

AR-005-501

AD-A198 358

Z,

DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORY

MELBOURNE, VICTORIA

Aircraft Structures Technical Memorandum 485

REPORT ON VISIT TO IFIP CONFERENCE, AALBORG, MAY 1987, ICASP5 AND SIX FATIGUE LABORATORIES (U)

by

D.G. FORD

Approved for Public Release

(C) COMMONWEALTH OF AUSTRALIA 1988

APRIL 1988

88 9 14 154

THE UNITED THE S NATIONAL TECHNICAL INFORMATION SERVICE IS AUTHORISED TO REPRODUCE AND SELL THIS REPORT

This work is copyright. Apart from any fair dealing for the purpose of study, research, criticism or review, as permitted under the Copyright Act, no part may be reproduced by any process without written permission. Copyright is the responsibility of the Director Publishing and Marketing, AGPS. Inquiries should be directed to the Manager, AGPS Press, Australian Government Publishing Service, GPO Box 84, Canberra, ACT 2601.

AR-005-501

DEPARIMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION ABRONAUTICAL RESEARCH LABORATORY

Aircraft Structures Technical Memorandum 485

REPORT ON VISIT TO IFIP CONFERENCE, AALBORG, MAY 1987 ICASP5 AND SIX FATIGUE LABORATORIES (U)

by

D.G. FORD

SUMMARY

During May 1987 the author presented a paper "Range-Pair Exceedances in Stationary Gaussian Processes" to the First IFIP Conference "Reliability and Optimisation of Structural Systems" at Aalborg, Denmark.

This memo describes this Conference, the better known ICASP5 and discussions at six establishments visited during the same trip.

CONTENTS

1 INTRODUCTION

1.1 Background

3

- 2.1 Institute of Aeronautics, University of Pisa (Friday 24 April 1987)
- 2.2 Materials and Structures Department, Royal Aeronautical Establishment, Farnborough (Thursday 30 April 1987)
- 2.3 IFIP Conference, University of Aalborg, (6-8 May 1987)
- 2.4 Departments of Civil and Mechanical Engineering, University of Waterloo, Ontario (Wednesday - Thursday, 13-14 May 1987).
- 2.5 Talbot Laboratory, Institute of Theoretical and Applied Mechanics, University of Illinois, Urbana. (Monday 18 May 1987)
- 2.6 School of Aeronautics and Astronautics, Purdue University, West Lafayette, Indiana. (Wednesday 20 May 1987)
- Science Center, Rockwell International Corporation, Thousand Oaks,
 California, (Friday 22 May 1967)
- 2.8 ICASP5 Conference, University of British Columbia, Vancouver, BC (25-29 May 1987)

STRUCTURAL SYSTEMS AND AIRWORTHINESS

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

DISTRIBUTION LIST

By
Distribution/
Availability Codes
Avail and/or

Special:

DOCUMENT CONTROL DATA

1. INTRODUCTION

In 1986 the author was invited to submit a paper to the "1st IFIP Working Conference" on "Reliability and Optimisation of Structural Systems" [1] at the Institute of Building Technology and Research at the University of Aalborg, Denmark. IFIP is the acronym for the International Federation of Information Processing and the Conference, between 6th and 8th May, 1987, was organised by their technical committee TC-7 chaired by Professor P. Thoft-Christensen.

Visits were also arranged to six fatigue establishments to discuss work in fatigue, especially fracture mechanics and crack growth. By a fortunate opportunity I was also able to attend the Fifth International Conference on Applications of Statistics and Probability to Soil and Structural Engineering (ICASP5). Many delegates attended both conferences. The subject matter [2] also overlapped but visiting both of them reinforced this while presenting a broader view of structural reliability.

1.1 Background

During 1985/86 I have been developing a program M-FREL for computing fatigue life distributions of structures with several cracks which interact in non-trivial cases. This is based on the theory outlined at the Weibull Conference [3,4] but computer capabilities have allowed significant extension. The executive, database and time-stepping parts of M-FREL are virtually complete and incorporate standard two-stage fatigue, damage tolerance with fixed and randomised initial cracks and intermediate models allowed by the presence of several cracks [5].

The remaining lower level segments to be created include a menu of cracking and damage laws, details of crack interaction procedures and attrition or risk of overload fracture. The invitation to the IFIP Conference was therefore an excellent opportunity to discuss particular cases at this and at other establish-ments. Because it was apparently further developed I decided to present some results about range-pairs at the IFIP Conference [6]. At ICASP5 there was more interest in range-pairs [7] although I had some discussion with Steen Krenk at Aalborg.

2.1 Institute of Aeronautics, University of Pisa (Friday, 24th April, 1987)

My main purpose here was to discuss the results of their work (Grant DA ERO-78-G-107) for the United States Army and similar more recent work on fatigue, fracture mechanics and crack growth for built-up stringer-sheet structures. This has been discontinued but discussions with Professor Salvetti, Dr's Lazzeri and Frediani greatly clarified their reports [8,9]. Professor Salvetti said that this would be updated.

These discussions were arranged during a preliminary visit which also scheduled some time for the ARL reliability and range-pair work. On the day originally planned Salvetti was at Aeritalia in Naples. The Institute is acting as a consultant for the AMX and ATR42 projects which are also associated with Aeromacchi and Embraer of Brazil.

Their particular interest is in the design of bonded panels. On the Wednesday I was shown some of the testing for these, other industrial contracts and some aluminium-lithium specimens.

The University work discussed on Friday 24th was mainly about cracking of stringer sheet structures. There was also a short description of Frediani's [10] use of isoparametric co-ordinates for computing 3-D J-integrals by finite element methods. The procedure is elegant and robust with respect to element size. It is known that along a crack front the J-integral is the sum of a surface integral and a local Rice type of line integral. When these are computed in terms of co-ordinates for 20-node elements it is found that 1/4-point or extremely small elements are not needed. Crack fronts are placed at the joins of 4 adjacent elements.

Poe's [11] original model for stress intensities in reinforced sheets was restricted to concentrated stringers with no allowance for out-of-plane bending. Work at Pisa began in 1973 with finite element analyses [8]. This was followed by extensions of Poe's model to incorporate 2 bending moments in stringer stiffnesses for an effective area [8]. The Douglas model for stringer flexibility was also improved and it was discovered that this was significantly affected by the elongation of holes during fatigue. In an

application of M-FREL this would be a significant damage parameter to be modelled as a pseudo-crack.

It was found possible to include friction forces between stringers and the sheet but the accounting was very complicated with no practical improvement in intensity prediction.

The considerable experimental work in this project was divided into two parts:

- Matching da/dn and ak predictions under constant amplitude. This led to flexibility corrections to the Douglas-McDonnell formula [12].
- 2) Further testing for correlations between constant amplitude and random load data. This involved best-fit Wheeler parameters associated with best Forman parameters for the basic da/dn data.

It was found that the scatter factor of two recommended by the damage tolerance report MIL-83444 was not always conservative.

2.2 Materials and Structures Department, Royal Aircraft Establishment, Farnborough (Thursday 30th April, 1987)

I was met by Peter Adams, head of Airworthiness Division, MS1. He said that Dorothy Holford whom I had hoped to see was at the Madrid meeting of AGARD (like Salvetti) in particular to hear a presentation by a Dr Stuck from FRG about characteristic manoeuvre sequences. Peter said that the method was oversimplified and that his feeling was shared by those in Messerschmidt-Bolkau-Blohm. I spoke to Brian Perrett and (Peter Adams) about the range-pair paper [6] for IFIP and left some copies. The number of staff at RAE has fallen and competition for graduates from computing firms has made recruiting difficult.

In the afternoon I saw David Rooke who spoke of intensity solutions and the RAE investigation of fretting. To answer a question he said that he did not plan to update Rooke and Cartwright [13] since more recent references, such as Murakami [14] were more comprehensive. However "If

you read all the literature you wouldn't have time to write any books" and he thought that not all known solutions were in the standard compendiums. His theory on compounding, from Southampton, has recently been published as a book [15] and I also saw the latest summary of the compounding method [16]. He also said the boundary element method was attractive and useful but its reputation has suffered by the propagation of poor programs.

Roger Fenner at the University of Southampton is apparently using BE methods with Beukner singular fields [17,18] and also Rooke, Cartwright and Aliabadi [19].

FIGURE 1 - FRETTING FATIGUE MODELS

In the notation of the figure there are direct and frictional components of intensity proportional respectively to \sqrt{a} and $1/\sqrt{a}$ so that the dominant term depends on crack length. There is also a phase difference between frictional and direct intensities with forces selected as in Figure (1c). This may mean that additional turning points are introduced. As I mentioned, this can happen in other fatigue situations notably the buckling cracks in the wing leading edge of the CT-4. The report to be sent describes these effects in detail together with the 3-D application of singularity subtraction, related to a procedure of L.S.D. Morley.

The last visits of the day were to Dr's Graham Dorey and Chris Peel of Materials Division (MS4) who specialise in Composite Materials and Aluminium Alloys. The composites section is developing fractography for failed composite structures and working with Rhys Jones of ARL, using some locally developed programs. Dr Dorey mentioned reverse interactions which could be tailored to reduce loads in helicopter blades and forward swept wings. Helicopter blades commonly use GFRP rather than carbon fibre for superior damage tolerance. Dr Peel is also interested in fractography and I was also shown examples of Aluminum-Lithium Alloys, superplastic forming with fine-grained material and precision die forming (PDF). (There was also some superplastic forming at Rockwell International, Section 2.7). These processes are applicable to Aluminium-Lithium Alloys which are structurally similar to copper-based alloys with similar heat treatment. ALCAN has been licensed to manufacture one of the RAE alloys which is selling well in North America and Europe despite a price around 24 times that of the alloys being replaced. Dr Peel said that the cause was lack of competition.

2.3 IFTP Conference, University of Aalborg (6th - 8th May 1987)

The program and a list of attendees are shown in Tables I and II. As a gathering by invitation, though not all arrived, the IFIP meeting either included or mentioned all experts known to me and many more that were not. All the European oil producers were represented and of course North America and Japan. Before discussing the conference a brief review [21] is in order.

In the modern approach to structural reliability complete evaluation of the risk over many dimensions is not normally attempted. It is assumed instead that all variables of interest (parameter space X) are normally distributed, if necessary after transformation. The parameter space is then dichotomised into safe and unsafe regions $G(X) \le 0$ or otherwise where G is usually defined piecewise according to the various failure mechanisms to be considered (Yield surfaces are typical cases).

It is then assumed that one failure mechanism provides most of the risk. Technically, one performs a Rosenblatt transformation

$$X \rightarrow U$$
 where $U = \{U_1 \dots U_k\}$

and $U_i \sim NID(0,1)$. This obviously requires eigenvectors or the equivalent and the procedure in other fields is far from new. With this mapping the safety condition becomes $g(u) \le 0$; the reliability index is defined as $\beta = \min \{ \{u\} \mid g(u) = 0 \}$ and the actual risk must then be less that the normal probability $\Phi(-\beta)$.

The parameter space is usually a mixture of geometric, load and strength variates and, as in classical reliability theory, the mechanisms of failure are usually investigated as a tree of failures, often combined with plastic limit analysis.

Current research and developments should be fitted into or extend this framework. In u-space the choice of β is effectively a choice of failure mode and open to engineering judgement, approximation and the methods of limit analysis. In framework, dimensions up to 50 are common so that it is often deemed adequate not to proceed past the first or second component failure (FORM or SORM).

Reliability, especially fatigue, depends on time so that much effort is expended upon the probability of first passages of g(U:T), say, past zero. Load statistics, modelling and estimation were therefore treated by several authors at both conferences.

One development that has excited some interest is called β -unzipping [22]. In principle one starts with any unit load vector and increases it until first yield after which "a giant ten armed octopus" (Ditlevson [2] 1 p. 1) fixes that plastic hinge and loading continues. Successive hinges are similarly fixed and for plastic yield lead to the least safe ultimate load vector and β . At the conference this was the subject of several papers. These tried to extend the procedure, to brittle failures for example, but Ditlevson disagreed with some of these.

2.4 Departments of Civil and Mechanical Engineering, University of Waterloo (13th - 14th May 1987)

At Waterloo most discussions were with graduate students and the remainder with Professors D.J. Burns and Tim Topper of the Mechanical and Civil Departments. I was told that their policy of sandwich instruction has been instrumental in attracting students with the eventual effect of better students, more local industry and an increase in population which had joined four originally small towns. The main speciality at the University was computer science (WAT IV, WAT V etc).

