

AFFTC-TR-98-05

CHANGE IN RANGE FACTOR AS A RESULT OF AN APPLICATION OF AN AVIATION POLISH TO A T-38A AIRCRAFT (HAVE SLICKER)

A
F
F
T
C

ERNEST S. TAVARES, JR.
Major, USAF
Project Manager

NOVEMBER 1998

FINAL REPORT

Approved for public release; distribution is unlimited.

19990219144

AIR FORCE FLIGHT TEST CENTER
EDWARDS AIR FORCE BASE, CALIFORNIA
AIR FORCE MATERIEL COMMAND
UNITED STATES AIR FORCE

This technical report (AFFTC-TR-98-05, *Change in Range Factor as a Result of an Application of an Aviation Polish to a T-38A Aircraft [HAVE SLICKER]*) was submitted under Cooperative Research and Development Agreement Number CR980100 by the Commandant, USAF Test Pilot School, Edwards Air Force Base, California 93524-6485.

Prepared by:

ERNEST S. TAVARES, JR.
Major, USAF
Project Manager

ALAN ELEDGE
Captain, USAF
Project Engineer

ERIC P. FITZ
Captain, USAF
Project Pilot

NEO HONG KEAT
Major, Republic of Singapore Air Force
Project Pilot

JEFFREY T. KLIGMAN
Captain, USAF
Project Engineer

CHRISTOPHER LINDELL
Captain, USAF
Project Pilot

This report has been reviewed and is approved
for publication: 22 October 1998

ROGER C. CRANE
Senior Technical Advisor, 412th Test Wing

BARTON E. HENWOOD
Colonel, USAF
Commandant

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	November 1998	16 March through 9 April 1998	
4. TITLE AND SUBTITLE Change in Range Factor as a Result of an Application of an Aviation Polish to a T-38A Aircraft (HAVE SLICKER)		5. FUNDING NUMBERS JON: M96J0200 PEC: 65807F	
6. AUTHOR(S) Tavares, Ernest S., Jr, Maj, USAF Fitz, Eric P., Capt, USAF Kligman, Jeffrey T., Capt, USAF		Elledge, Alan, Capt, USAF Neo Hong Keat, Major, RSAF Lindell, Christopher, Capt, USAF	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) USAF TPS Class 97B 220 S Wolfe Ave Edwards AFB CA 93524-6485		8. PERFORMING ORGANIZATION REPORT NUMBER AFFTC-TR-98-05	
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) USAF TPS/CC 220 S Wolfe Ave Edwards AFB CA 93524-6485		10. SPONSORING/ MONITORING AGENCY REPORT NUMBER N/A	
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release, distribution is unlimited.		12b. DISTRIBUTION CODE A	
13. ABSTRACT (Maximum 200 words) This report presents the results of an evaluation of a change in range factor as a result of an application of Racer's Edge polish to a T-38A aircraft (HAVE SLICKER). The objective of this effort was to characterize potential range factor (true airspeed multiplied by aircraft gross weight divided by fuel flow) changes as a result of the polish application. Testing was conducted by the USAF Test Pilot School Class 97B at Edwards AFB, California, from 16 March to 9 April 1998. Testing was requested by the Air Force Flight Test Center Single Face to Customer Office, at Edwards AFB, and was conducted under a Cooperative Research and Development Agreement number CR980100.			
14. SUBJECT TERMS T-38 aircraft aerodynamic drag skin friction		drag reduction cruise performance range factor	15. NUMBER OF PAGES 90
			16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT SAR

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89)
Prescribed by ANSI Std. Z39-18
298-102

PREFACE

This report presents the results of an evaluation of a change in range factor as a result of an application of Racer's Edge polish to a T-38A aircraft (HAVE SLICKER). The objective was to characterize range factor (true airspeed multiplied by aircraft gross weight divided by fuel flow) changes due to polish application on a Northrop T-38A aircraft. Testing was conducted at Edwards AFB, California, by the USAF Test Pilot School from 16 March through 9 April 1998. Testing was requested by the Air Force Flight Test Center Single Face to the Customer Office at Edwards AFB and

conducted under Cooperative Research and Development Agreement number CR980100.

Sincere appreciation is expressed to Mr. Larry Sweetser of American Aviation & Toolcraft for loaning the test team a Taylor-Hobson Surtronic 10 Ra surface analyzer. Special thanks are extended to Messrs. Pete Jozsa, T-38 Shadow Maintenance (412 TS/LGFSG), and Dick Shutte, Special Instrumentation (412 LG/LGMSS) for outstanding support and troubleshooting throughout the HAVE SLICKER test.

EXECUTIVE SUMMARY

This report presents the results of an evaluation of a change in range factor as a result of an application of Racer's Edge polish to a T-38A aircraft (HAVE SLICKER). The HAVE SLICKER test program was a limited evaluation of an aviation polish developed and manufactured by Racer's Edge and marketed by American Aviation & Toolcraft under a USAF Cooperative Research and Development Agreement (CR980100) between the Air Force Flight Test Center (AFFTC), Edwards AFB, California, and American Aviation & Toolcraft, Quartz Hill, California. The testing was conducted by the USAF Test Pilot School at the AFFTC. Fourteen Northrop T-38A (USAF S/N 68-8153) test sorties, totaling 19.4 flight test hours were conducted from 16 March through 9 April 1998.

The test item, Racer's Edge Polymer Aviation Polish, was a water-soluble, thin-film polish. Application of this polish deposited a limited buildup (1 micron, or 0.00005 inch) on the aircraft surface. This buildup was considered a minor modification and did not require removal after testing.

The overall test objective was to characterize the average range factor (true airspeed multiplied by aircraft gross weight divided by fuel flow) change

resulting from Racer's Edge polish application to the T-38A aircraft. The specific test objective was to determine, within a 90-percent confidence level, if there was a range factor change of at least 1.2 percent attributable to the application of Racer's Edge polish. The estimated instrumentation resolution was ± 0.6 percent; therefore, a 1.2 percent change in range factor was the estimated minimum resolvable difference between a baseline and treated data point. The measure of performance was a comparison between the range factor of the baseline (untreated) aircraft versus the treated test aircraft using the weight to ambient air pressure ratio flight test technique.

The overall HAVE SLICKER test objective was met. While flight test results revealed a trend toward improved average range factors at both altitudes, the improvement was less than the ± 0.6 percent instrumentation uncertainty. Test results revealed a 0.7 percent improvement in the range factor at 11,000 feet pressure altitude and a 0.3 percent improvement at 13,500 feet pressure altitude; therefore, a 90-percent confidence in a measurable improvement in the range factor was not attained at either altitude, and no meaningful statistical confidence could be obtained.

TABLE OF CONTENTS

	<u>Page No.</u>
PREFACE.....	iii
EXECUTIVE SUMMARY	v
LIST OF ILLUSTRATIONS.....	ix
LIST OF TABLES.....	ix
INTRODUCTION	1
General	1
Program Chronology	1
Test Description	1
Test Item Description.....	1
Test Aircraft Description.....	1
Test Instrumentation Description	2
Data Acquisition System	2
Test Objective.....	2
Overall Test Objective - Range Factor Characterization.....	2
Specific Test Objective - Range Factor Comparison	2
Measure of Performance - Range Factor Comparison	3
Constraints and Limitations.....	3
TEST AND EVALUATION	5
General	5
Test Aircraft Configuration Control	5
Test Preparation.....	5
Test Item Application.....	5
Test Aircraft Weight and Balance	5
Test Procedures	5
Aircraft Fueling Procedures	5
Surface Roughness Measurement	6
Engine Parameters.....	6
Flight Test Technique.....	6
Fuel Heating Value Ratio	7
Fuel Density	7
Test Results	7
Baseline Range Factor Characterization.....	7
Treated Range Factor Characterization	8
Range Factor Data Comparison.....	8
Additional Observations	9
CONCLUSIONS AND RECOMMENDATION.....	11
REFERENCES	13
APPENDIX A - PROGRAM INTRODUCTION DOCUMENT	15
APPENDIX B - T-38A SERIAL NUMBER 68-8153 CALIBRATION RECORDS.....	23

TABLE OF CONTENTS (Concluded)

	<u>Page No.</u>
APPENDIX C - RANGE FACTOR CALCULATIONS	37
APPENDIX D - TEST POINTS AND FLIGHT ENVELOPE.....	41
APPENDIX E - ERROR ANALYSIS AND TEST POINT SELECTION.....	45
APPENDIX F - WEIGHT AND BALANCE	59
APPENDIX G - FUEL LOG, FUEL DENSITY, AND FUEL LOWER HEATING VALUES BY SORTIE.....	67
LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS	71
DISTRIBUTION LIST	75

LIST OF ILLUSTRATIONS

<u>Figure</u>	<u>Title</u>	<u>Page No.</u>
1	Standardized Range Factor at Two Pressure Altitudes (11,000 feet and 13,500 feet).....	10

APPENDIX D

D1	HAVE SLICKER Test Point and Flight Envelope.....	43
----	--	----

APPENDIX E

E1	Hydraulically Smooth Surface.....	49
E2	Nonhydraulically Smooth Surface.....	49
E3	Plot of Admissible Roughness	50

APPENDIX F

F1	Sample Crew-Specific Fuel Burn Curves	63
----	---	----

LIST OF TABLES

<u>Table</u>	<u>Title</u>	<u>Page No.</u>
1	Program Schedule	1
2	Surface Roughness Measurement	6
3	Engine Run Analysis	7
4	W/δ Flight Test Technique Data Bands and Tolerances.....	7
5	Average Range Factor Data Comparison.....	8

APPENDIX E

E1	Drag Coefficients	48
E2	Mach Number Derivation and Uncertainty Values.....	51
E3	Fuel Density Derivation and Uncertainty Values	51
E4	Mass Fuel Flow Derivation and Uncertainty Values	52
E5	Altitude and Hdot Derivation and Uncertainty Values	52
E6	True Airspeed and Vdot Derivation and Uncertainty Values	53
E7	Excess Power Derivation and Uncertainty Values.....	53

LIST OF TABLES (Concluded)

<u>Table</u>	<u>Title</u>	<u>Page No.</u>
APPENDIX E (Continued)		
E8	Longitudinal Acceleration Derivation and Uncertainty Values.....	54
E9	Gross Weight Derivation and Uncertainty Values.....	54
E10	Excess Thrust Derivation and Uncertainty Values	55
E11	Excess Mass Fuel Flow Derivation and Uncertainty Values	55
E12	Correction to Mass Fuel Flow Derivation and Uncertainty Values	55
E13	Standard Day Correction to Corrected Mass Fuel Flow Derivation and Uncertainty Values	56
E14	Fuel Lower Heating Value Ratio Derivation and Uncertainty Values.....	56
E15	Range Factor Derivation and Uncertainty Values	57
APPENDIX F		
F1	Fueling Data.....	61
F2	Weight and Balance Data.....	61
F3	Sample Crew-Specific Flight Card	62
APPENDIX G		
G1	HAVE SLICKER Fuel Log	69
G2	Fuel Density and Lower Heating Values	70

INTRODUCTION

GENERAL

This report presents the results of an evaluation of a change in range factor as a result of an application of Racer's Edge polish to a T-38A aircraft (HAVE SLICKER). The overall test objective was to characterize the range factor (true airspeed multiplied by aircraft gross weight divided by fuel flow) change as a result of the Racer's Edge polish application to a Northrop T-38A aircraft.

Testing was conducted by the Air Force Flight Test Center (AFFTC) USAF Test Pilot School (TPS), Edwards AFB, California, under USAF Cooperative Research and Development Agreement number CR980100, between the AFFTC and American Aviation & Toolcraft, the marketing agent for Racer's Edge aviation polish. The test team consisted of three test pilots, one flight test navigator, and two flight test engineers. A total of 19.4 hours of flight tests were conducted using a single T-38A aircraft, USAF S/N 68-8153, from 16 March through 9 April 1998. Seven baseline (without polish application) test sorties and seven treated (after polish application) test sorties were flown and the results directly compared. Flight tests were conducted in the Edwards AFB R-2508 complex and the airspace between Daggett and Needles, California.

A similar test project, HAVE SLICK (Reference 1), was conducted by the USAF TPS in 1995. The HAVE SLICK test team tested the Thin Film Systems' MICROCLEAN™ product on a T-38A aircraft for drag reduction effects. Results

indicated a 1-percent improvement in specific range (range factor divided by aircraft gross weight) and drag reduction as a result of the chemical treatment.

PROGRAM CHRONOLOGY

The HAVE SLICKER test project was conducted from 7 January through 9 June 1998. Flight tests were conducted from 16 March through 9 April 1998. Significant project milestones are summarized in Table 1.

TEST DESCRIPTION

Test Item Description:

Racer's Edge was a water-soluble polish. Application of the polish deposited a limited buildup (1 micron, 0.00005 inch) on the aircraft surface. The polish was nontoxic, biodegradable, and required no HAZMAT devices, clothing, or protocol throughout the test. Racer's Edge polish could be applied to painted and clear-coated metal or composite surfaces. The polish dissipates in 6 to 12 months and did not require removal. Further polish information and the material safety data sheet can be found in the Program Information Document (Appendix A).

Test Aircraft Description:

The test aircraft, a Northrop T-38A, was a two-place, twin-turbojet, supersonic trainer. The fuselage

Table 1
PROGRAM SCHEDULE

Date	Event
7 Jan 98	Program Introduction
12 Feb 98	Test Plan Working Group Meeting
17 Feb 98	Test Plan Complete
2 Mar 98	Technical and Safety Review Board
16 Mar 98	Flight Tests Begin
9 Apr 98	Flight Tests Conclude
17 Apr 98	Draft Technical Report Complete
1 Jun 98	Final Technical Report Complete
8 Jun 98	Final Oral Report

had an area-rule shape, with moderately swept-back wings and empennage. The aircraft had irreversible flight control systems. It was powered by two J85-GE-5 engines, each producing 2,050 pounds of thrust in military power (sea level, static).

