

Design and Field Experiences – Sandwich Structure

Boeing Commercial Airplane 15 September 2015

FAA/Bombardier/TCCA/EASA/Industry Composite Transport Damage Tolerance and Maintenance Workshop

BOEING


Agenda

- Typical Sandwich Construction Issues
- Failsafe approach to PSE Sandwich Construction

Hail Damage Pictures


 Sandwich construction can be more susceptible to impact and environmental damage but with good design details is minimize


DREAM)LINER

Moisture Damage to Nose Radome


Presented at 2015 FAA/Bombardier/TCCA/EASA/Industry Composite Transport Damage Tolerance and Maintenance Workshop COPYRIGHT © 2013 THE BOEING COMPANY 15 September 2015, Montreal, Quebec

DREAM LINER

Design and Field Experiences – Sandwich Structure

•PSE control surfaces

•Failsafe approach to PSE Sandwich Construction

•Limit load residual strength is demonstrated with a disbonded facesheet

•Ribs are used as an arressment feature

