USAAMEDE TECHNICAL REPORT 69-33

STABILITY OF THIN-WALLED UNSTIFFENED CIRCULAR CYLINDRICAL SHELLS UNDER NONUNIFORMLY DISTRIBUTED AXIAL LOAD

By W. H. Herten J. W. Cox

November 1971

EUSTIS DIRECTORATE U. S. ARMY AIR MOBILITY RESEARCH AND DEVELOPMENT LABORATORY FORT EUSTIS, VIRGINIA

STANFORD UNIVERSITY
STANFORD, CALIFORNIA

Approved for public release; distribution unlimited.

NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151

80

Supersedes AF 632 921

DISCLAIMERS

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States 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 invention that may in any way be related thereto.

Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software.

DISPOSITION INSTRUCTIONS

Destroy this report when no longer needed. Do not return it to the originator.

1.

DEPARTMENT OF THE ARMY U.S. ARMY AIR MOBILITY RESEARCH & DEVELOPMENT LABORATORY EUSTIS DIRECTORATE FORT EUSTIS, VIRGINIA 23604

ERRATUM

USAAVLABS Technical Report 69-33

TITLE: Stability of Thin-Walled Unstiffened Circular Cylindrical Shells Under Nonuniformly Distributed Axial Load

Make the following pen and ink change on the cover:

USAAMRDL Technical Report 69-33 should read <u>USAAVLABS</u> Technical Report 69-33

Unclassified				
Browlty Clean Acation				
DOCUMENT CONT				
(Bounty electification of title, body of obstact and indexing	expolation must be a		everall report le	
				IPICATION
Stanford University		DICTS	ssified	
Stanford, California				
STABILITY OF THIN-WALLED UNSTIFFENED CIRCULAR CYLINDRICAL SHELLS UNDER NONUNIFORMLY DISTRIBUTED AXIAL LOAD 4. DESCRIPTIVE HOTES (Type of report and backpairs description)				
				
S. AUTHORIES (First same, middle initial, last same) W. H. Horton				
J. W. Cox				
0. 4. OOX				
A REPORT DATE	TO TOTAL NO. OF		76. NO. OF RE	
November 1971	87	7.060		3
NOVEMBER 1971	DO ORIGINATOR'S	222027 WWW		.3
DA 44-177-AMC-258(T)	111-11-11-1			
& PROJECT NO.	USAAVLABS	Technical	Report 69	-33
Task 1F162204A17001				
6.		T HO(5) (Any o	her numbers the	may be seekened
	(Me report)			A * = = A*
4	SUDAER No.	220		
10. DISTRIBUTION STATEMENT				
Approved for public release; distribut	12. Pensonine is	ILITARY ACTI		At- M-11/A
Suguredes/AD-632921	Research and Eustis, Vir	Develop	J. S. Army nent Labora	Air Mobility itory, Fort
The report presents an experimental st circular cylindrical shells under nonunifor Two techniques are given. The first is bas the second, on many tests on a single spectragreement. They demonstrate that such shell on their surface reaches the critical value.	rmly distributed on singlemen. The results buckle whe	ted axial tests of ults are : n the str	compressimany speci in exceller ess at any	on. imens; nt
DD . FORM. 1473		Unclass	16104	

Unclassified
Security Classification

Unclassified

Unclassified	
Security Classification	11280-7

DEPARTMENT OF THE ARMY U. S. ARMY AIR MOBILITY RESEARCH & DEVELOPMENT LABORATORY EUSTIS DIRECTORATE FORT EUSTIS, VIRGINIA 23504

This program was carried out under Contract DA 44-177-AMC-258(T) with Stanford University.

The data contained in this report are the result of research conducted to study the stability of thin-walled unstiffened circular cylindrical shells under nonuniformily distributed axial load. Results are presented for tests on many shells as well as for many tests on a single shell.

The report has been reviewed by this Directorate and is considered to be technically sound. It is published for the exchange of information and the stimulation of future research.

This program was conducted under the technical management of Mr. James P. Waller, Structures Division.

Task 1F162204A17001 Contract DA 44-177-AMC-258(T) USAAVLABS Technical Report 69-33 November 1971

STABILITY OF THIN-WALLED UNSTIFFENED CIRCULAR CYLINDRICAL SHELLS UNDER NONUNIFORMLY DISTRIBUTED AXIAL LOAD

 $\mathbf{B}\mathbf{y}$

W. H. Horton J. W. Cox

Prepared by

Stanford University Stanford, California

for

EUSTIS DIRECTORATE
U. S. ARMY AIR MOBILITY RESEARCH AND DEVELOPMENT LABORATORY
FORT EUSTIS, VIRGINIA

Approved for public release; distribution unlimited.

SUMMARY

This report presents an experimental study of the stability of thin-walled unstiffened circular cylindrical shells under nonuniformly distributed axial load. It demonstrates that such shells will buckle when the stress at any point on their surface reaches the critical value for uniform axial compression.

It is furthermore demonstrated that statistical data with regard to shell buckling can be obtained from limited tests on single specimens.

TABLE OF CONTENTS

							Page
SUMMARY		•	•		•	•	. 111
LIST OF ILLUSTRATIONS			•	•	•		vi
LIST OF TABLES		•	•	•	•	•	viii
LIST OF SYMBOLS			•	•	•	•	ix
INTRODUCTION		•	•	•	•	•	1
SHELL SPECIMEN FOR FIRST SERIES OF TESTS		•	•	•	•	•	10
TEST PROCEDURE FOR FIRST SERIES OF TESTS		•	•	•	•	•	12
RESULTS OF THE FIRST SERIES		•	•	•	•	•	21
DISCUSSION OF THE RESULTS OF THE FIRST SERIES		•	•	•	•	•	38
THE SECOND SERIES OF TESTS		•	•	•	•	•	39
Test Specimens		•	•	•	•	•	39
Test Procedure		•	•	•	•	•	40
DISCUSSION OF THE RESULTS OF THE SECOND SERIES		•	•	•	•	•	43
CONCLUSIONS		•	•	•	•	•	66
REFERENCES		•	•	•	•	•	67
APPENDIX							
Statistical Treatment of the Results of the First S	erie	es					68
DISTRIBUTION	•	•		•	•	•	
DIDILIDOITON		•	•	•	•	•	77

LIST OF ILLUSTRATIONS

Figure		Page
1	A Normal Distribution of Buckling Loads	5
2	Fully Developed Buckle Population in a Thin-Walled Cylindrical Shell Under Uniform Axial Compression	6
3	Buckle Pattern 25% Developed	6
4	Buckle Pattern 50% Developed	7
5	Buckle Pattern 75% Developed	7
6	Observation of Buckle Formation With Increasing Load for the Cylinder of Figure 2 With Central Loading	8
7	Cross Section of Test Vehicle Together With Restraining Mandrel	9
8	Stress-Strain Curve for Material of the Series 2 Shell Specimens	11
9	Loading Arrangement for Series 1 Tests	14
10	Unsymmetrical Distributed Loading - Type A	15
11.	Two-Place Symmetrical Distributed Loading - Type A	16
12	Three-Place Symmetrical Distributed Loading - Type A	17
13	Two-Place Symmetrical Distributed Loading - Type B	18
14	Three-Place Symmetrical Distributed Loading - Type B	19
15	Typical Buckling Failures, Series 1 Shell Specimens	20
16	Results of Testing a Sample of 40 Cylindrical Shells, Unsymmetrical Distributed Loading - Type A, Loaded Fraction of Perimeter = .50	22
17	Results of Testing a Sample of 25 Cylindrical Shells, Unsymmetrical Distributed Loading - Type A, Loaded Fraction of Perimeter = .86	23
18	Results of Testing a Sample of 50 Cylindrical Shells, Two-Place Symmetrical Loading - Type B, Loaded Fraction of Perimeter = .50	24

Figure		Page
19	Buckling Load as a Function of Fraction of Perimeter Loaded for Series 1 Shell Specimen - Type A Loading	25
20	Buckling Load as a Function of Fraction of Perimeter Loaded for Series 1 Shell Specimen - Type B Loading	26
21	Cross Section of Series 2 Test Vehicle With Restraining Mandrel and Testing Jig	41
22	Series 2 Test Vehicle and Loading Jig in Testing Machine	42
23	Stress-Strain Curve for Material of the Series 1 Test Specimen	45
24	Results of Circular Traverse of Loading for the Shell Specimen of Series 2 Tests, Eccentricity of Load = 3/8r	49
25	Results of Circular Traverse of Loading for the Shell Specimen of Series 2 Tests, Eccentricity of Load = $1/2r$	52
26	Maximum Buckling Rate Load for Eccentric Loading at Eight Equally Spaced Circular Positions	55
27	Initial Buckling Region of Shell Specimen of Series 2 Tests as Revealed by Circular Traverses of Loading	56
28	Results of Radial Traverse of Loading for the Shell Specimen of Series 2 Tests	60
29	Cumulative Distribution of Buckles as a Function of Load, Shell Specimen of Series 2	62
30	Buckle Patterns for Six Eccentric Load Positions, Series 2 Shell Specimens	63
31	Total Buckle Population as a Function of Load Eccentricity, Shell Specimen of Series 2 Tests	64
32	Maximum Buckle Rate Load Versus Load Eccentricity,	65

LIST OF TABLES

Table		Page
I	Unsymmetrical Distributed Loading - Type A	27
II	Two-Place Symmetrical Distributed Loading - Type A	30
III	Three-Place Symmetrical Distributed Loading - Type A	32
IV	Two-Place Symmetrical Distributed Loading - Type B	34
V	Three-Place Symmetrical Distributed Loading - Type B	36
VI	Circular Traverse of Loading for the Shell Specimens of Series 2 Tests	46
VII	Central Axis Loading for the Shell Specimen of Series 2 Tests	57
IIIV	Radial Traverse of Loading for the Shell Specimen of Series 2 Tests	58
IX	Treatment of Experimental Data Given in Figure 19	69
X	Treatment of Experimental Data Given in Figure 20	74

LIST OF SYMBOLS

N	population
an/n	fraction of population of buckling loads having values in load intervals P + Δ P
σ	standard deviation
P	applied load
P	population mean buckling load
R/t	ratio of radius to skin thickness
Δ	distance of load from axis of shell
\mathbf{f}_{b}	axial stress in shell
М	bending moment
Z	modulus of the section
r	shell radius
E	Young's modulus of elasticity
F	f _i , t , f
t	skin thickness

INTRODUCTION

The behavior of circular cylindrical shells under uniformly distributed axial compression is a subject which has received much attention from theoreticians and experimentalists alike. However, in practice many cylindrical shells are used under conditions in which this idealized load distribution is neither achieved nor even approached. Many cases can be cited in real engineering structures where concentrated loads are diffused into a shell, and many other cases in which other nonuniform systems are encountered can be found readily. An important group, for example, is that in which axial compression is associated with flexure.

