Code No: 322102

III B.Tech. II-Semester Supplementary Examinations, November-2003

AEROSPACE STRUCTURES-II

(Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

1.
Find the bending stresses at points A,B and C of the beam cross-section shown in figure. The properties of this area are as follows

Ix=693.3 in4,

Iy=173.3 in4,

Ixy=-240 in4.

[image: image1.png]n_LavlL nrtlon o the ' -4 .
‘AM%' of Alffrest ,éjiiwy (77)
onceft of nheas f@w amsl Aloar Lag

2.
Show that the position of the shear centre Es with respect to the intersection of the web and lower flange of the thin walled section shown in figure, is given by

[image: image2.wmf]97

45

a

X

E

-

=

[image: image3.wmf]97

46

a

Y

E

=

[image: image4.png]3 Ly
o Ffj-é Ly geen by

4 5 a
5:”7? |

78 a (/K/‘z
- &z

balid; Y a
LA%M#AQ%JM amsl phear /@5(

Contd..2
Code No:322102

-2-

Set No.1

3.
Write short notes on the following :

(i)
Instability of stiffened panels

(ii)
Concept of shear flow and shear lag

4.
A pin ended column of length l has its central portion reinforced, the second moment of its area being I2 while that of the end portions, each of length a, is I1. Use the energy method to determine the critical load of the column assuming that its centre line deflects into parabola y = kx(l-x) and taking the more accurate of the two expressions for the bending moment.

In the case where I2=1.6I, a=0.2l, find the percentage increase in strength due to reinforcement and compare it with percentage increase in weight on the basis that the radius of gysation of the section is not altered.
5.
Determine the shear flow distribution in the thin walled Z-section as shown in figure due to shear load Sy applied through the shear centre of the section.

[image: image5.png]

6.
Determine the working distribution in the doubly symmetrical, rectangular, closed tube as shown in figure when subjected to an anti-clockwise torque T.

[image: image6.png]

Contd..3

Code No:322102

-3-

Set No.1

7.
The idealised single cell, thin walled tube, shown in figure has a horizontal axis of symmetry. Direct stresses are carried by booms B1 to B8 while the walls, which are straight, are effective only in carrying whear stresses. The tube is loaded by vertical shear force of 10000 N acting in the plane of booms 3 amd 6. Assuming that the direct stresses are distributed according to E.T.B. Calculate the

distribution of shear flow around the section.

Boom areas : B1 = B8=200 mm2,
B2=B7=250 mm2

B3 = B6=400 mm2,
B4=B5=100 mm2

[image: image7.png]

8.
Write short notes on the following:

(i)
Full Tension Field Beam

(ii)
Semi Tension Field Beam

&&&

Code No: 322102

III B.Tech. II-Semester Supplementary Examinations, November-2003

AEROSPACE STRUCTURES-II

(Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

1.
Find the bending stress in each stringer of the wing cross section as shown in figure. The section properties about the X and Z axes through the centriod are Ix=71.23 in4, Iz=913.713 in4 and Ixz=5.30 in4. The wing bending moments at the cross-section are Mx=460000 in-lb and MZ=42500
in-lb. The coordinates of the stringer areas are as in Table.
	Stringer No.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	X
	-16.8
	-9.7
	-3.5
	2.6
	8.7
	18.3
	18.3
	7.5
	-1.5
	-8.3
	-16.8

	Z
	4.3
	4.2
	4.0
	3.6
	3.4
	2.7
	-2.3
	-3.3
	-4.2
	-4.2
	-4.1

[image: image8.png]e benoloey AL 6%04 A ,»umo (y C

Wiy et Aeldan as phara e F/g 1
peclon Wﬁw ool e x avel Z
W the pombiciol are Ly = 7/’23/;”",

.

s Ha Comcohl ,,/ effective 1rllh desoe (14
va bl /éy a ,W(Z/ /M/O/arf/é/ ool avt

&MWWWWWW
alo/ééa/zee

2.
Discuss the concept of effective width. Derive its value for a simply supported sheet and for a sheet with one side simply supported and other free.

3.
Calculate the shear flow distribution in the channel section shown in figure, produced by a vertical load of 48000 N acting through its shear centre. Assume that the skin is effective on in resisting shear stresses while the booms, each of area 300 mm2, resist all the direct stresses.

[image: image9.png]provlced by a vesleoa

Load of hSoee A sclss

Lhsogl. b plpar
C?/V\{Aje - L Wl é/@./

fod U holion of the slos conbe of te (1€
seclpegubis s beo Zwézmx/gf,yg_
The boor carhy oy diecl pliesses bt e
A 1o by clleclore oo Camygty bolh pheac

Code No:322102

-2-

Set No.2
4.
Find the position of the shear centre of the rectangular four boom tube shown in figure. The booms carry only direct stresses but the skin is fully effective in carrying both shear and direct stress. The area of each boom is 100 mm2.

[image: image10.png]provlced by a vesleoa

Load of hSoee A sclss

Lhsogl. b plpar
C?/V\{Aje - L Wl é/@./

fod U holion of the slos conbe of te (1€
seclpegubis s beo Zwézmx/gf,yg_
The boor carhy oy diecl pliesses bt e
A 1o by clleclore oo Camygty bolh pheac

5.
Find the equation of short column curve for the extrusion shown in figure, if the material is 24S-T with E=10700000, n=10 and f1=37000, K=3.62
For area (1),
[image: image11.wmf]t

b

=31.3 and F=29000; For area (2),
[image: image12.wmf]t

b

= 7.52 and F=45000

[image: image13.png]provlced by a vesleoa

Load of hSoee A sclss

Lhsogl. b plpar
C?/V\{Aje - L Wl é/@./

fod U holion of the slos conbe of te (1€
seclpegubis s beo Zwézmx/gf,yg_
The boor carhy oy diecl pliesses bt e
A 1o by clleclore oo Camygty bolh pheac

6.
Consider a complete tension field beam shown in figure. Draw free body diagram for stiffness (end and central) and flanges and plot axial loads in them.

