

CASE FILE

GRUMMAN

N 7 3 - 13909

DESIGN

OF A

SPACE SHUTTLE

STRUCTURAL DYNAMICS MODEL

Prepared Under Contract NAS 1-10635-11 by
Grumman Aerospace Corporation
Bethpage, N.Y.

For

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

ABSTRACT

A 1/8th scale Structural Dynamics model of a parallel burn Space Shuttle has been designed. Basic objectives were to represent the significant low frequency structural dynamic characteristics while keeping the fabrication costs low.

The model was derived from the proposed Grumman Design 619 Space Shuttle. The design includes an Orbiter, two Solid Rocket Motors (SRM) and an External Tank (ET). The ET consists of a monocoque LO2 tank (.02" walls and .016" lower dome), an intertank skirt (.05" skims) with three frames to accept SRM attachment members, an LH, tank (.025" and .016" skins) with 10 frames of which 3 provide for orbiter attachment members, and an aft skirt with one frame to provide for aft SRM attachment members. The frames designed for the SRM attachments are fitted with transverse struts to take symmetric loads. The SRM consists of a monocoque (0.2" skins) cylinder representing the propellant carrying structure, a simplified forward skirt with two frames and longerons for interstage attachments, and an aft conical skirt with one frame for interstage attachments and 4 longerons representing the on-pad support structure. The orbiter consists of an aft section representing simplified version of the major load paths between engines and the aft interstage attachment, a midsection formed from U shaped frames spaced about 10" apart covered by a .02" skin, provisions for 3 different payload lengths, wings designed as 6 spars covered by .02" skins, a simple torque box representing the fin out to the c.g., and a tapered non-circular shell representing the cabin.

The model design details are presented in 41 drawings which have been filed with the Dynamic Loads Branch of the Loads Division at the NASA/Langley Research Center.

FOREWORD

The work described in this report was performed by Grumman Aerospace Corporation, Bethpage, New York, under NASA Contract NAS1-10635-11 and administered by the Dynamic Loads Branch, Loads Division, NASA/Langley Research Center, Hampton, Virginia. The reported work was carried out between June and October 1972.

The design work was performed by A. P. LaValle, P. W. Tracy, F. L. Halfen, C. M. Cacho-Negrete, P. J. Cartensen and S. Rosenstein. The stress analysis was conducted by W. P. Bierds. The suspension system frequency analysis was performed by L. Mitchell.

This project was directed by M. Bernstein as one of the Master Agreement Tasks Program managed by E. F. Baird.

The guidance and assistance of S. A. Leadbetter and U. J. Blanchard of the NASA/Langley Research Center is gratefully acknowledged.

TABLE OF CONTENTS

SUMMARY	1
MODEL DESCRIPTION	5
External Tank	5
Solid Rocket Motor	: 9
Orbiter	11
SUSPENSION SYSTEM FOR MODEL	14
Suspension Concepts	14
Recommended Suspension Scheme	14
Estimated Suspension System Frequencies	16
Handling Procedures	17
STRESS ANALYSIS	18
Discussion of Ground Rules	18
Discussion of Load Factors	20
Model Loading Conditions	21
Flow Chart for Model Handling	22
Basic Model Configuration and Geometry	23
Model Interface Load	25
Orbiter Mass Distribution	27
Orbiter Handling Conditions	28
Orbiter Section Properties	29
Orbiter Loads	30
Orbiter-to-Tank Interface Loads	34
SRM-to-Tank Interface Loads	36
SRM Ring Loads	42
SRM Drag Strut Analyses	43
APPENDIX A - Loads Due to 1 Lb. Oscillating Force at Engine	A – 1
APPENDIX B - Resonant Frequency of Body Suspended From Two Angled Wires	A - 2

FIGURES and TABLES

			PAGE
TABLE J	· [Weight Statement for Configuration 619	44
TABLE I	II .	Drawings of 1/8 Scale Model	45
FIGURE	1	Mated Flight System Design 619	47
FIGURE	2	External Tank Inboard Profile	48
FIGURE	3	Comparison of Model and Prototype External	
		Tank Area Moments of Inertia	49
FIGURE	14	Comparison of Model and Prototype External Tank	
		Cross Sectional Areas	50
FIGURE	5	Approximate Prototype LO, Tank Dimensions	51
FIGURE	6	SRM Inboard Profile	52
FIGURE	7	Orbiter Structural Arrangement	. 53
FIGURE	8	Comparison of Model and Prototype Orbiter	
		Cross Sectional Areas	54
FIGURE	9	Comparison of Model and Prototype Orbiter	55
	,	Moments of Inertias	
FIGURE	10	Assembly Drawing of 1/8 Scale Structural	
		Dynamics Model	56
FIGURE	11	Schematic of Model Suspension and Leveling	
		Systems	57
सन्दाहर	12	Shuttle Model Suspended	- 0

MODEL DESCRIPTION

SUMMARY

The basic objectives of the 1/8th scale Preliminary Structural Dynamics model are to:

- o Provide early verification of analytical modeling procedures on a Shuttle-like structure.
- o Demonstrate important vehicle dynamic characteristics of a typical Shuttle design
- o Disclose any previously unanticipated dynamics problems
- o Demonstrate optimum configuration changes for eliminating critical problem areas
- o Provide for development and demonstration of costeffective and efficient prototype testing procedures

The design objective for this task was to represent important structural dynamic characteristics (discussed in CR 112196) while keeping the fabrication costs low. The basis for the model was the Grumman proposed Design 619 Space Shuttle which was a 4.8M lb. GLOW 182 ft. long parallel burn configuration. Simplifications included extensive use of constant thickness unstiffened skins in place of variable thickness skin-stringer-frame construction, frames designed as back-to-back channel with elements formed from cut flat plates fastened between them to act as fittings. in place of machined frames, and simple tubular struts with standard AN end fittings for interstage members in place of more elaborately formed members. These and other simplifications in the design resulted in locally stiffer and heavier areas than would occur in a full replica model, however, they were necessary to keep the fabrication costs within target. Structural joints in the model were designed to be simpler and stiffer than the

prototype in an effort to avoid the extra flexibility which has occurred in replica scaling down to thin gages.

The model consists of 4 elements. An Orbiter, and External Tank and two Solid Rocket Motors. Since investigation of hydroelastic effects was an important objective in the test program, and since the ET flexibility and weight was expected to be the most significant factor in the low frequency modes, the ET was the first element to be designed.

The ET is 39.5" in diameter and 237.8" long and consists of a forward LO, tank, an intertank skirt with provisions for attaching the SRMs, an aft LH, tank with internal frames to support the Orbiter attachments, and an aft skirt providing the aft SRM attachment. In order to avoid buckling of the LH, tank during vertical suspension of the model, it was designed to be supported from the intertank skirt. The LO, tank is of welded monocoque constant thickness design 78.3" long. The forward portion is conical while the aft is cylindrical. Both regions have .02" thick walls. The bottom consists of an .016" thick lower dome. The intertank skirt is 29" long cylinder of .050" wall thickness. There are 3 frames to accept the SRM and the model suspension system attachments. The LH, tank is a 144" long cylinder with 10 frames, 3 of which take the orbiter attachments and the remainder required to prevent buckling. skin thickness is .025" in the upper regions of higher load and .016" for the remainder. The aft skirt is a simple .020" thick cylinder 13" long with a single frame to take the SRM attachments.

The SRM consists of a forward skirt with ET attachment provisions, a propellant cylinder, and an aft skirt with both ET attachment and hold-down support provisions. The propellant cylinders are 147.3" long, 19.5" in diameter with 0.2" thick walls.

The propellant simulation proposed is inert PBAN which has an inert salt in place of the oxidizer used in the active material. Six cylinders are proposed, two each to represent full, maximum $q \propto$, and burnout conditions. The forward skirt is a 23.6" long .05" thick cylinder with a forward and aft frame to provide for ET attachment. The aft skirt consists of a cylindrical and conical section. The 5" long by .062" thick cylindrical section contains—the SRB to ET attachment frame. The 22" long .062" thick conical section progresses from $19-\frac{1}{2}$ " diameter to 30.2". Four tapered longerons attached to this cone represent the hold-down supports.

When the ET and SRM designs were almost completed, manufacturing cost estimates were made to determine the fabrication cost target for the Orbiter. The Orbiter representation which met this requirement consisted of a forward non-circular shell representing the cabin, a midsection payload and wing area, and an aft section providing a representative engine and fin support structure. The fuselage external lines are simplified to minimize curved sections, the sides and bottom are flat as are the surfaces of the wings and fin stub. The forward .020" thick shell is 17.25" long and varies from 19" to 26.4" deep. Longerons are extended along the sides and slightly forward to constitute the forward hoist point when lifting the Orbiter separately from the remainder of the model. The midsection is 102.5" long and consists of a series of U shaped frames spaced every 10" running up to shoulder longerons along each side. These frames are covered by .020" thick skin. Payload attachment provisions are made at 4 locations along the length. The payload door is a semi-cylinder .016" thick divided into 7 segments along its length by V shaped angles which permit the door to carry torsion but not bending. The wings consist of 6 spars 2.5" deep at the tip and 6" deep at the root extending 49" from the fuselage and covered by .02"

skine. The aft section of the orbiter is 20" long and is designed to represent the basic load carrying structure between the orbiter engines and the ET thrust load attachment. At the aft end is an open frame which supports the aft fin beam. Forward of this is the engine bulkhead containing provisions for mounting representations of one upper and two lower engines. A sloping deck between the engine bulkhead and the aft payload bulkhead provides a load path from the upper engine to the shoulder longerons. Two struts provide a path of proper stiffness between the lower engines and the ET thrust attachment. Stability of the sloping deck and the strut attachment points is provided by vertical channels attached to the engine bulkhead.

MODEL DESCRIPTION

Basically the design is a simplified 1/8th scale model of a parallel-burn Shuttle, which full scale is represented by the Grumman Design 619 (or GIII) shown in Figure 1. A summary weight statement for this prototype is listed in Table 1.