In 1932, Flügge investigated the buckling of cylindrical shells under combined bending and compression and derived the interaction relationship for a particular radius-to-thickness ratio and a special longitudinal buckle half wavelength radius ratio. For the case which he considered, he demonstrated that the ratio of the maximum critical stress for bending alone would, within the terms of his analysis, be 33 percent greater than the critical stress for pure compression. Timoshenko, 2 in his theory of elastic stability, referenced this work but omitted the required qualification with regard to buckle wavelength. In 1934, Donnell's presented his paper, "A New Theory for the Buckling of Thin Cylinders Under Axial Compression and Bending", to the Fourth International Congress for Applied Mechanics. He noted, as a result of this work, that in pure bending, buckling takes place when the stress at a point in the cylinder wall about 45 degrees to the neutral axis rises to the value which produces failure in uniformly stressed specimens. Despite this conclusion, the validity of Flugge's specific result has been accepted by many until quite recently.

In 1959, Abir and Nardo published their paper on "Thermal Buckling of Circular Cylindrical Shells Under Circumferential Temperature Gradients". They reached the conclusion that the axial buckling stress under variable thermal stress conditions is close to the critical stress of the cylinder when it is subjected to uniform axial compression, if the variation of the intensity of the thermal stress is not large within a half wavelength of the buckling pattern. This work was followed by a study made by Bijlaard and Gallagher on the "Elastic Stability of a Cylindrical Shell Under Arbitrary Circumferential Variation of Axial Stress". The prime conclusion of this research was that the cylindrical shell buckles when the stress at some point reaches the critical stress for a cylindrical shell under uniformly distributed axial compression. Seide and Weingarten, in 1961, reported their work, "The Buckling of Circular Cylindrical Shells Under Pure Bending." Their analysis showed that the maximum critical bending stress would, for all practical purposes, equal the critical compressive stress.

Experimental work to support these theoretical considerations has been remarkably lacking. It is true that in 1933 Lundquist published a note on "Stress Tests of Thin-Walled Duraluminum Cylinders in Pure Bending", while in more recent times Suer, Harris, Skene, and Benjamin published a partially experimental, partially theoretical paper which treated the bending stability of thin-walled unstiffened circular cylinders, including the effects of internal pressure. The most recent contribution is an experimental study made by Heise. This work, which was published after the present investi-

gation was well in hand, bears direct comparison with part of the work reported herein. Heise uses a very similar circular traverse system in the determination of the quality of his test vehicles. The main difference lies in the definition of the buckling load. However, there still appears to be a great need for experimental studies to provide practical confirmation of existing theoretical opinions.

In view of the practical application of such information, a program of experimental studies was undertaken in this field. Investigations were made not only of those cases in which there is a smooth variation in load distribution but also of those in which there are sharp discontinuities in the loading actions. Studies were made of load distributions in which flexure as well as compression was present.

Recent researches on the behavior of cylindrical shells under uniform axial compression have shown in a positive fashion that the experimental approaches of the past have been far too restrictive in outlook. New and powerful techniques have been and are being developed to improve this situation. A new philosophy with regard to experimental studies on the buckling of shell bodies has recently been presented by Horton. The work which he reports has shown that there are two basic statistical approaches which can be taken in such studies: the first is to consider a population of nominally identical specimens, and the second is to consider a population of buckles within the test vehicle itself.

In the work reported here, both approaches have been made. They lead to the same conclusion; namely, that irrespective of the nature of the distribution of load around the periphery of the shell, buckling takes place when the stress reaches the level which would be critical for uniform load conditions.

With regard to the classic approach (namely, that of a population of nominally identical specimens), it was reasoned that if the tests were performed using shell specimens of consistently high quality, both in uniformity of geometry and in material properties, then the initial imperfections would most likely be randomly distributed and the buckling load resulting from the test of a single specimen could be regarded as one member of a population of buckling loads for that test configuration. It was further reasoned that statistical properties of the population, such as mean value and distribution of values about the mean, could be estimated from a random sample of buckling loads obtained from identical tests of several specimens. The effect on shell buckling strength of two different distributions of loading would then be detected from a comparison of the statistical properties of their respective populations of buckling loads.

It is reasonable to expect that for shell specimens such as described above, the buckling loads for a given test configuration would be distributed normally; i.e., according to the normal law of error. In his treatment of the subject of scientific research, Wilson points out that it appears to be safe to use the normal law for observations where four or more sources of error enter with about equal weight. This would be the expected case

for the reported buckling tests. For cylinders manufactured to high and carefully controlled quality standards, errors introduced by initial imperfections in the shell body are expected to be of equal weight with those errors introduced through the testing machine, through the loading heads, and through repeated adjustment of the overall setup between the tests in a given sequence.

The mathematical statement of the normal law is well-known and for application in the present instance will be written as

$$\frac{\Delta N}{N} = \frac{1}{\sigma/2\Pi} e^{\frac{-(P-\overline{P})^2}{2\sigma^2}} \Delta P \tag{1}$$

where $\Delta N/N$ is the fraction of population of observed buckling loads having values in the load interval P + ΔP , and where \overline{P} and σ are the population mean buckling load and standard deviation, respectively. Figure 1 shows graphically the statistical properties of a population of buckling loads distributed in a normal manner. Thus, for such a population it appears that a comparison of the \overline{P} and σ values provides a sufficient basis for showing the effect of load distribution on the buckling strength of a cylindrical shell structure.

The problem, of course, from an experimental point of view is the manufacture and acquisition of a large number of test vehicles. This is a question of such importance that it merited careful investigation. A novel solution was found in the can manufacturing industry.

The manufacture of cans is a fully automated process. It has been developed to the extent that such devices are readily and economically obtainable. They are vehicles which, to a large degree, can be considered of a similar character. There is, in fact, an almost infinite population available, if required.

There is, as we mentioned before, another approach to this problem: the approach which considers a population of buckles within the test vehicle itself. It is to this approach that we now direct our attention. Buckle population studies can be made only if it is possible to generate a population of sufficient size and character to be studied statistically. The photograph given in Figure 2 shows a fully developed buckle population in a thin-walled cylindrical shell under uniform axial compression. As you will see, this is a complete buckling of the shell. The buckles are all identical in character. In Figures 3 through 5, various stages of a test are carried out with this process; the resulting load population curve shown in Figure 6 is recognized to be the normal logistic curve. It is essential in the operation of this kind of test procedure that precautions are taken to ensure that the buckle process remains elastic throughout the test. This leads to the requirement that the depth to which a buckle is permitted to develop be restricted. Restriction is accomplished by means of an inner mandrel. A cross section of the test vehicle, together with this restraining mandrel, is given in Figure 7. The developments referred to in the previous paragraph are developments which apply only to the case of pure axial compression. However, in this work we are concerned with nonuniform distributions of axial load, and the question which faces us is, Can this technique be modified to deal with this problem? When we consider the complexity of obtaining nonuniform distributions by means of a series of individual loads, or by loading only a small portion of the perimeter, we find that if we wish to attempt to run a large number of tests on a single specimen, the design of the necessary test gear is expensive. However, we recognize that nonuniform distributions of load can be readily and simply obtained by using a combination of compression and flexure. This makes an extremely simple rig and makes it possible to study the effect of quality on buckle characteristics together with the effect of nonuniform distributions of load on the overall buckle behavior. Provided a specimen can be designed in such a manner that its properties are not influenced by repeated tests, we should be able to acquire a large amount of statistical evidence from a single specimen. The method of accomplishing this and the details of the results obtained are given in the main body of the report.

contrence of Buckling Frequency of Occurrence of Buckling Frequency of Occurrence of Suckling Frequency of Frections

Figure 1. A Normal Distribution of Buckling Loads.

Figure 2. Fully Developed Buckle Population in a Thin-Walled Cylindrical Shell Under Uniform Axial Compression.

Figure 3. Buckle Pattern 25% Developed.

Figure 4. Buckle Pattern 50% Developed

Figure 5. Buckle Pattern 75% Developed.

Figure 6. Observation of Buckle Formation With Increasing Load for the Cylinder of Figure 2 With Central Loading.

Figure 7. Cross Section of Test Vehicle
Together With Restraining Mandrel.

SHELL SPECIMEN FOR FIRST SERIES OF TESTS

In the first series, 349 cylindrical shell specimens were tested. These were all manufactured by mass-production machinery so that variations in geometry from specimen to specimen would be confined within the close tolerance limits essential for successful operation of such equipment.