The production noseboom of the test aircraft was replaced with a flight test noseboom. In addition, the aircraft was also equipped with sensitive instruments to gather performance data. The aircraft was considered production representative since the modifications had negligible effects on the aircraft's cg¹ and aerodynamics, and no effect on the aircraft's thrust characteristics. A complete description of the T-38A and class II modifications are contained in the T-38A Flight Manual (Reference 2) and the aircraft Modification Flight Manual (Reference 3). The polish was applied to approximately 88 percent of the aircraft's wetted area in the cruise configuration. Application of the polish was covered by a modification note.

Test Instrumentation Description:

The T-38A test aircraft was equipped with a Rosemount Model 850A yaw angle-of-attack (AOA) and Pitot-static noseboom, which provided angle-of-sideslip, AOA, and Pitot-static sensor information. A Rosemount Model E102AL total air temperature probe was also incorporated on the lower portion of the forward fuselage to provide total air temperature data. Sensitive airspeed indicators, altimeters, and Mach meters replaced production versions in both cockpits. A complete description of all modifications can be found in Reference 3. In addition, the aircraft was equipped with a Metraplex Data Acquisition System (DAS) containing a 1/4-inch tape recorder for collecting aircraft test parameters. A detailed description of the Metraplex DAS can be found in the USAF TPS Instrumentation Handbook (Reference 4). Calibration records for all instrumentation and cockpit instruments were maintained by the USAF TPS Technical Support Division. Specific calibration records, resolutions, and accuracies can be found in Appendix B.

Data Acquisition System:

The T-38A test aircraft's onboard DAS recorded performance data. The onboard DAS was critical for

accurate data acquisition and was the main go/no-go criteria. The DAS data were processed using the existing USAF TPS Aydin processor. The T-38A DAS collected airspeed, altitude, fuel flow, vertical velocity, AOA, fuel used, total air temperatures, and horizontal stabilator position data during each test point. A complete listing of DAS recorded parameters is presented in Appendix B.

All DAS data were backed up by hand-held data collected at regular intervals during the 3-minute test points. Hand-held data included fuel counter, fuel quantity, altitude, indicated velocity, vertical velocity, fuel flow, engine rpm, and qualitative pilot comments to include turbulence. These comments were used to assess the overall test point quality. Postflight data reduction was conducted to verify data quality and to calculate the aircraft's range factor for each test point. The DAS file was downloaded into the USAF TPS Aydin processor for conversion to engineering units and then converted to a USAF TPS flight test analysis system DAS file. This file was subsequently converted to an ASCII file which was used in the test-team developed data reduction spreadsheet. Appendix C contains the equations used to calculate range factor.

TEST OBJECTIVE

Overall Test Objective - Range Factor Characterization:

The overall test objective was to characterize the T-38A aircraft range factor change as a result of application of the Racer's Edge polish. Specifically, the range factor of the T-38A test aircraft with and without application of the polish was compared, using the gross weight to ambient air pressure ratio (W/δ) flight test technique (FTT).

Specific Test Objective - Range Factor Comparison:

The specific objective was to determine, within a 90-percent confidence interval, if a change in range factor of at least 1.2 percent occurred as a result of an application of the Racer's Edge Polymer Aviation Polish on the T-38A test aircraft. The 1.2-percent change was the estimated uncertainty in range factor due to instrumentation uncertainty.

¹ All cg's in this report are longitudinal cg's, in percent mean aerodynamic chord.

Measure of Performance - Range

Factor Comparison:

Based on previous testing (HAVE SLICK, Reference 1), the test team estimated 25 test points at each W/8 and Mach number combination were required to compare the range factors of the baseline versus the treated test aircraft. Appendix D shows specific W/8 test points.

LIMITATIONS

A limitation governing the conduct of this flight test was instrumentation uncertainty. The resolution

and uncertainty of the T-38A DAS limited the FTTs available. The W/8 FTT was the best technique available to obtain repeatable cruise data within the T-38A DAS limitations. Based on the ± 0.6 -percent instrumentation uncertainty in range factor, the polish needed to improve the range factor by at least 1.2 percent in order to conclude that a change in range factor was evident. This instrumentation uncertainty was one of the primary factors in test point selection (Appendix C).

TEST AND EVALUATION

GENERAL

The overall test objective was to characterize the range factor change as a result of an application of the Racer's Edge polish to a T-38A aircraft. If Racer's Edge polish was proven to improve range factor, there could be potential savings in fuel cost for both military and commercial flight operations. However, the test had to be performed to a high degree of certainty since the potential improvement due to the polish application was predicted to be the same order of magnitude as the instrumentation uncertainty.

TEST AIRCRAFT CONFIGURATION CONTROL

All tests were conducted in the cruise configuration (flaps, speedbrakes and landing gear retracted). The evaluation used the W/δ FTT as described in the USAF TPS Performance Phase Planning Guide (Reference 5). Test aircraft cg was maintained at 18 ± 0.1 percent during flight testing (Appendix F). The test aircraft was hangared between test flights to minimize environmental effects.

TEST PREPARATION

Test Item Application:

The test aircraft was washed using standard maintenance procedures prior to the first baseline test sortie and again prior to application of the polish. Two T. Brennan, Inc. (subcontractors to American Aviation & Toolcraft) personnel applied the polish to the test aircraft. Application of the polish was limited to exposed, external, painted surfaces in the cruise configuration. No polish was applied to the noseboom, Pitot-static ports, AOA vanes, total air temperature probes, engine nozzles, inside of the engine inlets, canopy, black anti-glare surfaces, landing gear (other than the exterior surface of the gear doors), or antennae. The total area that remained free of polish was approximately 115 square feet, or 12 percent of the total aircraft wetted area in the cruise configuration. No polish was applied between treated test flights.

Test Aircraft Weight and Balance:

The aircraft weight and cg, as well as fuel quantity indications, were measured with various fuel loads (900, 2,200 and 3,500 pounds fuel) at two pitch attitudes, 0- and 5-degrees nose high. These pitch attitudes bracketed the predicted AOA at the various test points. A gross weight and longitudinal cg table was developed to record measured variations in fuel quantity indications and cg locations as a result of aircraft pitch attitude changes, fuel burn, and fuel imbalances (Tables F1 and F2).

To further minimize gross weight and cg variations, the test team flew a constant pairing of pilot/engineer aircrew. Each specific crew had specific Weight and Balance Clearances (Forms F) (Appendix F) generated to reflect each crew's takeoff gross weight and cg. Based on fuel tank moment data from Technical Order (T.O.) 1T-38A-5 (Reference 6) and the weight & balance measurements, a crew-specific fuel burn curve (Figure F1) and table (Table F3) was created to reflect the desired fuel distribution. This table was used to keep the cg constant at 18 ± 0.1 percent while cruise data were collected.

TEST PROCEDURES

Aircraft Fueling Procedures:

An accurate fuel weight was required to achieve a precise starting gross weight for each test sortie. The aircraft production fuel gauges were calibrated on the weight and balance stand and found to be accurate to 30 ± 9 pounds (the weight and balance stand's uncertainty was ± 0.07 percent. This value multiplied by the maximum aircraft gross weight, 12,973 pounds, resulted in the stand's uncertainty of ± 9 pounds). Fuel was loaded at 25 pounds per square inch line pressure for each sortie and the single point refueling automatic shutoff was used to stop the fuel flow. Using this procedure, accurate and repeatable starting fuel weights were obtained.

Following each test sortie and just prior to refueling, maintenance personnel collected a 1-quart sample of JP-8 fuel from the aircraft's forward fuel

dump valve. Phillips Laboratory, Edwards AFB, California, analyzed the sample for energy content and fuel density at representative test point and refueling temperatures (Appendix G). An additional 1-quart sample was taken from the refueling truck line to measure the temperature of the onloaded fuel.

Surface Roughness Measurement:

Surface roughness measurements were taken with a Taylor-Hobson Surtronic 10 Ra surface analyzer supplied by the customer, American Aviation & Toolcraft. The surface roughness measurements were taken on three occasions: prior to the first baseline test sortie, after aircraft polish application, and after the last treated test sortie. The first two measurements were taken to compare surface roughness before and after polish application, and to determine test altitude and Mach number as discussed in Appendix E. The last measurement was taken to determine changes in surface roughness during the treated test sorties. For all measurements, 40 locations were randomly selected around the airframe and averaged. The results of the surface roughness measurement are shown in Table 2. The results revealed the aircraft surface to be smoother after polish application. No polish was applied between treated test flights. Measurements taken after the last test sortie revealed no degradation in skin smoothness.

Engine Parameters:

Since any degradation in engine performance could severely impact the outcome of the test results,

engine performance was monitored throughout the entire flight test phase. For each flight, a 2-minute engine run at military thrust was accomplished to collect engine data which included engine rpm, fuel flow, exhaust gas temperature, nozzle position, ambient air temperature, and pressure altitude.²

The engine runs showed no significant changes in engine performance during the course of the test. The results are presented in Table 3.

Flight Test Technique:

All test sorties were flown using the W/δ FTT which required the aircraft to be flown at a given Mach number and W/δ. As the aircraft gross weight decreased from fuel burn, the pressure altitude was increased to maintain a constant W/δ. This FTT is described in Reference 5. Each test point was flown for a minimum of 3 minutes to ensure an accurate average fuel flow. The W/δ FTT reduced the number of gross weight and altitude conditions that would otherwise be required. Data reduction required the W/δ to be maintained to within ± 2 percent. A more detailed description of this FTT is described in the USAF TPS Performance Phase Planning Guide (Reference 5). Specific data bands and tolerances are summarized in Table 4.

Fuel Heating Value Ratio:

The heat of combustion for each sortie's specific fuel sample was determined by Phillips Laboratory by an average of three bomb calorimeter tests. These values were then divided by the average heat of

Table 2
SURFACE ROUGHNESS MEASUREMENTS

- Measurements made with Taylor-Hobson Surtronic 10 Ra
- S/N 1344647
- Calibrated 20 October 1997
- Resolution = $\pm 4\mu$ inch¹, Uncertainty = ± 5 percent or reading or $\pm 1\mu$ inch¹, whichever is greater

	Low Value (mil) ²	Average Measurement (mil) ²	High Value (mil) ²
Prior to First Baseline Test Sortie	0.24	0.26	0.27
After Polish Application	0.11	0.19	0.27
After Last Treated Test Sortie	0.10	0.16	0.25

Notes: 1. μ inch = 10^{-6} inches
2. 1 mil = 10^{-3} inches, or 0.001 inches

² All altitudes in this report are pressure altitude in feet, unless otherwise specified.

Table 3
ENGINE RUN ANALYSIS

- T-38A, S/N 68-8153
- J85-GE-5 engines
- JP-8 fuel
- Military power
- Ground level, static

	OAT	PA	Engine RPM (pct)		EGT (deg C)		Nozzle Position (pct)		Fuel Flow (lb/hr)	
			Left	Right	Left	Right	Left	Right	Left	Right
First Baseline Sortie	51	2,192	100.7	100.0	640	640	12	20	2,150	2,000
Last Test Sortie	50	2,211	100.7	100.4	640	635	13	20	2,200	2,000

Notes: 1. OAT - airfield ambient temperature, in degrees Fahrenheit, as reported by the base weather shop
2. PA - airfield pressure altitude, in feet, as reported by the base weather shop
3. EGT - exhaust gas temperature

Table 4
W/8 FLIGHT TEST TECHNIQUE DATA BANDS AND TOLERANCES

Parameter	Data Band	Tolerances
Pressure Altitude, ft	± 100	± 100
Vertical Velocity, ft/min	--	± 100
Indicated Airspeed, KIAS	± 2	± 2
W/8, pounds	17,600	± 2 percent
cg, percent MAC	18	± 0.1

Notes: 1. '---' - not applicable
2. W/8 - aircraft gross weight
3. MAC - mean aerodynamic chord

The average heat of combustion was 18,636 British thermal units per pound of fuel. The fuel heating value ratios used throughout the flight tests are presented in Appendix G.

flow was multiplied by this density value to find the average mass fuel flow for each point.

TEST RESULTS

Baseline Range Factor Characterization:

A total of seven baseline test sorties totaling 8.0 flight hours were flown. The test sorties were flown at 0.77 Mach number and a W/8 ratio of 17,600 pounds. Data points flown below 12,000 feet pressure altitude were standardized to 11,000 feet, while those at 12,000 and above were standardized to 13,500 feet. A total of 62 baseline data points (21 data points standardized to 11,000 feet and 41 data points standardized to 13,500 feet) were flown. Of the 62 data points collected, 42 points were considered good quality; the other 20 test points were of marginal or poor quality due to

Fuel Density:

The fuel density for each sortie's specific fuel sample was determined by Phillips Laboratory at three different temperatures: the highest and lowest DAS measured test point fuel temperatures, and the lowest of the measured aircraft fuel or refueling truck fuel temperatures. A linear correlation was used to model the density-temperature relationship, which is presented in Appendix G. There was no significant variance in densities from different fuel lots taken at the same temperature, so a uniform lot assumption was made. The density at each test point was determined at the average DAS-measured fuel temperature for the point using the fuel density model. The average DAS-measured volumetric fuel

turbulence or flying outside parameter tolerances. Within a 90-percent confidence interval, the average range factor for 11,000 feet was $2,055 \pm 6$ nautical air miles (NAM). For 13,500 feet, the average range factor was $2,020 \pm 5$ NAM. Baseline testing was terminated when additional test points did not significantly change the range factor values or confidence intervals.

Treated Range Factor Characterization:

A total of 7 treated test sorties totaling 7.0 flight hours and a total of 57 treated data points (29 data points standardized to 11,000 feet and 28 data points standardized to 13,500 feet) were flown. Out of the 57 data points collected, 45 points were considered good quality; the other 12 test points were of marginal or poor quality due to turbulence or flying outside parameter tolerance. Within a 90-percent confidence interval, the average range factor for

11,000 feet was $2,069 \pm 6$ NAM. For 13,500 feet, the average range factor was $2,027 \pm 9$ NAM. Treated testing was terminated when additional test points did not significantly change the range factor values or confidence intervals.

