UNCLASSIFIED

AD 290 055

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

CATALOCEN RV MET'S RS AD N 290 05 5

HUGHES TOOL COMPANY AIRCRAFT DIVISION
Culver City, California

Report 285-13 (62-13)

CONTRACT NO. AF 33(600)-30271

HOT CYCLE ROTOR SYSTEM STRUCTURAL ANALYSIS VOL. I

March 1962 Revised June 1962

HUGHES TOOL COMPANY -- AIRCRAFT DIVISION
Culver City, California

For

Commander

Aeronautical Systems Division

Prepared by:

- J. Needham
- L. Erle
- D. W. Nicholls

Structures Analysis Engineers

Approved by:

C. R. Smith

Chief, Structures

Analysis and Test

J. L. Velazquez

Sr. Project Engineer

Manager, Transport Helicopter

Department

HUGHES TOOL COMPANY-AIRCRAFT DIVISION

		MODEL	REPORT NO.	PAGE
ANALYSIS		× 1941		
PREPARED	BY			
CHECKED	ВҮ			

LIST OF REFERENCES

- 1. MIL-HDBK-5, Strength of Metal Aircraft Elements, March, 1959.
- Formulas For Stress and Strain, R. J. Roark, McGraw Hill Book Company, New York.
- Aircraft Structures, D. J. Peery, McGraw Hill Book Company, New York.
- 4. Stress Concentration Design Factors, R. F. Peterson, John Wiley and Sons, Inc., New York.
- 5. Steels For Elevated Temperature Service, U. S. Steel Corp., 1952.
- NAGA T.N. 2012, Results of Shear Tests of Joints with 3/16 Diameter 24ST-31 Rivets in 0.064 Inch Thick Alcled Sheet, M. Holt, February, 1950.
- 7. Timken Engineering Journal, Section 2, Timken Roller Bearing Co., 1957.
- SEF General Catalog, Second Edition, SEF Industries, 1956.
- Developments In The Analysis of Lugs And Shear Pins, M. A. Melsen,
 F. M. Hoblit, Product Engineering, June, 1955.
- Photoelasticity, M. M. Freeht,
 John Wiley and Sons, Inc., 1948.
- 11. Ring Deflection, H. D. Tabakman, Machine Design, 1948.
- Kaydon Engineering Catalog No. 54,
 Kaydon Engineering Corp., Muskegon, Michigan, 1954.
- 15. Bending Strength In The Plastic Range, F. P. Cossone, Journal of The Aeronautical Sciences, May, 1945.
- 14. NACA T.N. 984, Stresses At Cutouts In Shear Resistant Webs As Determined By The Photoelastic Method, B. F. Ruffner, C. L. Schmidt, October, 1945.
- Ball and Roller Bearing Engineering, A. Palmgren,
 H. Burbank and Co., Inc., Philadelphia, Pa., 1945.
- Hot Cycle Rotor System Final Report Item 2, HTC-AD, 29 February 1956.
- Mechanical Vibrations, J. Den Hartog, McGraw Hill, 1947

FOREWORD

This report has been prepared by Hughes Tool Company -- Aircraft

Division under USAF Contract AF 33(600)-30271 "Hot Cycle Pressure Jet Rotor

System," D/A Project Number 9-38-01-000, Subtask 616.

The Hot Cycle Pressure Jet Rotor System is based on a principle wherein the exhaust gases from high pressure ratio turbojet engine(s) located in the fuselage are ducted through the rotor hub and blades and are exhausted through a nozzle at the blade tips. Forces thus produced drive the rotor.

The objective of this contract was to prove feasibility of the Hot

Cycle Pressure Jet concept by design, fabrication and test of a complete rotor.

This report covers that portion of the work pertaining to analysis of the design prior to whirl test, specifically the analytical substantiation of the structural components. It is in partial fulfillment of Item 4e, covering Analysis Pertaining to Design of the Rotor System, performed under Item 4b of the contract. Although the main body of the report was completed some time ago, its submittal was withheld in order to permit correlation with recently obtained experimental and test data.

TABLE OF CONTENTS

LIST OF REFERENCES

SUMMARY

STRUCTURAL DESCRIPTION

VOLUME I -

- 1. Structural Criteria
- 2. Materials Selection
- 3. Weight Analysis
- 4. Design Loads
- 5. Structural Analysis

VOLUME II - ROTOR BLADE STRUCTURAL ANALYSIS (Section 5 2)

- 5.2.1 Introduction
- 5.2.2 Spar Analysis
- 5.2.3 Retention Straps
- 5.2.4 Blade Constant Section (Sta. 91 Tip)
- 5.2.5 Blade Tip
- 5.2.6 Transition Section (Sta. 74 91)
- 5.2.7 Blade Structure (Sta. 63 73)
- 5.2.8 Blade Structure (Sta. 33 63)
- 5.2.9 Inboard Torque Box (Sta. 19 33)
- 5, 2, 10 Blade Ducts

VOLUME III - ROTOR HUB AND CONTROLS STRUCTURAL ANALYSIS

5.3 ROTOR HUB

- 5.3.1 Introduction
- 5.3.2 Hub Analysis
- 5.3.3 Hub Ducts
- 5.3.4 Main Rotor Shaft

5. 4 CONTROLS ANALYSIS

- 5. 4. l Introduction
- 5.4.2 Control System Loads
- 5.4.3 Structural Analysis

SUMMARY

This report presents the structural design and analysis for the Hot Cycle Rotor System. The report is divided into three volumes as follows:

(1) Volume I

Structural Criteria, Materials Selection, Weight Analysis, and Design Loads.

(2) Volume II

Rotor Blade Structural Analysis

(3) Volume III

Rotor Hub Structural Analysis and Control System Analysis.

The primary objective of the design was to produce a rotor system which, through whirl testing and fatigue testing, would prove the feasibility of the Hot Cycle concept. Structural Analysis, presented in Section 5, provides analytical substantiation of the structural components both for maximum maneuver conditions and for repeated fatigue loading.

STRUCTURAL DESCRIPTION

The Hot Cycle Rotor, shown schematically in Figure I and complète in the photograph of Figure II consists of three blades of constant chord which are retained by straps to the central hub. Propulsion is provided by hot gases, produced for this configuration by two General Electric T64 gas generators, which are ducted out the blades and ejected at the tip cascades. The floating hub is attached to the main rotor shaft thru a gimbal arrangement. The shaft is mounted to the pylon supporting structure thru two sets of bearings, displaced in the vertical direction, to react moments and side loads. Rotor thrust is reacted at the lower bearing.

(a) Rotor Blade

The rotor blade has two titanium spars that are continuous from the blade root (Sta. 24) to the tip (Sta. 333). The spars are designed to resist the centrifugal force loads, flapwise and chordwise bending moments, and an unbalanced spanwise duct pressure load.

The remainder of the blade is made in segments (approximately one foot in length in the constant section region). The main segments, which are connected by flexible couplings, act as spacers between the front and rear spars and contain the hot gas ducts. Trailing edge and nose cap sections which attach to the main segments with flush screws complete the blade airfoil.

The blade ducts which transfer the hot gases from the hub to the tip cascade are an integral part of the blade section from (Sta. 90) outboard to the tip. The root section of the duct is supported from the hub by a gimbal and ball seal which allows flapping motion. A sliding lip seal at (Sta. 42) allows for expansion and feathering motion. Outboard of the lip seal the duct is supported from the blade and undergoes a transition from a single circular duct to the twin ducts of the outboard constant blade section.

Stainless steel strap packs at the front and rear of each blade attach the blades to the hub. Blade loads are transferred from the spars to the straps through attachment fittings located between blade (Stations 63 and 73). The straps restrain the blade in the chordwise direction but allow freedom in coning and pitch. A feathering ball, attached to the blade root structure (Sta. 19) and mounted in a fabroid bearing in the hub structure, transfers shear loads from blade to hub.

^{*} For initial whirl testing, propulsion gases were supplied by a J57 turbojet engine.

Figure II. Hot Cycle Rotor Assembly

(b) Rotor Hub and Shaft

The rotor hub and shaft form the center of the rotor system and provide the means for collecting and transferring rotor lift loads to the pylon supporting structure. The hub structure contains the root mounting structure for the blade retention straps, feathering bearing and the articulate duct. All blade loads with the exception of lift and rotor in-plane side loads are balanced out within the hub. The hub is attached to the main rotor shaft thru a gimbal at water line +4.25. Mounting of the main rotor shaft to the pylon supporting structure is accomplished by two bearings; the upper one at W. L. -8.25 which reacts side or radial load only, and the lower bearing at W. L. -36.95 which reacts radial and thrust (or lift) loads. The hub is a built-up structure of alloy steel plates and fittings and the shaft is a tubular machined part of 4340 steel (HT 160-180KSI).

(c) Control System

The controls for the rotor are operated by three large servo cylinders, mounted in the tower, which attach to the stationary swashplate, Vertical links, attached at the periphery of the rotating swashplate, actuate beams which in turn operate and position the main control rods, located inside the rotor shaft. At the upper end of the shaft the control rods emerge and thru a system of beams, levers and links transmit the control motion to the blade thru the pitch arm which attaches to the forward face of the blade root structure. For cost savings and expediency in design and manufacture the control system parts were designed to simple shapes, at some cost in excess weight for the initial rotor testing. These parts can be readily redesigned to produce a more nearly optimum configuration.

SECTION I

STRUCTURAL DESIGN CRITERIA

CONTENTS

- 1.1 INTRODUCTION
- 1.2 GENERAL PARAMETERS
- 1.3 BLADE CONFIGURATION
- 1.4 LOADS AND LOAD FACTORS
- 1.5 RELATIVE MOVEMENTS; BLADE, HUB AND CONTROLS
- 1.6 CALCULATED OPERATING TEMPERATURES OF STRUCTURAL AND MECHANICAL COMPONENTS

1.1 INTRODUCTION

This section presents the structural design criteria for the Hot Cycle Rotor. The rotor is a three-bladed configuration with coning blades and floating hub. Design parameters of the rotor system are based on a vehicle gross weight of 15,300 pounds. Power is provided by two GE T-64 engines.

Maximum design maneuver load factor is 2.5g limit with an ultimate safety factor of 1.5. Maximum design loads are to be considered in combination with maximum temperature and pressure.

The design objective for service life is 1000 hours. Inasmuch as it is virtually impossible to predict an accurate vibratory load spectrum, design for fatigue is based on a weighted fatigue condition. The cyclic load level for this condition is estimated at 75% of the approach-to-land condition. All structural components are designed for infinite life at the stress levels imposed by the Weighted Fatigue condition.