In simplifying the design, a major objective was to keep the fabrication costs within target while retaining as many of the significant structural characteristics important for dynamics as possible. The guide lines used are outlined in Section 1 of CR112196 prepared under NAS 1-10635-4.

External Tank

The prototype design used as the basis for the model is shown in Figure 2. The principal parts of the external tank are the oxygen (LO₂) tank, the intertank skirt, the hydrogen (LH₂) tank, and the aft skirt.

Initially, in designing the model external tank, an effort was made to adhere to the scaled down cross-sectional area and the moment of inertia in bending for both the major structural elements and the interconnecting members. This proved to be difficult in the LH, tank when an effort was made to provide for a test condition where the configurations without the SRM's were supported by the orbiter engine base. Buckling occurred if scaled down thicknesses were used even with the addition of rings at less than 2" spacing. Suspending the model from the intertank skirt at the interstage connection and thereby putting the LH, tank in tension eliminated this problem below the suspension point but buckling was still present above the suspension point in the intertank skirt. Therefore, after discussion and a NASA review, the change of support point to the intertank skirt was made and the intertank skirt thickness was increased in gage until buckling was no longer a problem.

approach also minimizes fabrication costs. The comparison in areas and inertias between the prototype direct scaling and the model design is shown on Figures 3 and 4. It was felt that the resulting configuration would still provide a good check of analytical methods, and that the major structural dynamic interactions between the model SRM, external tank, and orbiter would still demonstrate the type of behavior anticipated on the prototype.

The prototype LO, tank was monocoque construction with variable tapered skin thicknesses as shown on Figure 5. The model tank is also monocoque. The lower dome is formed of 3 spherical segments to save the tooling required for an elliptical shape. thickness which varied in the prototype, is kept constant in the model at .016". A thicker section is retained adjacent to the Y ring to permit welding. The model Y ring is considerably larger than the scaled down prototype dimensions and is made in simple tapered shape to expedite analysis. The cylindrical section of the model LO, tank which if scaled directly, would require variable-thickness (.023 to .016") is kept constant at .020". conical section (scaled prototype design .016" to .012") is kept constant at .020" to avoid welding difficulties. The upper dome which, if scaled directly, would have been .0065" is .025" in the model in order to limit welding and handling difficulties. upper dome is a single spherical section. A removable upper cover is added to permit inspection and cleaning of the model. dimensions of the LO, tank are adjusted to provide proper scaled LO, weight using H₀0.

The Intertank Skirt in the prototype was a ring-frame stiffened cylinder with one very large frame stiffened by internal struts (Section B-B, Fig. 2) to carry the SRM symmetric lateral (Y direction) load. These strut cross-sectional areas would be .16 to .19 sq. in. if directly scaled, but in order to achieve commonality of members throughout the model they are increased to .26 sq. in. Back-to-back channels are used in place of tubes. The skin gages required in the prototype varied from a minimum of .070" to a maximum of .2". Scaling these values down to .009" to .025" for the model would result in buckling in this area under handling and vibration test induced loads. Therefore, to avoid the complexity of many rings at close spacing, and chem milling to various thicknesses, it was decided to select a .050" aluminum skin which is the minimum for a uniform thickness. There are, therefore, only 3 frames required in this area of the model. The SRM axial loads are applied to two fittings on each side. One of these fittings is shown in detail in Section B-B on Figure 2. In the model, this fitting is also used to suspend the configuration. Therefore, the model is heavier than a scaleddown version of the prototype would be. In simplifying the design to reduce machining costs, still more weight and stiffness is unavoidably added.

The LH₂ tank prototype, as shown in Figure 2, was a ring-frame stiffened cylinder with 3 major frames and fittings to accept the orbiter induced loads. The skin thickness if scaled directly, would vary from .026" to .015". To simplify construction of the model, the skin is either left at .025" or chem milled to .016". The total number of ring frames and ring stiffeners is limited to 10, about half the number in the prototype. This is feasible because the buckling loads were low. All three ring frames are back-to-back channels having the same channel section in order to

save tooling costs. The I (area moment of inertia) selected for each of the frames is 0.45 in. 4 which is approximately representative of the scaled prototype value of 0.49 in. 4 for the forward interstage frame. The end domes in the model are .020" in place of the .009" scaled from the prototype in order to avoid welding and handling problems. They are formed with the same tooling as the LO2 tank dome and, therefore, unlike the prototype, they have the same geometry. The internal struts in the frames which distribute the aft orbiter loads are of the same geometry as the prototype but made from back-to-back sections in place of tubes in order to save tooling costs. The cross-sectional area of the model internal struts is larger than the scaled prototype value (.26 in. 2 in place of .23 or .19 in. 2). The prototype orbiter drag fitting was as shown in Detail P of Figure 2. In the model, the drag fitting has the same effective line of action but is made of a single machined straight sided element which is stiffer and weighs more than the scaled prototype value.

