NASA CR-145192

STUDY OF ADVANCED COMPOSITE STRUCTURAL DESIGN CONCEPTS FOR AN ARROW WING SUPERSONIC CRUISE CONFIGURATION

Task III Final Report

Boeing Commercial Airplane Company

Preliminary Design Department

January 1978

Prepared under contract NAS1-12287

for

Langley Research Center
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
Hampton, Virginia 23665

DIRC QUALITY INSPECTED 1

19960228 001

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

1 Report No. NASA CR-145192	2. Government Accession No.	3. Recipient's Catal	og No.						
4. Title and Subtitle STUDY OF ADVANCED CONCEPTS FOR AN ARROV	6. Performing Organ	ization Code							
TRANSPORT CONFIGURAT 7. Author(s)	ION	D6-42438-4 8. Performing Organ							
7. Admorts	_								
Preliminary Design Departmen	10. Work Unit No.								
9. Performing Organization Name and Address	1								
Boeing Commercial Airplane C P.O. Box 3707 Seattle, Washington 98124	company	11. Contract or Grant NAS1-1228							
12. Sponsoring Agency Name and Address		13. Type of Report at							
National Aeronautics and Spac Langley Research Center Hampton, Virginia 23665	Task III Fin								
15. Supplementary Notes		1							
Contract Monitors: James C. l NASA Langley Research Cente	Robinson and E. Carson Yates, Jacr, Hampton, Virginia								
using advanced composite mate The configuration and structur previously reported in NASA (stresses and strains were established fiber properties available in the using graphite polyimide and be sandwich panels. The conventiused on the wing structure. The redesigned using high-strength ribs. The ATLAS computer sy surface panels using the loads for aeroelastic deformation. The forthe baseline titanium wing dowing, with a weight penalty less	conducted to assess the relative merials for an advanced supersonic ral arrangement developed during R-132576, was used as the basel ished for boron and advanced grass next decade. Structural conceptoron polyimide, applied to stiffe sonal sandwich panels were select the upper and lower surface panels graphite polyimide sandwich panestem was used as the basis for structural analysis indicated a decrease esign. The flutter speed was increase than that of the metallic airplant.	aircraft cruising at Task I and II of the configuration. phite fibers based to were designed and ed panels and cored as the structura of the Task I arrowless over the titanic ess analysis and readjustment for charge in the flutter speased to that of the es.	t Mach 2.7. ne study, Allowable on projected nd analyzed nventional al concept to be nw wing were am spars and sizing the nge in eed compared						
17. Key Words (Suggested by Author(s)) Arrow Wing, Supersonic Cruise SCAR Technology NASA SCAT 15-F Advanced Composites	18. Distribution Statem Unclassifi	ed - Unlimited							
19. Security Classif. (of this report)	20. Sequestry Classify and this count	Tat. 11: -40	1 22 B						
Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 383	22. Price* \$13.00						

CONTENTS

	rage
	INTRODUCTION
1	MATERIAL PROPERTIES
2	ALLOWABLES
3	CONCEPT DESIGN AND MATERIAL SELECTION
4	PANEL DESIGN
5	THEORETICAL-TO-ACTUAL MASS FACTORS
6	COMPOSITE ANALYSIS AND DESIGN
7	REVISION OF MATHEMATICAL MODEL
8	FLUTTER ANALYSIS
9	FINAL WEIGHT ANALYSIS
10	AERODYNAMIC HEATING ANALYSIS

INTRODUCTION

This document presents a detailed account of Task III of a study conducted by the Boeing Commercial Airplane Company as a part of the NASA Supersonic Cruise Aircraft Research program. The principal overall objectives of the study were to assess the relative merits of various concepts and materials suitable for an advanced supersonic aircraft cruising at Mach 2.7, to select the structural approaches best suited for the Mach 2.7 environment, and to provide construction details and structural mass estimates based on in-depth structural design studies of representative wing and fuselage structures. Earlier work in Tasks I and II of this study comprised the following activities: (1) detailed analysis and refinement of the aircraft configuration; (2) evaluation of alternate structural arrangements and selection of an arrangement for detailed analysis and design studies; (3) evaluation and selection of materials and concepts representative of a 1975 technology level; (4) detailed structural analysis and design and structural mass analysis utilizing the 1975 materials and concepts. In Task III the detailed structural analysis and the design and mass analysis have been repeated with advanced concepts and materials that are expected to be available in the 1986 time period.

The airplane configuration on which the structural analysis was conducted is an arrow-wing concept representative of a 1975 technology level. It was derived from a configuration presented by NASA (see reference I-1), and is similar to the Model 969-336C that was studied during the National SST Program (ref. I-2). A detailed multidisciplinary analysis of the configuration was conducted during Task I of the study, and further modifications and refinements were introduced. The resulting configuration, designated as Model 969-512B is shown in figure -1. Geometric data and other characteristics are listed in table -1. The wing structure that was selected for detailed analysis and design in Task II consisted of a multispar internal structure with aluminum brazed titanium sandwich panels for the wing surfaces, except for a machined skin concept on the lower surface of the main wing box. The fuselage structure consisted of skin stringer construction. Ti-6Al-4V alloy was used as the primary structural material throughout.

A single basic finite element model of the structure was developed for aeroelastic loads, stress and flutter analyses, containing approximately 2000 nodes, 4200 elements and 8500 active degrees of freedom. Analyses were performed by an integrated structural analysis and design system interfaced with loads and flutter analysis systems. The elements in the wing covers were resized using an automated resizing module in the integrated system, with convergence, measured in terms of total mass change, occurring in three cycles. Nine flutter analyses were conducted to evaluate a series of stiffness changes to remedy a flutter deficiency in the strength design. Stiffness changes were based on engineering judgment and experience from the National SST Program.

The resulting configuration has a maximum taxi gross mass of 340 200 kg (750 000 lbm) and a payload of 22 200 kg (49 000 lbm), representing 234 passengers in tourist accommodations, and a cruise Mach number of 2.7. The structure, stability and control characteristics, and systems meet the appropriate requirements of Federal Aviation Regulations, Part 25, and the Tentative Airworthiness Requirements for Supersonic Transports.

A detailed account of the work performed in Tasks I and II is presented in reference I-1; for a more condensed summary see reference I-3.

The configuration and structural arrangement developed for the titanium structure were used without modification in the subsequent investigation discussed in this report. Allowable stresses and strains, based on estimated fiber properties to be available in the next decade, were established for advanced composite materials using boron and graphite fibers. Stiffened panel and conventional sandwich panel concepts were designed and analyzed, using graphite/polyimide and boron/polyimide materials, and the conventional sandwich panel was selected as the structural concept to be used in the modified wing structure.

Upper and lower surface panels of the arrow wing structure were then redesigned, using high strength graphite/polyimide sandwich panels, retaining the titanium spars and ribs that had been designed in the prior study. The ATLAS integrated analysis and design system was used for stress analysis and automated resizing of surface panels, using the design loads that were developed in the prior study of the metallic structure.

For the present study properties of candidate advance composite materials were estimated for a 1986 time period, based on assumptions regarding development work to be accomplished in the intervening time period. Estimated material properties were then used in structural concept design studies, and in concept and material evaluation and selection. Following material and concept selection, a finite element model of the complete structure was defined retaining the structural arrangement and finite element geometry from the prior study of the metallic structure.

Since supersonic cruise aircraft tend to be large and flexible, aeroelasticity is a major design consideration, and realistic aeroelastic considerations based on analysis of finite element structural models and sophisticated aerodynamic loading analysis are required, even in a preliminary design study of such a vehicle. Strong interaction of the various technical disciplines in aeroelastic analysis requires the use of computer-aided design methods to organize and expedite the aeroelastic and structural resizing cycle. Computer-aided design methods are also required to handle the large number of material parameters that must be accommodated in designing a composite structure.

Flutter analysis of the hybrid structure showed a significant decrease in flutter speed relative to the baseline strength designed titanium wing structure. The flutter speed was increased to that of the final titanium design by selective increase in thickness of wing panel laminates and by substituting a graphite/polyimide material with properties intermediate between high strength and high modulus materials. The final mass of the hybrid wing structure was significantly less than that of the titanium wing with equal flutter speed.

The following sections of the report present a detailed account of design and analytical work, resizing of the wing shell to satisfy strength and flutter criteria, and evaluation of the reduction in structural wing mass relative to the all titanium wing. Recommendations are also presented relating to further research and development work that will be needed to achieve the anticipated benefits from application of advanced composite materials in primary structure of large supersonic cruise aircraft.

Table I.—Configuration Characterististics, Model 969-512B

Geometry		-	Wing	Wing vert. stabilizer	Vertical stabilizer	Horizontal stabilizer
Area	m ²	(sq ft)	915 (9,848)*	26.7 (287)/side	41.7 (449)	55.7 (600) exposed
Aspect ratio,	AR		1.78	0.493	0.848	1.32
Taper ratio,	λ			0.135	0.24	0.247
Sweep at LE	Rad	(deg)	1.29/1.23/1.05 (74/70.5/60)	1.30 (74.5)	0.89 (51)	.94 54
Incidence	Rad	(deg)	_	_	_	-0.26/0.52 + 0.26/0.44 (-15/30 + 15/25)
Dihedral	Rad	(deg)	_	_	_	0
Root t/c	%		_	3	3	3
Tip t/c	%		_	3	3	3
Root chord	m	(in.)	47.8 (1881.1)	13.0 (510)	11.30 (445)	10.52 (414)
Tip chord	m	(in.)	5.18 (204	1.75 (69)	2.72 (107)	2.59 (102)
MAC	m	(in.)	30.1 (1187)	8.79 (346)	7.90 (311)	7.34 (289)
Span	m	(in.)	40.4 (1590)	3.63 (143)	-	8.59 (338)
Tail arm	m	(in.)	_	17.70 (697)	24.82 (977)	26.97 (1062)
Tail vol coeff,	v		_	0.013	0.028	0.0545

^{*} Reference area. Total wing area ABCDEFGH = 1045 m² (11 244 sq ft)

Gross mass: 340 200 kg (750 000 lbm)

0.1	Length, m (in.)	Max dia, m (in.)	Accommodation	
Body	92.4 (3640)	3.87 (152.2)	234 pass.	4/5 AB
	Number	Туре	Airflow	Inlet
Powerplants	4	ATAT-1	287 kg/sec (633 lbm/sec)	Axisym
	Nose	Main	Loc % MAC	
Landing gear wheels	2-86 x 41 cm (34 x 16 in.)	24-103 x 36 cm (40.7 x 14 in.)	57.7 (pivot)	
	Wing	Body	Total .	
Fuel capacity, kg (lbm)	143 970 (317 400)	32 660 (72 000)	176 450 (389 000)	
cg limits	Takeoff	Cruise	Landing	
Fwd			49.7	
% MAC Aft		55.5	53.0	

Figure 1.—Configuration for Structural Analysis, Model 969-512B

REFERENCES

- I-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-1 and -2, 1976.
- I-2 Boeing Staff: Mach 2.7 Fixed Wing SST Model 969-336C (SCAT 15F). D6A11666-1, The Boeing Company, 1969.
- I-3 Turner, M. J.; and Grande, D. L.: Study of Metallic Structural Design Concepts for an Arrow Wing Supersonic Cruise Configuration. NASA CR-2743, 1976.

SECTION 1

MATERIAL PROPERTIES

by

C. L. HENDRICKS

CONTENTS

												Page
INTRODUCTION		 		•	•	•		•	٠	٠	•	6
LITERATURE SEARCH		 							•	•	•	6
1975 COMPOSITE PROPERTIES		 				• .	• •		•		•	8
1986 COMPOSITE PROPERTIES		 							•	•	•	10
RECOMMENDED IMPROVEMENTS IN DAT	A BASE	 		•							•	1.1
REFERENCES		 	. :									13

TABLES

	Page
Basic Graphite/Polyimide Laminate Unidirectional [0] Properties	14
Basic Graphite/Polyimide Unidirectional Laminate [90] Properties	15
Basic Graphite/Polyimide Laminate [±45] Properties	16
Normalized Graphite/Polyimide Laminate [0] Properties Normalized to	
	17
Normalized Graphite/Polyimide Laminate [90] Properties Normalized to	
60% Fiber Volume	18
Normalized Graphite/Polyimide Laminate [±45] Properties Normalized	
to 60% Fiber Volume	19
"B" Allowables, Graphite/Polyimide Laminate Normalized to 60% Fiber	
Volume, 1975	20
"B" Allowables, Graphite/Polyimide Laminate Normalized to 60% Fiber	
	21
"B" Allowables, Boron/Polyimide Laminate Normalized to 50% Fiber Volume, 1986	22
	Basic Graphite/Polyimide Laminate Unidirectional [0] Properties

FIGURES

No.		Page
1-1	Temperature Dependence of Material Properties for Advanced Composite	
	Wing Cover Panels	. 23
1-2	Strength and Moduli of Various Materials	. 24

SYMBOLS

 $\begin{array}{ll} E_c & \text{Modulus of elasticity in compression} \\ E_t & \text{Modulus of elasticity in tension} \\ F_{cu} & \text{Ultimate compressive stress} \\ F_{tu} & \text{Ultimate tensile stress} \\ RT & \text{Room temperature} \\ H/M & \text{High modulus} \\ H/S & \text{High strength} \end{array}$

INTRODUCTION

The incorporation of high-strength low density fibers into a compatible matrix presents a composite material that offers the potential for a major breakthrough in airframe design. The most common composite materials that have been studied and put into limited use are boron-epoxy and graphite-epoxy. These materials are limited to a maximum service temperature of 450K (350°F) continuous and 489K (420°F) for intermittent service. For higher temperatures than that, the matrix material must be either metallic such as aluminum, or a high temperature organic material such as polyimide (PI). Either of these materials is suitable for operation at Mach 2.7 involving temperatures of 559K (490°F).

Figure 1-1 presents a comparison of the ultimate tension stress of several composite laminates with titanium for temperatures up to 506K (450°F). Figure 1-2 compares the ultimate tension stress and the Young's modulus of representative metals and composite materials.

The use of advanced composites on a supersonic cruise aircraft assumes that the earliest flight of the airplane will be about 1990, and the engineering freeze on the design will be about four years preceding that time; thus, 1986 is the year in which the engineering properties for the composite material would have to be known to be of use on such a program. This date is also consistent from the standpoint that it will require about that amount of time to develop the material systems and the necessary manufacturing techniques and mechanical properties to utilize the material.

The objective of this subtask is to project the allowables for the advanced composite materials to values that would be available in 1986 for application to the structure of a supersonic aircraft. In selecting the fibers to be considered, it has been noted that both the boron and graphite fibers are currently available and under development. The graphite technology seems to be advancing much more rapidly than the boron technology, however, as reflected in the reduction in price and increase in production volume. The dramatic increase in the use of the graphite fibers seems to be associated with athletic equipment such as golf club shafts, bows, tennis rachets and the like. Boron, on the other hand, does not seem to be enjoying this popularity in the common market, and thus has not attained that level of funding in research and-development. Because of this, major emphasis was placed on graphite/polyimide properties. Boron/polyimide data were also compiled. Boron/aluminum data acquisition effort was limited since a significant amount of work on this material was already completed in Task II.

The steps used to obtain projected composite properties included research of past and current program efforts, compilation of applicable data, estimation of 1975 allowables and projection of estimated 1986 allowables.

LITERATURE SEARCH

A literature search was conducted to determine the state-of-development of high temperature stable advanced composites. The state-of-the-art to date provides limited design data for composites exposed to long time simulated arrow wing service environment. The level and objectives of current programs and future efforts may provide this vital information.

The data base for estimation of composite mechanical properties is taken from the following sources:

• Development of Design Data for Graphite Reinforced Epoxy and Polyimide Composites.

This report, reference 1-1, presents basic design data for HM-S and HT-S/polyimide composites at room temperature and 588K (600°F).

• Time-Temperature-Stress Capabilities of Composite Materials for Advanced Supersonic Technology Applications.

This report, reference 1-2, presents work currently being conducted to determine the effects of supersonic airplane environments upon composite properties. Composite exposure time to 1000 hours at 506K (450°F) has been reached. Limited design data was taken from this work.

• Develop Fabrication/Processing Techniques for High Temperature Advanced Composites for Use in Aircraft Structures.

The composite design data in this report, reference 1-3, were the most complete of the various applicable sources. A comparison of coupon and sandwich beam test properties contained in this report provided a correlation for other programs which conducted only coupon tests. Elevated temperature tests were performed at 560K (550°F).

• Development and Fabrication of a Graphite/Polyimide Box Beam.

The data from this program were compiled in reference 1-4 with that derived from other sources. It evaluated and used Gemon polyimide matrix.

• Resin/Graphite Fiber Composites.

This report, reference 1-5, was used to illustrate the kind of research in polyimide resins that could produce high quality, thermally stable composite systems applicable to supersonic transport primary structure.

• Effects of Thermal and Environmental Exposure on the Mechanical Properties of Graphite/Polyimide Composites.

This report, reference 1-6, contains long-time elevated-temperature exposure data on graphite/polyimide composites which indicates some degradation at service temperatures. However, the resin matrix used in the tested composites is not one of the more thermally stable polyimide systems. A major part of the data is presented as interlaminar shear not directly translated to other design properties.

• Effect of 450°F and 600°F Exposures on the Mechanical Properties of Polyimide/Glass-Fiber Honeycomb Sandwiches and Laminated Beams.

This report, reference 1-7, contains data on long-time elevated-temperature exposure of glass/polyimide structure. Data to 4000 hours at 506K (450°F) with reduced pressure (simulating flight altitude) shows no significant degradation of mechanical properties. This data was used for rationale to assume that polyimide composites are subject to only minor degradation at 506K (450°F) when combined with reduced atmospheric pressure and covered with a protective or decorative coating.

• Elevated Temperature Laminates.

The data in this report, reference 1-8, includes exposure of glass/polyimide laminates to elevated temperatures for up to 30 000 hours. Degradation of mechanical properties at 506K (450°F) had stabilized at 2-3000 hours even when exposed to continuous atmospheric pressure and no protection. Aging at this temperature was discontinued at 5000 hours. Test results after exposure to 477K (400°F) indicated no significant degradation between 10 000 and 30 000 hours.

• Development of Engineering Data on the Mechanical and Physical Properties of Advanced Composite Materials.

The data in this report, reference 1-9, covered boron/aluminum, AVCO 5505 boron/epoxy, and graphite/epoxy composites. It was used as a base of comparison from epoxy to polyimide composites design data.

• Crack Propagation in Fiber Reinforced Plastic Composites. Fundamental Aspects of Fiber Reinforced Plastic Composites.

This report, reference 1-10, was used to illustrate the kind of resin modification which can be successful in elimination of micro cracking in tension stressed advanced composite systems.

1975 COMPOSITE PROPERTIES

The data published in the reports listed previously are organized and compiled according to the test laminate orientations [0], [90], and [±45] (tables 1-1, 1-2, and 1-3). Much of the data was subject to variables such as sandwich beam versus coupon test methods, differences in composite fiber fractions, resin systems, test temperatures and exposure times.

Each mechanical property value was normalized to represent a 60% fiber volume for graphite and a 50% fiber volume for boron. These normalized test values were determined by multiplying the graphite test values by the ratio:

60 volume percent fiber fiber volume percent of specimen

and by multiplying the boron composite test values by the ratio:

50 volume percent fiber fiber volume percent of specimen

The normalized test coupon values were subsequently factored to sandwich beam values. These factors (from ref. 1-3) are listed below:

Lam	inated Orientation	Factor
[0]	Tension, Strength Modulus	1.21 NF*
[0]	Compression, Strength Modulus	1.74 NF
[90]	Tension, Strength Modulus	3.90 2.0
[90]	Compression, Strength Modulus	NF NF

^{*}NF = not factored

The [±45] laminate tension and compression properties were assumed equal to values for epoxy as published in the Air Force Advanced Composites Design Guide because the polyimide data generated in the various reports were inferior to that for epoxy. This was done on the assumption that a good quality dense polyimide matrix composite should perform at least as well as a good quality epoxy matrix composite.

Normalized and factored numbers (tables 1-4, 1-5, and 1-6) were averaged and used to derive the 1975 "B" allowables for graphite/polyimide allowables (table 1-7). It should be noted that the data in reference 1-5 contained significantly lower values when compared to the other data sources and was not included when computing the average value.

The allowables were calculated using an assumed 30 specimen population and 8% coefficient of variation which results in a K factor of 1.777. An illustration of the method of calculating "B" allowables is as follows:

"B" Allowable =
$$\overline{X}$$
 - K_BS

where
$$\overline{X} = \text{calculated average value}$$

$$K_B = \text{one-sided tolerance limit factor for normal distribution and sample size}$$

$$\text{at } P = 0.90$$

$$S = \text{standard deviation}$$

$$S = (C_V) (\overline{X})$$

$$\text{where } C_V = \text{coefficient of variation}$$

Example:

HT-S 0° Tension Ultimate Strength (UTS) average = 200 KSI (see table 1-4)

 $K_B = 1.777$ (30 specimen population – minimum allowed for "B" allowable calculation)

 $C_V = 0.08$ (assumed value)

 $S_R = (0.08) (200 \text{ KSI}) = 16 \text{ KSI}$

"B" allowable = 200 KSI - (1.777) (16 KSI)

= 172 KSI (see table 1-7)

1986 COMPOSITE PROPERTIES

Properties of the composite materials are projected to 1986 based on assumptions on the amount of development work that will likely be accomplished in the intervening time period. These assumptions have been arrived at through conversations and communications with the manufacturers who are currently involved in research in the advanced composite field. The allowables presented in table 1-8 for graphite/polyimide are based on these assumptions and have been adjusted to represent a 60% fiber volume. The allowables in table 1-9 for the boron/polyimide are adjusted in a similar manner to represent a 50% fiber volume.

GRAPHITE/POLYIMIDE

Polyimide resins have, for the past several years, undergone development to improve processing characteristics and thermal stability. The various programs currently being funded and future work on this material can be expected to yield a moderate degree of success to achieve these objectives and result in a dense polyimide matrix capable of performance under the supersonic environmental conditions.

The manufacturers of graphite fibers are continuing to develop fibers with improved properties. They currently have in the laboratory high strength and high modulus fibers that can be expected to be available on the market by the 1986 time period. These fibers range from a high strength version having a 4136 MN/m^2 (600 ksi) strength to a high modulus version having a Young's modulus of 620 GN/m² (90 x 10^6 psi).

The coefficient of variation for graphite composites, typically in the range of 12%, is expected to drop to a value no more than 8% through improved quality control in the manufacture of the fiber and the processing of the composite.

BORON/POLYIMIDE

The development of superior polyimide resin matrices for boron composites can be expected by 1986 through continuing programs as discussed previously for graphite/polyimide composites.

Research directed to improve boron filament properties have not been successful. The basic process with boron deposition on tungsten wire core has reached the upper limits of optimization. Attempts at depositing Boron silicon on graphite cores are not expected to result in higher fiber mechanical properties.

Continued close quality control of fiber production, and of the processing and prestressing of fiber tapes can be expected to reduce the coefficient of variation to the range of 8%.

BORSIC/ALUMINUM

No improvements in basic borsic fiber are expected for 1986 composite technology. The elastic allowables developed in Task II are used for Task III design considerations. "B" allowable fiber strains for borsic aluminum are assumed to be identical to "B" allowable strains used for boron/polyimide composites.

There are not allowables shown in the tables for borsic/aluminum since the material properties and allowables were developed during the Task II studies. These allowables and material properties can be found in Section 14 of reference 1-11.

RECOMMENDED IMPROVEMENTS IN DATA BASE

The survey of high temperature stable advanced composite systems programs indicated major areas which lack sufficient technical information to accurately predict performance of these materials in a commercial SST environment.

Time-temperature-stress relationships simulating future supersonic transport requirements for more than 5000 hours are non-existent for composite materials. Many of the polyimide systems used are not sufficiently thermally stable, or process with difficulty in the manufacture of high quality, uniform, reproducible composites; much of the data generated in past programs emphasized interlaminar shear and/or flexure properties for materials evaluation. This data is not directly translatable to other design properties. The test programs which have generated design data used a combination of test coupons and sandwich beam methods which require factors for correlation between the test methods and test programs.

One of the basic problems associated with advanced composites utilizing organic matrices is localized cracking of the matrix produced by externally applied tensile loads. Matrix cracking results primarily from a combination of resin brittleness, fiber-to-fiber contact or proximity and tensile stress components acting perpendicular to the fibers. This problem was recognized several years ago in fiberglass/epoxy systems (ref. 1-10). Attempts to eliminate micro cracking have been successful through blending of low percentages ($\leq 10\%$) of elastomeric polymers into the matrix. The addition of elastomers is thought to greatly increase the fracture surface work in the matrix preventing the initiation of micro cracks. This same kind of modification appears feasible and practical for polyimide matrix composites by 1986.

The technical personnel of Narmco, a major supplier of prepreg tapes, have stated that they also foresee the application of high temperature stable elastomers to polyimide or similar resin matrices to eliminate the micro cracking problem.

It should be noted that the ten most significant reports, used as the basis for projection of composite properties to 1986, required the application of several basic assumptions discussed previously to reduce the data to usable design information. Reference 1-2 was the only effort whose objectives closely matched the data requirements to obtain advanced composites design information for the arrow wing supersonic cruise vehicle.

Improvements in the data base should be directed toward (1) continued research on polyimide systems with improved thermal stability and processing characteristics, (2) improvement in graphite fiber properties similar to that being attempted by Union Carbide under contract to the Air Force, (3) research to eliminate tension strain micro cracking problems, through addition of elastomeric polymer to the matrix, (4) continuation of composite aging studies using time-temperature-stress combination effects, (5) standardization of composite test methods which reflect actual load parameters, and (6) establishment of design allowables applicable in design of supersonic cruise aircraft.

REFERENCES

- 1-1 Scheck, W. G.: Development of Design Data for Graphite Reinforced Epoxy and Polyimide Composites. NASA CR 120413, General Dynamics Convair Aerospace.
- 1-2 Haskins, J. F.; Kerr, J. R.; and Stein, B. A.: Time-Temperature-Stress Capabilities of Composite Materials for Advanced Supersonic Technology Applications. Proceedings of the SCAR Conference, NASA CP-001, 1976.
- 1-3 E. B. Birchfield and R. Kollmansberger: Develop Fabrication/Processing Techniques for High Temperature Advanced Composites for Use in Aircraft Structures. AFML TR-72-91, McDonnell Aircraft Company, 1972.
- 1-4 Nadler, M. A.; and Darms, F. J.: Development and Fabrication of a Graphite/Polyimide Box Beam. NASA CR 123959, North American Rockwell Space Division, 1972.
- 1-5 Cavano, P. J.: Resin/Graphite Fiber Composites. NASA CR 121275, TRW Incorporated, 1974.
- 1-6 Hanson, M. P.; and Serafini, T. T.: Effects of Thermal and Environmental Exposure on the Mechanical Properties of Graphite/Polyimide Composites. NASA TN D-6604, 1971.
- 1-7 Stein, B. A.; and Pride, Richard A.: Effect of 450°F and 600°F Exposures on the Mechanical Properties of Polyimide/Glass-Fiber Honeycomb Sandwiches and Laminated Beams. Journal of Aircraft, Vol. V., No. 1, January-February 1968.
- 1-8 Elton, J.: Elevated Temperature Laminates. Document No. D6A-10737-1, The Boeing Company, 1971.
- 1-9 Hofer, Jr., K. E.; Rao, N.; and Larson, D.: Development of Engineering Data on the Mechanical and Physical Properties of Advanced Composite Materials. AFML TR-72-205, 1974.
- 1-10 McGarry, Frederick J.: Crack Propagation in Fiber Reinforced Plastic Composites. Fundamental Aspects of Fiber Reinforced Plastic Composites. R. T. Schwartz and H. S. Schwartz, eds., Inter Science Publishers, 1968
- 1-11 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-1 and -2, 1976.

Table 1-1.—Basic Graphite/Polyimide Laminate Unidirectional [0] Properties

Source	10	اعد 			-		Ref. 1-1							-		Ref. 1-2					-	Rof 1.2		Ref 1-4	. —		_		Ref. 1-5
Thermal expansion μ in./in./°F		_	•		•	Ц									u							Щ	<u> </u>	<u>. a</u>	<u>. m</u>	<u> </u>	90,		
Poisson's ratio																							0.37	0.51			0.29	3	
Strain, \$\mu\$ in./in.	9034			6237	2838	2658	5316	5394				2950													7610	4300)		
E _c , 10 ⁶ lb/in ²	22.0			19.1	22.5	20.0	19.7	19.6				27.3											17.3	17.5	19.6	24.6			
F cu,	178.0			102.0	64.0	50.0	102.0	54.5				51.1	37.2	46.1	37.0								138.0	57.0	141.0	100.0	147.0	133.0	130.0
Strain	8692	7429	7867	9370			6741	0069				5380	4532	8180	4875										6920	3360	3300		
E _t , 10 ⁶ lb/in ²	23.2	23.6	20.7	17.7			22.7	21.6				26.0	25.6	23.7	28.6								19.3		22.5	26.9	23.9	-	
F _{tu} ,	213.0	169.0	162.0	176.0			163.0	162.0	165.0	154.0	150.0	131.0	129.0	129.0	123.0	176.0	113.0	172.0	191.0	189.0	178.0	167.0	170.0	154.0	161.0	98.0	78.8		
Test	SW beam	-	SW beam	Coupon	_									•														-	Coupon
Exposure time, hr	0	0.5	100.0	0	0.5	100.0	0.7	0.5	100.0	200.0	400.0	0	0	200.0	200.0	0	500.0	1000.0	0	200.0	500.0	1000.0	0	0.5	0	0	0	0.5	500.0
Exposure temp. °F	RT	220	220	RT	220	550	RT	009	009	009	900	R	009	900	009	RT	450	450	RT	220	550	550	RT	200	RT	RT	RT	200	550
Test temp. °F	RT	220	920	RT	220	550	RT	009	009	009	009	RT	009	RT	009	F	450	450	R	220				200	RT	RT	RT	200	200
Resin	Skybond 703			-	-	Skybond 703	Skybond 710														-	Skybond 710	Gemonl	Gemonl	5206	3002M	PMR-15	→	PMR-15
Fiber	Polyimide Mod II				-	II pow	HT.S			-	HT:S	HM-S		→	S-MH	HT-S					-	HT-S	II pod II	ide	Epoxy Mod II		Polyimide	→	Polyimide HM-S

Table 1-2.—Basic Graphite/Polyimide Unidirectional Laminate [90] Properties

Ref. 1-3				→				-						Ket. 1-9
										25.0				
11 536			18 850	14 630	17 810	2 285	2 500		1 695				20 340	19 670
1.16			0.68	0.84	0.82	1.22	0.99	2.02	1.02				1.71	1.25
18.99			21.2	10.2	9.83	12.4	11.4	8.94	7.35				24.7	21.4
4535	2000	4708	1880			2859	2625	2420	2680			7200	4050	2260
2.02	1.15	1.20	0.99			1.37	1.17	1.44	1.44	1.32	9.0	98.0	1.28	96.0
9.89	4.34	4.34	2.53			2.32	1.72	1.77	1.70	2.39	96.0	7.0	5.2	2.3
SW beam	-	SW beam	Coupon	_						_			-	Conpon
0	0.5	100.0	0	0.5	100.0	0	0.5	0	0.5	0	0.5	0	0	0
RT	550	550	RT	550	550	RT	009	RT	009	RT	200	RT	RT	RT
RT	220	220	RT	550	550	RT	009	RT	009	RT	200	RT	RT	RT
				->	Skybond 703	Skybond 710			Skybond 710	Gemonl	Gemon1	PMR-15	5206	3002M
Polyimide Mod II				->	Mod	HT-S	S-TH	S-MH	HM-S	Mod II	Mod II	Polvimide HM-S	Epoxy Mod II	
	Skybond 703 RT RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536	RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536 550 0.5 + 4.34 1.15 5000	Skybond 703 RT RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536 550 650 0.5	Skybond 703 RT 0 SW beam 550 9.89 2.02 4535 18.99 1.16 11536 550 550 100.0 SW beam 4.34 1.20 4708 RT RT Coupon 2.53 0.99 1880 21.2 0.68 18 850	Skybond 703 RT RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 0.5	Skybond 703 RT RT 0 SW beam 550 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 100.0 SW beam 4.34 1.20 4708 1.80 21.2 0.68 18850 RT RT RT RT 0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 703 550 550 100.0 9.83 0.82 17810 Ref.	Skybond 703 RT RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536 550 550 100.0 SW beam 4.34 1.15 5000 1.16 11536 RT RT RT RT RT RT RT 1.20 4708 1.80 21.2 0.68 18850 Skybond 703 550 550 100.0 2.33 0.39 1880 21.2 0.68 18850 Skybond 710 RT RT RT RT 0.5 1.37 2859 12.4 1.22 2285	Skybond 703 RT RT 0 SW beam 550 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 100.0 SW beam 4.34 1.20 4708 1.16 11536 Ref. RT RT RT RT 0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 703 550 550 100.0 0.5 2.32 1.37 2859 12.4 1.22 2.285 Skybond 710 RT RT RT 0.05 2.32 1.37 2859 12.4 1.22 2.285 Skybond 710 RT RT 0.05 1.72 1.77 2625 11.4 0.99 2500	Skybond 703 RT RT 0 SW beam 550 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 550 100.0 SW beam 4.34 1.20 4708 21.2 0.68 18850 RT RT RT 0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 710 RT RT RT 0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 710 RT RT RT 0 0.23 1.37 2859 12.4 1.22 2285 RT RT RT RT 0.5 1.77 1.44 2420 8.94 2.02	Skybond 703 RT RT 0 SW beam 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 550 100.0 SW beam 4.34 1.20 4708 1.16 11536 Ref. Skybond 703 550 550 100.0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 710 RT RT 0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Skybond 710 RT RT 0 Coupon 2.53 1.37 2859 12.4 1.22 2285 Skybond 710 600 600 0.5 1.77 1.44 2420 8.94 2.02 1665 Skybond 710 600 600 0.5 1.77 1.44 2680 7.35 1.02 1695 Ref.	Skybond 703 RT 0 SW beam 5.50 2.02 4535 18.99 1.16 11536 Ref. 550 550 550 100.0 SW beam 4.34 1.20 4708 1.16 10.2 0.68 18850 18850 550 550 550 100.0 SW beam 5.53 0.99 1880 21.2 0.68 18850 Ref. 5kybond 710 RT RT RT 0.5 2.32 1.37 2859 12.4 1.22 2285 Ref. 5kybond 710 600 600 0.5 1.72 1.17 2625 11.4 0.99 2500 Ref. 5kybond 710 600 600 0.5 1.77 1.44 2420 8.94 2.02 1695 Ref. 6monl RT RT RT RT RT 1.70 1.44 2680 7.35 1.02 1695 Ref.	Skybond 703 RT 0 SW beam 550 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 0.5 4.34 1.15 5000 1.16 11536 Ref. 550 550 100.0 SW beam 4.34 1.20 4708 21.2 0.68 18850 Ref. 550 550 100.0 Coupon 2.53 0.99 1880 21.2 0.68 18850 Ref. 5kybond 710 RT RT RT 0 2.32 1.37 2859 12.4 1.22 2285 Ref. 5kybond 710 600 600 0.5 1.77 1.44 2420 8.94 2.02 1.695 Ref. 5kybond 710 600 600 0.5 1.77 1.44 2420 8.94 2.02 1.695 Ref. Gemonl RT RT RT 0.5 0.96 0.66 0.60 0.5 1.77 1.44	Skybond 703 RT 0 SW beam 550 9.89 2.02 4535 18.99 1.16 11536 Ref. 550 550 0.5 4.34 1.15 5000 1.16 11536 Ref. 550 550 100.0 SW beam 4.34 1.20 4708 21.2 0.68 18850 Ref. 550 550 100.0 SW beam 4.34 1.20 4708 21.2 0.68 18850 Ref. Skybond 710 RT RT RT 0 Coupon 2.32 1.37 2859 12.4 1.22 2285 Skybond 710 600 600 0.5 1.77 1.17 2625 11.4 0.99 2 500 Skybond 710 600 600 0.5 1.77 1.44 2680 7.35 1.02 1 695 Gemonl RT RT RT 0 0.96 0.6 0.6 0.6 0.86 7.36 1.02 1 695	Skybond 703 RT RT 0 SW beam style and style a

Table 1-3. Basic Graphite/Polyimide Laminate $[\pm 45]_{
m S}$ Properties

Source	Ref. 1-1 Ref. 1-1 Ref. 1-1 Ref. 1-4 Ref. 1-4
Poisson's Ratio	0.80
Strain \$\mu\$ in./in.	11 900 11 900 9 670 13 712
E _c , 10 ⁶ lb/in ²	4.63 2.19 3.77 2.47
F _{cu} ,	28.5 20.5 15.1 11.6
Strain \$\mu\$ in./in.	10 500 15 700 7 880 12 800
E _t ,	2.6 1.7 2.0 1.7 2.96 2.30
F _{tu} ,	16.2 10.8 10.7 8.3 17.9
Test	Coupon
Exposure time, hr.	0.5 0.5 0.5 0.5
Exposure temp., °F	#T 600 RT 600 RT 500
Test E temp., °F t	RT 600 RT 600 RT 500
Resin	Skybond 710 Skybond 710 Gemonl Gemonl
Fiber	HT-S HT-S HM-S HM-S Mod II

Note: Tensile test specimens had a 64.8% volume fraction. Compression test specimens had a 61.1% volume fraction.

Table 1-4.—Normalized Graphite/Polyimide Laminate [0] Properties Normalized to 60% Fiber Volume

Source	Ref. 1-3 Ref. 1-3		Ref. 1-4 Ref. 1-5		Ref. 1-3 Ref. 1-1 Ref. 1-2 Ref. 1-4 Ref. 1-5			Ref. 1-1 Ref. 1-5		
No. of specimens	00 00 0	9	ကက							
Poisson's ratio			0.37							
Strain \$\mu\$ in./in.	9034	5210		ues (F $_{ m tu}$ and F $_{ m cu}$) corrected by multipication to sandwich beam 1.21 tension, 1.74 compression		8700	7450		5650	4850
E _c ′ 10 ⁶ lb/in ²	22.0	18.8		sion, 1.74		20.0	20.0	27.3	26.0	20.0
F _{cu} , ksi	178.0	0.86		1.21 ten	178.0	174.0	149.0	147.0	147.0	126.0
Strain µ in./in.	8692 9370	7190 9590	8880 6730	ndwich bean		9850	8430	0989	0989	5870
E _t ,	23.2	19.9	19.7	ation to sa		19.7	19.7	25.2	25.2	25.2
F _{tu} , ksi	213.0	144.0 165.0	175.0 140.0a	multipic	213.0 174.0 200.0 211.0 170.0a	200.0	172.0	173.0	173.0	148.0
Test specimen	SW beam Coupon		Coupon	corrected by						
Exposure time, hr	00	0 0	0 0	and F _{CU}) o			tion)			ion)
Exposure temp., °F	н—		₽	n values (F _{tu}			of calcular			of calculat
Test temp., °F	TH_		→ TA	Above strength val			or method			or method
Resin	Skybond 703 Skybond 703	Skybond 710 Skybond 710	Gemon1 PMR-15	Ab			"B" allowables (see text for method of calculation)	Skybond 710		"B" allowable (see text for method of calculation)
Fiber	Mod II	HT-S HT-S	Mod II HT-S]		Average	"B" allo	S-MH	Average	"B" allo
			գենսե	gh str	iH			snį	npow	ЧвіН

^aNot used for averaging.

Table 1-5.—Normalized Graphite/Polyimide Laminate [90] Properties Normalized to 60% Fiber Volume

Source	Ref. 1-3 Ref. 1-3 Ref. 1-1 Ref. 1-2		Ref. 1-3 Ref. 1-1	Ref. 1-4 Ref. 1-4			Ref. 1-1 Ref. 1-5		Ref. 1-1	
No. of specimen	01 00 6 6 8									
Strain,	11 536 18 850 2 285 9 290					12 320	4 430			3 790
E _c , 10 ⁶ lb/in ²	1.16 0.68 1.22 1.70	on strength nodulus	1.16	1.70	1.19	1.19	2.02	on strength, modulus	2.02	2.02
F _{cu} , ksi	18.99 21.20 12.4 15.79	.90) tensi	18.99	15.79	17.09	14.66	8.94	90), tensic	8.94	7.66
Strain, \$\mu\$ in./in.	4535 1880 2859 4240 1810	Above data (F_{tu} , E_t , F_{cu} , and E_c) corrected to sandwich beam (3.90) tension strength, (2.0) tension modulus, (1.0) compression strength, (1.0) compression modulus				3940	2420 7200a	Above data (F _{tu} , E _t , F _{cu} , and E _c) corrected to sandwich beam (3.90), tension strength, (2.0) tension modulus, (1.0) compression strength, (1.0) compression modulus		2055
E _t , 10 ⁶ 1b/in ²	2.02 0.99 1.37 0.75	ed to sandv sion strengt	2.02 2.74	2.64	2.22	2.22	1.44 0.86a	d to sandwi sion streng	2.88	2.88
F _{tu} , ksi	9.89 2.53 2.32 3.18 2.39) correcte	9.89	9.32	10.2	8.75	1.77 7.0ª	correcte	06:9	5.92
Test specimen	SW beam Coupon Coupon	F _{cu} , and E _c					Coupon	cu, and E _c) odulus, (1.0)		
Exposure time, hr	0000	a (F _{tu} , E _t , tension mo				-	0	(F _{tu} , E _t , F tension mo		(-
Exposure temp., °F	H → H	Above dat (2.0)				f realculation	RT	Above data (2.0)		ا of calculation)
Test temp., °F	₽ -					or method c	RT RT			for method
Resin	703 703 710 710 Gemonl		703 710 710	Gemonl		"B" allowable (see text for method of calculation)	710 PMR-15		Corrected data values	"B" allowable (see text for method
Fiber	Mod II Mod II HT-S HT-S Mod II		Mod II HT-S	Mod II	Average	"B" allow	HM-S HM-S		Corrected	"B" allow
		րցքի	High stre				sn	inbom dį	jiH	

^aData not used for "B" allowable

Table 1-6. Normalized Graphite/Polyimide Laminate $[\pm 45]_S$ Properties Normalized to 60% Fiber Volume

Strain, $F_{cu'}$ $E_{c'}$ $E_{c'}$ Strain, μ in./in. Source	80 28.0 4.55 6.150 Ref. 1-1		_	38.0b 3.44	32.6 3.44	16.2 4.03	27,0a 2,38a	27.0a	2000
Ε _τ , Str 10 ⁶ in/lb ² μ ii	2.18 6								_
F _{tu} ʻ ksi	15.0 2.	_				\vdash			-
Exposure time, hr	0	0	0	0	0	0	0	0	_
Exposure temp., °F	RT	RT	RT			RT	RT		
Test, temp., ⁶ F	RT	RT	RT			RT	RT		
Resin	710	Gemonl	Epoxy			710	Epoxy		
Fiber	HT-S	II poW	HT-S	Average HT-S	"B" allowable HT-S	S-WH		Average	"B" allowable HM C
	дгр Эр	H!ć	ışs			S	njr y6		w

^aEstimated

^bBased on Air Force Design Guide data, polyimide data inferior

Table 1-7.—"B" Allowables, Graphite/Polyimide Laminate Normalized to 60% Fiber Volume, 1975

Absorptivity	0.85											~	0.85	
Thermal expansion μ in./in.ºF	-0.17		9.45					-0.4		17.0				
Thermal cond. Btu in.	160		16					370		20				
Poisson's ratio	0.31	0.31			0.80	0.84		0.29	0.29			0.79	0.83	
Strain,	8 600	7 800	12.400	13 000	13 000a	1.4 000a		4 800	4 300	8 800 ^a	10.000a	7 600a	6 400a	
E _c ′ 10 ⁶ lb/in ²	20.0	20.0	1.19	1.0	3.44	1.7		26.0	26.0	2.02	1.6	3.80	3.2	
F _{cu} , ksi	172.0	155.0	14.7	13.0	32.6	19.8		126.0	113.0	16.0	14.5	23.2	18.0	
Strain, \$\mu\$ in./in.	8 730	7 900	4 000	3 400	12 000a	12 000a		2 900	5 300	2 100	1,900	5 800a	5 200a	
E _t , 10 ⁶ lb/in ²	19.7		2.22	0.1	2.75	1.8		25.2		2.88	2.7	3.80a	3.2	
F _{tu} ,	172.0	155.0	8.75	6.5	25.7	17.5		148.0	133.0	5.92	5.0	18.0	14.0	
Test temp, °F	RT	450	RT	450	RT	450		RT	450	RT	450	RT	450	
Fiber type	High strength				→	High	strength	High modulus				-	High	modulus
Fiber Orientation	[0]	[0]	[06]	[06]	[+45]	[±45]		[0]	[0]	[06]	[06]	[‡ 45]	[1 45]	

^aEstimated

Table 1-8.—"B" Allowables, Graphite/Polyimide Laminate Normalized to 60% Fiber Volume, 1986

Fiber	Fiber	Test temp., °F	F. tu,	E _τ , Strain, 106 _{lb/in} 2 μ in./in.	Strain, μ in./in.	F _{cu} ,	E _c , 10 ⁶ lb/in ²	Strain, µ in./in.	Poisson's ratio	Thermal cond, Btu in.	Thermal expansion, μ in./in. °F	Absorptivity
[0]	T600a	RT	295.0	20.0	14 750	290.0	20.0	14 500	0.31	160	-0.17	0.85
[0]	T600a	450	265.0	20.0	13 250	260.0	20.0	13 000 ^b	0.31			
[90]	T600a	RT	8.8	2.0	2 000	23.0	1.8	15 000		16	9.45	
[06]	T600a	450	6.5	1.9	3 900	21.0	1.7	15 500				
[±45] c	T600a	RT	44.0	2.8	19 000	26.0	2.8	25 000	0.80			
[±45] c	T600a	450	30.0	1.8	19 000	34.0	1.8	23 000	0.84			
[0]	790c	RT	148.0	40.0	3 700	126.0	40.0	3 150	0.29	370	-0.40	
[0]	790c	450	133.0	40.0	3 305	113.0	40.0	2 825	0.29			
[06]	T90c	RT	7.0	2.0	4 000	18.0	1.8	12 000		20	17.0	
[06]	790c	450	2.0	1.9	3 100	16.5	1.7	12 400				
[±45] c	790°	RT	18.0	3.8	2 200	23.0	3.8	10 000	0.79			~
[±45] S	T90c	450	14.0	3.2	009 9	18.0	3.2	8 200	0.83			0.85

 $^{a}
ho_{T600} = 0.056 \text{ lb/in}^{3}$

^bEstimated

 $^{\rm C}
ho_{
m T90}$ = 0.058 lb/in³

Table 1-9.—"B" Allowables, Boron/Polyimide Laminate^a Normalized to 50% Fiber Volume, 1986

Thermal expansion μ in./in. °F.	2.3	3.0	10.6	19.6		
Thermal cond. Btu in. hr ft ^{2 o} F	16	16	œ	œ		
Poisson's ratio	0.21	0.21			0.85	0.91
Strain, \$\mu\$ in./in.	11 000	10 500	14 000	15 000	16 000	15 500
E _c , ξ	32.0	30.0	3.6	3.0	2.5	2.3
F cu' ksi	350	315	38	34	35	32
Strain, µ in./in.	6100	5900	3500	3600	9500	9500
Ε _τ , 8	32.0	30.0	2.8	2.5	2.5	2.3
F tu' ksi	195.0	175.0	7.8	7.0	22.0	20.0
Test temp, °F	RT	450	RT	450	RT	450
Fiber Orientation	[0]	[0]	[06]	[06]	[1 45]	[±45]

 $^{a}\rho = 0.0725 \, \mathrm{lb/in}^{3}$

Figure 1-1.—Temperature Dependence of Material Properties for Advanced Composite Wing Cover Panels

Figure 1-2.—Strength and Moduli of Various Materials

Modulus of elasticity in tension, lb/in ²

SECTION 2

ALLOWABLES

by

V. D. BESS

F. D. FLOOD

CONTENTS

	Page
INTRODUCTION	. 30
STRESS-STRAIN RELATIONSHIPS	
THERMAL EFFECTS	. 35
MATERIAL ALLOWABLES	
REFERENCES	

TABLES

No.								Page
2-1	High Strength Graphite/Polyimide Mechanical Properties							37
2-2	High Modulus Graphite/Polyimide Mechanical Properties							38
2-3	Boron/Polyimide Mechanical Properties							39
2-4	5.7-Mil Borsic/Aluminum Mechanical Properties						•	40

FIGURES

No.					Page
2-1	Graphite/Polyimide Stress-Strain, Tension and Compression, [0] Orientation .				41
2-2	Graphite/Polyimide Stress-Strain, Tension, [90] Orientation				42
2-2 2-3	Graphite/Polyimide Stress-Strain, Compression, [90] Orientation				43
2-3 2-4	Graphite/Polyimide Stress-Strain, Tension and Compression, [90] Orientation.				44
2-5	Graphite/Polyimide Stress-Strain, Tension, [±45] Orientation				45
2-6	Graphite/Polyimide Stress-Strain, Compression, [±45] Orientation				46
2-0 2-7	Graphite/Polyimide Stress-Strain, Tension and Compression, [±45] Orientation		•	•	47

SYMBOLS

	CLT	Classical lamination theory
	E	Modulus of elasticity
	$\mathbf{E}_{\mathbf{S}}$	Secant modulus
	G	Modulus of rigidity (shear)
	N	Load per inch of edge length
	t	Skin thickness
	γ	Shear strain
	ϵ	Axial strain
	μ	Poisson's ratio
	σ	Axial stress
	au	Shear stress
Subscri	ipts	
	L	Longitudinal
	T	Transverse

INTRODUCTION

In the next decade development of polyimide matrix systems is expected to permit design and fabrication of advanced composite material systems that are truly fiber critical. The problem that must be addressed is that of increasing the matrix strain capability to equal or exceed that of the fiber. Strains of this magnitude must not induce micro-cracks, and the matrix modulus must be sufficiently large to develop acceptable fiber strengths in compressive loading. Research toward achieving these goals for epoxy matrices is reported in references 1-10 and 2-1. In the development of allowables reported below it is assumed that the composite material system is fiber critical.

When developing elastic property values for use with the ATLAS system it was a requisite that the values be constant throughout the total range of loading at any given temperature. Thus, for example, a modulus of elasticity for tensile loads should equal that for compressive loads. The approach used to establish elastic and mechanical properties is outlined below using the high-strength graphite/polyimide room temperature (R.T.) values for illustrative purposes. In the discussion that follows, a unidirectional laminate loaded parallel to the fibers is identified as a [0] laminate. A unidirectional laminate loaded transferse to the fibers is identified as a [90] laminate.

STRESS-STRAIN RELATIONSHIPS

Figure 2-1 is a plot of the tensile and compressive stress-strain curves for a [0] laminate. Both the tension and compression curves are linear to the "B" allowable stresses and exhibit the same modulus of elasticity. The allowable tensile fiber strain from the load-free state is 0.01475 in./in. while that in compression is 0.0145 in./in. These critical data are as taken from table 1-8.

Figure 2-2 is a plot of the tensile stress-strain curve for a [90] laminate. The basic data is from a current-technology, matrix-critical system. As noted previously, development of the polyimide matrix system anticipates vast improvement in the matrix strain capability. Since no major reduction in the modulus can be sustained without loss of fiber compressive strength, it has been assumed that the matrix improvement would be realized as plastic strain beyond the current matrix allowable tensile strain. This plastic strain terminates at the critical tensile fiber strain (fig. 2-1).

Figure 2-3 is a plot of the compressive stress-strain curve for a [90] laminate. Since the allowable fiber compressive strain is less than the allowable matrix compressive strain, the fiber strain will be critical in a $[0_i/\pm45_i/90_k]$ laminate.

The secant moduli at the critical fiber strains are shown on figures 2-2 and 2-3. The tensile and compressive moduli are unequal. These moduli are averaged to get a single value to use for either tensile or compressive loads. This average modulus is plotted in figure 2-4 along with replots of figures 2-2 and 2-3 to illustrate the effect of the foregoing procedure. While the changes in allowable stresses, strains and moduli illustrated in figure 2-4 appear quite large, it should be emphasized that the contributions of the fibers to the strength and stiffness of a fiber critical laminate is much greater than that of the matrix, and therefore, these altered matrix properties are inconsequential in predicting the strength and stiffness of a $[0_i/\pm 45_i/90_k]$ laminate.

Figures 2-5 and 2-6 are plots of the tensile and compressive stress-strain curves, respectively, for a $[\pm 45]_S$ laminate loaded along the 0° axis. In each case, the allowable strain of the $[\pm 45]_S$ laminate exceeds the allowable fiber strain (fig. 2-1). The secant moduli were calculated at the critical fiber strain as shown. The average of these secant moduli is plotted on figure 2-7 along with the original curves from figures 2-5 and 2-6. The deviation from the original curves is slight and is acceptable for evaluating any laminate which incorporates this $[\pm 45]_S$ laminate as a subset. These data will be used later to establish the inplane shear modulus of a unidirectional laminate.

Section 1 identified values for Poisson's ratios for a [0] laminate and a [±45]_S laminate. The Poisson's ratio for a [90] laminate (which as noted above is the Poisson's ratio for a unidirectional laminate loaded transversely) may be calculated from classical lamination theory (CLT), (ref. 2-2) as

$$\mu_{\rm T} = \frac{E_{\rm T}}{E_{\rm L}} \mu_{\rm L} \tag{2-1}$$

where the T denotes [90] - and L denotes [0] - values.

The data presented in section 1 did not identify shear properties of the various laminates because of the difficulties typically encountered in both rail shear and picture-frame shear testing. Properly tested, buckle-free torque tube test data was not apparently available. Thus, the shear properties were calculated using CLT as discussed below. The technique parallels that employed in reduction of sandwich cross-beam test data.