1.2 GENERAL PARAMETERS

Α.	Design Gross Weight	15,	300 1ь.			
В.	Type Rotor System		ating hub			
c.	Duct Area in each Blade	. 54.	8 sq. in.		.,	V 1
D.	Blade Utilization	45.	3%	. 1		:
E.	Cruise Speed	. 100	knots			
F:	Blade Tip Speed			•		д п
	1. Hovering, cruise and man	euver 700	fps			
	2. Over-rev (normal x 1.25)	pit	ofps at bl ch = 0° at lius		# T	
						,
G.	Engine	GE	T-64 (tw	0)		Gas _
G. H.	Engine Engine Discharge 1. Current Engine	Temp.	T-64 (two	Pres. Ratio	Pres. (psig)	Mass Flow
	Engine Discharge	Temp.	Temp.	Pres.		Mass Flow
	Engine Discharge 1. Current Engine a. Cruise at S. L. Std	Temp. R 1499	Temp.	Pres.	(psig)	Mass Flow lb/sec
	Engine Discharge 1. Current Engine a. Cruise at S. L. Std (Normal Rated Power) b. Take-off at S. L. Std	Temp. R 1499	Temp. F	Pres. Ratio	(psig) 	Mass Flow lb/sec
	Engine Discharge 1. Current Engine a. Cruise at S. L. Std (Normal Rated Power) b. Take-off at S. L. Std (Military Rated Power)	Temp. R 1499	Temp. F	Pres. Ratio	(psig) 	Mass Flow lb/sec

1.. 3 BLADE CONFIGURATION

A. Number of Blades .

B. Airfoil

NACA 0018

C. Chord

31.5 inches

D. Radius

27.5 ft (330 in.) to center of tip nozzle

E. Twist

8° washout (in 330 inches)

F. Feathering Point

26.2% chord (8.25 in. from LE)

G. Pitch Setting (Built In)

- At the 3/4 radius, pitch = 47.6° in relation to plane of rotation
- H. Deformation of Contour Permitted
- Limited to total (both sides) of 1% (.315 in.) of chord. If practical, there should be no reverse curvature when airfoil is deformed by temperature or load.

I. Balance Desired

- Incremental balance at or ahead of 25% chord point (7.875 from LE) from Sta 100 to tip.
- J. Natural Frequency Required
 - 1. Normal

$$N_{r_1} > 2.2 < 2.8/\text{Rev}$$

$$N_{r_2} > 4.2 < 4.8/Rev$$

N_{r₂} >4.2 <4.8/Rev Through range of tip speeds from 665 to Through range

$$N_{r}$$
 > 1.3 < 1.7/Rev

LOADS AND LOAD FACTORS

A. Load Factor in Maneuver

2.5g limit at design gross weight (per MIL-S-8698 (ASG) Paragraph 3. 1. 10)

- B. Load Factor in Ground Flapping
 - 1. Blade Droop Stop & Hub 100 Tilt 2.5g limit Stop

2. Hub 2° Tilt Stop

2g limit

C. Wind Loads

Shall be those resulting from a 40-knot wind from any horizontal direction (per MIL-S-8698) (ASG) Paragraph 3. 4. 6. 2)

D. Rotor Starting Condition

Static thrust (max.) of 500 lb/ blade at blade tips reacted by rotational inertia of rotor, Blades in -2°, 1g drooped position. Rotational speed is zero.

E. External Chordwise Pressure Distribution, Cruise and 2.5g Maneuver Condition

Use data in HTC-AD Report No. 285-7, "Hot Cycle Rotor System, Item 3", pp. 45-46, Figs. 25, 26 & 27, and increase values by ratio of tip speed squared (700 $\frac{2}{3}$ = 1, 16)

and add 2. 1 psi from 55% to 85% chord. (Inertia loads are included.) In addition, buffeting fatigue of blade aft skins must be guarded against by comparing gages and panel sizes with those of existing high speed aircraft.

F. Blade Torsion Loads

- 1. Gruise Condition (coning = 4° , tilt = 0° to 3° aft) 6,550 ± 13,860 ip limit
- 2. Weighted Fatigue Condition (coning = 4° , tilt = 0° to 6° aft) 13, 100 + 25, 140 ip limit
- 3. Maneuver, 2-1/2g recovery (coning = 10° , tilt = 10 aft) 20, 170 ± 32 , 300 ip limit

Note: a. Positive value indicates blade nose down.

- b. Values given include strap torsion.
- c. Steady torsion should be checked in both directions.
- d. To be conservative, when analyzing swashplate and lower controls, critical phasing of above loads from each of the three blades should be used.
- e. In lieu of a more accurate dynamic analysis, an arbitrary dynamic (limit) factor of 1.25 shall be used for the ultimate conditions of blade root torsion (Item F. 3 above). This factor may be reduced to 1.10 between actuating cylinders and the top of the mast. The usual 1.5 ultimate factor is also required.
- f. The hydraulic cylinder load input shall be capable of supplying sufficient load to actuate the rotor blades under the design maneuvers (Item F. 1 and F. 3 above).
- g. The hydraulic servo system shall be restricted to provide a rate of swashplate travel of 20 deg in no less than 0.50 nor more than 0.75 sec.
- h. For whirl tower test only, the control loads may be reduced as follows:
 - Steady component same as corresponding flight values.
 - (2) Cyclic component 40% of corresponding flight values,

G. Blade Shear Loads

1. Normal Shear

See curves of Section 4.

- 2. Chordwise Shear just Outboard of Blade Strap Fittings
 - (a) Cruise Condition

100 + 260 lb. limit

(b) Weighted Fatigue Condition

200 + 385 lb. limit

(c) 2-1/2g Maneuver Condition

100 + 1550 lb. limit

Note: (1) Positive loads are up and aft on hub.

- (2) Normal shears do not include control forces.
- H. Blade Bending Moments
 - 1. Chordwise

Cruise at 100 knots

41,050 ip limit

Weighted fatigue

<u>+</u> 82, 100 ip limit

2-1/2g Maneuver

+ 253,000 ip limit _

Over-Rev

No significant bending stresses

Note: Chordwise moments are given in a plane described by the blade feathering and flapping axes, with blade coned.

2. Normal Bending Moments

See Curves of Section 4.

I. Duct Operating Pressure and Temperature

1. 910 hours of life:

= ,	a. Desired	1117° F	26.9 psig
V 1	b. Minimum	1039°F	23.6 psig
2.	90 hours of life:		
i	a. Desired	1184°F	29.0 psig
,	b. Minimum	1117°F	26.9 psig
3.	Power off, rotor rotating:	800°F	-4.0 psig

Note: 1. The figures shown as desired must be used for design except in those cases where a severe cost or time penalty results. In such a case, the minimum figures may be used provided a later simple change (such as material substitution) will permit operation at the higher values.

J. Hub In-Plane Loads

1. Weighted Fatigue Condition

Use a 1.0g thrust with the vector at 6° to the shaft and with the hub inclined 5° to the shaft, or same lateral component with 1.5g thrust.

2. 2.5g Maneuver (ultimate condition)

Use a 2.5g thrust with the vector at 10° to the shaft and with the hub inclined 8° to the shaft.

K. FAA Factors

1.15 fitting factor, 1.25 casting factor, etc., need not be applied.

1.5 RELATIVE MOVEMENTS; BLADE, HUB AND CONTROLS

- Note: (1) Cyclic Pitch is defined as $\Theta_{1_s} \sin y \neq \Theta_{2_s} \cos y$, where y = 0 blade azimuth location measured from the blade aft position, and Θ_{1_s} and Θ_{2_s} are measured with respect to the neutral swashplate position.
 - (2) Under dynamic transient conditions, hub lag relative to the swashplate may be as much as 2.880 beyond the steady state tilt. It will be restricted to this value by hydraulic flow restriction. (See note g, page 1.4.2.
 - A. Hub Tilt and Blade Coning, Flapping and Feathering Angles.
 - 1. Clearance Cond.

Hub Tilt - relative to mast:

a, at normal r.p.m. 10° in all azimuth positions b. at zero r.p.m. 2° in all azimuth positions

Blade Coning - relative 15° up, 2° down to hub

Blade Collective Pitch 0° to 12° at 3/4 Radius

Blade Cyclic Pitch - $\Theta_1 = £10^{\circ}, \Theta_2 = £7^{\circ}$ relative to mast

2. Level Flight, 100 knot Cruise

Hub Tilt - relative to mast 0° to 3° aft

Blade Coning - relative 4.0° to hub

Blade Flapping - relative £ 0.25° at 2/rev to hub

$$\Theta_1 = 0^{\circ}$$
 to -3.8°, $\Theta_2 = 1.7^{\circ}$

$$\Theta_{1_s} = 0^{\circ} \text{ to } -0.8^{\circ}, \ \Theta_{2_s} = 1.7^{\circ}$$

- 3. 2.5g Maneuver Condition at 100 knots. (This condition is a dynamic maneuver; therefore, its description is presented in three parts.)
 - (a) Cyclic Stick Pull-Back

$$\Theta_1 = -3.8^{\circ}, \ \Theta_2 = \neq 1.7^{\circ}$$

relative to mast

$$\Theta_{1_{s}} = 46.2^{\circ}, \ \Theta_{2_{s}} = 41.7^{\circ}$$

(b) Application of Full Collective Pitch and Decrease in Feathering Angle

Blade Flapping - relative to $\neq 0.6^{\circ}$ at 2/rev hub

120 Collective Pitch at 3/4 R

 $\Theta_1 = -9.5^{\circ}, \ \Theta_2 = 44.25^{\circ}$ Blade Cyclic Pitch relative to hub

 $\Theta_{1_{s}} = 40.5^{\circ}, \ \Theta_{2_{s}} = 44.25^{\circ}$ Blade Cyclic Pitch relative to mast

(c) Recovery (Cyclic pitch stick moved an additional 2.88° * forward)

Helicopter Load Factor

2.5g

Hub Tilt - relative to mast

10° aft*

Blade Coning - relative to hub

≠ 10°

Blade Flapping relative to hub

£ 0.6° at 2/rev

Blade Collective Pitch at 3/4 Radius

4 12°

Blade Cyclic Pitch relative to hub

 $\Theta_1 = -12.38^{\circ *}, \ \Theta_2 = -44.25^{\circ}$

Blade Cyclic Pitch relative to mast

 $\Theta_{1_s} = -2.38^{\circ}*, \ \Theta_{2_s} = \cancel{4}.25^{\circ}$

4. Weighted Fatigue Condition .

$$f = 0.5^{\circ}$$
 at $2/\text{rev}$

$$\Theta_1 = 7.6^{\circ}, \ \Theta_2 = 43.4^{\circ}$$

$$\Theta_{1_s}^{\circ} = 1.6^{\circ}, \ \Theta_{2_s}^{\circ} = \cancel{4}3.4^{\circ}$$

5. Entry into Autorotation from Cruise

$$3^{\circ}$$
 af

$$\pm 0.25^{\circ}$$
 at $2/\text{rev}$

$$\Theta_1 = 6.68^{\circ}, \ \Theta_2^* = \ne 1.7^{\circ}$$

$$\Theta_{1_s} = 3.68^{\circ}, \ \Theta_{2_s} = 1.7^{\circ}$$

6. 2.5g Autorotation Maneuver at 100 knots (flareout)

Helicopter Load Factor	2. 5g
Hub Tilt - relative to mast	10° aft
Blade Coning - relative to hub	≠ 10°
Blade Flapping - relative to hub	$ \pm 0.6^{\circ} $ at $2/\text{rev}$
Blade Collective Pitch at 3/4 Radius	≠ 3°

Blade Cyclic Pitch -
$$\Theta_1 = -11.5^{\circ}$$
, $\Theta_2 = 0^{\circ}$ relative to hub

Blade Cyclic Pitch -
$$\Theta_{1_s} = -1.5^{\circ}$$
, $\Theta_{2_s} = 0^{\circ}$ relative to mast

HUB AND ROTOR BLADE GROUND CLEARANCE CHECK

VIEW SHOWS AN ADVANCING BLADE AT APPROXIMATELY 135° AZIMUTH

	MAX. STRAP WINDUP	
COLLECTIVE PITCH	ADVANCING BLADE	RETREATING BLADE
12°-7.6°sh.4° at pitch arm	elh.2° + 4.4° = +18.6° (Blade Nose Up)	-14.2° + 4.4° = 9.8° (Blade Nose Down)
0°-7.6° -7.6° at pitch arm	+14.2° - 7.6° *+6.6°	-14.2° - 7.6° =-21.8° (Blade Nose Down)