The aft skirt in the model is simpler than the prototype since there is no beading of panels or ventral fins and only one ring frame which distributes the aft SRM loads. This is stiffened by lateral struts which would be .19 to .22 in. if scaled from the prototype, but which are .26 in. in the model to save the cost of additional tooling. There is no full bulkhead installed in the model as there was in the prototype since the bulkhead was not considered significant for the structural dynamic characteristics.

SRM

The prototype design used as the basis for the model is shown in Figure 6. The central cylindrical section which in the prototype is made of 6 segments of .57" thickness steel is modeled by a single 0.2" thick walled aluminum cylinder. The propellant is modeled by an inert propellant in which the oxidizer replaced by an inert salt. No structure was considered necessary to represent the upper dome of the prototype. The lower dome is represented by a conical section for simplicity.

The forward skirt in the prototype SRM was designed as an orthogonally stiffened steel cylinder with closely spaced longerons, and with 5 ring frames spaced about 26" apart. Skin thickness varied from .2" to .06". In the model, this is represented by an unstiffened .050" thick uniform aluminum cylinder which represents average thickness, and because this thickness will prevent buckling under any of the model loading conditions. The forward skirt of the model has frames consisting of back-toback channels located at the forward and aft intersections of the interstage struts with the skirt in order to take the SRM-toexternal-tank loads. In the prototype, the forward frame had an area which varied from about 4 in. 2 to 10 in. 2, with a corresponding variation in I from 125 in. 4 to 490 in. 4. The aft frame area varied from 1.8 in. 2 to 6.2 in. 2, and the I from 18 in. 4 to 106 in. 4. On the model, both are represented by the same frame with an area of .27 in.² and an inertia of .28 in.⁴ which, when scaled up to prototype size and material, would represent a 5.7 in. 2 area and a 430 in. 4 inertia. This is considered within the proper range for the forward frame.

The prototype geometry of the interstage strut fittings is retained but the model fittings are simplified. The interstage strut attachment lugs are fabricated from plate to save machining costs. This makes the model elements heavier than scaled down prototype design. The SRM recovery system is represented by lumped weight attached to the forward ring.

The aft skirt of the prototype which contains the hold-down fittings and SRM-to-external-tank fittings, was designed as an orthogonally stiffened conical frustrum with stringers every 4 degrees and ring frames approximately every 24". The prototype material was steel. Skin thicknesses varies from 0.3" to .075". structure is simulated in the model by a conical .062" unstiffened uniform aluminum skin. The prototype had 4 major tapered longerons extending from the hold-down fittings to the SRM cylinder each with a maximum area of 10 in.² and an inertia of 389 in.⁴. These are represented in the model by back-to-back channels which when scaled up to prototype material and dimensions have an area of 8.6 in. 2 and an inertia of 280 in. 4. Above the conical section of the aft SRM skirt, the prototype had a short cylindrical section containing the fittings for the struts linking the SRM to the external tank and containing the ring which fastens to the aft portion of the SRM propellant cylinder. On the prototype, this ring was a double U shaped section about $10-\frac{1}{2}$ " deep by $4-\frac{1}{2}$ " wide with an area of about 20 in. 2 and an inertia of about 290 in. 4. A simpler single U section is used in the model having an area equivalent to 13 in.2 and an inertia of 95 in. 4 when scaled to prototype dimensions and material. The short cylindrical section of the model forward of the U ring has the same skin thickness (.062") as the conical section, and is terminated in a ring for attaching to the model SRM cylinder. This area, while not representative of the

prototype, is designed to have stiffness compatible with the upper portion of the conical skirt.

Orbiter

The prototype structural arrangement used as a basis for the orbiter model is shown on Figure 7.

The aft portion of the model fuselage has similar geometry as the prototype but is designed with only two full bulkheads, one aft frame and two intermediate frames in place of the larger number on the prototype. The upper cutouts in the prototype which provided for the OMS and abort SRM's are not modeled, instead full frames are used. The external lines of the model are simplified and straightened compared to the prototype to reduce fabrication costs. The cross-sectional areas of the struts between the lower engines and the aft interstage fitting are scaled directly from the prototype as were the side longeron areas. simple fin structure which extends up to the location of the fin c.g. is also included in the model. The skin gages in the bulkheads (.032" aft and .040" forward) are adequate for fabricating, thick enough to avoid buckling, and heavy enough to simulate some of the non-structural weight in the prototype. The in-plane areas of the prototype bulkheads are not scaled for the model in order to avoid structural complexities and because it is not considered significant in establishing the primary structural dynamic characteristics of the model. All side skins of the model fuselage are .020" thick, which is adequate to avoid buckling. The scaled down prototype dimension for the fuselage side skins is .012" but this would require intermediate rings and longerons in the model and increase the cost of the The deck of the model which distributes the upper engine loads to the longerons is .016" thick and correctly scales the prototype stiffness (area/length).