Blanks for the cylindrical bodies were punched from twice cold-rolled steel sheet supplied from the mill in the form of rolled strips. In one continuous operation these blanks were formed into a cylindrical shape, the edges were prepared and joined by soldering, and a sizing operation on the completed cylinder was performed. Edge restraint was provided through a subsequent operation in which the ends of the cylinders were joined with a steel sheet metal cover by the same process as is used for beverage cans. The shell specimens were then ready for testing.

Completed cylinders were 2.63 inches in diameter and 4.75 inches in length. Shell thickness was .0058 inch, giving an R/t ratio of 226. A typical stress-strain curve for the steel shell material is given in Figure 8.

Figure 8. Stress-Strain Curve for Material of the Series 2 Shell Specimens.

TEST PROCEDURE FOR FIRST SERIES OF TESTS

The general arrangement for testing is shown in Figure 9. Loading was applied by either a standard Baldwin-Lima-Hamilton or a Tinius-Olsen testing machine, both of which are of 60,000-1b capacity. The machine load was applied through a spherical loading block in order to minimize the effect of slight variations in parallelism of the specimen ends.

As mentioned previously, three general cases of loading were used. These are shown schematically in Figures 10 through 14. For each case a special set of loading plates was used to distribute the test load around the shell perimeter. These plates were made of 1/4-inch-thick structural grade aluminum and during a test they contacted the specimen along the rings formed by the fabrication joint between the cylinder and the end covers. For example, the set of loading plates for the case of three-place symmetrical loading (Figures 12 and 14) consisted of five pairs of plates, each with three lobes centered 120 degrees apart. One pair each was provided for distributing the load along 18-, 40-, 60-, 80-, and 100-degree segments of the end perimeters. Loading was applied symmetrically with respect to the midplane normal to the shell axis. The manner of arranging a set of plates to give a desired distribution of load is clear from Figure 9.

The end rims mentioned above possessed a degree of flexural stiffness and could resist bending out of the end plane. Advantage was taken of this fact to create two variations on each of the cases of symmetrically distributed loading. These are depicted in Figures 11 and 13 and Figures 12 and 14 for the cases of two-place and three-place symmetrical loading, respectively. The distribution labeled Type B occurs when the end rims are continuous; that is, when the flexural stiffness of the rim participates in the transfer of load from loading plate to shell. By the simple expedient of cutting through the rim at the ends of a loaded segment, the distribution of Figure 10, labeled Type A, was caused to occur. This cutting was done with a thin, high-speed, abrasive wheel without affecting the shell body.

That the Type A and Type B variations of load distribution did occur was shown with the aid of SR-4 electrical resistance strain gages. A number of these having 1/8-inch grid length were placed around an end of a shell specimen so that peripheral distribution of longitudinal strain could be measured. Different load plates were used to distribute loading through both a continuous and a cut rim. Strain measurements from these tests provided the data from which the load distributions shown in Figures 10 through 14 were constructed.

After a specimen had been set up for tests, the machine load was gradually increased. Typically, the load would be observed to rise smoothly until failure by buckling occurred, after which it would suddenly fall off and stabilize at a lower value. If the machine loading process was continued, the load would rise slowly until it was slightly above this initial stable falloff value, and then a second buckling and load falloff sequence would occur. As testing progressed, the initial falloff came to be considered a significant characteristic of the buckling failure, data on which might be of value in planned future experiments.

The data recorded for each test included the buckling load, the location of the failure, the sound of the buckle formation (whether a sharp or a soft snap), and, in most instances, the falloff load. Tables I through V contain all recorded test data from the shell specimens used in the experimental program. Reference is made in each table to the corresponding load distribution diagram of Figures 11 through 14. Typical buckling failures are shown in Figure 15.

Figure 5. Loading Arrangement for Series 1 Tests.

Figure 10. Unsymmetrical Distributed Loading - Type A.

Figure 11. Two-Place Symmetrical Distributed Loading - Type A.

Figure 12. Three-Place Symmetrical Distributed Loading - Type A.

Figure 13. Two-Place Symmetrical Distributed Loading - Type B.

The state of the state of the

Figure 14. Three-Place Symmetrical Distributed Loading - Type B.

SPECIMEN NO. S70U. TABLEI SPECIMEN NO. S64U. TABLEI

GROUP 4. UNSYMMETRICAL DISTRIBUTED LOADING-TYPE A. 86% PERIMETER LOADED.

Figure 15. Typical Buckling Failures, Series 1 Shell Specimens.

RESULTS OF THE FIRST SERIES

The critical forces for unsymmetrical loading of the type designated A in the test are presented in Table I. The values for two-place symmetrical loading under the same condition of edge fixity are listed in Table II, while the corresponding levels for three-place loading are given in Table III. Probability plots and cumulative distribution curves for two representative samples of the data outlined above are shown in Figures 16 and 17.

The data relative to two-place symmetrical and three-place symmetrical loading with edge fixity Type B are shown in Tables IV and V, respectively. A probability plot and cumulative distribution curve for an appropriate sample of this information is exhibited in Figure 18. The mean values of compressive load to produce instability are plotted against the percentage of perimeter loaded for types A and B edge conditions in Figures 19 and 20.

Results of Testing a Sample of 40 Cylindrical Shells, Unsymmetrical Distributed Loading - Type A, Loaded Fraction of Perimeter = .50. Figure 16.

Results of Testing a Sample of 25 Cylindrical Shells, Unsymmetrical Distributed Loading - Type A, Loaded Fraction of Perimeter = .86. Figure 17.

Results of Testing a Sample of 50 Cylindrical Shells, Two-Place Symmetrical Loading - Type B, Loaded Fraction of Perimeter = .50. Figure 18.

BASIC DATA CONTAINED IN TABLES, I, II, . III

Figure 19. Buckling Load as a Function of Fraction of Perimeter Loaded for Series 1 Shell Specimen - Type A Loading.

BASIC DATA CONTAINED IN TABLES TY AND Y

Figure 20. Buckling Load as a Function of Fraction of Perimeter Loaded for Series 1 Shell Specimen - Type B Loading.

TABLE I. UNSYMMETRICAL DISTRIBUTED LOADING - TYPE A Testing Machine: 60,000-lb Tinius-Olsen									
	(See Figu		COU IN I.						
	Chord	Perimeter	Buckle	Buckl	e Data		Falloff		
Shell No.	(in)	(pct)	Load(1b)		Snap	Soft	Load		
PHETT NO.	(=4	(pee)		Hocasion	Diap				
		GRO	UP 1 (10	Tests)					
S41U	2-1/4	•33	630	Top	x		111 0		
842U			510	Bottom	x		340		
s43u			590	Top/Middle	x				
sկկ ∪*			620	Upper 1/3	x		460		
S45U			740	\mathbf{Top}	x		340		
546U			580	Top	x		300		
S47U			750	Тор	x		380		
s48u			600	Top/Middle	XX		480/320		
549U			540	${f Top}$	x		420		
S50U			640	Top	x		320		
		GRO	UP 2 (40))					
Slu	2 - 5/8	• 50	840	Тор	хx		720/580		
S2U	- //	•,,0	990	Top/Middle	ХX		820/640		
S3U*			900	Bottom/Middle			840/680		
S4U			930	Top	x		640		
S5U			900	Тор	••	x	700		
s6u			850	Middle	ж		770/520		
57U			840	Top/Middle	ХX		780/520		
s8u			810	Top/Middle	x		560		
S9U			820	Top		х	-		
S10U*			740	Top	x		500		
Sllu*			1080	Middle	хх		600/460		
S12U			1000	Top	хх		820/500		
S13U			760	Top	x		460		
S14U			890	Top	x		520		
S15U			1000	Top	x		520		
51.6 0			810	Тор	x		480		
S17U			690	Top		x	620		
S18U			840	Bottom	хx		680/480		
S19U			700	Top	x		470		
\$20U			790	Top	x		540		
S21U			880	Top	x		430		
S22U			710	Middle	x		600		
S23U			930	Top	x		46C		
52.4U 52.4U			810	Тор	x		540		
525U			930	Top	x		460		
5250 5260			1010	Bottom	x		540		
			940	Top	x		420		
527U 528U			800	Top/Middle	XXX		750/750/680		
			920	Bottom/Middle	X		520		
\$29U*			700	Top/Middle	X		540		
530U			100	Toblittagre	Α.		7+0		

TABLE I - continued									
Shell No.	Chord	Perimeter	Buckle		kle Data		Falloff		
Brieff No.	(in)	(pct)	Load(1b)	Location	Snap	Soft	Load		
		GRO	OUP 2 (Con	t'd)					
531U			860	Top/Middle	x		500		
S32U			8 1 0	Top		x	520		
533U			760	Top/Middle	х		620		
ສ 34ປ			910	Top	x		680		
ຮ 35ປ			890	Top	x		600		
536U			900	Middle	XXX		820/720/500		
\$3 <u>7</u> ∪*			990	Bottom	x		500		
538U			940	${f Top}$	x		460		
539 0			990	\mathbf{Top}	x		520		
540U			990	Top	x		7-71-0		
		GRO	UP 3 (10)						
S51U	2-1/4	•67	1120	Top/Middle	x	x	780		
S52U	,		1020	Top		x	680		
S53U			1310	Top	x		580		
S54U			1100	Top	x		540		
S55U			1390	Top	x		600		
S560			1210	Тор	x		630		
S57U			1110	Top	X		740		
S58U			1260	Top	x	x	780		
S59U				Top/Middle	x		1110		
S60U			1050	Top/Middle	x		-		
		GRO	UP 4 (25)						
S61 U	1-1/8	•86		Top/Middle	v		900		
265A	1-1/0	•00	1680	Top/Middle	x x		830		
s63U			1540	Top/Middle	x		900		
2640*				Top/Middle	x		1020		
565U			1790	Тор	x		760		
566U			1730	Тор	x		660		
s67u			1560	Top	x		640		
s68u*				Top/Middle	x		760		
569U	•		1710	Top	x		740		
570U			1620	Middle	x		1060		
5700 571U			1360	Top	x		800		
572U			1500	Top/Middle	x		960		
5720*			1590	Middle	x		960		
574U			1470	Top	x		780		
S75U			1460	Middle	x		1280		
576U				Top/Middle	x		800		
577U			1630	Top	x		820		
578U			1450	Top	x		740		
579U			1200	Top	x		740		
580U				Top/Middle	x		840		