From figure 2-7

$$E_x = E_v = 2.58 \text{ Msi}$$

From table 1-8

$$\mu_{XY} = \mu_{YX} = 0.80$$

Since the [±45] laminate is orthotropic with respect to the X-Y axes, the reduced stiffnesses are given in terms of the engineering constants as (ref. 2-2).

$$Q_{11} = \frac{E_x}{1 - \mu_{xy} \mu_{yx}} = \frac{2.58 \times 10^6}{1 - (.8)^2} = 7.1667 \times 10^6 \text{ psi}$$

$$Q_{22} = \frac{E_y}{1 - \mu_{xy} \mu_{yx}} = \frac{2.58 \times 10^6}{1 - (.8)^2} = 7.1667 \times 10^6 \text{ psi}$$

$$Q_{12} = \mu_{yx} Q_{11} = 0.8 (7.1667 \times 10^6) = 5.7333 \times 10^6 \text{ psi}$$

$$Q_{66} = G_{xy}$$

$$Q_{16} = Q_{26} = 0$$
, as a consequence of orthotropy

The reduced stiffnesses relate the strains to the stresses as

$$\begin{cases}
\sigma_{X} \\
\sigma_{y} \\
\tau_{xy}
\end{cases} = \begin{bmatrix}
Q_{11} Q_{12} Q_{16} \\
Q_{22} Q_{26} \\
(Sym) Q_{66}
\end{bmatrix} \begin{cases}
\epsilon_{X} \\
\epsilon_{y} \\
\gamma_{xy}
\end{cases} = 10^{6} \begin{bmatrix}
7.1667 & 5.7333 & 0 \\
& 7.1667 & 0 \\
(Sym) & Q_{66}
\end{bmatrix} \begin{cases}
\epsilon_{X} \\
\epsilon_{y} \\
\gamma_{xy}
\end{cases} \tag{2-2}$$

The strain-stress relations are derived from [Q]⁻¹ as

For the specified loading

$$\begin{cases}
\sigma_{X} \\
\sigma_{X}
\end{cases} = \begin{cases}
N/t \\
-N/t
\end{cases}$$
(2-4)

The strains for the specified loadings are

$$\begin{cases}
\epsilon_{\mathbf{x}} \\
\epsilon_{\mathbf{y}} \\
\gamma_{\mathbf{x}\mathbf{y}}
\end{cases} = 1\overline{0}^{6} \begin{bmatrix}
0.38758 & -0.31006 & 0 \\
0.38758 & 0 \\
Q_{6}\overline{6}^{1} \end{bmatrix} \begin{pmatrix} N/t \\ -N/t \\ 0 \end{pmatrix} = \begin{cases}
0.69764 \times 1\overline{0}^{6} & N/t \\
-0.69764 \times 1\overline{0}^{6} & N/t \\
0 & 0
\end{cases} \tag{2-5}$$

The strains are now transformed to the 1-2 axis system which is coincident with the fibers in the $[\pm 45]_S$ laminate.

$$\begin{cases}
\epsilon_1 \\
\epsilon_2 \\
\frac{1}{2}\gamma_{12}
\end{cases} = \begin{bmatrix}
\cos^2 45^\circ & \sin^2 45^\circ & 2\sin 45^\circ \cos 45^\circ \\
\sin^2 45^\circ & \cos^2 45^\circ & -2\sin 45^\circ \cos 45^\circ \\
-\sin 45^\circ \cos 45^\circ & \sin 45^\circ \cos 45^\circ & \cos^2 45^\circ - \sin^2 45^\circ
\end{bmatrix} \begin{cases}
\epsilon_X \\
\epsilon_y \\
\frac{1}{2}\gamma_{XY}
\end{cases} \tag{2-6}$$

$$\begin{cases}
\epsilon_{1} \\
\epsilon_{2} \\
\frac{1}{2} \\
\frac{1}{$$

The stresses (loading) may be similarly transformed

$$\begin{cases}
\sigma_1 \\
\sigma_2 \\
\tau_{12}
\end{cases} = \begin{bmatrix}
\frac{1}{2} & \frac{1}{2} & 1 \\
\frac{1}{2} & \frac{1}{2} & 1 \\
-\frac{1}{2} & \frac{1}{2} & 0
\end{bmatrix} \begin{pmatrix}
N/t \\
-N/t \\
0
\end{pmatrix} = \begin{cases}
0 \\
0 \\
N/t
\end{pmatrix}$$
(2-8)

It may be seen from the transformed stress that the specified loading is applied shear only in the 1-2 axis system. This is a loading wherein the matrix only carries the shear load and is considered equivalent to a shear loading on a unidirectional laminate. The shear modulus is given by

$$G_{12} = \frac{\tau_{12}}{\gamma_{12}} = \frac{-N/t}{2(-0.69764 \times 10^{-6} \text{ N/t})} = 0.717 \text{ Msi}$$
 (2-9)

As a check, CLT was used to obtain the strain-stress relations for a $[\pm 45]_S$ laminate using the following properties for an unidirectional laminate

$$E_1 = 20. \text{ Msi}$$
 $E_2 = 1.13 \text{ Msi}$
 $G_{12} = 0.717 \text{ Msi}$
 $\mu_{12} = 0.31$

The apparent elastic properties of the [±45] S laminate in the X-Y (0° - 90°) axis system are

$$E_X$$
 = E_y = 2.54 Msi (vs. 2.58 Msi from figure 2-7)
 μ_{XY} = μ_{YX} = 0.77 (vs 0.80 from section 1)
 G_{XY} = 5.14 Msi (not reported in section 1)

These values are in excellent agreement with the reported values of section 1. The basic laminate elastic properties noted above will be used in conjunction with CLT to determine the elastic characteristics of the $[0_i/\pm 45_i/90_k]_S$ laminates evaluated.

The procedure to determine the inplane shear strength of a unidirectional laminate is shown below. It is assumed that the inplane shear strength of a unidirectional laminate equals that of a $[0/90]_S$ laminate. The stress-strain relations for a $[0/90]_S$ laminate are

The strain-stress relations are

$$\begin{cases}
\epsilon_{x} \\
\epsilon_{y} \\
\gamma_{xy}
\end{cases} = 10^{6} \begin{bmatrix}
0.094242 & -0.0031221 & 0 \\
0.094242 & 0 \\
(Sym) & 1.3947
\end{bmatrix} \begin{cases}
\sigma_{x} \\
\sigma_{y} \\
\tau_{xy}
\end{cases} (2-11)$$

For a shear stress only the strains are

$$\begin{cases}
\epsilon_{\mathbf{x}} \\
\epsilon_{\mathbf{y}} \\
\gamma_{\mathbf{x}\mathbf{y}}
\end{cases} = \begin{cases}
0 \\
0 \\
1.3947 \times 10^{-6} \tau_{\mathbf{x}\mathbf{y}}
\end{cases}$$
(2-12)

Transforming these strains to a 1-2 axis system at ±45° from the X-Y axis gives

$$\begin{cases}
\epsilon_{1} \\
\epsilon_{2} \\
\frac{1}{2}\gamma_{12}
\end{cases} = \begin{bmatrix}
\frac{1}{2} & \frac{1}{2} & 1 \\
\frac{1}{2} & \frac{1}{2} & 1 \\
-\frac{1}{2} & \frac{1}{2} & 0
\end{bmatrix}
\begin{cases}
0 \\
0 \\
1.3947 \times 10^{-6} \tau_{xy/2}
\end{cases} = \begin{cases}
1.3947 \times 10^{-6} \tau_{xy/2} \\
1.3947 \times 10^{-6} \tau_{xy/2}
\end{cases}$$
(2-13)

In a $[0_i/\pm 45_j/90_k]_S$ fiber critical laminate, the critical compressive fiber strain is 0.0145 in./in. Thus, the matrix shear strength may be defined by substituting this value for ϵ_2 . The shear strength is then given by

$$\tau_{\text{xy}}$$
 allow. = $\frac{-14500 \times 10^{-6}}{(-1.3947 \times 10^{-6})/2} = 20800 \text{ psi}$ (2-14)

Interlaminar shear strengths are assumed equal to the shear strength of a unidirectional laminate.

THERMAL EFFECTS

Coefficients of thermal expansion were given for [0] and [90] laminates at room temperature. In checking the data source, it was discovered that the given values were an average over a temperature range greater than room temperature to $450^{\circ}F$. Therefore, the same values are used at room temperature and $450^{\circ}F$.

Thermal conductivities are shown in section 1 for [0] and [90] laminates. These values were obtained from tests on graphite/epoxy at 450°F. Since the fibers are the main contributors to the conductivity, the values for the [0] laminates should be quite close. The [90] laminate conductivities will be dependent upon the assumption that the conductivity of epoxy is approximately that of polyimide.

While some tentative values for other thermophysical properties are tabulated in section 1 and the section 2 tables, these values are subject to revision by our thermal analyst (see section 10).

MATERIAL ALLOWABLES

Tables 2-1 through 2-4 list the unidirectional laminate properties for the candidate advanced composite material systems. As noted above, all $[0_i/\pm 45_j/90_k]_S$ laminates evaluated will have properties based on the unidirectional laminate properties with the specific properties based on classical lamination theory.

REFERENCES

- 2-1 Mazzio, V. F.; Mehan, R. L.; and Mullin, J. V.: Basic Failure Mechanics in Advanced Composites. NASA CR-134525, 1973.
- Jones, R. M.: Mechanics of Composite Materials. McGraw-Hill, 1975.

Table 2-1. - Estimated Mechanical Properties of High Strength Graphite/Polyimide

Design strengths 'B'' valuesLongitudinal tensile ultimate, ksi F_L^{tu} 29526"B'' valuesTransverse tensile ultimate, ksi F_L^{cu} 16.713.7Longitudinal compression ultimate, ksi F_L^{cu} 290260Transverse compression ultimate, ksi F_L^{cu} 16.413.4Inplane shear ultimate, ksi F_L^{cu} 20.812.0Interlaminar shear ultimate, ksi F^{isu} 20.812.0Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14.75013.25Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14.50013.00Elastic properties (typ)Longitudinal tension modulus, 10^6 lb/in² E_L^t 20.0 E_T^t 1.131.0Longitudinal compression modulus, 10^6 lb/in² E_L^c 20.020.0			
strengths "B" valuesTransverse tensile ultimate, ksi F_T^{tu} 16.7 13.7 Longitudinal compression ultimate, ksi F_L^{cu} 290 260 Transverse compression ultimate, ksi F_T^{cu} 16.4 13.4 Inplane shear ultimate, ksi F_{LT}^{su} 20.8 12.0 Interlaminar shear ultimate, ksi F^{isu} 20.8 12.0 Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14.750 13.25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14.500 13.00 Elastic properties (typ)Longitudinal tension modulus, 10^6 lb/in² E_L^t 20.0 E_T^t 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in² E_L^c 20.0 20.0		Roor	
"B" valuesTransverse tensile ultimate, ksi F_T^{tu} 16.7 13.7 Longitudinal compression ultimate, ksi F_L^{cu} 290 260 Transverse compression ultimate, ksi F_T^{cu} 16.4 13.4 Inplane shear ultimate, ksi F_{LT}^{su} 20.8 12.0 Interlaminar shear ultimate, ksi F^{isu} 20.8 12.0 Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14.750 13.25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14.500 13.00 Elastic properties (typ)Longitudinal tension modulus, 10^6 lb/in² E_L^t 20.0 Longitudinal compression modulus, 10^6 lb/in² E_T^t 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in² E_L^c 20.0 20.0	-	imate, ksi F _L ^{tu} 295	265
Transverse compression ultimate, ksi F_T^{cu} 16.4 13.4 Inplane shear ultimate, ksi F_{LT}^{su} 20.8 12.0 Interlaminar shear ultimate, ksi F^{isu} 20.8 12.0 Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14 750 13 25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14 500 13 00 Elastic properties (typ) Transverse tension modulus, 10^6 lb/in ² E_T^t 20.0 ET 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² E_L^c 20.0 20.0	-	ate, ksi F _T ^{tu} 16.7	13.7
Inplane shear ultimate, ksi F_{LT}^{su} 20.8 12.0 Interlaminar shear ultimate, ksi F^{isu} 20.8 12.0 Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14 750 13 25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14 500 13 00 Elastic properties (typ) Transverse tension modulus, 10^6 lb/in ² E_{L}^{t} 20.0 E _L ^t 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² E_{L}^{c} 20.0 20.0		on ultimate, ksi F _L ^{cu} 290	260
Interlaminar shear ultimate, ksi F^{isu} 20.8 12.0 Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14 750 13 25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14 500 13 00 Elastic properties (typ) Transverse tension modulus, 10^6 lb/in ² E_L^{t} 20.0 E _T ^t 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² E_L^{c} 20.0 20.0		ultimate, ksi F _T ^{cu} 16.4	13.4
Ultimate longitudinal tensile strain, μ in./in. ϵ_L^{tu} 14 750 13 25 Ultimate longitudinal compressive strain, μ in./in. ϵ_L^{cu} 14 500 13 00 Elastic properties (typ) Transverse tension modulus, 10^6 lb/in ² Longitudinal compression modulus, 10^6 lb/in ² ϵ_L^{tu} 14 750 13 00 ϵ_L^{cu} 14 500 13 00 ϵ_L^{cu} 14 500 13 00 ϵ_L^{cu} 14 500 13 00 ϵ_L^{cu} 17 11 13 1.0 Longitudinal compression modulus, ϵ_L^{cu} 1.13 1.0		ksi F _{LT} ^{su} 20.8	3 12.0
Ultimate longitudinal compressive strain, μ in./in. e_L^{cu} 14 500 13 00 Elastic properties (typ) Transverse tension modulus, 10^6 lb/in ² Ept 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² Ept 20.0 e_L^{cu} 14 500 13 00 e_L^{cu} 20.0		nate, ksi F ^{isu} 20.8	12.0
Elastic properties (typ) Longitudinal tension modulus, $10^6 lb/in^2$ ELt 20.0 ET 1.13 1.0 Longitudinal compression modulus, $10^6 lb/in^2$ ELC 20.0 20.0 20.0		ensile strain, μ in./in. $\epsilon_{ m L}^{ m tu}$ 14 750	13 250
properties (typ) Transverse tension modulus, 10^6 lb/in ² E_T^t 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² E_L^c 20.0 20.0		ompressive strain, μ in./in. ϵ_{L}^{cu} 14 500	13 000
(typ) Transverse tension modulus, 10^6 lb/in ² E_T^{τ} 1.13 1.0 Longitudinal compression modulus, 10^6 lb/in ² E_L^{c} 20.0 20.0		odulus, 10^6 lb/in ² E_L^{t} 20.0)
		lulus, 10^6 lb/in ² E_T^{t} 1.1	1.03
T		on modulus, 10 ⁶ lb/in ² E _L ^c 20.0	0 20.0
Transverse compression modulus, 10 (b) (ii)		modulus, 10^6 lb/in ² E_T^c 1.1	1.03
Inplane shear modulus, 10^6 lb/in ² G_{LT} 0.717 0.4		10 ⁶ lb/in ² G _{LT} 0.7	717 0.462
Longitudinal Poisson's ratio μ_{LT} 0.31 0.3		ratio μ_{LT} 0.3	31 0.31
Transverse Poisson's ratio μ_{TL} 0.018 0.0		tio μ_{TL} 0.0	0.016
1 Hysical Solistey, 1871.		ρ 0.0	0.056
constants (typ) Longitudinal coefficient of thermal expansion, μ in./in./°F α_L -0.17 -0.1		it of thermal expansion, μ in./in./°F α_{L} -0.	17 -0.17
			0 17.0
Longitudinal thermal conductivity, Btu in. hr ft ² °F K _T 160 -			60 –
Transverse thermal conductivity, Btu in. hr ft ² °F		ductivity, Btu in. hr ft ² °F	· –
Absorptivity α 0.85 -		α 0.8	85 –
Emissivity ϵ		ϵ	

Table 2-2. - Estimated Mechanical Properties of High Modulus Graphite/Polyimide

	Available in 1986. $V_f = 0.60$		Room temperature	450 °F
		tu.	•	
Design strengths	Longitudinal tensile ultimate, ksi	FL ^{tu}	148	133
"B" values	Transverse tensile ultimate, ksi	F _T ^{tu}	6.7	5.3
	Longitudinal compression ultimate, ksi	FL ^{cu}	126	113
	Transverse compression ultimate, ksi	FT ^{Cu}	5.7	4.5
	Inplane shear ultimate, ksi	FLT ^{su}	6.2	4.6
	Interlaminar shear ultimate, ksi	F ^{isu}	6.2	4.6
	Ultimate longitudinal tensile strain, μ in./in.	ϵ_{L}^{tu}	3700	3325
	Ultimate longitudinal compressive strain, μ in./in.	ϵ_{L}^{cu}	3150	2825
Elastic	Longitudinal tension modulus, 10 ⁶ lb/in ²	ELt	40.0	40.0
properties (typ)	Transverse tension modulus, 10 ⁶ lb/in ²	E _T ^t	1.8	1.6
	Longitudinal compression modulus, 10 ⁶ lb/in ²	E ^C c	40.0	40.0
	Transverse compression modulus, 10 ⁶ lb/in ²	ETC	1.8	1.6
	Inplane shear modulus, 10 ⁶ lb/in ²	G _{LT}	0.98	0.82
	Longitudinal Poisson's ratio	μ_{LT}	0.29	0.29
	Transverse Poisson's ratio	μ_{TL}	0.013	0.012
Physical	Density, lb/in ³	ρ	0.058	0.058
constants (typ)	Longitudinal coefficient of thermal expansion, μ in./in./ $^{\circ}$ F	α_{L}	-0.4	-0.4
	Transverse coefficient of thermal expansion, μ in./in./°F	α_{T}	17.0	17.0
	Longitudinal thermal conductivity, Btu in. hr ft ² °F	κ _L	370	-
	Transverse thermal conductivity, Btu in. hr ft ² °F	K _T	20	_
	Absorptivity	α	0.85	-
	Emissivity	ϵ		

Table 2-3. - Estimated Mechanical Properties of Boron/Polyimide Available in 1986.

	V _f = 0.50		Room temperature	450 °F
Design	Longitudinal tensile ultimate, ksi	FLtu	195	175
strengths "B" values	Transverse tensile ultimate, ksi	F_T^tu	14.6	13.0
	Longitudinal compression ultimate, ksi	FL ^{cu}	350	315
	Transverse compression ultimate, ksi	F _T cu	26.4	23.1
	Inplane shear ultimate, ksi	F _{LT} su	8.3	7.1
	Interlaminar shear ultimate, ksi	F ^{isu}	8.3	7.1
į	Ultimate longitudinal tensile strain, μ in./in.	ϵ_{L}^{tu}	6 100	5,900
	Ultimate longitudinal compressive strain, μ in./in.	ϵ_{L}^{cu}	11 000	10 500
Elastic	Longitudinal tension modulus, 10 ⁶ lb/in ²	E _L ^t	32.0	30.0
properties (typ)	Transverse tension modulus, 10 ⁶ lb/in ²	E_T^t	2.4	2.2
	Longitudinal compression modulus, 10 ⁶ lb/in ²	ELC	32.0	30.0
	Transverse compression modulus, 10 ⁶ lb/in ²	E_T^c	2.4	2.2
	Inplane shear modulus, 10 ⁶ lb/in ²	G _{LT}	0.68	0.60
	Longitudinal Poisson's ratio	μ_{LT}	0.21	0.21
	Transverse Poisson's ratio	μ_{TL}	0.016	0.015
Physical	Density, Ib/in ³	ρ	0.0725	0.0725
constants (typ)	Longitudinal coefficient of thermal expansion, μ in./in./ $^{\circ}$ F	α_{L}	2.6	2.6
	Transverse coefficient of thermal expansion, μ in./in./ $^{\circ}$ F	α_{T}	15.1	15.1
	Longitudinal thermal conductivity, Btu in. hr ft ² °F	Κ _L	16	_
	Transverse thermal conductivity, Btu in. hr ft ² °F	κ_{T}	8	_
	Absorptivity	α	0.85	_
	Emissivity	ϵ		

Table 2-4. - Estimated Mechanical Properties of 5.7 Mil Borsic/Aluminum

	Available in 1986. V _f = 0.50		Room temperature	450°F
Design	Longitudinal tensile ultimate, ksi	F _L tu	195	180
strengths "B" values	Transverse tensile ultimate, ksi	F _T tu	17.3	15.0
V -	Longitudinal compression ultimate, ksi	FL ^{cu}	352	320
	Transverse compression ultimate, ksi	F _T cu	31.1	26.8
	Inplane shear ultimate, ksi	FLTsu	8.1	6.8
	Interlaminar shear ultimate, ksi	F ^{isu}	8.1	6.8
	Ultimate longitudinal tensile strain, μ in./in.	ϵ_{L}^{tu}	6 100	5 900
	Ultimate longitudinal compressive strain, μ in./in.	ϵ_{L}^{cu}	11 000	10 500
Elastic	Longitudinal tension modulus, 10 ⁶ lb/in ²	ELt	32.0	30.5
properties (typ)	Transverse tension modulus, 10 ⁶ lb/in ²	E_T^t	2.83	2.55
	Longitudinal compression modulus, 10 ⁶ lb/in ²	ELc	32.0	30.5
	Transverse compression modulus, 10 ⁶ lb/in ²	ETC	2.83	2.55
	Inplane shear modulus, 10 ⁶ lb/in ²	G _{LT}	0.67	0.58
	Longitudinal Poisson's ratio	μ_{LT}	0.30	0.30
	Transverse Poisson's ratio	μ_{TL}	0.027	0.025
Physical	Density, Ib/in ³	ρ	0.098	0.098
constants (typ)	Longitudinal coefficient of thermal expansion, μ in./in./ $^{\circ}$ F	α_{L}	3.2	3.2
	Transverse coefficient of thermal expansion, μ in./in./ $^{ m o}$ F	α_{T}	10.6	10.6
	Longitudinal thermal conductivity, Btu in. hr ft ² °F	κ _L	600	_
	Transverse thermal conductivity, Btu in. hr ft ² °F	κ _T	440	-
	Absorptivity	α	_	-
	Emissivity	ϵ	_	_

Figure 2-1.— Graphite/Polyimide Stress-Strain, Tension and Compression, [0] Orientation

Figure 2-2.—Graphite/Polyimide Stress-Strain, Tension, [90] Orientation

Figure 2-3.—Graphite/Polyimide Stress-Strain, Compression, [90] Orientation

Figure 2-4.—Graphite/Polyimide Stress-Strain, Tension and Compression, [90] Orientation

Figure 2.5.—Graphite/Polyimide Stress-Strain, Tension [± 45] $_{\mathcal{S}}$ Orientation

Figure 2-6.—Graphite/Polyimide Stress-Strain, Compression, $[\pm 45]_S$ Orientation

Figure 2-7.—Graphite/Polyimide Stress-Strain, Tension and Compression, $[\pm 45]$ Orientation

Blank Pages

SECTION 3

CONCEPT DESIGN AND MATERIAL SELECTION

by

V. D. BESS

CONTENTS

																Page
INTRODUCTION					•									•		54
CONCEPT SELECTION																54
MATERIAL SELECTION												.•				55
REFERENCES																59

TABLES

No.						Page
3-1	Control Point Loads					60
3-2	Specific Mechanical Properties, [0]					61
3-3	Specific Mechanical Properties, [±45] S Layups					62
3-4	Mechanical Properties and Specific Mechanical Properties, Room Temperature			•	•	63
3-5	Mechanical Properties and Specific Mechanical Properties, 450°F	•	٠	•	•	64

FIGURES

No.		Page
3-1	Wing and Body Control Points	65
3-2	Borsic/Aluminum Concept Comparison	66
3-3	Borsic/Aluminum Skin Reinforced Titanium Stiffeners	67
3-4	Borsic/Aluminum Skin, Thin Titanium Core, Reinforced Titanium Stiffeners	69
3-5	Borsic/Aluminum Skin, Titanium Core	71
3-6	Graphite/PPQ Skin, Titanium Core	73
3-7	Baseline, Integrally Machined and Welded Titanium Skin and Stiffeners	75
3-8	Weight Comparison, Advanced Structural Concepts, Wing Lower Surface	
3-9	Wing Skin Panel, Al Brazed Titanium Honeycomb	78
3-10	Weight Comparison, Advanced Structural Concepts, Wing Upper Surface	79
3-11	Borsic/Aluminum Skin, Reinforced Titanium Stiffeners, 17.75 Inch Frame Spacing	81
3-12	Borsic/Aluminum Skin, Titanium Core, Reinforced Titanium Stiffeners, 17.75 Inch	
	Frame Spacing	83
3-13	Borsic/Aluminum Skin, Titanium Core, 35.5 Inch Frame Spacing	85
3-14	Graphite/PPQ Skin, Titanium Core, 35.5 Inch Frame Spacing	
3-15	Baseline, Titanium Skin and Stiffeners, 17.25 Inch Frame Spacing	
3-16	Weight Comparison, Advanced Structural Concepts, Body	91
3-17	Minimum Gage Considerations	92
3-18	Panel Weights for Spanwise Compression Loading	
3-19	Panel Weights for Chordwise Loading	94
3-20	Panel Weights for Shear Loading	95

SYMBOLS

Ŀ	Modulus of elasticity
E_c	Modulus of elasticity in compression
E_t	Modulus of elasticity in tension
F_{cu}	Ultimate compressive stress
F_{su}	Ultimate stress in pure shear
F_{tu}	Ultimate tensile stress
G	Modulus of rigidity (shear)
N	Load per inch of edge length, applied at the neutral axis of sandwich
t	Skin thickness or face thickness
ρ	Weight density
L	Longitudinal
T	Transverse

INTRODUCTION

The titanium arrow-wing structure that was developed during the Task II effort, reference 3-1, was redesigned to utilize composite material in the wing surfaces to assess the potential impact of advanced composites on the strength and flutter characteristics. Because of limited budget, it was decided to retain the titanium substructure as designed in Task II, initially, and to develop a new design for the external wing shell utilizing advanced composite materials. After resizing the surfaces, internal members would be appropriately resized in subsequent cycles of analysis of a more detailed study.

Composite concepts were studied at two different times during the arrow wing contract. During Task II three concepts (sheet-stiffener, stiffened thin honeycomb sandwich, and conventional sandwich panels) were used in exploratory design studies in fuselage and skin panels. The material combinations considered in these studies were: titanium stiffeners reinforced with borsic/aluminum, borsic/aluminum composite skins, sandwich panels composed of borsic/aluminum surfaces and titanium honeycomb core, and sandwich panels with graphite/PPQ surfaces and titanium honeycomb core. These concepts were used in the design of wing and fuselage panels for comparison with baseline titanium designs, and the most efficient concepts were identified.

Early in Task III, the material selection task was reopened and expanded to include consideration of polyimide resin, since significant progress had been made in solving the manufacturing problems associated with this organic matrix material. Only the conventional sandwich concept was considered at this stage, since that concept had been shown to be most efficient for all of the materials considered. The following sections describe these activities in greater detail.

CONCEPT SELECTION

Three advanced composite concepts were studied in Section 14 of reference 3-1. These consisted of skin stiffener, stiffened thin sandwich, and conventional sandwich designs. Initially, each concept was studied for application to a body panel at point 5, and upper and lower wing panels at point 269, as shown in figure 3-1. The study was limited to these two locations so that each concept could be developed in sufficient detail to establish feasibility for practical component design. This initial comparison was based on the design of full panels for each application. Each concept was designed using borsic/aluminum, and the conventional sandwich was also designed using the graphite/PPQ material for the face sheets. A unit weight comparison of the three concepts using borsic/aluminum is presented in figure 3-2. This shows that the conventional sandwich panel is lightest in weight. It should be noted that three of the wing surface panels have been evaluated with two different shear allowables since the preliminary published data contained inconsistent low values. Following consultation with NASA personnel, unpublished test data, providing justification for the higher theoretical allowables, were obtained, as explained in Section 2. These panels were designed for the loads presented in table 3-1.

The three types of skin panels designed for the wing lower surface are shown in figures 3-3, 3-4, 3-5 and 3-6. The baseline concept is the integrally machined and welded titanium skin and stiffener design shown in figure 3-7. Comparative weights of these designs are presented in figure 3-8, showing that

the graphite/PPQ conventional sandwich is lightest and the borsic/aluminum conventional sandwich is next lightest of the three designs.

Skin panel designs for the wing upper surface are also shown in figures 3-3, 3-4, 3-5 and 3-6. The baseline concept for comparison is the conventional aluminum brazed titanium honeycomb sandwich design presented in figure 3-9. The weight comparison of these designs is presented in figure 3-10, showing that graphite/PPQ conventional sandwich has a significant weight advantage over the others.

Fuselage skin panel designs are presented in figures 3-11, 3-12, 3-13, and 3-14. The baseline panel design is the titanium skin and stiffener panel with 17.25 in. frame spacing, shown in figure 3-15. Comparative weights of these designs are presented in figure 3-16, showing that the conventional graphite/PPQ sandwich is lightest with the conventional borsic/aluminum sandwich second. Based on these comparisons, it is clear that the graphite/PPQ conventional sandwich is the lightest design concept for all locations considered. This concept was recommended for further consideration.

MATERIAL SELECTION

Initially, interest centered on borsic-aluminum since this material showed great promise of maintaining significant strength at the temperatures at which the arrow wing supersonic cruise aircraft operates. Consequently, borsic/aluminum was selected for evaluation on the first set of three concepts: skinstringer, stiffened thin sandwich, and conventional sandwich.

Subsequently, however, interest in the organic matrix increased because of the much greater ease of fabrication, and the lower thermal conductivity. Fuel heating is a critical design consideration for supersonic cruise since the fuel is used as a heat sink for the environmental control system and other heat sources within the airplane. Because of this requirement, and the high conductance of aluminum brazed material, insulation is required for aluminum brazed titanium honeycomb sandwich panels. The use of aluminum matrix material for wing panel face sheets would provide a further increase in thermal conductance of the panels. The organic materials have lower conductivity and, therefore, will alleviate the thermal problem. There has been only limited development work on high temperature polymers, with the polyimide resins getting the greatest emphasis currently, and there is considerable promise that polyimide development problems will be overcome. The development risk is offset by the attractive characteristics of relatively low cost, low density, high shear strength, and moderate manufacturing complexity, compared to the metal matrix composites.

The four materials selected for evaluation were:

- High strength graphite/polyimide
- High modulus graphite/polyimide
- Boron/polyimide, and
- Borsic/aluminum

Design allowable strength, and typical elastic and physical properties, shown in Section 1, were projected through ten years of additional development. The material properties resulting from this projection were submitted to and approved by NASA Langley Research Center. Based on these

data, specific strengths and stiffnesses were compared, as shown in tables 3-2 and 3-3. The high strength graphite/polyimide and the boron/polyimide were selected for further study on this basis.

Tables 3-4 and 3-5 show the comparison of the specific properties for the selected candidates at room temperature and at 450°F, indicating generally that graphite has higher specific strength while boron has higher specific stiffnesses. These materials were next used in the design of skins for honeycomb panels to provide a broader basis for engineering evaluation.

The following ground rules were adopted for this study:

- (1) Layups were designed to be fiber-critical
- (2) All laminates were designed as balanced, symmetrical layups.

Ground rule (1) is consistent with expected improvements in properties of matrix materials to be achieved prior to 1986. Ground rule (2) was adopted to avoid unsymmetrical deformations due to curing and to the application of external loads. Minimum gage criteria were established to provide acceptable practical durability from operational considerations.

The minimum gages selected for the Task II titanium honeycomb skins were as follows:

	Wing Upper Surface	Wing Lower Surface
Inner Skin	.010	.010
Outer Skin	-015	.020

These values were based upon experience and stemmed from consideration of:

Walking loads, material handling, hail damage, runway debris, practical fabrication limits, and lightning strike.

It was recognized that the advanced composites are more susceptible to damage from impact and in general less forgiving than the conventional metals. Because of this, a somewhat arbitrary decision was made to use minimum gages such that the local moment of inertia of each skin would be four times that of the titanium equivalent. Since

$$I = \frac{b t^3}{12}$$

it follows that

$$4 (t_{\text{titanium}})^3 = (t_{\text{adv. composite}})^3$$

$$\frac{t_{adv. composite}}{t_{titanium}} = \sqrt[3]{4} = 1.5874 \approx 1.6$$

The resulting minimum gages for the advanced composites were:

	Wing Upper Surface	Wing Lower Surface
Inner Skin	.016	.016
Outer Skin	.024	.032

A second procedure for estimating minimum gages is as follows: The ply thicknesses expected to be available by 1986 for these materials are:

Boron/Polyimide

5.2 mil, 7.0 mil and thicker

H.S. graphite/polyimide

2 mil, 3 mil, 4 mil and thicker

In order to comply with the indicated ground rules, the following layups were established for minimum gage areas:

$$\frac{\text{Boron/Polyimide}}{[0/\pm 45/90]_{\text{S}}}$$
7 plies x .0052 = .0364

This resulted in the following:

	Wing Upper Surface	Wing Lower Surface
Inner Skin	.0364	.0364
Outer Skin	.0364	.0364
$\frac{\text{Graphite/Polyimide}}{[0/\pm 45/90]_{\text{S}}}$		
8 plies x .002, .003 an	d .004 = .016, .024 and .032	

This resulted in the following:

	Wing Upper Surface	Wing Lower Surface
Inner Skin	.016	.016
Outer Skin	.024	.032

A comparison was then made of the skin weights per square foot for the titanium, boron/polyimide and H.S. graphite/polyimide. Weight densities of 0.16 lb/in³, .0725 lb/in³ and .056 lb/in³, respectively, were used.

The resulting weights are presented in figure 3-17 and show the H.S. graphite/polyimide to be significantly lighter.

A review of the wing structure that was resized during Task II using titanium showed that approximately 50% of the area was minimum gage. The resized area lies generally between the rear spar and the leading edge spar and between the side of body and the wing mounted fin. The control surfaces and the fixed leading edge structure were minimum gage.

Using H.S. graphite, and with the anticipated change in loads, it is estimated that 30-35% of the resize portion will be minimum gage. Using boron/polyimide it is estimated that 70% of this area would be minimum gage.

For structure designed by tension loads it is obvious, from a comparison of specific tensile strengths, that the H.S. graphite will be the lightest. This is true even after restricting the allowable strain to that of titanium.

In areas where loads require less than minimum gage it is again apparent that H.S. graphite will be the lightest.

A final parametric comparison was made to establish which of the materials would result in the lightest cover panels to resist spanwise compression, chordwise compression and shear loads considering typical layups and ply orientations. Figure 3-18 compares the weight of boron and graphite layups designed to carry the indicated spanwise compression loads. From this figure, it can be seen that the high strength graphite results in lighter panels across the complete loads range. Figure 3-19 presents similar data for the range of chordwise compression loads, with a similar conclusion. Figure 3-20 is a similar presentation for shear loads. The graphite layups again are significantly lighter than the boron layups.

Based on these data and analyses, the high strength graphite fibers are selected for use in the conventional sandwich structural panels.

REFERENCES

3-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA Langley Research Center, CR 132576-1 and -2, 1976.

Table 3-1.— Control Point Loads

Body: control point 5 (lower body skin panel)

Design con	dition
N _X	(11,92 kips/in.)
Pressure	(10.78 lb/in ²)
Temperature	(450° F)

Wing: control point 269

Component	Design	condition
Upper panel	N _x N _y N _{xy} Temperature	-10.9 kips/in. - 1.48 kips/in. 6.32 kips/in. 250° F
Lower panel	N _X N _y N _{XY} Temperature	11.82 kips/in. 2.04 kips/in. 6.89 kips/in. Room temperature

Table 3-2.—Specific Mechanical Properties

	F _{tt}	$F_{tu/ ho}$ in x 10^3	F _c	$F_{cu/\rho}$ in $\times 10^3$	F _{su/p} in x 10 ³	$E_{t/\rho}$ in x 10	$E_{t/ ho}$ in x 10^6	$E_{C/D}$ in x 10	Ε _{c/ρ} in × 10 ⁶	G/ρ in $\times 10^6$
		⊢	-1	L	ΤΊ	_	F	٦	⊢	LT
High strength graphite, $\rho = 0.056$ lbs/in ³	5268	298	5179	293	371	357	20	357	20	13
High modulus graphite, $\rho = 0.058 \text{ lbs/in}^3$	2552	116	2172	86	107	069	31	069	31	17.0
Boron/polyimide, $\rho = 0.0725 \text{ lbs/in}^3$	2690	201	4828	364	114	441	33	441	33	9.0
Borsic/aluminum, $\rho = 0.098 \text{ lbs/in}^3$	1990	177	3592	317	83	327	29	327	29	7.0

Table 3-3.—Specific Mechanical Properties [± 45] $_{S}$ Layups

Material	F _{tu/p} in. x 103	F _{cu/p} in. x 10 ³	F _{su/p} in. x 10 ³	Ε/ρ in. x 10 ⁶	G/ρ in. x 10 ⁶
High strength graphite, ρ = 0.056 lbs/in 3	679	670	2643	46	91
High modulus graphite, $\rho = 0.058$ lbs/in 3	222	190	1109	60	176
Boron/polyimide, ρ = 0.0725 lbs/in 3	210	379	1407	34	116
Borsic aluminum, ρ = 0.098 lbs/in. ³	149	269	1031	24	85

Table 3-4.—Mechanical Properties and Specific Mechanical Properties, Room Temperature

[0]

	F _{tu}	$F_{tu/\rho}$	F _{cu}	F _{cu/ρ}	F _{su/p}	E	Ε/ρ	G G/ρ
	L	Т	L	Т	LT	L	Т	LT
Material	ksi in, x 10 ³	ksi in. x 10 ³	in. x 10 ³	in, x 10 ³	ksi in. x 10 ³	10 ⁶ psi in. x 10 ⁶	10 ⁶ psi in. x 10 ⁶	10 ⁶ psi in. x 10 ⁶
High strength graphite	295.0 5268	16.7	290.0	16.4	20.8	20.0	1.1	0.72
Boron/polyimide	195.0	14.6	350.0 4828	26.4	8.3	32.0	2.4	0.68

[±45]

	F _{tu} F _{tu/p}	F _{cu} / _p	F _{su} F _{su/p}	E E/ρ	G G/ρ
Material	in. x 10 ³	in. x 10 ³	in. x 10 ³	10 ⁶ psi in. x 10 ⁶	10 ⁶ psi in. x 10 ⁶
High strength graphite	38.0 679	37.4 670	148.0	2.6	5.1
Boron/polyimide	15.2	27.5 379	102.0	2.5	116

Table 3-5.—Mechanical Properties and Specific Mechanical Properties, 450 $^\circ$ F

[0]

	F _{tu}	$F_{tu/\rho}$	F _{cu}	F _{cu/p}	F _{su} F _{su/p}	E	E/ρ	G G/ρ
Material	L	Т	· L	Т	LT	L	Т	G
	ksi	ksi	ksi	ksi	ksi	10 ⁶ psi	10 ⁶ psi	10 ⁶ psi
1	in. x 10 ³	in. x 10 ⁶	in. x 10 ⁶	in. x 10 ⁶				
High strength	265.0	13.7	260.0	13.4	12.0	20.0	1.0	0.46
graphite	4732	245	4643	239	214	357	18	8.25
Boron/polyimide	175.0	13.0	315.0	23.1	7.1	30.0	2.2	0.6
	2414	179	4345	319	98	414	30	8.28

[±45]

Material	F _{tu} F _{tu/p}	F _{cu/ρ}	ksi	Ε Ε/ρ 10 ⁶ psi	G G/p 10 ⁶ psi in. x 10 ⁶
High strength graphite	in. x 10 ³ 22.5 402	in. x 10 ³ 22.1 395	in. x 10 ³ 132.6 2368	1.7 30	5.1 91
Boron/polyimide	13.6	332	92.0	2.3	7.8

Figure 3-1.—Wing and Body Control Points

		Unit weight, lb/ft ²	
Structural concept	Body	Wing upper surface	Wing lower surface
Titanium Borsic/aluminum	4.34 (Includes 0.0 36 braze)	4.29 (Includes 0.020 braze)	4.24 3.46 ^a (Includes 0.017 braze)
Titanium Borsic/aluminum	4.29 (Includes 0.104 core 0.219 braze)	3.95 3.37 ^a (Includes 0.143 core 0.176 braze)	4.40 (Includes 0.056 core 0.124 braze)
Titanium Borsic/aluminum	3.61 (Includes 0.681 core 0.348 braze)	3.61 (Includes 0.519 core 0.248 braze)	4.01 3.42 ^a (Includes 0.384 core 0.202 braze)

Note: Indicated weights do not include thermal insulation.

Figure 3-2.—Borsic/Aluminum Concept Comparison

^aHigh shear allowable derived from NASA-LRC tests.

		G	Н	J	
UPR SUI	JRF.	3.81 (1.50)	.142	.102	.10
WR SURF	₹ RF	3.81 (1.50)	.071 (850.)	.102	.10

	DIMENSION										
	G	Н	J	К	L	М	N				
۲F.	3.81 (1.50)	.142 (.056)	.102 (040)	.1GO (.0G3)	4.06 (1.60)	12.19 (4.80)	13.97 (5.50)				
AA	3.81 (1.50)	,071 (850.)	.102 (.040)	.160 (.063)	4.06 (1.60)	17.02 (6.70)	18.92 (7.45)				

B-B (ROTATED 90°)) FULL SCALE

A-A FULL SCALE

Figur

D

	CHG	DESCRIPTION:	DATE	VODD
(7)	Δ.	REVISED DUG TO ADD LUR WING SURFACE REQUIRMENTS ADDED BY THEIR BY	6/6/174	DESIGN HHIT STRESS,
	!			

- BS/AL UNIAXIAL REINFORCEMENT
 (4)- O'PLIES PER LOCATION. .007 IN /PLY
 MATL LVR SURFACE STIFFS (TYP)
- PER A.F. DELSIGN GUIDEL DATA EXCIENT FOR SHEAR PROJECTED FROM NASA-LANGLEY DATA WING UPR SURFACEL BS./AL SKIN ASSY (DUSOLIDATED OF 21 PLIES OF .007 IN/PLY MATL. (G)-C'PLIES, (7)+ 45°PLIES, (7)- 45°PLIES, (1) 90°PLY. SEE DETAIL D FOR REINFORCEMENT DETAIL.
- PER A.F. DESIGN GUIDE DATA. WING LOWER SURFACE BS/AL SKIN ASSEMBLY CONSOLIDATED OF 29 PLIES OF .007 IN/PLY MATERIAL.

 (G)-0° PLIES, (II)+45° PLIES (II)-45° PLIES, (I)-50° PLY SEE DETAIL D FOR REINFORCEMENT DETAIL.
- SPOTBRAZE STIFFENERS TO FACE SHEET (SPOTWELD SPEC AND BRAZE TIME. & CYCLE UNDETERMINED)
- 5/32 IN DIA. HI LOC FASTENERS TO PREVENT BRAZE PEELING
- D .007 IN THICK TITANIUM SHIM GAL-4V. 8 REQ'D UPR & LWR SURF (TYPICAL)
- BORSIC ALUMINUM-UNIAXIAL REINFORCEMENT
 (8)- 0' PLIES PER LOCATION .007 IN./PLY
 MATERIAL UPR SURFACE STIFFS (TYP)
- WING UPPER SURFACE
 BORSIC ALUMINUM SKIN ASSY CONSOLIDATED
 OF 25 PLIES OF .007 IN./PLY MATERIAL
 (5)-0°PLIES, (10) + 45°PLIES, (10) 45°PLIES
 SEE DETAIL D FOR END REINFORCEMENT
 DETAILS
- PT 269 CONTROL POINT COUPON SIZE AND LOCATION SAME AS FOR TASK I

BASIC DIMENSIONS - CENTIMETERS

() DIMENSIONS - INCHES

Ref. WING DRAWING AWS-143

Figure 3-3.—Borsic/Aluminum Skin, Reinforced
Titanium Stiffeners

DETAIL -E

(10/1 SCALE)
(UPPER SURFACE SHOWN ONLY)

ETAIL - E

10/1 SCALE)

SURFACE SHOWN ONLY)

(Y4 SCALE

FWD

Figure 3-4.—Borsic/Al Core, Rei

- R> TI-GAL-4Y COND I
- TYP BOTH FACE SHTS FACE SHTS SYM ABOUT & OF CORE
- PER AF DESKIN GUIDE DATA EXCEPT FOR SHEAR DATA (PROJECTED FROM NASA-LANGLEY DATA). UPR SURFACE BORSIC ALUMINUM SKIN ASSY CONSOLIDATED OF 9 PLIES OF .OOT IN PLY MATERIAL (3) 0° PLIES , (3) + 45° PLIES , (3)- 45° PLIES SEE DETAIL E FOR END REINFORCE MENT
- DER AF DESIGN GUIDE DATA. UPPER SURFACE BORSIC ALUMINUM SKIN ASSY CONSOLIDATED OF 12 PLIES OF . OOT IN/PLY MATERIAL (2) 0° PLIES, 6)+45° PLIES, 6)-45° PLIES SEE DETAIL E FOR END REINFORCEMENT
- B. OOT IN THICK TITANIUM SHIM TI-GAL-4V
- D BORSIC ALUMINUM UNIAXIAL REINFORCEMENT 5)-0° PLIES PER LOCATION . 007 IN/PLY .MATERIAL
- 10 18 IN. DIA HI-LOX FASTENER TO PREVENT BRAZE PEELING
- > 785 KCM (4.9 RF) SC4-20 CORE TI-3AL-2.5V
- \$ 450 KCM (281 PCF) 552-60 CORE TI-GAL-4V
- SPOTBRAZE STIFFENERS TO FACE SHEET (SPOTWELD SPEC & BRAZE TIME & CYCLE UNDETERMINED)
- BORSIC ALUMINUM SKIN ASSY CONSOLIDATED OF 15 PLIES OF . OOT IN PLY MATERIAL (2) 0° PLIES, (6)+45° PLIES, (6)-45° PLIES, (1) 90° PLY SEE DETAIL E FOR END REINFORCEMENT
- PT 269 CONTROL POINT COUPON SIZE AND LOCATION SAME AS FOR TASK I

BASIC DIMENSIONS - CENTIMETERS) DIMENSIONS - INCHES

AR (TYP)

Ref. WING DRAWING AWS-149

(UPPER SURFACE SHOWN ONLY)

DETAIL D

10/1

	•	DIMENSION							
LOCATION	А	В	С						
UPR SURFACE	. 2 48 (.098)	2.54 (1.00)	.320 (.126)						
LWR SURFACE	.302 (.119)	1.91 (.75)	. 373						
LWR SURFACE	,249 (.098)	1.91 (.75)	.320 (.126)						

(5) C PER SKIN BYTYP : 700. 4 ME BRAZ TEM **5**> 450 78.5 3> BORS 14PLI (4) (3> TITA PT 26 USEC SEE AV BASIC D) DI

PER (PRC BOR OF.

> TAM (4) c

UPPE

Figure 3-5,—Bors

REF.

- Prince			
	CHG. DESCRIPTION	DA	TE APPD.
	REVISED DWG TO R UPR & TWO LWR REVISED BY RY ADDED BY CHANGED TO SHT I	SURFACE DESIGNS 5.3	7834N 782 0-74 518655;
(PRO BOR' OF. (5) O (5) O SKIN MAT (4) O TYP 1 D.007	AF DESIGN GUIDE DATA ELECTED FROM NASA-LAXXIDIC/ALUM SKIN ASSY CONTROL PLY MATERIAL PLIES, (4) + 45° PLIES, (5) AF DESIGN GUIDE DATA SASY CONSOLIDATED OF EPIAL PRIES, (6) + 45° PLIES, (6) BOTH SKINS. SKINS SYM THICK-TITANIUM SHIM GATAL PLIES PER SKIN RE R AND LOWER PANEL A	LEY DATA) LOWER S ISOLIDATED OF 14 (4)-45° PLIES, (1) 9 IT PLIES OF .DOT ABOUT & OF CORE QUIRED FOR BOTH	PLIES PLIES PLY PRSIC/ALUM IN/PLY PLY
BRAZ	E PANEL ASSEMBLY	- (BRAZE CYCLE T	IMEI#
	KCM (281PCF) 552-60	CORE THEAL-4V	
№ 78.5	KCM (4.9 PCF) - SC4-20	CORE TI- 3AL-2.5	,
(4) (C ALUMINUM SKIN ASSE ES OF .007 IN/PLY MAT PLIES, (5) +45° PLIES, (5 NIUM GAL-AV COND. I	ERIAL	ED OF
PT 26 USEC	9 CONTROL POINT COUPON FOR TASK I	SIZE AND LOCATION	SAME AS
SEE AV	15-100 FOR LOADS \$EN	UVIRONMENTAL C	2NOTH(JUC
	MENSIONS - CENTIMET MENSIONS - INCHES	TERS	

PAR

REF. WING DRAWING AWS 145

Figure 3-5.—Borsic/Aluminum Skin, Titanium Core

(TYP BOTH FACE SHIS)

DETAIL -D

ON SCALE

(URR SURFACE PANEL SHOWN, LWR SURFACE TYP)

LOCATION	А	
UPR SURFACE	.2377 (.0936)	-
LWR SURFACE	.2509 (.0988)	

		DIMENSION						
LOCATION	Α	В	С					
UPR SURFACE	.2377 (.0936)	3.175 (1.25)	.3444					
LWR SURFACE	.2509 (.0988)	1.905 (.75)	.3576 (.1408)					

.635 OD FASTENERS (.250) (TYP)

3/1 SCALE

CHG	DESCRIPTION	DATE	APPD.
4	REVISED DWG TO ADD LWR WING SURFACE DESIGN ADDED	6/19/74	DESIGN: PSS: STERESS: -\Bank)

- HIGH STRENGTH GRAPHITE / PPQ SKIN ASSEMBLY
 19 PLIES OF .0052 IN/PLY MATERIAL
 (8) 0° PLIES, (5) + 45° PLIES, (5)-45° PLIES, (1) 90° PLIES
- BYP BOTH SKINS. SKINS SYM ABOUT & OF CORE.
- METAL PLIES PER SKIN REQUIRED
- ADHESIVE BOND

 (ADHESIVE & CURE CYCLE UNDEFINED)
- 5>450 KCM (281PCF) SS2-60 CORE TI-6AL-4V
- ₹ 78.5 KCM (4.9 PCF) SC4-20 CORE TI-3AL-2.5V
- HIGH STRENGTH GRAPHITE /PPQ SKIN ASSEMBLY
 18 PLIES OF .0052 IN/PLY MATERIAL
 (8) O" PLIES, (5) +45° PLIES, (5)-45° PLIES
- I TITANIUM GAL-44 COND I
- PT 269 CONTROL POINT COUPON SIZE & LOCATION SAME AS USED FOR TASK I

SEE AWS-100 FOR LOADS & ENVIRONMENTAL CONDITIONS
BASIC DIMENSIONS - CENTIMETERS

() DIMENSIONS - INCHES

REF. WING DRAWING AWS-146

Figure 3-6.—Graphite/PPQ Skin, Titanium Core

PT. 269 U

POINT	Α	В	С	D	E	F	G.	Н	
249									UPPER PANEL LOWER PANEL
269	34.00 (13.38	11.43	1.91	 I.eyi	.178	4.45	.317		UPPER PANEL LOWER
400	39.03	(4.80) 14.35 (5.65)	2.54 (1.00)	(257 (180)	305 (120)	4.45 (1.75) 5.08 (2.00)	(215)	1.232 (485) 1.422 (560)	UPPER PANEL
431	(15.57)	(4.35	(1.00)	.356	.203	4.45	(.155)	1.283 (505)	PANEL

SEE AW

BASIC!

PT. 269 UPR SURF

REF. WING DRAWING AWS 108

- 3 WELD PER BAC 5947 CLASS A
- MACHINED FROM GAL-4V EXTR PER BMS 7-44 CLASS B
- GAL-4V COND I

SEE ALIS-100 FOR PANEL POINT LOCATIONS BASIC DIMENSIONS - CM

() DIMENSIONS - IN.

Figure 3-7.—Baseline, Integrally Machined and Welded
Titanium Skin and Stiffeners

REF. WING DRAWING AWS 108

SAC 5947 CLASS A FROM GAL-4V EXTR 7-44 CLASS B I dr

POINT LOCATIONS

М

IN.

