

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1961-05-01

Structural analysis of side frames for transversely framed ships.

Thomas, Richard Lee

http://hdl.handle.net/10945/13122

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

NPS ARCHIVE 1961 THOMAS, R.

STRUCTURAL ANALYSIS OF SIDE FRAMES FOR TRANSVERSELY FRAMED SHIPS

RICHARD LEE THOMAS

DUDLEY KNOX LIBRARY
NAVAL POSTGRADUATE SCHOOL
MONTEREY CA 93943-5101

LIBRARY
U.S. NAVAL POSTGRADEIATE SCHOOL
MONTEREY, C

11/25

STRUCTURAL ANALYSIS OF SIDE FRAMES FOR TRANSVERSELY FRAMED SHIPS

bу

RICHARD LEE THOMAS
B.S. United States Naval Academy
1956

SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF NAVAL ENGINEER AND THE DEGREE OF MASTER OF SCIENCE IN NAVAL ARCHITECTURE AND MARINE ENGINEERING

at the

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
May 1961

Library
U. S. Naval Postgraduate School
Monterey, California

STRUCTURAL ANALYSIS OF SIDE FRAMES OF TRANSVERSELY FRAMED SHIPS by RICHARD L. THOMAS. Submitted to the Department of Naval Architecture and Marine Engineering in partial fulfillment of the requirements for the Master of Science degree in Naval Architecture and Marine Engineering and the Professional degree of Naval Engineer.

ABSTRACT

The object of this work is to analyize the midship hold frames of transversely framed ships in an attempt to develop a rational design procedure for side frames. The analysis is concerned primarily with the hold frame as the most important member of the side frame.

A structural analysis for one member of a complex structure can be conducted by defining end fixations (boundary conditions) for the member which tend to duplicate those existing at the joint with contiguous structure. After determing values of relative stiffnesses for the transverse structural members of two cargo vessels, subsequent calculations indicated that reasonable end fixations for the top and bottom of the hold frame were 0.5 and 1.0 respectively.

The length of the hold frame was selected as the distance from the top of double bottoms to the lowest deck; this length, which includes the beam knee and the hold frame bracket, is felt to be structurally compatible with the selected end fixations. In order to provide some continuity in the calculations, all 'tween deck heights were assumed to be 8.5 ft; however, the number of 'tween deck heights was varied.

The axial load acting on the hold frame was determined to be one-half of all deck loads being carried over the distance of one frame space on a deck beam span from the hatch side girder to the side shell. The field moment due to the uniformly varying lateral load was defined, for the selected end fixations, by the application of simple beam theory. The ABS Rules approximate the uniformly varying load distribution by a uniform load distribution using the head of salt water acting at the midspan of the hold frame; the corresponding field moment was determined to permit an evaluation of this approximation.

The field moment and the axial load were calculated for a range of ship depths which were expressed in terms of ship length; in each case, Table 6 of the ABS Rules was utilized to determine the required hold frame scantlings.

Assuming 40t for the effective breadth of plating, the section modulus and section area were determined for increments of wastage allowance; using these section characteristics, the total stress, axial plus bending, was tabulated for the full load draft and for the full load draft increased by the crest of an L/20 wave height.

The credulity of the design analysis was strengthened when the required hold frame scantlings were associated with a total stress of 26,500 psi and a wastage allowance of 0.10 in. for the largest draft. Using the interaction formula, the resultant values of allowable axial stress approximated the requirements of various column design formulas. The uniform load approximation resulted in a total stress of 27,500 psi for the same wastage allowance.

The end fixations of 0.50 and 1.0 for the hold frame lead to a design procedure which is concluded to be rational and complete. The comparison of the design analysis with the requirements of the ABS Rules produced values of wastage allowance, total stress and allowable axial stress which are reasonable and consistent with good design practice.

Further research could be directed toward an analysis of the side frame and associated deck beams as a composite structure to compare the resultant end moments (implied end fixations) with those developed in this work.

Other secondary structural members should be submitted to an analysis similiar to that used in this work. Buckling of these members, including hold frames, is a subject which should be investigated.

Thesis Supervisor: J. Harvey Evans

Associate Professor of Naval Architecture

ACKNOWLEDGMENT

The author wishes to express his sincere appreciation to Professor J. Harvey Evans for his assistance and direction in motivating and preparing this analysis.

TABLE OF CONTENTS

	Page			
Title				
Abstract				
Acknowledgement				
Table of Contents				
I. Introduction	1			
II. Analysis	8			
III. Results	25			
IV. Discussion of Results	30			
V. Conclusions	39			
VI Recommendations	40			
VII. Appendix				
A. Supplementary Introduction	42			
B. Details of Analysis	44			
C. Section Characteristics	60			
D. Sample Calculations	74			
E. Original Data	78			
F. Bibliography	84			

I. INTRODUCTION

Naval architects and ship designers have made many contributions toward the ever increasing knowledge of engineering design principles. The results of these contributions are embodied within the extremely large ships constructed during the past decade, the developement of ship designs to perform new and different functions, and the increased understanding of structural behavior together with the developement of compatible methods of structural analysis. The latter is probably one of the most important contributions for it must be the basis for any successful, economic ship design.

The classification societies such as the American Bureau of Shipping define the minimum transverse strength requirements for secondary structural members* through the use of ship characteristics such as length, beam, and draft; the length of the member; and the use of numerals representing the loading on the member. One would assume that the Rule requirements were derived using the fundamentals of applied mechanics together with reasonable design assumptions and that any changes in the Rules were the result of service experience and a better understanding of structural behavior. The ABS, however, does not pro-

^{*} The term secondary structural members refers to side frames, web frames, deck beams, deck girders, bulkhead stiffeners, etc. which do not materially contribute to the longitudinal strength of the ship.

mulgate this information in terms of formulas or design procedures; therefore, the designer of a ship which is not within the range of Rule parameters must determine the scantlings of the structural members using his own experience with structural design procedures. To qualify for classification under the ABS, the resulting design would have to be reviewed, thereby causing undue delay during the design stage or perhaps even extensive redesign due to structural inadequacy.

It is the object of this thesis to analyize the midship hold frames* of transversely framed ships in an attempt to develop a simple design procedure. The adequacy of the design procedure will be evaluated by its ability to reproduce the structural requirements of Section 8 and Table 6 of the Rules. (1)**

The assumption is that such 'Rules' represent the most comprehensive body of data available which is reasonably representative of the lower limits of merchant ships' structural adequacy as demonstrated by service experience. (2)

The analysis and resulting design procedure is concerned primarily with the hold frame since it is the "key" member of a multi-deck side frame because:

1. It must withstand the largest lateral load due to

^{*} Hold frames are those frames located below the lowest tier of deck beams as opposed to 'tween deck frames which are designated type A, B, C or D in Figures II, III and IV.

^{**} Numbers in parentheses refer to References in Appendix F.

Figure I

Reproduction of page 21, Section 8 of the ABS Rules Illustrating Nomenclature and Limitations.

external water pressure as well as an axial load due to all deck loads;

2. It functions as part of the connection acting to maintain transverse continuity between the side and double bottom structure.

In (3), Brown, states that in multi-deck ships, the size of 'tween deck frames are usually made smaller than hold frames in an attempt to realize some saving in hull weight; the resultant 'tween deck frames, however, should provide a reasonable degree of structural continuity with the hold frame.

Rule Requirements for Hold Frames

The scantlings of transverse hold frames are determined by entering Table 6 of the Rules with the unsupported span length, ℓ , as defined in Figures II, III and IV, together with a load numeral given by;

$$NF = \frac{s}{12} \left[h + \frac{h_{l} b}{(2)(50)} \right]$$
 (1)

The span length as illustrated in the above mentioned figures is applicable to ships with welded construction having beam knees fitted on each frame. The load numeral represents a combination of the lateral and axial loadings acting on the hold frame over the distance of one frame space.

The lateral load per foot of span is represented by the water pressure head, h, acting at the midlength of

the span or 0.4 , whichever is greater. The axial load is represented by one-half of the deck loads being carried over a span length, b, on all decks above the hold frame. The Rules assume that a standard cargo density of 50 cu. ft. per long ton (3) or 44.8 lb. per cu. ft. is being carried to a height, h, . The height, h, is defined as;

The vertical distance in feet from the deck at the top of the frame to the Bulkhead or Freeboard Deck plus the height of all cargo 'tween deck spaces and one-half the height of all passenger spaces above the Bulkhead or Freeboard Deck or plus 8 feet if that be greater.(1)

A dimensional analysis of the load numeral reveals that the two factors have different units; specifically, the factors have the respective units of the loading they represent. The product $(sh)_{p} \sim \frac{lh}{ft}$ defines a lateral loading per foot of span while $s(\frac{h_{l}}{50}) = 44.8 (sh, b) \sim lb$. defines an axial load.

NOMENCLATURE

Sym	bol		Units
A	25	cross-sectional area of frame section and effective breadth of plating	sq. in.
Af	en	cross-sectional area of flange	sq. in.
$A_{\mathcal{D}}$	2	cross-sectional area of plate	sq. in.
$A_{\mathbb{W}}$	2	cross-sectional area of web	sq. in.
а	en en	distance below the top of hold frame to salt water	ft.
В	cas cas	breadth of ship	ft.
Ъ	Sub-	distance from side shell to first girder support	ft.
C,	200	moment coefficient	
Ds	23	depth of ship to strength deck	ft.
á	2	depth of double bottoms	ft.
€i	=	'tween deck height	ſt.
f	320 623	end fixation factor	
g	85	as subscript, refers to girder	
Н	<u>ш</u>	full load draft	ft.
h	CZP GEO	head of salt water at midspan of the hold frame	ft.
I	ca.	moment of inertia of frame section	in. ⁴
K	*****	slope of the elastic curve at the support, assuming simple end supports	
k	Cap Cap	moment coefficient	
L	ens ens	length of ship (waterline)	ft.
Lf	100	length of hold frame	ft.
l	Car. Eule	unsupported span of hold frame	ft.

l,	*	height of salt water above the top of the hold frame	ft.			
M	22	bending moment	in.	x 11	٥.	
m	=	fractional moment				
N	==	load numeral for deck beams	sq.	ft.		
NF	=	load numeral for hold frames	sq.	ft.	+	lb.
n	=	number of standard 'tween deck heights				
P	==	total axial load acting on the cross- sectional area of the hold frame	lb.			
Ptd	800	axial load due to the 'tween deck loading	1b.			
P_{md}	***	axial load due to main deck loading	1b.			
r	dina dina	least radius of gyration of cross- sectional area	in.			
S	=	frame spacing	in.			
S	20%	as subscript, refers to side shell				
t	22	plating thickness	in.			
t_{W}	=	wastage allowance	in.			
W	=	intensity of lateral loading	lb.	per	ft.	,
Ob	25	allowable bending stress	psi			
σp	=	allowable compressive stress for axial loading	psi			
F	=	total stress as the sum of axial and bending stresses	psi			
۶	=	specific gravity of salt water taken as 64 pcf	pcf			
×	=	slope of elastic curve				
P	=	slope of elastic curve				
\triangle_{x}	COMP.	inverse of the slope produced by a unit bending moment				

II ANALYSIS

Boundary Conditions

The strength analysis of complex structures such as illustrated in Figures II, III and IV is usually performed by separating the structure into simple elements upon which an individual study can be made. The solution for each simple element would be exact provided that the element is assigned boundary conditions which duplicate those existing at the joint with contiguous structure. Therefore in order to analyize a structural member such as a hold frame, it was deemed necessary to examine a few successful ship designs to determine values of relative stiffnesses* for the transverse structural members.