David Burns first showed fatigue tests on tube joints for off-shore rigs. Major diameters were typically 1 metre and various levels of simulation were used up to sea water environment for an actual joint. This was largely co-operative work with Denmark (Neils Lind is from Bornholm). Along the fillet-weld crack growth at 1 cm intervals was measured by a pulsed DC potential drop (DCPD) technique. The equipment is calibrated by measurements of current in foil and boundary element solution of the Laplace equation for current. Conformal mapping was also used. These were basically two-dimensional techniques but the student describing this mentioned allowances for side leakage and interactions.

On Wednesday afternoon I lectured about the development of M-FREL. I found myself concentrating upon the Weibull paper [4] with computing references confined to data structure, fitting and integration of the crack-damage equations. On other occasions I spoke of range-pairs and the linked-list algorithm for reconstitution [5].

1/16

On Thursday I was introduced to the Ph.D students Paul, Jacques and David DuQuesnay. The first project is the prediction of life in 45° buttress threads. From the time of Sopwith much has been known about local stresses without cracks and the load distribution among the threads. Paul's project is to use weight or Green's functions (supplied by Jacques) to compute stress intensities then crack growth and life. At present the pre-crack stresses assumed for semi-elliptic cracks are far too conservative because of the rapid decay of concentrated stress away from the thread-roots.

FIGURE 2 - BURNS WEIGHT FUNCTION

The project of Jacques was to extend the Burns [23] weight function (Figure 2) to edge cracks. This is exact for penny shaped cracks and good for many others but edge cracks present problems. There is now a program which reduces much of the past discrepancy caused by poor numerics.

His other project concerns unequal cracks in annuli eg. gun barrels. Here, if one crack exceeds the others these are shielded but intensity opposite the major crack is increased. When the cracks are dense the effect resembles a local reduction in thickness (and effective length) with a similar effect at 180° .

I finally saw David du Quesnay who has been improving a Ford (Dearborn) program for Neuber analysis. We discussed randomness and the Bastenaire interpretation of damage and I promised to send him some references [24, 25].

2.5 Institute of Theoretical and Applied Mechanics, University of Illinois, Urbana (Monday 18 May, 1987)

At the Talbot Laboratory I was met by Professor R.T. Shield who had arranged visits to T.G. Shawki, F.A. Leckie, Kurath, D. Socie, Doug Marriot and very briefly, Dr K.S. Kim.

From Brown University, Dr Shawki was interested in plastic instability in terms of the stability of the governing differential equations for plasticity. He said that the commonly used linearisation of these can mislead about stability and quoted the example

$$\mathbf{D}\mathbf{u} = \begin{bmatrix} -1 & e^{2t} \\ 0 & -1 \end{bmatrix} \mathbf{u}$$

solved by one Rugenius.

Unlike the case of elastic instability the reference condition for the perturbation equations alters with time. He thought that testing an energy norm

 $\frac{1}{2}$ d/dt (u.u) was a better procedure and said that the Lyapunov method could also be misleading for non-autonomous equations.

Dr's Socie and Kurath work together on multiaxial fatigue. For infinite life the rules established by Gough [26] still hold but finite life is now an area of research. Experiments at the Talbot Laboratory use specimens with combined tension and torsion – some with pressure as well. Darrell Socie said later that their project was going well. Prediction was a matter of considering shear and tensile damage on all planes in order to define that of the initial crack which is important for subsequent cracking. Miner type damage leads to reasonable results for random loads.

Professor Fred Leckie began with an enquiry about load histories of some Victorian rail bridges being investigated by Paul Grundy at Monash. He is a material scientist, manager of his department and has a student studying Inconel. His main interest is dislocation pile-ups and local stress-strain relations within grains from which he hopes to predict cyclic relations for the macroscopic material. He knows of Brian Cox [27,28] Section 2.7, whose interests are similar.

On general fatigue he said that "most fatigue can be designed out", but stressed the importance of statistics and on-site evaluation though he acknowledged that this was impossible for many mechanical components such as shafts. If failures in these could not be removed by modification the Basquin Law, $(\Delta\sigma)^{1/10}N = \text{Const}$, indicated the dramatic improvements possible with reduced loads.

Professor Doug Marriot was interested in reliability theory or rather its failures; this topic was discussed later at ICASP5 [29,30]. He said that the Warner diagram (comparing densities of strength and load) often led to the false assumption that these were always independent whereas, in fracture for example, the metalurgical structure which caused a low $K_{\rm IC}$ meant that corresponding K values were as harmful as larger ones in better material. Also in poor material the very density of incipient cracks was greater, heightening this effect. He was also interested in rogue events and a typical cause about which he has written. When I spoke of the problems of calculating without a model as I did at Tacoma Narrows to Dr Pidgeon he said that reliability could still be estimated although it became harder. His references [31,32] on this were similar to the Melchers models apart from detailed events. Near this time I admitted to independent damages in M-FREL pending the development of all the program.

Another interest of Professor Marriot is simplification of fracture mechanics about which he presents short courses. Some typical items for these are shown in Fig. 3. Because all practical cracks have curved fronts (thumb nail) the edge connection factor 1.1244 is always excessive. Similarly if a/b for semi-elliptic cracks is finite and the depth a < 0.4T then back-wall effects cease to exist. In figure (3b) the approximate intensity reflects the greater importance of nominal stress at crack tips.

I finally spoke briefly to Dr Kim who works for Leckie. He is a ceramicist who studied at Brown under Serashi and he is engaged in developing joints between stabilised ceramics and Inconel. He seemed more interested in my area of fatigue and we spoke of polymer fatigue, Wolfgang Knauss, fracture mechanics [33] and the reversal in polymers of temperature and rate dependence effects as temperature rises. He also explained the role of cracks in the unstable combustion of propellant grains.

2.6 School of Aeronautics and Astronautics, Purdue University, West Lafayette, Indiana (Wednesday 20 May 1987)

I was hosted here by Professor Alten F. (Skip) Grandt Jr. who introduced me to some of his staff at Grissom Hall (after Gus Grissom) and showed some of the fatigue testing near Lafayette airfield. All this was in the group Theoretical and Applied Fracture Mechanics.

Despite its name Purdue, like Illinois, is one of the large American state, land-grant universities which has the third largest U.S. aeronautical engineering school. They are especially proud of their connection with the space program and their graduate students normally include one or two RAAF officers. One of these is Flight Lieutenant Kevin Walker who proceeds next to Warner-Robbins AFB, GA. His project here is to test the value of placard limitations for fleet fatigue management using CRACKGRO and experiment. We also spoke of the Janus glider test at RMIT.

I did not meet the other RAAF student Flight Lieutenant Adrian Morrison who is developing a program FESENT for computer control of testing.

I spoke next to Dr Tom Farris who is investigating the change from benign flaking cracks in steel rails to serious ones perpendicular to the axis.

The mathematician in the faculty was Dr Martin Ostoja-Starzewski [34] who is applying random graph theory to modelling grain structures. This resembles the computer simulation procedures of Cox et al [27,28] whom I mentioned. Some theory for this appears in Vanmarcke [35].

(b)

FIGURE 3 - APPROXIMATIONS FOR STRESS INTENSITY

Until the arrival of Jack Bogdanoff, now Professor Emeritus, I described the range-pair paper [6]. Martin indicated a related reference to be published by Macha [36]. Bogdanoff spoke of size effects, damage and related matters. The classical Weibull model of size effect is a weakest link theory of IID elements in series which begs the questions of defining the ultimate element and the joints between them. In his thesis at North Carolina, Pikiata [37] has developed another model in which the weakest flaw is chosen from a spatially Poisson density over the object of interest. This has been applied to long, thin continuous fibres and the length/strength relation for yarn is better represented thereby.

This led to the topic of accelerated testing and the need for at least three levels of acceleration. I was also told of a summary of fatigue crack theories to be presented by F. Kozin at a coming SMIRT Conference. There was finally discussion of irreversible thermodynamics - harder to follow than the size effect models. The essential point was that crack length was not the only measure of "damage" but other observables were also important; plasticity has also been followed and temperature investigated, the latter by Luccia and Volta at ISPRA.

At the airfield laboratory Skip and his student Ed Tritsch showed fatigue tests on plexi-glass (perspex) models in which the visible cracks allowed photography of interference fringes for analysis of crack opening and closure. From FEM analysis he has developed the formulae for interacting and joining thumbnail cracks which drew me to Purdue. This will be extended to generalise Newman's results [40] to three dimensional or thick-plate cases. The experimental results were quite well predicted from the postulated intensities by a program written for the test configuration with crack lengths described by depth and surface "lengths". This experience here has allowed Skip to find practical estimates of intensity from nominal stress distributions and weight functions and thus avoid FEM analysis and grid generation.

Before leaving I was also shown a crack growth test of grooved specimens [ASTM] and some results for Al-Li alloy reported in Fatigue 87 [41].

2.7 Science Center, Rockwell International Corporation, (Friday 22 May 1987).

Owing to delays there was less time to spend at Rockwell, but nevertheless I was met by Dr Brian Cox in the morning and delivered another lecture about M-FREL which was well received.

The Science Center at Thousand Oaks on US 101 is a separate branch of the Rockwell corporation which is expected to be profitable in the commercial sense though much of their income comes from government research contracts. However, much of their work is basic, a counterexample to those who would (sic) "make science relevant".

I was met by Dr Brian Cox and after the lecture spoke to A. Mike Mitchell, Roberto Kuegel, W. (Fred) L. Morris and John Richardson. Dr Cox spoke of the team's simulation work for small cracks in structured materials and presented some references [27,28]. Mike Mitchell showed me one of the test laboratories. One of the tests was in liquid nitrogen, another concerned metal matrix composites whilst there was also automated collection of da/dn-AK data from compliance and load control equipment.

Fred Morris spoke of debonding around nearby fibres in composites [43]. John Richardson and I discussed the life distribution implications of crack joining, especially the relation to runaway cracking or the ARL-NERF term $\mathbf{r}_{\mathbf{F}}$, continuity of probability and the possibility that rapid coalescence would smooth the local density of life. The context for this at Rockwell is the joining of many cracks in heterogeneous grains. This will be an extension of the teams present work [27,28].

2.8 ICASP5 Conference, University of British Columbia, Vancouver, BC (25-29 May 1987)

The lists of papers and attendees are shown in Tables III and IV. Because of the large numbers the conference was divided into three, sometimes four, separate sessions one of which was concerned with structural systems as at Aalborg. Other sessions dealt with geomechanics fatigue and random dynamics. Two topics with several papers were wooden structures and human fallibility [29,30]. In these 'soft' studies the papers of Rosenblueth, and Ingles were also interesting. The first [44] was largely about the ultimate cost of the Mexico City earthquake whilst Owen Ingles [42] included a plea for consistent language in the discipline. Other papers of special interest to me were Winterstein [45] and the elegant probability theory of Thayaparan and Karen Chou [46].

In the area of fatigue, Rackwitz [47] and co-workers are investigiating random processes which exceed several bounds, related possibly to SORM.

3. STRUCTURAL SYSTEMS AND AIRWORTHINESS

During the past decade structural reliability has developed considerably and it now has its own jargon (Ref. Owen Ingles at ICASP5 [42] and a quite standard notation. As stated by Neils Lind at IFIP the discipline "is a healthy adolescent" centred on civil engineering especially as an extension of plastic limit design. The other technical prop is the theory of continuous random processes and the associated statistics. Because of this

extensive development and because the core of standard theory assumes multidimensional "structural systems" it is suggested that up-to-date airworthiness engineers should adopt the notation and language and adapt the theory.

Some shortcomings remain. These are:

- Genuinely representative load cases. Probabilities can be conditioned for unlikely premises.
- 2) This can be accentuated with β -unzipping and design code cases can be unsuitable.
- 3) Like mechanical or electronic reliability it is essentially based upon discrete components even when fatigue is considered. In structures this is typefied by applications to frameworks. M-FREL avoids this by considering critical points or hot-spots rather than components.
- 4) Standard theory is also essentially static. Even in civil engineering, brittle failures seem to be a problem. Fatigued structures are treated as collages from a predetermined set of component histories; again, dynamic changes are basic to M-FREL [4,5].

These matters were addressed of course, especially at IFIP. In fatigue and expecially crack growth aeronautical experience may be useful to structural reliability. The civil engineers I met are aware of this but some felt that airworthiness engineers were mesmerised by retardation models.

It may be possible to divide the field into different schools. If so one of the most successful has the axis Munich, Denmark, VERITEC and Waterloo which have contributed to the development of PROBAN. The main figures here are R. Rackwitz, P. Thoft-Christensen and H.O. Madsen [50] of VERITEC and direct effort on the program exceeds at least five man years. (For comparison aeroelastic programs at ARL have been developed for at least 10 MY). Much of the theory has been developed by Ove Ditlevson of Lyngby who stands slightly apart from this school, being especially critical of β -unzipping. Other groups in the field are formed by the Institute for Risk

Research at Waterloo (Neils Lind) and the Americans such as Corotis, J.N. Yang, Wen and Vanmarcke.

