UNCLASSIFIED

AD NUMBER AD157703 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Jan 1958. Other requests shall be referred to Bureau of Aeronautics [Navy], Washington, DC **AUTHORITY** Department of Agriculture telecon, 27 Feb 1969

UNCLASSIFIED I G 7 6 3

Armed Services Technical Information Agency

ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA

FOR MICRO-CARD CONTROL ONLY

NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARK USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITE A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTED THAT MAY IN ANY WAY BE RELATED THERETO.

UNCLASSIFIED

157703

COMPRESSIVE BUCKLING CURVES FOR SANDWICH PANELS WITH ISOTROPIC FACINGS AND ISOTROPIC OR OPTHOTROPIC CORES

No. 1854

÷ ., .

Revised January 1958

FILE COPY

ARLINGTON HALL STATION

ARLINGTON 12, VIRGINIA

Attm: TISSS

This Report is One of a Series
Issued in Cooperation with the
ANC-23 PANEL ON SANDWICH CONSTRUCTION
of the Departments of the
AIR FORCE, NAVY, AND COMMEDCE

REPRODUCED FROM BEST AVAILABLE COPY

COMPRESSIVE BUCKLING CURVES FOR FLAT SANDWICH PANELS WITH ISOTROPIC FACINGS AND ISOTROPIC OR ORTHOTROPIC CORES

Βv

CHARLES B. NORRIS, Engineer

Forest Products Laboratory, 2 Forest Service U. S. Department of Agriculture

Abstract

This report presents curves and formulas for use in computing the buckling of flat panels of sandwich construction under edgewise compressive loads, Additional Included are curves for constructions with isotropic facings and either isotropic or orthotropic cores.

Introduction

The derivation of formulas for the buckling loads of rectangular sandwich panels subjected to edgewise compression is given in Forest Products Laboratory Report No. 1583-B. These formulas apply to panels with orthotropic facings and cores. They are given also in section 4.2.1.1 of ANC

This progress report is one of a series (ANC-23, Item 57-3) prepared and distributed by the Forest Products Laboratory under U. S. Navy Bureau of Aeronautics Nos. NAer 01628 and 01684 and U. S. Air Force No. AF 18(600)-102, Amendment A6(55-286). Results here reported are preliminary and may be revised as additional data become available.

^{2—}Maintained at Madison, Wis., in cooperation with the University of Wisconsin.

Ericksen, W. S. and March, H. W. Effects of Shear Deformation in the Core of a Flat Rectangular Sandwich Panel. Compressive Buckling of Sandwich Panels Having Facings of Unequal Thickness. Forest Products Laboratory Report No. 1583-B, 1950.

Bulletin 23, Part II. $\frac{4}{2}$ These formulas, reduced to apply to sandwich panel with isotropic facings and cores, are given with design curves in section 3.2.1.1 of the ANC bulletin. In the computation of these curves, the stiffness of the individual facings was neglected, so that the values of the parameters for each edge condition could be represented by a single family of curves.

In the determination of design values of the mechanical properties of honeycomb cores of cells of hexagonal shape, it was found that the modulus of rigidity associated with the directions perpendicular to the foil ribbons of which the honeycomb is made and the length of the cells is roughly 40 percent of the modulus associated with the directions parallel to these foil ribbons and the length of the cells. This fact makes it possible to represent parameters for the design of sandwich panels with isotropic facings and honeycomb cores by a reasonable number of families of curves. Also, these curves, along with those for isotropic facings and cores, provide means of estimating critical loads for sandwich panels with some other orthotropic core materials.

A method is included for determining from these curves the buckling stress of sandwich panels for which the stiffness of the individual facings is not neglected.