In (4), Hay lists a value of 0.96 for the relative stiffness of the double bottom and 0.04 for the lower end of the hold frame; this indicates that the lower end of the hold frame could reasonably be considered as clamped (f = 1.0). Vedeler (5) presents the "Method of Primary Moments" by which one may analyse a complex structure in terms of relative stiffnesses and relative values of lateral loading to determine the degree of fixation for all members meeting at a joint. The method is similar to the moment distribution method; it rapidly converges toward compatible fixations. The Method of Primary Moments is

^{*} Relative stiffness refers to the ratio of $\mathrm{EI}/\!\!\ell$ between two adjoining members.

based upon the following limitations.

- Consider only the distortion due to bending while neglecting the effects of shear and axial stress.
- 2. The material follows Hooke's Law.
- 3. The deflections are assumed to be small.
- 4. The structure and the loading are assumed to be symmetrical about the vertical centerline; therefore, no sidesway is permitted. The method could be modified to include the effects of sidesway as is done in moment distribution solutions.

Using the Method of Primary Moments, calculations were carried out for a transverse section of the C3-S-A2 and the Mariner cargo vessels; the latter calculation is included as Table 1 in Appendix B. Both calculations verified that the lower end of the hold frame may be considered as clamped, f = 1.0, while the average fixation for the upper end is f = 0.50. In this analysis an end fixation of f < 1.0 defines an end moment which is a fraction, f, of the respective end clamping moment.* An end fixation of f = 1.0 defines the end moment required for a zero slope of the elastic curve for a given lateral loading and/or for an applied bending moment at the opposite end.

^{*} The end clamping moments for a given distribution of lateral load are defined by a zero slope of the elastic curve at each end.

Design Loadings

The hold frame, as part of the vertical side frame, is subjected to various loadings, the most important being the uniformity varying lateral load.

Principal Loadings Acting on Hold Frame.

The frame also acts as a column in resisting an axial load due to the vertical loadings on the decks as illustrated in Figure V. There are other loadings on the frame which are usually considered secondary such as the effect of ship motions, temperature effects, and the possible interaction with longitudinal bending.

Axial Loading

From Figure V, it is apparent that the axial loading may be defined in terms of the uniform load acting on each deck. From Table 1 of Appendix B, the deck beams were found to have average end fixations of 0.56 and 0.95 at the hatch girder and side shell respectively. An analysis of the Rule requirements for deck beams by Rhyu (6) indicated end fixations of 0.50 and 0.85 for the same support conditions.

$$M_{\rm g} = \frac{(.56) \text{ wb}^2}{12} \quad V_{\rm g} = \frac{11.22 \text{ wb}}{24}$$

$$M_{\rm S} = \frac{(.95) \text{ wb}^2}{12} \quad V_{\rm S} = \frac{12.78 \text{ wb}}{24} \quad M_{\rm g} = \frac{12.78 \text{ wb}}{\sqrt{2}} \quad M_{\rm g}$$

Although these fixations lead to unequal end reactions as shown in the sketch above, this analysis assumes, as do the ABS Rules, that the end reactions are both $\frac{\text{wb}}{2}$. This results in a 6.5 per cent error in axial load or axial stress; however, in the design calculations it was found that the maximum error in axial stress would be about 300 lb. per sq. in. which is within the accuracy of the overall analysis.

References (1) and (3) state that the 'tween deck volume may be assumed to be loaded with a standard cargo density of 50 cu. ft. per long ton (44.8 pcf). Therefore, the axial load on a hold frame due to the 'tween deck loading acting over one frame space may be defined as; $Pt_{d} = (44.8) \frac{1}{2} \left(\frac{bs}{12} \right) \left(e_{i} + e_{2} + \cdots - e_{i} \right) = (44.8) \frac{1}{2} \left(\frac{bs}{12} \right) \sum e_{i} \left(\frac{2}{2} \right)$

The main deck loading is usually expressed in terms of a certain head of salt water. Reference (2) indicated that ABS requirements for strength deck plating were based on a head of 5.25 ft. The axial load on the hold frame due to this head may be defined as;

$$P_{m_d} = (5.25) (64) \frac{bs}{24} = 336 \frac{bs}{24}$$
 (3)

The Rules define the standard 'tween deck height to be 8.5 ft.; assuming this value for $\theta_{\hat{c}}$, the total axial load acting on the hold frame may be defined for any number, n, of 'tween deck heights by combining equations (2) and (3).

$$P = Pt_d + Pmd = (378n + 336) \frac{bs}{24}$$
 (4)

Lateral Loading

In order to describe the moments due to the lateral loading, the span or length of the hold frame must be defined. From Figure VI - A, a hold frame length defined by

Figure VI

Illustration of Hold Frame Length for Lateral Loading.

Lf is a reasonable estimate for the extent of lateral loading upon which the hold frame scantlings should be based.

For any number of 'tween deck heights, the hold frame length may be defined as;

$$L_{f} = D_{s} - d - 8.5n$$
 (5)

In order to compare the results of the analysis with the strength requirements of the Rules, it was necessary to relate the hold frame length to the rule length or unsupported span, ℓ . Section 25, Table H of the Rules (1) requires that the overlap, ℓ_0 , of the frame on the hold frame bracket shall not be less than $\ell/8$. The practice of using bracket lengths defined by one-eighth of the span is generally accepted when designing the scantlings for the field moment. For the purpose of this analysis, it is assumed that the length of the hold frame bracket and the distance from the toe of the beam knee to the top of the hold frame are one-eighth of the hold frame length. Therefore, as illustrated in Figure VI - B, e = c = $L_f/8$ and $\ell=0.75$ L_f .

The end moments for a uniformly varying lateral load may be defined knowing that the end fixations are 0.50 and 1.0 at the top and bottom, respectively, of the hold frame. However, the scantlings of the hold frame should not be

^{*} The field moment is defined as the maximum bending moment along the span of the hold frame.

based upon either of these end moments since the beam knee and the hold frame bracket contribute additional stiffness at the ends. Instead, the scantlings should be based upon the field moment defined by the lateral load distribution with the above end fixations.

A lateral load distribution as illustrated in Figure VI - A can be defined by the superposition of a uniform load distribution, w, upon a uniformily varying load distribution, w. The respective loadsper foot are;

$$w_1 = \beta s \ell$$
, and $w = \beta s L_f$ (6)

The field moment due to the superposition of these two loadings may be expressed as;

for $l/L_f \ge 0.46$,

$$M = \frac{sL_{f}^{2}}{4.68} \left[7.2 L_{f} + 16.25 \ell_{i} \right]$$
 (8)

When the height of salt water is a distance "a" below the top of the hold frame, (corresponding to a negative \mathcal{L}_i in Figure VI - A), the field moment relation becomes more complex than the above equations (7) and (8). The load per foot may be expressed as;

$$w = \rho s (L_f - a) = \rho s L_f (1 - a/L_f)$$
 (9)

In order to facilitate computations, the field moment may be determined for intervals of $a/L_{\rm f}$, and the variation

Moment Coefficients For Solution of Equations (10) and (12) as a Function of $^{\rm a}/{\rm L_f}$.

plotted in terms of a moment coefficient, C4.

$$M = C_1 \operatorname{sL}_{\mathbf{f}}^3 \tag{10}$$

Where $C_{1} = \left(1 - \frac{\alpha}{L_{f}}\right)^{4} \left\{15 \frac{x}{L_{f}} \left(2 + \frac{\alpha}{L_{f}}\right) + 6 \frac{\alpha}{L_{f}} - 4\right\} - 6 \frac{x}{L_{f}} \left(\frac{\alpha}{L_{f}}\right)^{5} - 40 \left(\frac{x}{L_{f}} - \frac{\alpha}{L_{f}}\right)^{3}$

The variation of $C_{\underline{1}}$ with a/ $L_{\underline{f}}$ is plotted as the solid line in Figure VII.

The Rules define the lateral load in terms of the head above the midpoint of the unsupported span as shown in Figures II, III, IV and VI. References (7) and (8) also present this approximation of a triangular load distribution by a uniform load distribution defined by this head. Using the design end fixations, the field moment is defined as;

$$M = 3.465 \text{ sh } L_{f}^{2}$$
 (11)

As the height of salt water becomes less than the height of the hold frame top, there will be a limiting value of a/L_f below which, equation (11) will not approximate the actual field moment. This condition is expressed in the Rules by the limitation that the head, h, shall not be less than 0.4 ℓ . For this analysis, this limitation may be illustrated by rearranging equation (11) with h = L_f ($\frac{1}{2}$ - a/L_f).

$$M = 3.465 \text{ sL}_{f}^{3} (\frac{1}{2} - \text{a/L}_{f}) = \text{C}_{1} \text{sL}_{f}^{3}$$
 (12)

Equation (12) is plotted as a broken line in Figure VII.