C2 - 2.2 - 27	Chord	Perimeter	Buckle	Bucl	cle Date	Falloff	
Shell No.	(in.)	(pct)	Load (1t) Location	Snap	Soft	Load
			GROUP 4 (Cont'd)			
s81u			1510	Top/Middle	x		780
s82U			1500	Top	x		740
s 83u			1520	Top	x		760
584U			1540	Top	x		700
S85U			1270	Top/Middle	x		740
			GROUP 5 (<u>2)</u>			
s86u	0	0	160			x	-
s87u	0	0	180		x		-

TABLE II.	I. TWO-PLACE SYMMETRICAL DISTRIBUTED LOADING - TYPE A Test Machine: 60,000-lb Tinius-Olsen (See Figure 11)								
		Buckle	Buckle	Data					
Shell No.	Width	Load		Snap	Soft	Falloff Load			
			GROUP 1 (10 T						
S103a	ı	580	Тор	х		200			
S104a		580	Top/Bottom	x		-			
S105a		530	Top	x		320			
S106a		470	Top	x		340			
S107a		500	Top		x	380			
S108a		490	Top		x	390			
S109a		480	Top		x	360			
S70		600	Top		x	-			
S71		480	Top/Middle	x					
S72		500	Top/Middle		x	•			
	GROUP 2 (50)								
S80a	1-7/8	1020	Top	x		580			
S81a		1100	Middle	x		720			
582a		960	Top	x		500			
583a		1040	Bottom	x		730/520			
S84a		980	Top	x		520			
S85a		1040	Top	x		520			
\$86a		1020	Bottom	x		790			
S87a		1020	Тор		x	560			
S88a		810	Top/Middle	x	x	660			
589a		990	Top/Middle	x		700			
S90a		820	Top	x		660			
S91a		1020	Top	x		540			
S92a		1010	Top		x	600			
S93a		840	Top	x		500			
S94a		1010	Top	x		570			
S95a		910	Middle	x		800			
S96a		920	Bottom/Middle	×		780			
S97a		800	Middle	x		760			
S98a		1100	Top	x		660			
S99a		980	Top	x	x	600			
S100a		950	Middle	x		860/710			
SlOla		1010	Top/Middle	XX		960/670			
S102a*		990	Middle			690			
s80ъ		1080	Top	x		550			
S81b		1120	Top/Middle	x		640			
s82b		1070	Top	x		580			
s83ъ		950	Top	x		600			
584b		1090	Top	x		600			

TABLE II - continued									
	Buckle								
Shell No.	Width Load	Location	Snap	Soft	Falloff Load				
		GROUP 2 (Cont	'd)						
585b	1220	Top	x		580				
5 866	980	Middle	x		800				
s87b	1110	Top	x		640				
s88b	1130	Top	x	x	660				
589b	1030	Top			600				
S90°o	1180	Top	x		640				
S91 b	1170	Top/Middle	x		700				
S92b*	1220	Top/Middle	x		680				
S93b	860	Top/Middle	x		620				
S94b	1120	Bottom	x		900				
S95b	970	Top	x		840				
596b	890	Top		x	600				
597 ь	1120	Top/Middle	x		700				
598b	1080	Top	x		620				
S99b	910	Bottom/Middle	x		740				
S100b	1090	Top	x		580				
S101b	1150	Top	x		620				
S102b	1090	Top	x		600				
S103b*	1050	Bottom/Middle	x		900				
S104b	1170	Top	x		600				
S73	980	Top	x		-				
S74	1010	Top		x	-				
		GROUP 3 (10)							
S70a	2-7/16 1310	Top	x		-				
S71a	1570	Bottom	x		1120				
S72a	1420	Top	x		780				
S73a	1440	Top	x		760				
S74a	1390	Top	x		780				
S75a	1400	Bottom	x		1120				
576a	1380	Top/Middle	x		980/850				
577a	1420	Top	x	12	200/840/720				
578a	1470	Top	x		780				
S79a	1420	Тор	х		900				
Excellent E	Buckle Pattern								

TABLE III.	THREE-PLACE SYMMETRICAL DISTRIBUTED LOADING - TYPE A							
		ing Mechi		Baldw:	irLima-	Hamilton		
	(See	Figure 12	2)					
		Buckle	Buckle	Date				
Shell No.	α	Load		Snap	Soft	Falloff Load		
Dicti No.		Doug	DOCUTOR	Diap	0010	rationi noad		
_	•		GROUP 1 (3 Te	sts)				
S21	40°	950	Top	x		-		
S 22		880	Top		x	-		
S23		770	Top		x	-		
			GROUP 2 (27)					
S55a	60°	970	Middle	x		-		
S56a		1090	Bottom	x		-		
S57a		990	Middle	x		-		
S58a		1180	Тор	x		-		
S59a		1120	Bottom/Middle			-		
S55b		1170	Тор	x		700		
S56b		1000	Bottom/Middle			860/700		
S57b		890	Top/Middle	x		520		
S58b*		1000	Top/Middle	хх		900/800		
S 59b		1090	Тор		x	850		
S60b		990	Middle	x		680		
S61b		1050	Top/Middle	xx		960/880		
562b*		1200	Top/Middle	x		760		
s63b		11.00	Top	x		680		
s64b		1050	Top	x		680		
s 65ъ		880	Top	x		600		
S66b		1190	Top	x		740		
s67b		1100	Bottom	x		720		
s68b		1010	Top	x		820		
S69b		1070	Top	x		940		
S70b		880	Top		x	760		
S71b		910	Top	x		700		
S72b		1040	Top/Middle	XX		980/760		
S73b		1020	Top	x		850		
S74b		890	Top/Middle	x		660		
S75b		1000	Top/Middle	x		860		
576b		1.100	Bottom/Middle			740		
			GROUP 3 (26)			·		
	0							
S60c	100°	1520	Top/Middle	X		-		
S61c		1430	Top/Middle	x		-		
S62c		1370	Top/Middle	x		-		
863c		1860	Top/Middle	X		-		
564c		1540	Top/Middle	X		- 620		
S60c		1670	Top/Middle	x		840		
S61 c		1680	Тор	х		040		

TABLE III - continued								
		Buckle	Buckle			- · · · · · · · · · · · · · · · · · · ·		
Shell No.	α	Load	Location	Snap	Soft	Falloff Load		
			GROUP 3 (Con	t'd)				
S62c		1610	Top/Middle	x		1140		
5 63e		1580	Top	x		1100		
564c		1700	Top	x		920		
S65c		1540	Bottom/Middle	x		1360		
S66c		1690	Top	x		1120		
S67c		1800	Top/Middle	x		1060		
568 e		1260	Bottom/Middle	x	x	-		
S69c		1630	Middle	x		1380		
S70c		1500	Top/Middle	x		1000		
S7lc		1680	Bottom/Middle	XX		1500/1260		
S72c		1600	Top	x		-		
S73c		1570	Top	x		1150		
S74c		1600	Top	x		1180		
S75e		1760	Тор	x		860		
S76c		1660	Тор	x		1200		
S77c		1640	Top/Middle	x		1210		
S78c		1680	Top	х		1200		
S79c		1620	Top	x		1020		
580c		1890	Top/Middle	x		1160		
			GROUP 4 (3)					
S24	80°	1290	Top	x		-		
S25	-	1120	Top	x		-		
s26		1220	Top		x	-		
* Excellent	* Excellent Buckle Pattern							

TABLE IV.	TWO_DT A	OF CVI	METRICAL DISTRI	א ביייינים	DING -	מ יונדעייו
IAME IV.	Testing	Machi	ne: 60,000-lb			TILE D
	(See Fi	gure 1	3)			·
		Buck	le Buckle	Data		
Shell No.	Width	Loa	d Location	Snap	Soft	Falloff Load
			GROUP 1 (3 Tes	ts)		
s 56	1"	685	Bottom	x		•
S57	_	745	Bottom	x		-
s58		800	Bottom	x		-
			GROUP 2 (53)			
100	1-7/8"	1110	Top/Bottom			800
101	1-1/0	1000	Bottom/Middle			750
102		1020	Top/Middle			730
103		1155	Top			800
104		1025	Upper 1/3			725
105		1240	Top			930
106		940	Top/Middle			550
107		1125	Top/Bottem			690
108		1170	Middle			720
109		1055	Top			830
110		1080	Top/Middle			740
111		1110	Top			900/810
112		950	Bottom/Middle			700
113		970	Top			700
114		1200	Top/Bottom			860
115		1100	Top/Low 1/3			670 600
116		1035	Top/Bottom			1070
117 118		1240 1105	Bottom/Middle Top			730
119		955	Top/Upper 1/3			700
120		980	Top			690
121		1155	Top			630
122		1160	Top			800
123		1130	Top			700
124		1105	Тор			730
125		1000	Top			700
126		1090	Top			720
127		1065	Top/Middle			940
128		1045	Top/Upper 1/3	and Potto	m	800
129		1250	Top			740
130		970	Top/Middle 1/3			550
131		1145	Top			550
132		1140	Middle			740
133		970	Top			690
134		1155	Тор	10		650 550
135		1150	Bottom/Lower 1	/3		550