Formulas Used

The notation used in this report is illustrated in the sketch of figure 1. The lengths of the edges of the panels are denoted by \underline{a} and \underline{b} . The load is applied to the edges of length \underline{a} and acts in the direction parallel to the edges of length \underline{b} . The natural axes of the orthotropic core are parallel to the edges \underline{a} and \underline{b} . The modulus of rigidity of the core $\underline{G}_{C\beta z}$ is associated with the axes

in the direction parallel to edges \underline{b} and in the direction perpendicular to the panel. The modulus of rigidity $\underline{G_{C\alpha z}}$ is associated with the axes in the direc-

tion parallel to edges a and in the direction perpendicular to the panel.

⁴U. S. Forest Products Laboratory. Sandwich Construction for Aircraft.

ANC Bulletin 23, Part II. Second Edition, 1955.

Kuenzi, E. W. Mechanical Properties of Aluminum Honeycomb Cores.
Forest Products Laboratory Report 1849. 1955.

The value of the stress in the facings at which panel buckling occurs is given in the nomenclature of ANC Bulletin 23, 1 by:

$$f_{\mathbf{F}\mathbf{cr}} = \mathbf{E}_{\mathbf{F}} \frac{\pi^2 \mathbf{D}}{\mathbf{a}^2 \mathbf{H}} \mathbf{K} \tag{1}$$

Assuming that the modulus of elasticity of the core is so small that its stiffness can be neglected, then H and D are defined by

$$H = E_{\mathbf{F}} (t - t_{\mathbf{C}}) \tag{2}$$

$$D = \frac{E_{\mathbf{F}} t_{\mathbf{F}1} t_{\mathbf{F}2} (t + t_{\mathbf{C}})^2}{4 \lambda_{\mathbf{F}} (t - t_{\mathbf{C}})}$$
(3)

where

$$\lambda_{\mathbf{F}} = 1 - \mu_{\mathbf{F}}^2$$

and t, t_C , t_{F1} , and t_{F2} are thicknesses of the sandwich, the core, one facing, and the other facing, respectively, and E_F and μ_F are the modulus of elasticity and Poisson's ratio for the facings. The value of K is given by

$$K = K_F + K_M \tag{4}$$

in which

$$K_{F} = \frac{E_{F}}{\lambda_{F}} \frac{t_{F1}^{3} + t_{F2}^{3}}{12D} (C_{1} + 2C_{2} + C_{3})$$
 (5)

and

$$K_{M} = \frac{C_{1} + 2C_{2} + C_{3} + VA \left(\frac{r}{C_{4}} + 1\right)}{1 + V \frac{r}{C_{4}} (C_{1} + \frac{C_{2}}{3}) + V \left(C_{3} + \frac{C_{2}}{3}\right) + V^{2} \frac{rA}{C_{4}}}$$
(6)

Substitution of equation (3) into equation (5) results, after simplification, in:

$$K_F = B(C_1 + 2C_2 + C_3)$$
 (7)

Rept. No. 1854

In formulas (5), (6), and (7),

$$A = C_1 C_3 - C_2^2 + \frac{C_2}{3} (C_1 + 2C_2 + C_3)$$
 (8)

$$B = \frac{1}{3} \left(\frac{t_{F1}}{t_{F2}} + \frac{t_{F2}}{t_{F1}} - 1 \right) \left(\frac{t - t_c}{t + t_c} \right)^2$$
 (9)

$$V = \frac{\pi^2 t_c t_{F1} t_{F2} E_F}{\lambda_F a^2 (t - t_c) G_{G8z}}$$
 (10)

$$\mathbf{r} = \frac{\mathbf{G}_{\mathbf{C}\beta\mathbf{z}}}{\mathbf{G}_{\mathbf{C}\sigma\mathbf{z}}} \tag{11}$$

The values of C_1 , C_2 , C_3 , and C_4 depend upon the ratio b/a, the number of half-waves (n) into which the panel buckles, and the panel edge conditions.