The intersection of the two curves illustrates that, with

end fixations of 0.50 and 1.0, the uniform load approximation is only feasible for $a/L_f \le 0.05$.

Design Considerations and Assumptions

The application of the design loading analysis and the associated calculations shall be based upon the scantlings for the series of welded inverted angles* given in Table 6 of the Rules. The Department of Naval Architecture at the Massachusetts Institute of Technology has developed section modulus curves for these inverted angles for wastage allowances of 0.05", 0.10", and 0.15" and for effective breadths of 30t, 40t, 50t, and 60t.

In (3) Brown reports that tests conducted in Great Britain indicated that the effective breadth of plating ranged from 45t to 55t. (t = plate thickness). The subsequent design calculations shall be carried out using various ship depths; Table 12 of the Rules defines the required side shell plating thickness for each ship depth. For the shallow depth ships, 40t is the largest available effective breadth which will define a width of plating which is less than the Rule frame spacing; therefore, the use of 40t will permit the use of the modulus graphs in all calculations. Actually, as Brown (3) points out, the

^{*} The scantlings of the welded inverted angles are obtained by removing the faying flange from channel sections without decreasing the overall depth of the section.

section modulus does not vary greatly with effective breadth for the usual plating thickness; this variation is also illustrated in the section modulus graphs in Appendix C for the region beyond the "knuckle" when the neutral axis is closer to the plating.

The structural adequacy of an inverted angle section for a given loading can be determined using the associated plate thickness to define the total area and to determine the section modulus from the graphs in Appendix C.

During the initial phase of design, the thickness, of the side shell plating may not be available for an analysis as above; in this case, the frame design might be based on the assumption of a balanced design. * An analysis of the 1960 ABS Rules for the transverse frames of tankers by Stirling (9) indicated that the required girder section moduli were based upon the use of a balanced design. The design calculations in Appendix D include the results for the use of a balanced design.

Equation (4) defines the axial load acting on the hold frame as a function of frame spacing and the span of the deck beam. For this analysis the standard frame spacing of the Rules shall be used to define the design

^{*} Balanced design refers to a symmetrical section where Af = Ap. The neutral axis of the effective section is equidistant from the extreme fibers of the plate and flange; the "knuckle" in a section modulus graph defines this point.

loadings.
$$s = \frac{25 L}{1000} + 17$$
 (13)

Table I

Approximation of Hatch Width

Design	L(ft.)	L/20(ft.)	Actual Hatch Width (ft.)
C-1-B	395	19.8	20
C-2	470	23.5	25
C-3	465	23.2	24
Mariner	528	26.4	30

Table I indicates that L/20 is a reasonable approximation for the hatch width; assuming no supporting members between the side shell and the hatch side girder, the deck beam span may be approximated by;

$$b = \frac{1}{2} (B - L/20)$$
 (14)

As the ship's beam increases, equation (14) would lead to spans which would ordinarily not be used in good design practice. Table 5 of the Rules defines a maximum span of 28 ft. from the hatch girder to the inner edge of the beam knee; therefore, allowing for the length of the beam knee, it shall be assumed that the maximum value of b is 30 ft..

$$b = \frac{1}{2} (B - L/20) \le 30 \text{ ft.}$$
 (15)

Section 2 of the Rules (1) states that the maximum beam considered by the Rules is twice the depth to the

strength deck. The use of $B = 2 D_S$ in the analysis would define one of the more severe design conditions for the axial load defined by equation (15).

The applicability of the basic design procedure will be tested by using three values of ship depth, $D_{\rm S}$, for each ship length. Using the standard 'tween deck height of 8.5 ft., the length of the hold frame is then dependent upon the number of 'tween decks and the depth of the double bottom.

In Table 4 of the Rules, the depth of the double bottoms is dependent upon both L and B, and may be expressed as;

$$d(in.) = \frac{L}{20} + 18$$
 or $d(in.) = B-20$

The design depth is then based on the expression requiring the greatest depth. For this analysis, the calculations for the various depths will be based on the following double bottom depths;

$$\frac{D_{\text{S}} \text{ (ft.)}}{\text{Shallow } \left(\frac{7L}{100}\right)} \qquad \frac{d \text{ (in.)}}{10}$$

$$\frac{12 \text{ D}}{10}$$

$$\text{Intermediate } \left(\frac{7L}{100} + 7\right) \qquad \frac{L}{20} + 18$$

$$\text{Deep } \left(\frac{L}{10} + 7\frac{1}{2}\right) \qquad \text{B - 20}$$

The number of 'tween decks selected for any value of ship depth and associated depth of double bottom shall be arbitary. The only restrictions placed on the number of

'tween deck heights shall be the following.

- 1. The resultant $L_f \ge (\frac{4}{3})$ 7 ft. to satisfy the Rule requirement that $\ell \ge 7$ ft.
- 2. The resultant $L_f \leq$ 40 ft., since the Rules define ℓ max = 30 ft.
- 3. The resultant combination of \mathcal{L} and NF shall be within the limits of Table 6 of the Rules.

Design Strength Criteria

1. The adequacy of the hold frame sections under combined axial and lateral loadings may be determined by relating the sum of the axial and bending stresses to the yield strength of the material. The analysis has neglected the effects of secondary loadings which in some cases might require further consideration; therefore, a rational stress criterion would limit the axial and bending stresses to $\sigma_{\gamma}/1.25$. For mild steel, this would define an acceptable total stress as;

$$O_T = P/A + M/Z \le 27,000 \text{ psi}$$
 (16)

The field moment on the hold frame should not be based solely on the full load draft; the influence of actual wave conditions can be approximated by using an increased draft. The L/20 wave height is widely used in merchant ship design to approximate this additional draft due to waves. The bending stress will be determined for both the full load draft as defined by the Rules and the full load draft plus the crest of a L/20 wave height.

- 2. Structural design for merchant ships is usually based upon the use of a wastage allowance to compensate for loss of material effectiveness due to corrosion, etc. Studies such as (2) indicate that the wastage allowance varies for the different structures in a ship. The design calculations shall consider wastage allowance ranging from 0 to 0.15 in.; the wastage allowance which satisfies the total stress criterion should hopefully be some where in the range of 0.07" to 0.11".
- 3. The structural analysis of a column type structure such as a hold frame should consider the effects of buckling. The interaction formula,

$$\frac{P/A}{Op} \qquad \frac{M/Z}{Ob} \le 1.0 \tag{17}$$

is used by many designers to limit the combined stresses by the use of allowable stresses, σ_p and σ_b . Since the bending stress is only a line stress, the allowable σ_p is usually about 27,000 psi. The axial stress, however, is an area stress, and therefore, the allowable σ_b is expressed as a function of the slenderness ratio, ℓ_r , by the well known Euler and Moncrieff formulas. Equation (17) can be rearranged to define the allowable compressive stress.

$$\int p = P/A \left[\frac{1}{1 - \frac{M/Z}{27,000}} \right]$$
 (18)

Using the design calculations, the values of σ p versus ℓ /r may be obtained and compared with the

Euler - Moncrieff relation or any other suitable column design relation.

Method of Calculation

The calculations shall be carried out using the following steps for each value of ship length.

 The basic ship scantlings and the full load draft will be obtained from the ABS Rules as a function of ship length.

$$D_S$$
 d E_S d E_S d E_S

2. Calculate the following for the assumed number of 'tween deck heights.

$$oldsymbol{L_f}$$
 h

3. A suitable hold frame section shall be selected from Table 6 using

$$NF = \frac{s}{12} \left[h + \frac{h_1 b}{100} \right] \quad and$$

The height $h_1 = 8.5n + 8$ when the bulkhead deck may be considered as the strength deck; otherwise $h_1 = 8.5n$.

4. Tabulate the total area and section modulus for the section for each wastage allowance using the graphs in Appendix C.

- 5. Determine the axial load and the field moment.
 Tabulate the stresses as a function of wastage allowance.
- 6. Using the results of step 5, determine the allowable compressive stress and the associated slenderness ratio for the desired wastage allowance.

III RESULTS

Design calculations based upon the analysis of Section II produced the following results for end fixations of 0.5 and 1.0.

Unifor mly Varying Lateral Load

- 1. A wastage allowance of 0.10 in. defined total stresses of 13,700 psi for the full load draft and 26,500 psi for the full load draft increased by an L/20 wave height. Figure VIII presents these results; the representative total stresses were obtained by the method of least squares.
- 2. The total stress for a balanced design with an 0.10 in. wastage allowance was 21,000 psi for the full load draft. Stresses for the increased draft due to an L/20 wave were, for the most part, greater than the yield stress; therefore, they were not included in Figure IX. The total stress may be more accurately represented by the relation, \$\int_T = 15L + 13,500\$.
- 3. The allowable compressive stresses for an 0.10 wastage allowance reasonably approximate the various column design formulas as illustrated in Figure XI. The associated values of the slenderness ratio are within the range of 30 to 50.

Uniform Load Approximation

For an 0.10 wastage allowance, the uniform load approximation defined total stresses of 14,300 psi and 27,500 psi corresponding to the stresses, 13,700 psi and 26,500 psi respectively, obtained from the actual distribution of lateral load.

Figure X

Total Stress v.s. Ship Length for the Uniform Load Approximation of the Lateral Load.

IV Discussion of Results

Hold Frame Length and End Fixations

The importance of a rational definition for the hold frame length should not be underestimated. The length defines the extent of the lateral loading and, therefore, the magnitude of the field moment which largely controls the selection of the hold frame scantlings. The selection of proper end fixations is also dependent upon the definition of hold frame length, and it is this latter dependence that is probably the most important.

The fixation study, based on a hold frame length as the vertical distance from the double bottom floor to the lowest deck, indicated fixations of 0.50 and 1.00 for the top and bottom respectively. These are felt to be reasonable fixations for the influence of contiguous structural members found in actual practice.

Appendix B describes several attempts to define end fixations for the unsupported span of the hold frame; for the most part, these were inconclusive. One exception was for $\mathcal{L}=3/4$ L_f and end fixations of 0.0 and 0.5; the field moment closely approximated the field moment based on L_f and fixations of 0.5 and 1.0.

Future research could be directed toward the analysis of the side frame and deck beams as a complete structure to compare the resultant end moments (or implied end fixations) to those developed in this thesis.