Average Range Factor Data Comparison:

Qualitative analysis revealed a small improvement in average standardized range factor for the treated aircraft at both altitudes, however, no statistical significance could be assigned to the results due to the instrumentation uncertainty. At 11,000 feet, the difference between baseline ($2,055 \pm 6$ NAM) and treated ($2,069 \pm 6$ NAM) average range factors was 14 ± 12 NAM, or 0.7 ± 0.6 percent. At 13,500 feet, the difference between the baseline ($2,020 \pm 5$ NAM) and treated ($2,027 \pm 9$ NAM) average range factors was 7 ± 14 NAM, or 0.3 ± 0.7 percent. Table 5 summarizes the average range factor comparison.

Table 5
AVERAGE RANGE FACTOR¹ COMPARISON

- T-38A S/N 68-8153
- J85-GE-5 engines
- Mach number = 0.77
- $W/\delta = 17,600$ pounds
- $cg = 18 \pm 0.1$ percent MAC
- JP-8 fuel
- Lower Heating Value = 18,636 Btu/lb

	Pressure Altitude (ft)	
	11,000	13,500
Baseline (NAM)	$2,055 \pm 6^2$	$2,020 \pm 5$
Treated, (NAM)	$2,069 \pm 6$	$2,027 \pm 9$
Difference (NAM)	14 ± 12	7 ± 14
Difference ³ (pct)	0.7 ± 0.6	0.3 ± 0.7

Note: NAM - nautical air miles

¹ Range factor = (true airspeed) X (aircraft gross weight)/(fuel flow)

² Tolerances represent 90-percent confidence intervals

³ Difference = (treated - baseline) / baseline * 100

Error analysis determined the maximum instrumentation uncertainty in range factor to be ± 0.6 percent (Appendix E). Figure 1 shows the average range factor data with instrumentation uncertainty error bars for the baseline and treated aircraft at each standard altitude. This instrumentation uncertainty was greater than the observed change in range factor, therefore, it was not possible to determine within a 90-percent confidence interval, whether or not a change in range factor attributable to Racer's Edge polish was evident. The test should be re-accomplished with a DAS having a better instrumentation uncertainty. (R1)³

Additional Observations:

Flight test data showed that the calculated instrumentation uncertainty was correct. As statistical confidence approached 99.9 percent, the confidence interval for the range factor data approached ± 0.6 percent, which was equal to the calculated instrumentation uncertainty.

The HAVE SLICKER test results corresponded with hydraulic smoothness theory presented in Appendix E and previous tests (Reference 7). The test team found an average range factor dependence on altitude. This was primarily caused by two factors, both attributable to decreasing Reynolds number with altitude. First, there was an increase in skin friction drag due to a lower Reynolds number.⁴ Reynolds number was defined as the ratio of airflow momentum to airflow viscosity. As Reynolds number decreased, the viscous effects became more pronounced, thus increasing skin friction drag. Second, there was a decrease in fuel efficiency due to lower engine component efficiencies. The decrease in average range factor for the T-38A aircraft was approximately 0.7 percent per thousand feet of altitude. This was comparable to previous F-16 and B-52 performance tests (Reference 7).

³ Numerals preceded by an R within parentheses at the end of a paragraph correspond to recommendation numbers tabulated in the Conclusions and Recommendations section of this report.

$$^4 R_N = \frac{Ul}{v} \text{ where:}$$

U = true airspeed,
l = characteristic length, in this case, wing chord, and
v = kinematic viscosity

Figure 1 Standard Range Factor at Two Pressure Altitudes (11,000 feet and 13,500 feet)

CONCLUSIONS AND RECOMMENDATION

The overall test objective of characterizing the range factor (true airspeed multiplied by aircraft gross weight divided by fuel flow) change as a result of an application of the Racer's Edge polish to a T-38A aircraft was met. While flight test results revealed a trend toward improved range factors at both altitudes, the improvement was less than the ± 0.6 -percent instrumentation uncertainty. Test results revealed a 0.7-percent improvement in the range factor at 11,000 feet pressure altitude and a

0.3-percent improvement at 13,500 feet pressure altitude; therefore, a 90-percent confidence interval in a measurable improvement in the range factor was not attained at either altitude, and no meaningful statistical confidence could be obtained.

- 1. The test should be re-accomplished with a data acquisition system having a better instrumentation uncertainty. (Page 10)*

REFERENCES

1. Tennent, Scott G., Captain, USAF, *A Limited Evaluation of a Surface Treatment for Aircraft Drag Reduction (HAVE SLICK)*, AFFTC-TLR-95-38, Air Force Flight Test Center, Edwards AFB, California, June 1995.
2. Flight Manual, USAF Series Aircraft, T-38A, Technical Order 1T-38A-1, San Antonio ALC/TILT, Kelly AFB, Texas, 1 July 1987, change 10, 1 June 1997.
3. Modification Flight Manual, T-38 S/N: 68-153, 412 OG/OGV, Edwards AFB, California, 7 October 1997.
4. USAF Test Pilot School Instrumentation Handbook, USAF TPS/TSF, Edwards AFB, California, June 1996.
5. USAF Test Pilot School Performance Phase Planning Guide, USAF TPS/ED, Edwards AFB, California, July 1997.
6. Basic Weight Checklist & Loading Data, USAF Series Aircraft, T-38A, Technical Order 1T-38A-5, San Antonio ALC/TILT, Kelly AFB, Texas, 30 Aug 1996.
7. Olsen, Wayne. June 1982. *Aircraft Performance Short Course Notes Volume I*. AFFTC Flight Dynamics Branch, Edwards AFB, California.
8. *USAF TPS Cruise Textbook*, USAF TPS/ED, Edwards AFB, California, 1991.
9. Hayes, B.R., *Flight Manual Performance USAF Model T-38A Trainer Airplane with Two J85-GE-5 Engines*, NOR-60-350, Northrop Corporation, NORAIR Division, 1960.
10. Walski, W.F., *Flight Test Performance Analysis of the Northrop T-38A with Two J85-GE-5 Engines Supersonic Basic Trainer*, NOR-62-34, Northrop Corporation, NORAIR Division, 1962.
11. Perry, L.J., *Standard Aircraft Characteristics Performance of the Northrop T-38A Supersonic Basic Trainer with Two J85-GE-5 Engines*, NOR-62-16, Northrop Corporation, NORAIR Division, 1962.
12. Schlichting, Hermann, Dr. 1960. *Boundary Layer Theory*. New York: McGraw-Hill Book Company, Inc.

APPENDIX A
PROGRAM INTRODUCTION DOCUMENT

PROGRAM TITLE: HAVE SLICKER

CUSTOMER DATA:

a. Requesting Agency:

American Aviation and Toolcraft
6034 Country Lane
Quartz Hill, CA 93526

b. Project Representative: Larry Sweetser (808) 823-0733

c. Statement of Capability Desired Date: ASAP

d. Other support agencies:

Prime/subcontractors:

Racer's Edge (POC: James Krug (818) 772-1760)
T Brennan, Inc. (818) 363-5300

Support Agency:

AFFTC/XPST (POC: Kurt Buehler)

PROGRAM IDENTIFICATION INFORMATION:

Begin Date: 7 Jan 98
First Test Date: 9 Feb 98 (TPWG)
Completion date: 10 Jun 98

SYSTEM BACKGROUND INFORMATION: The Racer's Edge product is a unique, water soluble, thin-film, polish/wax. Applications of this product makes the surface smoother reducing the friction factor. Early investigative studies show possible benefit in aircraft glide ratios, lift-to-drag ratios, and decreasing parasitic drag. There is potential for improved fuel economies. The coating will not change the appearance of the plane. There is limited build-up (1 micron) when the product is applied and the product will not degrade the surface. This product is also non-toxic, biodegradable and requires no HAZMAT devices nor clothing nor protocol (Ref: AFFTC Bio-environmental Material Health and Safety Bulletin).

TEST PROGRAM AND MISSION INFORMATION/OBJECTIVES: The objective of this test is to provide initial flight test measurements of the aerodynamic drag reduction capabilities of the Racer's Edge polish (provided by American Aviation & Toolcraft).

ENVIRONMENTAL CONSIDERATIONS: See material and safety bulletin from the AFFTC bio-environmental office.

ACTIVITY PLAN: American Aviation & Toolcraft will provide the Racer's Edge product to be tested, as well as supervise application on the surface of an instrumented T-38 (Tail # 153 - verify tail # w/ Shadow - Joe Everett). The test planning, test conduct, data reduction, data analysis, and reporting will use current technology TPS test assets. It is anticipated that approximately 10 sorties will be required to accomplish the test. Initial sorties will be flown without the polish so as to provide a basis for comparison.

SYSTEM INFORMATION: T-38 (instrumented, Tail # 153). Racer's Edge Polish.

ELECTRONIC/ELECTRO-OPTICAL SYSTEM INFORMATION: N/A

INSTRUMENTATION SYSTEMS: N/A

TELEMETRY/DATA RANGE: N/A

AIR/GROUND COMMUNICATIONS: N/A

DATA PROCESSING/DISPLAY/CONTROL: AFFTC/TS in the person of Mr. Frank Brown to provide limited consultation support.

PHOTOGRAPHIC SUPPORT: At the cost and discretion of TPS.

METEOROLOGICAL: N/A

RECOVERY: N/A

OTHER TECHNICAL SUPPORT: N/A

MEDICAL: Standard medical support for TPS sorties.

PUBLIC AFFAIRS SERVICES: N/A

BASE FACILITIES/LOGISTICS: N/A

SERVICES REQUIRED:

Fire and rescue: Standard TPS support

Security and safety: N/A

Community Education and Food Service: N/A

Utilities: Standard TPS support

Air Conditioning and Environmental: N/A

Physical and/or Life Science Experiments: N/A

Propellants, Gases, and Chemicals: N/A

Fuels and Lubricants, Hydraulic Fluids, Preservatives, etc.: Standard

Requesting Agency Aircraft: N/A

Air Operations: Standard flight test support

Sea Craft: N/A
Marine Operations: N/A
Chemical Cleaning: N/A

LABORATORY: N/A

MAINTENANCE PLANNING: The only services required will be general aircraft maintenance as required. However, assuming the polish is applied at Edwards, the team of 4 personnel from T Brennan Inc. responsible for applying the polish will need access to Hangar 1600. Procedure takes roughly 5 hours.

MANPOWER AND PERSONNEL: N/A

SUPPLY SUPPORT: N/A

SUPPORT EQUIPMENT: Standard ground support equipment for a T-38.

TECHNICAL DATA: Suggested reference for details concerning potential methods for data acquisition and reduction: HAVE SLICK Test Report (POC Mr Dave Lazerson).

TRAINING REPORT: N/A

COMPUTER RESOURCES: N/A

FACILITIES: A hangar is needed for use during the application of the polish

PACKAGING, HANDLING, STORAGE, AND TRANSPORTATION: N/A

MODIFICATION: Addition of the polish will be considered a mod note (preferred) or a Class 2 Mod. TPS POC: Sharlene Lim (ext 3410).

SPECIALTY ENGINEERING: N/A

MATERIAL SAFETY AND
SAFETY BULLETIN

MANUFACTURER'S NAME

RACER'S EDGE PRODUCTS

STREET ADDRESS

19431 BUSINESS CENTER DR. # 30

CITY, STATE AND ZIP CODE

NORTHRIDGE CALIFORNIA 91324

EMERGENCY PHONE NUMBER (24 Hours):

Transportation Emergencies Call: CHEMTREC (800) 424-9300

Health Emergencies Call: Los Angeles Poison Information Center (213) 664-2121

PRODUCT: AUTO POLISH

WARNING STATEMENT:

CHEMICAL NAME:

DANGER: Contains Petroleum distillated and morpholine. Harmful if swallowed. If swallowed DO NOT induce vomiting. Call a Physician immediately. Avoid eye contact and prolonged skin contact.

DOT (Proper Shipping Name)

USE IN WELL VENTILATED AREAS.
KEEP OUT OF THE REACH OF CHILDREN
FOR INDUSTRIAL USE ONLY.

HAZARD RATING NFPA

EAST	FIRE	- 1
SLIGHT	TOXICITY	- 2
2-MODERATE	REACTIVITY	- 0
3-HIGH	SPECIAL	-
4-EXTREME		

SECTION I . . INGREDIENTS

PRODUCT	CAS NUMBER	TLV	PEL	PERCENTAGES
Mineral Spirits Stoddard Solvents)	64741-41-9	100A	100 ppm	10-12%
Parafins, Cycloparafins and Aromatics		NE	NE	10-15%
Isopropanol	67-63-0	400A	400 ppm	2-5%
Turpentine	800-66-42	100A	100 ppm	2-5%
Morpholine	110-91-8	20B	20 ppm	2-5%
Water Emulsion Blend: Polysiloxane Mixture	9016-00-6	NE	NE	60-70%

A, Osha [x] B, ACGIH [x] C, See Section III [] D, Other [] Cal Osba

Section II .. EMERGENCY AND FIRST AID PROCEDURES

EMERGENCY: Have a physician call: LOS ANGELES POISON INFORMATION CENTER
(24 Hrs.) (213) 644-2121

EYE CONTACT	Gently flush with large quantities of water for at least 15 minutes. Seek medical attention immediately.
SKIN CONTACT	Remove any contaminated clothing. Wash with soap and large quantities of water. Seek medical attention if irritated.
INHALATION	If breathing difficulties, dizziness, or light-headedness occur when working in areas with high vapor concentration, move to outside air immediately. If breathing stops, begin artificial respiration and seek immediate medical attention.
INGESTION	If this product is swallowed, seek medical attention immediately. <u>DO NOT</u> induce vomiting unless directed by a physician.