Shell No.			TABLE IV - continued								
Shell No.	Buckle Buckle Load										
	Width	Load	Location	Snap	Soft	Falloff Load					
			GROUP 2 (Cont	:'a)							
136		1050	Bottom			550					
137		990	Top/Upper 1/3	1		620					
138		1265	Top	,		820					
139		915	Top/Middle 1/	/2		650					
140		1070	Top/Bottom	3		790					
141						680					
142		9.35	Top			740					
143		11 7 5 895	Top								
144		980	Top	1		700 760					
145			Top/Upper 1/3)							
145 146		1015	Top			760 650					
		1085	Top			650					
147		1115	Top			720					
148		1160	Top			720					
149		1050	Top			730					
S53		1110	Top			-					
S54		1165	Top			-					
S55		1140	Bottom			-					
		,	GROUP 3 (25)								
150	2 - 7/16	1650	Top/Bottom	x		1200/980					
151		1710	Top	x		960					
152		1730	Top	XXXX	10	60/980/900/760					
153		1790	Top/Middle	XXXXX	1100/1	080/1010/900/800					
154		1550	Top/Middle	XX		880/700					
155		1570	Top	х		1000					
156		1720	Middle	XX		1260/1000					
157		1510	Top	x		1100					
158		1620	Top	x		880					
159		1560	Top	x		900					
160		1560	Top/Middle	x		1100					
161		1540	Top/Middle	x		950					
162		1830	Top	x		1040					
163		1550	Top		x	900					
164		1580	Top	x		1000					
165*		1670	Top	x		900					
166		1610	Top	x		920					
167		1620	Top/Middle	x		1200					
168		1430	Top		x						
169		1510	Top		x	1000					
170		1430	Top/Middle	x		1020					
171		1540	Top	x		1000					
S50		1535	Top	x		-					
S51		1500	Top		x	-					
S52		1790	Тор	x		-					
Excellent	Buckle Pat	tern									

TABLE V.	THREE-PLACE	SYMME	TRICAL DIST	RIBUTED LOADING	- TYPE	В
	Testing Mach (See Figure	_	60,000-1b	Baldwin-Lima-Ha	milton	
			Buckle	Buckle	Data	
	Shell No.	α	Load	Location	Snap	Soft
			GROUP 1 (4 Tests)		
	Sla	18 ⁰	620	Top	x	
]	S2a		520	Top	x	
	S3a		590	Middle	x	
	S4a		610	Top	x	
			GROUP 2 (<u>11)</u>		
	S16a	40°	970	Top	x	
1	S17a		800	Middle	x	
	S18a		1000	Top 1/3	x	
Ĭ	S19a		800	Bottom/Middle	x	
	S20a		960	Top	x	
	S21a		990	Top	х	
	S22a		760	Bottom/Middle	x	
	523a		950	Top	x	
	Sl		940	Top	x	
	S2		1000	T'op	x	
	S 3		1030	Top	x	
			GROUP 3 (<u>9)</u>		
	S5a	60°	1020	Bottom/Middle	x	
	S6a		1130	Bottom/Middle	х	
	S7a		1060	Top	x	
	S8a		1080	Top	x	
1	S40a		1280	Top	x	
	S41a		1130	Bottom/Middle	x	
	542a		920	Middle	x	
	543a		1230	Top/Middle	x	
	S44a		1050	Middle	x	
			GROUP 4 (11)		
	S24a	80°	150C	Top	x	
	S25a	_ •	1360	Bottom/Middle	x	
	526a		1320	Bottom/Middle	x	
	S27a		1400	Top	x	
	S28a		1300	Bottom	x	
	S29a		1260	Top	x	
	S30a		1340	Top	x	
	S31a		1300	Top	x	
	S4		1280	Top	x	
	S 5		1060	Top		
	s 6		1150	Top	x	

		TABI	EV - con					
-			Buckle		e Data			
	Shell No.	α	Load	Location	Snap	Soft		
GROUP 5 (7)								
	S9a	100°	1640	Top/Middle	x			
	S10a		1410	Top/Middle	x			
	Slla		1820	Middle	x			
	S12a		1840	Top/Middle	x			
	S13a		1940	Top/Middle	x			
	S14a		1440	Top/Middle	x			
	S15a		1800	Top/Middle	x			
			GROUP	6 (10 <u>)</u>				
	S32a	120°	1920	Тор	x			
	S33a		1620	Top	x			
	S34a		1690	Top	x			
	S35a		2060	Top/Middle	x			
	S36a		2080	Top	x			
	S37a		1730	Top	x			
	S38a		2070	Top	x			
	S 7		1960	Top	x			
	s 8		1660	Top	x			
	S 9		1760	Middle	x			

DISCUSSION OF THE RESULTS OF THE FIRST SERIES

Reference is made to the information contained in Figures 16 through 18. The quality of the data is seen to be high. The standard deviations vary from 6 percent at the high load levels, which correspond to the greater loaded areas, to 12 percent for loading over a smaller fraction of the circumference. This variation is well inside that frequently experienced. Mossakovskii and Smelyi, 12 for instance, quote 15 percent as being not unreasonable.

The data of Figure 19, which encompass all load distribution for the type A conditions, are strong evidence that the critical stress which causes instability is independent of the nature of the end load distribution. Statistical treatment and normal correlation procedures outlined in the appendix indicate that the straight line of represents this material to a confidence level of 95 percent. The results depicted in Figure 20 are totally consistent with those referred to above.

THE SECOND SERIES OF TESTS

In the second series of tests, the specifications were much broader than those for the first series. Previously, only the application of classic procedures to determine the influence of nonuniformity of stress conditions was of any concern. Preparations had been made to use, if necessary, a very large number of specimens and to accept the time-consuming process of setting up and testing these specimens, whereas in this series the use of a single specimen to develop a procedure for studying the quality of the test vehicle and at the same time to study the influence of combined compression and flexure on the buckling characteristics of thin-walled structures was desired. The study was begun with the observation taken from the first series; namely, that when a cylindrical shell is loaded with discrete loads around its circumference, the buckling which takes place occurs in regions which are closely associated with the loaded region. Therefore, there must be a greater tendency to buckle in some regions of the shell than in others if a cylindrical shell is loaded by an offset load. Thus, the shell can be considered in a slightly different light. The regions which tend to buckle can be considered to be plates with undetermined, but nevertheless repeatable, loading and support conditions for all similar overall load application conditions. Hence, a single shell can, under these conditions, be looked upon as a wide population of test vehicles, each of which bears some connection with every other similar specimen. Clearly, the methods of manufacture of the shell must mean that individual elements, cut at random around the periphery, would differ from each other with respect to the quality. Thus, it seems reasonable to consider that a circular traverse would provide information relative to the quality of the shell in regions which are defined as lengthwise strips. Experience with pure compressional buckling would indicate that if the buckle load is defined as that load which produces maximum buckle generation, then each strip would have the same load; but the kurtosis of the buckle distribution curve would alter with quality, becoming more platykurtic with improved quality. In other words, a good section would tend to buckle uniformly all over at one and the same time.

Thus, in the first tests of the second series, the circular traverse method was investigated as a technique for quality control. The second tests of the series were made to determine the influence of combined compression and flexure on the buckling characteristics of thin-walled circular cylindrical shells. The case when the offset of load was zero, as closely as could be determined, was used to check the quality control procedure.

TEST SPECIMENS

The specimen used in these tests was manufactured in the laboratory by the following procedure. A thick-walled tube of appropriate dimension and specification was accurately bored and honed. It was then carefully turned until the wall thickness was of the order of 1/32 inch. When this was complete, the shell was shrunk onto an accurate mandrel whose coefficient of linear expansion differed from that of the shell material. The mandrel-shell combination was then turned between centers, using a carbide tool, until the final chosen thickness was approximated. The final dimension was achieved by lapping and polishing.

The shell so manufactured was assembled in loading heads and was made "encastré" in the loading heads with a low-melting-point alloy. A buckle depth-restricting mandrel was arranged inside the shell, concentric with the shell. A gap of approximately 1/8 inch was allowed between the head of the mandrel and the lower face of the upper loading plate. A small hole permitted entrapped air to escape when the shell volume was reduced by the buckle formation.

TEST PROCEDURE

The cylindrical shell manufactured in accordance with the test specimens in the preceding section was tested in a 60,000-pound-capacity Tinius-Olsen Universal test machine under combined flexure and compression. In order to make the setup process as convenient as possible, a special jig was devised. Details of this are shown in Figure 21. To assemble the test specimen in the machine, the following procedure was adopted. The special jig was located on the loading platform, and the lower loading ball was positioned. Next, the test specimen was aligned on the jig, being supported in the unloaded state by the three low rate springs seen in Figure 21. The top loading ball was now sited in the correct place, and the machine head lowered until contact was made with the ball. By paying particular attention to detail, and by checking and rechecking, it was found possible to align the upper and lower loading balls vertically with great accuracy.

For the first tests made, the line of action of the applied load was kept at a constant distance Δ from the axis of the shell, such that $\Delta/r = 3/8$. Eight positions, 45 degrees apart, were used. A buckle number load history was determined for each loading station.

The next tests in this series were repeats of this first family except that Δ/r was changed to 1/2.

The final tests were conducted using a radial traverse instead of the circular traverse used for the first and second families of the series. In this radial traverse, seven values of Δ/r were used.

The cylinder, as set in the machine for testing, is seen in Figure 22.

Figure 21. Cross Section of Series 2 Test Vehicle With Restraining Mandrel and Testing Jig.

Figure 22. Series 2 Test Vehicle and Loading Jig in Testing Machine.