Lateral Loading

The sample calculations in Appendix D demonstrate that the field moment due to the lateral loading, primarily, determines the required scantlings for the hold frame. As mentioned above, the field moment is dependent upon the length of the hold frame.

After the selection of the number of standard 'tween deck heights for a particular ship depth, the length of the hold frame is dependent only on the depth of the double bottoms. For each of the three ship depths investigated, a relation for the associated double bottoms depth was specified by what was felt to be a reasonable variation. If, instead, only one variation of depth of double bottoms had been used for all ship depths, the lengths of the hold frame, in most cases, would have been changed. However, the factors used to select a suitable section from the Rules would also have changed; and it is felt that the new section would have about the same value of total stress as did the original section. This can be illustrated by two calculations for a ship length of 700 ft.; the relation used for the intermediate depths defined the same depth as the shallow depth given in Table 12. However, from Section II, the double bottom depths are determined by different relationships.

Table II

Variation of Depth of Double Bottoms

Ds = 491	<u>n</u>	<u>d</u>	$\frac{\mathrm{L_f}}{}$	<u>l</u>	NF	<u>.</u>	Section
Intermediate	4	4.4	17.6	13.7	77.6	15"	x 3.52"
Shallow	4	5.6	16.4	12.15	76	13"	x 4.00"
		$\frac{M/Z}{22,100}$		07			
				24,670			
	27,500		30,300				

Table II exhibits the effect of varying the depth of the double bottoms. Although the values of total stress differ by over 5,000 psi, it should be pointed out that this is less than the extreme variations found in Figure VIII.

Another point illustrated in Table II is that the factors used in selecting sections from Table 6 of the Rules, that is \mathcal{L} and NF, do not differ greatly; therefore, the section for the intermediate depth should be the next largest available section following the 13" x 4.00" angle section; this in fact is the 15" x 3.52" angle section. The ratio of section modulii for the two sections, $t_{\rm W}$ = 0.10 in., is 1.45; however, the ratio of field moments for the deepest draft relation is only 1.18.

From the discussion of Table II, the following conclusions can be drawn.

1. For a particular ship depth and a designated number of 'tween deck heights, the length of the hold frame

(and the field moment) is dependent upon the depth of the double bottoms. Appropriate hold frame scantlings could be selected, assuming they are available, for any reasonable combination of Lf and d, such that the total stress just satisfies the design stress criterion. This is the essence of structural design.

2. The extremes of variation in total stresses for any one value of ship length are due in part to the limited number of angle sections available for design calculations.

Lateral Loading as Defined by the ABS Rules

The Rules define the lateral load on the hold frame in terms of the head acting at the midspan of the frame. This analysis has assumed that the Rules approximate the actual triangular load distribution with a uniform load distribution defined by the above mentioned head.

For multi-deck ships, the uniform load approximation is reasonably accurate; this is verified by comparison of Figure X with Figure VIII. For deep cargo holds or deep tanks where the height of salt water is below the top of the hold frame, the uniform load approximation is not an accurate representation for the field moment.

The total stresses defined by the uniform load approximation also exhibit quite a variation for each particular ship length. As mentioned previously, part of

this variation can be attributed to the lack of a sufficient number of sections. Another factor which could influence the results and cause variations in total stress is the design practice of the ABS.

Rhyu (6) examined the required strength of deck beams using the same inverted angle sections as utilized in this analysis. Using Table 5 of the Rules, Rhyu expressed the bending moment in terms of an average (N) χ^2 for each particular angle section. In the case of hold frames, it is not appropriate to use (NF) χ^2 to represent a bending moment since the load numeral, NF, is also a function of axial load. However, it was found that, for any particular angle section, the average values of (N) χ^2 and (NF) χ^2 were equal; a tabulation of these average values is included in Appendix C for the respective sections.

It seems reasonable to assume that the average value of $(NF)L^2$ for any particular hold frame section defines the total stress (or required strength) consistent with some design practice or design stress used by the ABS. Many of the $(NF)L^2$ combinations approximate this average value; however, there are combinations which are both larger and smaller than this average value. Under this assumption, the ABS Rules do consider and accept hold frame sections which have larger, as well as smaller, total stresses than the design limit; there would be, of course, a reasonable limit for this variation

consistent with prohibitive overloading and uneconomical use of material respectively. Since the design analysis developed in this thesis is being compared with the Rule requirements, it seems reasonable to conclude that some of the variation in total stresses in Figures VIII, IX and X is due partly to a reflection of variations within the Rule requirements.

The object of this analysis was not to study the ABS Rules in an attempt to determine their design procedure; however, since comparison of a proposed design analysis with the requirements of the Rules is the nearest thing to actual construction, it was necessary and desireable to analyse some of the hold frame requirements of the Rules. Further studies of the ABS Rules should be considered using the results and assumptions of this analysis.

Axial Load and Allowable Compressive Stress

The axial load acting on the hold frame can be expressed as a straightforward function of the deck loadings. It is rather difficult to evaluate the effect of the assumptions made concerning the axial load since the total stress is comprised of only ten to fifteen per cent as axial stress.

The interaction formula is felt to be a better representation of column adequacy than the total stress criterion since the axial stress is treated somewhat separately. The influence of buckling upon the adequacy of the hold frame is introduced through the use of an allowable

compressive stress which is a function of the slenderness ratio of the member. Rearranging the interaction formula, the allowable compressive stresses were determined from the design calculations for an 0.10 wastage allowance.

Figure XI indicates that the design analysis does define values of allowable compressive stress which are consistent with established column design formulas.

It should be pointed out that the treatment of buckling by the interaction formula and column design formulas based on simple end supports are accepted design practice; however, it is recommended that the buckling of hold frames as well as other structural members be the subject of further study using the available knowledge of buckling theory as presented in (10).

Balanced Design

The assumption of a balanced section is a practical, though conservative, method of structural design; using suitable design criteria, the hold frame could be sized without requiring the thickness of the side shell plate. The results of this analysis were somewhat disappointing since the total stresses for the draft increased by an L/20 wave height exceeded the yield stress.

Assuming a constant total stress, the method of least squares defined a value of 21,000 psi with an 0.10 wastage allowance for the full load draft. Associating this total stress to the yield stress, the design criterion

might well be $P/A + M/Z = \sigma y/1.5$ for balanced design. In the actual design, the effective plate area could increase the overall section strength and, therefore, enable the section to resist the increased draft due to an L/20 wave height.

The results of Figure IX differed from Figures VIII and X in that there is a decided increase of total stress with ship length; a reasonable approximation to the variation is $\mathcal{O}_{\mathcal{T}}$ = 15L + 13,500. This variation with length is surprising and somewhat doubtful. Reference (2) indicates that for ship bending stress based on an L/20 wave height, the stress values are low for short ships and high for long ships. This might be offered as a possible explanation in this case; however, the lack of any such variation in Figures VIII and X for the full load draft renders this explanation as implausible.

It is concluded that the use of a balanced section for the initial structural estimates of hold frames should limit the maximum total stress due to full load draft to $\Im y/1.5$. Subsequent analysis should utilize the side shell plating thickness to determine the adequacy of the section for the increased head due to an L/20 wave height.

Applications of the Design Analysis

The end fixations of 0.50 and 1.0 for the hold frame lead to a design procedure which is concluded to be rational

and complete. Given the basic ship scantlings, full load draft, and the proposed 'tween deck heights, the required hold frame scantlings may be determined; the effects of changing any of these parameters can be quickly estimated by further calculations.

With the increasing use of digital computers in the field of Naval Architecture, the structural design of transversely framed ships through the use of a suitable program can be visualized. The development of a suitable program must be based on analyses such as (2) for longitudinal strength and analyses such as developed in this work for the transverse strength of the secondary structural members. To this end, the analysis of other secondary structural members is recommended.

V CONCLUSIONS

The end fixations of 0.50 and 1.0 for the hold frame lead to a design procedure which is concluded to be rational and complete. The comparison of the design analysis with the requirements of the ABS Rules produced values of wastage allowance, total stress, and allowable compressive stresses which are reasonable and consistent with good design practice.

The uniform load approximation based on the head of salt water acting at the midspan of the hold frame is a reasonably good design approximation as long as the depth of salt water is not below the top of the hold frame.

The use of a balanced section for design should be limited to preliminary structural estimates based on the full load draft.

The hold frame length (and the extent of lateral loading) should be the distance from the top of the double bottoms to the lowest deck.

The extremes in variation of total stress are due to the lack of a sufficient number of sections for the calculations and to the variations in ABS design practice.

VI RECOMMENDATIONS

The analysis has been concerned primarily with hold frames; the remaining members of the side frame, the 'tween deck frames, can presumably be sized by reducing the hold frame scantlings as some function of 'tween deck height.

It is recommended that further study be directed toward verifying this practice with the requirements of the Rules.

Further research could be directed toward an analysis of the side frame and associated deck beams as a complete structure to compare the resultant end moments (or implied end fixations) with those developed in this work and in (6).

Other secondary structural members such as web frames, side stringers, bulkhead stiffeners and deck beams should be submitted to an analysis similiar to that used in this work; such design analyses, when combined, would enable the designer to formulate a design procedure for the structural design of transversely framed ships.

It is recommened that the buckling of hold frames as well as other secondary structural members be the subject of further study using the available knowledge of buckling theory. A detailed study of buckling would necessitate an evaluation of the contributions of secondary loadings.

VII APPENDIX

APPENDIX A - INTRODUCTION

These appendices are devoted primarily to the presentation of the steps taken during the analysis of hold frames to develop the final design procedure. As in many structural analyses, there were the usual "blind alleys" and unfruitful procedures; these shall be mentioned and their results presented not only to steer future studies away from the seemingly unrewarding procedures; but also to point out the existence of such procedures for the more ingenious researcher.

The analysis and design procedure is developed for the hold frame as a member of a typical transverse section as shown in figure 1.

Figure 1

Typical Transverse Section

The various classification societies also treat the hold frame as the most important member of the side frame; the ABS Rules size the 'tween deck frames through the use of a numeral which is dependent only on ship length, L, and vertical location of the frame. In the Rules, the selection of scantlings for the hold frame is based upon the lateral load due to a water pressure of head h, an axial load due to the deck loadings above the frame, and the unsupported span length, $\mathcal L$, of the frame.