The prototype fuselage mid-section consisted of closely spaced frames covered by corrugated outer skin carrying TPS tiles. The model has similar but simplified geometry and structural arrangement. The model consists of series of more widely spread U shaped frames spaced every 10" covered by a .020" side skin and .025" bottom skin. This skin thickness is enough to prevent buckling under static load but it results in a larger area and inertia than the scaled prototype values as shown in Figures 8 and 9. Payload support provisions are made at 4 different stations to permit variations to be tested. The longerons of the model are designed to furnish the proper scaled area for the aft end of the orbiter. It is kept at a constant area for the entire length of the fuselage to limit fabrication costs. In order to simulate the prototype weight, about 0.8 lbs/inch, including the structure, would be required on the model. This is accomplished by increasing the thickness of the frame webs where stiffness is not significantly affected.

The wing of the model consists of 6 beams covered top and bottom by flat plates. Wing root connections are made by bolts in shear through the webs of the beams and machine screws connecting the top and bottom wing skins to the fuselage. This method of attachment simulates the prototype. The prototype had a corrugated double skin with an average thickness of .16" to 14". This structure is simulated in the model by a .020" sheet. Since the wing depth of the model is properly scaled, the prototype inertia at the wing root is properly represented on the model. A constant skin thickness is used over the entire model wing to control costs and this does give the proper order of magnitude for inertia since the beam depth decreases toward the model wing tip. The proper weight for the wing including the TPS panels is simulated on the model by adding thickness to the webs of the spars. The model

wing does not have chordwise trusses or beams (typical of the prototype) so that loads applied away from the outer periphery are not distributed properly between spars, but loads applied at the outer edges are properly transmitted by the top and bottom covers. Therefore, realistic modes are anticipated if shakers are kept at the periphery of the wing. The RCS wing tip pods of the prototype are simulated by lumped weights on the model.

The orbiter interstage fittings duplicate the prototype geometry using simplified components.

The orbiter model payload bay door consists of a removable 7 segmented semi-cylindrical cover skin which can take loads in torsion but not in tension and compression, thereby simulating the structural properties of the prototype door in a closed and locked position. The minimum skin gage which could be used for the door in order to prevent buckling is .016", which is quite thick compared to the scaled prototype value of .00325".

The forward fuselage in the model consists of a tapered non-circular stiffened shell extending through the cabin location. The two side longerons of the fuselage mid-section are extended through this area in order to provide a forward orbiter model hoist point. There are provisions for attaching weights simulating the forward equipment. Additional stabilizing stiffeners are added to the model to prevent buckling. Local stiffnesses are not considered significant for vehicle structural dynamic characteristics and are, therefore, not scaled.

Complete design drawings of the 1/8th scale dynamic model are available ϵ t the Dynamics Loads Branch, Loads Division, NASA/Langley Research Center. An assembly drawing of the model showing the major components and overall dimensions is presented in Figure 10.

SUSPENSION SYSTEM FOR MODEL

Suspension System For Model

The objectives of this system are to provide support which does not interfere with measurements of the unrestrained structural dynamic characterstics, such as mode shapes modal frequencies and damping during tests, while keeping the support induced buckling and handling loads to a minimum. The system should also permit the ready disassembly and changes in the model elements required by the test program. The system must be compatible with the current support structure (Backstop) in the NASA Langley Dynamics Research Laboratory, and should be relatively inexpensive to implement.

Suspension Concepts

Various support concepts were considered for use on the model. These included the systems analyzed by R. W. Herr and H. D. Carden in USAF RTD-TDR-63-4197 (Sept. 1963). Vertical suspension of the launch configuration is necessary to obtain the proper hydroelastic interactions in the IO₂ tank. Successful use of air springs for large vehicles at Grumman prompted the adoption of 0.5 hz units remaining from the IM program to provide vertical isolation. Horizontal isolation is complicated because unlike previous axisymmetric models, the Shuttle center of gravity shifts laterally with reduction in fuel so that the attitude changes for most practical vertical suspensions. Base support springs as used on the full scale Saturn V Dynamic Test Vehicle were considered too expensive and a cable system was therefore adopted. A single cable was impractical because no adequately strong suspension point was available. Therefore the system described below was adopted and designed.

Recommended Suspension Scheme

A modified two cable suspension system shown schematically in Figure 11 was selected. The modification consists of a bridle positioned between each suspension cable and the model. The bridle is routed

thru a sheave on the suspension cable and each end is attached to an SRM interstage fitting on the same side of the HO tank. This arrangement offers the advantage of supporting the model at the same four points at which the SRM thrust is introduced on the full size vehicle, minimizing the effect of the suspension loads on the model and permiting the model to assume its eqilibrium attitude at any level of propellant loading.

Within the restraints shown on Dwg AD 383-500, the primary suspension system may be routed in any number of ways thru a system of sheaves mounted on the upper backstop structure. One such routing is presented on Figure 11.