Figure 3-7.—Baseline, Integrally Machined and Welded Titanium Skin and Stiffeners

Figure 3-6. --Weight Comparison, Advanced Structural Concepts, Wing Lower Surface

Figure 3-9.—Wing Skin Panel, Al Brazed Titanium Honeycomb

Figure 3-10.—Weignt Comparison, Advanced Structural Concepts, Wing Upper Surface

H-H
10/1
(SKIN DETAIL SHOW

E-E SCALE 1/

F-F SCALE 1/1

SCALE: 150

BORSIC ALUMINU

SKIN: 7 PLIE

PAD: 6 PLI

(3)+4

SPOTBRAZE S

DO NOT SPOT IN THIS AREA

MACHINED TI

BORSIC ALUMIN GPLIES -.007 IN

BORSIC ALUM
14 PLIES PER

BASIC DIMENSION

Figure 3

BORSIC ALUMINUM SKIN ASSY CONSOLIDATION

SKIN: 7 PLIES - .007 IN/PLY MATERIAL (2) 0° PLIES,

(1)+45° PLY , (1)-45° PLY , (3) 90° PLIES

6 PLIES - . OOT IN/PLY MATERIAL PAD: (3)+ 45° PLIES , (3) - 45° PLIES

- SPOTBRAZE STIFFENERS TO FACE SHEET. (SPOTWELD SPEC AND BRAZE TIME & TEMP CYCLE UNDEFINED)
- DO NOT SPOT BRAZE STIFFENER TO SKIN ASSY IN THIS AREA.
- MACHINED TITANIUM EXTRUSION GAL-4V PER BMS 7-44 CLASS B
- BORSIC ALUMINUM REINFORCEMENT CIRCUMFERENTIAL G PLIES -. 007 IN/PLY MATL PER LOCATION
- BORSIC ALUMINUM UNIAXIAL REINFORCEMENT [0] 14 PLIES PER LOCATION .007 IN./PLY MATERIAL

BASIC DIMENSIONS - CENTIMETERS () DIMENSIONS - INCHES

REF. FUSELAGE DRAWING AWS-140

Figure 3-11.—Borsic/Aluminum Skin, Reinforced Titanium Stiffeners, 17.75-in. Frame Spacing

VIEW A-A

- BASIC PLY ORIENTATION FOR ALL ASSY CONSOLIDATIONS . DOT IN PLY MATERIAL
 - A) STIFFENER ASSY CONSOLIDATION: TITANIUM STRINGER AND FLANGE REINFORCE MENT
 - B) INNER FACE SHT ASSY CONSOLIDATION: FACE SHEET, TEAR STRAP AND DOUBLER
 - c) OUTER FACE SHT ASSY CONSOLIDATION: FACE SHEET,
 TEAR STRAP AND DOUBLER
 - D) OUTER SPLICE PLATE CONSOLIDATION

BRAZE TIME & TEMP. CYCLE UNDEFINED)

226 Kg/M3(14.1 Lb/FT3) H/C CORE SS 2-30 TI-GAL-4V

3 78 Kg /M3 (4.9 Lb/FT3) H/C CORE SC4-20

IN TI-GAL- 4V COND I

TI-GAL-4V EXTRUSION PER BMS 7-44 COND I

BASIC DIMENSIONS - CENTIMETERS

() DIMENSIONS - INCHES

REF. FUSELAGE DRAWING AWS-139

Figure 3-12.—Borsic/Aluminum Skin, Titanium Core, Reinforced Titanium Stiffeners, 17,75-in. Frame Spacing

(3/ SCALE)

D

- 9> 2024-T3 ALUMINUM
- BASIC PLY ORIENTATION FOR ALL ASSY CONSOLIDATIONS .007 IN/PLY MATERIAL
 - A) INNER AND OUTER FACE SHT ASSY CONSOLIDATIONS: FACE SHT AND PAD-UP
 - B) INNER AND OUTER SPLICE PLATE CONSOLIDATIONS
- D.009 THICK SHIM TI-GAL-4V CONDI
- SEDGE TITANIUM SHIM
- 5> TI- GAL-4Y COND I
- ALUMINUM BRAZE (BRAZE TIME & TEMP CYCLE UNDEFINED)
- 3> 450 Kg/M3 (281 Lb/FT3) H/C. CORE SS2-60
- 226 Kg/M3 (14.1 Lb/FT3) H/C CORE SS 2-30 TI-6AL-4V
- 78 Kg M3 (4.9 Lb/FT3) HC CORE SC4-20 TI- 3 AL- 2.5V

BASIC DIMENSIONS-CENTIMETERS

() DIMENSIONS-INCHES

REF. FUSEAGE DRAWING AWS-142

Figure 3-13.—Borsic/Aluminum Skin, Titanium Core, 35.5-in. Frame Spacing

ID

- - A) INNER & OUTER FACE SHT ASSYS: FACE SHT & PAD-UP
 - B) INNER & OUTER SPLICE PLATE ASSYS
- 8> 2024-T3 ALUMINUM
- 7 .007 THICK SHIM TI-GAL-4Y COND I
- SEDGE TITANIUM SHIM
- 5> TI- GAL- 4Y COND I
- ADHESIVE BOND (ADHESIVE & CURE CYCLE UNDEFINED)
- 3> 450 Kg/M3 (281 Lb/FT3) H/C CORE SC2-60 TI-6AL-4V
- 2> 226 Kg/M3 (14.1 Lb/FT3) H/C CORE SC2-30 TI-6AL-4V
- 78Kg/M3(4.9Lb/FT3) H/C CORE SC4-20

BASK DIMENSIONS-CENTIMETERS

() DIMENSIONS-INCHES

REF. FUSELAGE DRAWING AWS-141

Figure 3-14.—Graphite/PPQ Skin, Titanium Core, 35.5-in. Frame Spacing

TABLE II A										
	.			DIME	VSIONS	(N)				
PT.		Α	В	С	. D	E	F	G	t ₃	AREA cm² (in²)
3	SPLICE STRINGER	3.18 (1.25)	2.03).52 (.60)	.305 (.12)	.203 (80.)	.254	.397 (.156)	.137	1. 6 52 (.256)
5	STRINGER	3.18 (1.25)	2.74 (1.08)	2.54 (1.00)	.381 (.15)	.152	.635 (.25)	.476 (.188)	.183 (.072)	3.142 (.487)
5	SPLICE STRINGER	3.18 (1.25)	2.74 (1.08)	(1, j9) 3.02	.381	.305 (.12)	.762 (.30)	.476 (.188)	.183 (.072)	4.316 (.669)
	STRINGER	3.18 (1.25)	2.74	2.54	.305	.305	.508 (20)	.635 (.25)	.254 (.100)	3.097 (.480)
6	SPLICE STRINGER	3.18 (1.25)	2.74 (1.08)	2.54 (1.00)	.305	.305 (.12)	.508 (.20)	.635 (.25)	.254 (.100)	3,097 (,480)
7	STRINGER	2.54 (1.00)	2.74 (1.08)	1.90 (.75)	.229	.152	.228 (.09)	.635 (.25)	.228 (.090)	1.452 (. 2 25)
8	STRINGER	3.18 (j.25)	2.74 (1.08)	2.54 (1.00)	.305 (.12)	.152 (.06)	.305 (-12)	.476 (.188)	.183 (.072)	2.097 (;325)
0	SPLICE STRINGER	3.18 (1.25)	2.74 (1.08)	2.54 (1.00)	.279 (۱۱.)	.254 (.10)	.635 (.25)	.476 (-188)	.183 (272)	3.187 (.494)
10	STRINGER	3.18 (1.25)	2.74 (1.08)	2.54 (1.00)	.381 (.15)	.152 (.06)	.381 (.15)	.635 (.2.5)	.24 4 (.096)	2.497 (.387)
10	SPLICE STRINGER	3.18 (1.25)	2.74 (1.08)	2.54 (1.00)	.381	.152 (.06)	.635 (,25)	.635 (.25)	.244 (.096)	3.142 (.487)

2B

2B

DETAIL A

DETAIL B

(H

(H

TABLE II

					,		u.			
PT. NO.	BODY STA. CM (IN) CIRCUME LOCATION	DETAIL FRAME STRINGER	SKIN to to CM CM CM	STRINGER t ₂ CM (IN)	STRINGER AREA Cm ² (1N ²)		EFFECTIVE AREA PADUP & SPIKEMTI CM ² (IN ²)	TOTAL EFFECTIVE T CM (IN)	PANEL LOAD *103 1/m (LB/N)	DESIG LOAD CONDITI
	STA (2552.70) 1005.00		_				AA	AA		
ļ	UPR CROWN	A \ C	.076 (030) .137 (.054)	.076 (.030)	.761 (.118)	13.97 (5.50)	2.41 (.374)	.142 (.056)	435 TEN (2,485) 348 COMP	OF ATTA
2	SIDE PANEL	A C	.076 (030) .137 (.054)	.076 (.030)	.761 (.118)	12.70 (5.00)		.136	106 SHEAR (605) 23 SHEAR	DYNAM LANDIN IG CRUISI PANEL S
	STA 4368.80 (1720.00)	-							Closy	,,,,,,
3	UPR CROWN	A C	.1016 (040) .137 (054)	.152 (.060)	1.393	12.70 (5.00)	2.99 (.464)	.224 (.088)	957 (5,570)COMP	END O CRUISI MAX CANAR
4	SIDE PANEL	A	.076 (.030) .137 (.054)	.076 (.030)	.761 (:118)	12.70 (5.00)		.136 (.054)	155 SHEAR (888) 46 (261) SHEAR	END OF CRUISE IG CRUI' PANEL ST
5	LWR	A	.127	SEE TABLE	3.32	11.18	6.58	.456	2087 COMP	END OF
)	.CROWN	D	.183 (272)	II-A	(515)	(4.40)	(1.010)	(.178)	613 (3,500)	IG CRUI PANEL S
	5TA G283.90 (2474.00)					·				
6	UPR CROWN	BD	.203 (080) .254 (.100)	SEE TABLE II-A	3,258 (.505)	11.43 (4.50)	6.76 (1.048)	(222)	4827 (27,564) TEN (532 (8,750) COMP	3G TA
7	SIDE	BDD	.228	SEE TABLE II-A	1.529	12.70 (5.00)		(.323) (.127)	697 (3,980) ^{SHEAR} 256 SHEAR (1460)	IG CRUI
	STA 7874.00 (3100.00)	U	(.090)						(1460)	PANEL ST
8	UPR CROWN	A D	.152 (060) .183 (072)	SEE TABLE II-A	2.19 (.340)	11.18 (4.40)	5.13 (.795)		2376 TEN. (13,570) TEN. 1954 COMP. (1,160)	TRANSC CLIMB NEGATIVI MANUEV
9	SIDE PANEL	A	.132 (052) .183 (.072)	.127 (.050)	1.09 (eəl.)	12.70 (5.00)			343 SHEAR (1960) SHEAR (575) SHEAR	TRANSO CLIMB IG CRUI PANEL ST
10	LWR	A	.2438 (.096)	SEE TABLE	.983	11.68	6.051	.495	2737 (15,627) ^{COMP}	
10	CROWN	D	.2438 (.096)	II-A	(387)	(4.60)		(.195)	802 (4,580) ^{COMP}	IC CRUIS

ir 🗈

TORMED, SHEET

T

]	I				
. 1	EFFECTIVE AREA PAD UP \$ SPLKEMTE CM2 (1N2)	EFFECTIVE	PANEL LOAD X103 MM (LB/IN)	DESIGN LOAD CONDITION	PANEL
		AA			
	2.41 (.374)	.142 (.056)	435 (2,485) TEN 348 (1,988)	OF ATTACK	
		.136 (054)	106 (605) 23 SHEAR (133)	DYNAMIC	•
	,				
	2.99 (.464)	.224 (.088)	1164 (6,646) TEN. 957 (5,570) COMP.	END OF CRUISE MAX CANARD	
	·	.136 (.054)	155 (888) SHEAR 46 (261) SHEAR	END OF CRUISE	
	6.58 (1.010)		2087 (11,921)		
	6.76 (1.048)		4827 (27,564) TEN (532 COMP (8,750)	3G TAXI NEGATIVE MANUEVER	
			697 (3,980) ^{SHEAR} 256 (1460) SHEAR		
	5.13 (.795)		2376 TEN. (13,570) TEN. 1954 (1,160)	TRANSONIC CLIMB NEGATIVE MANUEVER	
			343 (1960) SHEAR 101 (575) SHEAR	TRANSONK CLIMB IG CRUISE PANEL STAB	
	6.051		2737 (15,627) ^{COMP}	TRANSONIC CLIMB	
	(.938)	(.195)	802 (4,580)	ig cruise Panel Stab	

FWD BODY FRAM

BLE II-B
FASTENER DIA
CM)
.397 (156)
397 (156)
.39.7 .156)
56)
76 38)
635 .250)
.635 (.250)
.476 (-188)
.476 (188)
.635 (.250)

DET. H

LEFT SIDE VIEW

SCALE 150

D CIRCUMFERENTIAL BOD JOINTS NOT INCLUDE SEE TABLE II-A FOR SEE THIS STRINGER IS ALSO SPLICE STRINGER DEPTI

STRINGER DEPTH 15 3.18

STRINGER DEPTH 15 2.

D LOCAL SKIN PADUP IS

STRINGERS NOT REOD

PAD UP & SPLICE MATL INCLUDED IN TOTAL E

EFFECTIVE AREA SHO

IS INCLUDED IN TOTAL

LONGITUDINAL SPLICE

EXTRUDED STRINGER MA

FORMED STRINGER MATL

SKIN MATL IS TI GAL-4V

SKIN MATL IS TI GAL-4V

PANEL E SHOWN IS IN TI

NOTE : BASIC UNIT SYSTEM IS ENGLISH UNIT SYSTEM

REF. FUSEI

Figure 3-15.—Base 17.2

- CIRCUMFERENTIAL BODY FRAME & SKIN PAD UP AND BODY SECTION JOINTS NOT INCLUDED IN EFFECTIVE &.
- SEE TABLE II-A FOR SPLICE STRINGER AREA & GEOMETRY.
- THIS STRINGER IS ALSO USED AT THE PANEL SPLICE
- By Splice Stringer Depth is 3.18 (1.25) and to 1016 (.04)
- STRINGER DEPTH 15 3.18 (1.25)
- STRINGER DEPTH IS 2.54 (1.00)
- D LOCAL SKIN PAD UP IS INCLUDED IN STRINGER AREA
- STRINGERS NOT REOD
- PAD UP & SPLICE MATL ON SIDE PANELS IS NOT INCLUDED IN TOTAL EFFECTIVE \$
- B> EFFECTIVE AREA SHOWN IS FOR ONE COMPLETE SPICE, INCLUDES SKIN PAD UP, SPLICE PLATE & STRINGER.
- D LONGITUDINAL SPLICE (PADUP MATL IN CROWN PANELS IS INCLUDED IN TOTAL EFFECTIVE \$
- FRAME & CLIP MATE IS TI GAL- 4V COND I
- EXTRUDED STRINGER MATL IS TI GAL 4V COND III
- FORMED STRINGER MATL IS TI GAL-4V COND I
- SKIN MATL IS TI GAL-4V COND I
- SKIN MATL IS TI GAL-4V COND I EL!
- PANEL E SHOWN IS IN TITANIUM

NOTE: BASIC UNIT SYSTEM IS THE INTERNATIONAL SI SYSTEM ENGLISH UNIT SYSTEM EQUIVALENT VALUES ARE SHOWN IN (

REF. FUSELAGE DRAWING AWS-126

Figure 3-15.—Baseline, Titanium Skin and Stiffeners, 17.25-in. Frame Spacing

Figure 3-16.—Weight Comparison, Advanced Structural Concepts, Body

		Upper surfa	ce	Lower surface			
	Skin gage		Weight,	Skin gage		Weight,	
Material	Inner	Outer	lb/ft ²	Inner	Outer	lb/ft ²	
Titanium H/S graphite/polyimide, (0/±45/90) _S	0.010 0.016	0.015 0.024	0.576 0.323	0.010 0.016	0.020 0.032	0.691 0.387	
Boron/polyimide, (0/±45/90) _S	0.0364	0.0364	0.76	0.0364	0.0364	0.76	

Based on:

Minimum gage of tapes available by 1986

Graphite/polyimide

2 mil/ply

Boron/polyimide

5.2 mil/ply

Minimum gage for practical considerations Graphite/polyimide

3 mil/ply upper-surface outer skins

4 mil/ply lower surface outer skins

Figure 3-17.—Minimum Gage Considerations

Figure 3-18.—Panel Weights for Spanwise Compression Loading

Figure 3-19.—Panel Weights for Chordwise Loading

Figure 3-20.—Panel Weights for Shear Loading

SECTION 4

PANEL DESIGN

by

C. L. ABELL

CONTENTS

	Page
WING PANEL DESIGN OBJECTIVES	101
PANEL SELECTION	101
PANEL LOADS	101
COMPOSITE WING PANEL DESIGN	102
ALUMINUM BRAZED TITANIUM WING PANEL DESIGN	105
REFERENCES	107

FIGURES

No.		P	age
4-1	Design for Nonoptimum Factors, Panel Locations	. 1	08
4-2	Lower Wing Panel, Light Gage Bonded Graphite/Polyimide Sandwich,		
	Model 969-512B	. 1	09
4-3	Lower Wing Panel, Medium Gage Bonded Graphite/Polyimide Sandwich,		
	Model 969-512B	. 1	11
4-4	Lower Wing Panel, Heavy Gage Bonded Graphite/Polyimide Sandwich,		
	Model 969-512B	. 1	13
4-5	Upper Wing Panel, Medium Gage Bonded Graphite/Polyimide Sandwich,		
	Model 969-512B	. 1	15
4-6	Upper Wing Panel, Heavy Gage Bonded Graphite/Polyimide Sandwich,		
	Model 969-512B	•	17
4-7	Composite Skin Layup Diagram, Minimum Gage, Lower Wing Panel	•	19
4-8	Composite Skin Layup Diagram, Medium Gage, Lower Wing Panel	•	20
4-9	Composite Skin Layup Diagram, Heavy Gage, Lower Wing Panel		21
4-10	Composite Skin Layup Diagram, Medium Gage, Upper Wing Panel		22
4-11	Composite Skin Layup Diagram, Heavy Gage, Upper Wing Panel	•	23
4-12	Lower Wing Panel, Light Gage Brazed-Titanium Sandwich, Model 969-512B	. 1	25
4-13	Lower Wing Panel, Medium Gage Brazed-Titanium Sandwich, Model 969-512B	, 1	27
4-14	Lower Wing Panel, Heavy Gage Brazed-Titanium Sandwich, Model 969-512B	, 1	29
4-15	Upper Wing Panel, Medium Gage Brazed-Titanium Sandwich, Model 969-512B	, 1	31
4-16	Upper Wing Panel, Heavy Gage Brazed-Titanium Sandwich, Model 969-512B		33

SYMBOLS

Stress resultant in the x direction N_{X} N_y N_{xy} Stress resultant in the y direction

Shear Stress resultant

WING PANEL DESIGN OBJECTIVES

There were two primary objectives to be achieved in the panel design effort: to evaluate and identify problem areas; and to design in detail the panel edges and joint. To evaluate and identify problem areas, it was necessary to develop and display a rational detail design approach using the selected 1986 high strength graphite/polyimide composite in the bonded honeycomb sandwich wing panels. Detail designs relating the panel edge and joint features to the basic panel requirements were necessary to support the development of theoretical-to-actual factors for weight calculations.

It was also necessary to develop and display aluminum brazed titanium honeycomb sandwich panel designs, equivalent in their response to strength and environmental requirements, to relate the composite design to the titanium data base. A more detailed discussion of the development of theoretical-to-actual factors may be found in Section 5.

PANEL SELECTION

Five specific primary wing panels were selected on model 969-512B for the presentation of the detail designs. The 969-512B configuration was developed in the preceding study, as described in reference 4-1. Panel locations were selected to cover a representative load range. They include a lower surface minimum gage panel, upper and lower surface intermediate gage panels and upper and lower surface heavy gage panels. Figure 4-1 shows the locations of the representative panels.

It should be noted that the structural arrangement for Model 969-512B was developed with titanium as the baseline structural material. It does not necessarily follow that it is as near to optimum if composite materials were used. Additional improvement in the areas of weight and producibility should be attainable. However, reconfiguration of the structural arrangement to further exploit the composite materials is considered beyond the scope of this study and should be the subject of future work.

PANEL LOADS

The loads for the wing panel design effort were taken directly from the final Task II analysis in reference 4-1 with no adjustment for differences in static aeroelastic deformation between the Task II titanium aircraft and the Task III composite aircraft. In Task II there were specified spar loads and panel loads. This effort used the panel loads with the assumption that a difference in spar area to panel area ratio would not cause a significant change in the panel loads or effect the theoretical-to-actual factor.

Each wing panel covered an area represented by four to seven "cover plates" in the math model. Twenty-five load cases were evaluated for their criticality with regard to combined stresses, buckling interaction, and critical joint stress resultants. Critical N_x , N_y , and N_{xy} loads were identified for each "cover plate." Both sets of panels were designed to these loads.

COMPOSITE WING PANEL DESIGN

Figures 4-2, 4-3, 4-4, 4-5, and 4-6 show the detail design for the five representative composite panels. The detail shown is limited to the basic panels and their interfaces at joints and supports. Details are omitted with regard to corners, concentrated load points and access provisions because they depend on the detail design of the inner structure and systems which is a subject outside the scope of this effort. However, the aluminum-brazed titanium panels were given the same treatment in this respect and can be related to the titanium data base which does include all the nonoptimum features.

The graphite/polyimide honeycomb panels were analyzed according to procedures outlined in Section 6 of this report.

COMPOSITE SKINS

The basic inner and outer skins are fiber critical laminates, made of 1986 high strength graphite/polyimide unidirectional tapes having orientations of [0], [±45] and [90]. These tapes have a volume fraction of .6 and are laid up in an order that is symmetrical about the centerline of each skin thickness. The tapes are .004 in. thick in most areas, however, .002 in. thick tapes are used in the upper and lower panel inner skins in the minimum gage and low load areas. Also, .003 in. thick tapes are used in the upper panel outer skins in minimum gage and low load areas.

The skins are bonded to the core using a polyimide adhesive. The adhesive formulation is based upon improved addition reaction polyimide resins which have thermal and processing characteristics superior to present systems. The weight of the adhesive is assumed to be $.085 \text{ lb/ft}^2$ per bond line in the skin to core application.

The load in each "cover plate" was considered in arriving at layups that were practical for each wing panel. Skins were tapered to meet changing load requirements by adding or terminating lamina symmetrically in each skin. Terminations were staggered to minimize step heights.

Figures 4-7, 4-8, 4-9, 4-10 and 4-11 show the layup order of the five representative panels in more detail. No reflection of contour, pad up or thickness relationships is intended. The titanium interleaves exist only at joints and supports and are indicated to show only relative location with respect to the basic composite laminae. For panel edge design details see figures 4-2, 4-3, 4-4, 4-5 and 4-6.

The external lamina for each skin was consistently oriented in the spanwise direction [0]. The orientations of the remaining laminae were alternated as far as possible to reduce the chances of suffering damage to all the laminae of a given orientation in the event of a surface scratch.

COMPOSITE CORE

The honeycomb core used consists of 1986 high strength graphite fiber reinforcement in a polyimide matrix. The fiber orientation is tailored for different applications of shear and tension-compression to optimize design. Shear applications will rely on [±45] fiber orientation. Tension-compression applications will utilize [0] and [90] oriented fiber. A density of 3.5 lb/ft³ was selected for the basic center core for all panels. For a discussion of core allowables see Section 2. A discussion of panel thickness follows.

During the process of selecting the structural concept and the material to be used (discussed in more detail in Section 3) an evaluation of buckling strength versus core thickness was made. Although each specific layup was different, the general conclusions reached were: (1) 1 in. core was required to prevent shear buckling at ultimate allowable shear stress. (2) 1.5 in. core was required to prevent spanwise buckling at ultimate allowable spanwise compression stress. (3) 2.0 in. core was required to prevent chordwise buckling at ultimate allowable chordwise compression stress.

The majority of the wing upper surface is designed by high spanwise compression, medium shear and low chordwise compression loading.

Significant chordwise compression strains exist near the body on the wing lower surface and on both wing surfaces near the wing ribs. Large portions of the wing lower surface skins are established by combined tension and shear stresses but the core thickness is still established by the wing down bending conditions which are basically comp-comp-shear. A cursory examination of the wing upper surface was made utilizing the internal load distributions resulting from Task II. Core thicknesses over 1.5 in. would add more core weight than it would save skin weight. Core thickness less than 1.5 in. would add more skin weight than it would save core weight. The complications involved in changing core thicknesses are many and varied and result in weight penalties.

The allowable chordwise (and spanwise) strain in the covers was reduced to be compatible with the titanium ribs and spars. A 1.5 in. core was required to prevent buckling at this chordwise strain.

For these reasons, 1.5 in. core was selected for the entire wing primary structure. It is possible, though only at the expense of very many manhours, to save a small percentage of the core weight by further optimizing, but it would not be a significant amount.

JOINTS AND SUPPORTS

All load conditions were reviewed in consideration of the joint design requirements. Critical joint loads were not necessarily found to be the same as the critical panel loads. Fastener sizes and spacing were picked to meet the criteria for loads, fail safety and fuel containment. In the minimum gage area, 3/16 in. diameter fasteners were adequate. In the remaining areas, one and sometimes two rows of 1/4 in. diameter fasteners were required.

In the region of the fasteners, titanium interleaves were used to increase the bearing strength and to bridge the load between fasteners. The widths of these interleaves are varied in increments to achieve the effect of a taper. The joints were analyzed for ultimate load utilizing only the titanium interleaves for bearing. Fail safety analysis considered the interleaves plus the composite for bearing.

Also in the region of the fasteners in the spanwise joints, the unidirectional laminae having [0] orientation were replaced with [±45] woven graphite/polyimide fabric to reduce the stress concentration at fastener holes.

The skin thicknesses at the panel edges are made up of the basic panel laminae plus the sum of the titanium interleaves plus the polyimide adhesive required to bond the interleaves to the composite laminae. The relative location of the interleaves to the specific laminae is shown in figures 4-7, 4-8, 4-9, 4-10, and 4-11. The locations were specifically picked to provide more uniform load distribution to the interleaves with a minimum of interlaminar shear. The adhesive in this application is .0035 in.

thick and weighs $.03 \text{ lb/ft}^2$ per bond line. In addition to the above, the inner skin pad up includes an integral shim made of [± 45] woven graphite/polyimide fabric to account for panel thickness tolerance. The shim includes a machining allowance of 0.03 in. over and above the nominal height. The shim is ground down to achieve a constant panel thickness which will facilitate matching the panel to the inner structure and adjacent panels at installation.

The panel edge core is similar to the center core, but is more dense in order to react the bolt clamp up forces. Core having a density of 7 lb/ft^3 is used with 3/16 in. diameter bolts and core having a density of 14 lb/ft^3 is used with 1/4 in. diameter bolts.

The core splice locations are such that all the skin eccentricities occur in the dense core region. The polyimide core splice adhesive is a formulation very similar to the structural adhesive used in the laminated and sandwich areas. Handling and processing is comparable to present systems. The average core splice bond line thickness is assumed to be .10 in. with a density of 30 lb/ft³. High temperature stable potting material used to seal the edges of the honeycomb sandwich core is a polyimide based structural foam with a formulation very similar to the bonding and core splice adhesive. For weight estimating purposes, an average thickness of .1 in. and a density of 44 lb/ft³ was assumed.

OTHER DESIGN CONSIDERATIONS

Lightning

No attempt was made to solve the problems of lightning protection, but an attempt was made to include a weight penalty representative of a realistic solution.

The joint concept selected for this program employs titanium splice plates which will act as a grid work of bus bars on both wing surfaces running spanwise at 35 in. spacing and connected together at the leading edge spar, the wing ribs and the body.

Lightning strikes and discharges on metal airplanes generally occur at the airplane extremities and utilize the structure in between as a conductive path.

Similar behavior would be expected for an "all composite" airplane but unique problems should be anticipated for structure utilizing various mixtures of metal and nonmetal materials.

Weights needed for adequate protection of this airplane will probably range from nearly zero to .1 $1b/ft^2$ depending on location. The lightning strike protection system is designed to conduct a 200 000 amp discharge. It is assumed to weigh .05 $1b/ft^2$ and is incorporated as an integral part of the structure or applied to the exterior surface in operations subsequent to fabrication.

Exterior Finish

The high temperature stable conductive and/or decorative paint used on the exterior of the composite structure is assumed to be formulated from a polyimide or other stable resin base and conductive graphite powder. The estimated weight is $0.027 \, lb/ft^2$.

Producibility

Consideration was given to producibility in arriving at the designs shown in figures 4-2 through 4-6. The skins are each balanced symmetrical laminates. This should reduce the tendency for warpage. An integral shim with excess machining allowance is included on the inner skin at joints and supports to account for panel thickness tolerances. The drawings were reviewed by manufacturing with the conclusion that the panels could be produced using current manufacturing technology.

ALUMINUM-BRAZED TITANIUM WING PANEL DESIGN

Figures 4-12 to 4-16 show the detail design for the five representative aluminum-brazed titanium panels. The scope of the detail shown is the same as that shown for the equivalent composite panels. In general, the design technology is like the 2707-300 SST because that detail design effort is the source of the data base for aluminum-brazed titanium wing panel theoretical-to-actual factors.

The titanium honeycomb panels were analyzed according to procedures outlined in Section 4 of reference 4-1.

TITANIUM SKINS

The titanium inner and outer skins are chem-milled Ti-6Al-4V sheet. As discussed under panel loads, the loads in each "cover plate" were considered in arriving at the basic skin thicknesses. The skins are tapered where the loads vary within a panel.

The skins are aluminum brazed to the core. The total braze alloy thickness per panel as .016 in.

TITANIUM CORE

The basic core used in the panel center consists of composition 2, SC4-20NM honeycomb core with a density of 4.9 lb/ft³. The core depth is 1.00 in. These values are the same as for the 2707-300 SST data base design.

JOINTS AND SUPPORTS

The same design conditions were applied to the titanium panel joint and support features as were used for the composite panels resulting in the same fastener sizes and spacing. The thickness of the external splice straps is the same also, since it is a function of the countersunk bolt heads. The skins are chem-milled leaving a padded up strip at all joints and supports to account for the flush external splice strap recess and to achieve adequate bearing strength and to distribute the bolt crushing forces to the core.

The core in the region of the fasteners is more dense in order to withstand the crushing loads due to bolt clamp up forces. Composition 3 SS2-30NM honeycomb core with a density of 14.1 lb/ft^3 , is used with 3/16 in. diameter fasteners in minimum gage panels. Composition 3, SS2-60NM honeycomb core with a density of 28.1 lb/ft^3 is used with 1/4 in. diameter fasteners in medium and heavy gage panels.

The joints between the center and edge core are spotwelded and are located so that all of the local eccentricities are in the region of the dense core.

The exposed edges of the panels at joints are given two coats of primer to inhibit corrosion.

OTHER DESIGN CONSIDERATIONS

Lightning

Again no attempt was made to solve the various problems of lightning protection. However, because the aluminum brazed wing panels are all metal and are supported on titanium inner structure, no weight penalty for lightning protection has been included.

Exterior Finish

No provision for an exterior finish has been made.

Producibility

The detail design shown is consistent with the technology developed on the 2707-300 SST program during which hardware was produced. Fit up tolerances to achieve a good braze are very exacting. To facilitate fit up, only one step height was allowed on the inner surface of the outer skin within any one panel. This is a compromise with optimum pad up requirements for the sake of producibility.

REFERENCE

4-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA Langley Research Center, CR 132576-1 and -2, 1976.

Figure 4-1.—Design for Nonoptimum Factors, Panel Locations

SECN	DIM.	TOTAL	Σ TI	LAYUP D ID
	Α	.032		[0/+45/90/-45]s
A~A	В	.016		SAME AS 'A'
A~A	С	.092	-032	[0/T1/+45/90/T1/-45]s
	D	.090	.016	SAME AS C PLUS .030 THICK SHIM 7
	Α			
B~B	В			
טייט ן	С			GAGES & LAYUP
	D			SAME AS SECN. A-A
	A			
C~C	В			
100	С			
	D			

- * TO REDUCE THE STRESS CONCENTRATION FACTOR, UNI-DIRECTIONAL LAMINAE HAVING O° ORIENTATION ARE REPLACED WITH EQUIVALENT GAGE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC (±45°) IN THE REGION OF THE BOLT HOLES AS INDICATED BY * 111 SECH. B~B.
- * * THIS TRANSITION REGION IS LIKE 'C' (SEE TABLE) EXCEPT THE

 TITANIUM BEARING LAMINAE & ASSOCIATED ADHESIVE ARE REPLACED

 BY EQUIVALENT GAGE LAMINAE OF 1986 HIGH STRENGTH GRAPHITE/

 POLYIMIDE WOVEN FABRIC (± 45°) OF VARYING WIDTH TO ACHIEVE

 THE ENVELOPE SHOWN.

3

5] s	
rV-45]s	
LUS .030 THICK SHI	M >>
ES & LAYUP E AS SECN. A~A	

FACTOR, UNI-DIRECTIONAL
. REPLACED WITH EQUIVALENT
POLYIMIDE WOVEN FABRIC (±45°) IN
INDICATED BY * IN SECN. B~B.

SEE TABLE) EXCEPT THE
ATED ADHESIVE ARE REPLACED
36 HIGH STRENGTH GRAPHITE/
ARYING WIDTH TO ACHIEVE

- INBO -

75 6

Figure 4-2.—Lo

- PANEL ASSY POLYIMIDE ADHESIVE BONDED SANDWICH. ADHESIVE
 THICKNESS = .015 IN. (.085 LBS./SQ.FT./BOND LINE.).
- SKIN UNI- DIRECTIONAL 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE TAPES SEE TABLE & 10 (.056 LBS. / CUBIC IN.) .
- EDGE CORE 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE HONEYCOMB CORE (7 LBS. / CUBIC FT.) .
- CENTER CORE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE HONEYCOMB CORE (3.5 LB3./CUBIC FT.)
- FASTENERS 3/6 DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS.
- SPLICE MEMBERS, SPARS & RIBS ARE TI-GAL-4V.
- SHIMS CONSIST OF 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC LAMINAE (± 45°) INTEGRAL WITH THE PANEL ASSY. THICKNESSES SHOWN ARE NOMINAL. EXCESS IS MECHANICALLY REMOVED TO ACHIEVE CONSTANT PANEL DEPTH AT SPARS & RIBS AS SHOWN.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER . THE LAMINAE IN BETWEEN VARY PROGRESSIVELY IN WIDTH IN EQUAL INCREMENTS.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER ID APPLIED ALTERNATELY.
- USE .004 IN. THICK TAPE IN THE OUTER SKIN & .002 IN. THICK TAPE IN THE INNER SKIN TO MEET DIM. 'A' & 'B'
 REQUIREMENTS RESPECTIVELY.
- USE .008 \$.004 IN. THICK TITANIUM INTER LEAVES IN PAO UP AREAS

 OF OUTER \$ INNER SKINS RESPECTIVELY TO MEET Σ TI REQUIREMENTS

 FOR BEARING SEE TABLE. INTER LEAVES ARE BONDED IN

 PLACE WITH POLYIMIDE ADHESIVE HAVING A .0035 IN. THICK

 BOND LINE AT EACH INTERFACE. (.03 LBS./SQ.FT/BOND LINE).
- APPLY LIGHTNING STRIKE PROTECTIVE SURFACE COATING TO CARRY 200,000 AMP. DISCHARGE. THICKNESS = .002 IN. (.05 LBS/5Q. FT.)
 THIS REQUIREMENT NOT REFLECTED IN THE TABLE.
- DOLYIMIDE HONEYCOMB CORE SPLICE ADHESIVE AVERAGE BOND LINE THICKNESS = 0.10 IN. (30 LBS./ CUBIC FT.).
- APPLY SURFACE FINISH HIGH TEMPERATURE STABLE CONDUCTIVE COATING & DECORATIVE PAINT. (,027 LBS./SQ. FT.) .
- SEAL PANEL EDGE WITH HIGH TEMPERATURE STABLE POTTING COMPOUND. AVERAGE THICKNESS = 0.10 (44 LBS./CUBIC FT.).
- INSTALL FASTENERS USING UNCURED FLUOROSILICONE COATING.

Figure 4-2.—Lower Wing Panel, Light Gage Bonded GR/PI Sandwich Extruded 969–512B

>	SPAC	ED	AT	1.0	
	EACH	R	wc	16>	

FWD

	.15 SPAR
20 1.35	2.40
.50	CORE SPLICE
	IS>

		(- A	<u> </u>	
SECN	DIM	GA		LAYUP D D
		TOTAL		
	Α	.036	_	[0/90/+45/-45/90]s
A~A	В	.018	_	SAME AS A'
14 V	C	.104	.040	[0/T1/90/+45/T1/-45/90]s
	0	-096	.020	SAME AS C' PLUS .030 THICK SHIM T
	Α	.036	_	[0*/90/45/-45/90]5
BI~BI	В	.018		SAME AS A'
	U	.104	.040	[0*/T1/90/+45/T1/-45/50]s
	٥	.096	.020	SAME AS C' PLUS .030 THICK SHIM >
	Α	.032	_	[0*/+45/90/-45]5
B2~B2	В	.016	_	SAME AS 'A'
000	C	-100	.040	[0*/T1/+45/90/T1/-45]5
	D	.100	.020	SAME AS C PLUS .036 THICK SHIM
	Α	.032 .		[0/+45/90/-45]5
C~C	В	-016	_	SAME AS 'A'
	С	.100	.040	[0/TI/+45/90/TI/-45]5
	D	.100	.020	SAME AS C' PLUS .036 THICK SHIM

-THIS TRANSITION REGION IS LIKE C'(SEE TABLE)
EXCEPT THE TITANIUM BEARING LAMINAE &
ASSOCIATED ADHESIVE ARE REPLACED BY EQUIVALENT
GAGE LAMINAE OF 1986 HIGH STRENGTH GRAPHITE/
POLYIMIDE WOVEN FABRIC (± 45°) OF VARYING
WIDTH TO ACHIEVE THE ENVELOPE SHOWN.

* TO REDUCE THE STRESS CONCENTRATION FACTOR, UNI-DIRECTIONAL LAMINAE HAVING O' ORIENTATION ARE REPLACED WITH EQUIVALENT GAGE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC (±45°) IN THE REGION OF THE BOLT HOLES AS INDICATED BY (*) IN SECN'S. BI~BI & B2~B2.

35. (RE

Figure 4-3.—Low GR

PANEL ASSY. - POLYIMIDE ADHESIVE BONDED SANDWICH, ADHESIVE THICKNESS = .015 IN. (.085 LBS/SQ. FT/BOND LINE).

SKIN-UNI-DIRECTIONAL 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE. TAPES - SEE TABLE & 10> (.056 LBS./CUBIC IN.).

EDGE CORE - 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE HONEY COMB CORE (14 LBS. / CUBIC FT.).

CENTER CORE - 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE HONEY COMB CORE (3.5 LBS. / CUBIC FT.).

FASTENERS - 1/2 IN. DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS.

SPLICE MEMBERS, SPARS & RIBS ARE TI-GAL-4V.

SHIMS CONSIST OF 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC LAMINAE (# 45°) INTEGRAL WITH THE PANEL ASSY. THICKNESSES SHOWN ARE NOMINAL. EXCESS IS MECHANICALLY REMOVED TO ACHIEVE CONSTANT PANEL DEPTH AT SPARS & RIBS AS SHOWN.

MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER . THE LAMINAE IN BETWEEN VARY PROGRESSIVELY IN WIDTH IN EQUAL INCREMENTS.

MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER II APPLIED ALTERNATELY.

USE .004 IN. THICK TAPE IN THE OUTER SKIN \$.002 IN. THICK TAPE IN THE INNER SKIN TO MEET DIM A' & B' REQUIREMENTS RESPECTIVELY.

USE .010 \$.005 IN THICK TITANIUM INTER LEAVES IN PAD UP AREAS

OF OUTER \$ INNER SKINS RESPECTIVELY TO MEET & TI REQUIREMENTS

FOR BEARING — SEE TABLE. INTER LEAVES ARE BONDED IN

PLACE WITH POLYIMIDE ADHESIVE HAVING A .0035 IN. THICK

BOND LINE AT EACH INTERFACE. (.03 LBS./SQ.FT/BOND LINE).

APPLY LIGHTNING STRIKE PROTECTIVE SURFACE COATING TO CARRY 200,000 AMP. DISCHARGE. THICKNESS = .002 IN. (.05 LB5/SQ. FT.) THIS REQUIREMENT NOT REFLECTED IN THE TABLE.

POLYIMIDE HONEYCOMB CORE SPLICE ADHESIVE AVERAGE BOND LINE THICKNESS = 0.10 IN. (30 LBS./CUBIC FT.).

APPLY SURFACE FINISH - HIGH TEMPERATURE STABLE CONDUCTIVE COATING & DECORATIVE PAINT, (.027 LBS./59.FT.).

SEAL PANEL EDGE WITH HIGH TEMPERATURE STABLE POTTING COMPOUND, AVERAGE THICKNESS = 0.10 (44 LB5./ CUBIC FT.)

INSTALL FASTENERS USING UNCURED FLUOROSILICONE COATING.

LAMINAE TERMINATE AT THIS LINE IN EACH SKIN.

Figure 4-3.— Lower Wing Panel, Medium Gage Bonded GR/PI Sandwich, Model 969–512B

SECN	DIM	GAGE	
2ECIA	ייוט	TOTAL	ZT
	А	.064	
۸۸	В	.064	
A~A	C	.190	-061
	D	.220	.061
	А	.064	
D D	В	.064	
B~B	С	.148	.04
	D	.220	.04
	Α	.064	
	В	.064	
C~C	. C	.148	.04
	D	.220	.04

- THIS TRANSITION REGION IS LIKE OF EXCEPT THE TITANIUM BEARING L. ASSOCIATED ADHESIVES ARE REPLEQUIVALENT GAGE LAMINAE OF STRENGTH GRAPHITE/POLYIMIDE (±45°) OF VARYING WIDTH TO ENVELOPE SHOWN.

DON TA CE		T	GAO	1 F	2 2 2	٦
ROW ()>	SECN	DIM	TOTAL	Z TI	LAYUP D II	* TO REDUCE THE STF
		A	.064		[0/+45/9/-45/0/99/0;]5	UNI- DIRECTIONAL LAI
I	A~A	В	.064	-	SAME AS A'	ARE REPLACED WITH
		C	.190	.063	[QTV+45/QTV-45/0/TV/9QO/TV/Q/TI]s SAME AS 'C' PLUS .030 THICK SHIM [>>	STRENGTH GRAPHITE
E SPAR		A	.064	.065	[0*/+45/0*/-45/0*/90/0*]s	IN THE REGION OF T BY (* IN SECN. B'
		В	.064		SAME AS 'A'	J CT (* IN SECT. S
	В~В	С	.148	.042	[O*/TV+45/O*/TV-45/O*/TV90/O*;]5	
,		D	.220	.042	SAME AS C'PLUS .072 THICK SHIM	
•		A	.064		[0/+45/0/-45/0/90/0z]s	4
•	C~C	B . C	.064	.042	SAME AS 'A' [0/T1/+45/0/T1/-45/0/T1/-90/02]s	-
		D	.220	.042	SAME AS'C PLUS.072 THICK SHIM	-
C.CIRE.	L		,	.042	SALICAS O TEOSTOTE CITIEN SILVE	_
SPLICE D					(2)	
- TUIS TOANSIT				· · · · · ·		
THIS TRANSIT						
ASSOCIATED					·	
EQUIVALENT						
STRENGTH (GRAPH	ITE/F	POLYIMI	DE WO	VEN FABRIC	
			HTOIN	TO A	HIEVE THE	
ENVELOPE	SHO	WH.				1
						1 1
•						\ \
						\ \
	1 -					\ \
I	2>		\			\ \
	-		7/	s	CORE -B	\ \
İ	3>		¬	\	CORE PLICE	\ \ \
	A		(F //	EE \
		8	///	\ \ /	RIB	SEA \
		£	//	\ \/	3.30 \$	P', \ \ -
			L / 1	///	~ ~ ~ <i>T</i>	
	.	/ '	M	/ // /		
	/,5	ò	/ 1	E.K.	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\ _ \
	1		Ι,		D SPAC	ED AT 1.15 34.2 H ROW (REF.)
		s. /		/ }	EAC	H ROW B (REF.)
	A	M	_ /			
	. 1					\ \
14>12	>12>	/			1 8	\ \
			/	1		\ \
			/	/	**************************************	\ '
			/	/	, MAIL I	\
			1	1	30 7	\
				3.	2.05	1
		- /		3.05		
		Up		1/	10 1	<i>f</i>
		Ĭ	8	> _/	7/s	′
		-				<u>,</u>
		''	BO		$\triangle \sim \triangle$	5
			-			
ĺ				FU	LL SCALE	

* TO REDUCE THE STRESS CONCENTRATION FACTOR,
UNI-DIRECTIONAL LAMINAE HAVING O' ORIENTATION
ARE REPLACED WITH EQUIVALENT GAGE 1986 HIGH
STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC (±45°)
IN THE REGION OF THE BOLT HOLES AS INDICATED
BY (* IN SECN. B~B.

(3)

Figure 4-4.—

-ANE

- > PANEL ASSY. POLYIMIDE ADHESIVE BONDED SANDWICH. ADHESIVE THICKNESS = .015 IN. (.085 LBS./SQ. FT./ BOND LINE).
- > SKIN-UNI-DIRECTIONAL 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE TAPES SEE TABLE \$ (0.056 LBS. / CUBIC IN.) .
- > EDGE CORE 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE HONEYCOMB CORE (14 LBS/CUBIC FT.) .
- > CENTER CORE 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE HONEYCOMB CORE (3.5 LBS./CUBIC FT.) .
- > FASTENERS 1/4 IN. DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS.
- > SPLICE MEMBERS, SPARS & RIBS ARE TI-GAL-4V.
- SHIMS CONSIST OF 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC LAMINAE (±45°) INTEGRAL WITH THE PANEL ASSY. THICKNESSES SHOWN ARE NOMINAL. EXCESS IS MECHANICALLY REMOVED TO ACHIEVE CONSTANT PANEL DEPTH AT SPARS & RIBS AS SHOWN.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER . THE LAMINAE IN BETWEEN VARY PROGRESSIVELY IN WIDTH IN EQUAL INCREMENTS.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER ID APPLIED ALTERNATELY.
- USE .004 IN. THICK TAPE IN BOTH INNER & OUTER SKINS TO MEET DIM 'Á & 'B' REQUIREMENTS.
 - USE .007 IN. THICK TITANIUM INTER LEAVES IN PAD UP AREAS TO MEET IT REQUIREMENTS FOR BEARING SEE TABLE. INTER LEAVES ARE BONDED IN PLACE WITH POLYIMIDE ADHESIVE HAVING A .0035 IN. THICK BOND LINE AT EACH INTERFACE (.03 LBS./50. FT./BOND LINE).
- APPLY LIGHTNING STRIKE PROTECTIVE SURFACE COATING TO CARRY

 200,000 AMP. DISCHARGE. THICKNESS = .002 IN. (.05 LBS://Sq. FT.)

 THIS REQUIREMENT NOT REFLECTED IN THE TABLE.
- > POLYIMIDE HONEYCOMB CORE SPLICE ADHESIVE AVERAGE BOND LINE
 THICKNESS = 0.10 IN. (30 LBS./CUBIC FT.).
 - APPLY SURFACE FINISH HIGH TEMPERATURE STABLE CONDUCTIVE COATING & DECORATIVE PAINT (.027 LBS. / 5q. FT.)
- > SEAL PANEL EDGE WITH HIGH TEMPERATURE STABLE POTTING COMPOUND. AVERAGE THICKNESS = 0.10 (44 LBS./CUBIC FT.).
- INSTALL FASTENERS USING UNCURED FLUOROSILICONE COATING.

(2)

D AT 1.0 IN.

+ SPAR

/─®

SECN.	SECN DIM		5 E	LAYUP D D
		TOTAL	2 11	
	Α	.040	_	[0/90/+45/0/-45]5
A~A	B	.040	_	SAME AS 'A'
7.7	С	.130	.055	[0/T1/30/+45/T1/0/-45/T1]5
	٥	.160	.055	SAME AS C'+ .030 THICK SHIM
	Α	.040	_	[07/90/+45/07/-45]5
B~B	В	.040	_	SAME AS A
الم الم	С	.100	.025	[0*/Ti/90/+45/Ti/0*-45/Ti]s
	D	.160	.025	SAME AS 'C' + .060 THICK SHIM D
	Α	.040		[0/90/+45/0/-45]5
C~C	В	.040	_	SAME AS 'A'
	С	.130	.055	[0/T1/90/+45/T1/0/-45/T]5
	D	.160	.055	SAME AS 'C' + .030 THICK SHIM

* TO REDUCE THE STRESS CONCENTRATION FACTOR, UNI-DIRECTIONAL LAMINAE HAVING O' ORIENTATION ARE REPLACED WITH EQUIVALENT GAGE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE WOVEN FABRIC (±45°) IN THE REGION OF THE BOLT HOLES AS INDICATED BY (*) IN SECN. B~B.

TI) 5 TI]s T)s В 3, UNI-DIRECTIONAL -163 ACED WITH TE / POLYIMIDE WOVEN LES AS INDICATED - 0° DRIENTATION , 1.0 IN. 35.3 (REF) **=** - 168.C SEE B~B RIB INBD .

Figure 4-5.—

- PANEL ASSY POLYIMIDE ADHESIVE BONDED SANDWICH. ADHESIVE THICKNESS = .015 IN. (.085 LBS./SQ. FT./BOND LINE).
- SKIN-UNI-DIRECTIONAL 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE TAPES SEE TABLE & 10> (.056 LBS./CUBIC IN.).
- EDGE CORE-1986 HIGH STRENGTH GRAPHITE/POLYIMIDE HONEYCOMB CORE (14 LBS./CUBIC FT.).
- CENTER CORE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE HONEYCOMB CORE (3.5 LBS./CUBIC FT.).
- FASTENERS 1/4 IN. DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS.
- SPLICE MEMBERS, SPARS & RIBS ARE TI-GAL-4V.
- SHIMS CONSIST OF 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE
 WOVEN FABRIC LAMINAE (±45°) INTEGRAL WITH THE PANEL
 ASSY. THICKNESSES SHOWN ARE NOMINAL. EXCESS IS
 MECHANICALLY REMOVED TO ACHIEVE CONSTANT PANEL
 DEPTH AT SPARS & RIBS AS SHOWN.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER . THE LAMINAE IN BETWEEN VARY PROGRESSIVELY IN WIDTH IN EQUAL INCREMENTS.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER ID APPLIED ALTERNATELY.
- USE .004 IN, THICK TAPE IN THE OUTER & INNER SKINS TO MEET DIM. A & B REQUIREMENTS RESPECTIVELY.
- USE .OII IN. THICK TITANIUM INTER LEAVES IN PAD UP AREAS SHOWN IN SECTIONS A-A & C-C & USE .OOS IN. THICK TITANIUM INTER LEAVES IN PAD UP AREAS SHOWN IN SECN. B-B TO MEET & TI REQUIREMENTS FOR BEARING SEE TABLE. INTER LEAVES ARE BONDED IN PLACE WITH POLYIMIDE ADHESIVE HAVING A .OO35 IN. THICK BOND LINE AT EACH INTERFACE. (.O3 LBS./SQ. FT/BOND LINE).
- APPLY LIGHTNING STRIKE PROTECTIVE SURFACE COATING TO CARPY 200,000 AMP. DISCHARGE. THICKNESS = .002 IN. (.05 LBS/5Q. FT.)
 THIS REQUIREMENT NOT REFLECTED IN THE TABLE.
- POLYIMIDE HONEYCOMB CORE SPLICE ADHESIVE AVERAGE BOND LINE THICKNESS = 0.10 IN. (WEIGHT = 30 LBS/CUBIC FT.).
- APPLY SURFACE FINISH HIGH TEMPERATURE STABLE CONDUCTIVE COATING & DECORATIVE PAINT (.027 LBS./SQ. FT.).
- SEAL PANEL EDGE WITH HIGH TEMPERATURE STABLE POTTING COMPOUND. AVERAGE THICKNESS = 0.10 (44 LB5/CUBIC FT.).
- ISTALL FASTENERS USING UNCURED FLUOROSILICONE COATING.

Figure 4-5.—Upper Wing Panel, Medium Gage Bonded GR/PI Sandwich, Model 969-512B

FULL SCALE

SPACED AT 1.0 EACH ROW

768 SPAR 1.55 € SPAR

-[7> -[3>

-4>

FWD

S CONCENTRATION FACTOR,
NAE HAVING O° ORIENTATION
EQUIVALENT GAGE 1986 HIGH
MIDE WOVEN FABRIC (±45°)
BOLT HOLES AS INDICATED
IMBI THRU B5~85.