ENTRY INTO AN AUTOROTATION MANEUVER FROM A CRUISE CONDITION

2.50 MANEUVER CONDITION AT 100 KNOTS

STEP I - CYCLIC STICK PULL BACK

VIEW SHOWS AN ADVANCING BLADE AT 90° AZIMUTH

COLLECTIVE PITCH	MAXIMUM STRAP WINDUP		
COLLECTIVE PITCH	ADVANCING BLADE	RETREATING BLADE	
7.6°-7.6°=0° at Pitch Arm	-3.8° - (Blade Nose Down)	+ 3.8° (Blade Nose Up)	

2.50 MANEUVER CONDITION AT 100 KNOTS STEP 2 - APPLICATION OF FULL COLLECTIVE PITCH

	MAXIMUM STRAP WINDUP		
COLLECTIVE PITCH	ADVANCING BLADE	RETREATING BLADE	
12°-7.6°=4.4° at pitch arm	-9.5° + 4.4° =-5.1° (Blade Nose Down)	+9.5°+ 4.4° •+13.9° (Blade Nose Up)	

2.5G MANEUVER CONDITION AT 100 KNOTS

STEP 3 - RECOVERY PORTION

VIEW SHOWS AN
ADVANCING BLADE
AT 90° AZIMUTH

Parallel to Hub

COLLECTIVE PITCH	MAXIMUM STRAP WINDUP		
COMECTIVE FILER	ADVANCING BLADE	RETREATING BLADE	
12°-7.6° = 4.4° at pitch arm	12.38° + 4.4° =-7.98° (Blade Nose Down)	+12,389 4.4° =+16,78° (Blade Nose Up)	

2.5G AUTOROTATION MANEUVER AT 100 KNOTS -"FLAREOUT"

GOLYBOTH BILLION	MAXIMUM STRAP WINDUP		
COLLECTIVE PITCH	ADVANCING BLADE	RETREATING BLADE	
$3^{\circ} - 7.6^{\circ} = -4.6^{\circ}$ at pitch arm	-11.5° - 4.6° =-16.1° (Blade Nose Down)	+11.5° - 4.6° =+6.9° (Blade Nose Up)	

IDEANG CONDITION - HUB THAT AFT

VIEW SHOWS AN ADVANCING BLADE AT APPROXIMATELY 135° AZIMUTH

91s Pitch relative to mast 91 Pitch relative to hub

COLLECTIVE PITCH	MAXIMUM STRAP WINDUP		
COLLECTIVE PITCH	ADVANCING BLADE	retreating blade	
0° - 7.6° = -7.6° at pitch arm	-13.1°-7.6° = -20.7° (Blade Nose Down)	+13.1°-7.6° =+5.5° (Blade Nose Up)	
12°-7.6° = + 4.4° at pitch arm	-13.1°+ 4.4° = -8.7° (Blade Nose Down)	+ 13.1°+4.4° =+17.5° (Blade Wose Up)	

IDLING CONDITION - HUB TILT FORWARD

Hub Tilt Forward; to follow swashplate but may lage by 13.1°. cyclic pitch + 12.2° collective pitch 0° to 12° at 3/4R.

VIEW SHOWS AN ADVANCING BLADE AT APPROXIMATELY 135° AZIMUTH

> = Pitch relative to mast = Pitch relative to hub

	MAXIMUM STRAP WINDUP		
COLLECTIVE PITCH	. ADVANCING BLADE	RETREATING BLADE	
0° - 7.6° = -7.6° at pitch arm	+13.1° -7.6° = + 5.5° (Blade Nose Up)	-13.1° -7.6° = -20.7° (Blade Nose Down)	
12° - 7.6° = + 4.4° at pitch arm	+ 13.1° + 4.4° = +17.5° (Blade Nose Up)	-13.1° + 4.4° = -8.7° (Blade Nose Down)	

#Hub Lag = 2.880 x Normal RPM = 2.880 x 243 = 13.10 Date: 25 November 1959

1.6 CALCULATED OPERATING TEMPERATURES OF STRUCTURAL AND MECHANICAL COMPONENTS

This section contains the operating temperatures used in the design of the Hot Cycle Rotor. Temperatures given on the following pages are based on the thermal analysis of Report 285-10. The Temperature Location Chart on the following page locates by number all critical components. Following the chart the components are listed and temperatures are given along with a statement of the local conditions. All component temperatures are based on a gas temperature of 1200°F, at an ambient air temperature of 100°F. Recently obtained temperature data measured during the whirl test show that the predicted temperatures are moderately conservative for most components.

Figure 1-1. Temperature Location Chart

General Conditions:

Reference: Hot Cycle Thermal Analysis, Report 285-10
Duct Temperature 1200°F
Ambient Air Temperature 100°F
Altitude Sea Level
Duct surfaces and/or shielding, unless otherwise noted:

a. Blade constant section Ducts bare; shield of cres, aluminum coated

b. Blade root and hub

Duct thermal resistance equal to an emissivity of 0.04

A general relationship for correcting the temperatures given in this summary to equivalent values at other operating gas temperatures is:

$$T_x = 100 + (T_{gas} - 100)$$
 $(T_{ox} - 100)$

where:

 T_{x} = location temperature at new gas temperature

T_{gas} = new gas temperature

T_{OX} = location temperature at 1200°F gas temperature

This relationship assumes all material properties remain constant with changes in temperature, which is sufficiently accurate over a limited range of temperatures (approx + 300°F).

Location No.	Name of Component	Local Conditions	Temp. (OF)
1	Mast at thrust bearing lower region	Steel Mast, Cad Plated. An Aliron shield with 1/4 in. air gap is required over the upper surface of the bearing. No shield should be used on the lower surface which would interfere with the natural convection cooling.	150° -

	ition	Name of Component	Local Conditions	Temp. (°F)
•	2	Mast just above thrust bearing	Steel Mast, Cad Plated	370° without shield. 160°
•		9 8 7		if 1/4 air gap Aliron shield
				applied to mast.
	3	Mast 16.00 below tilt axis	Steel Mast, Cad Plated, Aliron shields with 1/4 air gap are required on	Av. 360° Max. 500°, under the
		•	the duct above and below the seal. A shield should	titanium spacers
		1 -0	the seal and the mast to	
		- ·	deflect leakage air away from the mast.	
	4	Mast just below rotor gimbal	Steel Mast, Cad Plated. No shielding is required	250°
			on the mast. The 1/4 in. gap Aliron shield is required on the duct.	
	5	Thrust bearing	Alum. Alloy Housing,	240
-	3 090 1	housing	Anodized. Shield as specified in Location 1.	
	6	Inner (stationary) support ring for	Steel Ring, Cad Plated Air gap noted for Loca-	150°
		radial bearing	tion 7.	318 10 2 10
	7	Outer (rotating) support ring for radial bearing	Steel Ring, Cad Plated 0.2 inch gap between ring and air seal.	140°.
	8	Bottom and Top of Spokes	Steel Spokes, Cad Plated. A thermal conductivity of 0.4 Btu/hr - ft - F was assumed for the insulation	590° above the support blocks 400° at the
		1.0	block. About 20 percent of the heat is conducted through the .08 inch titanium foil around the block.	ehaft

	Location No.	Name of Component	Local Conditions	Temp. (°F)
	9	Rotor Gimbal Ring	Alum. Alloy Gimbal, Anodized	170°
s	10	Rotor Gimbal Trunion	Alum. Alloy Gimbal, Anodized	175°
100	11	Tilting Hub Inner Ring	Steel Ring, Cad Plated	200°
	12	Hub Strap Attach Plates at Center Strap Bolt	Steel Plates, Cad Pladed. Aliron Sheild over duct	250°
11 1		otrap bott	only	
	13	Blade Strap at Inboard Fitting	Cor. Res. Stl, Bare	250°
4 9 0 6 9	14	Blade Strap at Sta. 40	Cor. Res. Stl, Bare	160°
9	15	Blade Strap at Outboard Shoe Tanger Point	Cor. Res. Stl, Bare nt	2600
	16	Floating Hub Inboard of Flapping-Feathering Bearing	Steel, Cad Plated	120°
	17	Articulate Duct Gimbal Ring	Steel, Nickel Plated Cooling air circulated inside a radiation shield	200° without leakage 270° with 1% leakage
	18	Articulated Duct Gimbal Bearing	Cor. Res. Steel Bracket, bare	350°
	19	Flapping-Feathering Bearing Ball	Alum. Alloy Ball	400 ⁰
	20	Blade Inner Surfaçe Sta. 28	Alum. Alloy, Alclad	215°

Location No.	Name of Component	Local Conditions	Temp. (^o F)
∯ 21	Blade Skin, Sta. 33 to 63	Alum. Alloy, Alclad	280°
22	Blade Skin at Sta. 28	Alum. Alloy, Alclad	140°
23	Blade Skin at Sta. 73	Alum. Alloy, Alclad	215°
24	Blade Upper Skin at Sta. 92	Cor. Res. Steel, Bare	Figure 1-3 Page 1.6.10
25	Blade Lower Skin Sta. 92	Cor. Res. Steel, Bare	Figure 1-4 Page 1.6.11
26	Blade Upper Skin * Sta. 210	Cor. Res. Steel, Bare	Figure 1-5 Page 1.6.12
27	Blade Upper Skin * Sta. 330	Cor. Res. Steel, Bare	Figure 1-6 Page 1.6.13
28	Blade Fwd. Segment Fwd. Web at Sta. 92	Cor. Res. Steel, Bare	414°
29	Blade Fwd. Segment Fwd. Web at Sta. 324	Cor. Res. Steel, Bare	470°
30	Blade Fwd. Segment Aft Web at Sta. 92	Cor. Res. Steel, Bare	317 ⁰
31	Blade Fwd. Segment Aft Web at Sta. 330	Cor. Res. Steel, Bare	441°
32	Blade Front Spar at Sta. 92	A layer of teflon between spar and fwd. segment web	394° Average

^{*} Differential between top and bottom skin temperatures is small at this radius, less than 40 $^{\rm O}$.