Provision for changing the SRM propellant level between tests was an important consideration in the design of the overall system. Discussion with NASA concluded that changing propellant cylinders, (relatively long and heavy masses,) on both SRM's with the model suspended was not desirable, and, that the approach should be to first lower the model and to support it vertically on the floor prior to replacing the cylinders. Since the suspended model can be in any of three possible attitudes this requires that it be oriented vertically prior to lowering. Also shown in Figure 11 is a proposed routing of the model leveling cable system. It should be noted that this routing is proposed to run parallel to that of the suspension system in order to maintain the attitude attained by use of the leveling system while the model is being raised or lowered.

Both cable systems are interconnected by a hydraulic ram and sheave arrangement, also shown in Figure 11. The hydraulic ram is proposed, permitting remote operation and selection of rate, however, any mechanical device of adequate capacity, such as a chain hoist, could be used instead. The ram changes the model orientation by varying the distance between the two sheaves, one being held fixed by the cable to the actuator on the floor by a winch or ram or any other satisfactory device, the other connected to the orbiter and free to move. During tests the leveling ram is fully extended permitting the model to assume its equalibrium attitude. The slack leveling cables may be left attached to the orbiter or disconnected. The model may be

raised or lowered in any attitude by means of the floor mounted actuator.

Drawing AD 383-500-1 showing the extreme positions anticipated for the range of weights to be tested with and without SRM is shown on Figure 12. Also shown is the clearance anticipated. The orbiter alone could be readily suspended from the forward attachment point, and an aft handling point at the top of the fin is available for support during any required movement.

Estimated Suspension System Frequencies

The fundamental model free resonant frequency is expected to be about 8 hz. Therefore suspension frequencies below .8 hz would be desirable for the support system. The IM airsprings will furnish a .5 hz vertical suspension which should be adequate. Laterally the combination of rocking and pendulum motion is anticipated. To estimate the lateral frequencies, the model was analyzed in two planes separately assuming the vertical airspring was not effective.

In the plane where the vertically suspended model is viewed from directly in line with left wing, the right hand bridle attachments are directly behind those on the left hand side and the system acts like a simple physical pendulum with the center of gravity below the point of support, as described on page 250 of "Advanced Dynamics" by Timoshenko and Young. The two resonant frequencies were calculated for 5 weight conditions from full-up (9432 lbs.) to just prior to decoupling the external tank (675 lbs). The resonant frequencies for the lightest condition were 0.61 hz and 0.18 hz, while those for the heaviest were 0.37 hz and 0.19 hz.

In the plane at right angles to this, where the suspended vehicle is viewed from directly in line with the orbiter fin no adequate expression for the resonant frequencies was found. An approximate expression was developed using Lagrange's equations and assuming small motions and equivalence of small angles as shown in Apprendix B. The resonant frequency in this plane varied from .20 to .26 hz for the range of weights from full (9432 lbs.) to almost empty (675lbs). A more detailed analysis would include the effects of the vertical flexibility

however the resonant frequencies for the idealized cases are considered sufficiently low to provide confidence that the isolation furnished by the suspension should be adequate.

Handling Procedures

The procedure recommended for the initial assembly of the model is listed on Figure 10. The weights and angles anticipated for various loading conditions are shown schematically in the Stress Report on page 22 "Flow Chart For Model Handling".

STRESS ANALYSIS

STRESS ANALYSIS

The Stress Analysis includes the following:

- 1. A discussion of ground rules concerning the handling of the model.
- 2. Presentation of the loads associated with these ground rules.
- 3. Documentation of model geometry at internal interfaces, and the determination of model loads for which the model structure was checked.
- 4. Analysis of a typical SRM drag strut.

The detailed analysis of the basic internal model is not presented herein. In designing a 1/8 scale model, true scaling results in margins of safety up to 8 times those on the prototype for the same accelerations. For this model, for cost control and design simplicity, many critical structural areas show even greater margins of safety. Each drawing was reviewed to assure adequate factors of safety and stability for all defined load conditions. It is not considered necessary to include all detailed calculations in this document.

Discussions of Ground Rules

Handling conditions are presented on Page 20.

All raising and lowering of the model shall be accomplished with the 0_2 (water) tank of the external tank drained and empty; and with the model in a vertical orientation with the orbiter supported vertically from the nose fittings provided at Orbiter X Station 46. These stipulations are necessary to (1) prevent buckling of the intertank skirt between the pickup fittings and the 0_2 tank Y ring and (2) to prevent compression bucking in the lower skin of the orbiter.

Loads Induced by Handling

The load factors acting on the dynamic model are tabulated on Page 20. These include mode survey as well as model ground handling conditions.

Flight configurations are designated by symbols "A" thru "G" as given on Page 21. Condition "A" is representative of the prelaunch configuration. Flight conditions progress until the last flight configuration condition "G" is achieved. The appropriate model weight for each flight condition is also listed on Page 21.

A "Flow Chart for Model Handling" is presented on Page 22. The chart lists the configuration sequences that the model sees in the test program. Configuration "A" may proceed to configuration "F" by means of 30 steps. Each step is designated by the step number encircled and an adjacent arrow. All 1 g support loads and the inertia loads on the model components for each step are given on Page 26. These support loads occur either at the base of the SRM or at interface

points 1 & 4. The interface points are located on Page 24. Ultimate loads for design for these locations are shown on Page 26.

