
Bibliografia

W.-X. Wang, D. Luo, Y. Takao, K. Kakimoto. *New solution method for homogenization analysis and its application to the prediction of macroscopic elastic constants of materials with periodic microstructures*. Computers and Structures, 84: 991-1001, 2006.

J.C. Halpin, J.L. Kardos. *The Halpin–Tsai equations: a review*. Polym. Eng. Sci., 16:344–52, 1976.

T. Mori, K. Tanaka. *Average stress in matrix and average elastic energy of materials with misfitting inclusions*. Acta Metall., 21:571–4, 1973.

M. Hori, S. Nemat-Nasser. *On two micromechanics theories for determining micro-macro relations in heterogeneous solids*. Mechanics of Materials. 31:667-682, 1999.

S.J. Hollister, N. Kikuchi. *A comparison of homogenization and standard mechanics analysis for periodic porous composites*. Computational Mechanics. 10:73-95, 1992.

S. Nemat-Nasser, M. Hori. *Micromechanics: overall properties of heterogeneous materials*. London. North-Holland. 1993.

R. Hill. *Elastic properties of reinforced solids: Some theoretical principles*. J. Mech. Phys. Solids, 11:357–72, 1963.

R. Brighenti. *A mechanical model for fiber reinforced composite materials with elasto-plastic matrix and interface debonding*. Computational Materials Science, 29:475–493, 2004.

Z. Xia, Y. Zhang, F. Ellyn. *A unified boundary conditions for representative volume elements of composites and applications*. Int. J. Solids and Structures, 40:1907–1921, 2003.

B. Hassani, E. Hinton. *A review of homogenization and topology optimization I-homogenization theory for media with periodic structure*. Comput Struct, 69:707–717, 1998.

J.M. Guedes, N. Kikuchi. *Preprocessing and postprocessing for materials based on the homogenization method with adaptive finite element methods*. Comput. Meth. Appl. Mech. Engin., 83:143–198, 1991.

D. Bruno, F. Greco, P. Lonetti, P. Nevone Blasi. *Influence of micro-cracking on the effective properties of composite materials*. Atti del convegno 6th EUROSIM Congress on Modelling and Simulation, Ljubljana SLOVENIA 9-13 Settembre 2007.

F.G. Yuan, N.J. Pagano, X. Cai. *Elastic moduli of brittle matrix composites with interfacial debonding*. Int. J. Solids and Structures, 34:177-201, 1997.

A. Caporale, R. Luciano, E. Sacco. *Micromechanical analysis of interfacial debonding in unidirectional fiber-reinforced composites*. Computers & Structures, 84:2200-2211, 2006.

S. Li, Wang G., Morgan E. *Effective elastic moduli of two dimensional solids with distributed cohesive microcracks*. European Journal of Mechanics A/Solids, 23:925-933, 2004.

H. M. Jensen. *Models of failure in compression of layered materials*. Mechanics of materials, 3: 553-564, 1999.

P. Bisegna, R. Luciano, *Bounds on the overall properties of composites with debonded frictionless interfaces*. Mech. Mater, 28:23–32, 1998.

S.F. Zheng, M. Denda, G.J. Weng. *Interfacial partial debonding and its influence on the elasticity of a two-phase composite*. Mech. Mater., 32:695–709, 2000.

H. Teng. *Transverse stiffness properties of unidirectional fiber composites containing debonded fibers*. Composites: Part A, 38:682–690, 2007.

S.A. Wimmer, D.G. Karr. *Compressive failure of microcracked porous brittle solids*. Mechanics of materials, 22:265-277, 1996.

R. Hill. *On constitutive macro-variables for heterogeneous solids at finite strain*. Proceedings of the Royal Society London, Series A, 326:131–147, 1972.

J.W. Hutchinson, Z. Suo. *Mixed mode cracking in layered materials*. Adv. Appl. Mech., 28. New York: Academic Press.

COMSOL AB. *COMSOL 3.2 Multiphysics User's Guide*. September 2005.

J.R. Rice. *A path independent integral in the approximate analysis of strain concentration by notches and cracks*. Journal of Applied Mechanics Transactions of the ASME, 35: 379-386, 1968.

M.E. Gurtin. *On the energy release rate in quasi-static elastic crack propagation*. Journal of Elasticity, 9: 187-195, 1979.

Benssousan, J.L. Lions, G. Papanicoulau. *Asymptotic analysis for periodic structures*. Amsterdam, North-Holland. 1978.

C. Miehe. *Computational micro-to-macro transitions for discretized micro-structures of heterogeneous materials at finite strains based on the minimization of averaged incremental energy*. *Comput. Meth. Appl. Mech. Engin.*, 192: 559-591, 2003.