SECN DIM GAGE TOTAL \$\frac{\text{TIT}}{\text{TOTAL}} \ \frac{\text{STIT}}{\text{TIT}} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \					
A .056 - [0/+45/Q+45/90] B .056 - SAME AS A' C .182 .063 [0/T1/+45/0/T1/-45/90/T1/0/T1]s D .212 .063 SAME AS C' + .030 THICK SHIM D A .056 - [0/+45/0/-45/90/0]s BI-BI B .056 - SAME AS A' C .140 .042 [0/T1/+45/0/T1/-45/90/0]T1/0]s D .212 .042 SAME AS C' + .072 THICK SHIM D A .072 - [0/+45/0/-45/90/0]T1/45/0]s B2-B2 B .072 - SAME AS A' C .156 .042 [0/T1/+45/0]T1/-45/90/0/+45/T1/-45/0]s B3-B3 B .064 - [0/+45/0]T1/-45/90/0/+45/T1/-45/0]s B3-B3 B .064 - SAME AS A' C .148 .042 SAME AS A' C .148 .042 [0/T1/+45/0]T1/-45/90/0/+45/T1/-45]s D .204 .042 SAME AS A' C .132 .042 [0/T1/+45/0]T1/-45/90/0/T1]s B4-B4 B .048 - [0/+45/0]T1/-45/90/0/T1]s D .220 .042 SAME AS C' + .088 THICK SHIM D A .040 - [0/+45/0]T1/-45/90/0]T1]s B5-B5 B .040 - SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' C .124 .042 [0/T1/+45/0]T1/-45/90/T1]s D .228 .042 SAME AS A' D .228 .042 SAME AS C' + .040 THICK SHIM D A .071 - [0/+45/0/-45/90/0]+45/-45/0]s	SECN	DIM			LAYUP TO TO TO
A-A B .056 - SAME AS A' C .182 .063 [0/T1/+45/0/T1/-45/90/T1/0/T1]5 D .212 .063 SAME AS C' + .030 THICK SHIM [7] A .056 - [0/+45/0/-45/90/0]5] B .056 - SAME AS C' + .030 THICK SHIM [7] A .056 - [0/+45/0/-45/90/0]5] C .140 .042 [0/T1/+45/0/T1/-45/90/0]7/0]5 D .212 .042 SAME AS C' + .072 THICK SHIM [7] A .072 - [0/+45/0/-45/90/0]445/0]5 B .072 - SAME AS A' C .156 .042 [0/T1/+45/0/T1/-45/90/0]445/T1/-45/0]5 B .064 - SAME AS C' + .040 THICK SHIM [7] A .064 - [0/+45/0]7/-45/90/0]7/+45/T1/-45]5 D .204 .042 [0/T1/+45/0/T1/-45/90/0]7/+45/T1/-45]5 D .204 .042 [0/T1/+45/0/T1/-45/90/0]7/1]5 D .200 .042 SAME AS C' + .056 THICK SHIM [7] A .048 - [0/+45/0/-45/90/0]5 B .040 - [0/+45/0/-15/90]5 A .040 - [0/+45/0/-15/90]5 C .124 .042 [0/T1/+45/0/T1/-45/90/T1]5 C .228 .042 SAME AS C' + .088 THICK SHIM [7] C .128 .042 [0/T1/+45/0/T1/-45/90/T1]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .040 - [0/+45/0/-45/90]5 C .124 .042 [0/T1/+45/0/T1/-45/90/T1]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .040 - [0/+45/0/-45/90]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .072 - [0/+45/0/-45/90/T1]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .072 - [0/+45/0/-45/90/T1]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .071 - [0/+45/0/-45/90/T1]5 D .228 .042 SAME AS C' + .104 THICK SHIM [7] A .072 - [0/+45/0/-45/90/T1]5	JECH				
C .182 .063 [0/TI/+4\$/0/TI/-4\$/90/TI/0/TI]\$ D .212 .063 SAME AD C + .030 THICK SHIM D A .056 — [0/445/0/-4\$/90/07]\$ BI-BI B .056 — SAME AD C + .072 THICK SHIM D C .140 .042 [0/TI/+4\$/0/TI/-4\$/90/07]* BZ-BZ B .072 — [0/44\$/0/-4\$/90/0/+4\$/TI/-4\$/0]\$ C .156 .042 [0/TI/+4\$/0/TI/-4\$/90/0/+4\$/TI/-4\$/0]\$ D .196 .042 [0/TI/+4\$/0/TI/-4\$/90/0/+4\$/TI/-4\$/0]\$ B3-B3 B .064 — SAME AD C + .040 THICK SHIM D A .064 — SAME AD A C .148 .042 [0/TI/+4\$/0/TI/-4\$/90/0/+4\$/TI/-4\$]\$ D .204 .042 SAME AD C + .056 THICK SHIM D A .048 — [0/+4\$/0/-4\$/90/0*]\$ B4-B4 B .048 — SAME AD A C .132 .042 [0/TI/+4\$/0/TI/-4\$/90/0/TI]\$ D .220 .042 SAME AD A C .132 .042 [0/TI/+4\$/0/TI/-4\$/90/0/TI]\$ D .220 .042 SAME AD C C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/0/TI]\$ D .228 .042 SAME AD A C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/0/TI]\$ D .228 .042 SAME AD C + .088 THICK SHIM D C .124 .042 [0/TI/+4\$/0/TI/-4\$/90]\$ A .040 — [0/+4\$/0/-4\$/90]\$ C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AD C + .104 THICK SHIM D C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AD C + .104 THICK SHIM D A .040 — [0/+4\$/0/-4\$/90/TI]\$ D .228 .042 SAME AD C + .104 THICK SHIM D A .072 — [0/+4\$/0/-4\$/90/TI]\$ D .228 .042 SAME AD C + .104 THICK SHIM D A .071 — [0/+4\$/0/-4\$/90/TI/-4\$/90/TI]\$ D .228 .042 SAME AD C + .104 THICK SHIM D A .072 — [0/+4\$/0/-4\$/90/TI/-4\$/90/TI]\$	A~A				
BI-BI B .056 — [0/445/0/-45/90/02]s BI-BI B .056 — SAME AS `A' C .140 .042 [0/TI/45/0/TI/-45/90/0*TI/0]s D .212 .042 SAME AS `C' + .072 THICK SHIM D B2-B2 B .072 — SAME AS `A' C .156 .042 [0/TI/45/0/TI/-45/90/0*/+45/TI/-45/0]s D .196 .042 SAME AS `C' + .040 THICK SHIM D B3-B3 B .064 — SAME AS `C' + .040 THICK SHIM D C .148 .042 [0/TI/45/0/TI/-45/90/0*/+45/TI/-45]s D .204 .042 SAME AS A' C .148 .042 [0/TI/45/0/TI/-45/90/0*/+45/TI/-45]s B4-B4 B .048 — [0/445/0/-45/90/0*]s B4-B4 B .048 — [0/445/0/-45/90/0*]s C .132 .042 [0/TI/+45/0/TI/-45/90/0*TI]s D .220 .042 SAME AS A' C .132 .042 [0/TI/+45/0/TI/-45/90/0*TI]s D .220 .042 SAME AS A' C .132 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s		В	.056		
BI-BI B .056 — [0/+45/0/-45/90/0*] s B .056 — SAME AS `A' C .140 .042 [0/TI/+45/0/TI/-45/90/0*TI/0*] s D .212 .042 SAME AS `C' + .072 THICK SHIM] A .072 — [0/+45/0/-45/90/0**+45/0*] s B .072 — SAME AS `A' C .156 .042 [0/TI/+45/0/TI/-45/90/0*/+45/TI/-45/0*] s D .196 .042 SAME AS `C' + .040 THICK SHIM] A .064 — [0/+45/0/-45/90/0*/+45] s B .064 — SAME AS A' C .148 .042 [0/TI/+45/0/TI/-45/90/0*/+45/TI/-45] s D .204 .042 SAME AS A' C .148 .042 [0/TI/+45/0/TI/-45/90/0*/-1] s B .048 — [0/+45/0/-45/90/0*] s B .048 — SAME AS A' C .132 .042 [0/TI/+45/0/TI/-45/90/0*/TI] s D .220 .042 SAME AS A' C .134 .040 — [0/+45/0/-45/90] s B .040 — SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s D .228 .042 SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI] s		С	.182	.063	[0/TI/+45/0/TI/-45/90/TI/0/TI/0/TI]5
BI-BI B .056 — SAME AS `A' C .140 .042 [0/TI/445/0/TI/-45/90/0/TY/0]S D .212 .042 SAME AS C' + .072 THICK SHIM [> B .072 — [0/+45/0/-45/90/0/±45/0]S B .072 — SAME AS `A' C .156 .042 [0/TI/45/0/TI/-45/90/0/+45/TI/-45/0]S D .196 .042 SAME AS C' + .040 THICK SHIM [> A .064 — [0/+45/0/-45/90/0/±45]S B .064 — SAME AS C' + .056 THICK SHIM [> D .204 .042 SAME AS C' + .056 THICK SHIM [> D .204 .042 SAME AS C' + .056 THICK SHIM [> A .048 — [0/+45/0/-45/90/0]S B4~B4 B .048 — SAME AS A C .132 .042 [0/TI/+45/0/TI/-45/90/0/TI]S D .220 .042 SAME AS C' + .088 THICK SHIM [> B5~B5 B .040 — [0/+45/0/-45/90]S C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM [> C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM [> A .040 — SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM [> D .228 .042 SAME AS C' + .104 THICK SHIM [> D .228 .042 SAME AS C' + .104 THICK SHIM [> D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM [> D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S	·	0	.212	.063	
C .140 .042 [0/TI/45/0/TI/-45/90/0/TI/5] D .212 .042 SAME AS C + .072 THICK SHIM] A .072 — [0/45/0/-45/90/0/±45/0] B .072 — SAME AS A A		Α	.056		
C .140 .042 [\$\fri/\45\\90\\0000000000000000000000000000000	BI~BI	В	.056		
B2-B2 B .072 — [0]+45/0]-45/90/0]+45/1]-45/0]s C .156 .042 [0]/T/+45/0]TI/-45/90/0]+45/TI/-45/0]s D .196 .042 SAME AS C + .040 THICK SHIM D A .064 — [0]/+45/0]/TV/-45/90/0]/T45]S B3-B3 B .064 — SAME AS A C .148 .042 [0]/TV/+45/0]/TV/-45/90/0]* D .204 .042 SAME AS C + .056 THICK SHIM D A .048 — [0]/+45/0]/TI/-45/90/0]/TI]S B4-B4 B .048 — SAME AS A C .132 .042 [0]/TV/+45/0]/TI/-45/90/0]/TI]S D .220 .042 SAME AS C + .088 THICK SHIM D B5-B5 B .040 — SAME AS A C .124 .042 [0]/TV/+45/0]/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TV/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0]/TV/-45/90/TV/-45/90/TI]S D .228 .042 SAME AS A C .1445/0/-45/90/0/+45/-45/0]S		C	.140	.042	[ð/TI/+45/ð/TI/-45/90/ð/TI/ð]s
B2~BZ B .07Z — SAME AS A C .156 .042 [0/TV/+45/0/TV/-45/90/0/+45/TV/-45/0]\$ D .196 .042 SAME AS C' + .040 THICK SHIM D A .064 — [0/+45/0/-45/90/0*/±45]\$ B3~B3 B .064 — SAME AS A' C .148 .042 [0/TV/+45/0/TV/-45/90/0*/+45/TV/-45]\$ D .204 .042 SAME AS C' + .056 THICK SHIM D A .048 — [0/+45/0/-45/90/0*]\$ B4~B4 B .048 — SAME AS A' C .132 .042 [0/TV/+45/0/TV/-45/90/0/TI]\$ D .220 .042 SAME AS C' + .088 THICK SHIM D A .040 — [0/+45/0/-45/90]\$ B5~BS B .040 — SAME AS A' C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ C~C B .040 — [0/+45/0/-45/90]\$ C~C B .040 — SAME AS A C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/+45/0/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/-45/90/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/-45/90/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/-45/90/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/-45/90/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TV/-45/90/TV/-45/90/TI]\$ D .228 .042 SAME AS A' C .104 THICK SHIM D' A .072 — [0/+45/0/-45/90/0/+45/-45/0]\$		D	.212	.042	SAME AS C'+.072 THICK SHIM 7>
C .156 .042 [0/TV/+45/0/TI/-45/90/0/+45/TI/-45/0]s D .196 .042 SAME AS C + .040 THICK SHIM D A .064 — [0/+45/0/-45/90/0*/±45]s B .064 — SAME AS A C .148 .042 [0/TV/+45/0/TV-45/90/0*/+45/TI/-45]s D .204 .042 SAME AS C + .056 THICK SHIM D A .048 — [0/+45/0/-45/90/0*]s B4~B4 B .048 — SAME AS A C .132 .042 [0/TV/+45/0/TI/-45/90/0/TI]s D .220 .042 SAME AS C + .088 THICK SHIM D A .040 — [0/+45/0/-45/90]s B5~B5 B .040 — SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS C + .104 THICK SHIM D C~C B .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A		Α	.072	_	[0]+45/0]-45/90/0]±45/0]s
C .156 .042 [0/TI/+4\$/0/TI/-4\$/90/0/+4\$/TI/-4\$/0]\$ D .196 .042 SAME AS C' + .040 THICK SHIM D A .064 — [0/+4\$/0/-4\$/90/0*±4\$]\$ B3-B3 B .064 — SAME AS A' C .148 .042 [0/TI/+4\$/0/TI/-4\$/90/0*/+4\$/TI/-4\$]\$ D .204 .042 SAME AS C' + .056 THICK SHIM D A .048 — [0/+4\$/0/-4\$/90/0*]\$ B4-B4 B .048 — SAME AS A' C .132 .042 [0/TI/+4\$/0/TI/-4\$/90/0/TI]\$ D .220 .042 SAME AS C' + .088 THICK SHIM D A .040 — [0/+4\$/0/-4\$/90]\$ B5-B5 B .040 — SAME AS A' C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AS C' + .104 THICK SHIM D C~C B .040 — [0/+4\$/0/-4\$/90]\$ C~C B .040 — SAME AS A C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AS A' C .124 .042 [0/TI/+4\$/0/TI/-4\$/90/TI]\$ D .228 .042 SAME AS A' D .072 — [0/+4\$/0/-4\$/90/TI]\$ D .228 .042 SAME AS A' D .072 — [0/+4\$/0/-4\$/90/O/+4\$/-4\$/0]\$	B2~B2	В	.072		SAME AS 'A'
B3~B3 B .064 — [0/+45/0/-45/90/0/+45/5] B .064 — SAME AS A' C .148 .042 [0/TV/+45/0/TV/-45/90/0*/+45/TV/-45] D .204 .042 SAME AS C' + .056 THICK SHIM]> A .048 — [0/+45/0/-45/90/0*] B4~B4 B .048 — SAME AS A C .132 .042 [0/TV/+45/0/TV/-45/90/0/TI] D .220 .042 SAME AS C' + .088 THICK SHIM]> A .040 — [0/+45/0/-45/90] B5~B5 B .040 — SAME AS A C .124 .042 [0/TV/+45/0/TV/-45/90/TI] D .228 .042 SAME AS C' + .104 THICK SHIM]> C .124 .040 — [0/+45/0/-45/90] C .124 .042 [0/TV/+45/0/TV/-45/90/TI] D .228 .042 SAME AS C' + .104 THICK SHIM]> C .124 .042 [0/TV/+45/0/TV/-45/90/TI] D .228 .042 SAME AS A C .124 .042 [0/TV/+45/0/TV/-45/90/TI] D .228 .042 SAME AS A C .124 .042 [0/TV/+45/0/TV/-45/90/TI] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV]	00 00		.156	.042	[0*/TV/+45/0*/Ti/-45/90/0*/+45/TI/-45/0*]5
B3~B3 B .064 - SAME AS A' C .148 .042 [0/TV/45/0/TV-45/90/0*/+45/TV-45]s D .204 .042 SAME AS C' +.056 THICK SHIM]> A .048 - [0/+45/0/-45/90/0*]s B4~B4 B .048 - SAME AS A C .132 .042 [0/TV/45/0*/TI/-45/90/0*/TI]s D .220 .042 SAME AS C' +.088 THICK SHIM]> A .040 - [0/+45/0/-45/90]s B5~B5 B .040 - SAME AS A C .124 .042 [0/TI/+45/0*/TI/-45/90/TI]s D .228 .042 SAME AS C' +.104 THICK SHIM]> C .124 .040 - [0/+45/0/-45/90]s C~C B .040 - SAME AS A C .124 .042 [0/TI/+45/0*/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s		D	.196	.042	SAME AS C' +.040 THICK SHIM
B3~B3 B .064 — SAME AS A' C .148 .042 [] TV+4s/o TV-45/90/o T+45/TV-45] S D .204 .042 SAME AS C' +.056 THICK SHIM] > B4~B4 B .048 — [] TV+45/o TV-45/90/o TS D .220 .042 [] TV+45/o TV-45/90/o TI] S D .220 .042 SAME AS C' +.088 THICK SHIM] > B5~B5 B .040 — [] TV+45/o TV-45/90] S C .124 .042 [] TV+45/o TV-45/90/TI] S D .228 .042 SAME AS C' +.104 THICK SHIM] > C~C B .040 — [] O/+45/o/-45/90] S C~C B .040 — SAME AS A C .124 .042 [] TV+45/o TV-45/90/TI] S D .228 .042 SAME AS C' +.104 THICK SHIM] > D .228 .042 SAME AS A C .124 .042 [] O/TI/+45/o TV-45/90/TI] S D .228 .042 SAME AS A C .124 .042 [] O/TI/+45/o TV-45/90/TI] S D .228 .042 SAME AS A C .124 .042 [] O/TI/+45/o TV-45/90/TI] S D .228 .042 SAME AS A C .124 .042 [] O/TI/+45/o TV-45/90/TI] S D .228 .042 SAME AS A D .072 — [] O/+45/o/-45/90/O/+45/-45/o] S D .072 — [] O/+45/o/-45/90/O/+45/-45/o] S D .072 — [] O/+45/o/-45/90/O/+45/-45/o] S		A	.064	_	[0/+45/0*/-45/90/0*/±45]5
C .148 .042 [0/TV/445/0/TV/-45/90/0*/+45/TV/-45] 5 D .204 .042 SAME AS C' + .056 THICK SHIM] > B4~B4 B .048 — [0/+45/0*/-45/90/0*] 5 D .220 .042 SAME AS C' + .088 THICK SHIM] > D .220 .042 SAME AS C' + .088 THICK SHIM] > B5~B5 B .040 — [0/+45/0*/-45/90] 5 C .124 .042 [0/TV/+45/0*/TV/-45/90/TV] 5 D .228 .042 SAME AS C' + .104 THICK SHIM] > C~C B .040 — [0/+45/0/-45/90] 5 C~C B .040 — SAME AS A C .124 .042 [0/TV/+45/90/TV/-45/90/TV] 5 D .228 .042 SAME AS A C .124 .042 [0/TV/+45/90/TV/-45/90/TV] 5 D .228 .042 SAME AS A C .124 .042 [0/TV/+45/90/TV/-45/90/TV] 5 D .228 .042 SAME AS A C .124 .042 [0/TV/+45/90/TV/-45/90/TV] 5 D .228 .042 SAME AS A C .124 .042 [0/TV/-45/90/TV/-45/90/TV] 5 D .228 .042 SAME AS A D .072 — [0/+45/0/-45/90/O/+45/-45/0] 5	R3~ R3	В	.064	_	SAME AS A'
B4~B4 B .048 — [0]/+45/0]/-45/90/0*]s B4~B4 B .048 — SAME AS A C .132 .042 [0]/T/+45/0]/T/-45/90/0]/T/]s D .220 .042 SAME AS C + .088 THICK SHIM]> B5~B5 B .040 — [0]/+45/0]/-45/90]s C .124 .042 [0]/T/+45/0]/T/-45/90/T/]s D .228 .042 SAME AS C + .104 THICK SHIM]> C .124 .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0]/T/+45/0]/T/-45/90/T/]s D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> D .072 — [0/+45/0/-45/90/0/+45/-45/0]s	05 00		.148	.042	[0/TV+45/0/TV-45/90/0*/+45/TV-45]5
B4~B4 B .048 — SAME AS A C .132 .042 [0/T1/+45/0/T1/-45/90/0/T1]s D .220 .042 SAME AS C + .088 THICK SHIM]> A .040 — [0/+45/0/-45/90]s B5~B5 B .040 — SAME AS A C .124 .042 [0/T1/+45/0/T1/-45/90/T1]s D .228 .042 SAME AS C + .104 THICK SHIM]> C~C B .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0/T1/+45/0/T1/-45/90/T1]s D .228 .042 SAME AS C + .104 THICK SHIM]> D .228 .042 SAME AS C + .104 THICK SHIM]> A .072 — [0/+45/0/-45/90/0/+45/-45/0]s D~D B .072 — SAME AS A		D	.204	.042	SAME AS C' +.056 THICK SHIM >
B4~B4 B .048 — SAME AS A C .132 .042 [Ø/T/+45/0/TI/-45/90/0/TI]S D .220 .042 SAME AS C' + .088 THICK SHIM 7> B5~B5 B .040 — [Ø/+45/0/-45/90]S C .124 .042 [Ø/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM 7> C~C B .040 — [O/+45/0/-45/90]S C .124 .042 [Ø/TI/+45/0/TI/-45/90/TI]S C .124 .042 [O/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [O/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C + .104 THICK SHIM 7> A .072 — [O/+45/0/-45/90/0/+45/-45/0]S D~D B .072 — SAME AS A		Α	.048	_	[0*/+45/0*/-45/90/0*]s
C .132 .042 [0/T/+45/0/TI/-45/90/0/TI]S D .220 .042 SAME AS C' + .088 THICK SHIM 7> A .040 — [0/+45/0/-45/90]S B .040 — SAME AS A' C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM 7> A .040 — [0/+45/0/-45/90]S C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS A C .124 .042 [0/TI/+45/0/TI/-45/90/TI]S D .228 .042 SAME AS C' + .104 THICK SHIM 7> A .072 — [0/+45/0/-45/90/0/+45/-45/0]S	B4~B4	В	-048	1	SAME AS A
B5~85 B .040 — [0]/+45/0]/-45/90] C .124 .042 [0]/T1/+45/0]/T1/-45/90/T1] D .228 .042 SAME AS C+.104 THICK SHIM A .040 — [0]/+45/0]/-45/90] C~C B .040 — SAME AS A C .124 .042 [0]/T1/+45/0]/T1/-45/90/T1] D .228 .042 SAME AS A C .124 .042 [0]/T1/+45/0]/T1/-45/90/T1] D .228 .042 SAME AS C+.104 THICK SHIM D .072 — [0]/+45/0]-45/90/0]/SAME AS A	54 54		.132	.042	[d/T1/+45/0*/T1/-45/90/0*/T1]s
A .040 — [0/+45/0/-45/90]s B5~B5 B .040 — SAME AS A' C .124 .042 [0/T1/+45/0/T1/-45/90/T1]s D .228 .042 SAME AS C'+.104 THICK SHIM 7> A .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0/T1/+45/0/T1/-45/90/T1]s D .228 .042 SAME AS C +.104 THICK SHIM 7> A .072 — [0/+45/0/-45/90/0/+45/-45/0]s D~D B .072 — SAME AS A'		D	.220	.042	SAME AS 'C' + .088 THICK SHIM >
B5~B5 B .040 — SAME AS A' C .124 .042 [0/T1/+45/0/T1/-45/90/T1]S D .228 .042 SAME AS C'+.104 THICK SHIM 7> A .040 — [0/+45/0/-45/90]S C~C B .040 — SAME AS A C .124 .042 [0/T1/+45/0/T1/-45/90/T1]S D .228 .042 SAME AS C'+.104 THICK SHIM 7> A .072 — [0/+45/0/-45/90/0/+45/-45/0]S D~D B .072 — SAME AS A		A	.040		[0/+45/0/-45/90]s
C .124 .042 [0]/TI/+45/0]/TI/-45/90/TI]S D 228 .042 SAME AS C'+.104 THICK SHIM]> A .040 — [0/+45/0/-45/90]S C~C B .040 — SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]S D .228 .042 SAME AS C +.104 THICK SHIM]> A .072 — [0/+45/0/-45/90/0/+45/-45/0]S D~D B .072 — SAME AS A	B5~B5	В	.040		SAME AS A
D 228 .042 SAME AS C'+.104 THICK SHIM 7> A .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0/TI/+45/0/TV/-45/90/TI]s D .228 .042 SAME AS C +.104 THICK SHIM 7> A .072 — [0/+45/0/-45/90/0/+45/-45/0]s D~D B .072 — SAME AS A	05 05		.124	.042	[OT/T1/+45/07/T1/-45/90/T1]5
A .040 — [0/+45/0/-45/90]s C~C B .040 — SAME AS A C .124 .042 [0/T1/+45/0/TV-45/90/T1]s D .228 .042 SAME AS C+.104 THICK SHIM D A .072 — [0/+45/0/-45/90/0/+45/-45/0]s D~D B .072 — SAME AS A		D	228	.042	
C~C B .040 — SAME AS A C .124 .042 [0/T1/+45/0/T1/-45/90/T1]S D .228 .042 SAME AS C + .104 THICK SHIM [> A .072 — [0/+45/0/-45/90/0/+45/-45/0]S D~D B .072 — SAME AS A		Α			[0/+45/0/-45/90]5
C .124 .042 [0/T1/+45/0/T1/-45/90/T1]s D .228 .042 SAME AS C + .104 THICK SHIM [7] A .072 — [0/+45/0/-45/90/0/+45/-45/0]s D~D B .072 — SAME AS A	C~C	В	.040		SAME AS A
D~D B .072 - [0/+45/0/-45/90/0/+45/-45/0]s		C	.124	.042	[0/TI/+45/0/TV-45/90/TI]5
D~D B .072 - [0/+45/0/-45/90/0/+45/-45/0]s		D	.228	.042	
D-D B .072 - SAME AS A'	D~D	A		-	
			-	.042	0/11/+45/0/T1/-45/90/0/+45/T1/-45/0]5

.196

AYUP DO 11>12
10-45/30/01]5
E AS 'A'
1+45/0/TI/-45/90/TI/0/TI/0/TI]5
E AS C' +.030 THICK SHIM TO
10/-45/90/02]5
E AS 'A'
+45/0/T1/-45/90/0/T1/0]S
AS C'+.072 THICK SHIM T
107-45/90/07/±45/055
E AS 'A'
+45/07/TI/-45/90/0°/+45/TI/-45/0°]5
AS C'+.040 THICK SHIM
10*/-45/90/0*/±45]5
E AS A'
+45/0 [*] /TV-45/90/0 [*] /+45/TV-45]5
. AS C' +.056 THICK SHIM 7>
3/0*/-45/90/0*]s
IE AS 'A'
+45/0*/TI/-45/90/0*/TI]s
: AS 'C' + .088 THICK SHIM >
5/0 ⁷ /-45/90] _S
IE AS A
+45/0*/TI/-45/90/TI]S
. AS C'+.104 THICK SHIM
5/0/-45/90]5
E AS A
145/0/TV-45/90/TI]s
MS C+.104 THICK SHIM D
VO/-45/90/0/+45/-45/0]s
1E A5 'A'
145/0/TI/-45/90/0/+45/TI/-45/0]S
AS C + .040 THICK SHIM
> SPACED AT

Figure 4-6.—L

NE

- PANEL ASSY- POLYIMIDE ADHESIVE BONDED SANDWICH, ADHESIVE THICKNESS = .015 (.085 LBS./SQ. FT. / BOND LINE).
- SKIN-UNI-DIRECTIONAL 1986 HIGH STRENGTH GRAPHITE / POLYIMIDE TAPES SEE TABLE & 100 (.056 LBS./CUBIC IN.).
- EDGE CORE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE HONEYCOMB CORE (14 LBS./CUBIC FT.).
- (ENTER CORE 1986 HIGH STRENGTH GRAPHITE/POLYIMIDE HONEYCOMB CORE (3.5 LBS./CUBIC FT.).
- 5 FASTENERS 1/4 IN. DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS.
- SPLICE MEMBERS , SPARS & RIBS ARE TI-GAL-4V.
- SHIME CONSIST OF 1986 HIGH STRENGTH GRAPHITE POLYIMIDE WOVEN FABRIC LAMINAE (± 45°) INTEGRAL WITH THE PANEL ASSY. THICKNESSES SHOWN ARE NOMINAL. EXCESS IS MECHANICALLY REMOVED TO ACHIEVE CONSTANT PANEL DEPTH AT SPARS & RIBS AS SHOWN.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER . THE LAMINAE IN BETWEEN VARY PROGRESSIVELY IN WIDTH IN EQUAL INCREMENTS.
- MAXIMUM & MINIMUM WIDTHS OF TI-GAL-4V BEARING LAMINAE PER ID APPLIED ALTERNATELY.
- USE .004 IN. THICK TAPE IN THE OUTER & INNER SKINS TO MEET DIM. A & B REQUIREMENTS RESPECTIVELY.
- USE .007 IN. THICK TITANIUM INTER LEAVES IN PAD UP AREAS SHOWN IN ALL SECN'S. TO MEET Σ TI REQUIREMENTS FOR BEARING ——
 SEE TABLE. INTER LEAVES ARE BONDED IN PLACE WITH POLYIMIDE ADHESIVE HAVING A .0035 IN. THICK BOND LINE AT EACH INTERFACE (.03 LBS/SQ.FT/BOND LINE).
- APPLY LIGHTNING STRIKE PROTECTIVE SURFACE COATING TO CARRY 200,000 AMP. DISCHARGE. THICKNESS = .002 IN. (.05 LBS/SQ.FT.).
 THIS REQUIREMENT NOT REFLECTED IN THE TABLE.
- POLYIMIDE HONEYCOMB CORE SPLICE ADHESIVE AVERAGE BOND LINE THICKNESS = 0.10 IN. (30 LOS./ CUBIC FT.)
- APPLY SURFACE FINISH HIGH TEMPERATURE STABLE CONDUCTIVE COATING & DECORATIVE PAINT (.027 LBS./SQ. FT.).
- SEAL PANEL EDGE WITH HIGH TEMPERATURE STABLE POTTING
 COMPOUND. AVERAGE THICKNESS = 0.10 (44 LBS./CUBIC FT.).
- INSTALL FASTENERS USING UNCURED FLUOROSILICONE COATING.
- IN 1.0 IN INCREMENTS IN EACH SKIN.

^aUnidirectional 1986 high strength graphite/polyimide tape (Outer skin: 4 mil; inner skin: 2 mil).

Figure 4-7.—Composite Skin Layup Diagram, Minimum Gage, Lower Wing Panel

 $[^]bOuter\ skin: \ \ \Sigma\ Ti$ = 4 x 0.008 = 0.032 all four edges Inner skin: $\ \Sigma\ Ti$ = 4 x 0.004 = 0.016 all four edges,

^aUnidirectional 1986 high strength graphite/polyimide tape (outer skin: 4 mil; inner skin: 2 mil).

Figure 4-8.—Composite Skin Layup Diagram, Medium Gage, Lower Wing Panel

bOuter skin: Σ Ti = 4 x 0.010 = 0.040 all four edges Inner skin: Σ Ti = 4 x 0.005 = 0.020 all four edges.

Figure 4-9.—Composite Skin Layup Diagram, Heavy Gage, Lower Wing Panel

^aUnidirectional 1986 high strength graphite/polyimide tape (4 mil typ).

bOuter skin: Σ Ti = 5 x 0.011 = 0.055 all four edges Inner skin: Σ Ti = 5 x 0.005 = 0.025 all four edges.

Figure 4-10.—Composite Skin Layup Diagram, Medium Gage, Upper Wing Panel

^aUnidirectional 1986 high strength graphite/polyimide tape (4 mil typ)

^bOuter and inner skin: Σ Ti = 9 x 0.007 = 0.063 inboard edge Outer and inner skin: Σ Ti = 6 x 0.007 = 0.042 outboard and spanwise edges

Figure 4-11.—Composite Skin Layup Diagram, Heavy Gage, Upper Wing Panel

72

DETAIL
ROTATED
1/4 SCA

ROTATED 90°)

- FINISH HONEYCOMB PANEL EDGES ONLY: 2 COATS PRIMER PER BAC 5710 TYPE 45.
- FASTENERS 3 DIA. TITANIUM 100° CSK SHEAR HEAD BOLTS SPACED AT 4D (.75) TYP.
- CENTER CORE COMPOSITION 2, SC 4- ZONM, HONEYCOMB CORE (4,9 LBS/CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .016 IN.
- BOGE CORE COMPOSITION 3, SSZ-30NM, HONE: COMB CORE (14.1 LBS./CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .044 IN.
- 3> SKIN (TI-GAL-4V SHEET)
- PANEL ASSY (ALUMINUM BRAZE)

Figure 4-12.—Lower Wing Panel, Light Gage Brazed-Titanium Sandwich, Model 969-512B

ETAIL - A
ROTATED 90°)
I/4 SCALE

- TAPER RUNS PARALLEL TO THE LONGITUDINAL PANEL AXIS
 IN PLANES THROUGH CONTROL POINTS.
- FINISH HONEYCOMB PANEL EDGES ONLY: 2 COATS PRIMER PER BAC 5710 TYPE 45.
- FASTENERS 1 DIA. TITANIUM 100° CSK. SHEAR HEAD BOLTS SPACED AT 4D (1.00) TYP.
- EDGE CORE (COMPOSITION 3, 552-60 NM, HONEYCOMB CORE(28.1 LBS/CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .044 IN.
- 3 SKIN (TI-GAL-4V SHEET)
- PANEL ASSY (ALUMINUM BRAZE)

Figure 4-13.—Lower Wing Panel, Medium Gage Brazed-Titanium Sandwich, Model 969-512B

(1)

SPACED AT

000. The object of the object

- FINISH HONEYCOMB PANEL EDGES ONLY: 2 COATES PRIMER PER BAC 5710 TYPE 45.
- 5 FASTENERS 1 DIA. TITANIUM 100° CSK SHEAR HEAD BOLTS .
- CENTER CORE (COMPOSITION 2, SC 4-20NM, HONEYCOMB CORE (4.9 LBS./CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = . OIG IN.
- B EDGE CORE (COMPOSITION 3, 552-60NM, HONEYCOMB CORE (28.1 LBS,/CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .044 IN.
- 3> SKIN (TI-GAL-4V SHEET)
- PANEL ASSY (ALUMINUM BRAZE)

Figure 4-14.—Lower Wing Panel, Heavy Gage Brazed-Titanium Sandwich, Model 969-512B

UF

OCALE

- FINISH HONEYCOMB PANEL EDGES ONLY: 2 COATES PRIMER PER BAC 5710 TYPE 45.
- FASTENERS 1 DIA. TITANIUM 100° CSK SHEAR HEAD BOLTS SPACED AT 40 (1.00) TYP.
- CENTER CORE (COMPOSITION 2, SC4-20 NM, HONEYCOMB CORE(4.9 LBS./CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .016 IN.
- EDGE CORE (COMPOSITION 3, 552-60NM, HONEYCOMB CORE (28.1 LBS,/CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .044 IN.
- 3> SKIN (TI-GAL-4V SHEET)
- PANEL ASSY (ALUMINUM BRAZE)

Figure 4-15.—Upper Wing Panel, Medium Gage Brazed-Titanium Sandwich, Model 969-512B

- TAPER RUNS PARALLEL TO THE LONGITUDINAL PANEL AXIS IN PLANES THROUGH CONTROL POINTS.
- FINISH HONEYCOMB PANEL EDGES ONLY: 2 COATES PRIMER PER BAC 5710 TYPE 45.
- FASTENERS 1 DIA. TITANIUM 100° CBK SHEAR HEAD BOLTS.
- CENTER CORE (COMPOSITION 2, SC4-20NM, HONEYCOMB CORE (4.9 LBS./CUBIC FT.). TOTAL BRAZE ALLOY/PANEL ASSY. = .016 IN.
- EDGE CORE (COMPOSITION 3, 552-60NM, HONEYCOMB CORE (28.1 LBS./CUBIC FT.) TOTAL BRAZE ALLOY/PANEL ASSY. = .044 IN.
- SKIN (TI-GAL-4V SHEET).
- PANEL ASSY. (ALUMINUM BRAZE).

Figure 4-16.—Upper Wing Panel, Heavy Gage Brazed-Titanium Sandwich, Model 969-512B

SECTION 5

THEORETICAL-TO-ACTUAL MASS FACTORS

by

M. D. HALVORSEN

CONTENTS

	Page
INTRODUCTION	139
SKIN THEORETICAL-TO-ACTUAL CONVERSION FACTORS	
HONEYCOMB CORE	143
CORE TO SKIN ADHESIVE	. 143
CORÉ EDĞING (SPLICE AND SEALING)	. 143
LIGHTNING PROTECTION AND SURFACE FINISH	. 143
SPAR AND RIB MASS INCREMENT	. 143
PANEL MASS COMPARISON (TITANIUM VERSUS GRAPHITE/POLYIMIDE)	
PEEERENCES	. 145

TABLES

No.		Page
5-1	Titanium Honeycomb Panel Mass Summary	146
5-2	Graphite/Polyimide Honeycomb Panel Mass Summary	147
5-3	Theoretical-To-Actual Mass Increment Derivation Honeycomb Panel Skin	
5-4	ATLAS Input Data to Support Mass Calculations	
5-5	Mass Comparison, Titanium and Graphite/Polyimide Upper Surface Honeycomb Panels.	

FIGURES

No.		Page
5-1	Theoretical-to-Actual Mass Increment, Titanium Honeycomb Panel Skin, National SST Data	150
5-2	Skin Spanwise Edge Design	131
5-3 5-4	Skin Edge Padun Mass Increment, Graphite/Polyimide Honeycomb Panels	153
5-5 5-6	Theoretical-to-Actual Mass Increment, Titanium Honeycomb Panel Skin Theoretical-to-Actual Mass Increment, Graphite/Polyimide Honeycomb Panel Skin	134

INTRODUCTION

The ATLAS finite element structural analysis provides the theoretical size and mass of modeled structural members. On the arrow wing, those members modeled in the wing box structure include the covers, spar and rib chords and spar and rib webs.

Calculation of total wing structural mass requires the inclusion of a number of additional features in the structural box and wing elements external to the box, e.g., leading edge, trailing edge, control surfaces, etc. This section discusses the development of the additional structural features in the wing box and related conversion factors. Total wing mass analysis is discussed in Section 9.

Items in the wing box for which additional mass must be calculated include the following:

- Skin padup, door reinforcement, skin tolerance etc.
- Honeycomb core
- Core to skin adhesive
- Core edging (splice and sealing)
- Lightning protection and surface finish
- Spar and rib web stiffeners
- Spar and rib padup, web tolerance, hole reinforcement, etc.

Structural sizing from the ATLAS analysis defines the theoretical structure required for the strength to carry design loads. The increments discussed above account for additional elements of the structure that are required to satisfy design criteria not covered by theoretical analysis.

Prior to the development of the theoretical-to-actual mass factor for the graphite/polyimide construction, it was found necessary to first revise the theoretical-to-actual conversion factors used for the titanium construction (ref. 5-1). These revised titanium factors were used to change the wing mass reported in reference 5-1 as noted in Section 9. Five titanium honeycomb panels and five graphite/polyimide honeycomb panels were designed as described in Section 4. Evaluation of the components of these panels provided the data to generate the graphite/polyimide theoretical-to-actual conversion factors and to revise the titanium factors (see tables 5-1 and 5-2).

SKIN THEORETICAL-TO-ACTUAL CONVERSION FACTORS

The five titanium and five graphite/polyimide panels discussed in Section 4 were all designed with production type edge attachments. None of the panels, however, included wing lower surface access doors or provisions for fitting attachments, nor were such items as corner construction fully developed for the ten panels. These additional features add mass and increase the theoretical-to-actual factors.

The skin spanwise edge padup for the titanium honeycomb panels can be accounted for in three different ways in finite element structural analysis. First, the spanwise edge padup can be included in the cover material, which then becomes a part of the effective skin thickness. The chordwise skin padup, corner treatment, door cutout reinforcement, fuel system provisions, material tolerance, etc., are accounted for in the theoretical-to-actual factor. This first case is shown by curves 1 in figure 5-1, where the theoretical-to-actual increment is plotted versus the effective theoretical skin thickness based on data from the National SST program. The second alternate is to consider the spanwise padup as a part of the spar chord area. The skin thickness in the structural model is then equal to the theoretical thickness, t. The third alternate is to include the spanwise skin padup as a part of the theoretical-to-actual mass increment. This alternate is applicable to lightly loaded areas of the wing, where the minimum spar chord areas are dictated by minimum gage design constraints.

Figure 5-2 identifies the components of a typical panel and splice. Tables 5-1 and 5-2 list the data used in developing the theoretical-to-actual mass increments. The following paragraphs describe the development of these data.

Table 5-1 gives a detailed mass buildup of each of the five titanium wing skin panels that were designed for the arrow wing study. Figure 5-3 shows the skin edge padup increment, ratioed to the skin mass, as a function of skin thickness. Separate sets of curves labeled $\boxed{2}$, $\boxed{3}$, and $\boxed{4}$ are shown for chordwise edge padup, spanwise edge padup and total edge padup, respectively.

Mass data for the five graphite/polyimide panels that were designed for the present study are presented in table 5-2 and figure 5-4. Curve 5 in figure 5-4 shows the mass increment for spanwise titanium interleaves along the graphite/polyimide panel edges, as a function of skin thickness, t. Curve 6 shows the remainder of the edge padup, which includes the spanwise graphite/polyimide padup, chordwise graphite/polyimide padup and chordwise titanium interleaves. Curve 7 represents the total edge padup increment.

Principal steps in the derivation of theoretical-to-actual mass increment for the titanium and graphite/polyimide skin panels are shown in table 5-3. Selected skin thicknesses for either titanium or graphite/polyimide, covering the range of interest, are listed at the top of the table. Corresponding values of \overline{t}/t , obtained from the five titanium panel designs discussed in Section 4, are listed in line (1) where t is the basic skin thickness and \overline{t} is the effective theoretical skin thickness including the spanwise edge padups. These \overline{t}/t values can be obtained by adding 1.000 to the values from curves $\overline{3}$ in figure 5-3. The corresponding \overline{t} 's for the t's listed at the top of table 5-3 are obtained by forming product (t) x (\overline{t}/t) as given in line (2).

The original theoretical-to-actual increment for the skin of titanium honeycomb panels was developed during the study reported in reference 5-1 by collecting data on calculated panel masses from the

National SST program. These data were used to prepare the graph shown in figure 5-1. In that presentation spanwise edge padup is included as a part of effective theoretical skin mass (thickness denoted by \overline{t}), and the remaining padup is represented as a function of t. If we define

 w_x = mass increment for spanwise padup

 $w_v = total mass increment$

 w_t = mass of basic skin (thickness t)

 $w_{\overline{t}} = w_t + w_x$

then the incremental mass plot 1 in figure 5-1 shows the variable

$$P_1 = (w_V - w_X)/w_{\overline{t}} \tag{5-1}$$

versus t

Values for P_1 are listed on line (3) of table 5-3 for the \overline{t} values listed on line (2).

In the more highly loaded portion of the titanium arrow wing the spanwise skin edge padup was considered as effective structural material included as a part of the spar chord, while the National SST Program considered this material as part of the skin t. In this second case the variable

$$P_2 = (w_v - w_x)/w_t$$
 (5-2)

is treated as a function of t. Since

$$P_2 = \left(\frac{w_y - w_x}{w_t}\right) \left(\frac{w_t}{w_t}\right)$$

and

$$w_{\overline{t}}/w_t = \overline{t}/t$$

it follows that

$$P_2 = \left(\frac{w_y - w_x}{w_{\overline{t}}}\right) \left(\frac{\overline{t}}{t}\right)$$

or.

$$P_2 = P_1(\overline{t}/t) \tag{5-3}$$

In the third case which is applicable to the more lightly loaded forward portion of the titanium arrow wing the spanwise skin padup becomes a part of the theoretical-to-actual mass increment. Then the variable

$$P_3 = w_v/w_t \tag{5-4}$$

is also treated as a function of t.

Since

$$w_X/w_y = (\overline{t} - t)/t = \overline{t}/t - 1$$

then

$$P_3 = P_1 (\overline{t}/t) + \overline{t}/t - 1 \tag{5-5}$$

P₂ and P₃, based on data from the national SST program and the five titanium panel designs, are tabulated in lines (4) and (5) of table 5-3. P₂ and P₃ are also represented, as functions of t, by curves and [9], respectively in figure 5-5. Thus far the development of the theoretical-to-actual mass increment for the skin of the titanium honeycomb panels has been presented. The remainder of the tabulation in table 5-3 gives the steps in the development of the theoretical-to-actual mass increment for the skin of the graphite/polyimide honeycomb panels.

Values of P_4 in line (6), representing total edge padup for titanium panels, are taken from curve $\boxed{4}$ in figure 5-3. Values in line (7) for the edge padup increment, P_4 , for graphite/polyimide panels were calculated from the five advanced composite panel designs discussed in Section 4 and plotted as curve $\boxed{7}$ of figure 5-4. In deriving values of the theoretical-to-actual increment, P_3 , listed in line (8), it has been assumed that the ratio P_3/P_4 for graphite panels is equal to the ratio P_3/P_4 for titanium panels. These values of P_3 , applicable to light gage regions of the wing, include spanwise titanium interleaves as incremental mass. Values of the mass increment for spanwise interleaves, P_5 , from curve $\boxed{5}$ in figure 5-4, are listed in line (9). Finally, values of the theoretical-to-actual increment P_2 , omitting the contribution of spanwise interleaves (considered as spar chord area), are listed in line (10). Data from lines (8) and (10) have been used in plotting curves $\boxed{10}$ and $\boxed{11}$, respectively, in figure 5-6

The computation of the actual honeycomb skin mass in ATLAS requires the input of a mass factor, rather than a mass increment. These theoretical-to-actual mass factors for the skin are obtained by adding unity to the incremental values from figures 5-5 and 5-6.

Table 5-4 gives a summary of additional data required for the complete wing structure. The chart also shows a comparison of the theoretical-to-actual factors for both the titanium and composite honeycomb wing panel construction. The following paragraphs discuss the basis for significant additional items that are included in the analysis.

HONEYCOMB CORE

Density of the basic 1.5 in. polyimide honeycomb core is 3.5 lbm/ft³, and the mass per unit area is .4375 lbm/ft². This basic core mass must be multiplied by a factor of 1.2 on the upper wing surface and 1.25 on the lower wing surface to account for the dense core required around panel edges and around access doors on the lower surface.

CORE TO SKIN ADHESIVE

The core to skin adhesive for the graphite/polyimide panels is .015 in. thick and its area density is .170 lbm/ft². The adhesive is uniform in thickness, regardless of the core density.

CORE EDGING (SPLICE AND SEALING)

The mass of splice adhesive between dense core and basic core and the mass of the panel edge seal are functions of the panel perimeter-to-area ratio as well as the thickness and density of the material. In this case, however, masses of both core splice adhesive and the panel edge seal are treated as functions of panel area. This is based on an average panel perimeter-to-area ratio, resulting in a core splice adhesive mass of .025 lbm/ft² on the upper surface and .030 lbm/ft² on the lower surface. The factor for the lower surface is greater, due to the dense core splice around access doors in the lower surface. The area density of panel edge seal is estimated to be .046 lbm/ft² for an average panel geometry.

LIGHTNING PROTECTION AND SURFACE FINISH

The average lightning strike protective coating is .002 in. thick and its area density is .050 lbm/ft². The surface finish is a high temperature stable conductive coating and decorative paint, with area density of .027 lbm/ft².

SPAR AND RIB MASS INCREMENT

The sizing and mass of the basic chords and webs for the spars and ribs are calculated by the ATLAS design module. Some of the webs are of sine wave construction while the remainder are flat with stiffeners. The developed lengths of the sine wave webs were accounted for by altering the material density. The stiffeners for the flat webs were not modeled or sized within the program but the mass was accounted for by introduction of a factor within the program. For flat webs the stiffener mass was accounted for by multiplying the web mass by a factor of 1.5. This factor was further increased to account for additional increments to spar and rib mass. The final theoretical-to-actual mass conversion factors for the flat webs were:

```
Mass Factor for Flat Spar Webs = (1.5) (1.15) = 1.725 Mass Factor for Flat Rib Webs = (1.5) (1.18) = 1.770
```

The sine wave webs and chords for the spars and ribs were also multiplied by the following theoretical-to-actual conversion factors:

Factor for Sine Wave Spar Webs = 1.15 Factor for Sine Wave Rib Webs = 1.18 Factor for Spar Chords = 1.15 Factor for Rib Chords = 1.18 These are the factors, derived for the National SST Program, that were used in reference 5-1 for the titanium wing substructure.

PANEL MASS COMPARISON (TITANIUM VERSUS GRAPHITE/POLYIMIDE)

An example of a detailed mass comparison of titanium and graphite/polyimide medium gage honeycomb panels, designed to the same criteria, is shown in table 5-5. The overall mass advantage for the composite panel is 30.7%; the basic skin shows a relative advantage of 60.7%. The theoretical-to-actual increment for the composite skin is 12.4% greater than the titanium increment, while the remainder of the incremental masses such as core, adhesive, finish, etc. show no relative advantage for either panel. The theoretical-to-actual conversion increment as a percent of the basic skin mass generated by ATLAS structural analysis is 86% (46% of panel mass) for the titanium panel, and 227% (69% of panel mass) for the composite panel.

REFERENCES

5-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-1 and -2, 1976.

Table 5-1.—Titanium Honeycomb Panel Mass Summary

		L	ower surfa	ce	Upper s	urface
		Light gage	Medium gage	Heavy gage	Medium gage	Heavy gage
Average t (outer + inner skin) (in.)	.030	.083	.120	.084	.134
Basic skin mass	(lbm)	22.68	76.42	154.34	77,85	271.96
Chordwise skin edge padup	(lbm)	1.46	3,25	5.36	2,77	5.81
Chordwise skin edge padup/						
basic skin		.065	.042	.035	.035	.021
Spanwise skin edge padup	(lbm)	5.45	14.88	14.85	10.88	19.57
Spanwise skin edge padup/						
basic skin		.240	.195	.096	.140	.072
Total skin edge padup	(lbm)	6.91	18.13	20,21	13.65	25,38
Total skin edge padup/						
basic skin		.305	.237	.131	.175	.093
Basic core	(lbm)	13.40	16.43	22.79	16.43	35,87
Center core	(lbm)	11.66	13.80	18.51	13,89	30.72
Edge core	(lbm)	4.51	13,23	22,28	12,82	26.19
Center core + edge core/						
basic core		1,207	1.645	1.790	1.626	1.587
Basic braze	(lbm)	7.37	9.04	12,54	9.04	19.73
Center braze	(Ibm)	6.42	7.59	10.18	7.64	16.90
Edge braze	(lbm)	2.52	3.77	6.26	3,67	7.46
Center braze + edge braze/						
basic braze		1,213	1.257	1,311	1,251	1.235
Edge finish	(lbm)	.02	.03	.06	.03	.05
Edge finish mass/panel						
area (lbm/ft ²)		.001	.001	.001	.001	.001
Total panel mass	(lbm)	54.72	132.97	231.84	129,55	378.66
Panel area (ft ²)		32.81	40.23	55,82	40.23	87.84
Panel mass/panel area (lbm/f	t ²)	1.67	3,31	4.15	3.22	4.31

Table 5-2.—Graphite/Polyimide Honeycomb Panel Mass Summary

		L	ower surfac	е	Uppers	surface
		Light gage	Medium gage	Heavy gage	Medium gage	Heavy gage
Average t (outer + inner ski	n) (in.)	.048	.053	.128	.080	.117
Basic skin mass	(lbm)	12.70	17.28	57.62	25.95	82.86
Spanwise Ti interleaves	(lbm)	2.31	3.97	10.56	4.05	12.74
Spanwise Ti interleaves/						
basic skin		.182	.230	.183	.156	.154
Spanwise skin edge padup le	ess					
spanwise Ti interleaves	(lbm)	3.30	5.56	14.14	7.70	17,74
Spanwise skin edge padup le	ess					
spanwise Ti interleaves/						
basic skin		.260	.322	.246	.297	.214
Total skin edge padup	(ibm)	5.61	9.53	24.70	11.75	30.48
Total skin edge padup/						
basic skin		.442	.552	.429	.453	.368
Basic core	(lbm)	14,36	17.60	24,42	17,60	38.43
Center core	(lbm)	12.36	14.77	19.57	14.72	32,52
Edge core	(lbm)	8,78	10,47	17.95	10.67	22.84
Center core + edge core/					·	
basic core		1.124	1.434	1.536	1.443	1.441
Core to skin adhesive	(lbm)	5,58	6.84	9.49	6.84	14,93
Core splice adhesive	(lbm)	.84	1,00	1.50	.99	1.95
Splice adhesive mass/panel						
area (Ibm/ft ²)		.0256	.0249	.0269	.0246	.0222
Panel edge seal	(lbm)	1.67	1,84	2,56	1.84	3,40
Edge seal mass/panel						
area (lbm/ft ²)		.0509	.0457	.0459	.0457	.0387
Lightning strike protective						
coating	(lbm)	1.64	2.01	2.79	2,01	4.39
Surface finish	(lbm)	.89	1.09	1.51	1.09	2.37
Total panel mass	(lbm)	45.07	64.83	137.69	75,86	195.74
Panel area (ft ²)		32.81	40.23	55.82	40.23	87.84
Panel mass/panel area (lbm/	ft ²)	1.37	1.61	2.47	1,89	2.23

Table 5-3.—Theoretical-To-Actual Mass Increment Derivation Honeycomb Panel Skin

	t, skin thickness	LWR .030	UPR .030	LWB .060	<u>UPR</u> .060	LWR .090	090 .090	<u>LWR</u> .120	<u>UPR</u> .120	LWR .150	<u>UPR</u> .150	LWR .180	UPR .180
(1)	$\overline{v}(t, ext{for Ti panel})$ designs from $\overline{\mathbb{S}}$ + 1 in figure 5-3	1.336	1.286	1.214	1.183	1.140	1.118	1,096	1,092	1,075	1.064	1.073	1,062
(2)	$t = (t) (\overline{t}/t)$.040	.039	.073	.071	.103	101.	.131	.130	.161	.160	.193	191
(3)	P ₁ , defined by equation (5-1), from [I] in figure 5-1	533	418	.362	.282	.252	187	.187	.129	.154	.102	.150	.100
(4)	P ₂ , defined by equation (5-3)	.712	.538	.439	.334	.287	.209	.205	.140	.166	.109	.161	.106
(2)	P ₃ , defined by equation (5-5)	1.048	.824	.653	.517	.427	.327	.301	.222	.241	.173	.234	.168
(9)	P ₄ , Ti edge padup factor, from 4 in figure 5-3	.400	.341	.261	.220	.179	.147	.131	.105	.108	980.	.104	.085
(7)	P'_4 , Gr/Pi total edge padup factor, from \square in figure 5-4	.568	.568	.486	.486	.430	.430	.403	.403	.400	.400	.400	.400
(8)	$P'_{3,} = (P'_{4}) (P_{3}/P_{4}),$ GR/P: theoreticalto-actual factor	1.488	1.375	1,210	1.113	1,023	.937	.923	.842	.892	.812	.882	.802
(6)	P's, mass factor for spanwise Ti interleaves from												
	in figure 5-4	.220	.220	.195	.195	.175	175	.160	.160	.160	.160	.160	.160
(10)	$P_2' = P_3' - P_5'$	1.268	1,155	1.015	.918	.848	.762	.763	.682	.732	.652	.722	.642
*	*These values have been adjusted to a smooth curve	sted to	a smooth	curve									

Table 5-4. ATLAS Input Data to Support Mass Calculations

	Titanium H/C panels from study reported in ref. 5-1	Composite H/C panels from present study
Basic skin t	Input t which is resized by ATLAS analysis	Input t which is resized by ATLAS analysis
Factor for skin	Values from fig. 5-5 plus 1.0	Values from fig. 5-6 plus 1.0
Basic H/C core	1 in. thick, 5.0 lbm/ft ³ .4167 lbm/ft ²	1.5 in. thick, 3.5 lbm/ft ³ .4375 lbm/ft ²
Factor for edge core	Upper surface 1.25 Lower surface 1.30	Upper surface 1.20 Lower surface 1.25
Basic core to skin braze or adhesive	Alum. braze/surface .2246 lbm/ft ²	Polyimide adhesive/surface .170 lbm/ft ²
Factor for edge core braze or adhesive	Upper surface 1.25 Lower surface 1.30	Upper surface 1.00 Lower surface 1.00
Core splice adhesive		Upper surface .0 25 lbm/ft ² Lower surface .0 30 lbm/ft ²
Panel edge seal		.046 lbm/ft ²
Lightning strike protective coating		.050 lbm/ft ²
Surface finish		.027 lbm/ft ²
Basic spar structure	Input structure which is resized by ATLAS analysis	Input structure which is resized by ATLAS analysis
Factor for spar (incl. stiff.)	Flat spar webs 1.725 Sine wave spar webs and chords 1.15	Flat spar webs 1,725 Sine wave spar webs and chords 1.15
Basic rib structure	Input structure which is resized by ATLAS analysis	Input structure which is resized by ATLAS analysis
Factor for rib (incl. stiff.)	Flat rib webs 1.77 Sine wave rib webs and chords 1.18	Flat rib webs 1.77 Sine wave rib webs and chords 1.18

Table 5-5.—Mass Comparison, Titanium and Graphite/Polyimide Upper Surface Honeycomb Panels

	Titanium panel	Mass reduction	Graphite/polyimide panel
Basic skin gage	.0713 in.		.080 in.
Skin mass	66.1 lbm	-60.7%	26.0 lbm
Incremental skin mass	18.6 lbm	+12.4%	20.9 lbm
Core, adhesive finish, etc.	38,1 lbm		38.2 lbm
Total panel mass	122.8 lbm	-30.7%	85.1 lbm
Mass increment as % of basic skin	85.8%		227.3%

Figure 5-1.—Theoretical-To-Actual Mass Increment, Titanium Honeycomb Panel Skin, National SST Data

Figure 5-2.—Skin Spanwise Edge Design

Figure 5-3.—Skin Edge Padup Mass Increment, Titanium Honeycomb Panels

Figure 5-4.—Skin Edge Padup Mass Increment, Graphite/Polyimide Honeycomb Panels

Figure 5-5.—Theoretical-To-Actual Mass Increment, Titanium Honeycomb Panel Skin

Figure 5-6.—Theoretical-To-Actual Mass Increment, Graphite/Polyimide Honeycomb Panel Skin

SECTION 6

COMPOSITE ANALYSIS AND DESIGN

by

F. D. Flood

CONTENTS

	Page
INTRODUCTION	162
COMPOSITE ANALYSIS IN ATLAS	162
STRENGTH OPTIMIZATION IN ATLAS	163
INITIAL SIZING PROCEDURES	165
ALLOWABLES FOR STRUCTURAL RESIZING	171
REFERENCE	176

TABLES

No.		Page
6-1	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide,	177
6-2	$[0/\pm45/90]_{S}$	
6-3	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, [0 ₃ /±45/90] _S	
6-4	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, [0 ₄ /±45/90] _S	
6-5	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_2/\pm45/90]_S$	
6-6	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_2/\pm 45_2/90]_S$	180
6-7	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, [0/±452/90] S	180
6-8 6-9	Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, [0 ₃ /±45 ₂ /90] _S	181
6-10	[0 ₄ /±45 ₂ /90] _S	181
0-10	$[0_5/\pm45/90]_S$	182
6-11	Core Thickness Required to Develop Buckling Allowables Equal to Material Strength .	

FIGURES

No.		Page
6-1	Stiffness CPLATE Element	183
6-2	Stiffness CCOVER Element	184
6-3	ATLAS Composite Design Subsets (Illustrative Only)	185
6-4	Initial Buckling of Flat Rectangular Panels	186

SYMBOLS

E_c	Young's Modulus in compression
E_k	Subset of elements (region)
F	Allowable axial stress
F_c	Allowable compressive stress
F_s	Allowable inplane shear stress
G	Modulus of rigidity (shear)
R	Maximum stress ratio
T_{ik}	Allowable matrix
a	Spanwise dimension of a panel
b	Chordwise dimension of a panel
d	Distance between centroids of sandwich panel face sheets
t	Face sheet thickness
σ	Vector of stresses
μ	Poisson's ratio

Subscripts

x spanwisey chordwisexy diagonal

INTRODUCTION

This section discusses the advanced composite analysis and design capability within the ATLAS system. This capability was used to resize the honeycomb sandwich panels constructed of high strength graphite/polyimide. This section defines the procedures used for initial sizing prior to the automated resize activity described in Section 7. The choice of the maximum-strain failure criterion for the automated strength resize is discussed. The method of reducing the allowable strains such that the panels will be stable under combined biaxial compression and shear load for the strength-only resize is outlined. The subsequent panel stability evaluation indicated that buckling of the strength-sized panels was of very limited extent and required a negligible weight increase to preclude buckling altogether.

The design guidelines that were used in the automated strength sizing are discussed at length. The results of each of the automated resize cycles are shown in detail in Section 7.

COMPOSITE ANALYSIS IN ATLAS

To perform the advanced composite analysis and automated design, two special-purpose elements were added to the ATLAS system (ref. 6-1). The CPLATE element shown in figure 6-1 is used to model advanced composite laminates. The CCOVER element shown in figure 6-2 is a macro-element derived from the CPLATE element. The CCOVER element models the advanced composite laminates of the wing upper and lower surface panels simultaneously within a single element.