Incation	Name of		
No.	Name of Component	Local Conditions	Temp. (OF)
33	Blade Front Spar at Sta. 330	A layer of teflon between spar and fwd. segment web	460° Average
34	Blade Rear Spar at Sta. 92	A layer of teflon between spar and fwd. segment web	310° Average
35	Blade Rear Spar at Sta. 330	A layer of teflon between spar and fwd. segment web	435° Average
36	Blade Aft Segment Fwd. Web at Sta. 92	Alum. Alloy web, Alclad	131°
37	Blade Aft Segment Fwd. Web at Sta. 330	Alum. Alloy Web, Alclad	158°
38	Blade Inner Web between ribs at Sta. 63 & 73 (temp at Sta. 73)	Alum. Alloy Web, Alclad	335° (290° for gas temp = 1040°)
39	Blade Tip Aft Fairing	Within an exhaust cone having an 11° half angle	. 1110°
40	Blade Fwd. Duct at Sta. 92	Rene' 41	Figs. 1-3 & 1-4 Pages 1.6.10,11
41	Blade Aft Duct at Sta. 92	Rene' 41	Figs. 1-3 & 1-4 Pages 1.6.10,11
42	Blade Fwd. Duct at Sta. 330	Rene' 41	Figure 1-6 Page 1.6.13
43	Blade Aft Duct at Sta. 330	Rene' 41	Figure 1-6 Page 1.6.13
44	Outboard Articulated Duct Seal Fitting, Sta. 42, (Dwg. 285- 0182)	Cres, Type 347, bare	800°

Location No.	Name of Component	Local Conditions	Temp. (OF)
45	Duct Wall, Sta. 42	Cres, Type 347, bare	1170°
46	Inboard Articulated Duct Seal Housing, Sta. 15.5	Cres, Type 17-4PH, bare, Aliron shield with cooling air circulated inside	550° without leakage 950° with 1% leakage

1

Figure 1-2. Locations for Cross-Sectional Temperature Gradients. Blade Constant Section

Figure 1-6. Hot Cycle Rotor Blade Temperature at Steady State

Figure 1-7. Cooling Duct Gas Temperature Vs. Distance Along Hot Cycle Rotor Blade

Figure 1-8. Temperature Vs. Time For Hot Cycle Rotor R = 27.5 Ft.

Figure 1-9. Cross-Sectional Temperature Gradients for Hot Cycle Rotor Blade (For Section Locations, See Figure 1-2)

(For Section Locations, See Figure 1-11)

SECTION 2

MATERIAL SELECTION

CONTENTS

- 2. 1 INTRODUCTION TO SELECTION OF MATERIALS
- 2.2 RENE' 41
- 2.3 STAINLESS STEELS (18 Cr 8 Ni)
- 2.4 INCONEL "X"
- 2.5 HAYNES No. 25
- 2.6 ELECTROFORMED NICKEL
- 2.7 TITANIUM ALLOYS
- 2.8 ALLOY STEELS
- 2.9 ALUMINUM ALLOYS

2.1 INTRODUCTION TO MATERIAL SELECTION

The design fabrication, and testing of the Hot Cycle Rotor System was to prove the practicability of using ducted hot exhaust gases as a means of rotor propulsion. Inasmuch as these gases were in the temperature range of 1050 to 1200°F, the material selection was extremely critical. The available material which would operate efficiently in this temperature range and still satisfy the required strength-weight relationship was limited. In addition, it was desirable to select materials which would, in so far as possible, lend themselves to fabrication by the various conventional forming and joining operations.

The reasons for selection of the basic structural materials are shown below, along with some of the chemical analyses and physical properties curves which were used as a basis for the designs.

2.2 RENE' 41 (NICKEL BASE ALLOY)

Basic Analyses

47%	Ni
20%	Cr
10%	Со
10%	Mo
3%	. Ti
1-1/2%	Al

This alloy was utilized in the blade Duct-Rib Assemblies, and for the Lip Seals in view of its superior combination of yield, creep and tensile strength and its resistance to oxidation at elevated temperatures. In the temperature range of operation of the subject blades (1050 - 1200°F) it is one of the strongest of the alloys commercially available. Although some fabrication difficulties were expected above those normally encountered in general air frame construction, the Rene' 41 because of its superior properties, was selected.

£ ...

10 X 10 TO THE CM. 359-14 KEUFFEL & ESSER CO. MADEINUS.A. W##

2.3 STAINLESS STEELS: (18 Cr - 8 Ni)

Type 301-1/2 hard corrosion resistant steel sheet was used for the skin over the Duct-Rib Subassemblies. This material provided stiffness, corrosion resistance and ease of fabrication by conventional joining methods. Operating temperatures of the skin areas were low enough to be out of the sensitizing range for the material and also low enough not to affect its work hardened properties materially. Design allowables were adequate for the applications.

Type 301 - full hard material was used for the Blade Retention Straps to provide high strength and corrosion resistance. Here again operating temperatures were low enough not to affect the work hardened properties beyond the point where design allowables were adequate.

Type 321 and 347 corrosion resistant steels were used for the Inboard Blade Ducts and the Hub Ducts. These assemblies required welding for their fabrication and since they were operated in the sensitizing temperature range, the stabilized grades of material were selected. The 347 grade only was specified in the area when the highest possible strength allowables were required.

Generally type 321 and 347 alloys were selected because of their good strength and elevated temperature corrosion and oxidation resistance and the fact that they have good weldability and formability.

Similar Specification No	mbers		Heat Treatment		Che	mical Composit	len '
A 269-47, TP 321 A 271-47, TP 321 A 213-46, TP 321 A 158-47T, P8b A 182-46, F8t A 193-47T, B8 A 240-44, T A 167-44, 5 A 276-44T, 321 ANS 757		Cool Rapidly from 1750-1950F Stabilizing Treatment 1550-1650F			Carbon 0.08 max. Manganese 2.00 max. Phosphorus 0.03 max. Sulphur 0.03 max. Silicon 0.75 max. Chromium 17.0-20.0 Nickel 9.0-13.0 Titanium 5 x C (min.) 0.60 max.		
AN3 / 3/	<u> </u>	TENSI	LE PROPERT	IES (1)	1		
Test	0.2% Offse		Tensile				
Temperature F	Yield Streng 1000 psi		Strength 1000 psi		Elongation % in 2 in.		uction of rea %
70 300 500 700 900 1100 1300 1500 1700 1900 2100 2300	33.0 29.0 26.0 23.0 20.5 19.0 16.5 13.0		85.0 68.5 62.0 59.5 56.0 49.0 37.0 22.0 15.5	=	58 49 43 38 37 43 56 73		75 76 74 71 70 73 78 85
	CR	EEP AND	RUPTURE PR	OPERTIES	i (1)	19	
Test	Stress (10	1000 psi) for a Creep Rate of		Stress (1000) psi) for Ruptur	• in	
Temperature F	0.0001% per (1% in 10,000	r hr. (hrs.)	0.00001% per l (1% in 100,000 h	nr. nrs.)	1,000 hrs.	10,	000 hrs.
800 900 1000 1100 1200 1300 1400 1500	25.0 18.3 13.0 8.0 4.8 2.4 0.9		12.5		27.0 17.5 10.0 5.6 3.7	1	6.0 9.8 6.0 3.6 2.2
EFFECT OF TIME	AND TEMPE	RATURE C	N NOTCH	MPACT S	TRENGTH A	ND HARDN	ESS (2)
	Unexposed	Ex	posed 1000 h	rs. at	Ехро	ed 10,000	hrs. at
	Опохронов	900F	1050F	1200F	900F	1050F	1200
Charpy Keyhole Notch Impact Values (Ft-Lbs)	107	101	.90	69	88	72	62
Brinell Hardness	136	143	149	166	156	151	148

(2) All testing done at room temperature.

Material exposed without stress.

()

Figure 2.3-1

TYPE 321 Corrosion Resistant Material Properties at Temperature

KEBOUTEROUNTECKER OF THEFT BY SEE BY SEE ROOM

Similar Specification Numbers	Heat Treatment	Chemical Compesition		
A 269-47, TP 347	Cool Rapidly from 1850-2050F	Carbon	0.10 max.	
A 271-47, TP 347	Stabilizing Treatment 1550-1650F	Manganese	2.00 max.	
A 213-46, TP 347		Phosphorus	0.03 max.	
A 158-47T, P8d]	Sulphur	0.03 max.	
A 182-46, F8c	1.	Silicon	0.75 max.	
A 193-47T, B8	1.	Chromium	17.0-20.0	
A 240-44, C		Nickel	9.0-13.0	
A 167-44, 6		Columbium	10 x C (min.	
A 276-44T, 347			1.00 max	
ANS 757				

TENSILE PROPERTIES (1)

Test Temperature F	0.2% Offset Yield Strength 1000 psi	Tensile Strength 1000 psi	Elongation % in 2 in.	Reduction of Area %
70	39.5	91.0	50	71
300	34.0	74.5	47	75
500	32.0	69.0	41	74
700	32.0	67.0	35	72
900	31.5	64.0	35	69
1100	28.5	56 .0	39	69
1300	24.0	40.0	51	74
1500	19.5	23.0	76	92
1700	j j	14.0		
1900	1	9.5		
2100		5 .5		
2300		4.0		

CREEP AND RUPTURE PROPERTIES (1)

Test	Stress (1000 psi) (for a Creep Rate of	Stress (1000 psi) for Rupture in		
Temperature F	0.0001% per hr. (1% in 10,000 hrs.)	0.00001% per hr. (1% in 100,000 hrs.)	1,000 hrs.	10,000 hrs.	
800					
900		i l			
1000	19.6				
1100	13.5	11.2	30.4	22.0	
1200	8.2	6.1	17,5	11.0	
1300	4.6	2.4	11.0	4.6	
1400	2.5		7,4		
1500	1.5		4.5		
1600	1.0				

CLISCT OF TIME AND TEMPERATURE ON NOTCH IMPACT STRENGTH AND HARDNESS (2)

	Unexposed	Exposed 1000 hrs. at			Exposed 10,000 hrs. at		
		900 F	1050F	1200F	900F	1050F	1200F
Charpy Keyhole Notch Impact Values (Ft-Lbs)	56	60	55	49	63	51	32
Brinell Hardness	169	156	167	169	156	169	124

Notes: (1) These data represent not only tests conducted in various laboratories throughout the United States Steel Corporation, but also data reported in the literature.

(2) All testing done at room temperature.

Material exposed without stress.

Figure 2.3-2

TYPE 347 Corrosion Resistant Steel Material Properties at Temperature

2.4 INCONEL X: BASIC ANALYSIS

70% Ni & Co
14 - 17% Cr
5 - 9% Iron

2.25 - 2.75% Ti

This alloy was used for some of the Blade Flexures, the Duct Transition Section and the Inboard Duct Flexures. The selection of Inconel X for these assemblies was based on the need for a high temperature alloy which could be readily formed into complicated shapes and which was easily welded by both fusion and resistance processes and could be subsequently aged to obtain the higher strength required. Corrosion and oxidation resistance at elevated temperatures are excellent. In view of these qualities the alloy has been used extensively for gas turbine and jet engine high temperature applications.

Fig. 2.4-1 Tensile Properties of Cold Rolled, Annealed, and Aged Sheet

2,5 HAYNES #25: BASIC ANALYSIS

1 - 2%	Mn
9 - 11%	Но
19 - 21%	Cr
14 - 16%	w
3% Max.	Iron
Balance	Со

Haynes #25 alloy was selected for use on the Tip Cascade Assemblies because of its resistance to oxidation and carburization at temperatures up to 1900°F. Formability was recommended as being good and fabrication by resistance and fusion welding presented no particular problem. The material was known to have performed well in high temperature turbine blade and afterburner applications. Performance of the material at the operating temperatures (1050 - 1200°F) in this application was anticipated to be good.

HAYNES STELLITE COMPANY, KOKOMO, INDIANA UCC DIVISION OF UNION CARBIDE CORPORATION

ISSUED 7-22-59 SUPERSEDES ITEM 10 PAGE NO. 12

2.6 ELECTROFORMED NICKEL

This method of forming was used to produce some of the commercially pure nickel flexures between the blade sections. It seemed on the basis of preliminary investigations to be the most desirable way of producing the complicated bellows shapes which were to provide flexibility and resist moderately high temperatures. There was, however, considerable trouble in getting the flexures delivered from the vendors on schedule so an alternate method of fabricating these parts from stampings of Inconel "X" alloy was used.