CONCLUSIONS

Reliability analysis of structures is most developed in the design and assessment of civil engineering structures particularly oil drilling platforms and response to earthquakes. In these areas the state-of-the-art FORM-SORM technology has mainly been applied as a statistical extension of standard plastic limit analysis. Most of the leading investigators attended at least one of the two conferences visited; the groups centred at the Technical University of Munich and the Universities of Lyngby, Aalborg and Waterloo and Trondheim are important because they co-operate and are closely connected with VERITEC and fatigue testing of platform designs. The associated names are shown in References. The computer programs, especially PROBAN from VERITEC may include fatigue but this seems to be done on the basis of discrete components reacting at fixed times in accordance with predetermined histories. Therefore there is a place especially in aeronautical applications for the type of random dynamic interactions embodied in M-FREL. However the practical computation of failure risks in several dimensions/components is far more advanced for large platforms and frames and I now envisage procedures similar to FORM-SORM for computing attrition in M-FREL.

Discussions at the Universities of Pisa and Waterloo have also made it clear that lengths of specified cracks do not fully specify the degradation of a structure so that a complete description should also include "damage" parameters such as hole elongation, wear and corrosion if any of these interact with more standard parameters in a way that varies with crack history. The present structure of M-FREL does allow this generality but the inclusion of extra cycles from fretting or buckling effects (Section 2.2) is more difficult.

In the Laboratories visited there is little work being devoted to crack/crack interaction except for Rooke's compounding method and more experimental results from Purdue; much of the theoretical and survey work has already been published. At present the compounding method is the

favoured theoretical basis in M-FREL. For crack rate prediction the journey yielded fresh information from Ditlevson and from Cox which is still to be studied.

In general fatigue four of the six laboratories are testing Aluminium-Lithium alloys and fatigue simulations have started to allow for mettalurgical structure (TTAM and Rockwell).

REFERENCES

- Thoft-Christensen, P. and Lind, N.C. editors, <u>Reliability and Optimization of Structural Systems</u>, First IFIP Conference, University of Aalborg, Denmark, May 6-8, 1987, Springer-Verlag, 1987.
- Lind, N.C., editor, Reliability and Risk Analysis in Civil Engineering 1
 and 2 ICASP5, 1987, Institute for Risk Research, University of
 Waterloo, 1987.
- Eggwertz, Sigge and Lind, N.C. editors, <u>Probabilistic Methods in the Mechanics of Solids and Structures The Weibull Symposium</u>, Stockholm, June 19-21 1984. Springer-Verlag 1985.
- Ford, D.G., <u>Fatigue life distribution for structures with interacting failures.</u>
 In [3] pp. 135-144.
- Ford, D.G. <u>User manual for interacting fatigue program M-FREL</u>, <u>ARL Structures Technical Memorandum</u> to be published.
- 6. Ford, D.G. Range-mean-pair exceedances in stationary Gaussian processes.

 In [1].
- Ortiz, Keith and Chen Nobel, K. <u>Fatigue damage prediction for stationary wideband random stresses</u>. In [2] 1 pp. 309-316.
- Salvetti, A., Frediani, A. and Grassi, E., <u>Theoretical and experimental research on the fatigue behaviour of cracked stiffened panels</u>, <u>Instituto di Aeronautica Universita di Pisa</u>, <u>European Research Office</u>, United States Army Contract, DAJA 1783-37-72-C, February 1973.
- Salvetti, A., Cavallini, G. and Lazzeri, L., The fatigue crack growth under variable amplitude loading in built-up structures, Istituto di Aeronautica Universita di Pisa, European Research Office, United States Army, GRANT DA ERO-78-G-107, 1st and 2nd Annual and Final Technical Reports, November 1979, January 1981 and April 1982.

- Frediani, A. and Vecchiatini, D. Extension of the J-integral to 3-D
 fracture mechanics and applications in engineering. EGF-6 Congress,
 Amsterdam, 1986.
- 11. Poe, C.C., Jr. Stress intensity factor for a cracked sheet with riveted and uniformly spaced stringers NASA TR-R-358, 1971.
- Swift, T., The application of fracture mechanics in the development of the DC-10 fuselage. Fracture Mechanics of Aircraft Structures.
 AGARDograph 176 1974 pp. 227-287.
- Rooke, D.P. and Cartwright, D.G. <u>Stress Intensity Factors</u>, HMSO, London 1976.
- Murakami, Y. (ed), <u>Stress Intensity Factors Handbook</u>, Pergamon Press, 1987.
- Rooke, D.P. <u>Compounding Stress Intensity Factors Research Reports in</u>
 <u>Materials Science No. 1.</u> Parthenon Publishing Co. 1986.
- Rooke, D.P. An improved compounding method for calculating stressintensity factors. Engineering Fracture Mechanics 23 5 1986 pp. 783-792.
- Bakr, A.A., Fenner, R., <u>Axisymmetric Fracture Mechanics Analysis by</u>
 the Boundary Integral <u>Equation method</u>, <u>International Journal of</u>
 <u>Pressure Vessels and Piping</u> 18,1 1985, pp. 55-75.
- 18. Beukner, H.F. A novel principle for the computation of stress intensity factors ZAMM 50 1970 pp. 529.
- 19. Rooke, D.P., Cartwright and Aliabadi, M.H. <u>Boundary elements</u> combined with singular fields for three-dimensional cracked solids. <u>Royal Aircraft Establishment</u> Technical Report 87038, May, 1987
- Rooke, D.P. and Edwards, P.R. Waveforms in fretting fatigue. <u>Royal</u>
 <u>Aircraft Establishment Technical Report 87032</u>, May, 1987.

- 21. Thoft-Christensen, P. and Sorensen, J.D. Recent advances in optimal design of structures from a reliability point of view. International Journal of Quality and Reliability Management 4, 1987, pp. 19-31, See [1].
- 22. Thoft-Christensen, P. and Sorensen, J.D. Calculation of failure Probabilities of ductile structures by the β-unzipping method.

 Institute of Building Technology and Structural Engineering, University of Aalborg, 1982.
- Khattab, M.A.A., Burns, D.J., Pick, R.J. and Thompson, J.C., Opening mode stress intensity factors for embedded rectangular and irregular planar defects. Journal of Pressure Vessel Technology ASME 108, ASME, February 1986, pp. 41-49.
- Ford, D.G. <u>A Unified Theory of Structural Fatigue</u>
 ARL Report SM 338, May 1972.
- 25. O'Neill, M.J. A review of some cumulative damage theories. ARL Structures and Materials Report 326, June 1970.
- Gough, H.J., The strength of metals under combined alternating stresses
 Iron and Steel Industry 9, January 1936, pp. 132-137, February 1936,
 pp. 177-178.
- Cox, B.N., Morris, W.L. and James, M.R. <u>The effect of crack coalescence on early fatigue failure</u>. Fatigue 84 Emas Publications, pp. 115-123.
- Cox, B.N., Pardee, W.J. and Morris, W.L. A statistical model of intermittent short fatigue crack growth. Fatigue and Fracture of Engineering Materials and Structures 96 1987, pp. 435-455.
- 29. Pidgeon, N.F., Turner, B.A. and Blockley, D.I., <u>Hazard assessment in structural engineering</u>. In [2] 1 pp. 309-316.
- Melchers, R.E., <u>Structural reliability assessment and human error.</u> [In
 12 pp. 46-54.

- Marriot, D.L. Evaluation of the limitations of probabilistic fracture mechanics in risk assessment. <u>Advances in Probabilistic Fracture</u> <u>Mechanics</u> - PVP - 92 ASME. ca 1993. pp. 197-209.
- Merrot, D.L., and Miller, N.R. Materials failure logic models A procedure for systematic identification of material failure modes in mechanical components. <u>Journal of Mechanical Design.</u> Trans. ASME 104 July 1982, pp. 626-634.
- 33. [*], K.3. Stress intensity factor tracer <u>Journal of Applied Mechanics 52</u> 2, 1985, pp. 291-297.
- 34. Ostoja-Starzewski, M., Graph approach to the constitutive modelling of Heterogeneous solids. <u>To appear in Mechanics Research Communications ca 1987.</u>
- 35. Vanmarcke, Erik, Random Fields.
- 36. Macha, Ewald <u>Institute of Machine Building</u>, <u>Technical University of</u>
 Opole, ul. Zrzeszeme Studentow Polskick 5, 45-232 Opole, POLAND.
- 37. Pikiata, To be published in Technometrics ASCE, June 1987.
- Sehanobish, K., Botsis, J., Moet, A., Chudnovski, A., An analysis for crack layer stability, <u>International Journal of Fracture</u> 32, 1986 pp. 21-33.
- 39. Baudin, G. and Robert, M. Crack growth life prediction under aeronautical type loading. <u>Life assessment of dynamically loaded</u> <u>materials and structures, 5th European Conference on Fracture-ECF5,</u> <u>Lisbon, 17-21 September 1984.</u>
- 40. Newman, J.C. and Raju, I.S. <u>Stress intensity factor equations for cracks in three-dimensional finite bodies subjected to tension and bending loads.</u> NASA-TM-85793 1984.
- 41. Thomas, J.S. Jr., J.C. Van Sice and A.F. Grandt Jr.

- 42. Ingles, O.G. Statistics and Probability: The engineer-client interaction problem. In [2] 1 pp. 12-23.
- 43. Morris, W.L. <u>Acta Mettalurgica</u> **35** 5 and 6, 1987, pp. 1055-1065, 1289-1299.
- 44. Rosenblueth Emilio, What should we do with structural reliabilities?

 In [2] 1 pp. 24-34.
- 45. Winterstein, Steven and Bjerager, Peter, The use of higher moments in reliability estimation. [In [2] 2 pp. 1027-1036.
- Thayaparan, Philip A. and Chou, Karen. <u>Probabilistic Analysis of live load procedures with non-linear structural response</u>.
 In [2] 1 pp. 294-300.
- 47. Rackwitz, R. and Guers, F. <u>Time-variant reliability of structural systems subject to fatigue</u>. In [2] 1 pp. 497-505.
- 48. Rackwitz, R., Fujita, M. and Schall, G. <u>Time-variant component relaibilities by FORM-SORM and updating by importance sampling.</u>
 In [2] 1 pp. 520-527.
- Rackwitz R. and Schrupp, K. Outcrossing rates of stationary marked Poisson cluster processes in structural reliability.
 In [2] 1 pp. 546-553.
- 50. Madsen, Henrik, O. Model updating in reliability theory.
 In [2] 1 pp. 564-577.

	TABLE 1 1	TABLE I IFIP PROGRAMME	MME
WEDNESDA	WEDNESDAY MORNING, MAY 6	WEDNESDAY AFT.	(AFT. JOON, MAY 6
09.00 - 10.30	Registration	13.15 - 14.00	Meeting for Working Group members
10 30 - 10 45	NOING SERVICE NO	14.00 - 15.30	SESSION B Y.Murotsu
10.45 - 11.06	Coffee		B1 Optimal Bridge Design by Geometric Programming N. C. Das Gupta, H. Paul & Y. C. Hui, Singapore
11.00 - 12.30	SESSION A M.J. Baker,		B2
	A1 Outher, ing Comment of Structural Systems		An Application of Fuzzy Linear and Nonlinear Programming to Structural Optimization K. Koyama & Y. Kamiya, Japan
	F. Guers, K. Dolinski & R. Rackwitz, F. R. Germany		B3
	A2 Failure Mode Enumeration for System Reliability Assessment by		Integrated Reliability-Based Optimal Design of Structures J. D. Sørensen & P. Thoft-Christensen, Denmark
	Optimization Algorithms	15.30 - 16.00	Coffee
	A. M. Nafday & R. B. Corotis, U.S.A.	16.00 - 17.30	SESSION C 0.Ditlevsen
	A3 Sensitivity Measures in Systems Reliability P. Bjerager, Denmark		C1 On the Calibration of ARMA Processes for Simulation S. Krenk, Denmark
12.30 - 14.00	Lunch	,	C2 Reliability Analysis of Discrete Dynamic Systems under Non- Stationary Random Excitations T. Chmielewski, Poland
		•	C3 Reliability Analysis of Hysteretic Multi-Storey Frames under Random Excitation S. R. K. Nielsen, K. J. Mork & P. Thoft-Christensen, Denmark
			C4 The Infomnation Processing in Stochastic Structural Dynamics K. Sobczyk, Poland

Reception at the Old City Hall

19.00

Á

THURSDAY MORNING, MAY 7

09.00 · 10.30 SESSION D R.Rackwitz

Reliability Computations for Rigid Plastic Frames with General Yield Conditions

Yreld Conditions
O. Ditlevsen, Denmark
D2

Structural System Reliability Analysis Using Multi-Dimensional Limit State Criteria M. J. Baker & R. Turner, United Kingdom

D3
Structural Safety Evaluation of Steel-Jacket Platforms
Y. Guenard, France

10.30 - 11.00 Coffee

11.00 · 12.30 SESSION E K. Sobczyk

On the Application of a Nonknear Finite Element Formulation in Structural Systems Reliability

J. Amdahl, B. Leira & Y.-L. Wu, Norway

P.C. Probabilistic Fracture Mechanics Applied to the Reliability Assessment of Pipes in a PWR.