Each composite material (identified by a reference code) is defined by:

- 1) ply (layer) thickness
- 2) material area density defining the mass of a unit area of the ply (layer)
- 3) the following material properties for each applicable temperature
 - a) Young's moduli associated with the two orthogonal principal directions of the material
 - b) major Poisson's ratio in the plane determined by the above principal directions
 - c) shear modulus in the plane determined by the above principal directions
 - d) thermal strain for above temperature relative to 70°F for each of the two principal directions
 - e) allowable ultimate and yield (limit) tensile stresses for the two principal directions

- f) allowable ultimate and yield (limit) compressive stresses for the two principal directions
- g) allowable ultimate and yield (limit) shear stress in the plane determined by the principal directions

STRENGTH OPTIMIZATION IN ATLAS

The advanced composite optimization in ATLAS is of the "math programming" type. It operates solely on the CPLATE and CCOVER elements. The lamina thicknesses are minimized on the basis of user-defined specifications. The structure is considered to be divided into a number of regions. Each region constitutes an optimization problem which is considered independently of the others. A region may be defined as anything from a single element to all the elements composing the entire structure. The optimization of structure thus involves the solution of the problems (regions) that represent the entire structure. The remainder of this discussion of strength optimization in ATLAS will address only a single optimization problem (region).

A single optimization problem may be defined in the following manner (see figure 6-3). Given a subset of elements E_K (region) and an associated subset E_{KS} (design set), laminate strains for the design load cases and an initial set of lamina thicknesses upon which the strains are based; determine the set of lamina thicknesses having least weight for all composite elements in E_K based on the results of optimization of all elements in E_{KS} assuming regionally constant results.

The optimization procedure requires the repeated evaluation of stresses or strains as the design variables (lamina thicknesses) change. The lamina stresses or strains are based on the assumption that total laminate load remains constant and strain compatibility exists for all laminae. It is further assumed that all elements in \mathbf{E}_K have the same number of laminae, identical lamina orientations and that the lamina thicknesses can be regarded as real variables.

This composite optimization satisfies strength constraints for which two optional failure criteria are considered. The maximum strain failure criterion involves the comparison of applied strain components to allowable strain components. This criteria is performed for each lamina for each design load case. The most critical margin of safety is used to update the sizing. The alternative to the maximum strain criterion is the Tsai-Hill failure criterion. This may be defined as

$$\vec{\sigma}_{ik} T_{ik} \vec{\sigma}_{ik} \le 1.0 \tag{6-1}$$

where σ_{ik} is the vector of stresses for lamina i of the laminate k. The allowables matrix T_{ik} is defined as

$$T_{ik} = \begin{bmatrix} \frac{1}{F_{x_{ik}}^{2}} & \frac{-1}{2F_{x_{ik}}^{2}} & 0\\ \frac{-1}{2F_{x_{ik}}^{2}} & \frac{1}{F_{y_{ik}}^{2}} & 0\\ 0 & 0 & \frac{1}{F_{xy_{ik}}} \end{bmatrix}$$
(6-2)

where

 $F_{x_{ik}}$ = allowable axial stress in the x-direction $F_{y_{ik}}$ = allowable axial stress in the y-direction $F_{xy_{ik}}$ = allowable shear stress

The x- and y-directions are the two orthogonal principal directions of the orthotropic lamina i in the laminate k. Tensile or compressive allowable stress is selected to agree with the sign of the corresponding applied stress. To use the Tsai-Hill criterion as the basis for resizing, certain requirements must be satisfied regarding the allowable stresses. The allowables matrix cited above must be positive definite. If it were not, it would be possible to have stress fields for which the expression would remain negative for any lamina thickness. The determinant of the matrix T_{ik} is given by

$$\det T_{ik} = \frac{1}{F_{xy_{ik}}^2} \left[\frac{1}{F_{x}} \left(\frac{1}{F_{y_{ik}}^2} - \frac{1}{4F_{x_{ik}}^2} \right) \right]$$
 (6-3)

It may be seen that T_{ik} is not positive definite when $F_{yik} > 2F_{xxik}$. Thus it is required that the layer allowable axial stress always is associated with the x-direction within the lamina.

Each optimization problem is solved iteratively. Each cycle in this iteration involves a screening or definition phase and a solution phase. The screening phase searches subset E_{ks} to establish the critical element and load case for each lamina of the laminate. This screening is performed with the objective of establishing the strength constraints to be used during the optimization or solution phase. This procedure consequently requires all elements in subset E_k to have the same number of laminae in corresponding laminates. Subsets containing CCOVER elements are treated as two independent problems (i.e., upper and lower CPLATES). The solution phase involves the optimization for minimum weight with constraints as defined above. In a given cycle after the optimization is completed the screening is repeated. If the same element and load case is critical for each lamina, the solution is complete. Otherwise, another optimization is performed subject to the newly defined constraints. This iteration is continued until the constraint definitions have stabilized or for a maximum of ten times for each problem.

The optimization is based on the method of feasible directions. Weight is the merit function which is to be minimized subject to the defined constraints. The method of feasible directions (Zoutendyk's method) establishes a direction along which a small step can be taken without violating the constraints. In this method, this direction is defined by solving a linear programming problem in which the decrease in the merit function (weight) is maximized subject to the constraints which insure that the direction is feasible.

Prior to initiating optimization the design variables (lamina thicknesses) are scaled so that the largest constraint value is equal to zero. This same normalization is performed after the optimization is complete.

The optimization is considered to have converged if in three consecutive iterations the relative and absolute change in the value of the merit function is less than 0.001. As noted above, the maximum number of iterations is ten.

The user may define constraints that equate the thicknesses for different laminae. This results in an optimization problem with fewer design variables but the same number of constraints.

After the optimization problem has been solved for the values of the design variables, when the latter are regarded as real variables, each value is then transformed to an integer number of layers (plies) to describe the corresponding actual laminate. Since the primary purpose of the ATLAS Composite Design module in this application is to establish theoretical structural weight, the real-to-integer transformation is based on an arithmetic averaging concept. For example 6.3 layers would be rounded to six layers. This obviously does not insure positive margins throughout the structure, but is expected to yield a more realistic theoretical weight estimate for the total structure considered.

INITIAL SIZING PROCEDURES

The initial sizing of most of the elements of the advanced composite model for analysis and design via ATLAS is described in detail in Section 7. Not described in Section 7, however, is the core thickness of the honeycomb sandwich wing panels. These paragraphs will outline the manual analysis procedures used to evaluate core thickness requirements to develop the laminate strengths in spanwise or chordwise compression or shear. Similar results are shown for a number of laminates from which a core thickness was selected.

Abbreviated analysis procedures were established for general instability analyses of the advanced composite honeycomb sandwich panels by assuming the core was rigid. Panels sized by these abbreviated procedures were "spot-checked" with analyses using the more complex formulae that account for the core properties. Spanwise (0°) and chordwise compression allowables checked out within two percent (unconservative), while the shear allowables differed by about eight percent (conservative). Shear and compression intracell buckling were checked for 1/4 in. cell size with minimum skin gage. All local instability allowables exceeded the material strength for the $[0+45/90/-45]_S$ laminate with 2 mil ply thicknesses. The $[0/\pm45/90]_S$ laminate was shown to be appreciably weaker in chordwise compressive intracell buckling for which the laminate material strength was not developed.

The abbreviated formulae for panel general instability are given below. The allowable spanwise compressive stress (F_{C_X}) is given by

$$F_{c_X} = K E_X \left(\frac{t_e}{b\alpha^{1/4}} \right)^2 \tag{6-4}$$

where

K = a function of
$$\frac{a}{b\alpha^{1/4}}$$

a = spanwise dimension of panel

b = chordwise dimension of panel

$$\alpha = \frac{Ex}{Ey}$$

$$t_e = \frac{2\sqrt{t_1 t_2}}{t_1 + t_2}$$
 d $\sqrt{3}$ for unequal face sheet thicknesses

$$t_e = d\sqrt{3}$$
 for equal face sheet thicknesses

For unequal face gages the allowable spanwise compressive stress is given by

$$F_{c_X} = K E_X \frac{12 t_1 t_2}{(t_1 + t_2)} \left(\frac{d}{b\alpha^{1/4}}\right)^2$$
 (6-5)

For equal face gages the allowable spanwise compressive stress is given by

$$F_{c_X} = 3KE_X \left(\frac{d}{b\alpha^{1/4}}\right)^2 \tag{6-6}$$

The abbreviated formula for the chordwise compressive allowable stress, Fcy, is

$$F_{cy} = \frac{\pi^2}{12\lambda} E_y \left(\frac{t_e}{b}\right)^2 c_f$$
 (6-7)

where

$$\lambda = 1 - \mu_X \mu_Y$$

c_f = end fixity factor provided the panel by the spars

For unequal face sheet thicknesses, the allowable chordwise compressive stress is given by

$$F_{cy} = \pi^2 \frac{E_y}{\lambda} \frac{t_1 t_2}{(t_1 + t_2)^2} \left(\frac{d}{b}\right)^2 c_f$$
 (6-8)

For equal face sheet thicknesses, the allowable chordwise compressive stress is given by

$$F_{cy} = \frac{\pi^2}{4} \frac{E_y}{\lambda} \left(\frac{d}{b}\right)^2 c_f$$
 (6-9)

The abbreviated formula for the allowable inplane shear stress F_{xy} , is given by

$$F_{xy} = K_s \frac{\pi^2}{12\lambda} E\left(\frac{t_e}{b}\right)^2$$
 (6-10)

where

E =
$$2(1 + \mu_e) G$$

 $\mu_e = (\mu_X \mu_y)^{1/2}$
 $\lambda = 1 - \mu_X \mu_y$
 $K_S = a \text{ function of a/b}$

For unequal face sheet thicknesses, the allowable shear stress is given by

$$F_{xy} = 2K_S \pi^2 \frac{G}{1-\mu_e} \frac{t_1 t_2}{(t_1 + t_2)} 2\left(\frac{d}{b}\right)^2$$
 (6-11)

For equal face sheet thicknesses, the allowable shear stress is given by

$$F_{xy} = \frac{K_S \pi^2}{2} \frac{G}{1 - \mu_e} \left(\frac{d}{b}\right)^2$$
 (6-12)

The more complex formulae for panel general instability which account for the core properties are given below. The allowable spanwise compressive stress is given by

$$F_{cx} = \frac{3 E_x \left(\frac{2h K_c}{t_1 + t_2}\right)}{\left[\frac{b\alpha^{\frac{1}{4}}}{d k^{\frac{1}{2}}} \frac{t_1 + t_2}{2\sqrt{t_1 t_2}}\right]^2 \left(\frac{2h K_c}{t_1 + t_2}\right) + E_x}$$
(6-13)

where

h = c + t₁ + t₂ = d +
$$\frac{1}{2}$$
 (t₁ + t₂)
K_c = $\frac{1}{6}$ (G_{yz} + G_{xz})
k = K $\frac{\pi^2}{12(1 - \mu_x \mu_y)}$

The formula for the chordwise compressive allowable stress which accounts for the core properties is

$$F_{cy} = \frac{3 E_y \left(\frac{2h K_c}{t_1 + t_2}\right)}{\left[\frac{b}{d\sqrt{k}} \frac{t_1 + t_2}{2\sqrt{t_1 t_2}}\right]^2 \left(\frac{2h K_c}{t_1 + t_2}\right) + E_y}$$
(6-14)

where

h = c + t₁ + t₂ = d +
$$\frac{1}{2}$$
 (t₁ + t₂)
K_c = $\frac{1}{6}$ (G_{yz})
k = $\frac{\pi^2 c_f}{12 (1 - \mu_x \mu_y)} (\frac{b}{a})^2$
c_f = the end fixity factor provided the panels by the spars

The formula for the allowable inplane shear stress accounting for the core properties is

$$F_{S} = \frac{G/2}{\sqrt[4]{\frac{b}{d\sqrt{k_{s}}}} \frac{t_{1} + t_{2}}{2\sqrt{t_{1} t_{2}}} + \frac{G}{\sqrt{\frac{2h K_{c_{s}}}{t_{1} + t_{2}}}}}$$
(6-15)

where

$$K_{CS} = \frac{1}{2} (G_{yz} + G_{xz})$$

$$k_S = K_S \frac{\pi^2}{12(1 - \mu_X \mu_y)}$$
 $K_S = a \text{ function of a/b}$

It should be noted from Section 3 that the 1986 high-strength graphite/polyimide will be available in 2-, 3- and 4-mil thickness tapes. Also that 0.016 in. and 0.032 in. (0.024 in.) were selected as minimum gage for the inner and outer face sheet gages, respectively, for the lower (upper) surface. The inner and outer face sheets will be further constrained to exhibit the same stress-strain relations. For the subsequent calculations, the component laminates are assumed to have the properties shown below:

Property	Laminate		
Floperty	0°	90°	±45°
Compressive Strength, F _c (ksi)	290	16.4	37.4
Poisson's Radio, μ	0.31	0.018	0.80
Young's Modulus, E_c (msi)	20.0	1.13	2.58
Shear Strength, F_S (ksi)	20.8	20.8	148.0
Modulus of Rigidity, G (msi)	0.717	0.717	5.1
Midding of Tables,			

In addition, the laminate density is taken as $0.056 \, \mathrm{lb/in^3}$ and that of the core as $0.00203 \, \mathrm{lb/in^3}$

Considering first the spanwise compressive allowable, consider equation 6-5 and 6-6. Since the value of the corrected aspect ratio is much larger than unity, the value of K is taken as the asymptotic value 3.62. Additionally, the loaded width b is the spar spacing, 35 in. Substituting these values first in equation 6-5 and 6-6 yields

$$F_{cx} = 35\,500 \, \left(\frac{t_1 \, t_2}{t_1 + t_2}\right)^2 \, \frac{E_x}{10^6} \, \frac{d^2}{\sqrt{\alpha}}$$
 (6-16)

for unequal face sheet thicknesses and

$$F_{cx} = 8860 \frac{E_x}{10^6} \frac{d^2}{\sqrt{\alpha}}$$
 (6-17)

for equal face sheet thicknesses.

Considering next the chordwise compressive allowable, recall equations 6-8 and 6-9. Again the chordwise dimension of the panel is 35 in. and an end fixity factor of 2 is assumed. Substituting gives

$$F_{cy} = 16110 \left(\frac{t_1 t_2}{(t_1 + t_2)} 2 \frac{d^2}{\lambda} \frac{E_y}{10^6} \right)$$
 (6-18)

for unequal face sheet thicknesses and

$$F_{cy} = 4030 \frac{d^2}{\lambda} \frac{E_y}{10^6}$$
 (6-19)

for equal face sheet thicknesses.

Now consider the inplane allowable shear stress from equations 6-11 and 6-12. For large panel aspect ratio, the buckling factor K_S equals 5.34. Substituting this and the value of 35 in. for b gives

$$F_{xy} = 86\,000 \left(\frac{t_1 t_2}{(t_1 + t_2)^2}\right) 2 \left(1 - \mu_e\right) \frac{G}{10^6} \frac{d^2}{\lambda}$$
 (6-20)

for unequal face sheet thicknesses and

$$F_{xy} = 21\,500\,\left(1 + \mu_e\right) \frac{G}{10^6} \,\frac{d^2}{\lambda}$$
 (6-21)

for equal face sheet thicknesses.

Consider now a sandwich panel with the face sheets constructed of $[0/\pm45/90]_S$ laminates. The inner face sheet has 8 plies of 0.002 in. thickness, and the outer has 16 plies of 0.002 in. thick material. Thus,

$$T_1 = 8 (.002) = 0.016 \text{ in.}$$

 $T_2 = 16 (.002) = 0.032 \text{ in.}$
 $t = 24 (.002) = 0.048 \text{ in.}$
 $d = c + \frac{1}{2} (0.016 + 0.032) = c + 0.024$ (6-22)

where

 T_1 = the inner face sheet thickness

 T_2 = the outer face sheet thickness

d = distance between face sheet centroids

c = core height

Using the property values from above we obtain the following average values for the laminate

$$F_{cx} = \frac{1}{4} (290 + 16.4 + 74.8) = F_{cy} = 95.3 \text{ ksi}$$

$$E_{x} = \frac{1}{4} (20 + 1.13 + 5.16) = E_{y} = 6.57 \text{ msi}$$

$$F_{S} = \frac{1}{2} (20.8 + 148) = 84.4 \text{ ksi}$$

$$G = \frac{1}{2} (0.717 + 5.1) = 2.91 \text{ msi}$$

$$\mu_{x} = \frac{.31 (1.13) + .018 (20) + .80 (2.58)^{2}}{1.13 + 20. + 2.58 (2)} = \mu_{y} = 0.184$$

$$\alpha = Ex/Ey = 95.3/95.3 = 1$$

$$\mu_{e} = \left(\mu_{x} \mu_{y}\right)^{\frac{1}{2}} = 0.184$$

$$\lambda = 1 - \mu_{x} \mu_{y} = 1 - (0.184)^{2} = 0.966$$

$$\frac{t_{1} t_{2}}{(t_{1} + t_{2})} = \frac{.016 (.032)}{(.016 + .032)^{2}} = \frac{2}{9}$$

Substituting the above values in equations 6-16, 6-18 and 6-20 gives

$$F_{c_{X}} = 35 \, 500 \, (2/9) \, 6.57 d^{2} = 51 \, 800 d^{2}$$

$$F_{c_{Y}} = 16 \, 110 \, (2/9) \, 6.57 \, (1/.966 d^{2}) = 24 \, 400 d^{2}$$

$$F_{x_{Y}} = 86 \, 000 \, (2/9) \, \frac{1.184}{6.966} \, (2.91) d^{2} = 68 \, 200 d^{2}$$
(6-24)

The allowable spanwise and chordwise compressive stresses and the allowable shear stress for the above panel are given in table 6-1 for a range of core thicknesses. Tables 6-1 through 6-10 show allowable stresses for a range of core thicknesses for other laminates (face sheets) of interest. Finally, table 6-11 shows a summary of the core thicknesses required to develop each of the allowable stresses for the laminates shown. Due to the limited scope of the study, only a single core thickness was selected although this parameter is known to effect optimum theoretical weight significantly. A core thickness of 1.50 in. was chosen since it develops the allowable spanwise compressive stress up to the material strength for all panels except those with thick face sheets and a preponderance of spanwise-oriented plies. It is more than sufficient to develop the allowable inplane shear strength. A core of nearly 2.00 in. thickness would be required to develop the chordwise compressive allowable stresses up to the material strength. Chordwise compression loads are small except near the side-of-body, near the landing trunnions and other such points with localized loads being introduced. The possible addition of some face sheet material over a very limited portion of the wing seemed advantageous compared to the relatively large increase in core thickness throughout the wing primary structure.

ALLOWABLES FOR STRUCTURAL RESIZING

Prior to performing the automated strength resizing, it was necessary to select a failure criterion and the associated material allowables. For 1976 advanced composites with their attendant matrix microcracking problems, the Tsai-Hill failure criterion correlates with test data better than other failure criteria (ref. 2-2). Since it was hypothesized that the 1986 high strength graphite/polyimide would permit design and fabrication of laminates that are truly fiber critical, an empirical data base with which to evaluate the various failure criteria was effectively lost. This, and the ease with which the maximum strain criterion can be physically interpreted, led to the choice of the latter as the failure criterion.

The titanium wing panels of Task II were replaced with high strength graphite/polyimide sandwich panels. However, since this phase of the contract was limited in scope, the spars and ribs in the wing primary structure remained of titanium structure as defined in Task II. However, it was assumed that the titanium alloy used in 1986 would, through development, have higher allowable stresses (strains) with no change in the elastic properties. The specific assumptions made for the titanium allowable properties are shown below:

Temperature °F	Modulus msi	Allowable Stress* ksi	Allowable Strain* μ m/m
RT	16.4	164.0	10 000
250	15.5	139.5	9 000
450	14.6	116.8	8 000

^{*}Uniaxial Tension or Compression

The high strength graphite/polyimide properties are shown in table 2-1. The values for 250° F while not shown are identical to those at room temperature. It should be noted that the allowable strains for the high strength graphite/polyimide are significantly larger than those for the titanium alloy. To retain strain compatibility with the titanium spar and rib chords, the strains of the high strength graphite/polyimide have been limited to the allowable titanium strain. The mathematical model of the structure specifies a different material for the 0° , $\pm 45^{\circ}$ and 90° laminae on the upper surface and the lower. Thus, different strain limitations may be imposed on these laminae.

The 0° and 90° laminae allowable tensile strains were reduced to the allowable titanium tensile strain for the appropriate temperature. The allowable compressive strain for the 0° lamina (spanwise) was also reduced to these same strain limits. This, then, for uniaxial spanwise loading defines the maximum stress ratios as

$$R_{\text{spanwise}} = \frac{F_{\text{capplied}}}{F_{\text{callowable}}} = \frac{200 \text{ ksi}}{290 \text{ ksi}} = 0.69 \text{ @ Room Temperature}$$

$$\frac{180 \text{ ksi}}{290 \text{ ksi}} = 0.621 \text{ @ } 250^{\circ}\text{F}$$

$$\frac{160 \text{ ksi}}{260 \text{ ksi}} = 0.615 \text{ @ } 450^{\circ}\text{F}$$

The interaction relationship used for buckling failure under combined biaxial compression and shear is shown in figure 6-4. This is used solely to establish the allowable strains. From figure 6-4 it can be seen that if $R_X = 0.69$, then R_Y (chordwise) is limited to 0.767 in the absence of any shear loading. In the Initial Sizing Procedures paragraph above, a core thickness of 1.5 inches was selected. This core thickness develops only about 67% of the material allowable as an allowable buckling stress for chordwise compression loads. Thus for a chordwise-oriented ply, the allowable stress for the above biaxial compressive loading ($R_X = 0.69$ and $R_Y = 0.767$) is

$$F_{c_y} = 0.767 (0.67) 290 = 149 \text{ ksi}$$

The decision was made to reduce the above chordwise compressive stress from 149 ksi to 134 ksi to permit some allowance for shear loading in conjunction with the biaxial compression. Thus, the maximum chordwise compressive stress ratio becomes

$$R_{y_{\text{max}}} = \frac{134}{0.67(290)} = 0.69$$

For spanwise compression and shear loading only the maximum shear stress ratio Rxy would be 0.55. For chordwise compression and shear loading only, the maximum shear stress ratio would be 0.76. With these conflicting values, a maximum diagonal stress of 200 ksi was selected which gives

$$R_{xy_{max}} = \frac{200 \text{ ksi}}{290 \text{ ksi}} = 0.69$$

Thus for room temperature, the allowable stress ratios are

$$R_{xmax}$$
 = 0.69
 R_{ymax} = 0.69
 $R_{xy_{max}}$ = 0.69

Procedures similar to those above were followed with the 250°F properties to give

$$R_{xmax} = 0.621$$

 $R_{ymax} = 0.739$
 $R_{xy_{max}} = 0.721$

And, similarly for 450°F

$$R_{xmax} = 0.615$$

 $R_{ymax} = 0.744$
 $R_{xymax} = 0.719$

For room temperature the preceding values redefined in terms of allowable strains in the individual lamina axes for the various laminae becomes

Lamina	Allowable Strain, in./in.		
	Tension	Compression	Shear
0°—longitudinal 0°—transverse ±45°—longitudinal ±45°—transverse 90°—longitudinal 90°—transverse	0.01 0.01475 0.01475 0.01475 0.01 0.01475	-0.01 -0.0145 -0.01 -0.0145 -0.0067 -0.0145	±0.029 ±0.029 ±0.029 ±0.029 ±0.029 ±0.029

For 250°F, the allowable strains in the individual lamina axes for the various laminae are

Lamina	Allowable Strain, in./in.		
	Tension	Compression	Shear
0°—longitudinal 0°—transverse ±45°—longitudinal ±45°—transverse 90°—longitudinal 90°—transverse	0.009 0.01475 0.01475 0.01475 0.009 0.01475	-0.009 -0.0145 -0.01045 -0.0145 -0.0072 -0.0145	±0.029 ±0.029 ±0.029 ±0.029 ±0.029 ±0.029

For 450°F, the allowable strains in the individual lamina axes for the various laminae are

Lamina	Allowable Strain, in./in.		
	Tension	Compression	Shear
0° —longitudinal 0° —transverse	0.008 0.0133	-0.008 -0.013	±0.026 ±0.026
±45°—longitudinal	0.01325	-0.00935	±0.026
±45°-transverse	0.0133	-0.013	±0.026
90°—longitudinal 90°—transverse	0.008 0.0133	-0.0065 -0.013	±0.026 ±0.026

It should be noted that all laminates will be designed having a minimum of one lamina in each orientation.

For the ATLAS composite design module, the various laminate allowable strains had to be specified as allowable stresses. The reduced stiffnesses which transform strains to stresses in the individual lamina 1-2 coordinate axis system are given in terms of engineering constants by

$$Q_{11} = E_1 / (1 - \mu_{12} \mu_{21})$$

$$Q_{12} = \mu_{12} E_2 / (1 - \mu_{12} \mu_{21}) = \mu_{21} E_1 / (1 - \mu_{12} \mu_{21})$$

$$Q_{22} = E_2 / (1 - \mu_{12} \mu_{21})$$

$$Q_{66} = G_{12}$$
(6-26)

Thus for an individual lamina, the strain-stress relations are

$$\begin{cases}
\sigma_{1} \\
\sigma_{2} \\
\tau_{12}
\end{cases} = \begin{bmatrix}
Q_{11} & Q_{12} & 0 \\
Q_{22} & 0 \\
(\text{sym}) & Q_{66}
\end{bmatrix} \begin{cases}
\epsilon_{1} \\
\epsilon_{2} \\
\gamma_{12}
\end{cases} = \begin{bmatrix}
\frac{E_{1}}{1 - \mu_{12} \mu_{21}} & \frac{\mu_{12} E_{2}}{1 - \mu_{12} \mu_{21}} & 0 \\
\frac{E_{2}}{1 - \mu_{12} \mu_{21}} & 0 \\
(\text{sym}) & G_{12}
\end{bmatrix} \begin{cases}
\epsilon_{1} \\
\epsilon_{2} \\
\gamma_{12}
\end{cases} (6-27)$$

For high strength graphite/polyimide at room temperature:

$$E_1 = 20\,000\,\mathrm{ksi}$$
 $E_2 = 1130\,\mathrm{ksi}$
 $G_{12} = 717\,\mathrm{ksi}$
 $\mu_{12} = 0.31$
(6-28)

From the reciprocal relation

$$\frac{\mu_{12}}{E_1} = \frac{\mu_{21}}{E_2} \tag{6-29}$$

it follows that

$$\mu_{21} = \frac{E_2}{E_1} \quad \mu_{12} = \frac{1130}{20\,000} (0.31) = 0.0175$$
 (6-30)

Substituting these values in equation 6-27 gives

$$\begin{cases}
\sigma_{1} \\
\sigma_{2} \\
\tau_{12}
\end{cases} = \begin{bmatrix}
\frac{20\ 000}{1-0.31\ (0.0175)} & \frac{0.31\ (1130)}{1-0.31\ (0.0175)} & 0 \\
\frac{1130}{1-0.31\ (0.0175)} & 0 \\
\tau_{11}
\end{cases} \begin{bmatrix}
\epsilon_{1} \\
\epsilon_{2} \\
\gamma_{12}
\end{bmatrix} = \begin{bmatrix}
20\ 100 & 352 & 0 \\
\epsilon_{1} \\
\epsilon_{2} \\
\gamma_{12}
\end{bmatrix} \begin{bmatrix}
\epsilon_{1} \\
\epsilon_{2} \\
\gamma_{12}
\end{bmatrix} (6-31)$$

Now substituting the allowable strains for room temperature in equation 6-31 provides the corresponding allowable stresses along the individual lamina axes.

Lamina	Allowable Stress, ksi		
Lanima	Tension	Compression	Shear
0°—longitudinal 0°—transverse ±45°—longitudinal ±45°—transverse 90°—longitudinal 90°—transverse	206.0 20.3 302.0 21.9 206.0 20.3	-206.0 - 19.99 -206.00 - 19.99 -139.80 - 18.83	±20.8 ±20.8 ±20.8 ±20.8 ±20.8 ±20.8

Similarly for 250°F, the allowable stresses for the various laminae along the individual lamina axes are

Lamina	Allowable Stress, ksi		
Lamina	Tension	Compression	Shear
0°—longitudinal 0°—transverse ±45°—longitudinal ±45°—transverse 90°—longitudinal 90°—transverse	186.10 19.92 302.00 21.90 186.10 19.92	-186.00 - 19.64 -215.00 - 20.20 -149.80 - 19.01	±20.8 ±20.8 ±20.8 ±20.8 ±20.8 ±20.8

For 450°F, the allowable stresses for the various laminae along the individual lamina axes are

Lamina	Allowable Stress, ksi		
	Tension	Compression	Shear
0°—longitudinal 0°—transverse ±45°—longitudinal ±45°—transverse 90°—longitudinal 90°—transverse	164.30 16.33 269.00 18.02 164.30 16.33	-164.30 - 16.02 -191.30 - 16.46 -134.20 - 15.54	±12.01 ±12.01 ±12.01 ±12.01 ±12.01

The above allowables have been shown through use in the strength resizing to have adequately accomplished their purpose. That is, to provide allowance for panel stability under combined loading during strength resizing which had no explicit panel stability analysis. This is discussed further in Section 7.

REFERENCE

Robinson, James C.; Yates, E. Carson, Jr.; Turner, M. Jonathan; and Grande, Donald L.: "Application of an Advanced Computerized Structural Design System to an Arrow-Wing Supersonic Cruise Aircraft." AIAA Paper 75-1038, August 1975.

Table 6-1.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polymide, $[0/\pm45/90]_S$

F_{CX} = 95.3 ksi F_{CY} = 95.3 ksi F_S = 84.4 ksi

Minimum gage

 $t_1 = 0.016$ in. $t_2 = 0.032$ in. $\overline{t} = 0.048$ in.

c, in.	d, in.	F _x , ksi	F _y , ksi	F _{xy'} ksi
0.25	0.274	3.887	1.828	5.120
0.50	0.574	14.216	6.687	18.726
0.75	0.774	31.016	14.590	40.858
1.0884	1.1124	64.066	30.136	84.4
1.3327	1.3567	95.3	44.827	
1.9542	1.9782		95.3	

$t_1 = 0.024$ in. $t_2 = 0.032$ in. $\overline{t} = 0.056$ in.

c, in.	d, în.	F _x , ksi	F _y , ksi	F _{xy'} ksi
0.25 0.50 0.75 1.042 1.2775 1.875	0.278 0.528 0.778 1.070 1.3055 1.903	4.321 15.588 33.844 64.017 95.3	2.033 7.333 15.921 30.114 44.829 95.3	5.693 20.534 44.583 84.4

$t_1 = t_2 = 0.032$ in. $\overline{t} = 0.064$ in.

c,	d,	F _X ,	F _y ,	F _{xy'}
in.	in.	ksi	ksi	ksi
0.25	0.282	4.631	2.179	6.102
0.50	0.532	16.484	7.753	21.716
0.75	0.782	35.617	16.752	46.92
1.017	1.049	64.091	30.145	84.4
1.247 1.833	1.279 1.865	95.3	44.814 95.3	<u> </u>

Table 6-2.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0/\pm45/90/90]_S$

t ₁	=	0.018	in.
ť	=	0.036 0.054	in.

 $F_{cx} = 86.5 \text{ ksi}$ $F_{cy} = 1,16.9 \text{ ksi}$ $F_{s} = 77.3 \text{ ksi}$

c,	d,	F _x ,	F _y ,	F _{xy'}
in.	in.	ksi	ksi	ksi
0.25	0,277	4,192	2.274	5.253
0.50	0.527	15.175	8.230	19.014
0.75	0.777	32.988	17.890	41.333
1.036	1.063	61.74	33,483	77.3
1.2312	1,2582	86.5	46.909	
1.500	1.527		69.094	
1,600	1.627		78.439	
1.700	1.727		88.379	
1.8	1.827		98.910	
1.959	1.986		116.9	

Table 6-3.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_3/\pm45/90]_S$

4 mil plies $\frac{t_1}{t} = t_2 = 0.048 \text{ in.}$ $\frac{t_1}{t} = 0.096 \text{ in.}$ $F_{cx} = 160.2 \text{ ksi}$ $F_{cy} = 69.0 \text{ ksi}$ $F_{s} = 63.2 \text{ ksi}$

C,	d,	F _{x′}	F _y ,	F _{xy} ,
in.	in.	ksi	ksi	ksi
0,25	0.298	5.708	1.73	4.77
0.50	0.548	19.3	5.85	16.1
0.75	0.798	40.9	12.4	34.2
1.0363	1,0843	75.57	22.9	63.2
1.2	1.248	100.1	30.3	
1.3	1.348	116.8	35.4	
1.4	1.448	134.8	40.9	
1.5	1.548	154	46.7	
1.5307	1.5787	160.2	48.562	
1.8338	1.8818		69.0	ļ

Table 6-4.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_4/\pm45/90]_S$

4 mil inner ply 4 mil outer ply $t_1 = t_2 = 0.056$ in. $t_1 = 0.112$ in. $F_{cx} = 178.7 \text{ ksi}$ $F_{cy} = 61.5 \text{ ksi}$ $F_{s} = 57.1 \text{ ksi}$

С,	d,	F _{x′}	F _y ,	F _{xy′}
in.	in.	ksi	ksi	ksi
0.25	0.306	6.0	1.62	4.49
0.50	0.556	19.82	5.35	14.81
0.75	0.806	41.65	11.24	31.13
1.0356	1.0916	76.39	20.62	57.1
1.2	1.256	101.13	27.3	
1.4	1.456	135.91	36.7	
1.5	1.556	155.2	41.9	
1.6136	1.6696	178.7	48.2	
1.829	1.885		61.5	

Table 6-5.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_2/\pm45/90]_{S}$

4 mil inner ply 4 mil outer ply $\frac{t_1}{t} = \frac{t_2}{t} = 0.040$ in. $\frac{t_1}{t} = 0.080$ in. $F_{cx} = 134.2 \text{ ksi}$ $F_{cy} = 79.5 \text{ ksi}$ $F_{s} = 71.7 \text{ ksi}$

c, in.	d, in.	F _{x′} ksi	F _y , ksi	F _{xy'} ksi
0.25	0.29	5.31	1.9	5.2
0.50	0.54	18.4	6.57	18.1
0.75	0.79	39.4	14.1	38.8
1,0341	1.0741	72.85	26.0	71.7
1.2	1.24	97.1	34.7	
1.4178	1.4578	134.2	47.9	
1.5	1.54		53.5	
1.8578	1.8778		79.5	

Table 6-6.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_2/\pm 45_2/90]_S$

4 mil inner ply
4 mil outer ply
$t_1 = t_2 = 0.056$ in.
$\bar{t} = 0.112 \text{ in.}$

 $F_{cx} = 106.6 \text{ ksi}$ $F_{cy} = 67.5 \text{ ksi}$ $F_{s} = 93.5 \text{ ksi}$

c,	d,	F _x ,	F _y ,	F _{xy'}
in.	in.	ksi		ksi
0.25 0.50 0.75 0.965 1.20 1.378 1.50	0.306 0.556 0.806 1.021 1.256 1.434 1.556 1.848	4.9 16.0 33.7 54.0 81.77 106.6	1.85 6.1 12.8 20.6 31.2 40.6 47.8 67.5	8.4 27.7 58.3 93.5

Table 6-7.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0/\pm45_2/90]_S$

$$\frac{t_1}{t} = t_2 = 0.048 \text{ in.}$$

= 0.096 in.

$$F_{cx} = 76.0 \text{ ksi}$$

 $F_{cy} = 76.0 \text{ ksi}$
 $F_{s} = 105.6 \text{ ksi}$

c,	d,	F _x ,	F _{y′}	F _{xy,}
in.	in.	ksi	ksi	ksi
0.25	0.298	4.125	2.040	5.410
0.50	0.548	13.950	6.897	18.295
0.75	0.798	29.581	14.625	38.795
1.0	1.048	51.020	25.225	66.911
1.23	1.278	75.87	37.512	99,503
1.27	1.318		39.897	105.829
1.50	1.548		55.036	
1.75	1.798		74.248	
1.77	1.818		75.909	

Table 6-8.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_3/\pm45_2/90]_S$

All 4 mil plies
$t_1 = t_2 = 0.064$ in.
$\bar{t} = 0.128 \text{ in}.$

$$F_{cx} = 129.5 \text{ ksi}$$

 $F_{cy} = 61.1 \text{ ksi}$
 $F_{s} = 84.4 \text{ ksi}$

c, in.	d, in.	F _{x′} ksi	F _γ , ksi	F _{xy} ,
0.25 0.50 0.75 0.976 1.2 1.479 1.50	0.314 0.564 0.814 1.040 1.264 1.543	5.36 17.3 36.0 58.8 86.9 129.5	1.74 5.6 11.7 19.1 28.2 42.0 43.2	7.7 24.8 51.7 84.4
1.50 1.797	1.564 1.861		43.2 61.1	

Table 6-9.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_4/\pm 45_2/90]_S$

$$\frac{t_1}{t} = t_2 = 0.072 \text{ in.}$$

 $\frac{t_1}{t} = 0.144 \text{ in.}$

$$F_{cx} = 147.3 \text{ ksi}$$

 $F_{cy} = 56.1 \text{ ksi}$
 $F_{s} = 77.3 \text{ ksi}$

c, in.	d, in.	F _X , ksi	F _y , ksi	F _{xy'} ksi
0.25 0.5 0.75 0.99 1.00	0.322 0.572 0.822 1.062 1.072	5.765 13.191 37.567 62.706 63.892	1.659 5.236 10.814 18.050 18.391	7.105 22.419 46.300 77.283
1.25 1.5 1.56 1.75 1.80	1.322 1.572 1.632 1.822 1.872	97.168 137.393 148.081	27.970 39.549 42.625 53.128 56.084	

Table 6-10.—Allowable Buckling Stress Versus Core Thickness, Graphite/Polyimide, $[0_5/\pm45/90]_S$

All 4 mil plies
$t_1 = t_2 = 0.064$
$\bar{t} = 0.128$

 $F_{cx} = 192.65 \text{ ksi}$ $F_{cy} = 55.85 \text{ ksi}$ $F_{s} = 52.6 \text{ ksi}$

c, in.	d, in,	F _x , ksi	F _y , ksi	F _{xy'} ksi
0.25	0.314	6.25		
0.50	0.564	20.2		
0.75	0.814	42.0		
1.095	1.159	85.2		52.6
1.25	1.314	109.5		
1.50	1.564	155.1	38.4	
1.743	1.807	192.65		
1.886	1.950		55.85_	

Table 6-11.—Core Thickness Required to Develop Buckling Allowables Equal to Material Strength

		ss of core requ op allowables,					
See table	F _{cx} ,	F _{cy} ,	F _{s′}	Layup	t ₁ , in.	t ₂ , in.	
6-1	1.33	1.95	1.09	[0/±45/90] _S	0.016	0.032	
6-1	1.28	1.88	1.04	[0/±45/90] _S	0.024	0.024 0.032	
6-1	1.25	1.83	1.02	[0/±45/90] _S 0.032		0.032	
6-2	1.23	1.96	1.04	$[0/\pm 45/90/90]_{S}$ 0.018 $[0_{3}/\pm 45/90]_{S}$ 0.048		0.036	
6-3	1.53	1.83	1.04			0.048	
6-4	1.61	1.83	1.04	[0 ₄ /±45/90] _S 0.05		0.056	
6-5	1.42	1.84	1.03	[0 ₂ /±45/90] _S	0.040	0.040	
6-6	1.38	1.79	0.97	[0 ₂ /±45 ₂ /90] _S	0.056	0.056	
6-7	1.23	1.77	1.27	[0/±45 ₂ /90] _S	0.048	0.048	
6-8	1.48	1.80	0.98	[0 ₃ /±45 ₂ /90] _S	0.064	0.064	
6-9	1.56	1.80	0.99	[0 ₄ /±45 ₂ /90] _S	0.072	0.072	
6-10	1.74	1.89	1.10	^{[0} 5 ^{/±45/90]} s	0.064	0.064	

Triangular or quadrilateral laminated membrane plate element composed of up to 10 orthotropic laminae. The triangular CPLATE is a constant strain element. The quadrilateral CPLATE stiffness is generated from four constant strain triangles which intersect at a fifth internal node. This internal node is reduced by a static condensation. If warped, the quadrilateral CPLATE is equilibrated by transverse forces. The element may be offset from its structural nodes as shown above. A_{ref} defines the reference direction for the element.

The CPLATE is composed of 1 to 10 laminae, each of which is defined by four properties as shown below:

- ▼Axxx.x Defines the lamina fiber direction relative to the element reference direction
- ▼Txxxx Defines the lamina temperature difference relative to the element reference temperature
- ▼L_{num} Defines the number of layers (plies) of composite material within the lamina
 ▼C_{code} Identifies the composite material of the lamina

The CPLATE analysis output shown in the above diagram is defined below:

- Lamina axial strain parallel to reference direction ▼EPS1 -
- Lamina axial strain perpendicular to reference direction ▼EPS2 -
- ▼GAM12 Lamina shear strain

Figure 6-1.—Stiffness CPLATE Element

CCOVER element is composed of two triangular or quadrilateral ATLAS CPLATE elements separated by rigid posts. Eash CPLATE is as described in figure 6-1. One of the CPLATES may have zero properties. Mid-surface nodes (N1, N2, N3) are required. Addition of the respective Δ_Z coordinates to the input nodal Z coordinates defines the upper CPLATE corners, whereas subtraction defines the lower CPLATE corners. The directions of the rigid posts are defined by the nodal Z-axes which need not be parallel.

Figure 6-2.—Stiffness CCOVER Element

Figure 6-3.—ATLAS Composite Design Subsets (Illustrative Only.)

Figure 6-4.—Initial Buckling of Flat Rectangular Panels

SECTION 7

REVISION OF MATHEMATICAL MODEL

by

F. D. FLOOD

CONTENTS

P	age
INTRODUCTION	92
MAIN WING BOX	92
WING TIP	93
WING MOUNTED FIN	93
LEADING AND TRAILING EDGES	94
FUSELAGE	94
STRENGTH RESIZING	95
PANEL STABILITY EVALUATION) 7
REFERENCES	98

TABLES

No.									Page
7-1	Material Designations and Number of Plies/Lamina to Initiate Model	Pr	eli	mi	nai	ry			
	Sizing							•	199
7-2	Comparison of Titanium and Composite Fuselage, Station 1180.25								200
7-3	Comparison of Titanium and Composite Fuselage, Station 1775.26								201
7-4	Comparison of Titanium and Composite Fuselage, Station 2160,26								202
7-5	Comparison of Titanium and Composite Fuselage, Station 2930.26								203
7-6	Comparison of Titanium and Composite Fuselage, Station 3070.24								204
7-7	Summary, Comparison of Metal and Composite Fuselage Structure								205
7-8	Fuselage Stiffness Ratios								

FIGURES

	Page
Zones Used for Resize	208
Fuselage Stiffness Factor Distribution	209
Average Stiffness Factors	210
Sizing of Elements, First Strength Resize	211
Sizing of Elements, Second Strength Resize	225
Sizing of Elements, Third Strength Resize	239
Theoretical Wing Weight, Wing Box Primary Structure, ATLAS Resizing	253
Upper Surface Panels Checked for Stability After Resize Cycle 1	254
Lower Surface Panels Checked for Stability After Resize Cycle 1	255
Layup Changes Required for Stability After Resize Cycle 1 (Upper Surface)	256
Upper Surface Panel Stability Checks After Resize Cycle 2	258
Lower Surface Panel Stability Checks After Resize Cycle 2	259
	Zones Used for Resize

SYMBOLS

E	Modulus of elasticity
G	Modulus of rigidity (shear)
H/C	Honeycomb
K	Stiffness factor
t	Thickness
\overline{t}	Equivalent thickness
μ	Poisson ratio
ρ	Density
$V_{\mathbf{A}}$	Design maneuvering speed
$V_{\mathbf{f}}$	Design speed for deflected flap

INTRODUCTION

The mathematical model used as the basis for the design of composite wing panels is the mathematical model resulting from the Task I and II configuration and analysis cycles, from reference 7-2. This original airframe concept consisted of all-titanium structure and was developed from the many trade studies and the experience accumulated during the National SST Program and the ensuing DOT funded follow-on program. The internal arrangement is based on the structure designed for the SCAT-15 configuration (ref. 7-2), with the member sizes based on allowables that reflect a current assessment of the available titanium technology.

The definition of the nodes used in the structural mathematical model was unchanged. The wing cover panels were revised to allow analysis and automated resize of advanced composite materials. The initial definition of the cover panels was estimated based on the loads from the reference 7-1 stress analysis. This initial sizing served to minimize the number of iterations necessary for convergence. The titanium internal structure of the wing was left unchanged because of the lack of sufficient budget to convert it to composite material.

Other structure such as the fuselage, empennage, and wing leading and trailing edges was sized by hand for the composite materials. These components were not resized in the subsequent analysis, but were modified to provide the elastic characteristics of a composite structure in terms of the stiffness and vibration modes. The following paragraphs describe in greater detail the revision of the components of the analytical model.

MAIN WING BOX

The cover panels of the main wing box were replaced using sandwich panels made up of graphite/polyimide composite surfaces and honeycomb core. The materials and the associated elastic and mechanical properties are described in Sections 1 and 2. Because of budget limitations, the internal structure consisting of titanium spars and ribs has not been replaced with composite structure. It has been assumed that the surfaces of the sandwich panels are laid up in a balanced symmetrical array of laminae to avoid the problems of anisotropic behavior during manufacture and under load. This results in somewhat conservative panel design as will be seen later.

The titanium panels were first replaced with representative composite panels having the approximate number of laminae necessary to carry the expected loads. A stress analysis was then performed on the finite element model and the panels resized for zero margin of safety at ultimate load, using the ATLAS composite design module.

The wing surface panels of the main wing box were divided into 16 zones for input for preliminary sizing. Each zone was picked to provide a number of panels that have similar layups and which would be subject to spanwise, chordwise and shear load components of similar proportions or which would be critical for constraint conditions such as minimum gage. These zones are shown in figure 7-1. Although zones 10 and 11 on the wing tip are in a region of minimum gage for strength, these zones

will be used for resizing this area for flutter purposes. As shown in the table 7-1, each zone has a ply orientation specified for the inner and outer skins of the upper and lower surface panels for the initial input. These layups were estimated based on the loads on the panels resulting from the reference 7-1 analysis, and were felt to be reasonable estimates of the panel thicknesses and orientation necessary to carry the loads. Also shown in the table is the material designator assigned to the laminae in each zone;

Minimum gage for the wing surfaces as defined in Section 3 are:

·	Upper Surface	Lower Surface
	in.	in.
Inner Skin Outer Skin	.016 .024	.016 .032

The ATLAS design module resizes the panels based only on the allowable material properties since there is no buckling analysis presently included. For this reason, the materials called out for the upper surface are separate from those called out for the lower surface, in order to permit the use of variations in the allowables to provide for the buckling requirement. The sizing of the panels that result from the resizing will be checked manually to determine if the panels are critical for buckling and if so, the allowables will be reduced appropriately to provide for that case.

In each zone, there is an individual material available for the 0° , $\pm 45^{\circ}$ and 90° laminae to permit selective stiffening for flutter.

WING TIP

The wing tip surface panels are replaced with composite sandwich covers as shown in table 7-1 (zones 10 and 11). The initial thickness was based on the loads in the tip skins, and this represents an estimate of strength requirements, although this area will likely be designed for stiffness due to flutter requirements. The initial sizing is based on the high strength graphite fiber.

As noted above, the wing tip is divided into two zones for the purpose of resizing. Zone 10 extends from the fin to the wing tip and includes the covers of the main wing box, and Zone 11 the region aft of the rear spar to the hinge line as shown in figure 7-1. The material designations are as shown in table 7-1. Each of the laminae $(0^{\circ}, \pm 45^{\circ})$ and (0°) are identified separately so that the type of fibers, lamina thickness, or strength of the individual lamina can be changed separately.

WING MOUNTED FIN

The structure of the wing mounted fin was not changed in this analysis except to substitute the equivalent properties of an equivalent quasi-isotropic layup of high strength fibers. Should it be necessary to stiffen the fin for flutter purposes, it may be more efficient to switch to fibers having a higher modulus and a lower strength.

LEADING AND TRAILING EDGES

The leading and trailing edge surfaces are modeled for graphite/polyimide sandwich construction. Since design loads are not available for these surfaces, the advanced composite surfaces will be designed to have the same inplane stiffnesses as the final reference 7-1 titanium structure. The majority of the leading edge panels will be miminum gage. The minimum gage areas are made of $[0/\pm45/90]$ which results in the following equivalent mechanical properties:

$$E_{x} = E_{y} = 7.635 \times 10^{6} \text{ lbs/in}^{2}$$
 $G = 2.926 \times 10^{6} \text{ lbs/in}^{2}$
 $\mu_{x} = \mu_{y} = .304$
 $\rho_{x} = .056 \text{ lbs/in}^{3}$

The panel sizes for the leading and trailing edges are based on keeping the Et's the same, i.e.,

Et
$$T_i = Et_{P/I}$$

Maintaining this ratio will result in surfaces having about 1.5 times the compressive strength and twice the shear strength as the titanium surfaces.

FUSELAGE

The fuselage for this analysis is based on the titanium fuselage from reference 7-1. This fuselage will be unchanged in-so-far as the internal arrangement is concerned, since the main purpose of modifying the fuselage is to provide the equivalent of a composite fuselage in its dynamic response in the vibration modes. It was also necessary that the strain under static load conditions be properly simulated in the regions where the wing and body share loads. The stringers and beams in the fuselage included area for the effective skin and the lumped stringers. Alternate frames were modeled with the equivalent area for two frames with effective skin, since the frame spacing in the model is 35 in. as compared to 17.5 in. in the airplane. Skins are idealized as "S" plates carrying shear, only.

The section properties of the titanium elements are not altered from those used on the Task II analysis. The change in stiffness was accounted for by altering the elastic properties in the material tables. This was the most economical way to make the appropriate changes in the fuselage elements.

Tables 7-2 through 7-6 present the comparison of the titanium and the composite skin gages, stringer areas and spacings, the appropriate effective moduli, and the t's for five stations along the fuselage. These results are summarized on table 7-7.

One of the basic considerations in modifying the fuselage skins for composite is the change in the structural concept and the effect that this has on the stiffness distribution around the cross section of the fuselage. The skin-stringer fuselage is generally designed by tension in the crown and by compression in the belly, resulting in fully effective skin panels for the compression in the belly, thereby lowering the effective stiffness. A typical comparison of the ratio of the Et in the crown and the belly for skin-stringer and sandwich is presented in table 7-8.

Another aspect of this consideration is the variation of the crown and belly stiffness distribution as a function of load factor. Because of the effect of buckling, as the load factor increases, the compression side of the skin-stringer fuselage becomes less effective. Generally the criteria for the National SST Prototype provided for no skin buckling up to a load factor of 1.1 for aerodynamic reasons. The sandwich panels, on the other hand, are sized for no buckling up to ultimate load, and therefore will be affected little if any by variations in load factor.

Based on these considerations, it is concluded that the stiffness characteristics of the skin-stringer fuselage is representative of the airplane in unaccelerated flight, but are somewhat high for load factor approaching limit load factor. On the other hand, the stiffness characteristics of the fuselage with sandwich panels is probably representative at all load factors up to limit.

Based on the analysis described earlier, factors are derived that account for the ratio between the modulus of elasticity of titanium and that necessary to maintain the same Et for the composite fuse-lage. These K factors are shown in table 7-7, and are presented in figure 7-2. Upon review of these factors and the associated labor and time involved in modifying the input for the mathematical model, it was decided to use a constant factor along the fuselage for these factors as shown in figure 7-3.

STRENGTH RESIZING

The strength resizing was performed considering mechanical loads only. The version of ATLAS that had been checked out for use on the large Arrow Wing mathematical model did not have the thermal loads capability. A significant schedule delay and an undetermined cost for unsuccessful runs would have been incurred had the thermal effects been included in the structural resizing.

Because of the difference in the coefficients of thermal expansion, temperature changes due to environmental conditions and aerodynamic heating will induce stresses in the skins, spar caps and splice plates. Since the critical flight conditions for structural loads are subsonic and transonic, the thermally induced stresses are relatively small compared to the stresses due to airloads. It should be noted, however, that the temperatures due to aerodynamic heating at cruise Mach number will induce local stresses of the order of 20 000 lb/in² and would need to be considered in the detail design of the spar caps and splice plates for a mixed titanium composite structure such as is being considered in this study.

During the strength resizing, some of the variables were constrained to be equal. These equality constraints followed from a prior assumption that each face sheet should be a balanced, symmetric laminate. To be balanced signifies that there is an equal number of +45°- and -45°-plies. To be symmetric implies that commonly oriented plies on opposite sides of the laminate symmetry plane are of equal number. Thus, the +45°-laminae were constrained to be equal in number to the -45°-laminae and each lamina on a given side of the laminate symmetry plane was constrained to be equal to the corresponding lamina on the opposite side of the symmetry plane. Further, with only mechanical loads being considered and with the finite element being used having only inplane (membrane) load-carrying capability, corresponding plies in the inner and outer face sheets of each panel were also constrained to be equal. Although internal pressures act on the wing panels, they are not significant when considered in conjunction with airloads and inertia loads.

For the first strength resize, it was considered technically feasible and financially advantageous to solve each wing panel (upper or lower CPLATE of a CCOVER element) as an individual problem. This certainly results in the most accurate theoretical weight result possible. It does not address the problem of practical layups from a manufacturing viewpoint but rather indicates the target theoretical weight of such a practical layup. The decision to resize each panel resulted in 750 optimization problems to be solved during the first resize. That this was accomplished for about 2/3 of the cost of the preceding stress analysis indicates the efficiency of the ATLAS composite design module. After the first strength resize, it was apparent that the entire strake area (wing forward of wheel well) was minimum gage. This region was excluded from resizing for the second resize.

The detailed results of the first resize are shown in figure 7-4. The zones identified in figure 7-4 correspond to those shown in figure 7-1. All of the final trends of the strength resize are evident in the first resize. This sometimes occurs with an extremely large change in the sizing from that originally specified. This indicates that the original sizing can be considerably different than the final with little effect. The detailed results of the second resize are shown in figure 7-5. For both the first and second resize, the lower bound constraint was solely that at least one layer (ply) must exist in each of the lamina orientations for the $[0/\pm 45/90]$ layup. This lower bound approach was used since the ATLAS lower bound capability was such that lower bounds were imposed after the optimization problem was solved. The lower bounds for the third resize were determined manually since a decision had to be made between identical inner and outer face sheets or face sheets having similar layups with thicknesses in the proportion of the face sheet minimum gages. The decision was based on the lighter weight. Once the minimum gage layups were established, the finite element model was updated using the ATLAS composite design module. The above minimum gage determination for the total laminate is a development capability that should be accomplished in the future.