APPENDIX B - DETAILS OF ANALYSIS

Fixation Study

The hold frame as a member of a complex structure can be subjected to a reasonably accurate structural analysis only if appropriate boundry conditions or end fixations are utilized. In (4) Hay gives relative stiffness factors of 0.96 and 0.04 for the double bottom and hold frame respectively; this indicates that the lower end of the hold frame can be considered as clamped (f = 1.0) by the double bottom structure. In order to evaluate the fixation at the upper end of the hold frame, the Method of Primary Moments was utilized to study the fixation of actual designs. The Method of Primary Moments as presented by Vedeler in (5) enables the analyst to determine approximate end fixations using relative stiffness factors and relative magnitudes of loading.

The Method of Primary Moments is basically an application of the moment distribution method of analysis utilizing the relative stiffnesses of members to determine the fractional moment, * m, at the ends of the members. For a simply supported beam subjected to a couple M = 1 at the left support, the fraction- $^{M=1}$ al moment is; $m_B = 6 / \infty$ (1)

^{*} In moment distribution notation, the fractional moment is termed the carry-over factor; viz., for a fixed support, $m = \frac{1}{2}$ and for a simple support, m = 0.

When other arbitrary structural members are connected to the ends of member AB, the slopes may be defined as:

$$\alpha = \alpha_{\circ} - m_{\circ} \beta_{\circ}
\beta = \beta_{\circ} - m_{\circ} \alpha_{\circ}$$
(2)

The fractional moment m_B is;

$$\mathcal{M}_{B} = \beta \sum \Delta_{x} \tag{3}$$

 $\Delta_{\rm X}$ for any one of the members connected to joint B is defined as the inverse of the slope produced by a unit bending moment acting on that end of the member.

Combining (2) and (3) gives;

$$\mathcal{M}_{B} = \frac{\mathcal{R} \leq \Delta_{X}}{1 + \alpha_{0} \leq \Delta_{X}} = \frac{(\mathcal{M}_{B})_{max.}}{1 + 1/\alpha_{0} \leq \Delta_{X}}$$
(4)

Equation (4) is applicable to all kinds of beams; however, for straight beams with a constant moment of inertia, $\alpha_0 = \frac{1}{3EI}$ and $\alpha_0 = \frac{1}{6EI}$ giving (m_B) max = $\frac{1}{2}$ and the fractional moment at B is;

 $\mathcal{M}_{B} = \frac{1}{2 + \frac{6EI}{\ell \sum \Delta_{x}}} \tag{5}$

From the above slopes, the expression for $\leq \triangle_{x}$ may be derived as; $\sum_{\Delta_{x}} = 6E \geq \frac{I_{x}}{I_{x}(2-m_{x})}$ (6)

The value of m_X is defined as the fractional moment at the other end of the member of length Q_X and I_X . Combining equations (5) and (6) one can define;

Where:
$$N_{B} = \frac{N_{B}}{6+2N_{B}}$$

$$V_{B} = \frac{l \leq \Delta_{X}}{EI} = 6 \frac{l}{I} \geq \frac{I_{X}}{l_{X}(2-m_{X})}$$
(7)

With structures having no closed circuit of members, the

calculation of fractional moments may be made directly by starting at supports where the end conditions are known or can be reasonably approximated. After about three cycles the values of m become reasonably constant.

The degree of end fixation may be calculated using the results of equation (7). For members subjected to a uniformly distributed loading (or any symmetric loading);

$$f_B = \frac{3 m_B (1 - m_A)}{1 - m_A m_B}$$
 and $f_A = \frac{3 m_A (1 - m_B)}{1 - m_A m_B}$ (8)

For side frames subjected to a uniformly varying lateral load, the end fixations are defined as;

$$f_{B} = \frac{3 m_{B}}{1 - m_{A} m_{B}} \cdot \frac{1 - \frac{K_{B}}{K_{A}} m_{A}}{2 - K_{B}/K_{A}}$$

$$(9)$$

$$f_A = \frac{3 m_A}{1 - m_A m_B} \cdot \frac{1 - \frac{K_A}{K_B} m_B}{2 - \frac{K_A}{K_B} / K_B}$$

$$\frac{K_A}{K_B} = \frac{10 L^2 - 3 (L-a)^2}{20 L^2 - 15L (L-a) + 3(L-a)^2}$$

$$\frac{K_{A}}{K_{B}} = \frac{7L + 15a}{8L + 15a} = \frac{\frac{7}{15}\frac{L}{a} + 1}{\frac{8L}{15a} + 1}$$

TABLE 1

Member	$\frac{1/\sqrt{(\frac{in^4}{ft})}}{}$	Member End	Relative Stiffness
1 2 3 4 5 6 7	9.23 6.68 17.0 17.2 21.3 27.66 1320.0	BA CD DC EP FG GF HM IJ JI KO	0.36 0.64 0.15 0.38 0.47 0.323 0.258 0.419 0.02 0.98

MIDSHIP Section of Mariner Cargo Vessel.

Note: The moment of interia was calculated using the effective breadth of plating as 40t or the frame spacing, whichever was least.

Joint End	l/I (in³) ⁻¹	Relations for N.	Final N	m	f
A	1.30	6 (2-m _B)	3.48	. 269	.582
В	1.30	11.16 (2-mo)	6.69	.345	.835
С	.698	3,22 (2-m _A)	1.865	.192	
D	.698	$\frac{2.33}{(2-m_{\rm p})} + \frac{7.44}{(2-m_{\rm b})}$	5.9	.331	
E	1.795	$\frac{15.4}{(2-m_c)} + \frac{19.1}{(2-m_6)}$	20.13	.435	1.07
P	1.795	$\frac{6}{(2-m_{\rm E})}$	3.83	.281	.542
F	.563	$\frac{4.84}{(2-m_c)} + \frac{1.88}{(2-m_p)}$	3.776	.279	.67
G	.563	$\frac{4.6}{(2-m_{\rm M})} + \frac{7.8}{(2-m_{\rm J})}$	7.99	.363	.79
Н	.705	$\frac{7.5}{(2-m_F)} + \frac{9.77}{(2-m_J)}$	10.85	.392	.955
M	.705	(2-m _H)	3.73	.277	.567
I	.433	$\frac{4.62}{(z-m_F)} + \frac{3.69}{(z-m_M)}$	4.82	.308	.66
J	.433	2860 (2-mk)	1440.	.499	1.25
K	.0091	0,126 (2- m _I)	.0745	.012	0.035

Table 1 indicates the results of the application of the above mentioned method to the midship section of the Mariner design. The fixation at the lower end of the hold frame, f., is greater than 1.0 which indicates that the greater stiffness of the double bottom structure is tending to rotate the lower end of the hold frame against the lateral water pressure loading. Such a condition would reduce the field moments due to lateral loading; further investigation of these results would be required before justifying the use of f > 1.0 for an analysis. Instead, the use of $f_T = 1.0$ seems to be in order and certainly is based on firmer ground by being more conservative. Calculations as in table 1 were also carried out for the C3-S-A2 cargo vessel; the resulting fixation values for the hold frame were: $f_{.T} = 1.3$ and $f_{.T} = 0.40$. The fixation for the upper end of the hold frame, can not be definitely defined after only two such calculations; however, the object of this study was to determine a reasonable value which could be used in the analysis. The selection of f = 0.50 for the upper end of the hold frame was made on this basis.

Design Loading

The hold frame, as part of the vertical side frame, is subjected to various loadings, the most important being the uniformly varying lateral load. The frame also acts as a column in resisting the vertical loads on the

decks. There are other loadings on the frame which are not readily evaluated such as the effect of ship motions and the possible interaction with longitudinal bending.

The axial load on the hold frame may be defined in terms a uniform load acting over a width equal to the frame spacing, s, and on a span length b.

Table l indicates that the deck beams have average end fixation of 0.56 and 0.95 at the hatch girder and side shell respectively. Although this leads to

Typical Section for Design Loadings

unequal end reactions as shown in the sketch below, further analysis will be based on the approximation that the reactions are equal.

$$M_g = \frac{(.56) \ \omega \ b^2}{12}$$
 $V_g = \frac{11.22 \ \omega b}{24}$

$$M_S = \frac{(.95) \ \omega \ b^2}{12}$$
 $V_S = \frac{12.78 \ \omega b}{24}$

Therefore, the hold frame is assumed to carry an axial load equal to one-half the deck load acting over an area = b x s.

Brown (3) states that generally "it is assumed that for all decks in way of cargo spaces, storerooms, baggage rooms, etc., the space above the deck can be loaded to its full molded volume with cargo or stores having a density of 50 cu. ft. per long ton". Therefore, due to

the 'tween deck loadings, the axial load on the hold frame may be defined as;

The design deck load for the main deck is usually expressed in terms of a certain head of salt water. Reference (2) indicated that ABS requirements for strength deck plating were based on a head of 5.25 feet; this would define a deck loading of 336 lbs. per sq. ft.. The Rules define the axial load on the hold frame in terms of 'tween deck height, h, as defined in Section I, page 5, of this thesis. The Rules require that when the bulkhead deck coincides with the strength deck the height of 'tween deck loading shall be increased by 8 feet; this is probably a means of defining a deck load of (8) (44.8) = 358lbs. per sq. ft.. On the other hand, when the bulkhead deck is below the strength deck, the 'tween deck height above the bulkhead deck would exceed 8 feet, and the axial load would be defined by only the 'tween deck height with no allowance for a main deck load. On this basis it was felt that the analysis should consider a main deck load of 5.25 ft. of salt water; the axial load due to this head may be defined as;

$$P_{md} = 336 \left(\frac{bs}{24}\right) \tag{11}$$

The Rules define the standard 'tween deck height to be 8.5 ft.; using this value for e_i , the total axial load may

be tabulated for any number, n, of 'tween deck heights by combining equations (10) and (11) to give;

$$P = P_{t_d} + P_{m_d} = (378 \text{ n} + 336) \frac{bs}{24}$$
 (12)

The bending moments due to the uniformly varying lateral load acting on the hold frame span may be defined using the results of the fixation study, f_0 = 0.5 and $f_{\rm L_f}$ = 1.0.