Section III .. PHYSIOLOGICAL EFFECTS AND HEALTH INFORMATION

EYE EFFECTS	This product may be an eye irritant.
KIN EFFECTS	Prolonged skin contact may result in irritation and/or Dermatitis.
SYSTEMIC EFFECTS	Various studies have shown a possible association with exposure to this product and the following: NONE

CARCINOGEN: NTP IARC MONOGRAPHS OSHA

NONE KNOWN

RACERS EDGE AVIATION POLISH

Racers Edge Polymer Aviation Polish protects all non-porous substrates from premature deterioration and destruction due to the particular environment that the substrate is subjected to. Typical substrates for which such protection is desired includes metal or composite surfaces, painted, clearcoated or otherwise with any combination of paints including acrylic, enamel or lacquer. Applying the polymer polish to these materials forms a barrier between the surface of the substrate and the environment to protect the underlying material from deterioration which, if left unchecked could, result in the decline of the aesthetic appearance as well as damage.

By providing a protective film on the surface of the treated material, the polymer polish prevents materials from bonding or sticking to the surface of the treated substrate. The polymer polish which contains 2-propenoic acid-2-cynao-3, 3-diphenyl-2-ethylhexyl ester provides for surface bonding and the high gloss polymer protective layers for enhancement of the surface's color. Furthermore, it will not discolor over time. The polish contains new liquid ultraviolet light absorbers from the hydroxypheylbenzotriazole class. This inhibitor is unique of its high thermal stability and thermal permanence. The polish provides 100% absorption over the UV spectrum.

Significantly, the polymer polish restores the original luster to the dull or faded surfaces by the interaction of the polish with the substrate itself. The polymer polish removes oxidation on the surface and then adheres to the substrate itself through polar bonding or entrapment due to the color absorbent particles in the polish. Critical application is therefore not required because of the bonding properties. Application of a thin layer to the surface will suffice to enable the polymers to adhere.

The backbone of the polymer polish is a unique blend of polysiloxanes which through the polycondensation chemical reaction form hydrophobic (water sheeting) and extremely hard coating films which are superior to classical wax and cleaner formulations.

The rheological additives provide the polymer polish composition with the desire elasticity, viscosity and plasticity allowing for ease of use and mistake free application. It will clean oxidized surfaces, hard water spots, mineral residue, and oils from the surface and spread the polish evenly as it smooths the silicone layers. It also helps to buff the treated surface and causes color from a treated surface to blend. Because of the silicone polymers unique to the polish and the rheological additives a single coating of the polish should provide durability of the protective coating for 6 to 12 months.

APPENDIX B
T-38A, USAF S/N 68-8153, CALIBRATION RECORDS

TAIL NUMBER: 153 T-38 ON AIRCRAFT INSTRUMENTATION CALIBRATION VALIDATION
DATE: 10 MAR 98

FRONT COCKPIT		Altitude S/N 9815		Airspeed S/N 11029		Airspeed S/N 14731	
Alt (ft)	Airspeed (knots)	Up	Down	Up	Down	Up	Down
2300	150 ±5	2301	2305	±25	149	149.5	±2
5000	300 ±5	5000	5010	±25	300	300.5	±2
10000	450 ±8	10010	10015	±30	449	449.5	±3
15000	600 ±8	14985	15000	±30	596	596	±3
20000	500 ±8	19965	19975	±30	501	500	±3
25000	400 ±5	24950	24955	±40	398	398	±3
30000	350 ±5	29980	29990	±40	349	349	±3
35000	250 ±5	35025	35030	±40	249	248.5	±3
40000	200 ±5	40100	40105	±40	198.5	198	±3

Low Speed Accuracy Test

Tester @ 3300ft	IND	Leak Check (PACER A/C 154 & 574)	Leak Check TPS
15,000 ft	≤ 50 ft/min		15000 ft. ≤ 100 ft/min
200 Kts	198.5	N/A	40000 ft. ≤ 200 ft/min
190	189		200 kts. ≤ 3 kts/min
180	178.5		600 kts. ≤ 4 kts/min
170	168.5		, 3 kts
160	159		
150	149.5		

Use the measurement after the third one minute check.

TESTER LEAK CHECK

@15,000 ft	8 ft
@300 kts	, 2 kts

7.38 153 10 MAR 98

Ray G. Jackson V.

F1CP
100-60123

INSTALLED F/C/P
AC 153
3-10-98

INSTRUMENT CALIBRATION DATA REDUCTION
412 TEST WING / TSIS
EDWARDS AIR FORCE BASE, CALIFORNIA
(805) 275-4356
DSN 525-4356

Nomenclature : AIRSPEED
Type / Model : MOD-650
Part Number : 739U-03
Serial Number : 11029
Manufacturer : KOLLMAN
DATE CAL : 16 DEC 1997
REMARKS : CAL PER TPS SPEC.
STD USED : 3(211-993-047)

Work Order # : 45834
Requestor : WINTER
Calibrated By : NAKATA
Press.Amb : 27.758
Temp.Amb : 22.78

*** RAW DATA LISTING ***

Input Units : KNOTS
Output Units : KNOTS

Pnt	Input	Reading Up	Correct Up	Reading Down	Correct Down	Hysteresis	Specs Fail
1	50.000	50.000	0.000	50.000	0.000	0.000	
2	60.000	59.000	1.000	59.000	1.000	0.000	
3	70.000	69.000	1.000	69.500	0.500	0.500	
4	80.000	80.000	0.000	81.000	-1.000	1.000	
5	90.000	93.000	-3.000	93.000	-3.000	0.000	
6	100.000	101.000	-1.000	99.000	1.000	2.000	
7	110.000	110.000	0.000	110.000	0.000	0.000	
8	120.000	120.000	0.000	120.000	0.000	0.000	
9	130.000	130.000	0.000	130.000	0.000	0.000	
10	140.000	140.000	0.000	140.000	0.000	0.000	
11	150.000	149.000	1.000	149.000	1.000	0.000	
12	160.000	158.000	2.000	159.000	1.000	1.000	
13	170.000	168.000	2.000	168.000	2.000	0.000	
14	180.000	178.000	2.000	178.000	2.000	0.000	
15	190.000	188.000	2.000	189.000	1.000	1.000	
16	200.000	198.000	2.000	198.000	2.000	0.000	
17	210.000	208.000	2.000	208.000	2.000	0.000	
18	220.000	218.000	2.000	218.000	2.000	0.000	
19	230.000	228.000	2.000	228.500	1.500	0.500	
20	240.000	238.000	2.000	239.000	1.000	1.000	
21	250.000	248.000	2.000	248.500	1.500	0.500	
22	260.000	258.000	2.000	259.000	1.000	1.000	
23	270.000	268.000	2.000	269.000	1.000	1.000	
24	280.000	279.000	1.000	279.000	1.000	0.000	
25	290.000	289.000	1.000	290.000	0.000	1.000	
26	300.000	300.000	0.000	300.000	0.000	0.000	
27	310.000	310.000	0.000	310.000	0.000	0.000	
28	320.000	320.000	0.000	320.000	0.000	0.000	
29	330.000	330.000	0.000	330.000	0.000	0.000	
30	340.000	339.500	0.500	340.000	0.000	0.500	
31	350.000	349.000	1.000	350.000	0.000	1.000	
32	360.000	358.000	2.000	359.000	1.000	1.000	
33	370.000	368.000	2.000	369.000	1.000	1.000	
34	380.000	378.000	2.000	378.500	1.500	0.500	
35	390.000	388.000	2.000	388.500	1.500	0.500	
36	400.000	398.000	2.000	399.000	1.000	1.000	

Work Order # : 45834
 Serial # : 11029

RAW DATA LISTING

Input Units : KNOTS

Output Units : KNOTS

Pnt	Input	Reading Up	Correct Up	Reading Down	Correct Down	Hysteresis	Specs	Fail
37	410.000	408.000	2.000	409.000	1.000		1.000	
38	420.000	418.500	1.500	419.000	1.000		0.500	
39	430.000	429.000	1.000	430.000	0.000		1.000	
40	440.000	439.500	0.500	440.000	0.000		0.500	
41	450.000	449.500	0.500	450.000	0.000		0.500	
42	460.000	459.000	1.000	460.000	0.000		1.000	
43	470.000	469.500	0.500	470.000	0.000		0.500	
44	480.000	480.000	0.000	480.000	0.000		0.000	
45	490.000	490.000	0.000	490.000	0.000		0.000	
46	500.000	500.000	0.000	501.000	-1.000		1.000	
47	510.000	510.000	0.000	511.000	-1.000		1.000	
48	520.000	520.000	0.000	520.500	-0.500		0.500	
49	530.000	530.000	0.000	530.000	0.000		0.000	
50	540.000	538.000	2.000	540.000	0.000		2.000	
51	550.000	547.000	3.000	549.000	1.000		2.000	
52	560.000	557.000	3.000	557.500	2.500		0.500	
53	570.000	566.000	4.000	566.000	4.000		0.000	
54	580.000	575.000	5.000	575.000	5.000		0.000	
55	590.000	584.000	6.000	585.000	5.000		1.000	
56	600.000	593.000	7.000	594.000	6.000		1.000	TPS
57	610.000	603.000	7.000	603.500	6.500		0.500	
58	620.000	612.000	8.000	613.000	7.000		1.000	
59	630.000	622.000	8.000	623.000	7.000		1.000	
60	640.000	632.000	8.000	632.000	8.000		0.000	
61	650.000	641.000	9.000	641.000	9.000		0.000	TO/TPS

AIRSPEED CALIBRATION

12/16/1997 Work Order: 45834 Serial Number: 11029

— Reading Up Reading Down — TPS Spec. — Average

R1C1P

T-38/153 T-38 ON AIRCRAFT INSTRUMENTATION CALIBRATION VALIDATION
10 MAE 98

REAR COCKPIT		Altitude S/N 9255				Airspeed S/N 1931				Mach S/N 5105				
Alt (ft)	Airspeed (knots)	Up	Down	Hyst	Up	Down	Hyst	Mach	Up	Down	Hyst	Up	Down	Hyst
2300	150 ±5	2290	2300	±25	150	151.5	±2	—	—	—	—	—	—	—
5000	300 ±5	4980	4980	±25	298	299	±2	0.49	—	—	—	—	—	—
10000	450 ±8	9990	10000	±30	448	449	±3	0.80	—	—	—	—	—	—
15000	600 ±8	14980	14995	±30	598	598	±3	1.14	—	—	—	—	—	—
20000	500 ±8	19995	20000	±30	499	499	±3	1.04	—	—	—	—	—	—
25000	400 ±5	24950	24960	±40	399	399	±3	0.93	—	—	—	—	—	—
30000	350 ±5	29970	29990	±40	349	349.5	±3	0.91	—	—	—	—	—	—
35000	250 ±5	34970	34990	±40	249.5	249	±3	0.74	—	—	—	—	—	—
40000	200 ±5	39960	39970	±40	200	200	±3	0.67	—	—	—	—	—	—

Low Speed Accuracy Test

Tester @ 3300ft	IND
150 Kts	151.5
160	160.5
170	170.5
180	180.5
190	190
200	200

R/GP
removed 3027

R/C/P
Ac 153
03-10-98

INSTRUMENT CALIBRATION DATA REDUCTION
412 TEST WING / TSIS
EDWARDS AIR FORCE BASE, CALIFORNIA
(805) 275-4356
DSN 525-4356

Nomenclature : AIRSPEED
Type / Model : MOD-650
Part Number : 739BU-03
Serial Number : 11931
Manufacturer : KOLLMAN

Work Order # : 45782
Requestor : WINTER
Calibrated By : NAKATA
Press.Amb : 27.758
Temp.Amb : 22.78

DATE CAL : 4 DEC 1997
REMARKS : CAL PER TPS SPEC.
STD USED : 3(211-993-047)

*** RAW DATA LISTING ***

Input Units : KNOTS

Output Units : KNOTS

Pnt	Input	Reading Up	Correct Up	Reading Down	Correct Down	Hysteresis	Specs	Fail
1	50.000	54.000	-4.000	55.000	-5.000	1.000		
2	60.000	62.000	-2.000	64.000	-4.000	2.000		
3	70.000	72.000	-2.000	74.000	-4.000	2.000		
4	80.000	83.000	-3.000	85.000	-5.000	2.000		
5	90.000	94.000	-4.000	96.000	-6.000	2.000		
6	100.000	102.500	-2.500	103.000	-3.000	0.500		
7	110.000	111.000	-1.000	112.000	-2.000	1.000		
8	120.000	120.000	0.000	121.000	-1.000	1.000		
9	130.000	130.000	0.000	131.500	-1.500	1.500		
10	140.000	141.000	-1.000	142.000	-2.000	1.000		
11	150.000	150.000	0.000	152.000	-2.000	2.000		
12	160.000	160.000	0.000	162.000	-2.000	2.000		
13	170.000	171.000	-1.000	171.500	-1.500	0.500		
14	180.000	180.000	0.000	181.500	-1.500	1.500		
15	190.000	190.000	0.000	191.000	-1.000	1.000		
16	200.000	200.000	0.000	200.000	0.000	0.000		
17	210.000	210.000	0.000	210.000	0.000	0.000		
18	220.000	220.000	0.000	220.000	0.000	0.000		
19	230.000	229.000	1.000	230.000	0.000	1.000		
20	240.000	239.000	1.000	240.000	0.000	1.000		
21	250.000	249.000	1.000	249.000	1.000	0.000		
22	260.000	259.000	1.000	260.000	0.000	1.000		
23	270.000	269.500	0.500	270.000	0.000	0.500		
24	280.000	279.500	0.500	280.000	0.000	0.500		
25	290.000	289.000	1.000	289.000	1.000	0.000		
26	300.000	298.000	2.000	298.500	1.500	0.500		
27	310.000	308.000	2.000	308.000	2.000	0.000		
28	320.000	317.500	2.500	318.000	2.000	0.500		
29	330.000	327.000	3.000	328.000	2.000	1.000		
30	340.000	337.500	2.500	338.000	2.000	0.500		
31	350.000	348.000	2.000	348.500	1.500	0.500		
32	360.000	358.000	2.000	359.000	1.000	1.000		
33	370.000	369.000	1.000	370.000	0.000	1.000		
34	380.000	379.000	1.000	380.000	0.000	1.000		
35	390.000	388.500	1.500	389.000	1.000	0.500		
36	400.000	398.000	2.000	399.000	1.000	1.000		