It is apparent from a review of figures 7-4, 7-5 and 7-6 that the regions outboard and forward of the wheel well and outboard of the wing-mounted fin are sized by the minimum gage constraints. With the exception of the lower surface just inboard of the outboard engine beams, the panels adjacent to the rear spar are predominantly unidirectional laminates oriented parallel to the rear spar. Along the side-of-body on the wing lower surface, the body bending induces chordwise loads that peak inboard of the wheel well where up to six chordwise plies are required. The largest strength requirement for ±45° laminae occurs six spars forward of the rear spar midway between the engine beams on the upper surface. Note that the corresponding lower panel does not require these ±45° plies. It is also worth noting the relative sizing of these latter lower surface panels and those located immediately aft. These panels were input in two different zones and had different original sizing occurring as a step function across the zone boundary. With two resizes, the relative sizing appears more disparate than the initial sizing. This leads to the conclusion that a preferred approach would be to input a uniform sizing (uniformly varying would require too much input) over the entire wing and let the ATLAS composite design module determine the varying sizing requirements. This approach should result in a more realistic sizing distribution.

Figure 7-7 illustrates the relative theoretical weight for each cycle of resize. The relatively small theoretical weight increment between the first and second resize indicates that for weighing purposes, the resizing has acceptably converged. The relatively larger increment of weight added from the second to the third resize indicates that the minimum gages selected have a significant weight impact.

PANEL STABILITY EVALUATION

After each cycle of strength sizing, the resized wing panels were evaluated regarding instability failure. The Boeing-developed COOPB, Laminated Composite Analysis Program, was used for this purpose. An orthotropic plate buckling analysis for simply supported plates subjected to inplane biaxial compression and shear loads was performed. This analysis includes the effect of core shear stiffnesses.

After the first resize, panels for the stability checks were selected based on 1) the layups of the panels after the strength optimization and 2) an assessment of the loads and change of loads in that region. For example, on the wing upper surface near the rear spar and side-of-body where high spanwise compressive stresses exist, if adjacent panels were several layers different in 0° (spanwise) layers, the lighter panel was selected for a stability check. In this manner a total of 86 upper and lower surface panels were selected and checked. When a panel was found to be unstable for the design loads, additional panels in the immediate region were also evaluated. This resulted in another eighteen panels being checked. The result of this investigation was that nine panels were found which were unstable for the design loads as a consequence of insufficient stiffness. The location of these panels and the critical design load case(s) are shown in figures 7-8 and 7-9. For six of the unstable panels, sufficient stiffness to render them stable for the critical load was achieved by adding one 0.002 in.-thick layer to each of the face sheet laminates. Two 0.002 in.-thick layers per face sheet were required for the other three panels. However, further examination of these latter three panels revealed that the rounding scheme within the ATLAS composite design module for converting the lamina thicknesses from real values to an integer number of plies (layers) had produced thicknesses less than the theoretical optimum in the laminae critical for panel stability. To explain further, a theoretical lamina thickness of 0.0049 in. is sized to two 0.002 in.-thick layers since as noted previously a simple arithmetic rounding scheme is used for the real value-to-integer number conversion. The layup changes required for the unstable strength-sized upper and lower surface panels to become stable are presented in figures 7-10 and 7-11, respectively.

After the second cycle of stress analysis and strength-optimized resize, panel stability was again evaluated using the first cycle results as a guide for selecting panels for evaluation. One upper surface panel near the rear spar at the side of body lacked sufficient stiffness as strength sized to preclude instability failure. Figures 7-12 and 7-13 summarize the panel stability evaluation and results performed after the second strength resize.

The third strength resize enforced the actual minimum gage constraints on the various face sheets as opposed to the single layer minimum constraints in the first and second resize cycles. Thus, each face sheet layup had the same or increased stiffnesses which precluded the necessity for further panel stability evaluation.

REFERENCES

- 7-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-1 and -2, 1976.
- 7-2 Boeing Staff: Mach 2.7 Fixed Wing SST Model 969-336C (SCAT 15F). D6A11666-1, The Boeing Company, 1969.

Table 7-1.—Material Designations and Number of Plies/Lamina to Initiate Model Preliminary Sizing

			Material designation and number of plies/lamina						
				r surface	Lowe	r surface			
	Zone	Lamina	Outer skin	Inner skin	Inner skin	Outer skin			
	1a, 1b	0 +45, -45 90	C07 (3) C09 (3) C11 (3)	C01 (2) C03 (2) C05 (2)	C02 (2) C04 (2) C06 (2)	C14 (4) C16 (4) C18 (4)			
	1c, 1d, 1e	0 +45, -45 90	C07 (3) C09 (3) C11 (3)	C01 (2) C03 (2) C05 (2)					
	2	0 +45, -45 90	C07 (3) C09 (3) C11 (3)	C01 (2) C03 (2) C05 (2)	C02 (2) C04 (2) C06 (4)	C14 (4) C16 (4) C18 (8)			
	3	0 +45, -45 90	C07 (3) C09 (3) C11 (3)	C01 (2) C03 (2) C05 (2)	C08 (3) C10 (3) C12 (6)	C14 (4) C16 (4) C18 (8)			
ng box	4	0 C07 (3)		C07 (3) C09 (3) C11 (3)	C08 (3) C10 (3) C12 (3)	C14 (4) C16 (4) C18 (4)			
Main wing box	5	0 +45, -45 90	C13 (4) C15 (4) C17 (4)	C13 (4) C15 (4) C17 (4)	C14 (4) C16 (4) C18 (4)	C14 (4) C16 (4) C18 (4)			
	6	0 +45, -45 90	C13 (12) C15 (8) C17 (8)	C13 (12) C15 (8) C17 (8)	C14 (12) C16 (8) C18 (8)	C14 (12) C16 (8) C18 (8)			
	7	0 +45, -45 90	C13 (16) C15 (4) C17 (4)	C13 (16) C15 (4) C17 (4)	C14 (16) C16 (4) C18 (4)	C14 (16) C16 (4) C18 (4)			
	8	0 +45, -45 90	C13 (16) C15 (8) C17 (8)	C13 (16) C15 (8) C17 (8)	C14 (16) C16 (8) C18 (8)	C14 (16) C16 (8) C18 (8)			
	9a, 9b,	0 +45, -45 90	C13 (20) C15 (4) C17 (4)	C13 (20) C15 (4) C17 (4)	C14 (20) C16 (4) C18 (4)	C14 (20) C16 (4) C18 (4)			
Wing tip	10	0 +45, -45 90	C19 (4) C20 (4) C21 (4)	C19 (4) C20 (4) C21 (4)	C19 (4) C20 (4) C21 (4)	C19 (4) C20 (4) C21 (4)			
Wing	11	0 +45, -45 90	C22 (4) C23 (4) C24 (4)	C22 (4) C23 (4) C24 (4)	C22 (4) C23 (4) C24 (4)	C22 (4) C23 (4) C24 (4)			

Note: Parenthesized values are the number of 0.002-in. plies per lamina.

Table 7-2.—Comparison of Titanium and Composite Fuselage, Station 1180.25

Titanium	
(ref. resize following first analysis)	Advanced composite honeycomb
Crown Skin gage = 0.030 in. Stringer area = 0.1176 in. ² (including padup) Stringer spacing = 5.4 in. t = 0.0518 in ² /in.	Crown $[0_{2}/\pm 45/90]_{S}$ 4 mil each skin $\bar{\tau} = 0.080 \text{ in}^{2}/\text{in}.$ $E_{axial} = 9.26 \times 10^{6} \text{ lb/in}^{2}$ $E_{circular} = 5.48 \times 10^{6} \text{ lb/in}^{2}$ $G = 2.91 \times 10^{6} \text{ lb/in}^{2}$
Side Skin gage = 0.030 in. Stringer area = 0.1176 in ² Stringer spacing = 5.0 in. $\bar{t} = 0.0535 \text{ in}^2/\text{in}.$	Side $[0/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.064 \text{ in}^2/\text{in}$. $E_{axial} = E_{circular} = 6.57 \times 10^6 \text{lb/in}^2$ $G = 2.91 \times 10^6 \text{lb/in}^2$
Belly Skin gage = 0.034 in. Stringer area = 0.265 in ² Stringer spacing = 5.4 in. $\bar{t} = 0.083 \text{ in}^2/\text{in}$.	Belly Same as crown
B/C = 1.602	B/C = 1.0

Table 7-3.—Comparison of Titanium and Composite Fuselage, Station 1775.26

	T
Titanium (ref. resize following first analysis)	Advanced composite honeycomb
Crown Skin gage = 0.035 in. Stringer area = 0.17 in ² Stringer spacing = 5.0 in. $\tilde{t} = 0.069 \text{ in}^2/\text{in}$.	Crown $[0_{3}/\pm 45/90]_{S}$ 4 mil each skin $\bar{t} = 0.096 \text{ in}^{2}/\text{in}.$ $E_{axial} = 11.05 \times 10^{6} \text{ lb/in}^{2}$ $E_{circular} = 4.76 \times 10^{6} \text{ lb/in}^{2}$ $G = 2.18 \times 10^{6} \text{ lb/in}^{2}$
Side Skin gage = 0.030 in. Stringer area = 0.1176 in ² Stringer spacing = 5.0 in. $\bar{t} = 0.0535 \text{ in}^2/\text{in}$.	Side $[0/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.064 \text{ in}^2/\text{in}$. $E_{\text{axial}} = E_{\text{circula}} = 6.57 \times 10^6 \text{ lb/in}^2$ $G = 2.91 \times 10^6 \text{ lb/in}^2$
Belly Skin gage = 0.050 in. Stringer area = 0.46 in ² Stringer spacing = 4.4 in. $\bar{t} = 0.155 \text{ in}^2/\text{in}$.	Belly Same as crown
B/C = 2.246	B/C = 1.0

Table 7-4.—Comparison of Titanium and Composite Fuselage, Station 2160.26

Titanium (ref. resize following first analysis)	Advanced composite honeycomb
Crown Skin gage - 0.048 in. Stringer area = 0.34 in ² Stringer spacing = 4.7 in. $\bar{t} = 0.12 \text{ in}^2/\text{in}$.	Crown $[0_4/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.112 \text{ in}^2/\text{in}.$ $E_{axial} = 12.33 \times 10^6 \text{ lb/in}.^2$ $E_{circular} = 4.24 \times 10^6 \text{ lb/in}.^2$ $G = 1.97 \times 10^6 \text{ lb/in}.^2$
Side Skin gage = 0.035 in. Stringer area = 0.14 in ² Stringer spacing = 5.0 in. $\bar{t} = 0.063 \text{ in}^2/\text{in}$.	Side $[0/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.064 \text{ in}^2/\text{in}$. $E_{axial} = E_{circular}^{=} 6.57 \times 10^6 \text{ lb/in}^2$ $G = 2.91 \times 10^6 \text{lb/in}^2$
Belly Skin gage = 0.070 in. Stringer area = 0.56 in ² Stringer spacing = 4.4 in. $\bar{t} = 0.197 \text{ in}^2/\text{in}$.	Belly $[0_5/\pm 45/90]_S$ $\bar{t} = 0.128 \text{ in}^2/\text{in}.$ $E_{axial} = 13.29 \times 10^6 \text{lb/in}^2$ $E_{circular} = 3.85 \times 10^6 \text{lb/in}^2$ $G = 1.813 \times 10^6 \text{lb/in}^2$
B/C = 1.64	B/C = 1.142

Table 7-5.—Comparison of Titanium and Composite Fuselage, Station 2930.26

Titanium (ref. resize following first analysis)	Advanced composite honeycomb
Crown Skin gage = 0.066 in. Stringer area = 0.53 in ² Stringer spacing = 4.4 in. $\bar{t} = 0.186 \text{ in}^2/\text{in}$.	Crown $[0_8/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.176 \text{ in}^2/\text{in}$. $E_{axial} = 15.12 \times 10^6 \text{ lb/ft}^2$
Side of body Skin gage = 0.066 in. $\bar{t}_{axial} = 0.099 \text{ in}^2/\text{in.}$	Side of body Assume: K _G same as side K _E same as belly
Side Skin gage = 0.066 in. Stringer area = 0.45 in ² Stringer spacing = 5.0 in. $\bar{t} = 0.156 \text{ in}^2/\text{in}$.	Side $[0_4/\pm 45_2/90]_S$ 4 mil each skin $\bar{t} = .144 \text{ in}^2/\text{in}$ $E = 10.16 \times 10^6 \text{lb/in}^2$ $G = 2.67 \times 10^6 \text{lb/in}^2$
Belly Skin gage = 0.10 in. Stringer area = 0.62 in ² Stringer spacing = 4.6 in. $\bar{t}_{axial} = 0.235 \text{ in}^2/\text{in.}$ $\bar{t}_{spanwise} = 0.130 \text{ in}^2/\text{in.}$	Belly $[0_7/\pm 45/90_4]_S$ $\bar{t} = 0.208 \text{ in}^2/\text{in}.$ $E_{axial} = 11.911 \times 10^6 \text{lb/in}^2$ $E_{spanwise} = 7.159 \times 10^6 \text{lb/in}^2$
B _{axial} /C = 1.263	B _{axial} /C = 1.182

Table 7-6.—Comparison of Titanium and Composite Fuselage, Station 3070.24

Titanium (ref. resize following first analysis)	Advanced composite honeycomb
Crown Skin gage = 0.60 in. Stringer area = 0.44 in ² Stringer spacing = 4.4 in. $\bar{t} = 0.16 \text{ in}^2/\text{in}$. Side of body Skin gage = 0.06 in. $\bar{t} = 0.09 \text{ in}^2/\text{in}$.	Crown $[0_{6}/\pm 45/90]_{S}$ 4 mil each skin $\bar{t} = 0.144 \text{ in}^{2}/\text{in}.$ $E_{axial} = 14.03 \times 10^{6} \text{lb/in}^{2}$ $E_{circular} = 3.55 \times 10^{6} \text{lb/in}^{2}$
Side Skin gage = 0.06 in. Stringer area = 0.43 in ² Stringer spacing = 5.0 in. $\bar{t} = 0.146 \text{ in}^2/\text{in}$.	Side $[0_5/\pm 45/90]_S$ 4 mil each skin $\bar{t} = 0.16 \text{ in}^2/\text{in}$. $E_{axial} = 11.145 \times 10^6 \text{lb/in}^2$ $G = 2.4702 \times 10^6 \text{lb/in}^2$
Belly Skin gage = 0.10 in. Stringer area = 0.60 in ² Stringer spacing = 4.6 in. $\bar{t} = 0.23 \text{ in}^2/\text{in}$.	Belly Same as crown
B/C = 1.44	B/C = 1.0

Table 7-7.—Summary, Comparison of Metal and Composite Fuselage Structure

Crown

	Titanium			EtH/C	Advanc	ed composit	te H/C	
	Station	ŧ	E	Εī	EtTi	ŧ	E _{axial}	Ετ
	1180.25	0.0518	16.4	0.8495	0.872	0.080	9.26	0.7408
	1775.26	0.069	16.4	1.1316	0.937	0.096	11.05	1.0608
	2160.26	0.120	16.4	1.9680	0.702	0.112	12.33	1.3810
	2930.26	0.186	16.4	3.0504	0.872	0.176	15.12	2.6610
L	3070.24	0.160	16.4	2.6240	0.770	0.144	14.03	2.0200

Belly

Station	Titanium		Et _{H/C}	Advanced composite H/C			
Station	Ŧ	E	Εŧ	EtTi	ŧ	E _{axial}	Εī
1180.25	0.083	16.4	1.3612	0.544	0.080	9.26	0.7408
1775.26	0.155	16.4	2.5420	0.417	0.096	11.05	1.0608
2160.26	0.197	16.4	3.2310	0.526	0.128	13.29	1.7011
2930.26	0.235	16.4	3.8540	0.643	0.208	11.91	2.4772
3070.24	0.230	16.4	3.7720	0.536	0.144	14.03	2.0200

Axial Stiffness

Station	K _{crown}	K _{crown} K _{belly}	
1180.25	5 0.872 0.544		0.708
1775.26	0.937	0.417	0.677
2160.26	0.702	0.526	0.614
2930.26	0.872	0.643	0.758
3070.24	0.770	0.536	0.653
	avg = 0.8306	avg = 0.5332	avg = 0.682

Table 7-7.—(Concluded)

Side Axial Stiffness

Station	Titanium			K _{axial}	Advanced composite H/C		
	ŧ	E	Et	side	t	E _{axial}	Et
1180.25	0.0535	16.4	0.8774	0.4792	0.064	6.570	0.4205
1775.26	0.0535	16.4	0.8774	0.4792	0.064	6.570	0.4205
2160.26	0.0630	16.4	1.0332	0.4070	0.064	6.570	0.4205
2930.26	0.1560	16.4	2.5584	0.5719	0.114	10.160	1.4632
3070.24	0.1460	16.4	2.3944	0.7440	0.160	11.145	1.7832

Side Shear Stiffness

Station	t	G	Gt	K _{Gside}	t = t	G	Gt
1180.25 1775.26 2160.26	0.030 0.030 0.035	6.2 6.2 6.2	0.1860 0.1860 0.2170	1.0013 1.0013 0.8582	0.064 0.064 0.064	2.91 2.91 2.91	0.18624 0.18624 0.18624
2930.26 3070.24	0.066 0.060	6.2 6.2	0.4092 0.3720	0.9396 1.0620	0.144 0.160	2.67 2.47	0.38448 0.39520
				avg = 0.972			

206

Table 7-8.—Fuselage Stiffness Ratios

Station	Et _{crown}	E _{tbelly}	Et _{belly}
1180.25	0.8495	1.3612	1.602
1775.26	1.1316	2.5420	2.246
2160.26	1.9680	3.2310	1.642
2930.26	3.0504	3.8540	1.263
3070.24	2.6240	3.7720	1.438
			avg = 1.638

Station	Et _{crown}	Et _{belly}	Et _{belly}
1180.25	0.7408	0.7408	1.000
1775.26	1.0608	1.0608	1.000
2160.26	1.3810	1.7011	1.233
2930.26	2,6610	2.4772	0.931
3070.24	2.0200	2.0200	1.000
			avg = 1.033

Figure 7-1.—Zones Used for Resize

Figure 7-2.—Fuselage Stiffness Factor Distribution

Sizing values i/j/k define the subscripts in the standard laminate code for a $[0; \pm 45; 90_k]$ plaminate parentheses. If a single set of sizing values is shown for either an upper or lower panel, it applies equally to the sandwich inner and outer face sheets. Otherwise, the two sets of values are shown composed of 0.002-in.-thick plies. The lower (upper) panel sizing is shown without (within) within a brace with the thinner laminate being the inner face sheet. NOTE:

37

38

39

All face sheets are 1/1/1 except as noted in figures. 5

Zone 1a

Figure 7-4.—Sizing of Elements, First Strength Resize

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

Zone 5

Figure 7-4.—(Continued)

Element 208 sizing modified to $\frac{(5/4/4)}{6/8/5}$ prior to second cycle analysis.

Figure 7-4.—(Continued)

7/4/7 228 (8/2/4)	(6/3/1) 5/5/3 227	(7/3/1) 226 6/3/3	(8/3/1) 225 6/3/2
(6/3/1)	(6/3/1)	(7/3/1)	(8/3/1)
224	223	222	221
10/2/8	8/3/7	7/2/5	7/1/4
(6/3/1)	(6/3/1)	(7/3/1)	(8/3/1)
220	219	218	217
4/32/4	5/4/5	2/2/54	7/1/5
(5/3/1)	(6/3/1)	(7/3/1)	(8/3/1)
216	215	214	213 7/1/5
6/2/4	7/2/3	7/1/5	

Element 220 lower surface sizing modified to 5/7/2 (based on COOPB analysis) prior to second cycle analysis.

Element 218 lower surface sizing modified to 7/1/5 (based on COOPB analysis) prior to second cycle analysis.

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

(11/3/1) 287 9/2/1	(12/3/1) 286 10/1/1	(12/3/1) 285 11/1/1	(13/2/1) 284 12/1/1	(1/1/1) 4/1/1 (12/2/1) 291 13/1/1 (15/3/1) 15/1/1 299
(11/3/1) 283 9/1/3	(12/3/1) 282 10/1/2	(13/2/1) 281 11/1/1	(14/2/1) 280 11/1/1	(16/2/1) 298 14/1/1 (14/3/1) 290 (15/2/1) 14/2/1 14/2/1 297
(12/2/1) 279 9/1/3	(13/2/1) 278 10/1/3	(13/2/1) 277 11/1/1	(14/1/1) 276 12/1/1	(15/1/1) 13/2/1 (15/1/1) 289 13/1/1 (15/1/1) 14/2/1 295
(11/2/1) 275 9/1/5	(13/2/1) 274 9/2/4	(13/2/1) 273 10/2/4	(14/2/1) 272 12/1/4 (12/3/1 17/2/2	(15/1/1) 14/2/1 294 (15/1/1) 288 (10/3/1) 15/1/1 293

Zone 9a Prior to second cycle analysis element 300 sizing was modified to $\frac{(12/2/1)}{13/1/1}$.

Figure 7-4.—(Continued)

Figure 7-4.—(Continued)

Figure 7-4,—(Continued)

Figure 7-4.—(Concluded)

Note:

- without (within) parentheses. If a single set of sizing values is shown for either an upper or Sizing values i/j/k define the subscripts in the standard laminate code for a $[0_i/45_i/90_k]_{\rm T}$ laminate composed of 0,002 in,-thick plies. The lower (upper) panel sizing is shown lower panel, it applies equally to the sandwich inner and outer face sheets. Otherwise, the two sets of values are shown within a brace with the thinner laminate being the inner face
- All face sheets are 1/1/1 except as noted in figures. 3

37

Subsection E101 was restrained from resizing in this (2nd) resize.

Zone 1a

Figure 7-5.—Sizing of Elements, Second Strength Resize

Figure 7-5.—(Continued)

Note: No lower surface (wheel well cutout).

Figure 7-5.—(Continued)

Zone 1e

Figure 7-5.—(Continued)

Zone 1d

Figure 7-5.—(Continued)

Zone 4

Figure 7-5.—(Continued)

Figure 7-5.—(Continued)

Figure 7-5.—(Continued)

4 (6/1/5)	(4/3/1) 227	(6/3/1) 226	(7/3/1) 225 4/3/1
(4/2/1) 224 6/1/3	227 _{3/4/3} (4/3/1) 223 5/2/9	4/4/2 (6/3/1) 222 5/1/6	(7/3/1) 221 5/1/4
(4/2/1)	(4/2/1)	(6/2/1)	(7/2/1)
220	219	218	217
1/9/1	3/3/5	5/1/5	5/1/5
(3/3/1)	(5/3/1)	(6/2/1)	(7/2/1)
216	215	21 4	213
4/1/3	5/1/3	5/1/4	5/1/4

Zone 7

Figure 7-5.—(Continued)

			•	4/1/1 (1/1/1) 300
(10/3/1) 287 7/2/1	(11/3/1) 286 8/1/1	(12/2/1) 285 9/1/1	(13/1/1) 284 11/1/1	(11/2/1) 291 13/1/1 14/1/1 (17/3/1) 299
(10/3/1) 283 7/1/2	(12/2/1) 282 8/1/1	(13/1/1) 281 9/1/1	(14/1/1) 280 10/1/1	298 (18/3/1) 14/1/1 (15/2/1) 290 14/1/1 (16/1/1) 14/2/1 297
(11/2/1) 279 7/1/3	(13/1/1) 278 8/1/2	(13/1/1) 277 9/1/1	(14/1/1) 276 11/1/1	(16/1/1) 13/1/1 (15/1/1) 289 13/1/1 (16/1/1) 14/1/1
(10/2/1) 275 6/4/1	(13/1/1) 274 7/1/4	(13/1/1) 273 9/1/3	(14/1/1) 272 11/1/3	(15/1/1) 294 14/1/1 (16/1/1) 288 13/1/3 16/1/1 (8/3/1) 293 (11/3/1) 292

Zone 9a

Figure 7-5.—(Continued)

Figure 7-5.—(Continued)

Figure 7-5.—(Continued)

Zone 11

Figure 7-5.—(Concluded)

Note:

Sizing values i/j/k define the subscripts in the standard laminate code for a $[0_i/45_i/90_k]_T$ laminate composed of 0.002 inch-thick plies. The lower (upper) panel sizing is shown without (within) parentheses. If a single set of sizing values is shown for either an upper or lower panel, it applies equally to the sandwish inner and outer face sheets. Otherwise, the two sets of values are shown within a brace with the thinner laminate being the inner face sheet.

37

38

Except as noted on the figures all face sheet sizing is: 6

Figure 7-6.—Sizing of Elements, Third Strength Resize

Zone 1a

Figure 7-6.—(Continued)

Note: No lower surfaces (wheel well cutout).

Figure 7-6.—(Continued)

Zone 1c

Zone 1e

Note: No lower surface (wheel well cutout).

Zone 1d

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

(6/1/5) 228 2/6/8	(4/3/2) 227 (2/3/2 (4/6/4	(6/3/1) 226 (3/3/1 (6/6/2	(7/3/1) 225 { 3/2/1 6 /4/2
(4/3/2) 224 {4/1/2 8/2/4	(4/3/2) 223 5/2/9	(6/3/1) 222 { 3/1/4 6/2/8	(7/3/1) 221 { 3/1/3 6 /2/6
(4/3/2) 220 1/9/1	(4/3/2) 219 {2/2/4 4/4/8	(7/2/1) 218 { 4/1/4 8/2/8	(7/2/1) 217 { 4/1/4 8/2/8
(3/3/3) 216 { 3/1/3 6 /2/6	(5/3/1) 215 { 4/1/2 8 /2/4	(6/2/2) 214 {3/1/3 6/2/6	(7/2/1) 213 (3/1/3 6/2/6

Zone 7

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

Figure 7-6.—(Continued)

Zone 9b

Figure 7-6.—(Continued)

Zone 11

Figure 7-6.—(Concluded)

Figure 7-7.—Theoretical Wing Weight, Wing Box Primary Structure, ATLAS Resizing

Figure 7-8.—Upper Surface Panels Checked for Stability After Resize Cycle 1

Figure 7-9.—Lower Surface Panels Checked for Stability After Resize Cycle 1

Figure 7-10.—Layup Changes Required for Stability After Resize Cycle 1 (Upper Surface)

Figure 7-11.—Layup Changes Required for Stability After Resize Cycle 1 (Lower Surface)

Figure 7-12.—Upper Surface Panel Stability Check After Resize Cycle 2

Figure 7-13.—Lower Surface Panel Stability Check After Resize Cycle 2

SECTION 8

FLUTTER ANALYSIS

by

C. R. PRATT-BARLOW J. G. LELONG

CONTENTS

	Page
FLUTTER APPRAISAL AND REDESIGN PROCEDURE	266
FLUTTER ANALYSIS OF STRENGTH DESIGNED HYBRID STRUCTURE	266
STIFFNESS REDESIGN OF ADVANCED COMPOSITE COVER PANELS	267
STIFFNESS DESIGN OF HYBRID STRUCTURE	268
REFERENCES	269

TABLES

No.		Pag
8-1	Stiffness Redesign, Typical Advanced Composite Honeycomb Wing Cover Panels	270
8-2	Comparison of Flutter Energy Balance for Strength Designed Hybrid Structure	271
8-3	Advanced Composite Material Properties, (1986)	271
8-4	Comparison of Flutter Energy Balance for Stiffness Designs	272
8-5	Airplane Vibration Mode Shapes, Hybrid Structure Stiffness Design	273

FIGURES

No.		Page
8-1	Stiffness Constraints on Hybrid Structure "Strength Design" from Use of	
0-1	Titanium Design Internal Structure	298
8-2	Effect of Stiffness Design Changes on Flutter Speed for M = 0.9, Symmetric,	
0-2	High Cross Weight Condition	299
8-3	Comparison of Wing Mode Shapes 1 through 6. Hybrid Structure, Strength Design	300
8-4	Anisotropic Coupling Trends High Strength Graphite/Polyimide	301
8-5	Stiffness Designed Composite Cover Panels, Medium Modulus Graphite/Polyimide	302
8-6	Tailoring of Fiber Properties for Medium Modulus Graphite/Polyimide	303
8-7	Airplane Vibration Mode 1. Hybrid Structure Stiffness Design	304
8-8	Airplane Vibration Mode 2 Hybrid Structure Stiffness Design	303
8-9	Airplane Vibration Mode 3. Hybrid Structure Stiffness Design	306
8-10	Airplane Vibration Mode 4. Hybrid Structure Stiffness Design	307
8-11	Airplane Vibration Mode 5 Hybrid Structure Stiffness Design	308
8-12	Airplane Vibration Mode 6. Hybrid Structure Stiffness Design	309
8-13	Airplane Vibration Mode 7. Hybrid Structure Stiffness Design	310
8-14	Airplane Vibration Mode 8. Hybrid Structure Stiffness Design	311
8-15	Airplane Vibration Mode 9 Hybrid Structure Stiffness Design	312
8-16	Airplane Vibration Mode 10. Hybrid Structure Stiffness Design	313
8-17	Airplane Vibration Mode 11 Hybrid Structure Stiffness Design	314
8-18	Airplane Vibration Mode 12. Hybrid Structure Stiffness Design	315
8-19	Airplane Vibration Mode 13. Hybrid Structure Stiffness Design	316
8-20	Airplane Vibration Mode 14, Hybrid Structure Stiffness Design	317
8-21	Airplane Vibration Mode 15. Hybrid Structure Stiffness Design	318
8-22	Airplane Vibration Mode 16. Hybrid Structure Stiffness Design	319
8-23	Airplane Vibration Mode 17 Hybrid Structure Stiffness Design	320
8-24	Airplane Vibration Mode 18, Hybrid Structure Stiffness Design	321

SYMBOLS

E_1	Young's modulus in spanwise direction
E_2	Young's modulus in transverse direction
G_{12}	Shear modulus
μ_{12}	Poisson's ratio for strain in the 2-direction due to normal stress in the 1-direction
μ_{21}	Poisson's ratio for strain in the 1-direction due to normal stress in the 2-direction
F_1^{tu}	Ultimate tensile strength in direction of fibers
t	Thickness of layup for a cover panel
E'_1	$= E_1/(1-\mu_{12}\mu_{21})$
E'2	$= E_2/(1-\mu_{12} \mu_{21})$
v_{D}	Dive speed
DOF	Degree of freedom
(N/M/P)	: Code for panel face layup
	N plies at 0°
	M plies at +45°
	M plies at -45°
	P plies at 90°

FLUTTER APPRAISAL AND REDESIGN PROCEDURE

The same flutter appraisal technique used for the titanium airplane study (fig. 11-4 of ref. 8-1) was used for the hybrid structure airplane with advanced composite cover panels. Budget constraints limited analysis to only the M=0.9 symmetric, high gross weight condition which was critical for the titanium airplane of Task II (ref. 8-1).

All variations of the hybrid structural model, including the strength design, had the stiffened wing fin, thickened wing tip with stiffened spars, stiff engine beams with diffusion ribs and spar and rib structure developed for the final titanium stiffness design but without its added wing tip ribs, figure 8-1. The body was modified to be the equivalent strength design in high strength graphite/polyimide as discussed in Section 7, with roughly seventy percent of the stiffness of the titanium strength design.

The effect of the stowed landing gear on the airplane vibration modes, inadvertently omitted during the final flutter analysis of the titanium airplane study, was included here. The landing gear resonance couples into the 5.0 Hz airplane mode, but has practically no effect on flutter.

The revised flutter clearance placard of Section 11 (ref. 8-1) was used to evolve a valid weight comparison with the titanium stiffness design. Airplane performance changes for both thickened wing tip and placard change apply to all hybrid structure designs.

FLUTTER ANALYSIS OF STRENGTH DESIGNED HYBRID STRUCTURE

Flutter analysis of the strength designed hybrid structure yielded a relatively low frequency critical flutter mode, 287 KEAS, 1.52 Hz, well below the requirement of 444 KEAS at M = 0.9 (figures 8-2 and 8-3). A comparison of front and rear spar deflections at the wing fin station and the wing tip showed that the hybrid strength design structure had excessive flexibility in torsion and in wing tip bending. This was confirmed by comparing stiffness levels of typical cover panels in the heavily loaded aft wing box and the wing tip with those for the stiffness designed titanium airplane as shown in table 8-1. A comparison of modal frequencies and relative contributions to the energy balance at flutter for the hybrid strength designed structure are shown in table 8-2. The substantial amount of wing tip torsion in mode 6 (see fig. 8-3) is believed to be a major factor in the large positive contribution of that mode to the energy balance at neutral stability.

STIFFNESS REDESIGN OF ADVANCED COMPOSITE COVER PANELS

Four stiffness redesign cycles, with modifications to the advanced composite cover panels, were conducted before achieving a hybrid structure stiffness design which meets the M = 0.9 flutter requirement. The typical composite panel layups and stiffness levels in the lower half of table 8-1 summarize the stiffness design development.

In Stiffness Redesign 1, the balanced, symmetric (orthotropic) composite panel layup philosophy used in the strength design was maintained but ±45° plies were restored to increase wing torsional stiffness in the heavily loaded aft wing box such that the effective shear stiffness of a typical composite panel layup was roughly half that of the titanium strength design. This resulted in a 13/9/1 layup for the typical panel (using the same coding scheme adopted in Section 6). The effective spanwise bending stiffness in the aft wing box of the hybrid structure strength design was already roughly half that of the titanium strength design. The strength design distribution of 0° and 90° plies in the aft wing box was preserved when adding a uniform number of ±45° plies. In addition, five 90° plies near the engine beam diffusion ribs were used to obtain effective load diffusion into the cover panels. Finally, both bending and torsional stiffnesses of the wing tip were increased to roughly half those of the titanium stiffness design by using a uniform 12/8/8 layup. Figure 8-2 shows the improvement in flutter characteristics for the stiffness redesign cycles. Stiffness Redesign 1 raised the critical flutter mode to 337 KEAS, 1.62 Hz and the second flutter mode to roughly the 1.2VD requirement.

Stiffness Redesign 2 crudely exploited the potential anisotropic behavior of the composite layup in the wing tip. The findings of Austin and others (ref. 8-3), were confirmed for an isolated composite cover panel (fig. 8-4) in that unbalancing the ±45° plies lowers the effective shear modulus unduly whereas limited reorienting of the spanwise plies of an otherwise balanced layup provides favorable anisotropic behavior in terms of both increased effective shear modulus and changed twist coupling parameter. However, favorable twist coupling parameter trends for static aeroelastic tailoring of a sweptback wing appear to be more readily obtained than for increased flutter speed. Nevertheless, compared with the 12/8/8 wing tip layup of Stiffness Redesign 1, limited experiment yielded a 15/10/1 layup with spanwise fibers reoriented 15° aft, with the same overall thickness but 35% greater shear stiffness from a 22% more effective shear modulus together with a 15% decrease in the twist coupling parameter. This Stiffness Redesign 2 strategy was effective in raising the speed of the third flutter mode by 7% without any weight increase over Stiffness Redesign 1, but the critical flutter mode was raised by only 4 KEAS to 341 KEAS, 1.62 Hz, while the second flutter mode was similarly unaffected, as shown in figure 8-2. No further anisotropic effects were studied.

Table 8-1 shows that compared with the second stiffness modification, Stiffness Redesign 3 had twice the ±45° plies in the aft wing box typical 13/18/1 layup and twice the 0° and ±45° plies in the wing tip 30/20/1 layup, without sparwise fibers reoriented aft. Additionally, the 90° plies near the engine beam diffusion ribs were doubled to 10 plies. This raised wing stiffness levels to roughly the values for the titanium stiffness design. However, the critical flutter mode was raised to only 382 KEAS, 1.64 Hz. This is probably a direct consequence of a lower wing bending/torsion stiffness ratio from the reduced body stiffness and relatively lower bending stiffness in the aft wing box.

STIFFNESS DESIGN OF HYBRID STRUCTURE

For the hybrid structure final stiffness design, medium modulus graphite/polyimide cover panels were used, replacing the high strength material. With minimum weight increment this increased the stiffness level over stiffness redesign 3 by roughly 50% in shear and 80% in spanwise bending because 20% more spanwise plies were required to maintain adequate strength. The stiffness designed composite cover panels are shown in figure 8-5. Material suppliers have indicated that for the 1986 time period fibers with strength and moduli intermediate to values for T600 and T90 fibers could be provided, as indicated by the dashed line in figure 8-6. The medium modulus material selected had a moderate decrease in tensile strength, corresponding to the fiber properties at the intersection of the radial and dashed lines. This was regarded as a favorable choice for the hybrid structure from considerations of strain compatibility between the titanium and composite materials. Table 8-3 compares material properties considered.

Figure 8-2 shows M = 0.9 flutter clearance with the 450 KEAS, 1.75 Hz critical flutter mode of the hybrid structure stiffness design, for the symmetric, high gross weight condition. Table 8-4 compares the titanium and hybrid structure stiffness design vibration mode frequencies and energy balance at flutter. Higher frequency modes have less effect for the hybrid structure stiffness design flutter. Table 8-5 details the hybrid structure stiffness design mode shapes, which are shown in figures 8-7 through 8-24.

The stiffness redesign mass increment to the hybrid structure "strength design" to satisfy flutter criteria is 8702 lb as detailed in Section 9. Despite limitations imposed on the optimization of the stiffness design by budget limitation and technical approach, Section 9 weights analysis shows the hybrid structure stiffness design wing primary structure outboard of the center section to be 6730 lb lighter than the titanium stiffness design which has about the same M = 0.9 flutter speed, 453 KEAS, 1.91 Hz, for the symmetric, high gross weight condition. The hybrid structure stiffness design has a higher bending/torsion stiffness ratio than the titanium stiffness design, particularly in the wing tips. In fact, the wing tips are so stiff that moderate weight saving would result from changing cover panels to equivalent stiffness T90 high modulus graphite/polyimide layups outboard of the wing mounted fins. Conversely, table 8-1 shows that typical cover panels of the equivalent hybrid structure stiffness design in T600 high strength graphite/polyimide would be theoretically 47% heavier than with the selected medium modulus material.

REFERENCES

- 8-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-2, 1976.
- 8-2 Gordon, C. K.; and Visor, O.E.: SCAR Arrow-Wing Active Flutter Suppression System. NASA CR 145147, 1977.
- 8-3 Austin, F.; et al.: Aeroelastic Tailoring of Advanced Composite Lifting Surfaces in Preliminary Design, AIAA/ASME/SAE 17th Structures, Structural Dynamics and Material Conference, King of Prussia, Pennsylvania, 1976.

Table 8-1.—Stiffness Redesign, Typical Advanced Composite Honeycomb Wing Cover Panels

					Tvnical	young bone	danoo	load					
				A 5.4	, y Dica	y ypical wing noticy could ballet		9161					
				Att w	Aft wing box					M	Wing tip		
		Panel	Face layup,	Theo. weight,	Stil	Stiffness ratios		Panel	Face avup.	Theo.	Sti	Stiffness ratios ²	2
	Structure	plies	in.	lb/ft2	Sparwise	Transverse	Shear	plies		lb/ft2	Sparwise	Transverse	Shear
	Stiffness design	ı	0.065	3.0	1.0	1.0	1.0		0.08 in.	3.68	1.0	1.0	1.0
(009	Strength design	32	13/1/1	0.52	0.48	0.08	0.10	80	1/1/1	0.13	0.05	0.05	0.05
9T) Att	Stiffness mod 1	64	13/9/1	1.03	99.0	0.26	0.51	72	12/8/8	1.16	0.51	0.40	0.39
oo ətid oorte ro oo ətid	Stiffness mod 2	64	13/9/1	1.03	99.0	0.26	0.51	72	15 ^a /10/1	1.16	09.0	0.24	0.53
lgiH	Stiffness mod 3	100	13/18/1	1.61	0.85	0.45	0.98	142	30/20/1	2.29	1.25	0.44	0.93
٩	Stiffness design	106	16/18/1	1.74	1.41	0.65	1.45	154	36/20/1	2.53	2.11	0.64	1.37
T6C stiff	T600 equivalent stiffness design	158	24/27/1	2.55	1.38	0.65	1.42	230	54/30/1	3.71	2.14	99.0	1.41
					E11 t	E22 t	G ₁₂ t				E ₁₁ 't	E ₂₂ 't	G ₁₂ t
Uni	Unit panel stiffness for stiffness ratio = 1.0	iffness ra	atio = 1.0	1	2.28	10 ⁶ lb/in. 2.28	0.80		² Unit Panel Stiffnesses	anel	2.73	10 ⁶ lb/in. 2.73	0.98

Ply thickness = 0.002 in.

^aWingtip sparwise fibers rotated 15° aft

^bMedium modulus graphite polyimide on entire wing structure

Table 8-2.—Comparison of Flutter Energy Balance for Strength Designed Hybrid Structure

Mode	Airplane natural frequency, Hz	Energy contribution at neutral stability (source positive)
Plunge	0.0	-0.075
Pitch	0.0	-0.138
1	0.80	-1.0
2	0.97	-0.415
3	1.82	0.637
4	2.00	-0.551
5	2.69	-0.152
6	2.89	0.606
7	2.99	0.438
8	3.30	0.016
9	3.55	0.142
10	3.86	0.061
11	4.63	-0.041
12	5.04	0.267
13	5.43	-0.006
14	5.66	0.066
15	5.78	0.170
16	6.51	-0.008
17	7.36	-0.009
18	7.40	-0.010

Table 8-3.—Advanced Composite Material Properties, 1986

			yimide (unidirection of the control	onal)	
Com	posite type		T600 high strength	T90 high modulus	Medium modulus
Density '	ρ	lb/in ³	0.056	0.058	0.057
Elastic	E ₁₁	10 ⁶ psi	20.0	40.0	30.0
properties	E ₂₂	10 ⁶ psi	1.13	1.8	1.4
(relative to				0.98	0.8
material axes,	ν ₁₂	_	0.31	0.29	0.3
RT)	ν ₂₁	_	0.018	0.013	0.014
Longitudinal tensile ultimate	F ₁ ^{tu}	ksi	295.0	148.0	234.0

Table 8-4.—Comparison of Flutter Energy Balance for Stiffness Designs

		vibration mode quency, Hz		tribution at neutral (source positive)
Mode	Titanium	Hybrid structure	Titanium	Hybrid structure
Diverse	0.0	0.0	0.007	0.000
Plunge	0.0	0.0	-0.097	-0.069
Pitch	0.0	0.0	-0.111	-0.046
1	0.97	0.87	-0.744	-0.104
2	1.18	1.14	-1.0	-1.0
3	2.18	1.92	0.524	0.511
4	2.43	2.49	0.467	0.027
5	2.79	2.93	0.035	0.012
6	3.00	3.39	0.040	0.137
7	3.37	3.53	0.377	0.225
8	3.63	3.56	0.003	0.137
9	3.81	4.23	0.110	0.067
10	4.00	4.36	-0.051	-0.001
11	4.41	5.09	0.200	0.050
12	4.68	5.78	-0.002	-0.006
13	6.22	5.97	0.112	0.037
14	6.35	6.06	0.036	-0.008
15	6.75	6.91	0.005	0.000
16	7.21	7.50	0.105	0.031
17	8.03	7.84	0.015	-0.000
18	8.62	8.15	-0.024	0.000

Table 8-5.—Airplane Vibration Mode Shapes*, Hybrid Structure Stiffness Design

Row	Node	DOF	Mode 1	Mode 2	Mode 3	Mode 4
1	1020	1	0.00000000	01763017	.01414464	00246597
2	1020	2	0.00000000	0.00000000	.00681722	.01617304
3	1020	3	1.00000000	27853248	.09156377	02265588
4	1020	4	0.00000000	0.00000000	.00017145	.0043833
5	1020	5	0.00000000	.00048709	00044882	.00002246
ě	1027	6		(.(()))())	.06606657	.0(000036
7	1070	1	0.00000000	00906330	.01481598	.01781366
8	1070	2	0.00000000	0.00000000	.01205193	.02888156
. 9	1070	3:	1.00000000	28654505	.17294126	.15549984
10	1070	4	7.00000000	6.00000000	.00034178	.00087914
11	1070	5	0.00000000	.0048739	00067659	00047996
12	1070	6	0.00000000	0.0000000	.00000284	.00000509
13	670	3	1.00000000	.44827772	00840345	.02174310
14		3	1.00000000	.31732466	11544393	.03254357
15	652	. 3	1.00000000	.14392235	16982519	.02042128
16	644	3	1.00000000	.00656381	14243762	.01694331
17	637	3	1.00000000	14085763	06(50285	.08144992
18	792	3	1.00000000	22080793	.13286036	.22625777
19	784	3	1.00000000	28787966	.28116864	.43380687
20	779	3	1.00000000	33807874	.40358779	.61701612
21	775	3	1.000000000	37191661	.48857390	.74656916
22	627	3	1.00100000	.44135136	01413543	.02233175
23	618	3	1.00000000	.39468852	05716620	.02753816
24	615	3	1.00000000	.35823988	08717904	.03061794
25	613	3	1.00000000	.31158191	11756858	.03231718
26	610	3	1.000003.000	.27720826	13606580	.03227871
27	608	- 3	1.00000000	.23055029	15362895	.02988652
28	605	3	1.000000000	.19099891	16301013	.02605792
29	603	3	1.00000000	.15661064	16685256	.02182523
30	600	3	1.00000000	.10502824	16792587	.01517961
31	597	3	1.00000000	.09423491	15993703	.00936259
32	692	3	1.00000000	.43414736	02016384	.02296141
33	693	3	1.000,00000	.38784983	06215528	.02793042
34	694	3	1.00000000	.35168857	09023115	.03051827
35	562	3	1.00000000	.30539105	11980759	.03205908
36	560	3	1.00000000	.27129503	13680295	.03171800
37	695	3	1.00000000	.22499751	15359512	.02925151
38	555	3	1.00000000	.18605499	16189523	.02542289
39	553	3	1.00000000	.15195897	16536889	.02110606
40	550	3	1.00000000	.10081494	16563283	.01409369
41	547	3	1.00000000	.04967092	15706856	.00860838
42	544	3	1.00000000	00147311	13566238	.06436159
43	5.41	3	1.60006000	05251714	16116570	.00875037
44	539	3	1.00000000	69389768	06203774	.02683914
45	537	3	1.00000000	14552879	.00251767	.07633097
46	536	3	1.00000000	17280560	.04361189	.11587648

^{*}Elastic modes start at Mode 3.

Table 8-5.—(Continued)

Row	Node	DOF	Mode 1	Mode 2	Mode 3	Mode 4
47	534	3	1.00000000	20251785	.09263493	.16839137
48	476	3	1.00000000	22239583	.12834145	.20992259
49	716	3	1.00000000	24263425	.16976796	.26448513
50	713	3	1.00000000	26014986	.20721133	.31545239
51	712	3	1.00000000	27702252	.24472833	.36802795
52	709	3	1.00000000	29347628	.28249344	.42216696
53	708	3	1.00000000	31034894	.32210998	.47988662
54	705	3	1.00000000	32679783	.36200907	.53933873
55	704	3	1.00000000	34367649	.40410724	.60323592
56	701	3	1.00000000	35948617	.44431486	.66497891
57	700	3	1.00000000	37750835	.49030568	.73575986
5 8	533	3	1.00000000	39429334	.53276704	.80074112
59	85	3	1.00000000	.35653508	08644390	.03015331
60	82	3	1.00000000	.30539105	11886552	.03182604
61	79	3	1.00000000	.25424702	14155929	.03071707
62	129	3	1.00000000	.25424702	14262818	.03093491
63	76	3	1.00000000	.20310300	15437532	.02692139
64	176	3	1.00000000	.20310300	15747515	.02721362
65	73	3	1.00000000	.15195897	15862167	.02162621
66	173	3	1.00000000	.15195897	16203486	.02106533
67	50	3	1.00000000	. 10081494	15217667	.01276558
68	120	3	1.00000000	.10081494	15574254	.01222094
69	220	3	1.00000000	.10081494	16190736	.01276077
70	67	3	1.00000000	.04957092 .04957092	14913895 14886663	.00261785
71	167	3	1.00000000	.04967092	15497544	.0654386
72	267 44	3	1.00000000	00147311	11954793	00760874
73		3	1.00000000	00147311	12795300	06962076
74	214	3	1.00000000	00147311	12978656	00386481
75	314	3	1.00000000	00147311	13378844	.00167190
76 77	41	3	1.00000000	05261714	09498684	01942564
78	111		1.00000000	05261714	09616530	01746680
70 79	211	3	1.00000000	05261714	09803070	01202128
80	311	3	1.00000000	05261714	09990046	00206396
81	58	3	1.00000000	10376117	065(2756	03099185
82	158	3	1.0000000	10376117	06335210	02333582
83	209	3	1.00000000	08776039	07462843	01652320
-84	309	3	1.00000000	09050756	06991578	00078742
85	409	3	1.00000000	09332579	06428651	.01912062
86.	207	3	1.00000000	12319590	04712888	01837505
87	307	3	1.00000000	13152507	03288993	.00619332
88	407	3	1.00000000	13917719	01508087	.04060548
89 .	55	3	1.00000000	15490519	02953383	04415418
90	155	3	1.00000000	15490519	02464686	03CC6415
91	205	3	1.00000000	15754520	01856452	01939564
92	305	3	1.00000000	17142228	.00715438	.01751608
		Andrewson to see .	man digitation of the control of the			The second secon

^{*}Elastic modes start at Mode 3.

Table 8-5.—(Continued)

Row	Node	DOF	Mode 1	Mode 2	Mode 3	Mode 4
93	405	3	1.00000000	18416445	.03711991	.06734237
94	385	3	1.00000000	19360417	.06562104	.11919767
95	454	3	1.00000000	20716465	.07970692	.12057412
96	464	3	1.00000000	23328223	.13369861	.19419653
97	474	3	1.00000000	25348652	.18018387	.26218465
98	484	3	1.00000000	27656863	.22208521	.32591017
99	493	3	1.00000000	31059735	.30825575	. 44256795
100	502	3	1.00000000	35406491	.40960724	.58862689
101	512	3	1.00000000	37367012	.46518332	.68040726
102	522	3	1.000000000	39004595	.51202006	.75810024
103	52	3	1.00000000	20604922	.00918915	05878685
104	152	3	1.00000000	20604922	.01744830	03801308
105	202	3	1.00000000	20671166	.02529950	01995674
106	302	3	1.00000000	22064232	.06002544	.03509024
107	382	3	1.30000000	23426559	.10607651	.11854741
108	452	3	1.00000000	25489907	.15024350	.17937382
109	462	3	1.00000000	28101662	21227457	.27147466
110	482	3	1.00000000	31830305	.31037126	.42668609
111	492	3	1.00000000	33446457	.35477660	.49873627
112	179	3	1.00000000	24566392	.03558677	07905532
113	146	3	1.000000000	24566392	.04063567	06884985
114	192	3	1.00000000	24556392	.04975813	04740084
115	200	3	1.00000000	24556392	.06089287	02175822
116	298	3	1.00000000	25596092	.09080256	.02770046
117	350	3	1.000000000	26525939	.12066953	.09297847
118	398_	3_	1.00000000	2/070988	.15025342	.13828432
119	819	3	1.00000000	29975482	.21943764	.23986895
:120	816	3	1.00000000	32357332	.28264755	•34009068
121	470	3_	1.00000000	34366075	.33766622	•42909271
122	810	3	1.00000000	35590122	.36917828	.47797049
123	808	3	1.00000000	36817579	•40743441	.54438526
124	806	3_	1.00000000	38464903	. 45918681	.63458667
125	8 04	3	1.00000000	40112228	.51142307	.72603426
126	803	3	1.00000000	40935403	.53769204	.77215886
127	801	_ 3_	1.00000000	41987509	.57125610	.83108729
128	531	3	1.00000000	43023054	.60407802	.88855465
129	899	3	1.00000000	28142577	.06508683	08529287
130	887	3_	1.00000000	28142577	.07522009	06373749
131	940	3	1.00000000	31308636	.08888791	09601778
132	937	3	1.00000000	31308636	.09985076	07309280
133	1023	3_	1.00000000	29603835	.10611959	027(6270
134	878	3	1.000003300	28860542	•12665725 •14808058	.03817241 .08003377
135	876	3	1.00000000	29250211		.05056845
136	928	3_	1.00000000	31468888	.15731534 .17721897	.09209456
137	926	3	1.00000000	31714379	.20024074	.18226105
1,38	1063	3	1.00000000	30334464	. 20024014	TOTE OTO NO

^{*}Elastic modes start at Mode 3.

Table 8-5.—(Continued)

Row	Node	DOF	Mode 1	Mode 2	Mode 3	Mode 4
139	91.6	3	1.00000000	34137632	.29789735	.33142171
140	915	3	1.000000000	35958846	.35318609	.42597783
141	908	3	1.0000000	38530173	.42636102	.54707160
142	906	3	1.00000000	40146811	.47880039	.63974469
143	904	3	1.00000000	41762962	.53168410	.73362228
144	902	3	1.00000000	43379601	58535470	.82948860
145	920	3	1.00000000	44575884	.62655044	.96412453
146	900	3	1.00000000	45580742	.66023373	.96451856
147	1021	3	1.00000000	32648123	.13501884	02688445
148	1061	3	1.00000000	33891653	.24930054	.21634887
149	965	3	1.00000000	37528237	.37862249	.44878533
150	957	3	1.000000000	40130250	.46144689	.59492032
151	954	3	1.00000000	42548145	.54130582	.73718513
152	951	3	1.00000000	44961169	.62336523	.88517397
153	950	3	1.00000000	46818428	.68689403	1.00000000
154	767	3	1.00000000	22277575	.13408407	.22414456
155	766	3	1.00000000	23901033	.16778363	.269(7379
156	763	3	1.00060000	25652594	.21566383	.32116563
157	762	3	1.000000000	27339860	.24351429	.37462266
158	759	3	1.00000000	28984749	.28163212	.42970813
159	758	3	1.00000000	30672015	.32161382	.48837926
160	755	3	1.00000000	32317391	.36175586	.54845880
161	754	3	1.0000000	34004657	.40377237	.61217171
162	751	3	1.00000000	35586225	.44362022	.67303370
163	750	3_	1.00000000	37388443	.48917950	.74275680
164	237	2	0.0000000	0.00000000	00466627	01316444
165	235	2	0.00000000	0.00000000	01585457	04371027
166	232	2	_6.00000000		03497496	095 90053
167	227	2	0.00000000	0.06000500	04865246	13541237
168	227	2	6.66000000	0.0000000	05996807	16867408
169	226	2	0.0000000	0.0000000	07172626	20361984
170	475	2	0.00000000	0.0000000	00050551	00216068
171	285	2	0.0000000	6.660,6000	01099463	03094947
172	282	2	0.00000000	0.60000000	02935007 00106137	08126730 00584409
173	472	2	0.00000000	0.00000000		05123939
174	332	2	_0.00000000	C.00000000 O.0000000	01781127	11193838
175	329	2	0.00000000	6.0000000	03960832 05529603	15652582
176	277	2	0.00000000 - 0.0000000	6.00010000	.00002570	0(558441
177 178	862	2_	0.00000000	C.00000000	02048162	06224712
179	377	2	C.00000000	0.60000000	04124489	11995438
180	376	2	0.00000000	6.00000000	05680166	16353199
181	375	2	0.00000000	0.00000000	07267725	2(8(8399
182	428	2	9.00300000	(.60036039	00218234	01648920
183	427	5	0.00000000	0.00000000	01825490	060(3274
184	426	2	0.00000000	0.0000000	04540845	13389517
		_				

^{*}Elastic modes start at Mode 3.