Figure 3

Moments and Reactions for $f_0 = f_{L_f} = 1.0$

From figure 3, the end moment on the upper end of the hold frame is (0.50) $\frac{wL_f^2}{30} = \frac{wL_f^2}{60}$. The end moment, M_{L_f} , may be determined from the condition that the slope $(\frac{dy}{dx})$ of the elastic curve must be zero at this support for $f_{L_f} = 1.0$.

Moments and Reactions for f_0 = 0.5 and $f_{\rm Lf}$ = 1.0.

Figure 5

Moments and Reactions for f_0 = 0.5 and $f_{L_{\rm f}}$ = 1.0

When the head of salt water exceeds the height of the hold frame as shown in the sketch, the moment, M_X , can be defined by the superposition of the results of figures 4 and 5. Since $w = \rho \operatorname{sL}_f$ and $w_i = \rho \operatorname{sl}_i$, the field moments from figures 4

and 5 will be equal when 16.25 w_1 = 7.5 w or $^{W}1/w$ = ℓ_1/L_f = 0.46. Therefore, when $o \le \ell_1/L_f <$ 0.46

$$M = \frac{\rho s L_f^2}{300} \left[7.5 4 + 15.6 l_1 \right] = \frac{s L_f^2}{4.68} \left[7.54 + 15.6 l_1 \right]$$
 (13)

When $l_1/L_f \geq 0.46$;

$$M = \frac{p_5 L_f^2}{300} \left[7.2 L_f + 16.25 l_i \right] = \frac{s L_f^2}{4.68} \left[7.2 L_f + 16.25 l_i \right]$$
 (14)

When the head of salt water is less than the height of the hold frame as shown in the sketch, the moment relationships become more complex.

For
$$f_0 = \int_{L_f} = 1.0$$
; $M_0 = \frac{\omega}{60 L_f^2} (L_f - a)^3 (2 L_f + a)$
 $V_0 = \frac{\omega}{20 L_f^3} (L_f - a)^3 (3 L_f + a)$

For
$$f_0 = 0.5$$
 and $f_{\downarrow f} = 1.0$; $M_0 = \frac{\omega}{120 \sqrt{f^2}} \left(\frac{L_f - a}{4} \right) \left(\frac{2L_f + a}{4} \right)$

$$V_0 = \frac{\omega \left(\frac{L_f - a}{80} \right)^3 \left(10 \frac{L_f}{f} + 5a - \frac{2a^5}{(2f - a)^4} \right)}{80 \frac{L_f^3}{f}} \left(10 \frac{L_f}{f} + 5a - \frac{2a^5}{(2f - a)^4} \right)$$

$$M_X = \frac{\omega L_f^2}{240} \left(\frac{a}{1 - a} \right)^3 \left\{ 15 \frac{x}{L_f} \left(2 + \frac{a}{L_f} \right) + 6 \frac{a}{L_f} - 4 \right\} - \left\{ \frac{a}{L_f} \left(\frac{a}{L_f} \right)^5 + 40 \left(\frac{x}{L_f} - \frac{a}{L_f} \right)^3 \right\}$$

$$(15)$$

Due to the complexity of equation (15), the values of field moment can be obtained for intervals of $^a/L_f$; since $w = \rho \ s(^Lf - a) = \rho \ sL_f \ (1 - ^a/L_f)$, the results can be plotted in terms of a moment coefficient, C_1 .

$$M = C_1 s L_f^3$$
 (16)

where;
$$C_1 = \left(1 - \frac{a}{L_f}\right)^4 \left\{15 \frac{x}{L_f} \left(2 + \frac{a}{L_f}\right) - 6 \frac{a}{L_f} - 4\right\} - 6 \frac{x}{L_f} \left(\frac{a}{L_f}\right)^5 - 40 \left(\frac{x}{L_f} - \frac{a}{L_f}\right)^3 \right\}$$

The variation of C_1 with $^a/L_f$ is plotted as the solid line in Figure VII.

Other Methods of Describing the Lateral Loading

During the period of analysis, other methods were considered for describing the lateral loading on the hold

frame; some of these methods are reasonable approximations for initial design calculations and are therefore included. On the other hand, some of the methods investigated proved to be unfruitful or unrealistic; these are mentioned only for completeness.

1. Approximation used by the ABS Rules.

In section 8 of the Rules, the lateral load is defined in terms of the head, h, acting at the midpoint of the unsupported span. References (7) and (8) indicate that on the span length, L_f , when $h \geq L_f/2$, the actual uni-

formly: varying load may be approximated by a uniformly distributed load, $w_1 = f$ sh. Using the results shown in figure 4 and 5 for $h = L_f/2$ or $w_1 = w/2$; the two variations of moment are shown in figure 6.

Actual
$$M_{x} = \frac{\omega \mathcal{L}_{f}^{2}}{300} \left[37.5 \left(\frac{X}{\mathcal{L}_{f}} \right) - 5 - 50 \left(\frac{X}{\mathcal{L}_{f}} \right)^{3} \right] \qquad M_{x} = \frac{\omega \mathcal{L}_{f}^{2}}{300} \left[65.6 \left(\frac{X}{\mathcal{L}_{f}} \right) - 6.25 - 75 \left(\frac{X}{\mathcal{L}_{f}} \right)^{2} \right]$$

For the load relationships illustrated in figure 6, the distribution of moment for the uniformly distributed load is a reasonable approximation to the actual distribution due to the uniformly varying load. The design of the hold frame or any vertical member subjected to a

Variation of Bending Moment for Triangular Loading and the Approximation by a Uniformily Distributed Loading.

lateral loading due to water pressure could be based upon such an approximation when the scantlings are based upon the field moment. As the head increases above the top of the hold frame, the uniform load approximation will define field moments which tend to approach those from the actual loading. The calculations for the uniform load approximation are included in the analysis; the field moment being;

$$M = \frac{16.25}{300} (64) \text{ shL}_{f}^{2} = 3.465 \text{ sh L}_{f}^{2}$$
 (17)

2. Study of ABS Limitation on Approximation.

The uniform load approximation as described in method 1 is subjected to the limitation in the Rules that $h \ge .4 \, \hat{L}$, ie. if $h < .4 \, \hat{L}$, the field moment shall be defined for a head, $h = .4 \, \hat{L}$. This becomes necessary because the head at midspan does not define a field moment which is as large as the field moment due to the triangular loading. This can be illustrated by manipulation of equation (17) with $h = L_f (\frac{1}{2} - \frac{a}{L_f})$;

$$M = 3.465 \text{ sL}_{\mathbf{f}}^{3} (\frac{1}{2} - a/L_{\mathbf{f}}) = C_{1} \text{ sL}_{\mathbf{f}}^{3}$$
(18)

Equation (18) is plotted as the broken line in Figure VII. The intersection of the two curves illustrates that with end fixations of f_0 = 0.5 and $f_{\rm Lf}$ = 1.0 the uniform load

approximation is only feasible for $a/L_f \leq 0.05$.

The derivation of the above limitation of $a/L_f \leq 0.05$ prompted some study of other possible end fixations which might give the value of a/Q=0.10 which is prescribed in the Rules. The ABS, unlike some Classification Societies, does not prescribe the sizes of beam knees and hold frame brackets to be associated with particular hold frame scantlings; therefore, this study of end fixation was conducted using the unsupported span length.

The definition of appropriate end fixations for the unsupported span is somewhat nebulous; however, the following combinations were used and equations (16) and (18) were modified appropriately for each combination;

fo	f
0	1/2
14	<u>1</u>
0	3/4
0	1.0

The results for the first two combinations are plotted in figure 7; the limiting values of all for the latter two combinations gave even greater variation from the desired value of 0.10.

The first combination of fixations, $f_0 = 0$ and f = 0.50, produced some results which indicated that it should be included in the calculations. First, the fixations most nearly satisfied the uniform load limitation of the Rules, ie. $a/l \cong 0.10$. Secondly, the

field moment expressed in terms of the uniform load approximation is;

$$M = 6.13 \text{ sh}^2$$
 (19)

Previous to this fixation study, one of the design assumptions was that the relation between the overall hold frame length and the unsupported span could be expressed as; $l=3/4L_f=L_f-\frac{2L_f}{8}$. This assumes that the length of the hold frame bracket and the combined length of the beam knee and depth of the deck beam may each be approximated by $L_f/8$. Substituting $l=3/4L_f$ into equation (19) gives a field moment l=3.45 sh l_f^2 which approximates equation (17) which was based on the full length, l_f , and $l_0=0.5$ and $l_{L_f}=1.0$.

With f_0 = 0 and f_{ℓ} = 0.50, equations for the field moment based upon the actual lateral loading may be developed, as were equations (13) and (14), and expressed as;

When
$$0 \le \frac{l_2}{l} < 0.478$$
:

$$M = \frac{sl^2}{1.875} \left[5.5l + 11.18 l_2 \right]$$
 (20)

When $l_2/l \geq 0.478$;

$$M = \frac{s\ell^2}{1.875} = 5.32\ell + 11.5\ell_2$$
 (21)

APPENDIX C - SECTION CHARCTERISTICS

Section Scantlings

The series of welded inverted angles listed in Table 6 of the Rules will be used for the hold frame members in the design calculations. The following is a tabulation of section scantlings; also included is the average value of Q^2 (NF) for the respective sections.

Section No.	Section Scantlings	ave. l^2 (NF)
1	6 x 2.50 x .313 x .375	1500
2	6 x 2.94 x .313 x .475	1895
3	6 x 3.50 x .340 x .385	1960
4	7 x 3.00 x .375 x .475	2560
5	8 x 2.98 x .350 x .500	3300
6	8 x 3.03 x .400 x .500	3845
7	8 x 3.45 x .375 x .525	4030
8	8 x 3.50 x .425 x .525	4250
9	9 x 3.45 x .400 x .550	4940
10	10 x 3.40 x .375 x .575	5740
11	10 x 3.50 x .475 x .575	6380
12	10 x 3.95 x .425 x .575	7125
13	12 x 3.45 x .450 x .600	8280
14 .	13 x 4.00 x .375 x .610	10050
15	15 x 3.52 x .520 x .650	13600
16	18 x 3.95 x .450 x .625	18530
17	18 x 4.00 x .500 x .625	

Section Areas

The section area for each welded inverted angle is tabulated below as a function of wastage allowance; the areas were obtained from available data presented in reference (6).