2.7 TITANIUM

6 Al-4 V titanium alloy was selected for use in the Blade Spars and for the Skins on the inboard transition area and the tip aft fairing.

Selection of this alloy for the spars was based on its high strength-weight ratio in the operating temperature range encountered. The sheet form of this alloy was used in areas where there was a minimum of forming since forming is more difficult with this allow.

Commercially Pure Titanium:

This alloy was selected for use on the Tip Aft Segment ribs and fairing because somewhat severe forming was required and because the fairing was to be joined by fusion welding. Strength-weight advantage was acceptable at the expected operating temperatures.

Figure 2.7-1
Elevated temperature tensile properties.

BANFNE 'NO 19

2.8 ALLOY STEELS

4130 and 4340 steels were used in the Gimbals, Mast Assemblies, and control assemblies.

Since these were not subject to higher operating temperatures, they only involved conventional heat treatment and finishing procedures in their construction. The choice between these two alloys was dependent on the section thickness and ultimate tensile strength required.

HUGHES TOOL COMPANY — AIRCRAFT DIVISION

MODEL 285 REPORT NO. 285 - 13 PAGE HOT CYCLE ROTOR LLERLE IOMA 10 MARGZ PREPARED BY ALLOY STEELS CHECKED BY (EXTRAPOLATED FROM FELLE) NOTCH FALTAC, K. - 2.0, IS USED TO ACCOUNT FOR NOCKELL NOTCHINGS OF THE POETS FROM HINCHINGS OF STE. SEVERE NOTCHINGS WILL BE HANDLED SEPARATELY IN THE DESIRE DATA IS EKTBAROLITED FROM MICHOBRES, MARRIN 1959. FILE 23.1 (3) FOR A SERVICE LIFE OF 15 KID® CYCLES -K = Z.O FOR F. = 140 KSI

ALBANENE" NO. 1957

2.9 ALUMINUM ALLOY

2024 T 3 alclad sheet was used for the Blade Trailing Edge sections and for the skin near the inboard ends of the blades. High operating temperatures were not involved so this selection provided a light weight material with good corrosion resistance, and one which could be fabricated by conventional methods. Operating temperatures did not exceed approximately 200°F.

356 - T6 casting alloy was used for the Feathering Ball, heat treated to obtain greater strength and hardness. It lends itself readily to producing high quality castings of complicated shapes. Operating temperature of this assembly did not exceed 290° F.

SECTION 3

WEIGHT ANALYSIS

CONTENTS

- 3. 1 INTRODUCTION
- 3.2 SUMMARY
- 3.3 BLADE ASSEMBLY
- 3.4 HUB ASSEMBLY
- 3.5 DUCT ASSEMBLY
- 3.6 PYLON
- 3.7 CONTROLS ROTOR HEAD

3. 1 INTRODUCTION

In the design of the Hot Cycle Rotor System the major emphasis was placed on designing and producing a rotor system to prove the feasibility of the concept on a fixed test stand. Inasmuch as the blade structure presented the greatest challenge, considerable effort was placed on developing blades that would be effective on both the test stand and on a subsequent flight vehicle. The usual weight considerations were therefore incorporated into the blade design and the blade weights noted herein can be considered representative for hot cycle rotors in this size and configuration. It is estimated that weight reductions in the order of 5 to 10% can be effected on a subsequent redesign of these blades. The hub, ducts inboard of the blade root, rotor control system, and the rotor mount were purposely designed and built conservatively in order to reduce the cost. As a result, these components are considerable overweight for a flying helicopter and are subject to redesign for an optimum weight configuration. The actual weight summation for the various functional groups of the rotor system are presented in the following paragraphs.

3.2 SUMMARY: HOT CYCLE ROTOR WEIGHTS

	WEIGHT - POUNDS					
ITEM	Present Test Stand Components	Possible Weight Reduction	Redesigned Flying Components			
Blades (3)	1642	-82	1 56 0			
Hub and Gimbal	850	-160	690			
Total - Rotor Group	. 2492	-242	- 2250			
Pylon	99		99			
Ducts and Seals	284	-84	200			
Control System - Rotor	556	-206	350			

3.3 BLADE ASSEMBLY

The completed assemblies of the blade were weighed on a 4 point platform in order to check the position of the center of gravity and the total weight. The total blade weight includes all components outboard of the ball and socket joint at the inboard end of the shank including the ducts and the retention straps. For dynamic balance, two blades were balanced to the third blade by adding or subtracting balance weights to equalize the spanwise weight moment. The blades are color coded to differentiate among them. The results of actual weighing, adjusted to the standard configuration and dynamic balance, are as follows:

	W Lb.	X In.	WX In. Lb.	r In.	Wr In. Lbs.
Yellow Blade	545	8. 2	4480	129. 9	70.884
Red Blade	547	7. 9	4326	129. 6	70.884
Blue Blade (Instrumented)	550	8. 0	4412	128.8	70.885
Total - 3 Blades	1642				

- 1. X is measured from the leading edge
- 2. r is measured from the G rotation.

These blade weights were approximately 10% higher than the calculated blade weights. The additional weight can be attributed to sealant at duct joints and to some increases in duct installed weight.

A radial distribution of blade weight is presented in Figure 3.1.

3.4 HUB ASSEMBLY

The hub assembly for this Hot Cycle Rotor includes the upper gimbal, the bearings and races, the brg. housing structures, and the rotor shaft. The total weight of these components as installed in the test stand is 850 pounds. It is estimated that a redesign of these components for a flight artical could effect a weight reduction of 160 pounds, thus lowering the weight to 690 pounds. The present components were designed without weight control and built for function only, in order to reduce cost and construction time.

3.5 DUCT ASSEMBLY

The duct assembly for the Hot Cycle Rotor includes the non-rotating elbow, the upper rotating elbow, the seal installation between the two ducts and the clamps and gaskets required. This portion of the test stand simulates the duct system (for a flight article) between the diverter valve and the blades. The total weight of the test stand components is 224 pounds. It is estimated that this weight could be reduced to 200 pounds by utilizing Inconel X instead of corrosion resistant steel.

3.6 PYLON

The pylon or rotor mount consists of the welded steel tube structure supporting the upper and lower bearing housings of the hub. The actual weight of this unit including attaching bolts is 99 pounds.

3.7 CONTROLS - ROTOR

The weight for Rotor Controls includes the upper and lower swashplates and all of the linkages and supports for the system up to the blade incidence arms. The summation of weights for these component is 556 pounds. The rotor control system components have been designed and built to perform the control function. No effort was made to remove excess material or to optimize the structure. It is estimated that the weight of these components could be reduced to 350 pounds for a well designed flight article.

3.8 DETAIL WEIGHT STATEMENT

A weight statement of the rotor components is presented in detail on pages 3.4.1 through 3.4.8. This statement is of sufficient detail to permit a detailed weight analysis.

Date	all Weight Statement	MODEL F	REPORT NO		AGE 3.4.1
PREPARED BY	III Welght Statement	005 0300 Wet Greele	Dod on	Diede Assor	-b lac
CHECKED BY		285-0100 Hot Cycle	ROTOR	DING Asset	шоту
			No. Req.	Weight One Bl	
285-0188 -0171 -0172 -0173 -0187 -0123 -0167	Tip Installation Tip Assem-Fwd. Cascade Assembly Tip Assem-Aft. Fairing-Aft Tip Fairing-Nose Coupling Nuts, Bolts, etc.		(1) (1) 1 1 1 1 In	5.92 5.45 1.10 .45 .65 acl. in 0167 .65	14.22
285-0170-5 285-0170-3	Spar-Aft (incl. 285-0223 Spar-Fwd.	Doubler)			41.50 74.30
285-0167 -0113 -0165 -0167-3 -0203	Segment Installation-Fwd. Segment Coupling Heat Shield Coupling		(18) (3) (38) (16)	106.56 2.82 1.52 13.76	126.40
285-0166 285-0159 -0162 -0160 -0137 -0132 -0194 -0195 -0507-7 -9 -11 -0141-5 -0141-3 -9 -0196	Nuts, Bolts, etc. Structure Install. Sta. 35.50 Housing Assembly Duct Assembly Valve Assembly Duct Assembly Turn Buckle Assembly Duct Assembly Gasket Gasket Clamp Clamp Clamp Clevis Nuts, Bolts, etc.		(2) 1 (2) (2) (2) (1) (2) (2) 1 (2)	1.74 11.50 23.93 4.75 16.45 .42 .50 .02 .04 .02 .40 .84 .45 .16 .12	25.89 59.60
285-0155 285-0139 285-0138 285-0127 285-0125 285-0124 285-0123	Bearing Assembly - Feather Struct. Install Sta. 6 Struct. Install Sta. 6 Struct. Install Sta. 7 Struct. Install Sta. 7 Fairing Install Rear - Fairing Install Fwd Fairing Install. Nose (in C Sta. 96.50 109.5 121.5 134.0 146.0 159.0 171.5 184.5	53 - Sta. 73 74 - Sta. 91 24.25 - 33.25 - Sta. 24.25 - 91 - Sta. 24.25 - 91	(1) (1) (1) (1) (1) (1) (1)	1.71 1.71 1.71 1.87 1.87 1.87 1.81	7.00 31.17 10.50 47.34 1.40 1.46 28.77

PAGE 3.4.2 MODEL REPORT NO ANALYSIS Detail Weight Statement 285-0100 Hot Cycle Rotor Blade Assembly (Continued) No. Weight - 1bs. One Blade Req. C Sta. 196.5 1.81 209.0 1.65 221.0 1.65 234.0 1.65 246.5 1.38 259.0 1.38 271.5 1.38 284.0 1.17 296.0 1.17 209.0 1.17 285-0121-5 Strap Assembly - Front 19.08 19.16 Strap Assembly - Rear 2.90 Bolts, Nuts, etc. Segment Assembly - Aft. ' (18) 285-0117 16.56 Bolts, Nuts, etc. .90 (1) 285-0133 Droop Stop Installation 1.61 -0198 1.00 Shim Bolts, Nuts, etc. 3.25 RTV Sealants (dry)* 14.00 TOTAL 548.01

*NOTE: Because of a sealing problem that arose during fabrication of the whirl test rotor a large quantity of sealant was used. This problem has been solved and subsequent blades will require only a fraction of the 14 pounds.