Orbiter Loads

The orbiter weight distribution & inertias are presented on Page 27 & 29. The loads induced on the orbiter during handling are presented on Page 28. Loads induced at the interface locations due to a unit load applied at both the center of gravity & the forward nose hoist location are shown. The shear axial load & bending moments for a 1 g axial and lateral applied force are then determined as shown on Pages 30 to 33. These form the basis to check the strength of the orbiter fuselage.

Orbiter to external tank interface loads are obtained by applying unit loads at the interface locations and calculating the strut member loads & the tank support point reaction forces as shown on Page 34. The loads at these interface locations due to critical handling conditions on the orbiter are obtained by multiplying the appropriate values on Page 26 by the unit factors on Page 28 & are listed on Page 35. These are then converted to the member & fitting loads in the lower table on Page 35.

SRM Loads

A similar procedure is followed in determining the SRM incuced loads on the external tank interfaces. The geometry & distribution of forces to the interfaces is shown on Page 36. The loads at the tank reaction points & in the truss members for a unit axial (1 lb.) load applied at the point designated 5' is shown on Page 37. A similar distribution for lateral (Y & Z) loads applied at the SRM center & for lateral loads and moments applied at the center of the external (HD) tank are shown on Page 38 for the forward interface & Page 39 for the aft interface. The reaction forces have been translated into axial, radial, & tangential forces & strut loads & summarized on Page 40. The critical handling conditions from Page 26 are then multiplied by these factors to give the ultimate loads as listed on Page 41. The primarily axial handling loads are combined with the lateral handling loads to give the design values listed on Page 41. A similar calculation for the loads in the SRM at these interfaces gives the values shown on Page 42.

Analysis of a Typical SRM Drag Strut

A typical analysis is shown on Page 43. The loads applied are determined on Page 41. Two cross sectional areas are checked and the margin of safety is .27.

1/8 SCALE DYNAMIC MODEL

2. DISCUSSION OF LOAD FACTORS

LIMIT = 1.5

THIS LIMIT AXIAL LOAD FACTOR WAS SELECTED TO

THIS LIMIT AXIAL LOAD FACTOR WAS SELECTED TO

TROVIDE A .20 ENUELDIE ON BODY BENDING, SHEARS

AND LOCAL INTERFACE COADS DVE TO DYNAMIC LOADING.

SEE APPENDIX A FOR ESTIMATES OF DYNAMIC LOADS DE

TO OSCILLATING BHAKER APPLIED FORCES AT THE ORBITCH ENGINE.

DURING RAISING AND LOWERING OF MODEL

1/x = 1.5 (1.m.1) x 1.5 - 2.25 g/s UCT

THIS LIMIT AXIAL LOAD FACTOR WAS SELECTED AS AN ENUECOPE TO ACCOUNT FOR STARTING AND STOPPING OF HOIST SYSTEM

AT IMPACT DURING DOINING OF SEITING DOWN OF MODEL

Nx = 2.0 (/imit) x 1.5 = 3.0 g's ULT

ALL CABLE AND HOIST FITTING AND ATTACHMENTS

1/x = 20 (/mit) × 1.5 = 3.0 g's VET

LATERAL FORLES DUEING HANDLING

THIS VALUE FOR LATERAL LOAD FACTORS (ALONG THE Y AND 2 AXES-SEE P. 23, AND 24) WAS SELECTED TO ACCOUNT FOR HANDLING FORCES

B SCALE DYNAMIC MODEL

3. MODEL LOADING CINDITIONS

THE FOLLOWING MODE SURVEY TEST CONDITIONS HAVE BEEN CONSIDERED IN THIS ANALYSIS. ADDITIONAL INTERMEDIATE CONDITIONS ARE ALSO INVESTIGATED. (SEE p 22)

A - CANTILEVERED PRELAUNCH

B - FREE - FREE POST LIFT OFF

C - FREE - FREE MID BOCST (MAX &)

D - FREE-FREE END BOOST (PRE SRM SEPARATION)

E - FREE FREE END BUOST (POST SRM SEPARATION)

F - FREE - FREE HO BURNOUT (PRE HO SEPARATION)

G - FREE FREE ORBITER (POST HOTANK SEPARATION)

WEIGHT AND CENTER OF GRAVITI OF SIGNIFICANT MODEL MASSES ARE
SHOWN IN THE FOLLOWING TABLE FOR EACH TEST CONDITION IN TERMS OF
EXTERNAL TANK COORDINATES.