DISCUSSION OF THE RESULTS OF THE SECOND SERIES

The mechanical properties of the material of the test cylinder are given in Figure 23. The results of the first circular traverse with $\Delta/r=3/8$ are given in Table VI and are presented in graphical form in Figure 24. The buckle number load histories displayed therein follow normal cumulative distributions. The buckle load for each section, defined as the load for maximum buckle germination, is substantially constant. The variation which does occur is so slight that it must be considered to be accidental. It is seen that the main difference among the several data presented is that at one station the standard deviation is very large relative to the value of this parameter at all other stations. This implies, then, that perhaps this section should be the weakest section of the shell or at least the section with the greatest irregularity.

The results of the second circular traverse with $\Delta/r = 1/2$ are also presented in Table VI and are displayed graphically in Figure 25. The results are in 1:1 correspondence with those previously obtained.

Figure 26 shows the variation in buckling load for the circular traverse at 3/8r and 1/2r eccentricities. The tendency toward a constant value for any radial position of the load is clearly seen.

In Figure 27 the variation in standard deviation for these two families of tests is given as a function of the angular position of the test load. It is immediately apparent that the maximum values of σ are located in the same regions.

The shell was now tested with $\Delta/r=0$, i.e., under pure axial compression. The area of first buckling under these conditions was found to correspond to part of the region for which the maximum value of standard deviation was measured. The results of testing under pure axial compression are given in Table VII. These are the data used to plot the example curve shown in Figure 6.

If the hypothesis that initial imperfection determines the point of initial buckle germination is accepted, then the results given above indicate that:

- Under identical load conditions, nominally identical specimens have the same buckle load, when this load is defined as the load which causes maximum buckle generation.
- 2. The kurtosis of the curve of rate of change of number of buckles as a function of load is a measure of the degree of imperfection.

For the final family of tests, the shell was set such that the defective region as determined by the above-described procedure lay in opposite quadrant to the radial traverse line. With the shell so located, a radial traverse was made using values of Δ/r from 0 to 3/4, in 1/8 steps. The buckle number load histories for these offsets are given in Tables VII and VIII and are illustrated graphically in Figures 28 and 29. The corresponding buckle patterns are shown in Figure 30. From these results it is

seen that in each case the buckle number load histories are normal cumulative distributions. It is observed that there is no change in the shape, size, or location of the buckles formed in the various cases, but that the size of the population varies with load location. The variation in population size as a function of offset magnitude is portrayed in Figure 31. It is clear from this curve that when Δ/r is greater than 1/5, a very large percentage of the surface of the shell is devoid of buckles.

This observation suggests immediately the main advantage that might derive from the use of a radial traverse. It seems reasonable to conclude, bearing Saint Venant's principle in mind, that the same information might be obtained from an incomplete shell as can be obtained from a complete shell by use of the radial traverse procedure. It is pertinent to remark that if a seam is to be used, the location for it is clear and the procedure of offset loading is likewise justified.

The final results of the tests are given in Figure 32 - a curve of critical load versus offset distance. On this curve a "theoretical line" has been superposed, derived on the assumption that the stresses in the shell can be computed from

$$f_b = \frac{P}{A} + \frac{M}{Z} = \frac{P}{A} \left(1 + \frac{2\Delta}{r} \right) \tag{2}$$

and from the hypothesis that $f_b = f_{cr} = a$ constant for a given shell when buckled. The agreement between the observed and the "predicted" is remarkable. Thus, it is concluded from the second family of tests that a cylindrical shell under combined flexure and compression buckles when the compressive stress reaches a level which would have initiated buckling under pure axial compression.

This result is in agreement with the result of Seide and Weingarten but in disagreement with that of Flügge. However, it is only fair to point out that Flügge qualifies his result by defining a buckle aspect ratio, but this ratio does not appear to occur in practice.

The stress obtained as the critical value for the cylinder under pure axial load is only slightly lower than that given by the classic formula

$$\sigma = 0.605 \frac{Et}{r}$$
 (3)

The variation is not sufficient to discredit this formula or to justify Fischer's value of 0.065×0.605 Et/r. It is the normal inaccuracy due to operator and equipment error.

Figure 23. Stress-Strain Curve for Material of the Series 1 Test Specimen.

TABLE VI. CIRCULAR TRAVERSE OF LOADING FOR THE SHELL SPECIMENS OF SERIES 2 TESTS

Buckle Count vs Load for Eight Circular Positions

Specimen details given in Figure 7. Experimental setup shown in Figures 21 and 22.

Load Eccentricity, e	Position	Load (1b)	Number of Buckles	Buckle Increment
3/8r	1	460 480 500 520	13 31 59 76	18 28 17
	2	540 455 480 500	82 14 32 53	6 18 21
	3	5 20 540 435	73 82 7	20 9
		455 475 495 51 5	19 37 55 70	12 18 18 15
	4	535 435 455 475	81 12 23 36	11 11 13
		495 515 535 555 445	48 60 70 78	12 12 10 8
	5	445 465 485 505 525 545	14 23 35 58 72 81	9 12 23 14 9

	TABLE	TABLE VI - continued		
Load		Load	Number of	Buckle
Eccentricity, e	Postition	(1b)	Buckles	Increment
	6	462	20	
3/8 r	O	482		12
			33	13
		502	53	20
		522	69	16
	_	542	80	11
	7	452	16	-1
		472	40	24
		492	51	11
		512	73 84	22
	_	532	84	11
	8	475	25 38 58	
		490	38	13
		505	58	20
		520	72 82	14
		535	82	10
		550	89	7
1/2r	1	400	3	
1/21	+	420	3 26	23
		440	52	26
		460	70	18
		480	70 76	6
	•	400	10	O
	2		7	16
		420	23	
		440	50	27
		460	<u>7</u> 0	20
	_	480	78	8
	3	385	6	
		405	19 46	13
		425	46	27
		445	69	23
		465	77	8
	4	370	6	- 0
		390	24	18
		410	33	19
		430 450 470	50 61 69	17
		450	61.	11 8
		470	69	8
	5	402	1μ	
		422	40 58 74 80	20
		442 442	58	18
		462	74	16
		472	80	6
	6	400	9 22	
		420	22	13
		440	48	26
		460	69	21
		480	76	7

	TABLI	E VI - cor		
Load Eccentricity, e	Position	Load (1b)	Number of Buckles	Buckle Increment
1/2r	7	395 415 435 455 475	11 35 52 66 74	24 17 14 8
	8	390 410 430 450 470	11 39 64 77	7 28 25 13

GRAPHIC REPRESENTATION OF THE DATA OF TABLE I NORMAL PROBABILITY COORDINATES.

Figure 24. Results of Circular Traverse of Loading for the Shell Specimen of Series 2 Tests, Eccentricity of Load = 3/8r.

Figure 24. Continued.

Figure 24. Continued.

Figure 25. Results of Circular Traverse of Loading for the Shell Specimen of Series 2 Tests, Eccentricity of Load = 1/2r.

Figure 25. Continued.

Figure 25. Continued.

Figure 26. Maximum Buckling Rate Load for Eccentric Loading at Eight Equally Spaced Circular Positions.

Figure 27. Initial Buckling Region of Shell Specimen of Series 2
Tests as Revealed by Circular Traverses of Loading.

TABLE VII. CENTRAL AXIS LOADING FOR THE SHELL SPECIMEN OF SERIES 2 TESTS

Buckle Count vs Load

Load (1b)	Number of Buckles	Buckle Increment
740 760 780 800 820 840 860	82 115 151 179 204 222 239	33 36 28 25 18 17

TABLE VIII. RADIAL TRAVERSE OF LOADING FOR THE SHELL SPECIMEN OF SERIES 2 TESTS

Buckle Count vs Load for Six Radial Stations

Specimen details given in Figure 7. Experimental setup shown in Figures 21 and 22.

Load Eccentricity, e	Load (1b)	Number of Buckles	Buckle Increment	
1/8r	625 640 650 665 685 700 730 750 780 800 820 850	49 64 77 85 99 118 131 143 151 157 170	15 13 8 14 19 13 12 8 6	
1/4r	540 560 580 600 620 640	16 36 56 84 101 106	20 20 28 17 5	
3/8 r	475 490 505 520 535 550	25 38 58 72 82 89	13 20 14 10 7	
1/2r	410 420 430 440 450 462	11 26 41 57 67 77	15 15 16 10 10	

TABLE VIII - continued			
Load Eccentricity, e	Load (1b)	Number of Buckles	Buckle Increments
5/8 r	340	4	
	360	13	9
	380	28	15
	400	43	15
	420	43 58	15
	440	69	11
3/4 r	305	8	
3 / ·-	325	13	5
	350	34	21
	370	52	18
	390	64	12
	410	70	6

Figure 28. Results of Radial Traverse of Loading for the Shell Specimen of Series 2 Tests.

ECCENTRIC LOAD, LB

Figure 28. Continued.

Figure 29. Cumulative Distribution of Buckles as a Function of Load, Shell Specimen of Series 2.

Figure 30. Buckle Patterns for Six Eccentric Load Positions, Series 2 Shell Specimens.

Figure 31. Total Buckle Population as a Function of Load Eccentricity, Shell Specimen of Series 2 Tests.

Figure 32. Maximum Buckle Rate Load Versus Load Eccentricity, Shell Specimen of Series 2 Tests.

CONCLUSIONS

The work reported herein is substantial experimental evidence that unstiffened right circular thin-walled cylindrical shells buckle under nonuniform axial load conditions when the maximum compressive stress in the shell reaches the level which would cause instability under uniform load conditions.

It is demonstrated that sound statistical data with regard to shell stability can be as reliably obtained from well-planned tests on single specimens as from a multitude of tests on a wide range of specimens.

A strong indication is given that there is no need to use elaborate methods of fabrication, since incomplete shells may well be as revealing as complete ones.