Take (= 450 and t = 0.001 m.

[image: image14.png]

Contd..3
Code No:322102

-3-

Set No.2

7.
Using energy technique, determine the critical load of a stepped cantilever column as shown in figure.

[image: image15.png]

8.
Write short notes on any TWO of the following:

(i)
Semi-tension Field Beams.

(ii)
Restrained warping.
(iii)
Curved tension field web.
&&&

Code No: 322102

III B.Tech. II-Semester Supplementary Examinations, November-2003

AEROSPACE STRUCTURES-II

(Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

1.
Find the shear flow in the webs of the beam shown in figure.

Area a= 3 in2

 b=1 in2

 c=3 in2

 d=1 in2

[image: image16.png]

2.
Determine the position of the shear centre for the thin walled open cross-section as shown in figure. The thickness t is constant.

[image: image17.png]

Contd……2

Code No:322102

-2-

Set No.3
3. By using Rayleigh-Ritz method find the critical load of a cantilever column by assuming a displacement function.

(= AZ2 + BZ3
4. A thin square plate of side a and thickness t is simply supported along each edge and has a slight initial curvature giving an initial deflected shape.

Wo = (sin
[image: image18.wmf]a

y

a

x

p

p

sin

If the plate is subjected to a uniform compressive stress (in the x-direction, find an expression for the elastic deflection w normal to the plate. Show also that the deflection at the mid point of the plate can be presented in the form of a south well plot and illustrate your answer with a suitable sketch.

5.
The beam shown in figure is assumed to have a pure tension field web. Draw free body diagrams for the stiffness and flanges and plot the axial loads in the stiffness and flanges. Assume the tension diagonal angle as 450

[image: image19.png]Z‘: O fé50 Cwm -

Contd..3
Code No: 322102

-3-

Set No.3
6.
Determine the shear flow in the two-cell box as shown in figure. The horizontal webs have thickness t = 1 mm. Assume G = constant for all webs. The cross-section is symmetrical about a horizontal center line.

[image: image20.png]

7.
State the assumption for Euler column. Determine the buckling load of a column of length L whose both ends are clamped.

8.
Write short notes on the following:

(a) Shear lag
(b) Semi-tension field beam
 (c) Neubar Tubes.

&&&

Code No: 322102

III B.Tech. II-Semester Supplementary Examinations, November-2003

AEROSPACE STRUCTURES-II

(Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

1.
Find the shear flow in the webs of the cross section shown in figure assuming no taper. Note that the area of flanges do not affect the shear.

[image: image21.png]

2.
Determine the torsional stiffness according to the Bredt-Batho theory, of the four cell cylindrical tube shown in figure

[image: image22.png]

Data: Wall

12,78
23,67
34,56
450
45i
36
27
18

Peripheral length (mm
)762
812
812
1525
356
406
356
254

Thickness (mm)
0.915
0.915
0.915
0.711
1.22
1.625
1.22
0.915

Cell areas (mm2)
AI=161500,

AII=291000

AIII=291000

AIV=226000
3.
Write short notes on the following

(i)
Torsional instability of thin walled columns.

(ii)
Effective width concept.

(ii)
Effect of shear on buckling loads

(iii)
Ultimate strength of buckled plates.
Contd..2
Code No:322102

-2-

Set No.4

4.
A tubular column of length l
is tapered in wall thickness so that the area and second moment of area of its cross-section decreases uniformly from A1 and I1 at its centre to 0.2 A1 and 0.2 I1 at its ends. Assuming a deflected centre line of parabolic form, and taking the more correct form for the bending moment, use the energy method to estimate its critical load when tested between pin centres, in terms of the above data and Young’s modulus E. Hence show that the saving in weight by using such a strut instead of one having the same radius of gyration and constant thickness is about 15%.
5.a)
What are tension field beams? Consider a beam having top and bottom flanges and vertical stiffner uniformly spaced at a distance d along the span. The beam has thin web. Derive a formulation to determine the load carrying capacity of the beam.

 b)
Discuss semi-tension field beams.

6.
Find the shear centre for the wing cross section shown in figure. Web (3) has a thickness of 0.064 in and the other webs have thickness of 0.040 in. Assume G constant for all other sections. The cross section is symmetrical about a horizontal axis.

[image: image23.png]

7.
Find the bending moment at any point of the semi-circular arch shown in figure, if the supports do not move. The value of EI is constant for all cross-sections.

[image: image24.png]oA /6/42 oAKLes bt Aane &My
0040 am. Assume (G WW/WW
At peclionn . The pons pechsn

e Aemi- chcdin arch af,.. . for 4.

Contd…..2

Code No:322102

-3-

Set No:4
8.
Write short notes on the following:

(a)
Shear lag

(b)
Neuber tubes

(c)
Approximate methods.

&&&

Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1127346840.unknown

_1127347818.unknown

_1128257098.unknown

_1127346875.unknown

_1127345249.unknown