NALYSIS DEGE	ail Weight Statement	MODEL	REPORT NO	PAGE
ECKED BY		285-0514 Gimba	l Assembly,	Hot Cycle Hub
			No. Req.	Weight - Ibs One Blade
-9 -11 -13 -15 -17 -19 -21	Retainer Assem. Incl -5, Insert Spacer Retainer Shield Shield Spacer Lock Plate	& - 7	(1) (1) (2) (2) (2) (4) (2) (2) (2) (2)	18.23 37.00 50.35 2.20 .50 .10 1.10 .08 .06 .02 .26

ANALYSIS Detail Weight Statement	t	MODEL	REPORT NO	PAGE 3.4.4
PREPARED BY		285-0500	Hub Installation Hot C	vcle Rotor
CHECKED BY				

		No. Req.	Weight - Lbs. One Blade
-0516-3 -5 -7 -9 -0518 -0585 -0516-13 -15 -0310-3 -0310-5 -0556-3	Sleeve Housing Assem. Bearing - Shaft Upper Inner Race - Hub Upper Outer Race - Hub Upper Retainer - Hub Upper Brg. Retainer Retainer Retainer Spacer - Shaft Seal Install. Shim Shim Nut	(1) (1) (4) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	2.04 10.50 .08 1.50 29.00 13.00 39.50 52.81 2.50 3.13 2.38 1.63 5.65 .06 .05 .08 3.98
-0511	Hub Assembly Misc. Hardware, etc.		445.72 19.29
TOTAL - Hub	Installation		633.80

PREPARED BY		tatement	MODEL	REPORT NO	PAGE 3.4.
CHECKED BY			285-0534 Shai	ft Assembly Hot	Cycle Hub
005 055			•	No. Req.	Weight - Lbs. One Blade
285-0517 -0515 -0554	Shaft Spoke Washer		•	(1) (1) (3)	69.10 26.40 .03
TOTAL - Sha	Hardware ft Assembly				•17 95•70

HECKED BY			285-0523	Mount Assembly Hot	Cycle Hub Trus
		*		No. Req.	Weight - Lbs. One Blade
285-0523	Assembly Hardware			(1)	95.0 4.0
TOTAL WEIGHT	- Pylon				99.0

PAGE 3.4.7

PREPARED BYCHECKED BY		Hub Duct	REPORT NO Installation	PAGE 3.4.
			No. Req.	Weight - Ibs. One Blade
285-0522 -0141-11 -0507-15 -0590 -0509	Gasket	ower	1 2 2 1 1	122.10 .92 .14 _ * 20.19
-0541	Duct Installation - Up	oper	1	80.50
TOTAL - Duct	Installation - Hub			223.85

^{*}Incl. in actual weights of duct.

ANALYSIS Detail Weight Statement	MODEL REPORT NO PAGE 3.4.	3
PREPARED BY	285-0300 Rotor Upper Flight Controls	
CHECKED BY	20) 0300 0000 0000	

CHECKED BY			
		No. Req.	Weight - Ibs. One Blade
285-0326-3	Rod End - Act. Cylinder Nut - AN 315-14	(3) (3)	9.83 .74
-0313-5	Swash Plate Asst Fixed Includes:	(3) (1)	73.94
-0313-3	Spacer Bearing - Fafnir Y176PWI	(1) (2)	
-0316	Bearing Assy - Swash Plate Supt.	(1)	
-0312-3	Swashplate - Rotating Assy. Includes:	(1) (1)	69.07
-0312-5	Retainer - Swash Plate Brng. Hardware	(1)	
-0327	Spinder and Supt. Assy - Swasp. So. Includes:	(1)	35.49
-0335	Link Assy - Swasp. Drive Hardware	(1)	
-0336	Link Assy - Awasp. to Lwr. Beam	(2)	9.83
-0332	Drag Link Assy - Fixed Swash Plate	(1) (5)	7.99
-0337-5	Beam - Lwr.	(1)	11.16
	Beam Assy - Lwr.	(1) (2)	15.32
285-0318	Collar (Incl. Hardware)	(1)	7.48
	Seal Ring	\ 4 5	.12
",=" ==	Cone - Bearing - Timken 1380	(4)	1.14
i	Cup - Bearing - Timken 1328	(4)	.58
	Garlock Klosure 76x7530	(8)	.16
-0310-13		(4)	.12
-0307		(3)	38.19
-0337-7	Beam Assy - Top (Incl. Hardware)	(3)	69.51
-0551-1	leam Abby - Top (Incr. matewate)	(3)	0).)=
285-0305-3	Control Rod Assy (Top Beam to Torque Tube)	(3)	10.94
-0303	Torque Tube Assy.	(3)	106.50
-0305-5	Control Rod Assy. (To Blade)	(3) (3)	14.46
-0306	Suppt. Assy.	(3)	15.86
-0300	Hardware, Total		13.07
TOTAL - 285-	0300 Rotor Upper Flight Controls Installation	ı	511.50
285-0330	Support Assem Torque Tube (From Dwg.	(3)	21.63
-0331	Support Assem Torque Tube (From Dwg. Support Assem Torque Tube 285-0511)	(3) (3)	22.65
TOTAL - Roto	or Head Flight Controls		555 .7 8

*****		MODEL	REPORT NO.	PAGE
ANALY516		7		
PREPARED BY				
CHECKED BY				
	9	note of tenteral	No. of the last of	
4.	1 12		, ei	
		7.00.00	4 4	
	51	ECTION 4		4
			The state of	
	DES	SIGN LOADS	A P	
			F	
			77	
	W a street says		The F	
-	C	ONTENTS		•
				•
4	4.1 INTR	ODUCTION		,
4	4.2 BLAI	DE LOADS		
	DLM	DE LOADS		1
	4.3 HUB	AND CHART LOAD	Da	
· ·	*. 3 HUB	AND SHAFT LOAD	DS	•
				•
				21
				1
		-		
•		•		
9704				

4. 1 INTRODUCTION

This section presents the design loads used for design and structural analysis of the Hot Cycle Rotor. Included in this section are Blade Loads and Hub and Shaft Loads. Control System Loads, for convenience are presented at the beginning of Section 5.4 (Controls Analysis). Loads as presented are limit unless specified otherwise and are based on the structural criteria of Section 1.

Conditions considered are as follows:

- (1) Weighted Fatigue (or Modified Approach-To-Land)
- (2) 2-1/2 G Maneuver
- (3) Flat Pitch Over-Speed
- (4) Ground Flapping

There is a minor discrepancy in the analysis, mainly in centrifugal loads, due to increase in the blade final weight. Some allowance has been made in the structural analysis (Section 5) which partially takes this into account.

4.2 BLADE LOADS

Blade loads are presented on the following pages for the Design Conditions Listed on page 4.1. In addition loads are shown for the rotor starting condition. Wind loads specified in Section 2 were checked and found non-critical.

TABLE 4.2-1 BASIC DATA

Condition	Weighted Fatigue	2-1/2G Maneuver	Flat Pitch Over-Rev	Ground Flapping
Design Gross Weight	15,300 lbs.	15,300 lbs.	15,300 lbs.	15, 300 lbs.
Blade Tip Speed	700 fps	700 fps	875 fps	0
Load Factor (Limit)	1. 5	2.5	0	2.5
Coning Angle	4.0 <u>+</u> 0.5°	10 <u>+</u> 0.6°	0	
Blade Feathering	0 <u>+</u> 8. 35°	4. 4 ± 13. 2°	0	

Note: Blade centrifugal force loads are in error because of increase in final blade weight. A comparison between design and final values is shown in the curves of Figure 4-2.

359-11 MADE IN U.S.A.

. KAS 10 X 10 TO THE 1/2 INCH

ALYSIS							- /-	1		DDE	-	28	5		RE	PORT	NO.	28	5-	13		PAGE	: 4	4.2	• •
EPARED BY	J. NE	EDI	HAM	1	\exists		5/3	161	-																
					-	٦																			
5														,									1		
4					- 1																				
OF 900 FPS 45 WR		·												,				2.0)		(0					
								9						•				5		(3610)		1500.			
7 11															1			(8)	•)		_			
3 3	C.F. (185)			0		0		0		30		06		0,		30		064		340		015	.	. 0	
	C.F.	0		9390		60%		545		512		93		4676		7701		1094		1123		11451		116010	, i
10 11	7					`		i,		.0		0		6		7		-		-		-	-	//	-
	C.F. (183) 2		06		0		30		0181		041		20		10		00		20		0		0		
FORCE THE NOKAIAL IN MENES IN LES.	A C.,		939		4900		183		812		221		173		0645		52.0		487	1	2170	•	150		
THE NORDE THE NORD RIW INCHES	597				E E									_			*							, -	,
1 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	W.4 (W-169)		011		0		0 %		007		460		00		340		000		950		1320		016		1
-	3		15		9 h.		1111		13.		13.		501		8		32		29				a		2 1821
	3		Vo		0		\		10		0		7		7		0								187
17.81 1860	y (1N)		324.		308,0		280.5		235.5		180.		120,	8	80.		65.4		46.5		29.0	:	19,0		,
-2 (ENTRIF 15 CONPUTED = 25,2 RIP/SEC.			150				•											-							1.
1 10	W (285.)		3		1		6		8		so.		9		5		3.		<i>`</i> ~		5		0	(0.6	
4.2-2 4.2-2 1/2) = 1	3		17.6		15.2	-	39.9		56.3		14.8		87.6		5114		49.3		63.5		45.5		98.0	(539.0)	1
16 4.2 FORCE 100(12)	-	İ							-																┿
74816 611 75	Ware (18/11)		35		950		6101		1,102		8621		5841		4661		4.930		2.354		5.084		4.00		
TRIFUGAL US = K =	المراد		0:1		6'		11/		11/1	,	1		1		"		4.		2.		3		4		1
THE BLAVE CENTRIFHEAL FORCE O.F. = WRWZ, WO = Y = 100(12)	1																								2
0 4	AL (M.)		12		3/		39		2		000		59		12	ì n	10		12		00		12		1
WRW.	7		_				_	_	-	,				-		-	_							10ge 10	á
1 210	No		333-316		300	,	261		-210		210-150		16		10		09		-33		25		13		3
THE B.	STATION		33-		-918		300-261	-	-172		10-	4	16-051		-16		70-		000		33-		25-13		

AST TOX 40 TO THE CM 359.14L

()

FLAPWISE MOMENT DISTRIBUTION - WEIGHTED FATIGUE CONDITION

The generalized force technique was used for the computation of cyclic mode shapes of bending moment, vertical shear, and stress for the hot cycle rotor blade in the modified approach to land (weighted fatigue) condition. This technique requires a knowledge of the individual equivalent tip loads which are forcing the blade to respond in each of its normal modes. The equivalent tip load for a given mode and harmonic number is given by the design thrust per blade multiplied by a non-dimensional thrust coefficient. The origin and value of all the thrust coefficients used in this analysis can be found in Reference (16), pages 53-57, and 111-117, particularly Table A6. Then, using an amplification factor given by Reference (17), page 64 (in this particular case assuming 10% damping present in the system), the tip deflection for harmonic motion of the blade is given by:

$$q_{nk} = \frac{G_{nk} F_{nk}}{(wy_n) w_n^2}$$

where:

q = tip deflection

G = equivalent tip load

F = amplification factor

m = blade running mass

y = normalized station deflection for a given mode shape

w = frequency of vibration

n = mode number

k = harmonic number

For this analysis, first and third harmonics of first and second mode bending were considered. This was based on a previous study which showed that the second harmonic loading did not increase the peak-to-peak cyclic load. The phasing between the deflections caused by the first and third harmonics was handled as follows: Each harmonic for a given mode was resolved into its Cartesian components. The components for the first and third harmonics were added linearly and then the summed components were recombined vectorially to yield the total deflection for a given mode.

First and second mode shear and moment distribution for a unit tip of deflection were previously obtained by a Myklestad natural frequency analysis for the Hot Cycle Rotor System. Using the tip deflection computed by the generalized force technique, the corresponding distribution of shear for the first mode and second modes ($^{V}_{1}$ and $^{V}_{2}$) and corresponding distribution of bending moment for first mode and second mode ($^{M}_{1}$ and $^{M}_{2}$) were computed.

The generalized forces presented in Reference (16) yield the value of the largest single cycle of (e.g.) cyclic moment. It was then assumed that the value of the "full time" cyclic bending moment distribution, labelled as "Modified Approach to Land", which could be compared against the endurance limit for the blade was given by:

$$M = (3/4) M_2 + (3/4) M_2$$

and the shear distribution was given by:

$$V = (3/4) V_1 + (3/4) V_2$$

These shear and moment distributions ignore the coupling caused by the plane of the straps being different from the root chord plane. This coupling effect has the result that chordwise moments have a component which causes flapwise bending at the strap attach point. This is accounted for in an analysis based on tension beam theory. The final moment distribution is given in the curve of Figure 4-4.