For a panel with all edges simply supported:

$$C_1 = C_4 = \frac{b^2}{n^2 a^2}, \qquad C_2 = 1, \qquad C_3 = \frac{n^2 a^2}{b^2}$$

For a panel with loaded edges simply supported and other edges clamped:

$$C_1 = \frac{16}{3} \frac{b^2}{n^2 a^2}, \quad C_2 = \frac{4}{3}, \quad C_3 = \frac{n^2 a^2}{b^2}, \quad C_4 = \frac{4}{3} \frac{b^2}{n^2 a^2}$$

For a panel with loaded edges clamped and other edges simply supported:

$$C_1 = C_4 = \frac{3}{4} \frac{b^2}{a^2}$$
 for $n = 1$

$$C_1 = C_4 = \frac{1}{n^2 + 1} \frac{b^2}{a^2}$$
 for $n > 1$

Rept. No. 1854

$$C_2 = 1$$
, $C_3 = \frac{n^4 + 6n^2 + 1}{n^2 + 1} \frac{a^2}{b^2}$

For a panel with all edges clamped:

$$C_1 = 4C_4 = 4 \frac{h^2}{a^2}$$
 for $n = 1$

$$C_1 = 4C_4 = \frac{16}{3(n^2 + 1)} \frac{b^2}{a^2}$$
 for $n > 1$

$$C_2 = \frac{4}{3}$$
, $C_3 = \frac{n^4 + 6n^2 + 1}{n^2 + 1} \frac{a^2}{h^2}$

The critical buckling stress, f_{Fcr} , given by equation (1) is that for which an integral value of n ($n = 1, 2, 3 \dots$) gives a minimum value of K in equation (4). Conservative but reasonably accurate values will be obtained if K_F and K_M are minimized separately with respect to n and these minimum values added. This procedure reduces greatly the number of curves required for design purposes.

Curves giving minimum values of $K_{\underline{M}}$ for various values of the parameters involved are given in figures 2 to 13. For most values of $\underline{b/a}$, $K_{\underline{F}}$ is small and $\underline{K_{\underline{M}}}$ is an excellent approximation of \underline{K} . For small values of $\underline{b/a}$, $\underline{K_{\underline{F}}}$ can contribute and then $K_{\underline{F}}$ can be computed by the formula

$$K_{\mathbf{F}} = BK_{\mathbf{MO}} \tag{12}$$

where K_{MO} is determined from equation (6) or the curves of figures 2 to 13 for V = 0. Then K is determined by equation (4).

Values of $K_{\overline{MO}}$ for small values of b/a are not included in figures 2 to 13 because they are too great to be conveniently plotted. Figure 13 supplies these values in a logarithmic plot.

Discussion of Design Curves

Each family of curves in figures 1 to 12 consists of a plot of $K_{\underline{M}}$ against $\underline{b/a}$ for various values of \underline{V} . The families differ because they apply to different edge conditions and different values of \underline{r} . Each individual curve is really a subfamily, since there is a complete curve of $K_{\underline{M}}$ for $\underline{b/a}$ for each value of \underline{n} ; but, because the critical value of $K_{\underline{M}}$ is given by the particular curve for the \underline{n} that gives the least value of $K_{\underline{M}}$, only the portions of the curves that show least values are plotted. The parameter $\underline{b/a}$ is used in the left half of the curve sheets, and the parameter $\underline{a/b}$ in the right half. Thus values of $K_{\underline{M}}$ for values of $\underline{b/a}$ from zero to infinity may be read.

When b/a is zero, $K_{\underline{M}}$ is equal to 1/V and \underline{n} is unity. As the value of \underline{V} increases, the value of $K_{\underline{M}}$ decreases. There is a value of \underline{V} that first causes $K_{\underline{M}}$ to equal 1/V for all values of b/a and causes \underline{n} to become infinite. This particular value is indicated on each curve sheet by the plotted straight horizontal line. For greater values of \underline{V} , $K_{\underline{M}}$ remains equal to 1/V and \underline{n} remains infinite. The value of $K_{\underline{M}}$ equal to 1/V is known as the shear instability value.