Work Order # : 45782
 Serial # : 11931

RAW DATA LISTING

Input Units : KNOTS
 Output Units : KNOTS

Pnt	Input	Reading Up	Correct Up	Reading Down	Correct Down	Hysteresis	Specs Fail
37	410.000	408.000	2.000	408.000	2.000	0.000	
38	420.000	418.000	2.000	418.000	2.000	0.000	
39	430.000	427.500	2.500	428.000	2.000	0.500	
40	440.000	437.500	2.500	438.000	2.000	0.500	
41	450.000	447.500	2.500	448.500	1.500	1.000	
42	460.000	458.000	2.000	458.000	2.000	0.000	
43	470.000	468.000	2.000	469.000	1.000	1.000	
44	480.000	478.000	2.000	479.000	1.000	1.000	
45	490.000	487.500	2.500	489.000	1.000	1.500	
46	500.000	497.000	3.000	499.000	1.000	2.000	
47	510.000	507.000	3.000	508.000	2.000	1.000	
48	520.000	517.000	3.000	518.000	2.000	1.000	
49	530.000	526.500	3.500	528.500	1.500	2.000	
50	540.000	536.500	3.500	538.500	1.500	2.000	
51	550.000	546.500	3.500	549.000	1.000	2.500	
52	560.000	556.500	3.500	558.500	1.500	2.000	
53	570.000	567.000	3.000	569.000	1.000	2.000	
54	580.000	578.000	2.000	579.000	1.000	1.000	
55	590.000	588.000	2.000	589.000	1.000	1.000	
56	600.000	597.500	2.500	599.000	1.000	1.500	
57	610.000	607.000	3.000	609.000	1.000	2.000	
58	620.000	617.000	3.000	619.000	1.000	2.000	
59	630.000	627.000	3.000	629.000	1.000	2.000	
60	640.000	637.000	3.000	638.500	1.500	1.500	
61	650.000	647.500	2.500	648.000	2.000	0.500	

AIRSPED CALIBRATION

12/4/1997 Work Order: 45782 Serial Number: 11931

A/C TYPE:T-38A TAIL#: 8153

DATE:12MAR98

INSTRUMENT	INSTALLATION	DATES	A/S:10MAR98	ALT:10MAR98
INSTRUMENT	SERIAL	NUMBERS	A/S:11029	ALT:9815

INSTRUMENTATION CORRECTIONS

VI	DVIC	HI	DHIC	TI	DTIC
50	0.0	0	0.0	-50	0.0
60	1.0	1000	7.5	-46	0.0
70	0.75	1500	2.5	-42	0.0
80	-0.5	1600	7.5	-38	0.0
90	-3.0	1800	5.0	-34	0.0
100	0.0	2000	-10.0	-30	0.0
110	0.0	2200	-10.0	-26	0.0
120	0.0	2400	0.0	-22	0.0
130	0.0	2600	0.0	-18	0.0
140	0.0	2800	-2.5	-14	0.0
150	1.0	3000	-17.5	-10	0.0
160	1.5	4000	-15.0	-6	0.0
170	2.0	5000	-15.0	-2	0.0
180	2.0	6000	-25.0	2	0.0
190	1.5	7000	-22.5	6	0.0
200	2.0	8000	-30.0	10	0.0
210	2.0	9000	-35.0	14	0.0
220	2.0	10000	-35.0	18	0.0
230	1.75	11000	-30.0	22	0.0
240	1.5	12000	-30.0	26	0.0
250	1.75	13000	-22.5	30	0.0
260	1.5	14000	-10.0	34	0.0
270	1.5	15000	-5.0	38	0.0
280	1.0	16000	5.0	42	0.0
290	0.5	17000	15.0	46	0.0
300	0.0	18000	15.0	50	0.0
310	0.0	19000	15.0	54	0.0
320	0.0	20000	15.0	58	0.0
330	0.0	22000	15.0	62	0.0
340	0.25	24000	22.5	66	0.0
350	0.5	26000	30.0	70	0.0
360	1.5	28000	12.5	74	0.0
370	1.5	30000	-15.0	78	0.0
380	1.75	32000	-15.0	82	0.0
390	1.75	34000	-77.5	86	0.0
400	1.5	36000	-100.0	90	0.0
410	1.5	38000	-145.0	94	0.0
420	1.25	40000	-172.5	98	0.0
430	0.5	42000	-165.0		
440	0.25	44000	-145.0		
450	0.25	46000	-110.0	-	
460	0.5	48000	-65.0		
470	0.25	50000	-12.5		
480	0.0				
490	0.0				
500	-0.5				
510	-0.5				
520	-0.25				
530	0.0				
540	1.0				
550	2.0				
560	2.75				
570	4.0				

580	5.0
590	5.5
600	6.5
610	6.75
620	7.5
630	7.5
640	8.0
650	9.0

T-38 PARAMETERS (As Measured)

PARAMETER NAME	SOURCE	RANGE	RESOLUTION	APPROXIMATE MEASUREMENT UNCERTAINTY	SAMPLES PER SEC
Right Engine Fuel Flow	Transducer	0.5 to 10 GPM	0.05 GPM	0.05 GPM	4
Right After Burner Fuel Flow	Transducer	15 to 25 GPM	0.05 GPM	0.05 GPM	4
Right Fuel Used	Transducer - 20 Bit	0 to 2000 gal	0.01 gal	0.1 GPM *	4
Left Engine Fuel Flow	Transducer	0.5 to 10 GPM	0.05 GPM	0.05 GPM	4
Left After Burner Fuel Flow	Transducer	15 to 25 GPM	0.05 GPM	0.05 GPM	4
Left Fuel Used	Transducer - 20 Bit	0 to 2000 gal	0.01 gal	0.1 GPM *	4
Event Counter	Transducer	0 to 99 Count	Discrete	N/A	4
Event Marker	Transducer	0 or 1	Discrete	N/A	32
Longitudinal Stick Force	Transducer	±70 lbs	0.17 lbs	0.85 lbs	32
Lateral Stick Force	Transducer	±35 lbs	0.08 lbs	0.5 lbs	32
Left Rudder Pedal Force	Transducer	0 to -150 lbs	0.15 lbs	0.75 lbs	32
Right Rudder Pedal Force	Transducer	0 to 150 lbs	0.15 lbs	0.75 lbs	32
θ - Pitch Angle	Transducer	±70°	0.06°	0.3°	32
φ - Roll Angle	Transducer	±175°	0.35°	1.75°	32
p - Roll Rate	Transducer	±360°/sec	0.7°/sec	3.5°/sec	32
q - Pitch Rate	Transducer	±20°/sec	0.05°/sec	0.25°/sec	32
r - Yaw Rate	Transducer	±20°/sec	0.05°/sec	0.25°/sec	32
Total Pressure	Transducer	0.4 to 38 PSIA	0.0002 PSIA	0.0038 PSIA	32

T-38 Parameter (DAS Measurement)

PARAMETER NAME	SOURCE	RANGE	RESOLUTION	APPROXIMATE MEASUREMENT UNCERTAINTY	SAMPLES PER SEC
Static Pressure	Transducer	0.4 to 38 PSIA	0.0002 PSIA	0.0038 PSIA	32
Right Engine RPM	Transducer	25 to 102 %RPM	0.15%	0.75%	32
Left Engine RPM	Transducer	25 to 102 %RPM	0.15%	0.75%	32
α - Angle of Attack	Transducer	-10 to 30°	0.04°	0.2°	32
β - Angle of Sideslip	Transducer	$\pm 20^{\circ}$	0.04°	0.2°	32
Right Engine Fuel Temp	Transducer	-50° to 150° C	0.3° C	1.5° C	32
Left Engine Fuel Temp	Transducer	-50° to 150° C	0.3° C	1.5° C	32
Total Air Temperature	Transducer	-55° to 85° C	0.11° C	0.5° C	32
Normal Acceleration	Transducer	-3 to 6 g	0.01 g	0.05 g	32
Lateral Acceleration	Transducer	± 1 g	0.002 g	0.01 g	32
Longitudinal Acceleration	Transducer	± 1 g	0.002 g	0.01 g	32
Longitudinal Stick Position	Transducer	-4 to 7 in	0.02 in	0.1 in	32
Lateral Stick Position	Transducer	± 8 in	0.02 in	0.1 in	32
Rudder Pedal Position	Transducer	± 3 in	0.01 in	0.05 in	32
Stabilator Position	Transducer	-6° to 16°	0.03°	0.15°	32
Right Aileron Position	Transducer	-25° to 35°	0.08°	0.4°	32
Left Aileron Position	Transducer	-35° to 25°	0.08°	0.4°	32
Rudder Position	Transducer	$\pm 30^{\circ}$	0.07°	0.35°	32
IRIG Time					32
Hot Mike					

* Fuel Used is derived from Fuel Flow. It's error is therefore a function of time.

APPENDIX C
RANGE FACTOR CALCULATIONS

RANGE FACTOR CALCULATIONS

GENERAL

The T-38A data acquisition system (DAS) was used to collect data, and the Test Pilot School (TPS) Aydin was used to extract the data from the DAS 1/4-inch tape. These data were loaded into a spreadsheet for data reduction. The theory and equations were all from the USAF TPS Cruise textbook (Reference 8).

The start and end values for pressure altitude (H_c), M , and ambient air temperature (T_a) were obtained from the DAS. The average value for each test point was derived. From the DAS pressure altitude, the test team derived the ambient air pressure ratio (δ_t) with the following equation:

$$\delta_t = (1 - 6.87558(10)^{-6} H_c)^{5.2559} \quad (C1)$$

The standard altitude ambient air pressure ratio (δ_s) was likewise found by:

$$\delta_s = (1 - 6.87558(10)^{-6} H_{cs})^{5.2559} \quad (C2)$$

using the standard day pressure altitude (H_{cs}). The ambient air temperature ratio (θ_t) was found from:

$$\theta_t = \frac{T_a}{288.15} \quad (C3)$$

where T_a was in degrees Kelvin.

The standard altitude ambient air temperature ratio (θ_s) was likewise found by:

$$\theta_s = \frac{T_{as}}{288.15} \quad (C4)$$

using the standard day ambient air temperature (T_{as}) for that pressure altitude. The standardized average normalized fuel flow (\dot{W}_{fs}) was then defined as:

$$\dot{W}_{fs} = \dot{W}_{ft} \frac{\delta_s \sqrt{\theta_s}}{\delta_t \sqrt{\theta_t}} \quad (C5)$$

where:

\dot{W}_{fs} = standardized, normalized average fuel flow, and

\dot{W}_{ft} = test day average fuel flow, corrected for fuel heating value. This was simply the measured fuel flow times the fuel heating value ratio as determined by Phillips Lab.

From this, the test team computed the standardized specific range (SR_s):

$$SR_s = \frac{Ma_o \sqrt{\theta_s}}{\dot{W}_{fs}} \quad (C6)$$

where:

SR_s = standardized specific range, NAM per pound,

M = Mach number, and

A_o = speed of sound, sea level standard day, 661.48 NAM per hour.

Then from this, the test team computed range factor (RF) with:

$$RF = SR_s W_s \quad (C7)$$

where:

W_s = standard weight.

CORRECTIONS TO DATA

The HAVE SLICK (Reference 1) program showed specific range improvements of about 1 percent. The anticipated change in range factor due to the polish was expected to be equally small (1 to 2 percent). In order to maximize the likelihood of detecting this small change, standardization to a reference set of conditions (pressure altitude and

M) and corrections for specific excess thrust and specific range due to M variations were applied to the data. Data from each 3-minute data point were reduced to a single average data point.

To minimize trim drag effects, all points were flown as closely as possible to the same cg (18 percent mean aerodynamic chord [MAC]). However, due to lack of available data on trim drag effects due to cg, no corrections were made for actual cg variation from 18 percent MAC.

Standardization To A Reference Set Of Conditions:

For the statistical sample, the test team estimated that at least 25 baseline and 25 treated data points had to be compared at the same flight conditions. The aircraft gross weight to ambient air pressure ratio (W/δ) flight test technique permitted the data to be gathered at a constant W/δ. As fuel was consumed (decreasing aircraft gross weight) a constant W/δ was maintained by flying at progressively at higher altitudes (decreasing ambient air pressure).

Correction For Specific Excess Thrust:

The cruise test point began with a trim shot, where the desired test parameters were set, including throttle position. A small error in throttle setting would cause an excess thrust (P_s) which would cause a change in altitude, velocity, or a combination of both. Once the test point started, small climbs or descents were corrected with minor pitch adjustments. However, any velocity changes were dealt with postflight by correcting for the specific excess thrust. By definition,

$$P_s = \dot{H} + \frac{V_t}{g} \dot{V}_t \quad (C8)$$

where:

\dot{H} = time rate of change of tapeline altitude, feet per second,

V_t = true airspeed, feet per second,

\dot{V}_t = time rate of change of true airspeed, feet per second squared, and longitudinal flight path acceleration (n_x), measured in g's was:

$$n_x = \frac{P_s}{V_t} \quad (C9)$$

Since excess thrust (F_{ex}) was defined by:

$$F_{ex} = n_x GW \quad (C10)$$

where:

GW = aircraft average gross weight for the test point.

Excess fuel flow (FF_{ex}) was defined in terms of F_{ex} and thrust specific fuel consumption (TSFC) by:

$$FF_{ex} = F_{ex} (TSFC) \quad (C11)$$

For the T-38A, let TSFC = 1.00 lb/hr/lb.

Making the appropriate substitutions, the test team arrived at:

$$FF_{ex} = \frac{(P_s)(GW)(TSFC)}{V_t} \quad (C12)$$

This value was subtracted from the measured fuel flow value to account for excess power to give corrected fuel flow (FF_{corr}):

$$FF_{corr} = FF_{test} - FF_{ex} \quad (C13)$$

Corrections For Specific Range:

Mach number error, in the context of this report, was the change in drag due to flying a test point at an off-target M. Any variation in M would change the actual drag experienced by the aircraft. This slight change in M would cause a change in the drag and, therefore, fuel flow. To correct for M variations, the test team used specific range data presented in Northrop Corporation NORAIR Reports NOR 60-350 and NOR 62-34 (References 9 and 10). These reports contained flight test and wind tunnel derived aerodynamic coefficients and aircraft performance estimates. Specific range versus M plots gave a local slope at the test M. This local slope was used to find a specific range correction due to the error in M. The measured specific range was corrected and then used to find a corrected range factor.