10 X 10 TO THE 12 INCH 359-11 KEUFFEL & ESSEN CO. MALCH S A.

_

U

- -

REPORT NO. 285-13 PAGE 4.2.11 MODEL 285 ANALYSIS HOT LYCLE BLADE PREPARED BY L. L. EALE CHOPOWISE SH. "E & BEN DING MUMENTS CHECKED BY

THEISITED FATIBUE CONDITION

-

T

J. BLADE SHEAR LOADS JUST OUTBD BLADE STEAD FITTINGS

200 ± 520 LB

REF SECTION 1

6 BLADE BENDING MOMENTS - CHCEDWISE

± 82,100 IP LIMIT REF SECTION 1

GIVEN AT THE FEATHERING BEARING AT THE ANGLE OF COMING AND IN THE PLANE OF ROTATION.

C. CENTRIFUENCE FORCE

C.F. = 95,260 LBS

d. LONDS BEFAKDOWN

1. CHELLIUSE SHEAR AND BENDING

1. CENTEUFORDE FORCE

REPORT NO. 285-13 PAGE 4, 2.12 PREPARED BY L.L. ERGE 12-31-59 CHORDWISE SHEAR & BENDING MOMENTS CHECKED BY-II. 2/29 MANEUVER CONDITION 3. BLADE LOADS JUST OUTE'D BLADE STRAP FITTINGS REF SECTION / 100±1550 LB 6. BLADE BENDING MOMENTS - CHORDWISE ± 253,000 IP LIMIT EEF SECTION 1 GIVEN AT ETC. - SEE PREVIOUS PAGE 4. CENTEIFUBAL FORCE C.F. = 95,240# d. LONDS BREAKDOLONI 1. CHOKDUNGE SHENE AND BENDING 39,200 "#M 2. CENTRIFUGAL FORCE 48000H 48000 A

ANALYSIS HOT CYCLE BLADE NODEL 285 REPORT NO. 285-13 PAGE 4,2,13
PREPARED BY L.L. ERLE 12:31-59 BLADE TOES/ON LOADS

I. WEIGHTED FATIBLE CONDITION

2. BLADE TOESION LOAD

13,100 t 25,140 IP LIMIT REF SECTION 1

b. STEAR TORSION

1

. O± 17,800 IP LIMIT

C. CYCLIC AIR LOAD TORSION

25,140-17,800 = 7340 IF LIMIT

II. 2/26 MANE NER CONDITION

3. BLAVE TORSION LOAD

20,170 ± 32,300 18 LIMIT REF SECTION 1

b. STEAD TEET ON

9480 ± 28,600 IP LIMIT

C. MOMENT BEENKINGUN

20,170 IP = STEADY TERSION

20,170 + 32,300= 52,470 IP = MAX TOESION

52,470-28,600 = 23970 = TOTAL BLADE TOESTON

JISS. 10 to the 14 inch. 5th lines accented.

MADE 14 U. S. A. MADE 14 U. S. A.

100

5-6-60

BLADE TOKSKON LOADSE WEIGHTED SATTONE CONDITION HOT (YOUE ROTOR BLADE FIGURE 4-B SET-NI - OFXA 1.L.E. 12-31-59

NO. 2.1010 SEMCO-GRAPH PAPER 10 X 10 PER HALF INCH

SPAULDING-MOSS COMPANY BOSTON 10, MASS. MADE IN U. S. A.

359-14 MATE TOX TO TO THE CM.

-FATHERING AUS 333 HOT CYCLE ROTOR BLADE BLADE TORSION LOADS 2 TO & MANEUNEX CONDITION BLADE STATION - INCHES F164RE 4-10 12 Q 2 587-N 5-01X /W

NO 2-1010 SEMICO GRAPH PAPER 10 X 10 PER HALF INCH

SPAULDING MOSS COMPANY BOSTON 10 MASS MADE IN U. S. A.

L.L.E. 12-29-59

CKED BY		EELE			CHOCOURSE PRESSURE DISTRIBUTION LEVEL FURIT CEUISE CONDUTTON, MAXINEUM LIFT										
REF X	PEPORT	No 20	5-7 /	9625	Pasi TABLE 4,2-3										
×/c	Pu	1.16 Pc	Pe	1.16 %	13	1.16 17									
0			State Property	we about		and 40-7									
.015	-2.75	-3.19	1.80	2.09	4.55	5.28									
-025	-3./2	-3,62	1.40	1.62	4.47	5.19									
-050	-3.26	-3.78	.73	,85	3.90	4,52									
.100	-2.90	-3,36	.20	.23	2.87	3.33									
200	-2,33	-2.76	26	30	1.90	2,20									
.300	-1.90	- 2.20	46	- ,53	1,40	1.62									
400	-1050	- 1,75	50	58	1.00	1,23									
.500	-1.15	-/:33	42	49	.82	.95				-					
.600	84	97	29	-,34	.62	,72		,							
.700	55	64	-,14	16	.45	,52									
.800	23	- 121	0	0	.29	,34			-						
.960	+.10	+ ,/2	.24	.28	.14	.16									
1.00	+.56	+ 165	.56	.65	0	0									
					133 00-301EU	 				C= 24154.243.3100					
															
						,									
					4					- 4					
V		THE STREET OF STREET				1									

CHOROMISE POESSURE DISTORUMON LEVEL 12/15HT CEUISE CONDITION W- 200 FFF, KHONNOTS, WE -. 9 HOT CYCLE ROTOR PLANE 23 14 g FIGURE 4-11 200 (ISA) ta 1-13-60

SPAULDING-MOSS COMPANY BOSTON 10, MASS, MADE IN U. S. A.

Ĺ

NO. 2-1010 SEMCO-GRAPH PAPER 10 X 10 PER HALF INCH

MASSER CM. KEUFFEL & ESSER CO.

359-14 KIDEINB S A.

1

9704

REPORT NO. 285-13 PAGE 4.2.21 MODEL 285 C.R. SMITH L.L. ERLE BLADE LOADS ROTOR STARTING CONDITION STATIC THRUST = 500 LB. / BLADE (MAX.) APPLIED AT TIP REACTED BY ROTATIONAL INERTIA. (REF. SECTION 1) ASSUMED INERTIA -DISTRIBUTION RES. w. Ri= 250 # 500# TOTAL RESULTANT LOAD = 3 (500) = 750 LBS, (LIMIT) Ri = 750-500 = 2501BS. W = 2(750) = 4.50 */1. STA. 192 250* SHEAR DIAGRAM 250 300 0 50 150 100 200 BLADE STATION MMAX. = 32,000 " # (LIMIT) --500 CHOROWISE MOMENT - 1. MOMENT DIAGRAM

ANALYSIS		HO	ن ح		226	- Z	32 P	124	-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		MODE	L.	2	85°		RE	POR). 2			3 3		iE 4	4.2	7
PREPARED BY	_		2.2	E	E22	E		_ ′	'- #	-60	-		GE:	01/1	(VZ)	FZ	AF	P/	NE	7 (30M	D	TH	W			
		(3)																									
SPANWISE SHEAR & MONTENT DISTERBUTION! (LIMIT, N.=2.6)		@	Ň		4415		17,095	•	38,565		68,750		79,900		86,920		89,200		97,800		103,510		111,085		123,650		010 101
IN NOTI		0	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	44/5		12,680		21,470		30,185		11,150		7020		2280		8600		5710		7575		12,565		2/60	
DISTEVEL		(3)	VAVE	70.08	-	211.31		357.86	;	511.60		14.619		701.88		759.87		781.68		815.65		841.89		897.61		44.10	
MOMENT		9	_		140.18		282.44		433.28		589.93		648.88		754.88		764.86	•	738.41		832.89		850.89		944.34	44.10	
SHEAR		(A)	Š× ⊗×	140.18		142.26		150.84		156.65		58.95		106.00		9.38		33.55		34.48		18.00		93.45		1	
SPANWISE	ECTION 3)	(b)	1.5 WAVES	2.225		2.37/		2.514		2.655		3.275		10.600		3.325		3.050		4.925		2.000		6.675		44.10	
	USHT BUSTE. (SE	(2)	* WAY5	0.830		0,949		1.006		1.062		1.31		4.24	-	1.33		1.22		1.97		03.0		2.67		17.64	1 / 1 / 1
TAB11	SMNWISE WE	9	ΔY	63		99		60		59		18		10		Ŋ		//		7		9		14		49	
	* REF BLIDE SPANWISE WEIGHT BISTE.		STATION	270-333		210-270		150-210		91-150		73-91		63-73		60-63		09-64		42-49		33-42		19-33		STEAPS	10,

FORM 9707

1.1.E. 1-5-60 333 8 SPANNISE SHEAR & MANENT DISTRIB. (LIMIT) GROLIND FLAMPING CONDITION (12.5) 200 ~ MOMES 1701-101 5 BLADE STATION 0 587 2-01× 1 2 0

SPAULDING-MOSS COMPANY BOSTON 10, MASS. MADE IN U. S. A.

NO. 2 1010 SEMCO-GRAPH PAPER 10 X 10 PER HALF INCH

ANALYSIS HOT CYCLE MODEL 285 REPORT NO 285-13	PAGE	4.3.
		ı
PREPARED BY CIR. SMITH		1
CHECKED BY.		

4.3 HUB AND SHAFT LOADS

LOADS ON THE HUB AND SUPPORTING SHAFT COME FROM THREE SOURCES: (1) ROTOR LIFT, (2) CONTROL SYSTEM AND (3) DUCT PRESSURE.

CONDITIONS INVESTIGATED ARE (1) WEIGHTED FATIGUE, (2) 2/2 G MANEUVER AND (3) GROUND FLAPPING. THE FLAT PITCH OVER-REN CONDITION IS NOT CRITICHL IN THE HUB AND SHAFT AREA EXCEPT IN THE STRAP ATTACH REGION AND HUB CARRY-THROUGH STRUCTURE. BASIC PARAMETERS, LOAD FACTORS, TILT ANGLES, ETC., ARE OBTAINED FROM SECTION 1.

THE ROTOR HUB IS ATTACHED TO THE SHAFT BY A GIMBAL ARRANGEMENT AT WATER LINE +4.25. HUB AND SHAFT ROTATE WITH THE BLADES. THE SHAFT IS MOUNTED TO THE PYLON SUPPORTING STRUCTURE THRY BEADINGS AT W.L. -8.25 AND W.L. -36.95. S.DE LOADS AND MOMENTS ARE REACTED AS RHOIAL LOADS IN THE UPPER AND LOWER BEARINGS WHILE LIFT OR THRUST LOADS PRE REACTED ENTIRELY BY THE LOWER BEARING.