REFERENCES

- 1. Flügge, W., DIE STABILITÄT DER KREISZYLINDERSCHALE, <u>Ing.-Archiv</u>, Vol. 3, No. 5, December 1932, pp. 463-506.
- 2. Timoshenko, S., THEORY OF ELASTIC STABILITY, McGraw-Hill Book Company, Inc., New York, N. Y., 1932, pp. 463-467.
- 3. Donnell, L. H., A NEW THEORY FOR THE BUCKLING OF THIN CYLINDERS UNDER AXIAL COMPRESSION AND BENDING, Trans. ASME, Vol. 56, 1934, pp. 795-806.
- 4. Abir, D., and Nardo, S., THERMAL BUCKLING OF CIRCULAR CYLINDRICAL SHELLS UNDER CIRCUMFERENTIAL TEMPERATURE GRADIENTS, Journal of the Aerospace Sciences, Vol. 26, No. 12, December 1959, pp. 803-808.
- 5. Bijlaard, P., and Gallagher, R., ELASTIC INSTABILITY OF A CYLINDRICAL SHELL UNDER ARBITRARY CIRCUMFERENTIAL VARIATION OF AXIAL STRESS, Journal of the Aerospace Sciences, Vol. 27, No. 11,1960, pp.854-858,866.
- 6. Seide, P., and Weingarten, V., ON THE BUCKLING OF CIRCULAR CYLINDRICAL SHELLS UNDER PURE BENDING, Journal of Applied Mechanics, ASME, March 1961, pp. 112-116.
- 7. Lundquist, E., STRENGTH TESTS OF THIN-WALLED DURALUMINUM CYLINDERS IN PURE BENDING, NACA Technical Note No. 479, December 1933.
- 8. Suer, H., Harris, L., Skene, W., and Benjamin, R., THE BENDING STABILITY OF THIN-WALLED UNSTIFFENED CIRCULAR CYLINDERS INCLUDING THE EFFECTS OF INTERNAL PRESSURE, Journal of the Aeronautical Sciences, Vol. 25, No. 5, May 1958, pp. 281-287.
- 9. Heise, O., THE EXPERIMENTAL DETERMINATION OF THE BUCKLING LOAD OF AXIAL-COMPRESSED THIN CYLINDRICAL SHELLS, DFL-Report No. 214, German Laboratory of Aero- and Astronautics, 1963.
- 10. Horton, W., A NEW PHILOSOPHY ON THE BUCKLING OF SHELL BODIES, (report in preparation).
- 11. Wilson, E., AN INTRODUCTION TO SCIENTIFIC RESEARCH, McGraw-Hill Book Company, Inc., New York, N. Y., 1952.
- 12. Mossakovskii, V. I., and Smelyi, G. N., EXPERIMENTAL INVESTIGATION OF THE INFLUENCE OF RIGIDITY OF THE TESTING MACHINE ON THE STABILITY OF CYLINDRICAL UNREINFORCED SHELLS UNDER AXIAL COMPRESSION, Izv. AN SSR, OTN, Mekh. i Mashino, No. 4, 1963, pp. 162-166.
- 13. Bowker, A. H., and Lieberman, G. J., ENGINEERING STATISTICS, Prentice-Hall, Inc., 1959, Chapter IX and Tables 3 and 4.

AFYLINDLX STATISTICAL TREATMENT OF THE RESULTS OF THE FIRST SERIES OF TESTS

The data obtained from buckling tests of 349 cylindrical shell specimens are contained in Tables I through V. These tests are described in detail in the body of the report, and the test data are interpreted graphically in Figures 19 and 20. The data of Figure 19 pertain to loading distributions designated Type A, while those of Figure 20 represent the results from loading distributions designated Type B. The purpose of this appendix is to present the results of a statistical analysis which was performed on the data of these two figures.

An underlying physical relationship relating the fraction of cylinder end perimeter loaded to a corresponding value of buckling load is unknown. It is true that the work of Bijlaard and Gallagher, discussed in the Introduction to this report and described in detail in Reference 5, provides a theoretical basis for predicting such a physical relationship. However, valid theoretical work covering the range of loading distributions of interest in this study could not be found. Thus, the statistical problem before us is to determine in terms of confidence levels the degree of association which exists between the fraction of perimeter loaded and the buckling load.

The procedures followed are those outlined in the text by Bowker and Lieberman. Similar procedures are available in most modern references on experimental statistics, a notable example being Handbook 91 of the National Bureau of Standards. A confidence level of 95 percent was chosen in all the work presented here.

BUCKLING DATA FROM TYPE A LOADING

These are the results shown graphically in Figure 19. The general appearance of the plot indicates a high degree of linear association between the fraction of perimeter loaded and the buckling load. Also, it appears that a single line representation of the data would pass through the origin.

It is not surprising that the latter tendency should appear. An examination of details of the Type A load distribution described in Figures 10, 11, and 12 shows that the magnitude of load required to produce a given level of stress in the shell wall approaches zero as the fraction of perimeter loaded approaches zero.

All numerical quantities from the experimental data required in the analyses presented here are found in Table IX.

Test for Linearity

At four values for the fraction of perimeter loaded, more than one mean value of buckling load was observed. Thus, we may analyze the data for linearity using an F test.

Hypothesis: the association between the variables is linear. Rejection Criterion:

Γ	<u></u>		T_		
	(P ₁₃ -i	3600	3600		
	(P ₁₃ -P̄ ₁)	8		t Section)	
	(P ₁₂ -p̄ ₁) ²	14400 1600 1600 100	17000	\widetilde{F}_1 = 88 + 1780p (see Test for Zero Intercept Section)	
	(P ₁₂ -P̄ ₁)	1 1833 181		F ₁ = 88 + 1750F (see Test for Ze	value of f
	(P ₁₁ -₱ ₁) ²	12100 12100 12100 1400 1400 1400	27300	* 12. * 13.	ach chosen
	$\bar{p}_{1} f_{1}\bar{p}_{1} (f_{1}\bar{-}\bar{f}) (f_{1}\bar{-}\bar{f})^{2} (\bar{p}_{1}\bar{-}\bar{f}) (\bar{p}_{1}\bar{-}\bar{f})^{2} (\bar{p}_{1}\bar{-}\bar{f}_{1}) (\bar{p}_{1}\bar{-}\bar{p}_{1})^{2} (\bar{p}_{11}\bar{-}\bar{p}_{1}) (\bar{p}_{11}\bar{-}\bar{p}_{1})^{2} (\bar{p}_{12}\bar{-}\bar{p}_{1}) (\bar{p}_{12}\bar{-}\bar{p}_{1})^{2} (\bar{p}_{13}\bar{-}\bar{p}_{1}) (\bar{p}_{13}\bar{-}\bar{p}_{1})^{2} (\bar{p}_{13}\bar{-}\bar{p}_{13}\bar{p}_{1})^{2} (\bar{p}_{13}\bar{p}_{1})^{2} (\bar{p}_{13}\bar{p}_{1})^{2} (\bar{p}_{13}\bar{p}_{1})^{2} (\bar$	0 0 11.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			Noting load, pounds of force irved to the $\frac{1}{14h}$ value of f
	(P1-P1)2	225 225 225 225 225 226 100 100 25 25 25 25 25 25 25 25 25 25 25 25 25	16663		bservations
	(\$1-£1)	8555.			er of o
	}∆ , 1	1148 533 533 533 533 533 533 533 533 533 53			dana
$\ $	(r ₁ -r̄) (P ₁ -r̄̄)	₹₹. 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	1285	8460 = 1058 lb 8 = 1058 lb	Average
	(P̄ ₁ -P̄)	-908 -538 -318 143 533 533 63		= 8460 = 8 = msionless	e of f
	(r ₁ -Ē) ²	245 .087 .086 .006 .016 .028 .029	42L.	$\frac{\theta}{P} = \frac{1}{n} \left[\frac{\theta}{P} \right] = \frac{9060}{8} = \frac{1}{1-1}$ fraction of perimeter loaded, dimensionless	Caling load, pounds of force ryad to correspond to the $\frac{1}{1}$ value of $+2+3+2+1+2+1$ 2, an estimate of $\frac{1}{6}$
	(r ₁ -?)	2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.		er to to to	Calling load, pounds of force read to correspond to the light $\frac{4}{8} + \frac{3}{8} + \frac{2}{1} + \frac{1}{2} + \frac{1}{1} \sim 2$
A GIVE TO PROME 19	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	1350 1350 1010 1352 1860	5899	red Line	rrespon
	19,1	150 275 275 275 275 275 275 275 275 275 275	9₩6	tion	1 to cc
DACA G	P ₁₃	ofor		art su	observed
DODAY	P.12			esignati	of load of the last of the las
100	겁	150 620 620 620 620 11,420 15,70 1866		.545.	bucklin s of 1
TREADMENT OF EXPERIDIONAL DATE	વ્યુ.∺	.0025 .0625 .1090 .2500 .5500 .5005 .1000 .1000		$\tilde{f} = \frac{1}{n} \sum_{i=1}^{8} f_i = \frac{4 \cdot 36}{8} = .545$ $1 = 1$ $f = Independent variable designating = 1.25$	A 15th value of bucking loss of a 15th value of values of i = 1 + 1 th value of values of i = 1 + 1
i.	f.	ខំរៈន់ខំជុំមុំខំ	4.36	$F = \frac{1}{n} \sum_{i=1}^{6} F_{i}$ $i = 1$ $i = 1$ Therefore	A Jth Munber Munber
TABLE IX.	4	40m+100-10	\sim	II	6. 2017 11 11 11

$$k \sum_{i=1}^{n} (\overline{P}_{i} - \widetilde{P}_{i})^{2} \qquad \sum_{i=1}^{n} \sum_{j=1}^{k} (P_{i,j} - \overline{P}_{i})$$

$$F = \frac{i=1}{n-2} + \frac{i=1}{n(k-1)}$$
(4)

$$\geq$$
 F α ; n - 2, n(k - 1) = the 100 α percentage point of the F distribution with degrees of freedom n - 2 and n(k - 1). α = .05 at 95-percent confidence level.