Section No.	$t_W = 0$	$t_{\rm W} = 0.05$	t _w = 0.10	t _w = 0.15
1	2.70	2.28	1.87	1.46
2	3.13	2.69	2.26	1.83
3	3.26	2.80	2.34	1.88
4	3.87	3.39	2.91	2.43
5	4.12	3.58	3.04	2.51
6	4.52	4.12	3.45	2.92
7	4.61	4.06	3.45	2.95
8	5.02	4.46	3.84	3.35
9	5.28	4.68	4.07	3.47
10	5.49	4.84	4.19	3.54
11	6.49	5.84	5.19	4.54
12	6.28	5.59	4.91	4.23
13	7.20	6.45	5.70	4.95
14	7.09	6.26	5.42	4.59
15	9.75	8.85	7.95	7.05
16	10.29	9.21	8.14	7.06
17	11.19	10.10	9.02	7.94

Section Modulus Graphs

The following section modulus graphs were made available to the author by The Department of Naval Architecture at the Massachusetts Institute of Technology. The section moduli are based upon an effective breadth of 40t, or more accurately as 40 (t - t_w) with the inclusion of a wastage allowance. The section moduli are plotted versus plate area, t_w , where t_w = 40 (t - t_w). The first plot gives the plate area for any plate thickness up to one inch for wastage allowances of 0, 0.05, 0.10, and 0.15 inches.

Section Moduli For Balanced Design

From the preceeding section modulus graphs, it can be noted that as the plate area increases (increasing t), the section modulus changes from an increasing linear variation to a non-linear variation. The intersection point of these two variations defines a symmetrical section or balanced design where $A_f = A_p$ and thus the neutral axis is at the midpoint of the distance between the extreme fibers of the plate and the flange.

Section No.	$t_W = 0$	$t_W = 0.05$	$t_W = 0.10$	$t_W = 0.15$
1	6.8	5.8	4.8	3.9
2	8.8	8.0	7.0	6.0
3	9.2	7.9	6.8	5.7
4	11.7	10.3	9.1	8.5
5	14.2	12.6	10.8	9.2
6	14.8	14.1	11.6	10.0
7	16.8	15.0	13.1	11.5
8	17.4	15.5	13.6	12.1
9	20.4	18.3	16.3	14.3
10	23.6	21.1	18.8	16.5
11	25.5	23.0	20.7	18.3
12	27.2	24.6	21.7	19.1
13	32.7	29.5	26.6	23.5
14	39.2	35.3	31.6	27.8
15	49.7	45.2	41.1	36.8
16	64.5	58.3	52.4	46.5
17	67.4	61.1	55.1	48.6

Section Area For Balanced Design

The section area for balanced design is the sum of the area of the inverted angle plus the respective plate area, $A_p = 40 (t - t_w)^2$, corresponding to the "knuckle" point on the section modulus curves. The areas were obtained from available data presented in reference (6).

Section No.	$t_W = 0$	t _w = 0.05	$t_{W} = 0.10$	$t_W = 0.15$
1	3.64	3.08	2.53	1.99
2	4.52	3.92	3.33	2.74
3	4.61	3.96	3.31	2.67
4	5.30	4.65	4.00	3.35
5	5.61	4.90	4.19	3.50
6	6.03	5.59	4.62	3.93
7	6.43	5.68	4.88	4.19
8	6.85	6.10	5.29	4.61
9	7.18	6.38	5.58	4.79
10	7.45	6.60	5.76	4.92
11	8.50	7.65	6.80	5.96
12	8.55	7.64	6.74	5.84
13	9.27	8.32	7.38	6.44
14	9.53	8.47	7.41	6.36
15	12.04	10.93	9.83	8.74
16	12.76	11.46	10.16	8.87
17	13.69	12.37	11.07	9.77

APPENDIX D - SAMPLE CALCULATIONS

The following sample calculations illustrate the hold frame design procedure as well as the approximate procedures for a 600 ft. ship of intermediate depth.

Step 1: from Table 12 in the Rules,
$$Ds = \frac{7L}{100} + 7 = 49 \text{ ft.} \qquad s = 32.0 \text{ in.}$$

$$B = 2 Ds = 98 \text{ ft.} \qquad t_s = 0.755 \text{ in.}$$

$$d = (\frac{L}{20} + 18) \frac{1}{12} = 4.0 \text{ ft.} \qquad H = 30 \text{ ft.}$$

Step 2: assume three 'tween deck heights, n = 3.
$$L_f = D_S - d - 8.5n = 19.5 \text{ ft.} \qquad \mathcal{L} = 3/4 L_f = 14.6 \text{ ft.}$$

$$h = H - d - L_f/2 = 16.25 \text{ ft.} \qquad b = 1/2(B - L/20) = 34 \text{ ft.}$$
 therefore, use b = 30 ft.

Step 3: since the available free board is Ds - H = 19 ft., assume the bulkhead deck is one deck below the strength deck and h, = (3)(8.5) = 25.5 ft.

NF = $\frac{32}{12}$ $16.25 + \frac{(30)25.5}{100}$ = 63.7

For NF = 63.7 and ℓ = 14.6, Table 6 in the Rules gives the following possible combinations and the required sections for each.

<u>l</u>	NF	Section Required	Section Selected
14	65	13 x 4.00	15 x 3.52
15	60	15 x 3.52	
15	65	15 x 3.52	

When the combination of NF and \mathcal{L} from the calculations may be satisfied by more than one structural section, the larger section shall be selected for further analysis.

Step 4: the area of the plate, section area, and the section modulus for section no. 15, (15 x 3.52), may be determined from the graphs and tabulations of Appendix C for each wastage allowance.

 $Ap = 40(t_s - t_s)^2$ for $t_s = 0.755$ in.

Quantity

$$t_W = 0$$
 $t_W = 0.05$
 $t_W = 0.10$
 $t_W = 0.15$
 $A_f + A_W$
 9.75
 8.85
 7.95
 7.05

 Ap
 22.8
 19.8
 17.2
 15.6

 A
 32.55
 28.65
 25.15
 22.65

 Z
 67.7
 61.7
 55.3
 49.5

Ap = Af for balanced design

Quantity

$$t_w = 0$$
 $t_w = 0.05$
 $t_w = 0.10$
 $t_w = 0.15$

 A
 12.04
 10.93
 9.83
 8.74

 Z
 49.7
 45.2
 41.1
 36.8

Step 5: equation (12) for the axial load

$$P = 378(3) + 336 \frac{(30)(32)}{24} = 58,800 \text{ lb.}$$

The field moment is determined from the various equations for the full load draft and for the superposition of a L/20 wave height.

H = 30 ft.	H + L/40 = 45 ft.
l_{i} = H - L _f - d = 6.5 ft. l_{i} /L _f = $\frac{6.5}{19.5}$ < 0.46	$l_1 = 6.5 + 15 = 21.5 \text{ ft.}$ $l_1/L_f > 0.46$
Eqn. (13) $M = \frac{(32)(19.5)^2}{4.68} \left[7.5(19.5) + 15.6 (6.5) \right]$ $M = 652,000 \text{ in } - 1 \text{ b}$	Eqn. (14) $M = \frac{(32)(19.5)^{2}}{4.68} \left[7.2 (19.5) + 16.26 (21.5) \right]$ $M = 1.25 \times 10^{6} \text{ in - 1b}$
Stresses for $Ap = 40(ts - t_w)^2$	
t _W 0 0.05 0.10 0.15	tw 0 0.05 0.10 0.15
P/A 1820 2060 2350 2600	P/A 1820 2060 2350 2600
M/z 9620 10560 11780 13150	M/Z 19050 20900 23300 26000
Or 11440 12620 14130 15750	or 20870 22960 25650 28600
Stresses for Ap = Af	
t _W 0 0.05 0.10 0.15	tw 0 0.05 0.10 0.15
P/A 4900 5400 6000 6750	P/A 4900 5400 6000 6750
M/Z 12900 14200 15600 17500	M/Z 24700 27200 29900 33500
开 17800 19600 21600 24250	分 29600 32600 35900 40250
Eqn. (17) $h = 16.25 + t$. $M = 3.465 (32)(16.25)(19.5)^2$ M = 684,000 in - 1b Eqn. (21) $l_2 = 6.5 + \frac{l_2}{8} = 8.9 + t$. $l_2/l = \frac{8.9}{14.6} > 0.478$	Eqn. (17) $h = 16.25 + 15 = 31.25 ft$ $M = 3.465 (32)(31.25)(19.5)^2$ $M = 1.315 \times 10^6 \text{ in - 1b}$ Eqn. (21) $l_2 = 8.9 + 15 = 23.9 ft$ $M = \frac{(32)(14.6)^2}{1.87.5} \left[5.32(14.6) + 11.5(23.9) \right]$
$M = \frac{(32)(14.6)^{2}}{7.875} \left[5.32(14.6) + 11.5(19.9) \right]$ $M = 654,000 \text{ in - 1b}$	$M = 1.37 \times 10^6$ in - 1b

The bending stresses for the field moment from equations (17) and (21) may be obtained by simply using the ratio of moments to increase the bending stresses defined by equations (13) and (14).

The tabulation of original data in Appendix E includes only the bending stresses defined by equation (13) or (14) and equation (17).