REPORT NO 285-13 PAGE 4.3.2 MODEL 285 ANALYSIS HOT CYCLE PREPARED BY D. W. NICHOLLS 12-29-59 HUB & SHAFT LOADS (REF. DWGS. 285-0500, 285-0517) ROTOR LIFT LOADS HN 13.18 W.1 +425-(REF) GIMBAL-ATTACH POINT - R2 (UPPER BEARING) 58.25 28,7 SHAFT 2.8 -- POWER TAKE OFF - R. (LOWER BEARING RY, = SN (ALL VERTICAL LOADS ARE

TARLE 4.3-1 ROTOR LOADS SUMMARY

CONDITION	۵	d	7	HUB L	OADS	SHAFT LOADS						
	(1)	(1)	T ₍₁₎	HN	Hc (2)	5,,	5c	PTO (3)	R_i	Ra		
2/2 G MANEUVER	10°	2°	38.840	38,800	±3675	38,250	±6740	± 6480	±8880	±9770		
WEIGHTED FATIGUE	6°	10	15,380	15,360	± 1050	15,300	± 1610	±4320	± 4620	± 2330		
//			22,950	22,950	± 1050	22,950	± 1610	± 4320	±4620	±2330		
2½ G GROUND FLAPPING				-			9700		4360	4360		

REACTED AT LWR. BRG.)

NOTES. (1) REF. SECTION 1.

(2) HE INCLUDES IN PLANE SHEAR COMPONENT

(3) ARBITRANY POWER PEQUIREMENTS: 24 6 MANEUVER = 150 HP

CRUISE CONDITION = 100 HP

REPORT NO 285-13 PAGE 4,3,3 ANALYSIS . HOT CYCLE PREPARED BY D.W. NICHOLLS 12-29-79 HUB & SHAFT LOADS CHECKED BY.

NOTES:

PCI, PCZ, PC3 = FORCES FROM CONTROLS ON UPPER END OF SHAFT

PC4, PC5, PCK = FONCES FROM CONTROLS ON LOWER END OF SHAFT

PT = TENSION LOAD DUE TO DUCT PRESSURE (INCLUDES FACTOR OF 1.33)

Re = CONTROL REACTION FROM HUB

RS = REACTION FROM CONTROL CYLINDERS THEU STRUCTURE TO LOWER BEARING

ANALYSIS HOT CYCLE MODEL 285 REPORT NO. 285-13 PAGE 4,3.4
PREPARED BY D.W. NICHOLAS 1-4-60 HUB & SHAFT LOADS

CONTROL LOADS (CONT'D.)

TABLE 4.3-2 CONTROL & PRESSURE LOADS SUMMARY

CONDITION	Pc,	Pcz	Pc3	Pc4	Pes	Peb	M,	Mz
WEIGHTED FATICUE	2030	2030 74300	2030 = 2.50	2610	2610 75530	2610 = 2765	42,390	39,400
ZK G MANEUVER	3510 +2645	3310 15290	3310 =2645	4280 ±3420	4280 76840	4280 ±3420	52,290	48.750

CONDITION	Pr	Ro	25	RV	K,	R2
WEIGHTED FATIGUE	8660	2460	4200	8660	104	104
2 1/2 G MANEUVER	8660	3990	6900	8660	122	122

	HUGH	IES TOOL COMPANY-AIRCRAFT DIVISION	PAGE
EPARED BY			
ECKED BY			
		SECTION 5	
		STRUCTURAL ANALYSIS	
		•	
		CONTENTS	
		CONTENTS	
	5. 1	INTRODUCTION	
	5. 2		
	J. L	SUMMARY - Minimum Margins of Safety	
		(Vol. II) ROTOR BLADE	
		(Vol. III) ROTOR HUB	
		(Vol. III) CONTROLS ANALYSIS	
,			

		MODEL	REPORT NO.	PAGE
ANALYSIS				
PREPARED	BY			
CHECKED	BY			

5. 1 INTRODUCTION

Structural Analysis of the Hot Cycle Rotor gives analytical substantiation of the design for the effects of both loads and temperatures. Analysis of the structural components is based on design flight loads and operating temperatures as delineated in Sections 1 and 4. The Rotor Blade Structural Analysis is contained in Volume II and the Hub and Control System Analysis, in Volume III. A summary of minimum margins of safety is presented in Section 5.2, following.

Additional substantiation of the structural integrity of the rotor components is afforded by the successful completion of 60 hours of whirl testing (See HTC-AD Report 285-16) and two million cycles of fatigue testing of the rotor blade (See HTC-AD Report 285-9-8).

ANALYSIS MODEL REPOR

5.2 SUMMA	RY OF MINI	MUM MARGINS OF S	AFETY	
ITEM	DWG. NO.	LOADING	MARGIN OF SAFETY	PAGE NO.
ROTOR BLADE	285-0100			
Front Blade Spar	285-0170	Bending Fatigue	. 40	5. 2. 2. 13
Front Blade Spar	÷0170	Bending & Tension	. 48	5. 2. 2. 17
Rear Blade Spar	-0170	Bending Fatigue	. 18	5. 2, 2. 10
Rear Blade Spar	-0170	Bending & Tension	. 04	5. 2. 2. 16
Doubler Inst'l	-0200	Shear	. 08	5. 2. 2. 23
Blade Retention Straps	-0121	Tension & Bending	. 03	5. 2. 3. 16
Segment Ass'y Aft	-0117	Compression	. 08	5. 2. 4. 10
Segment Ass'y Rib	-0113	Thermal & Bending	. 48	5. 2. 4. 13
Segment Ass'y Attach	-0113	Bearing	. 01	5. 2. 4. 16
Basic Flexure	-0199	Bending Fatigue	0	5. 2. 4. 27
Tip Cascade	-0172	Thermal	. 02	5. 2. 5. 7
Tip Main Segment	-0171	Thermal & Bending	. 01	5. 2. 5. 10
Segment Flexure	-0138	Bending Fatigue	. 30	5. 2. 6. 15
Rib Sta. 63.0	-0128	Tension & Bending	. 09	5. 2. 7. 13
Rib Sta. 73.0	-0129	Tension & Bending	. 01	5. 2. 7. 20
Blade Skin Top	-0139	Bearing	. 26	5. 2. 7. 23
Blade Web	-0139	Compression	. 08	5. 2. 7. 24
Door	-0139	Bearing	. 24	5. 2. 7. 25
Strap Attach Fitting	-0164	Bearing	. 03	5, 2, 7, 28

		MODEL	REPORT NO.	PAGE 5. 3
ANALYSIS				
PREPARED	B Y			
CHECKER	nw.	<u>i</u>		

SUMM	ARY OF MINI	MUM MARGINS OF S	AFETY	
ITEM	DWG. NO.	LOADING	MARGIN OF SAFETY	PAGE NO.
Blade Structure				
Sta. 33 to 63	285-0166	Bearing Fatigue	. 02	5. 2. 8. 9
Ring Flexure	-0197	Bending	. 03	5. 2. 8. 25
Rib Sta. 24.25	-0190	Bending	. 72	5. 2. 9. 2. 16
Rib Sta. 33.25	-0135	Bending Fatigue	. 29	5. 2. 9. 3. 9
Rib Sta 33, 25	-0135	Bearing Fatigue	. 11	5. 2. 9. 4. 1
Feathering Arm	-0140	Bearing	. 15	5. 2. 9. 5. 1
Rib Sta. 24.25	-0190	Bending	. 28	5. 2. 9. 8. 5
Spar Attachment	-0127	Shear	. 11	5. 2. 9. 9. 0
Panel Web	-0127	Shear	. 05	5. 2. 9. 10. 0
Panel Fasteners	-0127	Shear	0	5. 2. 9. 11. 5
Feathering Bearing				
Ball	-0126	Bending	. 60	5. 2. 9. 13. 5
Inboard Duct	-0179	Tension	. 42	5. 2. 10, 5
Support Bracket	-0131	Bearing	. 17	5. 2. 10. 13
Flexure Sta. 15.5	-0178	Bending Fatigue	0	5, 2, 10, 21
Outboard Duct	0132	Thermal & Bending	0	5. 2. 10. 26
Turnbuckle Ass'y	-0194	Tension	. 08	5. 2. 10. 36
Duct Assembly				
Frame Sta. 83	-0132	Compression	. 19	5. 2. 10. 44

	MODEL	REPORT NO	PAGE D. 4
ANALYSIS			
PREPARED BY			
CHECKED BY			

ROTOR HUI	-		MIN	
ITEM	DWG. NO.	TYPE LOADING	M. S.	PAGE NO.
Hub Assembly	285-0511	See Individual Item	ns Below	r
Upper & Lwr Strap	285-0564	Tension	• • \$4	5. 3. 2. 3. 0
Plates	285-0565	Tension (Fatigue)	1. 44	5. 3. 2. 4. 5
Side Web	285-0566	Attachments	. 38	5. 3. 2. 6. 0
Upper Beam Angle	285-0570	Column	. 75	5. 3. 2. 7. 0
Inter-Beam Fitting	285-0562	Attachments	. 05	5. 3. 2. 8. 1
Splice Fitting	285-0563	Attachments	. 75	5. 3. 2. 11.
Gimbal Fitting	285-0529	Shear	1. 60	5. 3. 2. 12.
Tilting Hub Ring	285-0532	Bending	1. 08	5. 3. 2. 13.
Feathering Bearing	285-0513			
Housing Assy &	285-0532	Attachments	. 21	5. 3. 2. 14.
Attachment	285-0571			
Rotating Duct	285-0519	Tension	2. 42	5. 3. 3. 4. 1
Assy-Upper	285-0541			•
See also Link Stra	ın.	Attachments	. 09	5, 3, 3, 6, 1

Assy-Lower

Main Rotor Shaft 285-0517 Bending (Fatigue) . 45 5. 3. 4. 1. 2
Tension . 72 5. 3. 4. 1. 4

Spoke 285-0515 Tension . 21 5. 3. 4. 2. 2

Tension

1.29

. 74

5. 3. 3. 9. 0

5. 3. 4. 6. 2

285-0522

285-0527

Gimbal Ring 285-0528 Bending .40 5.3.4.7.3

Compression

9704

Stationary Duct

Trunnion

	MODEL	REPORT NO.	PAGE J. J
ANALYSIS			
PREPARED BY	-		
CHECKED BY.	·		

	•				
CONTROL	S ANALYSIS				
ITEM	DWG. NO.	TYPE LOADING	MIN M. S.	PAGE NO.	
Control Rod	285-0305	Tension (Fatigue)	. 52	5. 4. 3. 1. 0	
Control Rod	285-0307	Tension (Fatigue) Column	. 26 0	5. 4. 3. 2. 0 5. 4. 3. 2. 1	
Upper Beam Assy	285-0337-7	Bending (Fatigue)	2.48	5. 4. 3. 3. 1	
Lower Beam Assy	285-0337-3	Bending (Fatigue)	1. 70	5. 4. 3. 4. 0	
Upper Support Assy	285-0306	Bending (Fatigue)	High +	'5. 4. 3. 5 0	
Rotating Swashplate	285-0312	Bending	3. 12	5. 4. 3. 6. 5	
Stationary Swash- plate	285-0313	Torsion	High +	5. 4. 3. 6. 8	
Drive Line Assy	285-0335	Shear	. 02	5. 4. 3. 7. 3	
Link Assy	285-0336	Tension (Fatigue)	. 16	5. 4. 3. 8. 0	
Torque Tube Assy	285-0303	Shear (Fatigue)	1.28	5. 4. 3. 9. 1	
Torque Tube Assy Shaft	285-0328-3	Bending (Fatigue)	2.22	5. 4. 3. 9. 4	
Control Fitting Assy	285-0330	Tension (Fatigue)	1.77	5. 4. 3. 10. 1	
Lower Controls Support Assy	285-0327	Tension (Fatigue)	. 37	5. 4. 3. 11. 2	

UNCLASSIFIED

UNCLASSIFIED