Table 8-5.—(Continued)

185 424 2 2 2 0.00000000 0.00000000 0.00281138 0.01969827 0.000000000 0.00000000 0.00281138 0.01969827 0.000000000 0.00000000 0.00281138 0.00373515 0.00000000 0.00000000 0.00281138 0.00373515 0.00000000 0.00000000 0.00000000 0.00000000		Na sta	DOE	Mode 1	Mode 2	Mode 3	Mode 4
186	Row	Node	DOF				
187							
188	A C Common properties			we we		, are a	Martine Anna Commission Commissio
189		-					
190							
191 374 1			2			and the second s	the distriction of the control of th
192			3 ·				
193 3191 3 1.0000000 1.0000000 1.0000000 -18464158 194 3189 3 1.0000000 -91437429 -81293606 -10982347 195 3187 3 1.0000000 -77277439 -51908748 -0.07956954 197 3181 3 1.00000000 -65310711 -29862154 -0.03446162 198 2038 3 1.00000000 -65310711 -29862154 -0.04466162 198 2038 3 1.00000000 -65252521 -22436865 -0.01943523 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0526174 -0.0000000 -0.0000000 -0.0526174 -0.0000000 -0.0526174 -0.0000000 -0.0526174 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.0000000 -0.00000000 -0.00000000 -0.00000000 -0	191	374	1				
194 3189 3 1.00000000 .84252511 .6603656610982347 195 3187 3 1.00000000 .84252511 .6603656610982347 197 3181 3 1.00000000 .77277439 .5190874807956954 197 3181 3 1.00000000 .65310711 .2988215403446162 198 2038 3 1.00000000 .665310711 .2988215403446162 199 2098 3 1.00000000 .50111119 .1446957000456610 200 2158 3 1.00000000 .50996716 .07138792 .00854683 201 2218 3 1.00000000 .45882313 .00668704 .01903789 202 2278 3 1.00000000 .4076791004486726 .02597470 203 2338 3 1.00000000 .3565350808581149 .02993111 224 2398 3 1.00000000 .3565350808581149 .02993111 225 2458 3 1.00000000 .2542470213995638 .03025327 226 2518 3 1.00000000 .253133001271289 .02663158 207 2578 3 1.00000000 .1519589715639994 .02076657 208 2638 3 1.00000000 .1003149415125473 .01295248 209 2698 3 1.00000000 .0496709213812576 .00352092 210 2758 3 1.00000000052617140945173001973499 212 2878 3 1.00000000163761170652228603356966 213 2938 3 1.0000000025719325 .0431354708864692 214 2998 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617149945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.0000000052617449945173001973499 212 2878 3 1.000000005261744994517300000000052617449945173000000000526174499451730000000005261740000000005261740000000005261740000000005261740000000005261740000000005261740000000005261740000000005261740000	192	471	5				
195 3187 3 1.00000000 .84252511 .66036566 10982347 196 3185 3 1.00000000 .77277439 .51908748 07956954 197 3181 3 1.00000000 .65310711 .29882154 03446162 198 2038 3 1.00000000 .61225521 .22436865 01943523 199 2098 3 1.00000000 .50111119 .14469570 00456610 200 2158 3 1.00000000 .50996716 .07138792 .00854683 .00800000 .40767910 04486726 .02597470 203 2338 3 1.00000000 .35653508 08581149 .02993111 .294 2398 3 1.00000000 .35653508 08581149 .02993111 .294 2398 3 1.00000000 .25424702 13995638 .3025327 .206 2518 3 1.00000000 .25424702 13995638 .3025327 .206 2518 3 1.00000000 .25424702 13995638 .3025327 .206 2518 3 1.00000000 .25424702 13995638 .3025327 .206 2518 3 1.00000000 .15195897 15639994 .02076657 .208 .2638 3 1.00000000 .15195897 15639994 .02076657 .208 .2638 3 1.00000000 .10031494 15125473 .01295248 .299 .26638 3 1.00000000 .05261714 09451730 01973499 .212 .2878 3 1.00000000 05261714 09451730 01973499 .212 .2878 3 1.00000000 16376117 06522286 03356966 .214 .2998 3 1.00000000 16376117 06522286 03356966 .214 .2998 3 1.00000000 16376117 06522286 03356966 .214 .2998 3 1.00000000 5261714 09451730 01973499 .215 .3058 3 1.00000000 52633260 .27443774 27478171 .219 .3212 3 1.00000000 52633260 .27443774 27478171 .219 .3212 3 1.00000000 52633260 .27443774 27478171 .219 .3212 3 1.00000000 52813482 .27602973 .27609066 .224 .3183 3 1.00000000 52813482 .27602973 .27609066 .224 .3183 3 1.00000000 52813482 .27602973 .27609066 .224 .3183 3 1.00000000 52813482 .27602973 .27609066 .224 .3183 3 1.00000000 52813482 .36602359 0195556 .225		4	3		_		
196 3185 3 1.00000000 .77277439 .51908748 07956954 197 3181 3 1.00000000 .65310711 .29882154 03446162 198 2038 3 1.09000000 .66125521 .22436865 01943523 199 2098 3 1.00000000 .56111119 .14469570 000456610 .0000000 .2518 3 1.00000000 .50996716 .07138792 .000854683 .00000000 .40767910 04486726 .002597470 .033238 3 1.00000000 .35653508 .005881149 .02993111 .02993111 .02993111 .02993111 .02993111 .02900000 .25424702 13995638 .03025327 .00000000 .25424702 13995638 .03025327 .00000000 .25424702 13995638 .03025327 .00000000 .25424702 13995638 .03025327 .00000000 .20310300 15271289 .02663158 .00000000 .20310300 15271289 .02663158 .00000000 .20310300 15271289 .02663158 .00000000 .20310300 .15271289 .02663158 .00000000 .20310300 .15271289 .02663158 .00000000 .20310300 .15271289 .02663158 .00000000 .20310300 .1525473 .01295248 .00000000 .20310300 .15271289 .02663158 .00000000 .0000000 .0000000 .152600000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .0000000 .00000000							
197 3181 3 1.00000000 .65310711 .2988215403446162 198 2038 3 1.00500000 .61225521 .2243686501943523 199 2098 3 1.00500000 .56111119 .1446957000456610 200 2158 3 1.00500000 .50946716 .07138792 .00.854683 201 2218 3 1.00000000 .45892313 .00688704 .019(3789) 202 2278 3 1.00000000 .4076791004486726 .02597470 203 2338 3 1.00000000 .3565350808581149 .02993111 294 2398 3 1.00000000 .3565350808581149 .02993111 205 2458 3 1.00000000 .2542470213995638 .03025327 206 2518 3 1.00000000 .2031030015271289 .02663158 207 2578 3 1.00000000 .151958771563994 .02076557 208 2638 3 1.00000000 .1519587715639994 .02076557 208 2638 3 1.00000000 .1003149415125473 .01295248 209 2698 3 1.0000000 .0496709213812576 .00352392 21C 2758 3 1.00000000052617140945173001973459 212 2878 3 1.00000000163761170652228603356966 213 2938 3 1.0000000015490519031686550496569 214 2998 3 1.0000000025719325 .043135470864692 216 3201 3 1.0000000025719325 .043135470864692 216 3201 3 1.0000000052633260 .2744377427478171 219 3212 3 1.0000000052633260 .2744377427478171 219 3212 3 1.0000000052633260 .2744377427478171 219 3212 3 1.0000000052813482 .276029732767916 223 3225 5 0.0000000052813482 .276029732769566 223 3225 5 0.0000000052813482 .276029732769566 224 3183 3 1.0000000052813482 .276029732769566 225 3203 3 1.0000000052813482 .276029732769566 226 410 4 0.000000052813482 .276029732760966 227 3225 3 0.0000000052813482 .276029732760966 228 3225 5 0.0000000052813482 .276029732760966 229 3250 5 0.0000000052813482 .276029732760966 220 3250 5 0.0000000052813482 .2760297327609566 221 3250 3 1.0000000052813482 .2760297327609566 223 3225 5 0.0000000052813482 .2760297327609566 224 3183 3 1.0000000052813482 .2760297327609566 225 3203 3 1.0000000038722889 .3860235905195556 225 3203 3 1.0000000000000000000000000000000000000					and the second s		The second secon
198 2038 3 1.09000030 .6122521 .22436865 01943523 199 2098 3 1.0000000 .56111119 .14469570 00456616 200 2158 3 1.00000000 .50996716 .07138792 .00854683 201 2218 3 1.00000000 .40767910 04486726 .02597470 203 2338 3 1.00000000 .35653508 08581149 .02993111 204 2398 3 1.00000000 .35653508 08581149 .02993111 204 2398 3 1.00000000 .25424702 13996438 .03025327 206 2518 3 1.00000000 .25424702 13996438 .03025327 206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .1519587 15639994 .02076657 208 2638 3 1.00000000 .10931494 15125473 .01295248 209 2698 3 1.00000000 .04967492 13812576 .00352092 216 2758 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 1549051 06522266 03356966 213 2938 3 1.00000000 1549051 06522266 03356966 213 2938 3 1.00000000 1549051 06522266 03356966 214 2998 3 1.00000000 25719325 .04313547 0864492 .06592210 0639837 215 3058 3 1.00000000 25719325 .04313547 0864692 216 3201 3 1.00000000 25719325 .04313547 0864692 .02639837 215 3058 3 1.00000000 25719325 .04313547 0864696 .004669 .25633260 .27443774 27478171 .219 3212 3 1.00000000 52633260 .27443774 27478171 .219 3212 3 1.00000000 52633260 .27443774 27478171 .219 3212 3 1.00000000 52643226 .27443774 27478171 .219 3212 3 1.00000000 52643260 .27443774 27478171 .229 3255 5 0.00000000 52643260 .27463774 3626520 .224 3183 3 1.00000000 52848627 .36511942 36210315 .222 3225 5 0.00000000 52848627 .36511942 36210315 .226 3203 3 1.00000000 38722285 .36602359 05195556 .226 3203 3 1.00000000 38722285 .36602359 05195556							
199 2098 3 1.0000090 .50111119 .14469570 .004956610 200 2158 3 1.00000900 .50996716 .07138792 .00854683 201 2218 3 1.00000900 .45892313 .00688704 .01903789 .0222278 3 1.00000000 .40892313 .00688704 .02597470 .032388 3 1.000000000 .35565508 .08581149 .022993111 .024 .2398 3 1.000000000 .25424702 .13995638 .03025327 .00625327 .0062538 .00000000 .25424702 .13995638 .03025327 .0062538 .00000000 .25424702 .13995638 .03025327 .006657 .006657 .0066657 .0							
200 2158 3 1.0GCGGOOOO				to the second	47.4		A CONTRACTOR OF THE PROPERTY O
201 2218 3 1.00000000 .49832313 .00688704 .01903789 202 2278 3 1.00000000 .4076791004486726 .02597470 203 2338 3 1.00000000 .3565350808581149 .02993111 204 2398 3 1.00000000 .3653910511763927 .03138474 205 2458 3 1.00000000 .2542470213995638 .03025327 206 2518 3 1.00000000 .2031030015271289 .02663158 207 2578 3 1.00000000 .1093149415125473 .01295248 209 2698 3 1.00000000 .1003149415125473 .01295248 209 2698 3 1.00000000 .0496709213812576 .00352092 216 2758 3 1.00000000052617140945173001973499 212 2878 3 1.00000000163761170652228603356966 213 2938 3 1.00000000154905190316886504965669 214 2998 3 1.0000000025604922 .0652228603356966 215 3058 3 1.0000000025644922 .0652228603356966 216 3201 3 1.0000000025719325 .0431354708864692 216 3201 3 1.0000000025719325 .0431354708864692 216 3203 3 1.0000000052633260 .2744377427478171 219 3212 3 1.0000000052633260 .2744377427478171 219 3212 3 1.0000000055848827 .3476232433866562 220 3255 5 0.0000000052813482 .2760297327609166 223 3225 3 1.0000000052813482 .2760297327669166 224 3183 3 1.0000000052813482 .2760297327669166 225 3203 3 1.0000000052813482 .2760297327669166 226 410 4 0.0060000070248789 .3860235905195556 226 410 4 0.0060000070248789 .3860235905195556 226 410 4 0.00600000004870900025747 .00009521	-						
202 2278 3 1.00000000 .40767910 04486726 .02597470 203 2338 3 1.00000000 .35693598 08581149 .0293111 204 2398 3 1.00000000 .36539165 11763927 .03138474 205 2458 3 1.00000000 .25424702 13995638 .03025327 206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .10031494 15125473 .01295248 209 2698 3 1.00000000 .04967692 13812576 .00352092 210 2758 3 1.00000000 0147311 11885687 00742094 211 2818 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 15376117 06522286 03356966 213 2938 3 1.000000000 25719325			3				
203 2338 3 1.00000000 .35653508 08581149 .02993111 204 2398 3 1.00000000 .36539105 11763927 .03138474 205 2458 3 1.00000000 .25424702 13995638 .03025327 206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .15195897 15639994 .026657 208 2638 3 1.00000000 .10031494 15125473 .01295248 209 2698 3 1.00000000 04967092 13812576 .00352092 210 2758 3 1.00000000 05261714 09451730 01742094 211 2818 3 1.00000000 05261714 09451730 0173499 212 2878 3 1.00000000 1537617 06522286 03356966 213 2938 3 1.000000000 25649210							
234 2398 3 1.00000000 .36539165 11763927 .03138474 205 2458 3 1.00000000 .25424702 13995638 .03025327 206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .15195877 15639994 .02076657 208 2638 3 1.00000000 .10081494 15125473 .01295248 209 2698 3 1.00000000 .04967692 13812576 .00352092 21C 2758 3 1.00000000 69147311 118825687 01742094 211 2818 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 0316865 04905669 214 2998 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.000000000 35719325		-					
205 2458 3 1.00000000 .25424702 13995638 .03025327 206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .15195897 15639994 .02076657 208 2638 3 1.00000000 .10031494 15125473 .01295248 209 2698 3 1.00000000 69147311 11885687 00742094 211 2818 3 1.00000000 69147311 01973499 01973499 212 2878 3 1.00000000 15376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 04905609 214 2998 3 1.00000000 25604922 .00592100 06639837 215 3058 3 1.00000000 25719325 .04313547 0864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.				and the second s			
206 2518 3 1.00000000 .20310300 15271289 .02663158 207 2578 3 1.00000000 .15195897 15639994 .02076657 208 2638 3 1.00000000 .10081494 15125473 .01295248 209 2698 3 1.0000000 .04967092 13812576 .00352092 211 2818 3 1.00000000 05261714 09451730 01742094 211 2878 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 04905609 214 2998 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 45502321 .20879640 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 52633260 .27443774 27478171 219 3225 5 0.0							
207 2578 3 1.00000000 .15195897 15639994 .02076657 208 2638 3 1.00000000 .10081494 15125473 .01295248 209 2698 3 1.00000000 .04967092 13812576 .00352092 211 2818 3 1.00000000 60147311 11885687 06742094 211 2818 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 04905609 214 2998 3 1.00000000 25604922 .06592140 06639837 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 45502321 .20879440 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3							
208 2638 3 1.00000000 .10031494 15125473 .01295248 209 2698 3 1.00000000 .04967092 13812576 .00352092 210 2758 3 1.00000000 06147311 11885687 06742094 211 2818 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 04905609 214 2998 3 1.00000000 25719325 .04313547 0864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879640 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
209 2698 3 1.00060000 .04967092 13812576 .00352092 210 2758 3 1.00000000 05261714 09451730 01973499 211 2818 3 1.00000000 16376117 06522286 03356966 212 2878 3 1.00000000 15490519 03168865 04905609 214 2998 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 338(6562 220 3250 3 1.00000000 52813482 .27602973 2760956 223 3225 3 1.00000000 52813482 .27602973 2760956 224 3183 3 1						and the second s	
21C 2758 3 1.06600000 (0147311 11885687 06742094 211 2818 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 04905669 214 2998 3 1.00000000 2634922 .00592160 06639837 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879640 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34762324 33866562 220 3250 3 1.00000000 55848627 .36511942 36210315 222 3225 3 <t< th=""><th></th><th></th><th></th><th></th><th>_</th><th></th><th></th></t<>					_		
211 2818 3 1.00000000 05261714 09451730 01973499 212 2878 3 1.00000000 16376117 06522286 03356966 213 2938 3 1.00000000 15490519 03168865 049C56C9 214 2998 3 1.00000000 25719325 .04313547 08864692 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.000000000 60412023 .34702324 33806562 220 3250 5 0.00000000 55848027 .30511942 30210315 222 3225 3 1.00000000 5281348							
212 2878 3 1.00000000 10376117 06522286 03356966 213 2938 3 1.00000000 15490519 03108865 04905609 214 2998 3 1.00000000 26034922 .00592100 06639837 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.00000000 0048709 00045682 .00046005 221 3250 3 1.000000000 52813482 .27602973 27609506 223 3225 5 0.00000000 52813482 .27602973 27609506 224 3183 3 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th>The second secon</th></td<>							The second secon
213 2938 3 1.00000000 15490519 03168865 04965669 214 2998 3 1.00000000 26034922 .66592160 06639837 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879640 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34762324 33866562 220 3250 5 0.00000000 55848627 .30511942 36210315 222 3225 3 1.00000000 52813482 .27602973 27669566 223 3225 5 0.00000000 0048769 00045120 .00039066 224 3183 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.							
214 2998 3 1.00000000 25634922 .0592100 06639837 215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.0000000 0048709 00045682 .0004005 221 3250 3 1.00000000 55848027 .30511942 30210315 222 3225 3 1.00000000 52813482 .27602973 27609506 223 3225 5 0.00000000 0048709 00045120 .00039066 224 3183 3 1.00000000 38722485							
215 3058 3 1.00000000 25719325 .04313547 08864692 216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 45502321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.0000000 0048709 00045682 .0004005 221 3250 3 1.00000000 52813482 .27602973 27609506 223 3225 3 1.00000000 .00048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 225 3203 3 1.00000000 38722.85 .14875027 16859982 226 410 4 0.00000000 0.0000000 00025747 .000025747 .00009521				The second secon		magazina a companya a	and the second s
216 3201 3 1.00000000 31581404 .08964431 12344657 217 3205 3 1.00000000 455J2321 .20879C40 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .347C2324 338C6562 220 3250 5 0.0000000 0048709 00C45682 .0CC40065 221 3250 3 1.00000000 55848C27 .36511942 3C210315 222 3225 3 1.00000000 52813482 .27602973 27669506 223 3225 5 0.00000000 .0048709 00045120 .00039066 224 3183 3 1.00000000 38722285 .14875627 16859982 225 3203 3 1.00000000 0.0000000 0000578 .0000578 .00009521 226 410 4 0.0000000 0.0000000 00025747 .00009521							
217 3205 3 1.00000000 45532321 .20879040 21826520 218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.0000000 .0048709 00045682 .0004005 221 3250 3 1.00000000 52813482 .27602973 27609506 223 3225 3 0.00000000 .0048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 225 3203 3 1.00000000 0.0000000 00000578 .0000437 226 410 4 0.00000000 0.0000000 00025747 .00009521						· ·	
218 3208 3 1.00000000 52633260 .27443774 27478171 219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.0000000 .00048709 00045682 .0004005 221 3250 3 1.00000000 55848027 .30511942 30210315 222 3225 3 1.00000000 52813482 .27602973 27609506 223 3225 5 0.00000000 .00048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 225 3203 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.00000000 0.6000000 00005747 .000025747 .00009521				market 1 - 1 m	AND 1111		and an arrange and a second of the second of
219 3212 3 1.00000000 60412023 .34702324 33806562 220 3250 5 0.0000000 .00048709 00045682 .0004005 221 3250 3 1.00000000 55848027 .30511942 30210315 222 3225 3 1.00000000 52813482 .27602973 27609506 223 3225 5 0.00000000 .00048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 225 3203 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.00000000 0.6000000 00005747 .000025747 .00009521		_					
220 3250 5 C.00000000 .00048709. 00045682. .0004005 221 3250 3 1.00000000 55848027 .30511942 30210315 222 3225 3 1.00000000 52813482 .27602973 27609506 223 3225 5 0.00000000 .00048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 325 3203 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.00000000 0.6000000 0000578 .0000578 .00009521 227 410 5 0.00000000 .00048709 00025747 .00009521							
221 3250 3 1.00000000 558486.27 .36511942 36210315 222 3225 3 1.00000000 52813482 .27602973 27669566 223 3225 5 0.00000000 .00048769 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 325 3203 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.00000000 0.00000000 0000578 .0000437 227 410 5 0.00000000 .00048709 00025747 .00009521			and the same of th				
222 3225 3 1.00000000 52813482 .27602973 27609506 223 3225 5 0.00000000 .00048709 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 225 3203 3 1.00000000 38722485 .14875627 16859982 226 410 4 0.00000000 0.0000000 0000578 .0000437 227 410 5 0.00000000 .00048709 00025747 .00009521			_				
223 3225 5 0.00000000 .00048769 00045120 .00039066 224 3183 3 1.00000000 .70248789 .38602359 05195556 1225 3203 3 1.00000000 38722285 .14875627 16859982 226 410 4 0.00000000 0.00000000 0000578 .0000437 227 410 5 0.00000000 .00048709 00025747 .00009521							
224 3183 3 1.00000000 .70248789 .3860235905195556 225 3203 3 1.0000000038722485 .1487562716859982 226 410 4 0.00000000 0.600000000060578 .0000437 227 410 5 0.00000000 .0004870900025747 .00009521	****			were the common of the common	and the second of the second o		and the same of th
1225 3203 3 1.00000000 38722u85 .14875c27 16859982 226 410 4 0.00000000 0.60000000 000600578 .0000437 227 410 5 0.00000000 .00048709 00025747 .00009521							
226 410 4 0.00000000 0.000000000000578 .0000437 227 410 5 0.00000000 .0004870900025747 .00009521			-				
227 410 5 0.00000000 .0004870900025747 .00009521		,		manager of the contract of the	and the second s	CONTRACT A TOTAL OF THE PARTY OF THE MANAGEMENT OF	
ANNEAREN							
228 410 3 1.00000000 .015964571328626000550557				•			
	228	410	3	1.00000000	•01596457	13280200	00330331

^{*}Elastic modes start at Mode 3.

Table 8-5.—(Continued)

Row	v Node	DOF	Mode 5	Mode 6	Mode 7	Mode 8
1	1020	1	00313472	04093259	.01294485	.01446483
2	1020	2	.00180415	00012027	00327211	00007031
3	1020	3	.12822397	21356674	.00108648	01173859
4	1020	4	.00022307	00029479	00004739	00000115
5	1020	5	: .00018325	.00095228	OCCC3854	00008433
6		6	00000527	.00001547	00000265	00000172
7	1070	1	01127640	04024554	.01685384	.03411850
8	1070	2	02721228	.05774231	00816101	00737947
9	1070	3	.08743667	22275891	00863547	.03569257
10	1070	4	00029031	.00083772	00015742	00016836
11	1070	5	.00055216	.00104633	00069238	00052805
12	1070	6	00000930	.00001676	00000369	000000096
13	670	3	39058935	11976175	00799195	03849764
14	663	3	32363369	06955588	.00016683	.00439703
15	652	3	02901628	.06677184	.00620518	.04249152
16	644	3	.23258980	.13906362	00433066	00086252
17	637	~	. 25876717	.04206434	03710098	07889191
18	792	3	.13276215	.05094774	05946078	07964125
19	784	3	09323872	.24002073	08538935	07147441
20	779	3	31565104	.47682908	12038140	07863470
21	775	3	47885041	.66016623	14934868	08481591
22	623	3	38731007	11736323	00767022	03674525
23	618	3	37357697	10269125	00479163	02228817
_ 24	615	3	35535889	08884264	00249245	01019640
25	613	3	31588803	06659694	.00C32143	.00513203
26	610	3	27381658	04537131	•00231570	.01645221
27	608	3	20007074	01187266	.00444577	.02874180
28	605	3	12700035	.02100493	.00572244	.03673826
29	603	3	06010510	•04962773	.00611119	.04004922
30	600	3	.04788459	•09431555	.00516144	.03843651
31	597	3	.15059493	.12743284	.00185165	.02448729
32	692	3	38398417	11487460	00733419	03490249
33	693	3	35873355	09987655	00445211	02053596
34	694	3	34726700	08543966	00225489	00901586
35	562	3	30741850	06338585	.00048357	.00589689
36	560	3	26408445	04264229	.00231833	.01617760
37	6 9 5	3	19118985	01014130	.00435233	.02781768
38	555	3	12082365	.02030557	.00552452	.03494490
39	553	3	05536004	.04806389	.00598412	.03850504
40	550	3	.04936078	.09083808	.00509565	.03687736
41	547	3	.15090219	.12339450	.00183807	.02294021
42	544	3 :	.22412726	.12686276	00390469	00241575
43	541	3 1	.26437630	.1)419069	01223243	03189824
44	539	3	.27215994	.07259732	02087368	05344825
45	537	_3	.24870577	.03203280	03405633	07236540
46	5,36	3	.22001708	•01862944	04181125	07748768

Table 8-5.—(Continued)

Row	Node	DOF	Mode 5	Mode 6	Mode 7	Mode 8
	F 2/	•	.17436518	.31916430	04913767	07567356
47	534 476	3	.13411029	.03035843	05373524	07178100
48	716		07943424	.06369086	05888108	06681405
50	713	3	.02601696	.10214232	06410146	06258991
51	712	3	03128649	.14901733	07013656	05895072
52	709	3	09237744	.20377208	07701106	05593082
53	708	3	15936601	.26791600	08533877	05363384
54	705	3	23103378	.34255451	09569701	05377498
55	704	3	31054323	.43036013	10839777	05645885
56	701	3_	38910298	.52011116	12182901	06078240
57	700	3	47976707	.62448123	13831696	06581913 06888044
58	533	3	56266952	.71845843	15329906	01074655
59	85	_3_	34965819	08726377	00258676	.00489325
60	82	3	30609070	06367297	.00029376	.01833996
61	79	3	23794093	03354955 03302991	.00270100	.01977499
62	129	_3_	24020853	00209187	.00430758	.02578674
63	76	3	15363134 15390350	.00335844	.00483367	.03027552
64	176	3	06896423	.02615908	.00525895	.02961105
65	73 173	3	06370183	.03712446	.00580145	.03527969
66	50	3	.01028224	.04079064	.00482212	.02241834
67	120	3	.02007999	.05504665	.00505395	.02723637
68	220	3	.03589972	.07754463	.00535819	.03509758
70	67	3	.13726556	.08691337	.00601921	.02834354
71	167	3	.10881157	.08752399	.00367175	.02112496
72	267	3	.13997994	.11618298	.00265261	.02451759
73	44	3	.11652435	.04638120	.00282516	.00445934
74	114	3	.15506654	.08135406	.00289718	.00732101
75	214	3	.17736404	. 09564330	.00029723	.00353785
76	314	3	.20958364	•11774904	00255409	00034078
77	41	3	.14968976	.04187521	.00140896	00548750
78	111	3	.16378831	.05069469	.00028857	00773657
79	211	3	.19236471	.06638828	00238897	01353015
80	311	3	.23,144622	.08658423	00716740	02260436
81	58	3	.16647919	.02865820	00046343	01672420
82	158	3	.18295672	.03077142	00303452	02199620
83	2.09	3_	.19652543	.04428122	00433467	02325246 03473756
84	309	3	.23060365	.05507606	01040189	04786127
85	409	3	.26134812	.05788945	01786857	02894976
86	207	3	.19269383	.01804181	00582720 01293554	04100510
87	307	3	.21851364	.01263520 .01743534	02256297	05473445
88	407	3	.23691014	.00534766	00148139	02314141
89	. 55	3_	.15504209 .17159605	03404274	00146134	02738286
90	155	3	.17159605	01217756	00616141	02993357
91	205	3 .	.19699756	03515672	01361702	03933690
92	305	3	17077170	- 103717012	101301102	

Table 8-5.—(Continued)

Row	Node	DOF	Mode 5	Mode 6	Mode 7	Mode 8
93	405	3	.20228337	03259607	02544869	05489522
94	385	3	.19074067	01166673	03652148	06358798
95	454	3	.17224684	03539336	03180382	05131676
96	464	3	.11838500	00690070	04115304	04999850
97	474	3	.05993481	.04078851	04983169	04950776
98	484	3	.00034044	.09880448	05935592	05015042
99	493	3	14104863	.20859613	06635499	03534986
100	502	3	32579366	.38802838	09044728	02886658
101	512	3	43177697	.52379534	11507286	04127897
102	522	3	52097043	.64174767	13654729	05278766
103	52	3	.12295049	02545657	00123317	02306924
104	152	3	.14475752	05715456	00262762	02428836
105	202	3	.15546277	07608782	00427856	02375976
106	302	- 3	.16394277	11377954	01016657	02186430
107	382	3	.14225172	09994565	02091621	02190434
108	452	3	.39718314	08272050	02494908	01439175
109	462	3	.01431883	01375936	03167956	00975585
110	482	3	14656854	.16498914	05298070	01293955
111	492	3	22514144	.26080486	06826911	01869872
112	179	3	.08081687	02706589	00031644	02095635
113	146	3	.09698744	05743325	00011673	02047954
114	1.92	3	.12272834	11106249	00003986	01917167
115	200	3_	.13938092	14651678	00147142	01716601
116	298	3	.14252315	18929570	00370314	00462712
117	350	3	.12752515	20817234	00775896	.01351436
118	398	3	.10567774	18846723	01143350	.01803091
119	819	3	.01916293	13368553	01072009	.03461071
120	816	3	08567470	01939532	/01351347	.03774978
121_	470	3		•09694802	02403534	.03178080
122	810	3	24016505	.16016656	03269836	.03240011
123	808	3	31297865	.26215230	05191613	.01963978
124_	806	3_	41308340	•40395475	07914276	.00267863
125	8 0 4	3	51588234	.55124785	10808604	01403368
126	8 0 3	3	56815207	•62668648	12310378	02238474
127	801	3	63494379	.72310762	14229184	03309219
128	531	3	69945788	.81571725	16057153	04347791
129	89 9 . 88 7	3	.06647859	06943019	.00(81617	02077644
130		3 	.09696126	13671101	.00169122	01866231
131 132	940 937	3	.04676375 > .07978449	09407740 16964116	.00186727 .00310960	02060386 01783643
133	1023	3	.11977439	24369707	.00275606	00683271
134	878	3	.12325971	26755176	.00692167	.01716985
135	876	3	.11618993	28613605	00134977	.03149569
136	928	3	.10841751	33839458	.00457522	.03742861
137	926	3	.10200721	35371622	.00437322	.05113095
138	1063	3	.06281516	24483260	00210055	.05145109
	200	,	• 40 COT > TO	· · · • & TTUJEU(* · ·) - 100071710 (**	100270207

Table 8-5.—(Continued)

Row	Node	DOF	Mode 5	Mode 6	Mode 7	Mode 8
139	916	. 3	10193090	08969149	.00668209	.07622631
140	915	/3	23025829	.33638873	.00049043	.07376715
141	908	3	33897999	.21667162	03296145	.05762985
142	906	3	44376350	.36858186	06301117	.03837971
143	904	3	55155386	• 52702504	09466156	.01854007
144	902	3	66423419	.69493479	12881140	00162337
145	920	3	75639277	.83552074	15857995	01627290
146	900	3	82839031	.94350614	18694921	02808423
147	1021	3	.11017945	30741459	.00495806	00410710
148	1061	3	.02398718	32591695	.00024749	.09133642
149	965	3	24366447	.02704272	.01343978	.10434416
150	957	3	40389308	.27234617	03943374	.06526718
151	954	3		.51525068	08818790	.03413260
per desert a section			56843959	.78673263	14454223	.00248272
152	951	3	74762443	1.00000000	18947211	02009252
153	950	3	88789402		05778187	07652399
154	767	3_	.12968641	.04563503		07318545
155	766	3	.08424590	.07545535	06243691	06984456
156	763	3	.02900351	.11771565	06815704	06729694
157	762	3_	02991632	.16817112	07470178	and the same of th
158	759	3	09292738	.22725923	08244264	06600472
159	758	3	16184140	.29564818	09176173	06572307
160	755	3	23470405	.37304556	10310421	06761422
161	. 754	· 3	31385922	• 46049732	11617852	07084586
162	751	3	39062913	.54710167	12948892	07443965
163	750	3_	47915212	.64758286	14547411	07811410
164	237	2	00947229	.01119128	.00041267	.00045976
165	235	2	.00210893	02820491	.00953926	.01186027
166	232	2	.04157675	14024194	.04562217	.06858440
167	227	2	.07150849	26043647	•12256842	.26911378
168	227	2	.09765875	37345432	.19887739	.48649467
169	226	2	.12567585	49987912	.28713881	.74693119
170	475	2	01278621	.02397795	00289760	00353654
171	285	2	00448652	00852026	.00387691	.00235223
172	282	2	.02900562	10935117	•03866563	.05940477
173	472	Ž	02399786	.03651723	00189127	00022426
174	332	2	.00323209	04587446	.02424550	.04003922
175	329	2	.05064145	20901105	.11077718	.252195CC
176	277	2	. 48684587	34661599	.19258284	.47748842
177	862	2	03962725	.05599082	.00046657	.00511215
178	379		.00637713	09926202	.08504134	.21401585
179	377	2	.05424130	26513353	.17295643	.44797207
180	376	2	.09093922	39728183	.24628118	.65082235
181	375	5	.12872189	53451176	.32309109	.86537698
182	428	2	03661491	01464773	.08841286	.26724018
183	427	5	.00069940	12993470	.13903741	.39315282
184	426	2	.06451354	33156816	.23082853	.62869699
104	720	۲,				

Table 8-5.—(Continued)

Row	Node	DOF	Mode 5	Mode 6	Mode 7	Mode 8
185	424	2	.09296291	42145093	.27167987	.73344944
186	417	2	03540412	03736658	.11432299	.34938437
187	415	2	.02858985	24105461	.20844307	.59340855
188	415	2	.09577176	45474572	.30663663	.84749177
189	414	2	.13240091	57416081	.36361531	1.00000000
190	374	3	30532829	.17651172	.71082004	00708493
191	374	1	.05443909	.03777696	1.00000000	10325103
192	471	5	.00143078	00050502	00012601	00045318
193	3191	3	1.000000000	.29020919	.02519929	.14083102
194	3189	3	.65052179	.16908037	.01311640	.06664468
195	3187	3	.38933317	.07763930	.00419717	.01347851
196	3185	3	.16097816	.00352012	00275057	02561978
197	3181	3	13977472	08284764	01006937	06057392
198	2038	3	23043973	10502234	01142375	06426834
199	2098	3	30488271	11908631	01180223	06244678
200	2158	3	35732176	12469571	01079049	05497764
201	2218	3	38224691	12022842	00871219	04223899
202	2278	3	37610773	10643549	00574587	02679124
203	2338	3	34630503	08617381	00265628	01094132
204	2398	3	29764405	06122644	.00013768	.00390070
205	2458	3	23069807	03276347	.00242982	.01587758
20€	2518	3	15167554	00419938	.00398814	.02312886
207	2578	3	06978930	.02053452	.00475139	.02516061
208	2638	3	.00595514	.03699733	.00462679	.02122016
209	2698	3	.06692933	. 04370552	.00389202	.01357164
210	2758	3	.11479524	.04422220	•00279832	.00420146
211	2818	3	.14620491	.03936700	.00158881	00521305
212	2878	3	.15609578	.02694934	.00049784	01359554
213	2938	3	.14264268	.00927541	00030285	01905104
214	2998	3	.10883527	00817617	000586LC	02083991
215	3058	3	.05483149	01119123	00052763	02072496
216	3201	3	05464648	.00866919	00033666	01702054
217	3205	3	40654178	.08718458	.00082816	.00738025
218	3208	3	64181039	.14954234	.00181372	.02866661
219	3212	3	91136014	.22297646	.00299267	.05448411
220	3253	5	.00172140	00047442	00000767	00016961
221	3250	3	76166924	.18334956	.00236339	.04081416
222	3225	3	64688998	.15075243	.00183174	.02903428
223	3225	5	.00164417	00044141	00000703	00015285
224	3183	3	03000169	05340933	00775164	05078462
225	3203	3	21215143	.03982257	.00010614	00782300
226	410	4	.00005080	.00004510	00000422	00000399
227	410	5	00021769	.00021441	.00002327	.00016544
228	410	3	.13004857	.07828306	.00422565	.01673362

Table 8-5.—(Continued)

Row	Node	DOF	Mode 9	Mode 10	Mode 11	Mode 12
1	1023	1	.02696501	01455468	06899450	.12440528
2	1020	2	02736661	.00479122	.01666985	03229600
3	1020	3	.09242949	02160619	.06643277	.31707276
4	1020	4	00057012	.00005091	.00039127	.00030372
5	1020	5	00049777	.00017127	00004410	00224764
6	1020	6	00001375	.00000533	.00000568	00006958
7	1070	1	.00244060	01376413	11145402	04502133
8	1070	2	01494618	.01007554	.05614457	04381302
9	1070	3	11025247	.00164039	06443409	13615634
10	1070	4	00066252	.00018465	.00131962	00016108
11	1970	5	.00002690	.00014413	.00206900	.00145710
12	1070	6	00000110	.00000338	.00001044	00001722
13	670	3	.00671467	.01470718	03279601	00075034
14	663	3	.0C291601	00635653	.14163868	03805343
15	652	3	03693978	01376479	02244829	.21982228
16	644	3	12223243	.01869848	16167947	.51225267
17	637	3	20478976	.04556601	.35192205	.19775155
18	792	3	23318605	.04209220	.47267363	.13307459
19	784	3	11929708	.03115366	.40441419	.15334882
20	779	3	.04404779	.00738559	.29410943	.22406282
21	775	3	.18061468	01170636	.19752585	.29649534
22	620	3	.00655110	.01388466	02696401	00205676
23	618	3	.00538422	.00663149	.03669976	01647993
24	615	3	.00439625	.00065124	.08756589	02810829
25	613	3	.00283687	00656380	.13937501	03778223
26	610	3	.00065140	01130494	.15591466	03234327
27	698	3	00425931	61527504	.13514580	00015473
28	605	3	01341069	01631638	.08111834	.06668386
29	603	3	02499809	01491043	.01813640	.14492139
30	600	ু 3	05319783	00829767	09743813	.31058197
31	597	3	08759067	•00369434	17830815	.45714756
32	6 92	3	.00637733	.01301786	02675582	06344716
33	693	3	.00521586	.00583859	.04126899	01742606
34	694	3	.00425295	.00023074	.08669108	02786017
35	562	3	.00275346	00676964	.13667849	03744789
36	560	3	.00090634	01100503	.14930342	03352345
37	695	3	00357028	01475463	.12931465	00452059
38	555		01117307	01571109	.08138613	.05095006
39	553	3	02144122	01462561	.02161530	.12217988
40	550	3	04684414	00832944	09225161	.27587742
41	547		08049403	.00358703	17411305	.42145761
42	544	1.0	10376602	.01709526	14416937	.42680389
43	541	3	12295135	.02930180	01668520	.33801080
44	539		14558253	.03668895	.12994060	.25399132
45	537		18619663	.04192859	.31907387	.17411162
46	5.36	3	20846098	.04267549	.39903879	.14803571

Table 8-5.—(Continued)

Row	Node	DOF	Mode 9	Mode 10	Mode 11	Mode 12
47	534	3	21902757	.04107010	• 42953353	.12975055
48	476	3	21577742	.03904370	.42885963	.11718670
49	716	3	19828210	.03727683	.41382140	.11054212
50	713	3	17547302	.03539605	.39605807	.10878411
51	712	3	14566373	.03326360	.37576969	.11243709
52	709	3	10867904	03068061	.35226287	.12169133
53	708	3	06349743	.02728022	.32454784	.13750635
54	705	3	01014999	•(2172457	.29164733	.16089356
55	704	3_	.05362855	.01299250	.24758691	.19026151
56	701	3	.11976785	.00232120	.19693930	.22057527
57	700	3	.19791470	01030635	•13617190	.25729984
58	5 3 3	3	.27043953	02078783	.57978659	.291(5164
59	85	3	.00437701	.00110906	.07866446	02601742
60	82	3	.00304906	00624902	.13239245	03859827
61	79	3	.00149985	01172197	.14555783	03996853
62	129	3	.00065352	01240728	. 15134142	03526710
63	76	3	.00045380	01363323	•11137271	03618316
54.	176	3	06438272	01512867	.11114765	.00227867
65	73	3 3	.00041319	01391052	.06752972	02120351
66 67	173 50	3	00986436 .00876467	01500108 01008758	•04988113 •01698961	05582163
68	120	3	00283124	01014935	01737207	.01854715
69	220	3	02708041	01017245	06699442	.17084925
70	67	3	.01661006	C0918296	18509636	11443594
71	167	3	01861439	00318594	11169661	.11160441
72	267	3	06581600	.00131725	17542406	.36797614
73	44	3	.02573460	00269912	02014048	11799415
74	114	3	.00935510	.00062902	12311111	04986498
75	214	3	03543699	. 00689729	12436100	.15448287
76	314	3	08357573	.01404674	14169150	.35221852
77	41	3	.03217162	•00119518	02754927	13246747
7 8	111	3	.01714023	.00419424	03785411	08688710
79	211	3	01621015	.01078970	04692760	.01716052
80	311	3	07130781	•6265696v	03927392	.19118136
81	58	3	•03806902	.00501665	00982939	15117978
82	158	3	.01329010	.00966607	.06826153	10239502
83	209	3	00771793	.01239615	.00415933	04612752
84	309	3	06401003	.02281555	.04268930	•09179039
85	409	3	12352878	.03294159	.10174588	.21538448 07663177
86 8 7	297 307	3	00358607 06002708	.01330423 .02211410	.04366851 .11467777	.02953437
-	407	3	12402603	.03201351	.20493255	.11508850
88 89	55	3	.04823218	.00563887	.01084842	15825340
90	155	3	.02077801	.00935009	.03846418	11748627
91	205	3	.00126880	.01157757	.06669115	08165597
92	305	3	05640786	.01837247	.14735361	.02150233
- 1 to 1		-				

Table 8-5.—(Continued)

Row	Node	DOF	Mode 9	Mode 10	Mode 11	Mode 12
93	405	·3	12657988	.02874848	.27408033	.09076134
94	385	3	17733557	.03560153	.34677459	.10813858
95	454	3	15568492	.03040753	.29400964	.07945727
96	464	3	17094460	.03151022	.31858350	.07410538
97	474	3	16455684	.03146190	.32692972	.07427432
98	484	3	14618370	.03162312	.33476322	.08571573
99	493	3	04703197	.02250231	.23135728	.08765189
100	502	3	.10228789	.00601232	.10537018	.13141801
101	512	3	.17896805	00478590	.08195461	.19241585
132	522	3	.24750961	-:61568674	.05425427	.24467469
103	52	3	.06543899	.00182537	.01859785	11339063
104	152	3	.04504679	.00162850	.04277308	03875166
105	202	3	.02295312	.00259867	.05962422	.00152925
106	302	3	04343298	.00803081	.10550591	.03937296
107	382	3	11899720	.01900464	.16608078	.01360572
108	452	3	12941125	.02027538	.15715214	01200519
109	462	3	10868504	.02097422	.14565336	01739655
110	482	3	01801318	.01814573	.12768293	.03672135
111	492	3	.03283204	.01409308	.12041918	.07591431
112	179	3	.07546870	00035744	.01107056	10456939
113	1.46	3	.07918811	00339987	.02699687	04123835
114	192	3	.07824640	00858654	.04167278	.08314627
115	200	3	.05741556	00957435	.06033482	.15253116
116	298	3	00504305	00599520	.03985524	.09407735
117	350	3	07859775	.00048920	.00087778	03375289
118	398	3	10713749	.0613493	.06389312	08481360
119	819	3	09531618	.01251569	02978648	13637586
120	816	3	02920609	.01569387	04762350	10823985
121	470	3	.03511709	.01041831	06881574	07005518
122	810	3	.07974678	.00811931	09179981	04734281
123	808	3	.12844585	00610420	69815288	06192640
124	8 0 5	3	.19974235	01050674	10521304	.06762213
125	804	3	.27762910	02016873	11076790	.14645712
126	803	3	.31864272	02486069	11334779	.18868574
127	801	3 .	.37103284	03086727	11649512	.24275628
128	5 3 1	3_	.41994116	03650103	11764064	.29371677
129	890		. 69947427	00664297	.02052353	02646425
130	887		.11113164	01469562	.04094899	.12855713
131	940		.12086471	01115452	.02349475	.01624670
132	937		.13712593	02072496	.04441873	.19111867
133	1023		.11304273	02765453	.06437489	.38649960
134	878		.00765985	62757674	03(99424	.11345759
135	876		04488840	01344141	07193588	.01431858
136	928		·C1099755	02656170	10063630	.12013385
137	926		04190705	02245682	13998452	.01789472
138	1063		11333246	00113364	12015112	18279352
·						·

Table 8-5.—(Continued)

Row	Node	DOF	Mode 9	Mode 10	Mode 11	Mode 12
139	916	3	.00314998	.01308042	19478216	19534844
140	915	3	.07166144	•01693226	18968464	14477641
141	908	3	17/0/200	.00339476	21766632	06102653
142	906	3	.25269348	00939596	23224429	.01382218
143	904	3	.33880933	02235159	24748533	.09900016
144	902	3	.43735311	03611048	27095315	•19617423
145	920	3	.53267233	04719990	304(8346	.26789778
146	900	3	.60001449	65521423	32116280	.35455274
147	1021	3	.14574489	03905943	.07367052	.55093888
148	1061	3	11731177	01223312	27788509	29470940
149	965	3	•11863067	•01949052	30209776	20205999
150	957	3	.23481128	66192784	28233361	05191265
151	954	3	•36785050	02338929	313(3252	.07595329
152	951	3_	.53982519	04686374	36894664	.24184054
153.	950	3	.68122754	06332557	41414297	.37962126
154	767	3	22612504	.04131022	•45643131	.12691914
155	766	. 3	21107069	.03979333	.44631593	.12277899
156	763	3	18629464	.03762366	•42995196	.12361675
157	762	3	15460580	.03490930	.41044488	.13009976
158	759	3_	11557810	.03099526	• 38611753	.14222199
159	7 58	3	06886167	.02581251	•35646988	.15973268
160	755	3	01514894	.01855995	•32144812	•18339692
161	754	3	.04740722	•06935329	.27778733	.21219628
162	751	3	•11098383	00030182	.23131512	•24208725
163	750	3	.18668241	01117630	.17611030	•27889646
164	237	2.	.01489073	00029051	00908614	02685010
165	235	2	.02565942	00405485	07010550	06775234
166	232	2	.03700557	.02946368	11707622	13423611
167	229	_2_	•23133024	• 22986457	.08194793	.06346337
168	227	2	.45024954	•45293238	.32764234	.31071878
169 170	2 26 4 7 5	2	.71687699 .00676098	.72325150 .00154200	.63640242	.62520749
171	285	2	•01592305	00785646	.01347207 05451899	01867002
172	282	2	• 01072300	.02693187	09451899 09966505	06454984 11531673
173	472	2	.026 91 846	.00245961	00535647	02926399
174	332	2	.04784444	.02116424	06460291	07723823
175	329	2	.23608077	.22376051	.10831631	.09193227
176	277	2	•45264179	.44961502	.34106567	.32592999
177	862.	2	.05419573	·C0574172	02503574	03465691
178	3 7 9	2	.24380024	.20840687	. 16169411	.14969746
179	377	2	. 45722921	.43701390	.37991876	. 368 21145
180	376	2	.64750611	.63866429	•58503695	.57566318
181	375	2	.84969376	.85272845	.80582590	.79955444
182	428	2	.35626012	.29301582	.34356645	.33793208
183	427	2^.	.45755795	•40922391	•43378430	•42723344
184	426	2	.65341025	.63051968	.61971017	.61329793

Table 8-5.—(Continued)

Row ·	Node	DOF	Mode 9	Mode 10	Mode 11	Mode 12
185	424	2	.74029030	.72885456	.70202506	.69566066
186	417	2	.44981738	.38280696	.45906791	.45545241
187	416	2	.65559889	.61365989	.65891162	.65615688
188	415	2	.86836699	.85341670	.86411508	.86206817
189	414	2	1.00000000	1.00000000	1.000000000	1.00000000
190	374	3	.08065251	00127883	16354826	10769690
191	374	$-\tilde{i}$	10238079	00656725	.17068535	.09241676
192	471	5	00128350	•00010492	.00228163	.00067993
193	3191	3	01900631	46499356	.56661164	-:11998229
194	3189	3	00861470	02948636	.21591984	04470191
195	3187	3	00121672	00430622	02209605	.00584873
196	3185	3	.00415884	.01383030	17846312	.03822247
197	3181	3	.00884774	.02899830	26937783	.05440681
198	2038	3	.00924768	.02986204	24489165	.04777968
199	2030	3	.00906239	.02900204	20026334	.03662142
	2158	3	.00835186	.02305018	13023532	.02207322
200 201	2218	3	.00705135	.01681682	05829278	.06479477
202	2278	3	.00566767	.00898470	.01393052	01110965
and the second second second second	2338	3	.00431943	.00133715	.07331068	02474227
	2398	3	.00308618	60541251	.11462503	03528011
204	2458	3	.00228381	01027455	.12552568	04041949
205			.00257610	01253864	.10547454	04232463
206	2518 2578	3	.00486437	01239153	.06801686	04815480
207		3		00996035	.02773622	06657062
208	2638	3	.01028524	00998039	.06179322	09516946
209	2698	3	.02673168	00282338	01536575	12130298
210	2758 2818	3	.03500539	.00061464	02307595	14005183
211	2878	3	.04521454	.00282388	01526939	15499373
212	2938	3	.05610543	•00329848	00279593	15433453
213			•06593695	.00201650	.00581415	13530975
214	2993	3	•06880566	.00201030	.00567062	12466181
215	3058	_	.05713976	.00120865	.00878628	11838874
216	3205	3 3	01724455	.00030958	00148781	02243154
217		3	08349637	00027695	01389458	.06823029
218	3208 3212	3	16429262	00097151	02970378	.18236615
219	3250	5	.00053239	.00009454	.06016634	00076685
220			12166944	60058912	02166935	.123(637C
221	3250	3	08461175	00028866	01405230	.06952302
222	3225 3225	3 5	.00047697	.00000417	.00009109	OCCE6245
223			.00754794	.02501746	25588565	.05300599
224	3183	3	.02948282	.00078267	.00612253	08292593
225	3203	3	00006826	.00001164	00006226	.00027214
226		5	00007177	00005166	00075428	.00017857
227	410	3	.01778722	00463054	14618089	10036550
228	410	3	• 07110177		11101007	110000000

Table 8-5.—(Continued)

Row	Node	DOF	Mode 13	Mode 14	Mode 15	Mode 16
1	1020	1	.01590217	.24937640	46133774	14191312
2	1020	2	.02138088	02613737	.01940364	.01085639
. 3	1020	3	.14656150	00080717	.08210176	.07628983
4	1020	4	.03068161	.00027250	.00061561	.00083097
5	1020	5	00129631	00004402	.00020445	.00022593
6	1020	6	00002025	00005827	.00005252	00000212
7	1070	1	13545088	.29164768	44031146	12912678
8	1070	2	.07349995	11941160	20584382	17436383
9	1070	3	01892490	03586309	.03102852	00233484
_1 <u>0</u> _	1070	4	.00178691	00151359	00322023	00228516
11	1070	5	.00165859	00034079	00012440	.00047648
12	1070	6	.00001173	00003659	00005798	00006199
13	670	3	04002423	.12618319	.19130598	30676141
14	663	3	08590493	.14008655	.12427102	25157295
15	652	3	13526117	40553773	16561629	.16320659
	644	3	46721819	.10212800	.19213940	45037489
16	637	3	.20179725	.17977472	23581538	11064149
17	792	3	.54747084	07527248	72354611	24850149
18	784	3	.51407914	07117452	84277127	30286805
19	779	3	.34779247	.07780150	74517924	21002160
20	775	3	.17683988	.24445289	59565517	08646439
21	620	3	04056678	.12424398	.18715957	29961645
23	618	3	05970498	.15048175	.17955872	31845378
24	615	3	07326724	.15921394	16459418	30977148
25	613	3	08247062	.13415259	.11794653	23739241
26	610	3	07781155	. 15668363	.04251221	10071198
27	628	3	06277360	09701215	07288973	.10766350
28	605	3	06665335	25142775	15310193	.22344207
29	603	3	09057172	34467146	17262414	.21969993
30	600	3	19176602	38731793	09549213	.01267956
31	597	3	35022878	20862468	.06918661	30031573
32	692	3	04115950	.12220073	.18279207	292045(6
33	693	3	05938535	.14660417	.17244818	30692410
34	694	3	07001086	.15103799	.15523137	29108228
35	562	3	07860459	.12761568	.11105529	22181126
36	560		07103643	.05721436	.04047580	09046415
37	695	3	05526430	08577062	06838114	.10832697
38	555	3	05481334	22160572	14353922	.22313198
39	553	3	07179528	32143191	17367126	.24287631
. 40	550	. 3	15636774	36640166	09738997	.03635647
41	547	3	31529864	18420713	.07214710	28954383
42	544		39509414	.12765631	.17387803	38211582
43	541	3	32824177	.33833283	.15978566	28687348
44	539		15374335	.34725006	.05099666	16163367
45	5.37	3	.17220438	.17581318	20368463	08766376
46	536	3	.34814282	.04715524	37319296	10628303
70	730	3	13 102 1202		- - -	-

Table 8-5.—(Continued)

Row	Node	DOF	Mode 13	Mode 14	Mode 15	Mode 16
47	534	3	.45351536	03003056	53955923	16665479
48	476	3 .	.49255122	06899454	62833176	20843460
49	7:16	3	.49951474	08854240	67604945	23802164
50	713	3	.49491811	09678976	70888569	25886481
51	712	3	.48182002	09555870	73397087	27322642
52	709	3	.45835704	08310008	74563799	27751375
53	708	3	.4234173G	05628446	74329640	26967658
54	705	3	.37391915	01100207	72062342	24469573
55	704	3	.29982844	.05565585	65764693	19470748
56	701	3	.21022069	.13380464	56253147	12736535
57	700	3	.10010053	.23401815	44530638	04260499
58	533	3	00376632	.32978208	33350399	•03802170 •.29032892
59	85	3	06727459	.14875648	.15682294	
66	83	3	07550909	.13437795	.11911242	22974907
61	79	3	05489527	.04483823	.01825432	02971859
62	129	3	06297997	.03349290	.01228654	02858302
63	76	3	01502730	05911728	07566207	.16586773
54	176	3	03965519	12918744	10390866	18656464
65	73	3	•02266798	14747534	15476144	•33324234
66	173	3	01925343	26018521	19153054	.34337661
67	50	3	.07955878	06739500	10876276	.27037708
68	120	3	.05954064	15500380	10741895	.21419517
69	220	3	34666966	33655287	12334307	•14017219 -• 59704214
70	67	3	1.00060300	.04185944	.17403363	03985387
71	167	3	.03052927	09396762	.00625011	27775025
72	267	3	24422394	20647630	.06532924	.22751493
73	44	3	.05747551	.03794805	06811307	00110758
74	114	3	. 17636866	.16156019	.03468U27 .0969612U	14918555
75	214	3	12739260	.12500037	.15711750	32602360
7 <i>E</i>	314	3	32772856	.12915306	04868084	.17997186
77	41	3	.01097219	.11698941	01275735	.12388525
78	111	3	01668114	.22193036	.05135786	.62952920
79	211	3 3	11541184 24977832	.30437015	.12522090	14104262
80.	311 58	3	07530111	.08737990	04230864	.17404176
81	158	3	09995559	.14356424	00083667	
82 83	209	3	12676720	.21489515	.02793445	.12895752
84	309	3	17214662	.30147007	.07699261	.00145111
85	409	3	16894956	.34148485	.06766813	12314558
86	207	3	10471216	.14560180	.02851899	.15154543
87	307	3	05876197	.19020970	.03761805	. 09255052
	407	3	.03102485	20439990	04866465	.00192991
88 89	55	3	12445708	.01000306	02686704	.09233859
90	155	3	11191875	.04863353	.03565025	.13194427
91	205	3	08775564	.06301508	.06176705	.13894744
92	305	3	.03081047	.06816129	.05089101	.12057282
76	202	5		 		