APPENDIX D
TEST POINTS AND FLIGHT ENVELOPE

Test Aircraft: T-38A SN# 68-8153	LOX: 8.5 liters
Test Date: 16 March 1998 to 9 April 1998	Anti-Ice & Canopy Defog: Off
Configuration: Cruise (Gear, Flaps, and Speed Brakes Retracted)	Pitot-Heat & Air Conditioning: On
Crew Weight: Varied (see Form F's)	Ballast: 60 lbs at Station 504
Engines: J85-GE-5	Fuel: JP-8

Figure D1 HAVE SLICKER Test Point and Flight Envelope

APPENDIX E
ERROR ANALYSIS AND TEST POINT SELECTION

ERROR ANALYSIS AND TEST POINT SELECTION

GENERAL

The basis for a change in range factor due to an application of Racer's Edge polish was a change in drag. The test team did not have the capability to accurately measure the drag of the test aircraft. However, range factor was determined from measurable quantities available from the currently available instrumentation system. This appendix gives a general discussion of aircraft drag and its relationship to range factor, as well as quantifying drag changes, the drag savings mechanism, selecting the test conditions, and corrections to the data.

AIRCRAFT DRAG AND RANGE FACTOR

Aircraft Drag:

Total aircraft drag (C_D) could be expressed as:

$$C_D = C_{D_l} + C_{D_f} + C_{D_p} + C_{D_b}$$

where:

C_{D_l} = coefficient of drag due to lift,

C_{D_f} = coefficient of skin friction drag,

C_{D_p} = coefficient of pressure drag, and

C_{D_b} = coefficient of base drag.

Northrop conducted both wind tunnel and flight tests to determine the drag values throughout the flight envelope (Reference 11). Table E1 summarizes the composition of the different drag components at one of the flight conditions ($W/\delta=17,600$ pounds, gross weight = 12,500 to 9,500 pounds, Mach number = 0.77, pressure altitude = 9,500 to 17,500 feet).

Range Factor:

Range factor was calculated from the following:

$$RF = SR * GW \quad (E1)$$

where:

RF = range factor, nautical air miles (NAM),

SR = specific range (NAM/lb), and

GW = aircraft gross weight, (lb),

$$SR = V_t / FF_{ec} \quad (E2)$$

where:

V_t = true airspeed, (kt),

FF_{ec} = energy corrected fuel flow, (lbs/hr), and

$$FF_{ec} = FF_m * FHVR \quad (E3)$$

where:

FF_m = measured volumetric fuel flow, (lb/hr),

$FHVR$ = fuel heat value ratio, (dimensionless),

$$FF_m = FF_v * r_f(F_v) \quad (E4)$$

where:

FF_v = measured volumetric fuel flow, (gal/hr), and

$r_f(F_v)$ = fuel density as a function of fuel temperature, F_v , (lb/gal).

The energy corrected fuel flow (FF_{ec}) was the measured volumetric fuel flow (FF_v) times the fuel density (a function of fuel temperature) all corrected for variations in fuel heat value ratio (FHVR).

AIRCRAFT DRAG AND RANGE FACTOR RELATIONSHIP

For each 3-minute stable point, the following assumptions were made:

1. Thrust and drag were constant,
2. Thrust equals drag after correcting for energy height through excess thrust corrections,
3. Volumetric fuel flow was constant,
4. Fuel temperature was constant,
5. Aircraft gross weight was constant, and
6. Thrust was a function of mass fuel flow.

Table E1
DRAG COEFFICIENTS

- Lift Coefficient = 0.14
- Mach Number = 0.72
- Pressure Altitude = 13,500 ft

Component of Drag	Coefficient	Percent of Total
Drag due to Lift, C_{D_l}	0.00200	12.2
Skin Friction Drag, C_{D_f}	0.01200	73.4
Pressure Drag, C_{D_p}	0.00250	15.3
Base Drag, C_{D_b}	-0.00015	-0.9
Total	0.01635	100.0

From these assumptions and the previous equations, it was assumed that: range factor (RF) was inversely proportional to drag.

The test team concluded that changes in range factor were inversely proportional to changes in drag. Therefore, changes in range factor were used as the basis for determining changes in drag after application of the polish.

QUANTIFYING DRAG CHANGES

Accurate, absolute values of range factor, or drag, were not critical; only relative changes were required to show an improvement. Relative changes in range factor were used to quantify any changes in drag.

REDUCING SKIN FRICTION DRAG

Test point selection was made on the assumption that an improvement in range factor would most likely come in the form of reduced skin friction drag. Two methods existed for reducing skin friction drag. The first was to delay the transition from laminar to turbulent boundary layer. However, since the T-38A aircraft was already sufficiently smooth and the flight Reynolds number was high, the transition point was most likely fixed by the pressure gradient and free-stream turbulence. The other method was to reduce the turbulent boundary layer skin friction drag by reducing the surface roughness.

Protuberances Outside the Laminar Sublayer:

At the test flight conditions, the boundary layer over the entire T-38A was almost completely turbulent (Reference 12). According to Schlichting (Reference 12) "in the case of the turbulent boundary layer roughness has no effect, and the wall is hydraulically smooth if all protuberances are contained within the laminar sublayer." However, Schlichting (Reference 12) also stated "in most practical applications connected with the flat plate (e.g. ships, lifting surfaces of an aircraft, turbine blades) the wall cannot be considered hydraulically smooth." Therefore, the T-38A aircraft was not hydraulically smooth and had some roughness associated with protuberances outside the laminar sublayer of the turbulent boundary layer.

Admissible Roughness:

According to Schlichting (Reference 12):

the amount of roughness which is considered "admissible" in engineering applications was that maximum height of individual roughness elements which caused no increase in drag compared to a smooth wall.

In layman's terms, the admissible roughness was the maximum height of surface elements that did not increase drag over that of a perfectly smooth wall. For practical purposes, if a surface had a roughness larger than the admissible roughness (protuberances outside the laminar sublayer), the drag increased. If the roughness was less than the admissible roughness (hydraulically smooth), then the drag was no more than that of a perfectly smooth surface.

Figure E1 shows a hydraulically smooth surface. Notice how the surface protuberances lay within the laminar sublayer, thus, was not contributing to the drag of the hydraulically smooth surface. Figure E2 shows a surface with increased drag due to surface roughness. Notice that the surface protuberances extended beyond the region of the laminar sublayer, thereby increasing skin friction drag.

In order to characterize a reduction in skin friction drag due to a polish application, the aircraft was operated in a region where the admissible roughness was smaller than the roughness of the surface. This caused the baseline test flights to be conducted with the protuberances penetrating through the laminar sublayer, into the turbulent

boundary layer. For drag reduction to occur, the polish must reduce the height of the protuberances (by filling in the gaps between the protuberances, effectively reducing their height above the skin surface) such that they did not penetrate beyond the laminar sublayer. The roughness, or average root mean squared height of the surface protuberances, of the T-38A aircraft was measured as 0.26 mils (0.00026 inches). The admissible roughness was independent of the length of the surface; it was determined solely by the velocity and kinematic viscosity (i.e., it was a function of the Reynolds number):

$$K_{\text{adm}} \leq 100 * v / U_{\infty} \quad (E5)$$

where:

v = viscosity, and

U_{∞} = the free stream velocity.

In order to obtain an admissible roughness less than 0.00026 inches, the aircraft was operated in a region of high freestream velocity and low viscosity (the lower right corner of the flight envelope). A plot of admissible roughness is shown in Figure E3.

Figure E1 Hydraulically Smooth Surface

Figure E2 Nonhydraulically Smooth Surface

Figure E3 Plot of Admissible Roughness

SELECTING THE TEST CONDITIONS

Selecting the flight test $W/8$ and Mach number involved both the admissible roughness and expected variations in drag due to airspeed variations. First, the test point had to be where the admissible roughness was less than the baseline roughness of the T-38A aircraft. Therefore, all of the test $W/8$ data points had to have an admissible roughness of 0.00026 inches or less. When this was true, the protuberances were larger than the laminar sublayer of the boundary layer. A $W/8$ of 17,600 pounds at 0.77 Mach number satisfied these conditions.

Sensitivity Analysis:

A sensitivity analysis was performed to estimate the uncertainties in range factor between the baseline

flights and the treated flights. The analysis was performed using the following equation:

$$Error_{RMS} = \Delta s = \sqrt{\left(\frac{\partial s}{\partial u_1} \Delta u_1\right)^2 + \left(\frac{\partial s}{\partial u_2} \Delta u_2\right)^2 + \dots} \quad (E6)$$

This equation defined the uncertainty in s as Δs , where s was a function of u_1 , u_2 , etc. Repeated applications of Equation 6 were made on Equations 7 through 28 using the conservative representative values listed in Tables E2 through E15. (If a range of values for a parameter was available, the most conservative values were used to ensure the uncertainty was worst case.)

Mach Number:

$$QPsI = (P_t - P) / 14.696 \quad (E7)$$

$$QPs = QPsI / (P / 14.696) \quad (E8)$$

$$M = [(QPs + 1)^{0.287514} - 1] / 0.2^{0.5} \quad (E9)$$

where:

P_t = total pressure from the data acquisition system (DAS), psi,

P = pressure from DAS (psi), and

M = Mach number.

Table E2
MACH NUMBER DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
P_t	12.4500 psi	Data acquisition system (DAS)	0.0038 psi	DAS
P	8.8110 psi	DAS	0.0038 psi	DAS
$QPsI$	0.2476	Equation 7	0.0004	Equation 6
QPs	0.4130	Equation 8	0.0006	Equation 6
M	0.7229	Equation 9	0.0005	Equation 6

Notes: 1. P_t - total pressure from the DAS, (psi)
 2. P - pressure from DAS, psi
 3. $QPsI$ - dynamic pressure at sea level
 4. QPs - dynamic pressure (psi)
 5. M - Mach number

Fuel Density:

$$\rho = \rho_s + m * [T_f - T_{fs}] \quad (E10)$$

where:

ρ = fuel density, (lb/gal),

ρ_s = fuel sample density, (lb/gal),

m = slope of the fuel density versus fuel temperature curve, (lb/gal)/deg F,

T_f = fuel temperature, (deg F), and

T_{fs} = fuel sample temperature, (deg F).

Table E3
FUEL DENSITY DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
ρ	6.905 lb/gal	Equation 10	0.0226 lb/gal	Equation 6
ρ_s	6.839 lb/gal	Phillips Lab	0.01 lb/gal ¹	Phillips Lab
m	-0.0033 (lb/gal)/deg F	Phillips Lab	0.001(lb/gal)/deg F	Equation 6
T_f	40.1 deg F	Data acquisition system (DAS)	2.7 deg F	DAS
T_{fs}	60.1 deg F	Phillips Lab	0.90 deg F ¹	Phillips Lab

Notes: 1. ρ - fuel density
 2. ρ_s - fuel sample density
 3. m - slope of the fuel density versus fuel temperature curve
 4. T_f - fuel temperature
 5. T_{fs} - fuel sample temperature

¹ Estimated values

Fuel Mass:

$$FF_m = FF_v * \rho \quad (E11)$$

where:

FF_m = mass fuel flow, (lb/min),
 FF_v = volumetric fuel flow, (gal/min), and
 ρ = fuel density, (lb/gal).

Table E4
MASS FUEL FLOW DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
FF_m	33.8352 lb/min	Equation 11	0.1679 lb/min	Equation 6
FF_v	4.9001 gal/min	Data acquisition system (DAS)	0.0183 gal/min	DAS

Notes: 1. FF_m - mass fuel flow
2. FF_v - volumetric fuel flow
3. DAS - data acquisition system

Altitude and Hdot:

$$H = 1 - (P/14.696)^{0.190255}/(6.87558 * 10^{-6}) \quad (E12)$$

$$Hdot = (H_f - H_i) / \text{time} \quad (E13)$$

where:

H = pressure altitude, (ft),
 $Hdot$ = time rate of change in altitude, (ft/sec),
 H_f = final altitude, (ft),
 H_i = initial altitude, (ft), and
time = time of cruise point, (sec).

Table E5
ALTITUDE AND HDOT DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
H	13,489 ft	Equation 12	10.830 ft	Equation 6
$Hdot$	1.111 ft/sec	Data Band Tolerance	0.085 ft/sec	Equation 6
H_f	13,589 ft	Data Band Tolerance	10.830 ft	Equation 6
H_i	13,389 ft	Data Band Tolerance	10.830 ft	Equation 6
time	180 sec	$t(H_f) - t(H_i)$	none	N/A

Notes: 1. H - pressure altitude
2. $Hdot$ - time rate of change in altitude
3. H_f - final altitude
4. H_i - initial altitude
5. time - time of cruise point
6. N/A - not applicable

True Airspeed and Vdot:

$$T = Tr/0.995*(1+0.2*M^2)^{-1} \quad (E14)$$

$$V_t = M*38.967*T^{0.5} \quad (E15)$$

$$V_{dot} = (V_{tf} - V_{ti})/\text{time} \quad (E16)$$

where:

T_r = recovery temperature, (deg K),
 T = ambient air temperature, (deg K),
 V_t = true airspeed, (ft/sec),
 V_{dot} = time rate of change in true airspeed, ([ft/sec]/sec),
 V_{tf} = final true airspeed, (ft/sec), and
 V_{ti} = initial true airspeed, (ft/sec).