T. Schmidt & U. Schomburg, F. R. Germany

E3
Reliability of Fiber Bundles under Random Time-Dependent Loads
M. Grigoriu, USA

Lunch.

12.30 - 13.30

THURSDAY AFTER. JON, MAY 7

13.30 - 19.00 North Sea Tour

A North Sea bus tour haz been arranged on Thursday, May 7 from 13.30 - 19.00. The programme will to some extent depend on the weather, but a visit to the Mordsocenters in Hirtshals is included in the tour. The bus will depart from the University at 13.30 and pick up accompanying persons from Slotshotellet at 13.45. It will return to Slotshotellet not later than 19.00. The cost is included in the conference fee.

20.00 Conference Dinner

An informal Working Conference dinner will take place in the restaurant »Papegøjehaver» (see the map on the last page of this folder).

The North Sea Tour and the Conference Dinner are free for those who have paid the conference fee. Accompanying persons can participate in the tour and the dinner by paying Dkr. 450. Tickets can be obtained in the secretariat.

FRIDAY MORNING, MAY 8

5-

06.00 - 10.30	SESSION F R. Corotis	14.00 - 15.30	SESSION H M. Grigoriu	
	F1 Modelling of the Strain Softening in the B-Unzipping Method W. Paczkowski, Poland		H1 A Program to Predict Fatigue in Struc D. G. Ford, Australia) Luc
	F2 Contribution to the Identification of Dominant Failure Modes in Structural Systems Y. Murotsu & S. Matsuzaki, Japan		H2 Reliavility Estimates by Quadratic Ap State Surface A. Nae.s, Norway	, Ar
	F3 Reliability of Ideal Plastic Systems Based on Lower-Bound Theorem H. O. Madsen, Norway		H3 Calibration Basis for Structural Glass N. Lind, Canada	ass
	F4 Reliability of Partially Damaged Structures V. Costa, Portugal	15.30	CLOSING SECSION	
10.30 - 11.00	Coffee			
11.00 - 12.30	SESSION G Henrik O. Madsen			
	G1	TIME TABLE FO	TIME TABLE FOR SAS FLIGHTS TO COPENHAGEN	EN
	relates Systems of Senes Subsystems T. Egeland, Norway	Flight No.	SK212	
	G2 Application to Marine Structures of Asymptotic Stationary Vector Process Methods R. Cazzulo, Italy	Departure Aalborg Arrival Copenhagen	8 17.20 en 18.05	

FRIDAY AFTEL., OON, MAY 8

uctures with Several Cracks

Approximation of the Limit

s Design

IN FRIDAY EVENING, MAY 8:

Flight No.	SK212	SK214	SK216
Departure Aalborg	17.20	19.45	22.05
Arrival Copenhagen	18.05	20.30	22.50

CONFERENCE SECRETARIAT
Conference director: P. Thoft-Christensen. Conference secretary: Kirsten Aakjær.
Address: Institute of Building Technology and Structural Engineering. University of Aalborg, Sohngaardsholmsvej 57, DK-9000 Aalborg, Denmark.
Telephone: +45 - 8 - 14 23 33.
Telex: 69790 AUB DK.

G3
On some Graph-Theoretic Concepts and Techniques Applicable in the Reliability Analysis of Structural Systems
A. Vulpe & A. Carausu, Romania

Lunch

12.30 - 14.00

CHUCHULLY TABLE

	TABLE II ATTENDEES AT IFIP CONFERENCE	AT IFIP CONFEI	RENCE
J. Almlund	T. Chmielewski	M. H. Faber	K. Koyama
Statoil	Technical University of Opole	University of Aalborg	Dept. of Civil Engineering
P. O. Box 300	ul. Zamiejska 19	Sohngaardsholmsvej 57	Shinshu University, Wakasato 500
N - 4001 Stavanger	PL - 45-851 Opole	DK - 9000 Aulborg	Nas-no City, Nagano 380
Norway	Poland	Denmark	Japan
J. Amdahl	R. Corotis	D. G. Ford	S. Krenk
SINTER	Dept. of Civil Engineering	Aeronautical Research Labs.	ABK, Building 118
Avd. for Konstruksjonsteknikk	The Johns Hopkins University	GPO Box 4331	Technical University of Denmark
N - 7034 Trondheim - NTH	Baltimore, Maryland 21218	Melbourne 3001, Victoria	DK · 2800 Lyngby
Norway	USA	Australia	Denmark
M 1 Baker	T. Dabibers	M. Grimmelt	I. Langen
Deot. of Civil Engineering	Solid Mechanics	MAN Technologie GmbH	Statoil
Imperial College	Chalmers University of Technology	Dachauer Strasse 667	P. O. Box 300
London SW7 2BU	S - 412 96 Göteborg	D - 8000 Munich 50	N - 4001 Stavanger
United Kingdom	Sweden	Federal Republic of Germany	Norway
P. Bieraseer	M. Delmar	Y. Guenard	N. Lind
ABK, Building 118	University of Aalborg	SNEA(P)	Dept. of Civil Enginening, E2,
Technical University of Denmark	Sohngaardsholmsvej 57	CSTS - Chemin Larribau	University of Waterloo
DK-2800 Lyngby		F - 64000 Pau	Waterloo, ON
Denmark		France	Canada N2L 3G1
A. Carausu		N. C. Das Gupta	R. Leseth
Str. Dr. V. Babes 8		Dept. of Civil Engineering	Veritas Research
R - 6600 IASI - 6		National University of Singapore	P. O. Box 300
Romania		Singapore 0511	N · 1322 Hovik
			Norway
1. Cavanagh	O. Ditlevsen	Y. Kamiya	
•			

M. Michelsen Ramboll & Hannen ann A/S Kjærulfggade 2 DK - 9400 Norresundby Denmark

Dept. of Civil Engineering Imperial College London SW7 2BU United Kingdom

University of Oslo Inst. of Mathematics, Dept. C Box 1053, N - 0316 Oslo Norway

Registro Italiano Navale Via Corsica 12 I - 16128 Genova GE Italy

T. Egeland Denmark

R. Cazzulo Denmark

I. S. Kountouris

H. O. Madsen Veritas Research P. O. Box 300 N · 1322 Hovik Norway

Dept. of Civil Engineering Shinshu University, Wakasato 500 Nagano City, Nagano 380

Technical University of Denmark DK - 2800 Lyngby

University of Aalborg Sohngaardsholmsvej 57 DK-9000 Aalborg

ABK, Building 118 O. Ditlevsen

Dept. of Aeronautical Engineering University of Osaka Prefecture Sakai, Osaka 591 Y. Murotsu

University of Aalborg Sohngaardsholmsvej 57 DK · 9000 Aalborg K. Mørk

Dept. of Civil Engineering Norwegian Inst. of Technology N - 7034 Trondheim - NTH A. Naess Norway

Sohngaardsholmsvej 57 University of Aalborg DK · 9000 Aalborg S. R. K. Nielsen Denmark

Statoll, P. O. Box 300 N - 4001 Stavanger H. Nordal Norway

PL - 71-570 Szczecin ul. Cedynska 22/7

W. Paczkowski

College of Engineering & Technology Nawabshah, Sind Dept. of Civil Engineering Mehran University G. B. Pirzada Pakistan

Fechnical University of Munich Federal Republic of Germany D - 8000 Munich 2 Arcisstrasse 21 R. Rackwitz

Denmark

Federal Republic of Germany Universität der Bundeswehr D - 2000 Hamburg 70 **Technische Mechanik** P. O. Box 700822 T. Schmidt

University of Aalborg Sohngaardsholmsvej 57 DK - 9000 Aalborg G. Sigurdsson

Denmark

University of Aalborg Sohngaardsholmsvej 57 DK · 9000 Aalborg J. D. Sørensen Denmark

Sohngaardsholmsvej 57 DK - 9000 Aalborg University of Aalborg P. Thoft-Christensen Denmark

Dept. of Civil Engineering Imperial College London SW7 2BU United Kingdom

P. O. Box 300 N - 1322 Hevik eritas Research L. Twedt Norway

University of Aalborg Soungaardsholmsvej 57 DK - 9000 Aalborg V. Valgeirsson Denmark

R - 6600 IASI - 6 A. Vulpe Str. Ralet 7

Romania

Inst. for Marine Konstruksjoner Norges tekniske Høgskole N - 7000 Trondheim Y. - L. Wu

Norway

istan.

LATE REGISTRATION

v. Costa Rua Joaquim Antonio de Aguiar 27 P - Lisboa 1200 Portugal

M. Grigoriu 367 Hollister Hall Cornell University Ithaca, N. Y. 14853 U.S.A. R. Haak Messerschmitt-Bölkow-Blohm GmbH Postfach 950109 D - 2103 Hamburg 95 Federal Republic of Germany

R. Ranganathan Dept. of Civil Engineering Imperial College London SW7 2BU United Kingdom

K. Sobczyk Inst. Fund. Techn. Res. ul. Swietokrzyska 21 PL - 00-049 Warsaw Poland

ORGANIZING COMMITTEE

M. J. Baker, United Kingdom
H. O. Madsen, Norway
Y. Murotsu, Japan

Y. Murotsu, Japan R. Rackwitz, Federal Republic of Germany P. Thoft-Christensen, Denmark (conference director)

CONFERENCE SECRETARIAT

Conference director: P. Thoft-Christensen. Conference secretary: Kirsten Aakjær. Address: Institute of Building Technology and Structural Engineering, University of Aalborg, DK - 9000 Aalborg, Denmark. Telephone: International + 45 - 8 - 14 23 33. Telex: 69790 AUB DK.

INTERNATIONAL SCIENTIFIC COMMITTEE TABLE III ICASP CONTENTS

·**;**

Stochastic Responses of Structures with Bilinear Hystere-	253	Probabilistic Finite Elements and Its Applications
		W.K. Liu, T. Belytschko, A. Mani and G.H. Besterfield
R.Y. Tan and D.Y. Jiang	261	A New Method for the Evaluation of System failure
Reliability of Prestressed High-Strength Concrete Beams		Probabilities for December 2
in Flexure		K. Ramachandran and F.J. Downing
R.A. Hamann and W.M. Bulleit	265	Bayesian Interence in Monuestanting Company
Recent Advances in the Application of Structural Sys-		Concrete Strength
tems Reliability Methods		Xing Chen Farth-
P. Thoft-Christensen	569	se-Column System to National
Towards Risk Analysis Through Knowledge Based Sys-		quake Excitation
ema		George Tsiatas and Md. Nurul Huaa
D.I. Blockley	277	Simulated Thermal Responses of Composite Sections
Reliability of Complex Structures Under Wave Loads		Paul C. Hoffman and William M. Fielschmun
H.Y. Chan and R.E. Melchers	287	Statistical Models for Service Life Study of Michie
Analysis of the Safety of a Prestressed Box Girder Bridge		verts nithing E tages Ohryoung Lee and
by the Monte Carlo Technique		Fabian C. Hadipriono, Kichara E. Lurew, On 12713
C. Floris		Pin Chen
Identification of Nonlinear Structural Systems	294	Probabilistic Analysis of Live Load Froresses will include
Masary H. shiya and Osamu Maruyama		near Structural Response
Reliability Analysis of Damaged Structures		Philip A. Thayaparan and Karen C. Chou
Naruhito Shiraishi and Hitoshi Furuta	301	Reliability of Tall Columns Subjected to Nonstational
Fations Analysis of Reinforced Concrete Decks Based on		Ground Motions
		Richard J. Nielsen and Anne S. Kiremidjian
Hitoshi Euruta Voshinohu Ozaki and Naruhito Shiraishi	309	Fatigue Damage Prediction for Stationary Wideband Nam
Integration Anglysis and Reliability Anglysis of	3	dom Stresses
Steel Riold-Frame Piers Supporting Bridges Constructed		Keith Ortiz and Nobel K. Chen
on lither Evergence Network	317	Transient Response of Three-Dimensional Linear Struc
Materia Shippi Shippiniki Matsuho and Nohuvoshi Takaoka	5	tures to Stochastic Seismic Excitations
Statistical Models for Debrie Impact on Bridge Piers in		S. Barel, A. Bernardini, O. Bursi and C. Modena
an Arid Area	325	Equivalent Criteria in Acceptance Testing
M. Nouh		1.J. Salinas and R.G. Gillard
Statistical Structure of Initial Imperfection by Entropy	333	Approximate Random Vibration of a Nonlinear Co.
		Oscillator by Non-Caussian Closure and Statistical
A. Miyamura, M. Murata and S. Kato		earization
Modeling the Seismic Input for a Stochastic Dynamic		H. Davoodi, M.N. Noori and A. Salfar
Structural Problem	341	delling over a min
L. Faravelli		Infinite Domains Using Entropy
Probability-Based Level-3 Structural Synthesis		Vicente Solana and Angel Arteaga
I.W. Muzzewski	350	Evaluation of Seismic and Wind Design Cillella 191 1915
Lifetime Performance and Load Tests of Wood Structures		ular HTGR
		M K Ravindra, R.V. Vasudevan and F. Swart