Table 8-5.—(Continued)

Row	Node	DOF	Mode 13	Mode 14	Mode 15	Mode 16
93	405	3	.21459385	00495265	06835633	.04959947
94	385	3	.32545458	01907759	28029439	05812641
95	454	_	.28241535	04244356	20134326	02962700
96	464	3	.35895702	07350559	38104470	11746271
97	474	3	.39667515	09120624	50249176	17957968
98	484	3	.42351320	09891570	59983679	22495233
99	493	3	.29724785	06435976	47246962	17858428
100	502	3	.10695336	.05487701	27208438	06402368
101	512	3	.04739162	.16562031	27776366	01779187
102	522	3	01991505	.27172347	25068556	.03851281
103	52	3	12363494	08215957	01964793	04204001
104	152	3	07839731	02710076	.05842242	.05484296
105	202	3	03513900	.00086980	.09887273	.10649304
106	302	3	.05689519	.00267531	.11200045	.12595644
107	382	3	.16940798	06601805	03970414	.01867570
108	452	3	.19502411	09586202	11781134	04231786
100	462	3	.19657458	11903529	17428709	09079667
110	482	3	.16653629	07862111	21308030	09871429
111	492	3	.14673245	03081337	24320495	09020804
112	179	3	12959133	13249571	05451726	15806327
	1.46		09149046	10489276	01200118	69220692
113		3	01276552	04881904	.05534805	.01505602
114	192	3	.05041689	00761593	.09728799	.08768022
115	200	-	•04854809	.00053945	.17047962	.13847148
116	298	3	• 02204827	01357051	.12591652	.09233183
117	350 398	3	.03575207	04810566	.03476092	.01738383
118		3	.01923804	13466213	.05144788	04667652
119	819		01784782	15997055	.16658244	01782858
120	816	3	06385698	12879706	•22720319	.01602978
121	470	3	10788879	09104178	.27201068	.04673463
122	810	3.	And the same of th	02187758	•26089465	.07354700
123	808	3	13756644 18103623	.09146276	.23548655	.11603053
124	8 0 5	3.	22879852	.22678926	.20049343	.16617925
125	804	_ 3	25456781	.30159612	.18143167	.19432890
126	803	3	28718616	•39730912	.15605924	.23002607
127	801	3	31337517	.48317270	.12344674	.25833757
128	531	_3_	11402739	19064620	04512319	23269072
129	893 88 7	3	01742587	13557228	.03060034	10913487
130		3	11524450	25389473	05421977	32435326
131_	940	3	00569103	19566600	.02436412	19199917
132	937	3	.18238121	0)516321	.07556574	.06243006
133	1023	3	.03545081	00568157	.25627113	.16473184
134	878	_3	.00098898	01017987	.27528148	.10374581
135	876	3	.01811060	01125684	.36998394	.21009401
136	928	3	01742388	01554512	.38655739	.20809610
137	925	3	05850051	04247857	.02479944	03639929
138	1063	3	• 0 > 0 > 0 O O O > T	• • • • • • • • • • • • • • • • • • • •	**************************************	

Table 8-5.—(Continued)

Row	Node	DOF	Mode 13	Mode 14	Mode 15	Mode 16
	01/	2	17887104	20571588	.47480266	.05706309
139	916	3	20634975	19919865	.54775514	.08515249
140	915	3	28236461	04946303	.53424341	.14646718
141	908 906	3	34510433	.08321714	.53945961	.20905212
142	904	3	41751699	.24589952	.54308477	.28643447
143	902	3	51885955	.4557266C	.58350851	.40(75095
144	920	3	64732918	.69062410	.68867465	.55213062
145	900	3	72260330	.84361874	.72894279	.64003448
146	1021	3	.28142753	.00493308	.05489410	.05133770
147	1061	3	18699030	00828048	.02866859	06481671
148		3	35642956	27232991	.91674528	.16762169
149	965	3	38400692	.00333081	.67183665	.21397285
150	957 954	э 3	50814259	.25446598	.70890739	.34433771
151	951	3	72326362	.65567504	.86248982	.59224598
152	950	3	90567692	1.00000000	1.00000000	.80812993
153 154	767	3	.52907024	07472940	69363328	23657218
155	765	3	.53742385	09075351	74083624	26337096
156	763	3_	.53389666	09720975	77712148	28358805
157	762	3	• 52065405	09290322	80201006	29517465
158	759	3	49456965	07540071	80880154	29403306
159	758	3	.45595777	04430052	79998096	28091487
160	755	3	.40329189	.00395059	77269988	25258975
161	754	3	.33101874	.07001927	71467945	20473236
152	751	3	.24990084	.14474835	63856902	14605776
163	750	3	.15013182	.24080625	54355128	07129998
164	237	2	01266667	02903524	02391732	03291976
165	2 3 5	2	09035194	04201457	.11575796	.00278865
166	232	2	15010279	13179288	.27435798	00377340
167	229	2	04455445	07087593	.19617423	.02142699
168	227	2	.10088888	.02711546	.04706272	.05063994
169	2 26	2	.29230981	.16375895	16656816	.08872054
170	475	2	.01662461	03299733	07738317	05578317
171	285	2	06689710	04775793	.06440616	02117931
172	282	2	13411399	11426405	.23083528	00996888
173	472	2	01925615	03852163	03523697	05496888
174	332	2	10158005	07860914	.14178428	02279363 .00779115
175	329	2	01929041	04269644	.11979549	.00779119
176	277	2	.11462121	03825548	.00481663	04632840
177	862	2	06373098	.01657949	04328920	02227680
178	3 79	2_	.03310995	.08788343	12020989	.01991603
179	377	2	.27420415	.16629174	21604898	.05962368
180	376	2	.40590024	.25363202	32369979	.10360425
181	375	2	.16734592	.13865149	32909622	05138320
182	428	2	.21086419	.15619952	31622485	01996535
183	427	2	.30836023	.20522620	32188333	.04088308
184	426	2		,		

Figure 8-5.—(Continued)

				rigare o o. Antinace	4/	
Row	Node	DOF	Mode 13	Mode 14	Mode 15	Mode 16
185	424	2	.35144341	.22660058	32281773	.06846787
186	417	2	.24142314	.19528592	43609072	04792090
187	416	2	.34920973	.25367766	45922296	.61379764
188	415	2	.45901382	.31099548	47205682	.08110165
189	414	2	•53859339	.35967775	50542148	.12455367
190	374	3 .	17828794	26317410	.68518598	•13731578
191	374	1	.17244498	.13174555	42322331	08101973
192	471	5	.00290381	. 20005904	00498126	00149332
193	3191	3	17955264	.24651244	.58932502	66928167
194	3189	3	05128146	.05109845	.11887436	12346889
195	3187	3	.03081711	06813932	16162028	.20130496
196	3185	3	.07793900	12874811	29328659	.35396242
197	3181	3	.08777368	12127411	23909920	.29667197
198	2038	3	.06369512	06668724	10679330	.13224041
199	2398	3_	.03675480	01502127	.01139453	01239671
206	2158	3	.00426401	.04719317	.10584405	15458765
201	2218	3	02762078	.10044140	.17027385	25956192
202	2278	3	05082759	•13382366	.17754949	29784319
203	2338	3	06250881	.13863004	.14962921	27098374
204	2398	3	06028537	.10986807	.09790052	17957963
205	2458	3	03877159	.04543321	.01970580	02205019
206	2518	3	00287003	02569569	05709826	.14239036
207	2578	3	.03720848	06872212	10578645	.25670623
208	2638	3	.06944901	05120092	10530603	.27689290
209	2698	3	.07284887	31763532	09130435	.26882891
210	2758	3	.04931028	.03489721	07333478	.24139917
211	2818	3	.00830457	.06027264	05676146	.19384123
212	2878	3	05337189	.04547464	05381825	.14317697
213	2938	3	10110914	01302872	05322039	.04683089
214	2993	3	12458760	08671029	05696500	08676862
215	3058	3	15060331	15397638	08160342	22983502
216	3201	3	18416561	24209501	13437624	45716645
217	3205	3	05333384	11370757	06903447	25425789
218	3208	3	.12816852	.14375191	.06569917	.26217085
219	3212	3	.36939602	.50323490	.25603937	1.00000000
220	3250	5	00166304	00254184	00135529	00527733
221	3250	3	.24930868	.32966533	.16449935	.64867219
222	3225	3	.12970510	.14436201	.06580711	.26174327
223	3225	5	00135705	00196264	00103146	00397007
224	3183	3	.09274320	13785742	29324192	.35697196
225	3203	3	15466787	23596574	13135565	47909433
226	410	4	00030266	.90006484	.00010380	00015613
227	410	5	.00423859	00035936	.00095892	00336652
228	410	3	.62447487	.05687475	.10929934	32130819

Table 8-5.—(Continued)

Row	Node	DOF	Mode 17	Mode 18	Mode 19	Mode 20
1	1020	1	02314168	.04478124	03951053	04928244
2	1020	2	.01575665	.01438686	.00120003	02248158
3	1020	3	02276216	00370230	.01073736	•01544605
4	1020	4	.00046649	.00045998	.00000512	00049870
5	1020	5	.00045798_	•00001492	00041502	00035788
6	1020	6	.00001332	.00000054	06060298	00001028
7	1070	ì	.01258850	.00809172	04396339	03846238
8	1070	2	13712158	03123729	00099305	.08143452
9	1070	3	.02015366	03405190	.01849936	.02956109
10		4)	00192479	00013747	00008309	.00092424
11	1070	5	00000350	.00080869	00040358	00076047
12	1070	6	00004246	00002376	.00000781	.00004538
13	670	3	01957339	18369989	35196679	05718703
14	663	3	00392009	.02504426	.00505913	.02039269
15	652	3	.03423388	04503851	08954375	05963992
16	644	3	00072927	.10585896	02197266	.05695571
17	637	3	.06671431	.17524311	02468738	04650415
18	792	3	•03100599	17204478	.03475469	01549524
19	784	3	.00996895	29862127	.06492232	.00000205
50	779	3	.11758510	40304965	.10277053	.06280362
21		3	.25908314	48905080	•14269749	.16530387
22	620	3	01892095	17590867	04954884	05439336
23	618	3	01657661	12869158	03724262	03703169
24	615	3	01264585	07103760	02107053	7.01497763
25	613	3	00388726	.02454393	.00567053	.01987076
26	610	3	.00735638	.09569898	.02098589_	.03711995
27		3	.02120934	.11813924	.01209141	.02364172
28	605	3	.03053944	.07018697	02459979	01375762 04334397
29	603	3	.03238965	.00165837	06067179 16575856	06191079
: 30	600		.02339508	11526088	07950427	00939242
31	597	3	.00377929	09703767	04689937	05130991
32	692	3	01821320	16739078 11993951	03460255	03416121
33	6 93	3	01574500 01268652	06751432	01958341	01438150
34	694	3 3	00387915	.02354446	.00625817	.01915614
35	562		.00590624	.08758648	.02146453	.03508088
36	560		.01862881	.10961484	.01445828	.02342526
37	695 555		.02693711	.07229967	01500658	00794677
38	553		.02993570	.00883210	04920214	03920867
40	550	San to describe the same	•02965950	11737024	09723691	06247849
41	547		00010957	10051682	06677618	00633977
42	544		00553826	.10141387	.00204731	.05831355
43	541	3	.01451502	.28200897	.01016914	.05597476
44	539		.04279940	.30947807	01321151	.01023262
45	537		the same of the sa	.16813690	02684190	04541400
46			.05803698	.04070987	01460850	05182945
70	77.30% 2.30		1.5.25.0000		The state of the s	•

Table 8-5.—(Concluded)

Row	Node	DOF	Mode 17	Mode 18	Mode 19	Mode 20
47	534	3	.04704685	07521295	.01053099	03729131
48	476	3	.03277506	14217048	.02633744	02417640
49	716	3	.01280241	17147276	.03200668	02481128
50	713	3	00218542	19529333	.33772610	02519672
51	7.12	3	01155143	22112582	.04368134	02283390
52	709	3	01213692	24850578	.05081452	01627044
53	7.08	3	.00066910	28055112	.06056607	00376078
54	705	3	.03211017	31767708	.07349002	was replaced to the control of the c
55	704	3	•08330629	34924467		•01675592
56	701	3	•14595625	37003201	08725514	.04746624
57	700	3	•23047380	the state of the s	•39982766	.08548393
58	533	3	•31363622	40044947	.11824884	.14395401
59				43078660	.13741391	.20955462
-	.85	3	01272855	07709415	02213656	01817337
60	82	3	00586951	.01182673	.00515035	.01666129
61	79	3	.00613033	.10633447	.03464464	.04439944
62	129	3	.00881825	•11847674	•03366610	•04662740
63	76	3	.01105629	.09208550	.02861365	.02396634
64	176	3	.02017791	.10215992	.01271499	.01576865
65	73	3	01322219	.06302799	.02116973	.00088405
66	173	3	.02568544	.05132249	01221402	02345622
67	50	_3_	00418344	00618056	.02165570	.06196040
68	120	3	.00158361	04384866	00314621	01935008
69	220	3	.01609800	12471033	07780291	07115745
70	67	_3	.06918307	•16786183	.00015161	08017127
71	167	3	01293836	08751595	.02267785	01989969
72	267	3	00598096	16515605	06685801	01640827
73	44	_3	02259471	04850885	.02369531	.0(812358
74	114	3	08729028	21881570	1.00000000	42066354
75	214	3	03468139	.00594604	.10323190	.05545586
76	314	3	01546465	.07793524	.02990067	.06202030
77	41	3	02734301	66142715	.01455117	.0C8774CC
78	111	3	02606613	02795274	.03239479	.01085666
79	211	3	02407637	.06948519	.05166797	.03455093
80.	311	3	00470186	.20357301	.03276654	.05320158
81	58	3	02525702	06863112	02345279	.00542483
82	158	3	00989067	.00014026	02514037	00229734
83	209	3	00895481	.06801361	GC870325	.00732736
84	309	3	.01584046	.20836581	01036528	.011(5452
85	409	3	.03567001	•29109192	01219235	.01224001
86	207	3	.01365425	.03965221	04966261	02402328
87	307	3	.04090211	•13989558	05113199	04263004
88	407	3	.05601383	.18532711	04246260	04684052
89	55		00520185	08025298	07015109	01459713
90	155	3	.02273709	02379395	07504920	03575273
91	205	3	.03652762	.01348661	06930129	-:04499690
92	305	3	.05477346	.08357541	06012707	07125362

Table 8-5.—(Continued)

				, and a second second		
Row	Node	DOF	Mode 17	Mode 18	Mode 19	Mode 20
93	405	3	.04943518	.08476835	04412089	08286793
94	385	3	.04153172	.02566135	01969190	05975964
95	454	3	.(2995352	.03136798	02285730	errorentalist a with the control of
96	464	3	.01384980	04556889	06103869	06669654
97	474	3	00690847	10108077	.01362373	05235055
98	484	3	02050913	15123268	.01302373	04262314
99	493	3	03093804	12624831		03552650
100	502	3	.03358324	12035919	.01815375	04316890
101	512	3	.14065381	23651832	•02174872 •06533929	02819984
102	522	3	•24482552	32897421	.10336367	.06124298
103	52	3	00311401	06575598	05248584	15229917
104	152	3	•02258459	03038686	05767907	00068108
105	202	3	.03683993	00081990	04660694	02171911 03271543
106	302	- 3	.06422342	•04595413	03657516	06428578
107	382	3	.01369901	•04039434	02146026	04422853
108	452	3	02491742	• 63421439	01975497	04853637
109	462	3	07523351	.05206244	02900422	07750271
110	482	3	07915311	•03234099	02808410	103CC1C5
111	492	3	04333754	02214106	01166108	08441476
112	179	3	00634560	04503022	02280625	.01039762
113	146	3	00719866	04403810	02598870	.01083724
114	192	3	00388385	02995496	02464586	.00768187
115	200	3	.01035961	00411435	01740841	00863843
116	298	3	.06609987	.01134395	00427153	03258396
117	350	3	.07522431	00871447	.01111487	01363498
118	398	3	.02051598	00576535	.00523963	.00306903
119	819	3	11990128	.12423265	04223689	05869107
120	816	3	19333078	.27004640	09406688	16263000
121	470	3	18800469	.29470218	16148274	18635041
122	810	3	16826261	•30131451	10270909	17872523
123	878	_3_	10720557	•24373651	08248784	14010893
124	806	3	.00347833	.12873141	04057580	05561924
125	804	3	.14450076	02413450	.01631698	.06294697
126_	803	_3	.22499736_	11191456	.04948324	.13386657
127	801	3	•32825228	22538786	.09228491	.22497116
128	531	3	•41948375	33152368	.13169089	.36277751
129	890	_ 3	01601958	06841026	02598131	.03792002
130	887	3	02420429	07034362	02614968	.04726245
131	940	3	02627670		02713632	.06435632
132_	937_	_3	03912744		02589195	.67839694
133	1023	3	03927682	00800315	.02449093	.03012464
134	878	3	.09482280	 C3979848	.05364738	.02665009
135	876	_3	.13559093	07855344	.09217564	.05350108
136	928	3	.14870891	10926209	.13483130	:09054382
137	926	3	•19033249	14905768	.17466869	•12451577
138	1063	_3	00050147	04580522	02571578	.04931068

Table 8-5.—(Continued)

Row	Node	DOF	Mode 17	Mode 18	Mode 19	Mode 20
	011	2	28997833	.48966425	16162875	25997984
139	916 915	3	32427618	.57214724	19078599	31663536
140	903	3	18096525	.42134510	13540188	20555098
141	905	3_	05297249	.31231688	09329804	11621031
142 143	904	3	.11947787	.15335381	02959467	. 03944295
144	902	3	.35863325	05005848	.05950055	.27723069
145	921	3	.64430356	25884476	.16281610	.59646445
146	900	3	.82523386	40670733	.23052487	.78876679
147	1021	3	07341456	00522457	.05225559	.05298655
148	1061	3	.00844017	11487935	.05848050	.11017304
149	965		51436128	1.000000000	34112141	57073698
150	957	3	15437190	.45878255	14220646	19364556
151	954	3	.10650512	.24096967	05241367	.02724216
152	951	3	.58143513	11975140	.11927801	.53377257
153	950	3	1.00000000	43568701	•27285945	1.00000000
154	757	3	.03022781	16364940	.03224973	01856559
155	766	3	.01424025	19424312	.03890163	01541849
156	763	3	.00182663	22314886		014(1032
157	762		00337600	25217150	.05215317	01163349
156	759	3	.00217718	28139007	.05998169	00572375
159	758	3	.01978824	31291784	.06984774	.06593477
160	755	3	.15436470	34977285	.6285326	.02653347
161	754	3	.10556555	38435257	.09737472	.05744167
162	751	. 3_	.16660254	41563534	.11265814	.09735559
163	750	- 3	.24914758	45854643	.13429090	. 15799354
164	237	2	01715902	01888406	.00316538	.01390542
165	2 3 5	2	04224314	.05591195	01812872	06394735
166	232		17529498	.24106145	07941677	08042674 09342177
167	229		13021148	.22335079	07463164	07764824
168	227		03107078	.12989157	04340557	04295008
169	226		.11859368	02446824	.0(923195 .00809554	.01892200
170	475		01887811	03688283	01353785	.00298563
171	285		04718319	.03651357	06798144	06392910
172	282		15308297	00852605	00216047	.01573454
173	472		03831178	.12783700	04455292	03017210
174	3 3 2		10775177	.15226310	05238826	05895068
175	329		09258789 00960469	.08873154	03036948	05726320
176	277		05813044	.03520250	01641618	.06742169
177	862		01227308	00230515	0C388851	.01765786
178	379		.05320152	03416659	.06851736	.00445081
179 180	377 376		.13436385	09091242	.02961188	.00152029
180	375		.22706152	15708067	.05431685	00139981
182	428		.13976213	25997368	.07819058	.13476393
183	427		.14891646	22827528	.06965653	.16420034
184	426		.18860847	19567175	.06292083	.05383063
_ ()	,	_				

Table 8-5.—(Continued)

Row	Node	DOF	Mode 17	Mode 18	Mode 19	Mode 20
185	424	2	. 205'56002	17890608	.05919977	.02977350
186	417	2	.20429656	34719018	.16675035	.16707168
187	416	2	.25697771	33347562	.16656407	.12468651
199	415	2	.30603545	30326870	.16116178	.06973196
189	414	2	.35859961	31342328	.10838376	.04373202
190	374	3	20836632	.33744639	08449058	14694884
191	374	1	.17457126	29051306	.08203183	.13218361
192	471	5	.00109917	00307096	.06091851	.00121918
193	3191	3	03327753	30191872	07222179	086777719
194	3189	3	00334647	U1244852	06613820	.00227586
195	3187	3	.01323388	.13981335	.03679567	.04357733
196	3185	3	.01929994	.18404839	.04625371	.05232131
197	3181	3	.01183681	.08891571	.02117467	.02035800
198	2038	3	.00039736	03592521	01225201	01960256
199	2098	3	00831449	11955722	03359763	04390803
200	2158	3	01508515	17327063	04854976	05886387
201	2218	3	01811740	17950024	04987517	05662801
202	2278	3	01676957	14092109	03977982	04164325
203	2338	3	01225640	07613953	02114297	01835892
234	2398	3	00547834	.0021385	.06296217	.06846713
205	2458	3	.00198519	.06137398	.02373287	.02578962
206	2518	3	.00564854	.07264844	.03039212	.02278849
207	2578	3	.00369114	.64759358	.02916722	.01220391
208	2638	3	00491938	.00527993	.02610828	.00722699
209	2698	3	01444759	62498635	.02441217	.00791194
210	2758	3	02288657	05066208	.01935289	.0(891518
211	2818	3	02706717	06705636	.06795715	.00891809
212	2878	3	02547601	07792089	01560027	.06769764
213	2939	3	01810417	07549984	03316472	.00429311
214	2998	3	00995906	05575194	02837054	.00596996
215	30.58	3	.00211946	02272860	01286192	.00490785
216	3201	3	.02769356	.04951242	.62376450	0(235026
217	3205	3	.02452364	.06347590	.03363735	00526710
218	3208	3	01273365	01942437	00591734	.06067507
219	3212	3	07015243	15544539	07309517	.01123896
220	3250	5	.00042652	.60114136	.30652310	00048385
221	3250	3	04389225	09511351	04363739	.06671732
222	3225	3	01224493	01730905	06459675	.00040977
223	3225	5	.00029355	.00066409	.00031907	00004836
224	3183	3	.01674699	.14398768	.03514700	.03738089
225	3203	3	.03615621	.08084515	.04013058	00572378
226	410	4	00002151	.60006421	.06610996	600,60761
227	410	5	.011038482	·C0069612	00047823	06663572
228	410	3	.02277987	.04342973	03894199	.00989365

Figure 8-1.—Stiffness Constraints on Hybrid Structure "Strength-Design" from Use of Titanium Design Internal Structure

Figure 8-3.—Comparison of Wing Mode Shapes 1 Through 6, Hybrid Structure, Strength Design

C₁₁ = Spanwise normal strain induced by unit normal spanwise stress

 C_{16} = Shear strain induced by unit normal spanwise stress

 C_{66} = Shear strain induced by unit shear stress

Figure 8-4.—Anisotropic Coupling Trends, High-Strength Graphite / Polyimide

Figure 8-5.—Stiffness Designed Composite Cover Panels, Medium Modulus Graphite/Polyimide

Figure 8-6.—Tailoring of Fiber Properties for Medium Modulus Graphite / Polyimide

Figure 8-7.—Airplane Vibration Mode 1, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 0.867 Hz

Figure 8-8.—Airplane Vibration Mode 2, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 1.141 Hz

Figure 8-9.—Airplane Vibration Mode 3, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 1.915 Hz

Figure 8-10.—Airplane Vibration Mode 4, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 2.487 Hz

Figure 8-11.—Airplane Vibration Mode 5, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 2.929 Hz

Figure 8-12.—Airplane Vibration Mode 6, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 3.391 Hz

Figure 8-13.—Airplane Vibration Mode 7, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 3.525 Hz

Figure 8-14.—Airplane Vibration Mode 8, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 3.561 Hz

Figure 8-15.—Airplane Vibration Mode 9, Hybrid Structure Stiffness Design; Symmetric High Gross Weight Condition, 4.229 Hz

Figure 8-16.—Airplane Vibration Mode 10, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 4.355 Hz

Figure 8-17.—Airplane Vibration Mode 11, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 5.090 Hz

Figure 8-18.—Airplane Vibration Mode 12, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 5.777 Hz

Figure 8-19.—Airplane Vibration Mode 13, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 5.973 Hz

Figure 8-20.—Airplane Vibration Mode 14, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 6.058 Hz

Figure 8-21.—Airplane Vibration Mode 15, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 6.911 Hz

Figure 8-22.—Airplane Vibration Mode 16, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 7.504 Hz

Figure 8-23.—Airplane Vibration Mode 17, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 7.840 Hz

Figure 8-24.—Airplane Vibration Mode 18, Hybrid Structure Stiffness Design; Symmetric, High Gross Weight Condition, 8.154 Hz

SECTION 9

FINAL WEIGHT ANALYSIS

by

K. J. DEBORD M. D. HALVORSEN

CONTENTS

	Page
NTRODUCTION	328
REVISED TASK II TITANIUM WING WEIGHT	328
VEIGHT ANALYSIS OF ADVANCED COMPOSITE COVERED WING	328
VING WEIGHT COMPARISON SUMMARY	328
VING SECTION WEIGHT COMPARISON	329
GROUP WEIGHT AND BALANCE STATEMENT	329
REFERENCES	330

TABLES

No.								,	Page
9-1	Revised Task II Titanium Wing Weight, Model 969-512B								331
9-2	Wing Weight Comparison Summary, Model 969-512B							•	332
9-3	Group Weight and Balance Statement, Model 969-512B.		•			٠	•	•	333

FIGURES

No.		Page
9-1	Wing Section Weight Comparison, Upper Surface Cover,	
	Stiffness Design, Model 969-512B	334
9-2	Wing Section Weight Comparison, Lower Surface Cover, Stiffness	
	Design, Model 569-512B	335
9-3	Total Wing Section Weight Comparison, Total Wing, Stiffness Design,	
	Model 969-512B	336

SYMBOLS

△ Increment

GR/PI Graphite/Polyimide

lb Pounds

TI Titanium

INTRODUCTION

This section provides the operational empty weight of the configuration developed in reference 1 utilizing advanced composite structural material. The weight of the structural wing box outboard of the side of body was derived from the ATLAS finite structural analysis. This analysis showed that there was a 6730 lb or 10.4% weight reduction of the wing box outboard of the center section utilizing advanced composite cover panels but retaining titanium substructure compared to an all titanium wing box. The remainder of structural component weight changes from titanium to advanced composite were based on a previous NASA study as described in a later paragraph.

REVISED TASK II TITANIUM WING WEIGHT

It was necessary to make a number of revisions to the Task II titanium wing weight in order to have a valid base from which to assess the advantages of composite construction. Table 9-1 lists the weight changes to the final stiffness titanium wing presented in reference 9-1, table 12-6. These revisions increase the titanium wing weight from 95 760 lb to 97 812 lb. Most of these changes result from corrections to the weight of the structural model. All weights and weight savings are quoted per airplane.

Table 9-2 also tabulates the revised final stiffness all titanium wing.

ADVANCED COMPOSITE COVERED WING WEIGHT ANALYSIS

Combining the non-optimum weight factors outlined in Section 5 with the weight of the modeled structure from the ATLAS finite element analysis, produces the weight of the wing primary structural elements. To this must be added the weight of the honeycomb core and bond, landing gear doors, the wing center section, the leading and trailing edge secondary structure and miscellaneous items.

Table 9-2 presents the weight build-up of the Model 969-512B wing with five combinations of advanced composite covers: the strength design, three stiffness redesigns and the final stiffness design. All five wings have identical titanium internal structure. The final stiffness design wing weighs 88 572 lbs, which is 8702 lb more than the strength design. Section 8 describes the additional cover material added over strength design.

WING WEIGHT COMPARISON SUMMARY

The last two columns of table 9-2 show the weight increment between the final stiffness all titanium wing from Task II and the final stiffness advanced composite covered wing from the Task III analysis. As can be seen, the theoretical composite covers are 9504 lb or 48.6% lighter than the titanium. However, when this is combined with the higher non-optimum factors, and core and bond weight, the weight saving is reduced to 17.8%. The considerably higher core and bond weight with the composite wing cover compared to core and braze weight of the titanium cover is due in part to a difference in honeycomb area. The titanium covered wing has a portion of the lower surface which is integral skin stiffener construction where no honeycomb is used. Four outboard wing tip ribs which were added in

the titanium wing for stiffness have been eliminated in the composite cover wings. Otherwise, the substructure is identical in the two wings. A hand calculation was made of the weight reduction for composite landing gear door covers. This was small, compared to the total weight of the door hinges and mechanism and shows a 5% reduction of the total door weight. The wing center section weight reduction of 12 percent for the composite panel was derived from the adjacent outboard wing panel weight reduction.

In summary, the total weight reduction of the theoretical structural elements of the composite wing is 8284 lb or 15.7%; the weight reduction for the total outboard wing box is 6730 lb or 10.4%; and the reduction for the total wing including the center section, leading and trailing edge is 9240 lb or 9.4%.

WING SECTION WEIGHT COMPARISON

Figures 9-1 and 9-2 show a section weight comparison of the titanium wing upper and lower cover panels from Task II and the graphite/polyimide covers used in Task III for the stiffness designed wings. In figure 9-1, the forward strake upper panel T9 with minimum skin gage shows a 13.9% weight reduction when changing from titanium to advanced composite. As would be expected in the more highly loaded area, aft, the weight reduction increases to 35.3% in section T6. However, in sections T1, T2, T3 and T4, there is a significant reduction in the weight improvement in changing to a composite cover. This is due to the large increase in the thickness of the cover skins to satisfy the stiffness requirements shown in figure 8-24. The same pattern of weight reduction is shown on the lower surface in figure 9-2. However, sections T2, T3 and T4 show high percent weight reductions because the titanium design was integral skin, stringer construction. These sections would have been lighter if they had originally been designed as titanium honeycomb sandwich. With the lighter titanium sections; T2, T3 and T4, the weight reductions due to changing to composite structure would then be similar to the upper surface for these sections.

The total upper surface cover weight reduction for composite design was 13.9% while the lower surface showed 21.5% reduction. The combined upper and lower surface cover weight reduction was 17.8%.

Figure 9-3 provides a weight comparison of the Task II titanium wing with the Task III advanced composite wing by sections combining all structural elements. These are the weights shown in table 9-2 for the stiffness designed wing but they are shown as weight per side rather than weight per airplane.

While the cover weight reduction for changing from titanium to composite amounted to 17.8%, the total wing structural weight reduction was 9.4%.

GROUP WEIGHT AND BALANCE STATEMENT

Table 9-3 presents a group weight and balance comparison of the Task II titanium airplane with the Task III advanced composite structure. The wing weights are taken from table 9-2. The weight reduction shown for the remainder of the structure on Task III using advanced composite was based on the NASA study, reference 9-2.

The total structural weight reduction for advanced composite compared to titanium is 10.5%. This is reduced to 6.6% when related to the total operational empty weight.

REFERENCES

9-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR-132576-1 and -2, 1976.

Table 9-1.—Revised Task II Titanium Wing Weight, Model 969-512B

		Wt, lb
Wing weight — final stiffness design (ref. 9-1, table 12-6)		95 760
Delete skin over lower surface wheel well		-590
Revised cover material non optimum factors		+2 137
Add spar web stiffeners		+1 035
Add rib web stiffeners		+1 028
•	(Spars) (Ribs)	-406 +414
Delete core and braze in lower surface integral stiffened cover area		-1 244
Correct landing gear door area		-864
Incorporate outboard fixed T.E. panel into wing structural box		+542
Revised wing weight—final stiffness design		97 812

Table 9-2.—Wing Weight Comparison Summary, Model 969-512B

	Task II Titanium		Advance	Task III Advanced composite covers	e covers		Wt change Titanium	inge
Item	Final	Strength	Stiff	Stiffness redesigns	Su	Final	to	
	stiffness,	design,	1,	2,	, S	stiffness,	composite	site,
	lb	lb.	lb	qı	q	Q	qı	%
Theoretical cover material	19 566	4 650	989 9	989 9	9 344	10 062	-9 504	-48.6
Nonoptimum cover material	7 028	5 350	6 374	6 374	8 030	8 640	+1 612	+22.9
Theoretical spar material	14 094	14 094	14 094	14 094	14 094	14 094		
Nonoptimum spar material								
(incl. web stiffeners)	3 152	3 152	3.152	3 152	3 152	3 152		
Theoretical rib material	5 952	5 654	5 654	5 654	5 654	5 654	- 298	- 5.0
Nonoptimum rib material								
(incl. web stiffeners)	2 128	2 034	2 034	2 034	2 034	2 034	- 94	4.4
Theoretical beam material	654	654	654	654	654	654		
Nonoptimum beam material	86	86	86	86	86	86		
Total structural element weight	52 672	35 686	38 746	38 746	43 060	44 388	-8 284	-15.7
Core and braze/bond	8 050	9946	9976	9926	9926	9 766	+1 716	+21.3
Landing gear doors and mech.	3 236	3 0 7 4	3 074	3 074	3 074	3 074	- 162	- 5.0
Fairing, fence, and misc	096	096	096	096	096	096		
Total wing box								
(less center section)	64 918	49 486	52 546	52 546	56 860	58 188	-6 730	-10.4
Wing center section	8 560	7 530	7 530	7 530	7 530	7 530	-1 030	-12.0
Fixed leading edge	8 460	7 868	7 868	7 868	7 868	7 868	- 592	- 7.0
Moveable leading edge	5 770	5 482	5 482	5 482	5 482	5 482	- 288	- 5.0
Fixed trailing edge	4 864	4 474	4 474	4 474	4 474	4 474	- 390	- 8.0
Moveable trailing edge	5 240	5 030	5 030	5 030	5 030	5 030	- 210	- 4.0
Total wing structure	97 812	79 870	82 930	82 930	87 244	88 572	-9 240	6. 6.4

Table 9-3.—Group Weight and Balance Statement, Model 969-512B

	Revised	Task II	Weight	change	Task	: 111	
C	Weight,	Arm,	14-	0/	Weight,	Arm,	
Group			lb	%			
Wing	97 812	2604.0	- 9 240	- 9.4	88 572	2604.0	
Horizontal tail	6 530	3623.0	- 914	-14.0	5 616	3623.0	
Vertical tail (body and wing mounted)	5 850	3406.0	- 585	-10.0	5 265	3406.0	
Body	56 140	2117.0	- 8 421	-15.0	47 719	2117.0	
Main gear	37 320	2548.0	- 3 172	- 8.5	34 148	2548.0	
Nose gear	3 760	1178.0	- 320	- 8.5	3 440	1178.0	
Nacelle	19 080	2949.0	- 1 049	- 5.5	18 031	2949.0	
Total structure	226 492	2529.5	-23 701	-10.5	202 791	2535.5	
Engine (inct T/R, S/S and nozzle)	45 200	3076.0			45 200	3076.0	
Engine accessories	1 350	2944.0			1 350	2944.0	
Engine controls	780	2308.0			780	2308.0	
Starting system	300	2919.0			300	2919.0	
Fuel system	9 110	2495.0			9 110	2495.0	
Total propulsion	56 740	2968.2			56 740	2968.2	
Instruments	1 865	1710.0			1 865	1710.0	
Flight controls	14 700	2679.0			14 700	2679.0	
Hydraulics	5 795	2854.0			5 795	2854.0	
Electrical	5 160	2092.0			5 160	2092.0	
Electronics	2 885	1282.0			2.885	1282.0	
Furnishings	19 010	1817.0			19 010	1817.0	
ECS	8 430	2440.0			8 430	2440.0	
Anti-icing	135	558.0			135	558.0	
APU	250	2978.0			250	2978.0	
Insulation	2 900	1913.0			2 900	1913.0	
Total systems and equipment	61 130	2209.7			61 130	2209.7	
Options	2 500	2491.0			2 500	2491.0	
Manufacturer's empty weight	346 862	2544.6	-23 701	- 6.8	323 161	2549.5	
Standard items	8 200	2193.0			8 200	2193.0	
Operational items	5 260	1716.0			5 260	1716.0	
Operational empty weight	360 322	2524.5	-23 701	- 6.6	336 621	2527.8	
Payload	48 906	1882.0			48 906	1882.0	
Zero fuel weight	409 228	2447.7	-23 701	- 5.8	385 527	2445.9	

Figure 9-1.—Wing Upper Surface Section Weight Comparison, Upper Surface Cover^a, Stiffness Design, Model 969-512B

Figure 9-2.—Wing Lower Surface Section Weight Comparison, Lower Surface Cover^a, Stiffness Design, Model 969-512B

SECTION 10

AERODYNAMIC HEATING ANALYSIS

by

V. DERIUGIN

CONTENTS

	Page
SUMMARY	341
INVESTIGATION OF TEMPERATURE DISTRIBUTIONS IN COMPOSITE LAMINATES .	341
METHODOLOGY FOR DETERMINING AVERAGE CONDUCTIVITIES	342
METHODOLOGY FOR THERMAL ANALYSIS USING SIMPLIFIED MODEL	342
MODELING OF LIGHT GAGE AND HEAVY GAGE CROSS SECTIONS	343
DETERMINATION OF TEMPERATURE DISTRIBUTION FOR MISSION PROFILE	343
REFERENCES	344

TABLES

No.		Page
10-1	Node Plan for Advanced Composite Model	345
	Conductors in Composite Model	
10-3	Layups of Honeycomb Panels for Wing Structural Sections	346
10-4	Properties Used for Thermal Analysis	347

FIGURES

No.		Page
10-1	Layup Model Breakdown	
10-2	Node Arrangement, Layup Direction [0]	349
10-3	Node Arrangement, Layup Direction [+45]	350
10-4	Node Arrangement, Layup Direction [-45]	351
10-5	Node Arrangement, Layup Direction [90]	352
10-6	Basic Material Conductivities and Sample Layup, Average Conductivity	353
10-7	Light Gage Structural Section	354
10-8	Heavy Gage Structural Section	355
10-9	Average Thermal Conductivities for Light and Heavy Gage Designs (Dimensions A,	
	B, C, and D)	356
10-10	Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T1, T2, T24, T25	357
10-11	Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T5, T6, T20, T21	358
10-12		359
10-13		360
10-14		361
10-15	Fuel Tank Thermal Gradients, Light Gage, Wet Upper Panel: T1, T2, T5-7,	
	T19-T21, T24-T25	362
10-16	Fuel Tank Thermal Gradients, Light Gage, Wet Upper Panel: T7, T8, T8-10, T8-T13.	363
10-17	Fuel Tank Thermal Gradients, Light Gage, Dry Upper Panel: T1, T2, T24, T25	364
10-18	Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T5, T6, T20, T21	365
10-19	Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T8, T10, T12	366
10-20		367
10-21	Fuel Temperatures, Light Gage, Dry Upper Panel: T35	368
10-22	Fuel Tank Thermal Gradients, Light Gage, Dry Upper Panel: T1-T2, T5-T7,	
	T19-T21, T24-T25	369
10-23	Fuel Tank Thermal Gradients, Light Gage, Dry Upper Panel: T7-T8, T8-T10,	. = .
	T8-T13	370
10-24	Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T1, T2, T24, T25	3/1
10-25	Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T5, T6, T20, T21	372
10-26	Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T14, T16, T18	373
10-27	Fuel Temperature, Heavy Gage, Dry Upper Panel: T35	374
10-28	Fuel Tank Temperatures, Heavy Gage, Wet Upper Panel: T1, T2, T24, T25	375
10-29	Fuel Tank Temperatures, Heavy Gage, Wet Upper Panel: T5, T6, T20, T21	3/6
10-30		377
10-31	Fuel Temperature, Heavy Gage, Wet Upper Panel: T35	378

SUMMARY

The structural thermal analysis for Task III was performed using the same methods as those employed during the Task II study (ref. 10-1). The analysis consisted of determining the external thermal environment as well as the resulting structural temperature distributions. Whereas the external environments were identical to those of reference 10-1 due to the same vehicle mission profile, the temperatures and temperature distributions throughout the structure were different due to the introduction of graphite/polyimide material in the honeycomb sandwich skin panels instead of the titanium previously used. In order to be able to apply the same methodology as in Task II, a study was made of the effects of laminations and their thermal properties on structural temperature distributions. Because of very pronounced directionality of the thermal conductivity, particular attention was focused on local temperature gradients which might conceivably introduce differential thermal stresses and, thus, delaminations between laminae if appropriate stress levels were reached. None of these effects were observed, and it was therefore possible to avoid excessively detailed modeling and to work with averaged and lumped properties and geometric arrangements.

The results showed that the temperatures were predominantly lower than those obtained in the titanium airframe at the same time exhibiting similar time and spatial characteristics. The differences in magnitudes are largely due to the differences in surface emissivities and absorptivities as well as in the material conductivities. The gradients through the graphite/polyimide honeycomb sandwich panels were generally somewhat larger than for titanium of similar configuration.

INVESTIGATION OF TEMPERATURE DISTRIBUTIONS IN COMPOSITE LAMINATES

Representative arrays of material layups were examined with respect to possible analytical approaches that would yield a manageable model with acceptable accuracy. A 24 lamina layup of 0.1 mm (.004 in.) thick laminae was selected and grouped into 7 layers having different layup directions as shown in figure 10-1. A 3x3 basic node arrangement was selected for the 0° and 90° layup directions whereas for the ±45° layup directions the same basic node array was augmented by intermediate nodes for modeling convenience. The node plan is shown in table 10-1. The basic model covered an area of 76.2 cm x 76.2 cm (30x30 in.). The arrangement of the nodes is shown in figures 10-2 through 10-5. Each node, shown in figures 10-2 through 10-5 represents a capacitor and is also connected with adjacent nodes by appropriate conductors as listed in table 10-2. Aerodynamic heating representative of a typical supersonic cruise environment exhibiting a sharp temperature rise at approximately 30 minutes into the mission profile was also simulated by conductors. The resulting temperature rise of 194K (350°F) over a period of 14 minutes resulted in a maximum temperature difference of approximately .89K (1.6°F) between the upper (Layer 1) and lower (Layer 7) layers and is insignificant from the point of view of generating delaminating differential stresses. It was therefore decided to treat graphite/polyimide laminate layups as lumped nodes with appropriately averaged conductivities.

METHODOLOGY FOR DETERMINING AVERAGE CONDUCTIVITIES

The average conductivities in the streamwise direction were obtained by averaging the directional conductivities weighted by the associated layup layer thicknesses. Thus the average conductivity can be expressed as:

$$K_{avg} = \frac{\sum K_i \delta_i}{\sum \delta_i}$$

where

K_i = directional conductivity of basic material

 δ_i = layer thickness.

The basic material conductivities and the average conductivity of the sample layup as functions of temperature are shown in figure 10-6. For comparison, the figure also shows the thermal conductivity of 6Al-4V titanium.

METHODOLOGY FOR THERMAL ANALYSIS USING SIMPLIFIED MODEL

The methodology of the thermal analysis was identical to that employed in reference 10-1 with regard to use of the Boeing Engineering Thermal Analyzer (BETA) program. However, averaged conductivities were used as inputs to this program utilizing the experience of the preliminary investigation. The average conductivities of layups intended for the actual design (see table 10-3) were determined as discussed above. The longitudinal conductivities are considerably larger and show more variation with temperature than transverse conductivities. Therefore, emphasis was placed on obtaining average longitudinal conductivity values whereas for transverse conductivity a single value of

1.44
$$\frac{W}{mK}$$
 (1.93x10⁻⁵ $\frac{Btu in.}{in.^2 sec °F}$)

was used for the selected high strength graphite/polyimide material. Furthermore, since the honeycomb core of this material consists of layers with fiber directions of ±45°, appropriate conductivity values had to be used in determining analytically the conductances through the respective honeycomb panels. These conductances are shown in table 10-4. In addition, radiation between the honeycomb face sheets was accounted for using radiation exchange factors as described in reference 10-2. These radiation exchange factors were computed as:

Accounting for radiation interchange between the honeycomb face sheets improves the accuracy of predicting effective honeycomb conductance by having the program include the effects of changing face sheet temperatures on actual honeycomb conductance.

MODELING OF LIGHT GAGE AND HEAVY GAGE CROSS SECTIONS

The wing cross section selected for analysis was geometrically similar to that analyzed in reference 10-1. The same node arrangement was used. All layups were treated as one compound layer with averaged properties. The titanium spar was identical to that in reference 10-1. The analysis was performed on light gage and on heavy gage honeycomb sandwich panel designs each with wet and dry upper panels. The structural cross section model with the light gage is shown in figure 10-7. The heavy gage model is shown in figure 10-8. The layups for the respective dimensions shown in figures 10-7 and 10-8 are presented in table 10-3. The average thermal conductivities, shown in figure 10-9, were computed using the methodology discussed above using the basic material conductivities, the layup direction and the thicknesses of the respective layers.

DETERMINATION OF TEMPERATURE DISTRIBUTION FOR MISSION PROFILE

The aerodynamic heating rates were calculated using a 6190 km (3340nm) mission profile as in reference 10-1. Solar heating and radiation to space were also included. As shown in table 10-4, the painted graphite/polyimide solar absorptance was assumed to be 0.3 and the emittance to space 0.8. For the internal radiation exchange 0.2 was assumed for the titanium emittance and 0.8 for the graphite/polyimide. Honeycomb panel conductances were used as described in table 10-4. The fuel management scheme as well as the conductance between fuel and structure, were assumed identical to those of reference 10-1.

The initial temperature before flight was assumed as 289K (60°F). Temperature distributions, thermal gradients, and fuel temperatures for both light and heavy gage designs with wet and dry upper panels are shown in figures 10-10 through 10-31. The node designations are shown in figures 10-7 and 10-8, respectively.

Most of the temperatures obtained in the present analysis are lower than those obtained in reference 10-1 but exhibit the same general characteristics. The lower temperatures can be partially explained by the lower absorptance-emittance ratio of the surface of the graphite/polyimide material (see table 10-4). The largest temperature difference of 67K (120°F) occurs at Node 2 due to a combination of higher emittance during the internal radiation exchange with internal structure and fuel, and a lower conductance assumed for the upper panel (see table 10-4). The temperatures of the outer lower surface skin are nearly the same as in reference 10-1. However, over the lower spar they are approximately 44K (80°F) higher which is caused by the significantly lower panel conductance assumed for the lower panel as compared with Task II.

The thermal gradients are generally somewhat higher but show similar characteristics to those of the titanium airframe. They are generally consistent with the differences in conductances, emittances and lower density-specific heat product of the graphite/polyimide material. Very little difference in temperatures and thermal gradients is observed between light gage and heavy gage designs. The similarity of temperatures and thermal gradients with those of reference 10-1 can be explained by comparable conductivities of some of the graphite polyimide layups with the thermal conductivity of titanium, particularly in the heavy gage design (see fig. 10-9).

REFERENCES

- 10-1 Boeing Staff: Study of Structural Design Concepts for an Arrow Wing Supersonic Transport Configuration. NASA CR 132576-1 and -2, 1976.
- Swan, R. T.; and Pittman, C. M.: Analysis of Effective Conductivities of Honeycomb-Core and Corrugated-Core Sandwich Panels. NASA TN D-714.

Table 10-1.—Node Plan for Advanced Composite Model

Sample Model Layup Order: Total 24 Layers $\left[0_{5}/\pm45_{3}/90\right]_{S}$

Number of layers	Layup direction Node number		Number of node	
5	0	1-9	9	
3	+45	11-35	25	
3	-45	41-65	25	
2	90	71-79	9	
3	-45	81-105	25	
3	+45	111-135	25	
5	0	141-149	9	
	127			

Table 10-2.—Conductors in Composite Model

	Number of conductors		
Nodes 1-9	12		
Nodes 11-35	36		
Nodes 41-65	36		
Nodes 71-79	12		
Nodes 81-105	36		
Nodes 111-135	36		
Nodes 141-149	12		
Layers 1, 2	45		
Layers 2, 3	25		
Layers 3, 4	45		
Layers 4, 5	45		
Layers 5, 6	25		
Layers 6, 7	45		
Aeroheating	9		
Total conductors	419		

Table 10-3.—Layups of Honeycomb Panels for Wing Structural Sections

Light gage			Heavy gage				
Gage				Gage			
Dimension (fig. 10-7)	Total	Titanium	Layup	Dimension (fig. 10-7)	Total	Titanium	Layup
Α	0.081 (0.032)		[0/+45/90/-45] _S	А	0.183 (0.072)		[0/+45/0/-45/90/ 0/±45/0] _S
В	0.041 (0.016)		Same as A	В	0.183 (0.072)		Same as A
С	0.234 (0.092)	0.081 (0.032)	[0/Ti/+45/90/ Ti/-45] _S	С	0,396 (0.156)	0.107 (0.042)	[0/Ti/+45/0/Ti/ -45/90/0/+45/ Ti/-45/0] _S
D	0.229 0.041 Same as C plus 0.076 (0.03) thick (±45) GR/Pl shim		D	0.498 (0.196)	0.107 (0.042)	Same as C plus 0.102 (0.04) thick (±45) GR/PI shim	
Center core ρ_{CC} = 56.1 (3.5) Edge core ρ_{EC} = 112.1 (7.0)					ore $ ho_{CC}$ = 56 e $ ho_{EC}$ = 224.		

GR/PI = Graphite polyimide Dimensions: cm (in.) ρ = density, kg/m³ (lbm/ft³) Titanium interleaves are 0.02 (0.008) and 0.01 (0.004), respectively. They are bonded in place with 0.009 (0.0035) thick layer of polyimide adhesive.

Dimensions are given in figures 10-7 and 10-8.

Table 10-4.—Properties Used for Thermal Analysis

		Titanium	Graphite polyimide	
Solar absorptance Upper panel Lower panel (Assuming 10% of solar energy reflected from ground)	α _{upper} α _{lower}	0.7 0.07	0.3 0.03	
Emittance	ϵ	0.2	0.8	
Ratio	$\alpha/\epsilon_{ m upper}$ $\alpha/\epsilon_{ m lower}$	3.5 0.35	0.375 0.0375	
(Density) (Specific heat) $\frac{MJ}{m^3K} \left(\frac{Btu}{in.3 \text{ °F}} \right)$	$ ho C_p$	2.41 (0.0208) at 283 K (50° F) 3.65 (0.0229) at 505 K (450° F)	1.42 (0.0123)	
Thermal conductivity		See figures 10	See figures 10-6 and 10-9.	
Honeycomb panel conductance $\frac{W}{m^2K}\left(\frac{Btu}{ft^2 hr}^{\circ}F\right)$		Effective	Pure conductance with radiation component accounted for by program	
Center core		34 (6.0) (Task II)	14.98 (2.64) — light and heavy gage	
Edge core		216 (38.0) (Task II)	29.96 (5.28) — light gage 59.92 (10.56) — heavy gage	

Lam	ina	Layup direction	Layer direction
Lain	iiia		
1			
2			1
3		0	"
4			
5	4 Laminae		
6		. 45	2
7		+45	2
8	3 Laminae		
9	_ \	AF	3
10		-45	3
11	2.5 Laminae		4
12		90	
13	2.5 Laminae	90	
14		45	5
15		-45	5
16	3 Laminae		
17		. 45	6
18		+45	0
19			
20	4 Laminae		
21		0	7
22	<u> </u>	0	′
23			
24			

Material: High strength graphite/polyimide, 0.1 mm (0.004 in.) thick

Figure 10-1.—Layup Model Breakdown

Figure 10-2.—Node Arrangement, Layup Direction [0]

Figure 10-3.—Node Arrangement, Layup Direction [+45]

Figure 10-4.—Node Arrangement, Layup Direction [-45]

Figure 10-5.—Node Arrangement, Layup Direction [90]

Figure 10-6.—Basic Material Conductivities and Sample Layup, Average Conductivity

Figure 10-7.—Light Gage Structural Section

Figure 10-8.—Heavy Gage Structural Section

Figure 10-9.—Average Thermal Conductivities for Light and Heavy Gage Designs (Dimensions A, B, C, and D)

Figure 10-10.—Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T1, T2, T24, T25

Figure 10-11.—Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T5, T6, T20, T21

Figure 10-12.—Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T8, T10, T12

Figure 10-13.—Fuel Tank Temperatures, Light Gage, Wet Upper Panel: T14, T16, T18

Figure 10-14.—Fuel Temperatures, Light Gage, Wet Upper Panel: T35

Figure 10-15.—Fuel Tank Thermal Gradients, Light Gage, Wet Upper Panel: T1, T2; T5-T7, T21-T19; T24, T25

Figure 10-16.—Fuel Tank Thermal Gradients, Light Gage, Wet Upper Panel: T7-T8; T8-T10; T8-T13

Figure 10-17.—Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T1, T2, T24, T25

Figure 10-18.—Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T5, T6, T20, T21

Figure 10-19.—Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T8, T10, T12

Figure 10-20.—Fuel Tank Temperatures, Light Gage, Dry Upper Panel: T14, T16, T18

Figure 10-21.—Fuel Temperatures, Light Gage, Dry Upper Panel: T35

Figure 10-22.—Fuel Tank Thermal Gradients. Light Gage, Dry Upper Panel: T1-T2; T5-T7; T21-T19: T24-T25

Figure 10-23.—Fuel Tank Thermal Gradients, Light Gage, Dry Upper Panel: T7, T8; T8-T10; T8-T13

Figure 10-24.—Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T1, T2, T24, T25

Figure 10-25.—Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T5, T6, T20, T21

Figure 10-26.—Fuel Tank Temperatures, Heavy Gage, Dry Upper Panel: T14, T16, T18

Figure 10-27.—Fuel Temperature, Heavy Gage, Dry Upper Panel: T35

Figure 10-28.—Fuel Tank Temperatures, Heavy Gage, Wet Upper Panel: T1, T2, T24, T25

Figure 10-29.—Fuel Tank Temperatures, Heavy Gage, Wet Upper Panel: T5, T6, T20, T21

Figure 10-30.—Fuel Tank Temperatures, Heavy Gage, Wet Upper Panel: T8, T10, T12

Figure 10-31.—Fuel Temperature, Heavy Gage, Wet Upper Panel: T35