

ELSEVIER AEROSPACE ENGINEERING SERIES

Aircraft Structures for Engineering Students

Fourth Edition

T.H.G. Megson

**B
H**

Contents

<i>Preface</i>	xiii
<i>Preface to Second Edition</i>	xv
<i>Preface to Third Edition</i>	xvii
<i>Preface to Fourth Edition</i>	xix
Part A Fundamentals of Structural Analysis	1
Section A1 Elasticity	3
1 Basic elasticity	5
1.1 Stress	5
1.2 Notation for forces and stresses	7
1.3 Equations of equilibrium	9
1.4 Plane stress	11
1.5 Boundary conditions	11
1.6 Determination of stresses on inclined planes	12
1.7 Principal stresses	16
1.8 Mohr's circle of stress	17
1.9 Strain	22
1.10 Compatibility equations	24
1.11 Plane strain	26
1.12 Determination of strains on inclined planes	26
1.13 Principal strains	28
1.14 Mohr's circle of strain	29
1.15 Stress-strain relationships	29
1.16 Experimental measurement of surface strains	37
References	42
Problems	42
2 Two-dimensional problems in elasticity	46
2.1 Two-dimensional problems	47
2.2 Stress functions	48

vi Contents

2.3	Inverse and semi-inverse methods	49
2.4	St. Venant's principle	54
2.5	Displacements	55
2.6	Bending of an end-loaded cantilever	56
	Reference	61
	Problems	61
3	Torsion of solid sections	65
3.1	Prandtl stress function solution	65
3.2	St. Venant warping function solution	75
3.3	The membrane analogy	77
3.4	Torsion of a narrow rectangular strip	79
	References	81
	Problems	82
Section A2 Virtual Work, Energy and Matrix Methods		85
4	Virtual work and energy methods	87
4.1	Work	87
4.2	Principle of virtual work	89
4.3	Applications of the principle of virtual work	100
	References	108
	Problems	108
5	Energy methods	111
5.1	Strain energy and complementary energy	111
5.2	The principle of the stationary value of the total complementary energy	113
5.3	Application to deflection problems	114
5.4	Application to the solution of statically indeterminate systems	122
5.5	Unit load method	137
5.6	Flexibility method	139
5.7	Total potential energy	145
5.8	The principle of the stationary value of the total potential energy	146
5.9	Principle of superposition	149
5.10	The reciprocal theorem	149
5.11	Temperature effects	154
	References	156
	Further reading	156
	Problems	156
6	Matrix methods	168
6.1	Notation	169
6.2	Stiffness matrix for an elastic spring	170
6.3	Stiffness matrix for two elastic springs in line	171
6.4	Matrix analysis of pin-jointed frameworks	174
6.5	Application to statically indeterminate frameworks	181
6.6	Matrix analysis of space frames	182

6.7	Stiffness matrix for a uniform beam	184
6.8	Finite element method for continuum structures	191
	References	208
	Further reading	208
	Problems	209
Section A3 Thin Plate Theory		217
7	Bending of thin plates	219
7.1	Pure bending of thin plates	219
7.2	Plates subjected to bending and twisting	222
7.3	Plates subjected to a distributed transverse load	226
7.4	Combined bending and in-plane loading of a thin rectangular plate	235
7.5	Bending of thin plates having a small initial curvature	239
7.6	Energy method for the bending of thin plates	240
	References	248
	Problems	248
Section A4 Structural Instability		253
8	Columns	255
8.1	Euler buckling of columns	255
8.2	Inelastic buckling	261
8.3	Effect of initial imperfections	265
8.4	Stability of beams under transverse and axial loads	268
8.5	Energy method for the calculation of buckling loads in columns	271
8.6	Flexural–torsional buckling of thin-walled columns	275
	References	287
	Problems	287
9	Thin plates	294
9.1	Buckling of thin plates	294
9.2	Inelastic buckling of plates	297
9.3	Experimental determination of critical load for a flat plate	299
9.4	Local instability	299
9.5	Instability of stiffened panels	301
9.6	Failure stress in plates and stiffened panels	303
9.7	Tension field beams	306
	References	320
	Problems	320
Section A5 Vibration of Structures		325
10	Structural vibration	327
10.1	Oscillation of mass/spring systems	327
10.2	Oscillation of beams	336
10.3	Approximate methods for determining natural frequencies	341
	Problems	344