×		
		Semi-elliptical Cracks Appli-
358	Hazard Assessment in Structural Engineering	
	N.F. Pidgeon, B.A. Turner and D.I. Blockley	cation to the Kellability of all Changed
366	ler Time Varying	G. Lebas, D. Bergez and I. Gaerinia
	Loads 497	
	Y.K. Wen and H-C. Chen	Fatigue
374	Probabilistic Response of Structures with Parametric	F. Guers and K. Kackwitz
		506 Basic Issues in Stochastic Linix
	Ahsan Kareem and Wei-Joe Sun	M. Shinozuka
382	ge Accumulation	520 Time-Variant Component Sampling
	Law: An Application to Wood Elements	and Updating by important of a Rackwitz
388	Resultant Loads for Random System Loads	528 Boundary Element Method in Standary
	V.N. Latinovic	Ole Vilmann and Peter Deluge,
399	m Analysis and Kriging Estimation of the	nties in Saiety Ections
	Strength of Structural Components	Soft Numbers
	Bilal M. Avrub and Richard H. McCuen	M.E. Pate-Cornell
407	Basis for Farthonake-Resistant Desion with Tolerable	546 Outcrossing Rates of Stationary Mainey Construction
è		
	ordenial Damage	Karl Schrunn and Ruediger Rackwitz
	A. H-S. Ang	
417	Analysis of Overhead Transmission Structures by Proba-	554 Collision Max to Primer
	bilistic Methods	Robert G. Sexsmin
	S. (Samu) G. Krishnasamy	564 Model Updating in Reliability Livery
426	Probability-Rased Design of Wood Structures	Henrik O. Madsen
	Dance Citizenson Cair Leader from and Joseph C. March	
6	Drace Ellingwood, Eta terminason und Joseph F. Mulphy	
433	Enfect of Iransverse Denection Fronte on the Fallure	
	Load of Laminated Wood Bridges	
	Leslie G. Jaeger and Baidar Bakht	
441	Reliability Degradation of Wood Floor Systems	
	R.G. Gillard and J.J. Salinas	
449	A Stochastic Model for Loads Due to Car Parking	
	P. Gross and R. Rackwitz	
456	Reliability Analysis of Deflection-Drift Limited Struc-	
	tures	
	Dan M. Frangopol and Rachid Nakib	
464	A Statistical Consideration on Highway Traffic Load	
	Model for Design Code	
	Toshivuki Suoiyama and Yozo Fuiino	
472	On Hazard-Tolerance Criteria for Marine Structures	
	T. Moan	
480	On the Calculation of a Class of Improper Integrals	

IIIX	710 Some Uncertainties in Undrained Deep Foundation	Peargan Fred H. Kulhawy and Mircea D. Grigoriu 718 Stationary Response of Linear Systems to Non-Gaussian		725 Slope Design for Earth Dams Thomas F Wolff and Milton E. Harr	733 Probabilistic Analysis of Rock Slopes Including Correla-	tion Effects Dan M. Frangopol and Kappyo Hong London American and Expert Systems in the Quantita-	tive Analysis of Soils		Richard Bourquard	755 Reliability Index of Slopes	763 Geophysical Tomography: Estimation Error and Opti-		Y. Honjo 770 Prohabilistic Distribution of Cyclic Load Strzin in Cohe-		S.U. Ejezie 775 Probabilistic Analysis of Foundations on Expansive Soils				Rock Slope Stability	Tao Zhen-Yu and Wang Hong	797 Probabilistic Familianon Propaga Tank	Y. Ozawa and M. Suzuki sof Liquefaction during Earth-		W.D. Liam Finn, G.M. Aktinson and A.C. Charleson, on Effect de la Variabilite Spatiale des Parametres du Sol sur		Superficielles Jean-Louis Favre and Bernard Genevois
	VOLUME 2	Hybrid Reliability Analysis Andrew G. Tallin and Carl J. Turkstra	Structural Systems Reliability and Directional Extremes of Gaussian Vector-Processes	Bernt J. Leira A Probabilistic Approach to Failure of a Clay in Cyclic	Loading	Knut O. Konola and rientik O. Maasen Maximum Likelahoo Parameter and Variance Estimation in Castachical Back Analysis	A. Gens, A. Ledesma and E.E. Alonso	Accuracy of Stochastic Finite Element Analysis of Seep-		Statistical Characteristics of Resilient Modulus of Loess in Northwest China	Lan-Yu Zhou and Jean-Rong Lee	A Statistical Model for Risk Assessment	Lan-Yu Zhou Soil Variability and the Maximum Entropy Principle	R. Baker and D.G. Zeitoun	Geostatistics and Geophysics to Assess Aquifer Properties A. Bardossy, I. Bogardi and W.E. Kelly	Reliability-Based Design of Flexible Supporting System for Excavation	Kunio Kawamura	A Scheme for Estimating the Spatial Variation of Soil Properties in Three Dimensions	Pinnaduwa H.S.W. Kulatilake and Kendall M. Miller	Application of Number Theoretic Methods to the Reli-	Juan J. Goni and Tarik Hadj-Hamou	Application des Methodes Geostatistiques a l'Investiga- tion des Massifs Rocheux: Une Nouvelle Approche	Jacques Ouellet and Denis E. Gill	Groundwater Fluctuations in Hillside Slopes $In-Mo$ Lee and Tien H. Wu	Safety Evaluation and Reliability-Based Design of Braced	Excavations H. Kuwahara and M. Yamamoto
Ħ	Λ	580	588	601		613		622	;	3		636	642		650	997		699	ļ	8/9		989	;	694	702	

Analyse Geostatistique d'une Campagne de Reconnais- Analyse Geostatistique d'une Campagne de Reconnais- Robert Azzouz. Claude Baccomet and Jean-Claude Faugeras Robert Azzouz. Claude Baccomet and Jean-Claude Faugeras Robert Azzouz. Claude Baccomet and Jean-Claude Faugeras M. Ciampoli, R. Giamfini, C. Nuti and P. P. Pinto Considering Uncertainty in Estimating Settlement Considering Uncertainty in Estimating Settlement Considering Uncertainty in Estimating Settlement Extreme-Value Model for Strength of Clays A. Basma and K.P. George Extreme-Value Model for Strength of Clays A. Basma and K.P. George Sabalities of Air Void Systems D.A. Gasparini, E. Let and S. Mittel Comparison of Risk Models for Slopes X.B. Chroudlation K. Biernatowski Soil Improvement Work as a Countermeasure Against Liquefaction by Sand Compaction Pile Using the Auto- Control Method Yoshhist and Work as a Countermeasure Against Liquefaction by Sand Compaction Pile Using the Auto- Control Method Yoshhing Shono, Hitoe Tsuboi and Minoru Masso Soil Improvement Work as a Countermeasure Against Liquefaction of Slope Failure Probability Martices Soil Improvement Work as a Countermeasure Masso Control Method Yoshhing Shono, Hitologi Shono, Hideo Tsuboi and Minoru Masso Robert Standam, Hitolumi Shono, Hideo Tsuboi and Minoru Masso Robert Standam, Hitolumi Shono, Vasud Construction of Slope Failure Probability Concept M. Matsoo Construction of Based Excavation Using Sheet Piles by Reliability-Based Design Airin Hettern and Moboru Yasud Airin Hettern and Moboru Yasud Airin Hetterna and Noboru Yasud	۸x	Second-Order System Reliability Using Directional Simu-	Auton Hong-Zong Lin and Armen Der Kiureghian Hong-Zong Friction Pile Capacity in Clay Updating Friction Pile Capacity in Clay	1.10. Stat und visits and Miss Evaluation and Acceptance States of Landslide Risk Evaluation and Acceptance of Doctor of Morgan and L.R. Anderson	Properties of A. Baratta C. August; and A. Baratta C. August; and A. Baratta	Overconsolidated Clay	Zb. Miynarek and T. Lunne A Case Study of the Reliability Design of a Revetment	by a Stochastic finite Exement Yasunaga Tatsumi and Yoshio Suzuki	Probabilistic Analysis of Settlements in Loss commendation	P.L. Bourdeau Esiline Tree Analysis in Structural System Reliability	Peter Bjerager, Ashish Karamchandani and C. Allin C. rell	Statistical cities and Samson S.C. Lido Daniele Veneziano and Samson S.C. Lido	Statistical Treatment of Cone Fenetronicial Los Conert-R.G. Campanella, Damika S. Wickremesinghe and P.K. Robert-	son Seismic Hazard Analysis Based on Limit State Structural	Damage Robert T. Sewell and C. Allin Cornell The Use of Higher Moments in Reliability Estimation	Steven Winterstein and Ferer offenger Variations of Bangkok Clay Compressibility Shue Tuck Wong Shat Method of Evaluating of the Strength of	Dumping Soil W. Pula and R. Traczyk On Polithelity of an Elastic Beam Resting on a Statisti-	cally Heterogeneous Underlying Soil W. Pytel Seismic Vulnerability and Damage Indices by Canonical Correlation Analysis F. Braga, M. Dolce and D. Liberatore
Analyse Geostatistique d'une Campagne de Reconnais- sance au Penetrometre Statique Robert Azzouz, Claude Bacconnet and Jean-Claude Faugers Stochastive Failure of Systems Subjected to Continuous Stochastive Processes M. Ciampoli, R. Giannini, C. Nuti and P.E. Pinto Considering Uncertainty in Estimating Settlement S.O. Denis Russell and Peter M. Byrne Extreme-Value Model for Strength of Clays A. Basma and K.P. George Statistics of Air Void Systems Statistics of Air Void Systems D.A. Gasparini, E. Lei and S. Mital Comparison of Risk Models for Slopes in Probabilistic Formulations of Risk Models for Slopes R.N. Choudhury and W.H. Tang Soil Improvement Work as a Countermeasure Against Liquefaction by Sand Compaction Pile Using the Auto- Control Method Vostinisa Kanatani, Hirofurgi Shono, Hideo Tsuboi and Minoru Marsuo Control Method Vostinisa Kanatani, Hirofurgi Shono, Hideo Tsuboi and Minoru Marsuo Construction of Slope Failure Probability Matrices Jen-Shang Lin Experimental Verification by Field Measurements of Covariance Models for a Geotechnical Property E.O. E. Calle, I van Heteren and M.P. Quank Optimization of Braced Excavation Using Sheet Piles by Reliability-Based Design Akira Haudeyama and Noboru Yasuda Design Philosophy of Embankment Construction on Soft Clays in the Light of Reliability Concept M. Matsuo Probabilistic Analysis of Transmission Tower Founda- tions in Clay Clays in the Light of Pressures Acting in a Cut Slope at Failure P.G. Luckman, A. Der Kureghian and N. Sitar								- د م							1027	1037		1054
			nd Jean-Claude Subjected to	Stochastic Processes M. Ciampoli, R. Giannini, C. Nuti and P.E. Pinto	Considering Uncertainty in Estimating Settlement S.O. Denis Russell and Peter M. Byrne	Extreme-Value Model for Strength of Clays A. Basma and K.P. George	Stability and Safety Measures of Slopes in Probabilistic Formulation	Statistics of Air Void Systems	Comparison of Risk Models for Slopes	R.N. Chowdhury and W.H. Iang Soil Improvement Work as a Countermeasure Against	Liquefaction by Sand Compaction Pile Using the Auto- Control Method	Yoshihisa Kanatani, Hirofuni Shono, Hideo Tsuboi and Minoru	Matsuc Construction of Slope Failure Probability Matrices IssueShano I in	serimona z.m. Experimental Verification by Field Measurements of Covariance Models for a Geotechnical Property		Akira Hatakeyama and Noboru Yasuda Design Philosophy of Embankment Construction on Soft Clays in the Light of Reliability Concept	tic Analysis lay	C.B.H. Cragg and S.G. Krishnasamy Use of Stochastic Stability Analysis for Bayesian Back Calculation of Pore Pressures Acting in a Cut Slope at Failure P.G. Luckman, A. Der Kiureghian and N. Sitar

