.K.A. and Kinlock, A.J., "Surface Treatment and Adhesion of Thermoplastic Fibre-Composites", *Journal of Materials Science Letters*, Vol. 7, pp. 625 - 627 (1988).
- [242] Welder, S.M., Lause, H.J. and Fountain, R., "Structural Repair Systems for Thermoplastic Composites", *SAMPE Quarterly*, pp. 33 - 36 (Jan. 1985).
- [243] Shores, A.A., "Adhesive Bonding Hybrid Micro-Circuit Substrates with a Thermoplastic Film", *SAMPE Quarterly*, pp. 49 - 53 (April 1988).
- [244] Don, R.C., Bastien, L., Jakobsen, T.B. and Gillespie, J.W., "Fusion Bonding of Thermoplastic Composites by Resistance Heating", 21st International SAMPE Technical Conference, pp. 935 - 946 (Sept. 25 - 28, 1989).
- [245] Maffezzoli, A.M., Kenny, J.M. and Nicolais, L., "Welding of PEEK/Carbon Fiber Composite Laminates", *SAMPE Journal*, Vol. 25, No. 1, pp. 35 - 39 (Jan/Feb 1989).
- [246] Eveno, E.C. and Gillespie Jr., J.W., "Experimental Investigation of Ultrasonic Welding of Graphite Reinforced Polyetheretherketone Composites", 21st International SAMPE Technical Conference, pp. 923 - 934 (Sept. 25 - 28, 1989).
- [247] Clark, E.C. and Cressy, K.D., "Field Repair Compounds for Thermoset and Thermoplastic Composites", 32nd International SAMPE Symposium, pp. 271 - 278 (April 6 - 9, 1987).
- [248] Griffiths, G.R., Hillier, W.D. and Whiting, J.A.S., "Thermoplastic Composite Manufacturing Technology for a Flight Standard Tailplane", *SAMPE Journal*, Vol. 25, No. 3, pp. 29 - 33 (May/June 1989).
- [249] Duthie, T., "Saving Weight and Cost with Thermoplastic Composites", *Engineering Materials and Design*, Vol. 32, No. 1, pp. 47 - 48 (Jan. 1988).
- [250] "Westland 30-300 Thermoplastic Tailplane", *Plastics and Rubber International*, Vol. 12, No. 1, pp. 23 - 24 (Feb. 1987).

- [251] Wood, A.S., "Matrix Resins Stand Up to Supersonic Demands", *Modern Plastics*, pp. 40 - 45 (March 1989).
- [252] Margolis, J.M., "Thermoplastics vs Thermosets Process Economics Aerospace/Aircraft and Automotive Exterior Panels", *Second Conference on Advanced Composites: The Latest Developments*, pp. 133 - 139 (1986).
- [253] Margolis, J.M., "Advanced Composites for Airframes and Car Bodies", *Chemical Engineering Progress*, Vol. 83, No. 12, pp. 30 - 43 (Dec. 1987).
- [254] Mikich, M., Coyle, T., Thein, J. and Vastava, R., "Fabrication of Thermoplastic Composite Structures", *Composites in Manufacturing 6, California*, pp. 1 - 17 (1987).
- [255] Stefanides, E.J., "PEEK Resin Reduces Weight, Cost of 757's Strut Fairings", *Design News (Boston)*, Vol. 42, No. 7, pp. 120 - 122 (April 7, 1986).
- [256] Kozimor, R.A., Lause, H.J. and Fountain, R., "Thermoplastic Composites for Missile Aerosurfaces", *Composites in Manufacturing 4, California*, pp. 1 - 11 (Jan. 7 - 10, 1985).
- [257] "Specmat Advanced Thermoplastic Composites", *Aircraft Engineering*, pp. 16 - 17 (April 1988).
- [258] Willats, D.J., "Advances in the Use of High Performance Continuous Fibre Reinforced Thermoplastics", *SAMPE Journal*, pp. 6 - 10 (Sept/Oct 1984).
- [259] House, E.E., "YC-14 Thermoplastic/Graphite Elevator", *24th National SAMPE Symposium and Exhibition*, pp. 201 - 216 (1979).
- [260] van Dreumel, W.H.M. and de Groot, M., "An Experimental Nose-Wheel Door of Continuous Fibre-Reinforced Thermoplastic", *Composites*, Vol. 18, No. 5, pp. 405 - 408 (Nov. 1987).
- [261] Ostrom, R.B., Koch, S.B. and Wirz-Safranek, D.L., "Thermoplastic Composite Fighter Forward Fuselage", *SAMPE Quarterly*, pp. 39 - 45 (Oct. 1989).