When values are taken from Table IX to compute F,

$$F = 2 \cdot \frac{16,663}{6} + \frac{47,900}{8} = .922$$
 (5)
$$F_{.05}; 6,8 = 3.58$$

.922 < 3.58 and the hypothesis of linearity is not rejected at the 95-percent level.

Test for Zero Intercept

Having accepted the hypothesis of linear association, we now proceed to fit a straight line to the data points. For this purpose we use the method of least squares.

$$\widetilde{P} = a + bf$$
 $a = \text{vertical } i \times i \text{ intercept } b = \text{slope}$

$$b = \sum_{i=1}^{n} (f_i - \overline{f})(\overline{P}_i - \overline{P}) + \sum_{i=1}^{n} (f_i - \overline{f})^2$$

$$= \frac{1285}{.724} = 1780 \text{ lb}$$

$$a = \overline{P} - b\overline{f} = 1058 - 1780 \times .545 = 88 \text{ lbs}$$

Thus, $\widetilde{P} = 88 + 1780f$ is a least-squares linear representation of the association between the variables.

In view of the physical requirement described above, that such a linear representation must extend through the origin as a limit, it would appear that

the value of 88 pounds indicated experimentally for the vertical axis intercept is accidental. We now test for this occurrence using a Student "t" test.

Hypothesis: a = 0Rejection Criterion:

$$\frac{s_{\text{pf}} \sqrt{\frac{\frac{1}{\alpha} + \frac{\bar{f}^2}{n}}{\sum_{i=1}^{n} (f_i - \bar{f})^2}} \geq t_{\alpha/2; n-2}$$
(7)

where

$$s_{\text{Pf}} = \sqrt{\frac{\sum_{i=1}^{n} (\overline{P}_{i} - \widetilde{P}_{i})^{2}}{n-2}} = \sqrt{\frac{16,663}{6}} = 53 \text{ lb}$$

 $t_{\alpha/2;n-2}$ = the 100 $\alpha/2$ percentage point of the "t" distribution with degrees of freedom n - 2

$$\sqrt{\frac{\frac{1}{n} + \frac{\bar{f}^2}{n}}{\sum_{i=1}^{n} (f_i - \bar{f})^2}} = \sqrt{\frac{\frac{1}{8} + \frac{\sqrt{545}^2}{\sqrt{724}}} = .731$$

$$\left| \frac{88}{53 \times 731} \right| = 2.27 < 2.447$$

and the hypothesis that a = 0 is not rejected at the 95-percent level.

Straight-Line Fit With Zero Intercept

Accepting the hypothesis of linearity and zero intercept on the vertical axis, we now fit a least-squares line through the experimental points which extend through the origin.

$$\widetilde{P} = bf$$
 (8)

$$b = \sum_{i=1}^{n} f_{i} \overline{P}_{i} + \sum_{i=1}^{n} f_{i}^{2} = \frac{5899}{3.1010} = 1890$$

$$\tilde{P} = 1890f$$

This is the line shown in Figure 19 and is considered to be the best statistical representation of these experimental data.

Confidence Interval Estimate of Slope

As a final analysis of the data of Figure 10, a 95-percent confidence interval estimate for the slope b computed in Equation (8) will be made. We assume no a priori knowledge of values for standard deviation of the values of P_{ij} ; therefore, we base the estimate on a Student "t" distribution.

Interval = b
$$\pm t_{\alpha/2;n-1}$$

$$\sqrt{\sum_{i=1}^{n} f_i^2}$$
 (9)

$$s_{\text{Pf}} = \sqrt{\frac{\sum_{i=1}^{n} (\vec{P}_i - \widetilde{P}_i)^2}{n-1}} = \sqrt{\frac{16,663}{7}} = 49 \text{ lb}$$

$$\sqrt{\sum_{i=1}^{n} f_{i}^{2}} = \sqrt{3.1010} = 1.76$$

$$t_{\alpha 2;n-1} = t_{.025;7} = 2.365$$

Interval =
$$1890 \pm 2.365 \times \frac{49}{1.76}$$

= 1890 ± 66 lb

[1824,1956 lb]

Summarizing Statement

As a result of the foregoing treatment of the data of Figure 19, the following statement can be made. With probability .95, the true experimental relationship between fraction of perimeter loaded and buckling load for Type A loading is contained within the bounds of the two lines P = 1824f and P = 1956f.

BUCKLING DATA FROM TYPE B LOADING

These results are shown graphically in Figure 20. As was the case for Type A loading, a high degree of linear association between fraction of perimeter loaded and buckling load is indicated by the plot. However, in this case it is clear that a single line representation of the data would not pass through the origin. Rather, for zero fraction of perimeter loaded, a relatively high value of loading is apparently required to cause buckling.

To explain the latter observation, we again appeal to an examination of the physical details of how an external load is transmitted to the edge of the shell. Figures 13 and 14 show the Type B loading, while the manner in which the continuous rims participate in load transfer to the shell is described in the body of the report. It is clear for Type B loading that as the fraction of loaded rims perimeter approaches zero, the fraction of shell perimeter reacting this load approaches a limiting value greater than zero. This is due to the bending stiffness of the rims.

In the case of a concentrated load on the end rim, representing zero fraction of perimeter loaded, the shell load is distributed along a finite length of the perimeter. An estimate of this limiting case was computed by treating the end rim as a beam on an elastic foundation. This computed value was then used to estimate the vertical axis intercepts shown in Figure 20.

All numerical quantities from the experimental data required in the following analyses are found in Table X.

Straight-Line Fit

Acceptance of linearity for the association between variables is based on the analysis performed for Type A loading, together with the general appearance of the plot in Figure 20.

The rim analysis described above indicates that for values of f greater than .15, the degree to which rim stiffness participates in load transfer to the shell rim diminishes rapidly. Thus, a straight-line fit will be regarded as significant only for values of f greater than .15.

TABLE X. TREATMENT OF EXPERIMENTAL DATA GIVEN IN FIGURE 20										
1	f _i	P _i	(f ₁ -f)	(P ₁ -P̄)	(f _i -f)	2(f ₁ -f (P ₁ -P) F _i	(P ₁ -P	(1)(P ₁ -P̃ ₁)	2
123456789	.15 .25 .33 .49 .50 .67 .71 .85	590 740 930 1070 1110 1300 1590 1690 1860	40 30 22 06 05 12 16 30 45	-620 -470 -280 -140 -100 90 380 480 750	.1600 .0900 .0484 .0036 .0025 .0144 .0256 .0900	248 141 62 8 5 11 61 144 338	570 730 863 1115 1130 1396 1467 1690 1930	20 10 67 -45 -20 -96 123 0	400 100 4500 2030 400 9220 15120 0	
Σ	4.95	10880			.6370	1018	·		36670	

$$n = 9$$
 $\bar{f} = \frac{1}{n} \sum_{i=1}^{9} f_i = \frac{4.95}{9} = .550$

$$\bar{P} = \frac{1}{n} \sum_{i=1}^{n} P_{i} = \frac{10880}{9} = 1210 \text{ lb} \qquad \tilde{P} = 330 + 1600f \text{ (see Straight-Line Fit section)}$$

value of f

f = Independent variable designating fraction of perimeter loaded,
 dimensionless

P = Dependent variable designating buckling load, pounds of force P_i = The value of buckling load observed to correspond to the i

$$b = \sum_{i=1}^{n} (f_i - \bar{f})(P_i - \bar{P}) + \sum_{i=1}^{n} (f_i - \bar{f})^2$$

$$= \frac{1018}{.637} = 1600 \text{ lb}$$

$$a = \bar{P} - b\bar{f} = 1210 - 1600 \times .550$$

$$= 330 \text{ lb}$$

$$\tilde{P} = 330 + 1600f$$
(10)

Confidence Intervals for P

A confidence interval estimate for values of P for a given value of f will be computed. Again, the estimate will be based on the Student "t" distribution.

Interval =
$$\tilde{P} \pm t_{\alpha/2;n-2} \cdot s_{Pf} / \frac{\frac{1}{n} + \frac{(f - \bar{f})^2}{n}}{\sum_{i=1}^{n} (f_i - \bar{f})^2}$$
 (11)

$$s_{\text{Pf}} = \sqrt{\frac{\sum_{i=1}^{n} (P_i - \widetilde{P})^2}{n-2}} = \sqrt{\frac{36,670}{7}} = 731b$$

$$t_{\alpha/2;n-2} = t_{.025;7} = 2.365$$

$$\sqrt{\frac{\frac{1}{n} + \frac{(f - \bar{f})^2}{n}}{\sum_{i=1}^{n} (f_i - \bar{f})^2}} = \sqrt{\frac{\frac{1}{9} + \frac{(f - \bar{f})^2}{.637}}$$

$$= \frac{1}{3}\sqrt{1 + 1.413(F - .55)^2}$$

Interval =
$$\tilde{P} \pm 57\sqrt{1 + 1.413(f - .55)^2}$$
, $f > .15$ (12)

at the 95-percent confidence level.

Three sample values:

f	P	$57\sqrt{1+1.413(f55)^2}$	Interval
.15	570	63 lb	[507,633]
•55	1210	57	[1153,1267]
1.00	1930	65	[1865,1995]

Summarizing Statement

As a result of the above treatment of the data of Figure 20, the following statement can be made for values of f greater than .15. With probability .95, the true experimental relationship between fraction of perimeter loaded and buckling load for Type B loading is contained within the interval

$$\tilde{P} \pm 57 \sqrt{1 + 1.413(f - .55)^2}, f > .15$$

$$\tilde{P} = 330 + 1600f$$
(13)