×

- Statistical Calibration of Second Level Seismic Vulnerability of Buildings 1069
 - Some Considerations of a Conventional ou = 0 Stability F. Braga, M. Dolce and D. Liberatore
 - Analysis 1077
- A. Asaoka, S. Ohtsuka and M. Matsuo Stochastic Modeling of the Void Phase of Soils 1085
- A Stochastic Model of Stress Propagation in a Discrete Erik H. Vanmarcke 1097
 - W. Brzakala Medium
 - Probabilistic Consolidation Analysis 1106
- Straiggi D. Koppula Statistical Strength Properties for Steel Angle Struts with Application in Lattice Transmission Structures 1113
 - H.J. Dagher, J. Allwarden and M. Elgaaly 1123
- Multivarite Reliability Analysis by Hermite Polynomial Approximation of Non-Normal Distribution M. Kohno and J. Sakamoto
- Probabilistic Analysis of Environmental Data for Design of Fixed and Mobile Arctic Offshore Structures 1130
 - Reducing the Risk of Windstorm Catastrophe J. Jordaan 1138
 - Alan G. Davenport
- Seismic Reliability of Retaining Walls R. Blazquez and A. Der Kiureghian 1149
- Effect of Multiple Presence of Vehicles on Fatigue Damage of Highway Bridges 1157
 - f. Fujino and B.K. Bhartia
- Non-Linear Stochastic Dynamics of Large Structural Systems By Equivalent Linearization 1165
- Parametric Risk and Cost-Benefit Analysis for Structures Subjected to Snow Loading F. Casciati 1173
 - A Probabilistic Method for Locating the Critical Slip Surface in Slope Stability Analysis H. Sandi and I. Floricel 1181

C. Cherubini

Ŀ

TABLE IV ATTENDEES AT ICASPS CONFERENCE

S
-
z
Ā
Q.
2
F
ά
LL.
⋖
Ω.
_
⋖
=
Ō
F
ō
~

B.C. HYDRO 1190 Brockton Place North Vancouver, B.C. CANADA V7G 2E6 Barry ANDERSON Transmission Engineer

Dysan Perins Lab So. Ih Parks Road Oxford, ENGLAND OXI 32Y AIR. Peler BENNETT

U. of Washington Dept. of Civil Engineering Seattle, Washington USA Mr. Duane CASTANEDA

Prof. Marvin E. Criswell Colorado State University Fort Collings, Colorado USA

CANCELLATIONS

Mr. Achiniya HALDAR Georgia Inst. of Technology Atlania, GA USA

Ocpt. of Structural Engineering University of Rome Mr. Marcello CIAMBOLI

Mr. Yoslihisa Kanalaní Chubu Electric Power Co., Inc. Nagoya, JAPAN

London, Ontario CANADA NGA 589 Dr. A. DAVENPORT University of Western Ontario Boundary Layer Wind

Mr. P.H.S.W. KULATILAKE University of Arizona Tucson, Arizona USA

Prof. Kunio Kawamura Kanazaswa Inst. of Tech. shikawa, JAPAN

Air, fan JORDAAN Memorial Univ. iy of Newloundland ST. Johns, Nild. A18 3XS CANADA Lit. Ashish KARAMCHANDANI P. O. Box 2024

Dr. K. RAMACHANDRAN Imperial College London, UK

Stanford University Stanford, California USA 94305

Anne KIREMIDJIAN Dept. of Civit Engineering Stanford University Stanford California USA 94305

Professor Statoil PO Box 300 N4001, Stavanger NORWAY Mr. Ivar CANGEN

Mr. Joseph SWEENEY Oxiord University Dyson Petrins Lab South Parks Road Oxiord , England OX1 32Y UK

ADDENDUM TO LIST OF PARTICIPANTS, AS OF MAY 22, 1987

Dr. Elfalh M. AU UNIVERSITY OF KHARTOUM Depl. of Civil Engineering Ki.artoum SUDAN

Mr. Joseph ALLWARDEN Department of Civil Engineering UNIVERSTY OF MAINE 103 Beardman Hall Orono, ME USA 04473 (2107) 581-2182

Mr. Sleve WINTERSTEIN PO Box 2024 Stanford University Stanford, Calitornia USA 94305

Shannon TAO 4343 San Cristo Place Victoria, B.C. V8N SGS CANADA

Proi. Eduardo E. ALONSO TECHN. UNIV. OF CATALLINYA J. Girora Salgado 31 Barcelona-S. SPAIN. 8034 (93) 204-8252

Prof. S.T. ARIARATNAM UNIVERSITY OF WATERLCO Solid Mechanics Div., Faculty of Eng. Waterioo, ONT CANADA N2L3G1 (\$19)885-1211

Serrano, 123 Madrid SPAIN 28006 Mr. Angel ARTEAGA CECIME, CSIC

Prof. Akira ASAOKA NAGOYA UNIVERSITY Furo-cho, Chikusa-ku Nagoya, Alchi JAPAN (052)781-5111

Prof. Glu. ano AUGIJSTI UNIV. DI ROMA LA SAPIENZA Fac. Ingegneria, Via Eudossic. 3 18 Rome ITALY184 (39) 6-461366

Prof. Bilal AYYUB UNIVERSITY OF MARYLAND Dept. of Civil Engineering College Park, MD. USA 20742 301-454-2211

Prol. R. BAKER TECHNICON, ISRAEL INST OF TEC Dept of Geotechnology Halfa: ISRAEL (03) 29 23 23 Mr. Robert AZZOUZ UNIV. DE CLERMONT II 24, ave. des Landsis BP 45 Aublere FRANCE 63170 73264110 p3762

Prof. Alberto BERNARDINI JINIV.D. STUDI PADOVA ISI.Sc.Cosir., VIB. F. Marzolo 9 Padova ITALY 35100

Mr. Glen BESTERFIELD NORTHWESTERN UNIV. Dept. of Mech. & Nuclear Eng. Evansion, IL. USA 60201 (312)491-5642

Prol. Kazimierz BIERNATOWSKI TECHN. UNIV. of WROCLAW Polish Committee on Geotechnics Wroclaw POLAND P-53-651 202964

Dr. Peter BJERAGER TECHNICAL UNIV, OF DENWARK Dept. of Structural Engineering Lyngby DENMARK DK. 2800 45.2.883511

Dept. of Civil Engineering UNIVERSITY OF CALIFORNIA, BERKELEY 629 Lexington Avenuea, Apt. 3 El Certilo, CA USA 94530 (415) 642-2469 Prof. Rafael BLAZOUES

Dr. F. BLJUGER ISPAEL INST. OF TECHN. Building Research Station Haita ISPAEL 32000

Dr. D. G. FORD Mulhourne Australia

Dr. David I BLOCKLEY UNIVERSITY OF BRISTOL Dept. of Civil Engineering Bristol U.K. BS8 1TR 0272-303283

Mr. Alben BOLLE UNIVERISTY OF LIEGE Oual Banning. 6 Liege, BELGIUM 4000 (41) \$2080

Dr. Philippe L. BOURDEAU SWISS FED. MST. OF TECHN. Soil Mechnics Lab. ISPF-LMS, EPFL Lausanne SWITZERLAND CH-1015 (21) 472315

Mr. Richard BOURDUARD GROUND ENGATEST. SERV. INC. 4784 Fists Ave. North Birmingham. AL. USA 35222 (205)591-4340

Prof. Franco BRAGA IST.DI SCIENZA CONSTUZIONI VIA N. SAUFO 85 POIENZA, P.Z. ITALY 85100 (06)3285331 home

Mr. David BROOMHEAD KLONNLEONOFF 10180 Shellbridge Way Richmond. B.C. V6X 2W7 (604) 273-0311

Mr. Hubert N. BROSSEAU GCS 4188 Hingston Ave. Montreal, P.O. CANADA HAA 217 (\$14)333-5151

Mr. Bill BULLEIT MICHICAN TECHNUNIV. Dept. of Civil Engineering Houghlon, MI. USA 49931 906-487-2522

Mr. Sleinar BYSVEEN SAGA PETROLEUM AS Mavles vei 20 Hovik NORWAY N. 1322 (02) 126829

Mr. E.O.F.CALLE
DELT GEOTECHWCS
P.O.BOY 69
Delft NETHERIANDS 2600AB
31.015.569223

Dr. Dick CAMPANELLA UniverSity OF B.C. Dect. of Civil Engineering Vancouver, B.C. CANADA v67 1W5 (604)228-4266

Mr. Claudio CARINO UNIVERSITY OF PAVIA Via Abbiategrasso 209 27100 Pavia, ITALY

Prof. Fable CASCIATI UNIVERSITY OF PAVA Via Abbiategrasso 209 Pavia ITALY 1-27100 (0382)391458

Mr. Xing CHEN UNIVERSITY OF FUZHOU Dept. of Civil Engineering Fuzhou, Fujian*

Mr. Claudio CHERUBINI UNIV. DEGLI STUDI DI BARI Fac. Ingegnerla-15t.di Geologia Bari TALY

Prof. Lan-Yu CHOU SIAN COLLEGE OF HGHWAYS Che Fig. Bldg. 58, S.C., No. 3 Tsulhua-Ru Slan. Shaanxi P.R. of CHINA 710031 52927-371

Dr. Karen C. CHOU SYRACUSE LAIVERSITY Dept. of Chil Engineering Syracuse, N.Y. USA 13244 (315) 423-3314

Mr. George CHRISTAKOS LMIY. OKANSAS, GEOL. SURVEY 1930 Constant Ave. Campus West Lawrence, Kansas. USA 66046 913-864-4991

Prof. Allin CORNELL STANFORD UNIVERSITY 110 Conquito Way Porola Valley, CA. USA 94025 (415)854-8053

Prof. Ross B. COROTIS THE JOHNS HOPKINS UNIV. Dept. of Chil Engineering Bailmore, Maryland Jaki 22218 301-338-7719

Mr. C.B.H. CRAGG CNTARIO HYDRO RESEARCH CNV. 800 Kipling Avenue 10ronio, ONT. CANADA, MBZ. SS4 (416)231-4111

Mr. R. CUNLIFFE
CARLETON UNIVERSITY
DOB: of CMI Eng.
Ottawa. ONT.
CANADA KIS 586
(813)564-7400

UNIV. OF MAINE
Dept of Civil Eng., 303 Boardmant Hall
Orono, Maine
USA 0469
(207) S81-2138 Prof. H. Joseph DAGHER

Dr. Ari DANAY ONTARIO HYDRO 700 University Avenue Toronto, Oritario MSG 1X6 (416) 592;5289

O. A. DAVENPORT WINTERSTYC VESTERN ONTARIO Boundary Layer Wind Turnel Lab London, ONTARIO NEA 589 (\$19) 661-3338

Prof. Armen DER-KIURECH/AN UNIVERSITY OF CALIFORNIA 725 Davis Hall Berteley, CA. USS 94720 415)642-2469

Mr. Robert DICKINSON LANVERSTY OF WATERLOO Dept. of Systems Design Waterfoo, ONT. CANADA N2L 3G1 519-885-1211

Prof. Mario DIPAOLA UNIVERSITY OF PALERMO Din Engegneria Strutturale & Geotecnica Patermo, ITALY 90128 091-427166

(*) Mr. Ove DITLEVSEN TECHNICAL LINIV OF DENMARK Deptod Structural Eng., Building 118 Lyngby, DENMARK DK: 2800 (02) 883511/5261

Mr.Mauro DOLCE 18T. DI SCENZA CONSTRUZIONI 18T. DI SCENZA CONSTRUZIONI Uversita dell'Aquila Monteloco di Roto. AO. 17AY 67100 (06)834274 home

Mr. Bruce ELLINGWOOD

CARS MOTORISE UNIV.
Dept. of Chill Engl.
Dept. of Chill Engl.
Baltimore, MD USA 21218-2699
(301)338-8443

Prof. Hars A, ESCHENAUER UNIVERSITY OF SIEGEN Instact Mendanics & Control Eng. D 59 Siegen, N.W. Germany 5900 (0271)740-4641

Prof. Lucia FARAVELLI UNIVERSITY OF PAVIA VIA Abbistograsso 209 Pavia ITALY 1-27100 (0382)391459