Part B	Analysis of Aircraft Structures	349
Section B1	Principles of Stressed Skin Construction	351
11	Materials	353
11.1	Aluminium alloys	353
11.2	Steel	355
11.3	Titanium	356
11.4	Plastics	357
11.5	Glass	357
11.6	Composite materials	357
11.7	Properties of materials	359
	Problems	374
12	Structural components of aircraft	376
12.1	Loads on structural components	376
12.2	Function of structural components	379
12.3	Fabrication of structural components	384
12.4	Connections	388
	Reference	395
	Problems	395
Section B2	Airworthiness and Airframe Loads	397
13	Airworthiness	399
13.1	Factors of safety-flight envelope	399
13.2	Load factor determination	401
	Reference	404
14	Airframe loads	405
14.1	Aircraft inertia loads	405
14.2	Symmetric manoeuvre loads	411
14.3	Normal accelerations associated with various types of manoeuvre	416
14.4	Gust loads	418
	References	424
	Problems	425
15	Fatigue	429
15.1	Safe life and fail-safe structures	429
15.2	Designing against fatigue	430
15.3	Fatigue strength of components	432
15.4	Prediction of aircraft fatigue life	435
15.5	Crack propagation	440
	References	446
	Further reading	446
	Problems	446

Section B3	Bending, Shear and Torsion of Thin-Walled Beams	449
16	Bending of open and closed, thin-walled beams	451
16.1	Symmetrical bending	452
16.2	Unsymmetrical bending	460
16.3	Deflections due to bending	468
16.4	Calculation of section properties	482
16.5	Applicability of bending theory	491
16.6	Temperature effects	491
	References	495
	Problems	495
17	Shear of beams	503
17.1	General stress, strain and displacement relationships for open and single cell closed section thin-walled beams	503
17.2	Shear of open section beams	507
17.3	Shear of closed section beams	512
	Reference	519
	Problems	520
18	Torsion of beams	527
18.1	Torsion of closed section beams	527
18.2	Torsion of open section beams	537
	Problems	544
19	Combined open and closed section beams	551
19.1	Bending	551
19.2	Shear	551
19.3	Torsion	554
	Problems	556
20	Structural idealization	558
20.1	Principle	558
20.2	Idealization of a panel	559
20.3	Effect of idealization on the analysis of open and closed section beams	561
20.4	Deflection of open and closed section beams	573
	Problems	576
Section B4	Stress Analysis of Aircraft Components	581
21	Wing spars and box beams	583
21.1	Tapered wing spar	584
21.2	Open and closed section beams	587
21.3	Beams having variable stringer areas	593
	Problems	596

x **Contents**

22	Fuselages	598
22.1	Bending	598
22.2	Shear	600
22.3	Torsion	603
22.4	Cut-outs in fuselages	604
	Problems	606
23	Wings	607
23.1	Three-boom shell	607
23.2	Bending	608
23.3	Torsion	609
23.4	Shear	613
23.5	Shear centre	618
23.6	Tapered wings	619
23.7	Deflections	622
23.8	Cut-outs in wings	623
	Problems	631
24	Fuselage frames and wing ribs	638
24.1	Principles of stiffener/web construction	638
24.2	Fuselage frames	643
24.3	Wing ribs	644
	Problems	648
25	Laminated composite structures	650
25.1	Elastic constants of a simple lamina	650
25.2	Stress–strain relationships for an orthotropic ply (macro- approach)	655
25.3	Thin-walled composite beams	662
	References	674
	Problems	674
Section B5 Structural and Loading Discontinuities		677
26	Closed section beams	679
26.1	General aspects	679
26.2	Shear stress distribution at a built-in end of a closed section beam	681
26.3	Thin-walled rectangular section beam subjected to torsion	687
26.4	Shear lag	694
	Reference	710
	Problems	710
27	Open section beams	718
27.1	I-section beam subjected to torsion	718
27.2	Torsion of an arbitrary section beam	720

27.3	Distributed torque loading	730
27.4	Extension of the theory to allow for general systems of loading	731
27.5	Moment couple (bimoment)	734
	References	737
	Problems	738
Section B6 Introduction to Aeroelasticity		743
28	Wing problems	745
28.1	Types of problem	745
28.2	Load distribution and divergence	746
28.3	Control effectiveness and reversal	751
28.4	Introduction to 'flutter'	757
	References	765
	Problems	765
Appendix		767
Index		797