Step 6: to determine allowable Op for head of 45 ft. and tw = 0.10 in, the following data is used.

$$P/A = 2350 \text{ psi}$$

$$Ap = 17.2 \text{ sq. in.}$$

$$M/z = 23300 \text{ psi}$$

$$A = 25.15 \text{ sq. in.}$$

$$l = 14.6 \text{ ft.}$$

For Ap = 17.2 sq. in., the moment of inertia for section no. 15 is found to be 675 in. 4.

slenderness ratio,
$$\frac{1}{1} = \frac{(12)(14.6)}{\sqrt{675/25.15}} = 33.8$$

allowable of p =
$$\frac{P/A}{1 - \frac{M/Z}{27,000}} = \frac{2350}{1 - \frac{23,300}{27,000}} = 17,100 \text{ psi}$$

APPENDIX E - ORIGINAL DATA

1. Tabulation of total stresses defined by the uniformly varying load distribution. Abbreviation codes are:

 t_{s} - Ap = 40 (t_{s} - t_{w})2

bd - Ap - Af for balanced design

H - full load draft

HL- full load draft plus L/20 wave height

					tw, Was	tage Allo	wance	
L	Ds	n	Ap	head	0	0.05	0.10	0.15
300	22	1	ts ts bd bd	H HL H HL	9170 17740 13450 23500	10960 21160 15730 27430	13400 25900 19280 33680	17270 33170 24200 42100
300	28	1	ts ts bd	H HL H	9770 19120 13130	11080 21680 14920	12780 24980 17050	15350 29720 18680
300	38	2	ts ts bd	H HL H	8520 22270 13470	9630 25260 15350	12320 30620 17930	15750 38300 21300
400	28	1	ts ts bd bd	H HL H HL	9260 17210 12400 22300	10410 19360 13960 24960	11650 21550 15680 27980	13900 25700 18000 32100
400	35	2	ts ts bd	H HL H	10830 20810 15570	12280 23480 17500	14280 27180 20180	16830 31830 23100
400	47.5	3	ts ts bd bd	H HL H HL	10960 20860 16770 28620	12750 23900 18750 31950	15920 27650 21700 36900	18100 33150 24950 42050
500	36	2	ts ts bd bd	H HL H HL	11890 17860 16770 24620	13190 19830 18390 27090	14740 22040 20310 29810	16450 24700 22610 33110

500	36	3	ts ts bd bd	H HL H HL	12130 19490 17980 27480	13570 21970 19970 30470	15540 25140 22620 34520	27600 28500 25830 39380
500	42	2	ts ts bd	H HL H	11260 22980 15970	12650 25750 17790	14520 29420 20060	16780 34180 22950
500	42	3	ts ts bd	H HL H	10580 17730 17360	12000 20040 19470	13850 23050 22100	16070 26620 25400
500	58	3	ts ts bd bd	H HL H HL	8670 18120 12450 24400	9740 20210 13700 26950	11060 22790 15120 29720	12690 25910 16930 33200
500	58	4	ts ts bd bd	H HL H HL	10360 20360 16550 29100	11760 22840 18350 32200	13620 26270 20500 35900	15850 30300 23270 40600
600	48	3	ts ts bd bd	H HL H HL	12750 23220 19830 33080	14190 25840 22100 36950	16130 29470 24950 41350	18620 33890 28550 47250
600	49	3	ts ts bd	H HL H	11440 20870 17800	12620 22960 19600	14130 25650 21600	15750 28600 24250
600	66	4	ts ts bd bd	H HL H HL	11260 22710 17420 32650	12590 25310 19110 35760	14170 28410 21120 39420	15790 31690 23660 44060
600	66	5	ts ts bd bd	H HL H HL	9910 17760 17920 28300	11330 20120 19900 31100	12890 22690 22300 34850	14560 25910 25370 39600
700	56	3	ts ts bd bd	H HL H HL	11330 25400 18070 37170	12600 28400 20030 41130	14140 31640 22400 45950	16240 36440 25520 51820
700	56	4	ts ts bd	H HL H	11980 23180 20860	13460 26060 23300	15600 30300 26260	17590 34040 30200

700	56	4	ts ts bd	H HL H	10660 20340 18400	11730 22180 20230	13020 24670 22300	15490 29540 25000
700	78	5	ts ts bd bd	H HL H HL	9630 21680 16360 32240	10830 24250 18150 35800	12220 27270 20310	14100 31350 23300
700	78	6	ts ts bd bd	H HL H HL	9990 20340 19620 32600	11270 22820 21970 36400	12830 25760 24850	15070 30270 28650

2. Tabulation of total stresses defined by the uniform load approximation. (Abbreviation codes are the same as in 1.)

					tw, h	astage Al	lowance	
L	Ds	n	Ap	head	0	0.05	0.10	0.15
300	22	1	ts ts bd bd	H HL H HL	9840 18540 14300 24500	11760 22160 16760 28630	14400 27100 20480 35080	18470 34670 25700 43900
300	28	1	ts ts bd	H HL H	9770 20370 13130	11080 23130 14920	12780 26580 17050	15350 31700 18680
300	38	2	ts ts bd	H HL H	10500 23470 15820	11860 26560 18010	14940 32220 21050	18980 40200 24950
400	28	1	ts ts bd bd	H HL H HL	12160 20310 16000 26100	13660 22760 17960 29160	15750 26150 2 0180 32680	18300 30400 23100 37500
400	35	2	ts ts bd	H HL H	11460 21610 16370	12980 24380 18400	15130 28280 21180	17830 33130 24130
400	47.5	3	ts ts bd bd	H H H HL	10280 21860 15970 29820	12000 25100 17850 33250	14050 28950 20660 38400	17070 34650 23750 43850

500	36	2	ts ts bd bd	H HL H HL	9960 19060 14220 26220	11060 21130 16590 28890	12340 23540 17210 31710	13800 26300 19210 35310
500	36	3	ts ts bd bd	H HL H HL	12840 20290 18880 28480	14370 22870 20970 31570	16440 26140 23720 35820	18600 29600 27080 40780
500	42	2	ts ts bd	H HL H	12080 24230 16970	13550 27100 18890	15520 30920 21260	18080 35980 24350
500	42	3	ts ts bd	H HL H	11060 18280 17960	12540 20640 20170	14450 23750 22950	16770 27420 26250
500	58	3	ts ts bd bd	H HL H HL	9550 19120 13550 25700	10710 21310 14920 28350	12140 23990 16470 31220	13910 27410 18420 34900
500	58	4	ts ts bd bd	H HL H HL	10910 21110 17220 30000	12350 23690 19100 33300	14300 27270 21350 37000	16630 31400 24200 41900
600	48	3	ts ts bd bd	H HL H HL	13420 23920 20680 34000	14940 26590 23050 37800	16970 30270 25950 42300	19590 34890 29750 48400
600	49	3	ts ts bd	H HL H	12060 21570 18650	13300 27600 20500	14850 26450 22600	16600 29600 25400
600	66	4	ts ts bd bd	H HL H HL	10810 23810 16820 33950	12080 26510 18460 37260	13610 29710 20420 41120	15190 33190 22860 45960
600	66	5	ts ts bd bd	H HL H HL	11490 19310 20000 30200	13120 21870 22200 33400	14890 24690 24850 37350	16840 28010 28250 42400
700	56	3	ts ts bd bd	H HL HL	11760 26600 18670 38670	13100 29700 20680 42830	14640 33140 23100 47850	16840 38140 26320 53820

700	56	4	t _s t _s bd	H HL H	12560 23680 21620	14060 26560 24100	16350 30900 27260	18540 34740 31200
700	56	4	ts ts bd	H HL H	11180 20740 19100	12280 22680 21030	23670 25170 23200	16240 30140 26000
700	78	5	ts ts bd bd	H HL H HL	8960 23330 15460 34440	10070 26150 17150 38200	11370 29270 19210	13120 33750 22050
700	78	6	ts ts bd bd	H HL H HL	10440 20890 20180 33300	11770 23420 22600 37200	13390 26460 25550	15720 31070 29450

3. Tabulation of the allowable compressive stress as determined from the interaction formula. All stresses and section characteristics are based on tw = 0.10 and the use of triangular load distribution. The order of listing corresponds to the order used in the two previous parts. The moments of inertia were obtained from data made available by the Department of Naval Architecture at Massachusetts Institute of Technology.

n	I(in.4)	$\ell_{/r}$	P/A (psi)	M/Z (psi)	Allowable (Tp(psi)
1	31	48	1500	24400	15000
1	144	44.4	1150	20400	4700
2	620	37	1540	20500	6400
3	230	42	2440	22700	15200
3	440	37	2470	27000	
3	1070	38	2040	29600	
4	460	36	2800	27500	

1	60	56.5	1780	23200	12700
2	115	41	2780	24400	27000
2	394	40	2320	27100	
3	195	33.3	3350	19700	12400
3	675	33.8	2350	23300	17100
4	725	32.8	2570	22100	14300
2	74	46	6220	24400	62440
3	96	44.6	5250	22400	30900
3	550	38	3290	19500	12000
4	200	37.7	4970	21300	23500
4	620	37	3610	24800	44000
5	330	30	4890	17800	14400
5	990	34	3970	23300	29000
6	430	32	5260	20500	21900

APPENDIX F - BIBLIOGRAPHY

- 1. American Bureau of Shipping, Rules for Building and Classing Steel Vessels, New York, 1959.
- 2. J. H. Evans, "A Structural Analysis and Design Integration With Application to the Midship-Section Characteristics of Transversely Framed Ships", Transactions of the Society of Naval Architects and Marine Engineers, vol. 66, 1958, pp. 244-284.
- 3. D. P. Brown, "Structural Design", <u>Design and Construction of Steel Merchant Ships</u>, D. Arnott, ed., New York, N.Y., 1955, pp. 107-127.
- 4. W. I. Hay, "Some Notes on Ships' Structural Members",

 Transactions of the Institution of Naval Architects,
 vol. 87, 1945, pp. 88.
- 5. G. Vedeler, <u>Grillage Beams in Ships and Similar</u>
 Structures, Oslo, Grondahl, 1945, Chapter I, pp. 7-22.
- 6. D. Z. Rhyu, An Analysis of Deck Beams, unpublished Master of Science thesis, M.I.T., 1960.
- 7. W. Hovgaard, Structural Design of Warships, 1940, pp. 368-376.
- 8. Bureau of Ships Design Data Sheet DDS 1100-4, "Structural Design of Flat Plating and Stiffeners Subject to Water Pressure", pp. 18.

- 9. A. G. Stirling, An Evaluation of the American Bureau
 of Shipping Rules for the Transverse Framing of Tankers,
 unpublished Naval Engineer and Master of Science thesis,
 M.I.T., 1960.
- 10. F. Bleich, <u>Buckling Strength of Metal Structures</u>,
 McGraw-Hill, New York, N.Y., 1952.

thesT425
Structural analysis of side frames for t

3 2768 002 03494 4
DUDLEY KNOX LIBRARY