Nr.Jear-Claude FAUGERAS Universite De CLERMONTII Rech.Ganie Chii. 24 Av.des Landais 24 Aubiens, FRANCE F-63170 73-264110

Prof. Jean-Louis FAVRE ECOLE CENTRAL DE PARIS Lab. de Mecanque des Sols-Siructures Chaisengy-Mailaby FRANCE 92295 CEDEX (1)46613310

Dr. William M. FLEISCHMAN VILANOYA, LINVERSITY Dept. of Mathematical Sciences Villanova, P.A.* USA 19085 215-645-4864

Dr. Claudo FLORIS POLITECHICO DI MILAN Dp.Strutt.Eng. Plazza L.da Vinci 32 Milan, ITALY 20133 (02) 23994203

Mr. Bryan FOLZ UNIVERSITY OF B.C. Depatment of Civil Engineering VAncouver, B.C. CANADA V6T 1W5

(

Mr. Ricardo O.FOSCHI UNIVERSITY OF B.C. Dept. of Civil Engineering Vancouver, B.C. CANADA V6T tWS (604)228-2560

Mr. Dan M. FRANGOPOL. UNIVOFCOLORADOAT BOULDER Dept. of CMI Engineering Boulder, Colorado USA 80309-0428 (303)492-7165

Dr. Yozo FLUINO LINVERSITY OF TOKYO Dept. of CNI Eng., Bunkyo-ku Tokyo, JAPAN 113 (03)812-2111

MR. M.E.M. FUJITA Member of JSCE Schweneckstr. 8 800 Munchen WEST GERMANY

Dr. Hitoshi FURUTA KYOTO UNIVERSITY CIV.Eng. Yoshida-hormachi, Sakyo-ku Kyoto, Kyoto JAPAN 606 (+81)75-751-2111

Mr. Dario A. GASPARINI CASE WESTENN RESERVE UNIV. University Circle - Bingham Bidg. Cleveland, Ohio USA 44106 (216)368-2699

JOHTE GIRONA SALGADO CMI Engineering School #31 Barcelona SPAIN 08034

Profix.P.GEORGE
THE UNIVERSITY OF MISSISSIPPI
CWI Engr.Dept.
University, MS. USA 38677
(601)232-5365

Prof. Renato GIANNINI UNIVERSITA DI ROMA Via Gramsci 53 Roma, ITALY 197 (06)873791

Mr. Thomas C. HARE
JACK G. RAUB CO
23602 Via Fabricante
Mission Viejo, CA. USA 92691
(714)837-7995

Mr. Rob GILLARD
MANNIRE CUNULFE PARTNERSHIP
Carleton Univ. Dept. of Civil Eng.
Ottawa. ONT. CANADA K1S 586
(613)564-7400

Prof. A.M. HASOFER UNIV. OF NEW SOUTH WALES P.O. BOX I Kensington, N.S.W. AUSTRALIA 2033 (02)697-2968

Mr. Juan Jose GONI TILANE UMNVERSITY New Orleans, Louisians USA 70118 (504) 865-5776

Mr. Akira HATAKEYAMA
TOKYO ELECTRIC POWER CO.N.C
2-4-1 Nishi-Tsursujigaoka
Cholu-shi Tokyo, JAPAN182
(03)300-2241

Mr. Francois GUERS 2 Rue Grennette Annacy, FRANCE 74 000 (33) 50654141 P. 4700

Ms. Janet E. HODGKINSON BUTTERWORTH SCIENTIFIC LTD. PO Bax 63. Westbury House Bury Street Guildford, Surrey GU2 58H U.K. (0483 31261, 272)

Dr.Fablan HADIPRIONO OHO STATE UNIVERSITY 2070 Neil Ave. Columbus, Ohio USA 43210 614-292-8518

Mr. Kappyo HONG UNIVERSITY OF COLORADO 1951 Grandview Apt. D. Boulder, CO USA 80302 (303) 492-8561

Mr. Tarik HADJ-HAMOU TULANE UMVERSITY Dept. of Chil Engineering New Orleans, LA, USA 70118 (\$04)865-5778

Dr. Paul C. HOFFMAN VILLANOVA LINIVERSITY Givil Engineering Departm 101 Villanova, P.A. USA 19085 215-645-4964

Dr. Yusuke HONJO
TAKENAKA TECHNAES LAB.
2-5-14 Minamisuna, Koto-ku
Tokyo, JAPAN 136
03-647-3161 Ms. Carol HAMMOND
USDA FOREST SERVCE
Intermountain Res.St.
1221 S. Main St.
Moscow, Idaho USA 83843
(208) 862-3557

Prof. Masaru HOSHIYA MUJASHI INST. OF TECHNOLOGY 1-23 Tamazulsumi Setagaya-ku 76490, JAPAN 03-703-3111/479

77

7:

1

Mr. Kewnji IKEJIMA UNFESTYO COLCRADO BOULDER Dept. of Chil Engineering Campus Box 428 Boulder, Colorado USA 80309-0428 (303(492-854)

Dr. Owen INGLES
OWEN INGLES Pri. CONSULTANT
RDE 240 Swan Point 721
Tasmania, AUSTRALIA
003-944-688

Mr. Ahsan KAREEM UNIVERSITY OF HOUSTON Dept.of Civil Engineering Houston, TX. USA 77004 (713)749-1559

Prof. Yoshiro KOHAMA NAGOYA UNIV., Dept. of Architect Furo-cho, Chikusa-ku Nagoya, Alcril, JAPAN 464 (052) 781-5111

Mr. Mamou KOHNO NAGOUA UNIV., Dept of Architect Furc-ho., Chikusa-ku Nagosa, Aichi JaPAN 464 (052)781-5111

Dr. Samy KRISHVASAMY OYTARIO HYDRO BOO Kipling Ave KB223 Toronto, Ont. CANADA MB2 5S4 416-231-4111

Mr. P.H.S.W. KULATILAKE UNIVERSITY OF ARIZONA Dept.of Mintog & Geological Engr. Tucson, Aricona USA 85721 (602)621-45,41

Mr. Frank LAM FORMTEX CANADA CORP. 6620 N.W. Marina Driva Vancouver, B.C. CANADA VST 1X2 604-224-3221

Dr. V.N. LATINOVIC CONCORDA UNIVERSITY 1455 De Maisonneuve BNd.West Montreat, P.Q., CANADA H3G 1M8 (514)848-3143

Mr. Bernt J. LEIRA SINTEI, DIV STRUCT.ENG. SINDA. 2 Trondheim, NORWAY N-7034 07-534459

Mr. Mapdi H. MANSOUR DAL-POUSIE UNIVERSITY Dept. of Civil Engineering Haitax, N.S. CAMADA B3H 3.5 (902)424-8874

Mr. Shipeyuki MATSUHO TOTTORI UNIVERSITY Depl. ci Ocean Civil Eng. Koyama-cho, Minami 4-101 Totiori, JAPAN 680 (0857)28-0321

Prof. Minoru MATSUO NAGOYA UNIVERSITY Furo-cho,Chikusa-ku Nagoya. Aichi JAPAN 464 (052)881-5111

Prof. Robert E. MELCHERS LINTERSTYCOP NEWCASTLE Dept. of Civil Eng. & Surveying Newcastle, M.S.W. AUSTRALIA 2308 049-685-526

Dr. A. MIYAMURA MEJJO UNIVERSITY School of Architecture Nagoya JAPAN 468

Prof. Torgeir MOAN
or UMNY, OF CALIF AT BERKELFY
Deptof Naval Arch. & Olishore Eng.
Berkeley, C.A. USA 94720
(415)642-5464

Dr. Fred MOSES CASE WESTERN UNVIERSTY Dept. of Chuil Eng. - Bingham Bidg. Cleveland, Chio USA 44106 (216)368-2922

Dr.Janusz W. MURZEWSKI CRACOW TECHN. UNIVERSITY 31-155 Krakow. Krakow, POLAND 31-525 (012)330300/324

Mr. Glaseppe MUSCOLINO
UNIVERSITY OF PALERMO
UD. Ingegrens Struiturale & Geotecnica
Palermo, ITALY 90128
091-427121

Prof. W.D. LIAM FINN UNIV. OF BRITISH COLUMBIA Debt. of CMI Eng., 2324 Main Mall Vancouver, B.C. CANADA V6T 1W5 604-228-4938 UNIVERSITY COLLEGE, UNSW Dept. of Chill Engineering Campbell, A.C.T.* AUSTRALIA 2600 062-688-357

Mr. Domento UBERATORE OP. ING. STRUTTUR. & GEOTEC. VIa Eudossiana 18 Rome, ITALY 184 (06)461366

Mr. Jeen-Shang LIN LunvESSTY OF NARTFORD 200 Bicomfield Ave. West Harrford, C.T. USA 6117 (203)243-4032

Jär. Niels LIND LINIV. OF WATERILOD Dept. of Chvil Engineering Waterico, Omt.CANADA 519-885-1211

Dr. A.C. LUCIA OMMAEUROP.COMMUN. (CEC) J.R.C.-Ispra Ispra ITALY 21020 (332)789155

Mr. Borg MADSEN Civil Engineering UNIV. OF BRITISH COLLUMBIA 2224 Main Mail VAncouver, B.C. CAVADA VST 1W5 (604 987:3430)

Jir. Henrik O. MADSEN VERITAS RESEARCH PO Box 300 Hovik, NORWAY 1322 (47) 2477547

Dr. Lestie G. JAEGER TECHNICAL LIMIY. NOVA SCOTIA P.O. Bor 1000 Halitar, N.S. CANADA (902) 429-8300

Mr. Yoshihisa KANATANI CHUBU ELECTRIC POWER CO.INC. 1,Toshin-cho, Higashi-ku Nagoya, Nagoya JAPAN 461-91 (052)951-8211

Prof. William E. KELLY LNIV. OF NEBASKA-LINCOLN CWI Eng. Dept. W348 Nebraska Hall Lincoln. NE USA 68588-0531 (402)472-2371

Mr. G. LEBAS ELF AQUITAINE CSTC PAU FRANCE 64018 (33)59836505

Mr. Rycsuko KITANIURA JAPAN

Dir. Richard J. NIELSEN UNIVERSITY OF IDAHO Dept. of Chill Engineering Massow, Kraho USA 83843 (208) 885-8961

Mr. Mohammad NOORI WORCESTER POLYTECHNO INST. Dept. of Mechanical Engineering Worcester, MA. USA (617)793-5534

Mr. Andzej S. NOWAK UNIVERSITY OF MICHIGAN Degt. of CMI Eng. 2240 G. Brown Ann Adox, Mi. USA 48109 (313)784-8299

Dr. Camillo NUTI UNIVERSITY OF ROME Via A. Gransol 53 Rome, ITALY 00197 (06) 87 3791

... Mr. Keith ORT12
UNIVERSITY OF ARIZONA
Aerospace/Mechanical Engr.Dept.
Tucson, AZ. USA 85721
(602)621-6093

Mr. Jacques OUELLET ECOLE POLYTECHNOUE Dep. Genie Mineral, C.P. 6079 Succ. A. Montreal, P.O. CANNOA HSC 347 (514)340-4965

Dr. Robert T. PACH
THURBA CONSULTANTS LTD.
210-4475 VIEwmont Ave.
Victoria, B.C. CANADA V62 6L8
(604)727:2201

Prof. Elisabelh PATÉ.CORNELL STANFORD UNIVERSITY Dept of Ind. Eng. Stanford, CA. USA 94305 (415)723-3823

(

Dr. Nick PIDGEON UNIVERSITY OF BRISTOL Gueen's Bidg., University Walk Bristol, Avon U.K. BS8 1TR (0272)303030

Mr. Bocca PIETRO IST_LWIN'DI ARCHITETT. VENEZIA Corso Duca degli Abruzzi 24 Torino, TALY 10129 (011)556-7833

Prof. Paolo E. PINTO UNIVERSITY OF ROME VIa A. Gramsci, 53 Rome, ITALY 197 (0039) 8-873791

Dr. Chandra PUTCHA TRW Che Space Park Recondo Beach, CA. SA 90278 (213)217-3132

Dr. R. RACKWITZ TECHU, LMY. MUNCHEN Lab.(Konstrukt.Ingenieurbau Munich 2 FRG D-8000 (089)2105-3050

Mr. M.K. RAVINDRA ECEINCXPORATED 3300 Ivvine Ave. Newport Beach. CA. USA 92660 (714)852-9299

Dr. William J. ROBERDS GOLDER ASSOCIATES, INC. 4104-148th Ave. N.E. Redmont, WA. USA 98052 206)883-0777