Figures 2, 3, and 4 exhibit families of curves for panels simply supported at their edges. In figure 2, \underline{r} has the value of 0.4. In figure 3, \underline{r} is unity, and in figure 4, \underline{r} has the value 2.5. Values of $\underline{K}_{\underline{M}}$ for other values of \underline{r} may be estimated by reading from the curves the $\underline{K}_{\underline{M}}$ values for these three values of \underline{r} and plotting them against \underline{r} . The estimate may be made by reading the value of $\underline{K}_{\underline{M}}$ at the required value of \underline{r} from a smooth curve sketched through the points.

Similarly, figures 5, 6, and 7 apply to panels with the loaded edges simply supported and the other edges clamped; figures 8, 9, and 10 apply to panels with the loaded edges clamped and the other edges simply supported; and figures 11 1 apply to panels with all edges clamped.

The curves for \underline{V} equal to zero are, of course, independent of \underline{r} , and only one curve is obtained for each set of edge conditions. For convenience, these curves are duplicated in the figures applying to the same edge conditions.

Rept. No. 1854

Figure 14 is a logarithmic plot of these four curves for small values of b/a and supplements figures 2 to 13 in this range. These curves are particularly useful in supplying values of $K_{\underline{MO}}$ for the determination of $K_{\underline{F}}$ by means of equation (12). The dashed lines in figure 14 are useful in determining values of $K_{\underline{MO}}$ at still smaller values of a/b. The abscissas are divided by multiples of 10, the ordinates are multiplied by these same multiples of 10, and the relations indicated by these lines are used.

Figure 15 shows a comparison of $\underline{K_M}$ with \underline{K} calculated by this method for a panel having simply supported edges, \underline{r} equal to unity and a \underline{B} of 0.01. It shows that, though $\underline{K_F}$ is very small for most values of $\underline{b/a}$, it should not be ignored when these values are small.

Figure 1. -- Notation for sandwich panel dimensions and core moduli of rigidity.

Figure 2. --Values of the parameter $\underline{K_M}$ from equation (6) plotted against the aspect ratio of the panel. All edges simply supported; $\underline{r} = 0.4$.

Figure 3. --Values of the parameter $\underline{K_M}$ from equation (6) plotted against the aspect ratio of the panel. All edges simply supported; $\underline{r} = 1.0$.

Figure 4. --Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. All edges simply supported; r = 2.5.

Figure 5. --Values of the parameter $K_{\underline{M}}$ from equation (6) plotted against the aspect ratio of the panel. Loaded edges simply supported, other edges clamped; r = 0.4.

11.

10 PM

. ... 4

Figure 6. --Values of the parameter $K_{\underline{M}}$ from equation (6) plotted against the aspect ratio of the panel. Loaded edges simply supported, other edges clamped; r = 1.0.

Z N 107 546

773 ('

Figure 7. --Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. Loaded edges simply supported, other edges clamped; r = 2.5.

Figure 8. -- Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. Loaded edges clamped, other edges simply supported; r = 0.4.

Figure 9. --Values of the parameter $\frac{K_{M}}{M}$ from equation (6) plotted against the aspect ratio of the panel. Loaded edges clamped, other edges simply supported; r = 1.0.

Figure 10. -- Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. Loaded edges clamped, other edges simply supported; r = 2.5.

Figure 11. -- Values of the parameter $K_{\underline{M}}$ from equation (6) plotted against the aspect ratio of the panel. All edges clamped; r = 0.4.

Figure 12. -- Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. All edges clamped; r = 1.0.

Figure 13. -- Values of the parameter K_{M} from equation (6) plotted against the aspect ratio of the panel. All edges clamped; r = 2.5.

Figure 14. -- Values of K_{M} for \underline{V} equal to zero (K_{MO}) for the four sets of edge conditions

Figure 15. -- Comparison of \underline{K} with $\underline{K}_{\underline{M}}$ for flat sandwich panel in edgewise compression. All edges simply supported. $\underline{B} = 0.01$, $\underline{r} = 1.0$,