Table E6
TRUE AIRSPEED AND VDOT DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
T_r	287.31 deg K	Data acquisition system (DAS)	0.5 deg K	DAS
T	261.4 deg K	Equation 14	0.411 deg K	Equation 6
V_t	769.7 ft/sec	Equation 15	0.802 ft/sec	Equation 6
V_{dot}	0.022 ft/sec	Data Band Tolerance	0.0063 ft/sec	Equation 6
V_{tf}	771.7 ft/sec	Data Band Tolerance	0.802 ft/sec	Equation 6
V_{ti}	767.7 ft/sec	Data Band Tolerance	0.802 ft/sec	Equation 6

Notes: 1. T_r - recovery temperature
 2. T - ambient air temperature
 3. V_t - true airspeed
 4. V_{dot} - time rate of change in true airspeed
 5. V_{tf} - final true airspeed
 6. V_{ti} - initial true airspeed
 7. K - Kelvin

Specific Excess Power:

$$Ps = Hdot + V_t/g*V_{dot} \quad (E17)$$

where:

Ps = specific excess power, (ft/sec), and
 g = acceleration due to gravity, (ft/sec²).

Table E7
EXCESS POWER DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
Ps	1.6372 ft/sec	Equation 17	0.17304 ft/sec	Equation 6
g	32.18 ft/sec ²	constant	none	constant

Notes: 1. Ps - specific excess power
 2. g - acceleration due to gravity

Longitudinal Acceleration:

$$n_x = P_s/V_t \quad (E18)$$

where:

n_x = longitudinal acceleration in the flight path axes, (dimensionless).

Table E8
LONGITUDINAL ACCELERATION DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
n_x	0.002127	Equation 18	0.00022	Equation 6

Note: n_x - longitudinal acceleration in the flight path axes

Gross Weight:

$$GW = W_{empty} + V_{olf} \rho - W_{fuelused} \quad (E19)$$

where:

GW = total gross weight at the test point, (lbs),

W_{empty} = aircraft empty gross weight plus crew weight, (lbs),

V_{olf} = volumetric fuel prior to engine start, (gal), and

$W_{fuelused}$ = weight of fuel used since engine start, (lbs).

Table E9
GROSS WEIGHT DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
GW	10,774.4 lb	Equation 19	43.68 lb	Equation 6
W_{empty}	8,981 lb	scales	0 ¹	constant
V_{olf}	480.3 gal	fuel truck	2.0 gal	estimated
$W_{fuelused}$	1523 lb	estimate ²	40 lb	estimated

Notes: 1. GW - total gross weight at the test point
2. W_{empty} - aircraft empty gross weight plus crew weight
3. V_{olf} - volumetric fuel prior to engine start
4. $W_{fuelused}$ - weight of fuel used since engine start

¹ Weight and balance stand was assumed to have zero error

² Estimate based on 45 minutes into flight at the average fuel flow, (FFm) (See Table E4).

Excess Thrust:

$$F_{ex} = n_x \cdot GW \quad (E20)$$

where:

F_{ex} = excess thrust, (lbs).

Table E10
EXCESS THRUST DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
F_{ex}	22.92 lb	Equation 20	2.424 lb	Equation 6

Note: F_{ex} - excess thrust

Excess Mass Fuel Flow:

$$FF_{ex} = F_{ex} * TSFC / 3600 \quad (E21)$$

where:

FF_{ex} = excess mass fuel flow, (lb/sec), and
TSFC = thrust specific fuel consumption, (1/hr).

Table E11
EXCESS MASS FUEL FLOW DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
FF_{ex}	0.006367 lb/sec	Equation 21	0.00068 lb/sec	Equation 6
TSFC	1.0 1/hr	constant	0.01 1/hr	estimated

Notes: 1. FF_{ex} - excess mass fuel flow
2. TSFC - thrust specific fuel consumption

Correction to Mass Fuel Flow:

$$FF_{mcor} = FF_m - FF_{ex} \quad (E22)$$

where:

FF_{mcor} = corrected mass fuel flow, (lb/sec).

Table E12
CORRECTION TO MASS FUEL FLOW DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
FF_{mcor}	0.55755 lb/sec	Equation 22	0.00288 lb/sec	Equation 6

Note: FF_{mcor} - corrected mass fuel flow

Standard Day Correction to Corrected Mass Fuel Flow:

$$\delta_t = (1 - 6.87558 * 10^{-6} * H)^{5.2559} \quad (E23)$$

$$\theta_t = T / 288.15 \quad (E24)$$

$$\delta_s = (1 - 6.87558 * 10^{-6} * H_s)^{5.2559} \quad (E25)$$

$$\theta_s = T_s / 288.15 \quad (E26)$$

$$FF_{mcor,s} = FF_m * (\delta_s / \delta_t) * (\theta_s / \theta_t)^{0.5} \quad (E27)$$

where:

δ_t = test ambient air pressure ratio,
 θ_t = test ambient air temperature ratio,
 H_s = standardization altitude, (ft),
 δ_s = standard altitude ambient air pressure ratio,
 T_s = standardization ambient air temperature, (deg K),
 θ_s = standard altitude ambient air temperature ratio, and
 $FF_{mcor,s}$ = standardized corrected mass fuel flow, (lb/sec).

Table E13
STANDARD DAY CORRECTION TO CORRECTED MASS FUEL FLOW DERIVATION
AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
δ_t	0.59956	Equation 23	0.000050	Equation 6
θ_t	0.906717	Equation 24	0.001430	Equation 6
δ_s	0.59929	Equation 25	0	N/A
H_s	13,500 ft	N/A	0	Constant
θ_s	0.90728	Equation 26	0	N/A
T_s	261.433 deg K	atmos table	0	N/A
$FF_{mcor,s}$	0.55734 lb/sec	Equation 27	0.00088 lb/sec	Equation 6

Notes: 1. δ_t - test ambient air pressure ratio
 2. θ_t - test ambient air temperature ratio
 3. δ_s - standard altitude ambient air pressure ratio
 4. H_s - standardization altitude
 5. θ_s - standard altitude ambient air temperature ratio
 6. T_s - standardization ambient air temperature
 7. $FF_{mcor,s}$ - standardized, corrected mass fuel flow
 8. N/A - not applicable

Fuel Heating Value Ratio:

$$FHVR = LHV_t/LHVs \quad (E28)$$

where:

$FHVR$ = fuel heat value ratio,
 LHV_t = lower heating value of the fuel sample, (Btu/lb), and
 $LHVs$ = standard lower heating value, (Btu/lb).

Table E14
FUEL LOWER HEATING VALUE RATIO DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
$FHVR$	1.0054	Equation 28	0.00385	Equation 6
LHV_t	18,500 Btu/lb	Phillips Lab	50 Btu/lb	Phillips Lab estimate
$LHVs$	18,400 Btu/lb	Phillips Lab	50 Btu/lb	Phillips Lab estimate

Notes: 1. $FHVR$ - fuel heat value ratio
 2. LHV_t - lower heating value of the fuel sample
 3. $LHVs$ - standard lower heating value
 4. Btu - British thermal unit

Range Factor:

$$RF = V_t * GW/FF_{mcor,s}/FHVR \quad (E29)$$

where:

RF = range factor, NAM.

Table E15
RANGE FACTOR DERIVATION AND UNCERTAINTY VALUES

Parameter	Expected Value	Source of Data	Uncertainty	Source of Uncertainty
RF	2,436 NAM	Equation 29	14 NAM	Equation 6

Notes: 1. RF - range factor
2. NAM - nautical air mile

Tracking the significant digits throughout all of the calculations yields four significant digits in the range factor. Keeping two digits in the uncertainty yields an instrumentation uncertainty of 0.6 percent (14/2436*100).

APPENDIX F
WEIGHT AND BALANCE

HAVE SLICKER WEIGHT AND BALANCE TEST DATA

Table F1
FUELING DATA

Desired Fuel Weight (Dispensed/Total)	Fuel Sample Density/Temperature	Fuel Truck Counter (Indicated/Actual)	Truck Dispensed Fuel Weight (Calculated)	Truck Error (Calculated Fuel Weight vs Scale Measured Change)
Zero	---	---	---	---
900 lb/900	6.76/14 deg C	133.1/133.4	902	-16
1,300 lb/2,200	6.75/15 deg C	192.6/192.3	1,298	+18
3,500 lb/3,500	6.75/17 deg C	192.6/192.1	1,297	-1
3,982 lb/Full at 25 psi	6.74/19 deg C	71.5/82.8	558	---
		Total actual 600.6 gal	Total 4,055	---

Note: '---' – not applicable

Table F2
WEIGHT AND BALANCE DATA

Desired Total Fuel Weight (lbs)	Pitch Attitude	Aircraft Fuel Quantity Indications	Aircraft Total Fuel (Indicated)	Total Indicated Fuel vs Scale Weight Error	Aircraft Weight (Scale Reading)	Fuel Weight Change	Center of Gravity Inches/Pct MAC
Zero	Level	0/0	0	---	8,477	---	---
900	Level	390/390	780	-138	9,395	918	354.97/25.60
	5 deg	390/400	change +10	---	9,396	---	356.06/26.80
2,200	Level	990/1,160	2,150	-48	10,675	1,280	353.90/24.47
	5 deg	985/1,160	change -5	---	10,683	total 2,198	354.72/25.36
3,500	Level	1,490/2,000	3,490	-6	11,973	1,298	353.62/24.17
	5 deg	1,490/1,970	change -30	---	11,984	total 3,496	354.48/25.10
Full (3,982)	Level	1,970/2,010	4,080	+25	12,531 calc	558 (Truck)	---
						Total 4,054	

Notes: 1. '---' – not applicable

2. MAC – mean aerodynamic chord

Fuel Gauge Errors: 0% -5% Pilot 258 lb / Engineer 224 lb

Assumptions: Pitch = 0.00

W/Delta 17600

8.5

LOX

Crossfeed

Boost Pumps R

H_i for

200# Band

100# band

Mach = 0.77

Total Fuel	Imbal +/- .30	L	R	Assumptions: Fuel Indications	W/Delta 17600	Pilot 258 lb / Engineer 224 lb	Fuel Gauge Errors: 0% -5%
3600	-392	1554	1849	on	NO	en	0.00
3400	-382	1509	1796	on	NO	en	0.00
3300	-390	1455	1753	on	NO	en	0.00
3200	-400	1400	1710	on	NO	en	0.00
3100	-410	1345	1667	on	NO	en	0.00
3000	-412	1294	1621	on	NO	en	0.00
2900	-405	1248	1570	OFF	YES	en	0.00
2800	-390	1205	1515	OFF	YES	en	0.00
2700	-365	1168	1456	OFF	YES	en	0.00
2600	-335	1133	1394	OFF	YES	en	0.00
2500	-302	1099	1331	OFF	YES	en	0.00
2400	-270	1065	1268	OFF	YES	en	0.00
2300	-235	1033	1204	OFF	YES	en	0.00
2200	-200	1000	1140	OFF	YES	en	0.00
2100	-170	965	1078	OFF	YES	en	0.00
2000	-138	931	1016	OFF	YES	en	0.00
1900	-110	895	955	OFF	YES	en	0.00
1800	-82	859	894	OFF	YES	en	0.00
1700	-53	824	833	OFF	YES	en	0.00
1600	-28	786	773	OFF	YES	en	0.00
1500	0	750	713	OFF	YES	en	0.00
1400	25	713	653	OFF	YES	en	0.00
1300	45	673	596	OFF	YES	en	0.00
1200	60	630	542	on	NO	en	0.00
1100	72	586	488	on	NO	en	0.00
1000	75	538	439	on	NO	en	0.00
900	65	483	397	en	NO	en	0.00
						(RTB)	

TO FLY VFR HEMISPHERIC ALTITUDE:

H _i for	E	W	E	W	E	W
W/Delta	9500	10500	11500	12500	13500	14500
17,600	9665	10468	11470	12474	13484	14493
Mean GW	12340	11871	11415	10975	10548	10134
High Fuel	3483	3008	2549	2103	1672	1254
Low Fuel	3236	2771	2320	1884	1461	1052
Imbal +/- .30	-401	-401	-287	-138	-22	64
Boost Pump	L	R	L	R	L	R
Crossfeed	on	on	OFF	on	OFF	on
Start	NO	NO	YES	YES	YES	NO
Imbal +/- .30	154	1842	1286	1111	966	812
End	-395	1192	1500	1366	1081	817
Imbal +/- .30	1415	1730	1037	1220	-172	-48
	-406	-387	-247	-105	733	565
					4	77

Table F3 : Sample Crew-Specific Flight Card

Test Aircraft: T-38A SN# 68-8153
 Test Date: 16 March 1998 to 9 April 1998
 Configuration: Cruise (Gear, Flaps, and Speed Brakes Retracted)
 Engines: J85-GE-5
 Fuel: JP-8

Anti-Ice & Canopy Defog: Off
 Pitot-Heat & Air-Conditioning: On
 Crew Weight: 238Lb Pilot /224 Lb Engineer
 Ballast: 60 lbs at Station 504
 LOX: 8.5 liters

Figure F1 Sample Crew-Specific Fuel Burn Curves

FORM F - WEIGHT & BAL CLEARANCE (TACTICAL)

FORMAT = NO

DATE	MODEL/DESIGN	FROM	HOME BASE	GEAR	MOM	CHG
970725	138A		ERFB,CA.		-1.6	
MISSION	SERIAL NO	TO	PILOT		CONSTANT	
CANNED	48-9157		FITZ		1000	

REMARKS MIN. FUEL TANK GROSS# REMAINING	ITEM	WEIGHT	MOMENT
	BASIC A/C From Chart C 011 in Airplane	8464	2997.4
AFT C.G. CONDITION	PILOT	N/A	N/A
	CO-PILOT	258	40.8
	LOX(10 LITERS)	224	56.0
		26	3.3
	BALLAST (1) ESTA .504 0°	60	30.2

OPERATING WEIGHT 9032 3135.2

CMPL-ITEM	Corrections		Additional Load		WEIGHT	MOMENT
	WEIGHT	MOMENT	FUEL, INT. (583 GALS)			
SEAT PACK	-23	-5.6			3964	1387.5

Less Expendable - WEIGHT - MOMENT

FUEL 5556 1240.3

TAKEOFF (Uncorrected)	12996	4523.2
CORRECTIONS	-23	-5.6
TAKEOFF (Corrected)	12973	4517.6