Prof. M.C. ROCO
UNIVERSITY OF KENTLUCKY
Dept. of Mechanical Eng.
Lavington, KY. USA 40506
(606)267-8925

Mr. Knut Glev RONOLD VERITEC P.O.Box 300 Hovit, NORWAY N-1322 +472-477311

ff off. Emilo ROSENBLUETH
LWAY MACIONAL AUTOMMEXICO
Institute of Ingenieria
Cu. D.F. MEXICO 4510
(905)550-0508

Mr. Marcalo RUBINSTEIN UNIVERSITY OF POSARIO OF Rearch Foschi Dept. of Chil Engineering University of B.C. Vancouver, B.C. CANADA VST 1W5

Mr. S.O.Denia RUSSELL UNIVERSITY OF B.C. Cult Englineering Dept. Vancouver, B.C. CANADA V6T 1W5 (604)228-398

Prof. Jun Sakamoto Nagoya Univ. Deptica Architect Furo-cho, Chikusa-ku Nagoya, Atchi JaPan 464 (052)781-5111

Mr. J.S. SALINAS CARLETON UNIVERSITY CAPL of Chil Eng. Othera, ONT. CANADA K1S 586 (\$13)\$64-7400

Mr. Erwin SCHWING
Dipl. Inp.
UNIVERSITAT KARLSRUHE
Inst. Grundbau u. Bodenmechanik
W. GERMANY 7500
(0*21) 6083284

Mr. Robert T. SEWELL STANFORD UNIVERSITY P.O.Box 4990 Stenford, CA. USA 94305 (415)723-3918

Mr. Robert G. SEXSMITH, Principal BUCKLAND AND TAYLOR LTD.
1591 Boweser Avenue
North Vancovuer, B.C. VE 2 2 4 a
(604) 986-1222

Prof. M. SHINOZUKA Dept. of Givil Engineering COLUMBLA UNIVERSITY 652 Mudd New York, New York 10027 USA (212) 280-3892

Dr. Wataru SHIRAKI TOTTORI UMIVERSITY Civ. Engr., Koyama-cho, Minami 4-101 Tottori, JAPAN 880 (0857) 28-0321 Mr. Indra D. SIDI NST. TERNOLOGI BANDUNG Jl. Ganesha 10 (Jurusan Sipii) Bandung, Jabar INDONESIA

Mr. Micholas SITAR UNIVERSITY OF CALIFORNIA, BERKELEY Depto, of Cwil Engineering 440 Davis Hall Berkeley, CA USA 94720 (415) 843.8623

Dr. G.N. SMITH
Geoechrical Consulant
20 Riccardon Cresc.
Currie Milo., Scotland U.K. EH145PA
031-449-3529

75

Mr. Vicente SOLANA, Dr. Ing.
Centro Investigacion Natematica Y
Estadistica CSIC
SPANISH COLUCIL FOR SCIENTIFIC RES.
Sertand 120, 28006
Madrid SPAIN

Prof. Michel SOULIE
UNIVERSITY DE MONTREAL
Ecole Polynechique
Civil Ecole Polynechique
Civil Ecole Polynechique
Montreal, Quebec CalvaDa M3C 3A7
(514) 340-4791

Dr. Pol SPANOS RICE UNIVERSITY Dept. of CMI Eng. P.O. Box 1892 Houston, TX. USA 77251 (713)527-4909

Mr. Casper STARINK VERITEC PO Box 300 Hoevit, NORWAY N-1322

Mr. David STONE
KLÓN LECNOFF
10180 Shellbridge Way
Richmond, B.C. V6X 2W7
(604) 273-0311

Mr. Toshiyud SUGIYAMA YAMANASH UNIVERSTY Takeda 4.3-11 Kobi, Yamanashi JAPAN 400 (052)52-111

Mr. Masanoshi SUZUKI NIKKEN SEKKEI LTD. JSSMFE 5-15-18 Kupayama-ku Tokyo. JAPAN 168 (03)813-3361

Prof. Paul N. TAKAOKA TOTTORI UNIV. DEPT CIVIL EIN. 580 TOTION EIN. KOARTTON KOYAMB. JAPAN 630 (0857)28-6321

Prol. Andrew G. TALLIN POLYTECHNIC UNIVERSITY Dept. of Civil Entimeering 333 Jay Street Brooklyn, N.Y. USA 11201 (718) 643:2223

Prot. Robert Y. TAN NAT. TAMMAN UNIV. Dept. of Chil Engineering Taipel TAIWAN, ROC 107 Mr. Gaetano TANCREDI UNIVERSITA DI ROMA Fac. Ingegneria Ya Eudossiana, 18 Rome, ITALY 00184 (06) 4740266 Dr. Wilson H. TANG UNIV. OF ILLINOIS AT URBANA 208 N. Romine Urbans, IL. USA 61801 (217)333-6954

Mr. Yasunaga TATSUMI STANFORD UNIVERSITY ASIlume Earthquake Engineering Cire. Stanford, CA. USA 94305-4020 (415)723:1009

Prof. P. THOFT-CHRISTENSEN UNIVERSITY OF AALBOAG Schingardsholmsvel 57 Aalborg, DENMARK DK-9000 (08) 14233

Prof. George TSIATAS WASHINGTON STATE UNIV. Dept of Civil & Environmental Eng. Pullman, WA. USA 99164-2914 509-335-5438

Mr. Hideo TSUBOI FUDO CONSTRUCTION CO. 5-30, Hitano-cho, Higashı-ku' Osıka, JAPAN 541 (66)201-1121

Mr. Carl TURKSTRA POLYTECHNIC UNIVERSITY Dept. of Chil Eng. 333 Jay Str." 380 BOOKHYN. U.S. 11201 718-643-8958

Mr. J. van HETEREN ROAD & YYDRAUJC ENG.DIV. P. O. Box. 5044 Dellt, Ga. NETHERLANDS 2600GA (070)284101

Dr. Ecy VAROGLU
FORINTEK CANADA CORP.
6620 N.W. Marine Drive
Vancouver, B.C." CANADA V6T 1X2
604-224-3221

Dr. Charles VITA GOLDER ASSOCIATES, Rvc. 4101-1481h Ave., N.E. Redmond, WA. USA 98052 (206) 883-0777

Prof. Y.K. WEN UNIY. OF ILLINOIS, URBANA 3118 NCEL N. Rortine Urbana, Illinois USA 61801 (217)333-1328

Mr. Tien H. WU CHIO STATE UNIVERSITY 2070 Neil Ave. Columbus, Chio USA 43210 (614)292-1071

Or. Massaki YAMAMOTO KAJINA CORP Shirjuku Mitsui Bldg. 1-1 2-Chome Nishi-Shirjuku, Tokyo JAPAN 163 3-344-2111

Mr. 2.C. YAO UNIVERSITY OF B.C. Dept. of Civil Engineering Vancouver, B.C. CANADA VET 1WS

Dr. Masoud M. ZADEH VERITAS RESEARCH P. O. Box 300 Hovik, NORWAY 1322 (47) 2477511

Mr. Thomas E. WOLFF MCHIGAN STATE UNIV. Depl. of CMI Engineering East Lansing, MI. USA 48824 (517)355-8422

Prof. Shue Tuck WONG SIMCN FRASER UNIVERSITY Dept. of Geography Burnaby, B.C. CANADA VSA 1S6 (604)291-3712

9

26

=

DISTRIBUTION

AUSTRALIA

Department of Defence

Defence Central

Chief Defence Scientist
Assist Chief Defence Scientist, Operations (shared copy)
Assist Chief Defence Scientist, Policy (shared copy)
Director, Departmental Publications
Counsellor, Defence Science (London) (Doc Data sheet only)
Counsellor, Defence Science (Washington) (Doc Data sheet only)
S.A. to Thailand Military R and D (Doc Data sheet only)
S.A. to the DRC (Kuala Lumpur) (Doc Data sheet only)
OIC TRS, Defence Central Library
Document Exchange Centre, DISB (18 copies)
Joint Intelligence Organisation
Librarian H Block, Victoria Barracks, Melbourne
Director General - Army Development (NSO) (4 copies)

Aeronautical Research Laboratory

Director
Library
Divisional File - Aircraft Structures
Author: D.G. Ford

Materials Research Laboratory

Director/Library

<u>Defence Science & Technology Organisation - Salisbury</u> <u>Library</u>

Navy Office

Navy Scientific Adviser (3 copies Doc Data sheet)
Aircraft Maintenance and Flight Trials Unit
RAN Tactical School, Library
Director of Naval Aircraft Engineering
Director of Naval Air Warfare
Superintendent, Aircraft Maintenance and Repair
Director of Naval Ship Design

Army Office

Scientific Adviser - Army (Doc Data sheet only)
Engineering Development Establishment, Library
US Army Research, Development and Standardisation Group

Air Force Office

Air Force Scientific Adviser (Doc Data sheet only)

Aircraft Research and Development Unit Scientific Flight Group Library

Technical Division Library
Director General Aircraft Engineering - Air Force
Director General Operational Requirements - Air Force
HQ Operational Command (SMAINTSO)
HQ Support Command (SLENGO)

SPARES (10 copies)
TOTAL (58 copies)

AL 149 REVISED DECEMBER 87

DEPARTMENT OF DEFENCE

DATA

PAGE CLASSIFICATION

IINCLASSIFIED

PRIVACY MARKING

DOCUMENT CONTROL DATA 18. AR NUMBER SO ESTABLISHMENT NUMBER 2. DOCUMENT DATE 3. TASK NUMBER 86/020 **APRIL 1988** ARL-STRUC-TM-485 AR-005-501 4. TITLE 5. SECURITY CLASSIFICATION 6. No. PAGES PLACE APPROPRIATE CLASSIFICATION IN REPORT ON VISIT TO IFIP 49 BOX (5) IE. SECRET (5). CONFIDENTIAL (C). CONFERENCE, AALBORG, MAY 1987 RESTRICTED (A) . UNCLASSIFIED (U) .) ICASP5 AND SIX FATIGUE 7. No. REFS. U LABORATORIES U 50 TTD.E OCCUPIENT. ARSTRACT 9. DOWNGRADING/DELIHITING INSTRUCTIONS 8. AUTHOR (S) Not applicable D.G. FORD 10. CORPORATE AUTHOR AND ADDRESS 11. OFFICE/POSITION RESPONSIBLE FOR SECURITY_______ AERONAUTICAL RESEARCH LABORATORY P.O. BOX 4331, MELBOURNE VIC. 3001 APPROVAL. _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 12. SECONDARY DISTRIBUTION (OF THIS DOCUMENT) Approved for public release. OVERSEAS ENQUIRIES OUTSIDE STATED LIMITATIONS SHOULD BE REFERRED THROUGH ASDIS. DEFENCE INFORMATION SERVICES BRANCH DEPARTMENT OF DEFENCE, CAMPBELL PARK, CAMBERRA, ACT 2601 13m. THIS DOCUMENT MAY BE ANNOUNCED IN CATALOGUES AND AWARENESS SERVICES AVAILABLE TO..... No limitations AS FOR 130. 130. CITATION FOR OTHER PURPOSES (IE. CASUAL ANNOUNCEMENT) MAY BE X UNRESTRECTED OR 15. ORDA SUBJECT CATEGORIES 14. DESCRIPTORS Gaussian processes 0071L Fracture (mechanics) 0046E Crack propagation S Visit reports 16. ABSTRACT During May 1987 the author presented a paper, "Range-Pair Exceedances in Stationary Gaussian Processes" to the First IFIP Conference, "Reliability and Optimisation of Structural Systems" at Aalborg, Denmark. This memo describes this Conference, the better known ICASP5 and discussions at six establishments visited during the same trip.

PAGE CLASSIFICATION

UNCLASSIFIED
PRIVACY MARKING

THIS PAGE IS TO BE USED TO RECORD INFORMATION WHICH IS REQUIRED BY THE ESTABLISHMENT FOR ITS OWN USE BUT WHICH WILL NOT BE ADDED TO THE DISTIS DATA UNLESS SPECIFICALLY REQUESTED.

16. ABSTRACT (CONT.)		
17. IMPRINT		
ASSOCIATION DESCEND	011 1 10001700	W WELLOUIS
AERONAUTICAL RESEAR	CH LABUHATOH	Y, MELBOUHNE
18. DOCUMENT SERIES AND MANBER	19. COST CODE	20. TYPE OF REPORT AND PERIOD COVERED
AIRCRAFT STRUCTURES	27-1075	
TECHNICAL MEMORANDUM 485		
21. COMPUTER PROGRAMS USED		
22. ESTABLISHMENT FILE REF. (S)		
23. ADDITIONAL INFORMATION (AS RESULTED)		