[WC] 200 50.0

LESS EXPENDABLES	3556	1240.3
LANDING (Fuel 408 lbs)	9417	3277.3

(CG in ZMAC) | 2 PILOTS | 2 PILOTS | 1 PILOT | 1 PILOT
LIMITATIONS | W/ CORR | NO CORR | W/ CORR | NO CORR

TAKOFF (GROS-WT)	13500	12973	12996	12749	12772
LANDING (GRDS-WT)	13500	9417	9440	9193	9216

TAKEOFF (GEAR-DN) 14.0 25.0 18.4 18.2 20.2 20.0

11. *What is the best way to increase the number of people who use a particular service?*

LANDING (GEAR-UP) N/A N/A 17.9 17.7 20.5 20.2

WORST CASE CONFIG 14.0 25.0 | MUST FWD: 17.0 MUST AFT: 21.1

COMPUTED BY: Realtor

WT. & BAL. AUTHORITY

57

ditau 23/03/8

FORM F - WEIGHT & BAL CLEARANCE (TACTICAL)

1 - FORMAT: NL

DATE	MODEL/DESIGN	FROM	HOME BASE	GEAR MOM CHG
7/07/88	T38A		EAFB, CA	-1.6
MISSION	SERIAL NO	TO	PILOT	CONSTANT
CONF	68-8153		NEO	1000

REMARKS	ITEM	WEIGHT	MOMENT
AT TAKEOFF FUEL 408# REMAINING	BASIC R/C From Chart C	8464	2997.4
REMARKS	COPILOT IN AIRplane	N/A	N/A
REMARKS	PILOT	208	39.3
REMARKS	CO-PILOT	228	57.0
REMARKS	LOX(10 LITERS)	26	3.3
REMARKS	BALLAST (1) @STA.504.0*	60	30.2

ITEM	OPERATING WEIGHT	WEIGHT	MOMENT
Corrections		8986	3127.2
CMPT ITEM	WEIGHT	WEIGHT	MOMENT
SERT PACK	-23	3964	1387.5

Less Expendables	WEIGHT	MOMENT			
FUEL	3556	1240.3			
			TAKEOFF (Uncorrected)	12950	4514.7
			CORRECTIONS	-23	-5.6
			TAKEOFF (Corrected)	12927	4509.1
			LESS EXPENDABLES	5556	1240.3
(INC)	200	50.0	LANDING (Fuel 408 lbs)	9371	3268.8

(CG IN %MAC)	LIMITATIONS	2 PILOTS	2 PILOTS	1 PILOT	1 PILOT	
		W/ CORR	NO CORR	W/ CORR	NO CORR	
TAKEOFF (GROS WT)	15500	12927	12950	12699	12722	
LANDING (GROS WT)	15500	9371	9394	9143	9166	
TAKEOFF (GEAR-ON)	14.0	25.0	19.0	18.8	20.9	20.7
LANDING (GEAR-ON)	14.0	25.0	19.0	18.7	21.7	21.4
TAKEOFF (GEAR-UP)	N/A	N/A	18.9	18.7	20.8	20.6
LANDING (GEAR-UP)	N/A	N/A	18.8	18.5	21.5	21.2
408ST GRSZ CONFIG	14.0*	25.0	MOST FWD:	17.9	MOST AFT:	22.0

COMPUTED BY: HesterWT. & BAL. AUTHORITY: Stittler

50

23/03/88

FORM F - WEIGHT & BAL. CLEARANCE (TACTICAL)

FORMAT: N2

DRY	MODEL/DESIGN	FROM	HOME BASE	GEAR MOM CHG
1025	T38A		EAFB, CA.	-116
POSITION	SERIAL NO	TO	PILOT	CONSTANT
ARMED	68-8153		LINDELL	1000

WEIGHTS	ITEM	WEIGHT	MOMENT
LANDING FUEL 408# REMAINING	1 BASIC A/C From Chart C	8464	2997.4
	1 01/40 Airplane	N/A	N/A
WEIGHTS CONDITION	1 PILOT	255	48.2
	1 CO-PILOT	201	50.3
	1 LOX (0 LITERS)	26	5.3
	1 BALLAST (1) QSTA.504.0*	60	30.2

OPERATING WEIGHT	9006	3129.4			
Corrections	Additional Load	WEIGHT	MOMENT		
CHRT ITEM	WEIGHT	MOMENT	FUEL, INT. (583 GALS)	WEIGHT	MOMENT
SEAT PACK	-23	-5.6		3964	1387.5

Less Expendables	WEIGHT	MOMENT
FUEL	3556	1240.3

	TAKEOFF (Uncorrected)	12970	4516.9
	CORRECTIONS	-23	-5.6
	TAKEOFF (Corrected)	12947	4511.3

	LESS EXPENDABLES	3556	1240.3		
(NET)	200	50.0	LANDING (Fuel 408 lbs)	9391	3271.0

(CG in ZMAC)	2 PILOTS	2 PILOTS	1 PILOT	1 PILOT
LIMITATIONS	W/ CORR	NO CORR	W/ CORR	NO CORR

TAKEOFF (GROS-WT)	15500	12947	12970	12746	12769
LANDING (GROS-WT)	15500	9391	9414	9190	9213

TAKEOFF (GEAR-DN)	14.0	25.0	18.6	18.4	20.3	20.1
LANDING (GEAR-DN)	14.0	25.0	18.4	18.2	20.8	20.5

TAKEOFF (GEAR-UP)	N/A	N/A	18.5	18.3	20.1	19.9
LANDING (GEAR-UP)	N/A	N/A	18.3	18.0	20.6	20.3

WORST CASE CONFIG	14.0	25.0	MOST FWD:	17.4	MUST AFT:	21.4
-------------------	------	------	-----------	------	-----------	------

COMPUTED BY: AP165

WT & BAL. AUTHORITY: *J. L. Miller* 23/03/88

APPENDIX G

**FUEL LOG, FUEL DENSITY, AND FUEL LOWER
HEATING VALUES BY SORTIE**

- T-38A S/N 69-8153
- J85-GE-5 engines
- JP-8 fuel
- Refueling pressure 25 psi

FUEL LOG

Date Serviced	Fuel Indicators (prefueling) Left (lb)	Fuel Indicators (postfueling) Right (lb)	Truck/Cart ID#	Quantity Serviced (gal)	Fuel Truck Fuel Temp (deg F)	Fuel Sample Temp (deg F)
19-Mar	280	210	1900 90L494	522.3	66	67
23-Mar	380	360	1900 91L66	470.3	76	72
24-Mar	420	200	1900 91L68	469.9	70	74
24-Mar	320	270	1890 90L493	506.4	74.5	76.5
27-Mar	295	270	1940 90L695	502.7	57	62
27-Mar	340	270	1900 90L494	502.8	61	63
30-Mar	410	270	1910 90L695	480.9	56	54.5
30-Mar	300	280	1975 90L695	494	65	64
2-Apr	1590	1680	1980 91L69	95.6	50.5	52
2-Apr	370	280	1970 1905 91L69	485	56	57.5
3-Apr	445	405	1990 1905 91L67	433	55	62
3-Apr	245	200	1970 1900 91L69	517	64	65
6-Apr	370	300	1970 1905 90L494	484.6	55	59
7-Apr	370	270	1980 1910 90L698	500.5	55	57
8-Apr	250	270	1960 1905 90L494	510	56	60
9-Apr	650	605	1970 1910 90L494	413.8	53	60.5

Table G1: HAVE SLICKER Fuel Log

- T-38A S/N 69-8153
- J85-GE-5 engines
- JP-8 fuel
- Refueling pressure 25 psi

PHILLIPS LAB RESULTS

Date Serviced	Low Temp (deg C)	Refueling Density (lb/gal)	Highest Temp DAS (deg C)	Density (lb/gal)	Lowest Temp DAS (deg C)	Density (lb/gal)	LHV (Btu/lb)	LHV ratio ¹
19-Mar ²	19	38			35	6.651	18625	0.9994
23-Mar	22	6.729	38	6.634	35	6.644	18649	1.0007
24-Mar	21	6.735	41	6.617	36	6.632	18649	1.0007
24-Mar	24	6.711	41	6.610	37	6.675	18644	1.0004
27-Mar	14	6.767	36	6.633	29	6.670	18702	1.0035
27-Mar	16	6.755	35	6.639	30	6.711	18625	0.9994
30-Mar	12	6.780	29	6.673	23	6.685	18661	1.0013
30-Mar	18	6.746	33	6.653	28	6.685	18661	1.0013
2-Apr ³	10							
2-Apr	13	6.779	31	6.669	27	6.694	18648	1.0006
3-Apr	13	6.781	32	6.665	26	6.700	18647	1.0006
3-Apr	18	6.750	33	6.657	28	6.688	18666	1.0016
6-Apr	13	6.779	32	6.665	27	6.695	18623	0.9993
7-Apr	13	6.784	30	6.678	24	6.716	18593	0.9977
8-Apr	13	6.785	33	6.660	24	6.717	18596	0.9978
9-Apr	12	6.792	33	6.661	30	6.680	18582	0.9971

¹Lower Heating Value Ratio=LHV/18,636 (LHV average=18,636 Btu/lb)

² Due to DAS failure during the sortie sample not used nor delivered to Phillips Laboratory

³ Refueled following aborted takeoff attempt; data not recorded

Table G2: Fuel Density and Lower Heating Values

LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS

<u>Abbreviation</u>	<u>Definition</u>	<u>Units</u>
AFB	Air Force Base	---
AFFTC	Air Force Flight Test Center	---
AOA	angle of attack	units
a_0	speed of sound, sea level standard day	ft/sec
Btu	British thermal unit	---
C_D	total aircraft drag	dimensionless
C_{Db}	coefficient of base drag	dimensionless
C_{Df}	coefficient of skin friction drag	dimensionless
C_{Dl}	coefficient of drag due to lift	dimensionless
C_{Dp}	coefficient of pressure drag	dimensionless
cg	center of gravity	pct MAC
DAS	data acquisition system	---
EGT	exhaust gas temperature	---
Eq	equation	---
F_{ex}	excess thrust	lb
FF_{corr}	corrected fuel flow	lb/hr
FFm_{corr}	corrected mass fuel flow	lb/hr
$FFm_{corr,s}$	standardized corrected mass fuel flow	lb/hr
FF_{ec}	energy corrected fuel flow	lb/hr
FF_{ex}	excess fuel flow	lb/hr
FF_m	mass fuel flow	lb/hr
FF_v	measured volumetric fuel flow	lb/hr
FHVR	fuel heat value ratio	dimensionless

LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Continued)

<u>Abbreviation</u>	<u>Definition</u>	<u>Units</u>
FTT	flight test technique	---
ft	feet	---
GW	gross weight	lb
g	acceleration due to gravity	32.2 fps ²
gal	gallon(s)	---
H	pressure altitude	ft
HAZMAT	hazardous material	---
Hc	pressure altitude	ft
H _{c_s}	standardized day pressure altitude	ft
Hdot, \dot{H}	time rate of change in altitude	feet/sec
Hi	initial altitude	ft
Hs	standardization altitude	ft
H _f	final altitude	ft
hr	hour	---
KIAS	knots indicated airspeed	---
LHVt	lower heating value	Btu/lb
LHVs	standard lower heating value	Btu/lb
lb	pound(s)	---
M	Mach number	dimensionless
MAC	mean aerodynamic chord	---
min	minute(s)	---
NAM	nautical air mile	---
n _x	longitudinal flight path acceleration	g
OAT	outside air temperature	---

LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Continued)

<u>Abbreviation</u>	<u>Definition</u>	<u>Units</u>
P	ambient pressure	psia
PA	pressure altitude	---
Ps	specific excess power	ft/sec
P _t	total pressure	psia
psi	pounds per square inch	---
ρ	fuel density	lb/gal
ρ_s	fuel sample density	lb/gal
RF	range factor	NAM
RPM	revolutions per minute	---
r_f	fuel density, as a function of fuel temp	lb/gal
S/N	serial number	---
SR	specific range	NAM
SR _s	standardized specific range	NAM
sec	second(s)	---
TM	trademark	---
TPS	Test Pilot School	---
TR	technical report	---
TSFC	thrust specific fuel consumption	lb/hr
T _a	ambient air temperature	deg K
T _{as}	standardized ambient air temperature	deg K
T _f	fuel temperature	deg C
T _{fs}	fuel sample temperature	deg F
T _r	recovery temperature	deg K
T _s	standard ambient air temperature	deg K

LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS
(Concluded)

<u>Abbreviation</u>	<u>Definition</u>	<u>Units</u>
USAF	United States Air Force	---
U_∞	free stream velocity	ft/sec
V_t	true airspeed	ft/sec
$V_t\dot{}$	time rate of change in true airspeed	(ft/sec)/sec
V_f	final true airspeed	ft/sec
V_{ti}	initial true airspeed	ft/sec
ν	viscosity	cinestokes
W	aircraft gross weight	lbs
Wf_s	standardized average normalized fuel flow	lbs/hr
W/δ	aircraft gross weight/ambient air pressure ratio	lbs
W_s	standard weight	lbs
δ_s	standard altitude ambient air pressure ratio	dimensionless
δ_t	test altitude ambient air pressure ratio	dimensionless
θ_s	standard ambient air temperature ratio	dimensionless
θ_t	test ambient air temperature ratio	dimensionless

DISTRIBUTION LIST

		Number of <u>Copies</u>	Number of <u>Electronic Copies</u>
<u>Offsite Distribution</u>			
American Aviation & Toolcraft 6034 Country Lane Quartz Hill, CA 93526		1	0
DTIC/OMI 8725 John L. Kingman Road, Suite 0944 Ft Belvoir, VA 22060-6218		2	0
<u>Onsite Distribution</u>			
USAF TPS/EDT 220 S Wolfe Ave Edwards AFB CA 93524		7	1
412 TW/TSTL 307 E Popson Ave, Bldg 1400, Rm 110 Edwards AFB CA 93524-6630		3	0
AFFTC/HO 305 E Popson Ave, Bldg 1405 Edwards AFB CA 93524-6595		1	0
Total		<u>14</u>	<u>1</u>

DTIC QUALITY INSPECTED