K COORDINATI	F.S.		EXT. T	ANK #
ITEM	COND	WEIGHT .	<i>X</i> ,	Z
ORBITER	$A \rightarrow G$	654	219.4	36. 9
EXT. TANK	A,B	2.612	74.	0
202	د	2314	78	0
	D,E	1986	82	0
	F.G	0	-	- .
EXT. TANK	A,B	435	190	0.
LH ₂		385	200	٥
	D,E	331	209	٥
	FIG	0		
EXT, THINK STRUG	A→F	230	150	0
	G	0	-	
SEM PRO-	A,B	5000	192.5	6.138
PELLANT	ر	3000	192.5	6.138
	\mathcal{D}	800	192.5	6.138
	E→G	0	-	_
SRM STRUCT	A-D	500	192.5	6.138
	E → G	0	_	

* FWD LOZ TANK DOME IS STATION X 34.16

GAC 3284 PEV 2 6-70 125M RIPORT NAS 1 - 10635 - 11, STRESS REPORT

GRUMMAN AND THE TREE 1972

GAC 328A REV T 8-- 70 125M ELPORT NAS 1- 10635 - 11, STRESS REPORT

3 OCTOBER 1972

GAC 3284 REV 2 8-70 125M RIPORT NAS 1- 10635 - 11, STRESS REPORT
THATE 3 OCTOBER 1972

			25						328					0	69		0	0	0	ဝ	О	0	0	O	o	0	T	T_	T	T	Τ.	Γ	Γ		[·		
	2M7	O	16,031	0	0	0	ပ	0	16,	0	0	٥	0	U	679'91	0	5		5		7		~				1	VERTICALLY		784			<u></u>			·	
	2 X 7	+ 9431	+ 6819	0	0	0	O	1	4 4769	0	O	0	O	0	2515	0	٥	0	0	Ç	0	٥	v	o	О	O		1		EDD GEOMETRY							
	27:20	0	0	0	728 +	+ 297	O	o	0	O	+ 256	1 23C	0	O	0	0	141	139	О	O	0	0	ပ	O	G	Q		FOO!	1	024							
	2 X ser.	-5.500	-5500	-5500	-54.89	-5492	-550c	0	-3500	-3500	-3491	-3492	-3500	0	-1300	- 1300	-1292	1594	-1300	C	0	0	0	O	O	o		1102 0140		974	٦						
_	17 Ho	0	0		14	177	0	0	o	0	45	+ 193	0	0	0	0	9	+178	0	0	+ 103	+ 150	0	. 0	+ 60	0		70.17		0							
	× ×	-3277	599	- 665	- 664	-3272 +	T L 28 -	- 615	- 615	- 615	-613	_	-2929	195 -	195-	-561	- 555	-2532	1.052-	155 -	-553	-2491	-2547	- 230	- 222	0		OF CORITEO.		0000	2						
	224	0	0	0	-417	-509	0	0	0	o	-348	-466	0	0	0	o.	-272	-314	ΰ	0	- 12.3	- 325	၁	0	- 23 !	٥		9		6	J						
	± Y4 :	O	0	- 720	<u> </u>	- 1200 -	0601 -		0	- 480			- 810	69 -	0	- 220	1 30 80	- 571	- 500	69 -	-154	-405	-350	- 90	- 112.	٥		1 00 T 4 70 1			200						7
	2 X 4 =	0	0	35				\vdash	0	3802	4756	_	6669	543	0	1731	2498	4477	3960	54.3	1195	3120	2772	712	258	Ö		- 4	-	S CONTROLLON	200						GRUMMAN
_	ب کو	O	0	0		+ 35	o	0	o	၁	1 47	+ 43	0	0	0	0	7 +	4 70	o	c	+ 120	+ 175	0	0	111+	- 4-		000000		100							ق ا
_	×°	. 654	-654	- 654	+ 653 -	- 653 -	-654	-654	-654	- 654	ļ-	\vdash	-654	-654	-654-	-654	H	-651	459	- 454	-642 -	- 629	-654	-654	-630	659-		1		710	2						
	4	0	٥	0	O	٥	0		٥		O		U	0	0	V	o	0	0			С				14		+-	LOADS	I TO ITO I	2						
	×	0	0	1134	O	0	814	665	0	296	0	0	684	672	0	784	0	0	175	672	0	0	429	172	0	653				200 86 00	U						
とといけられる					(× - 3.50)	(60.5.20)					(5:4:2)	(4.2 3.77)					(7.9.2)	(1.3.0)			(ح ۽ ٥١٠)	(C+:SI= x)			(4 - 15:14)	(0/23.70)				10	1						-
LOADING LON		Ą	30	TXOX T		ρ	لگر 13	Col	C٥	CKO, I	G _K C,	U	7.5	To I	J.	DXO, L	DXOF	٠.	D, L	EXOLL	€ × c,	U	E.L	T,) Li)				*							
الم	_																																				C316 REV. 2
<u></u> -		Ц.	نــا	اا		لــا					لــــا											1			اــــا			L	\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	AS	- 1	 -	10	63			[(1

3	MLTIMATE	٠													
100	LOARS TO MOVEL	×	ιħ	Xors	4,30	2 X4	+1 *	22.4	X.	2,60	2. X5 E.	2 25 E.m.		2117	
1.8		0	0	-1177.	0	٥	С	0	-5399	٥	- 9900	O	3.6.31	0	·
3.0	. K.	0	0	- 1962	0	o		0	- 1995	O	-16500	\mathcal{C}	10 5 57	45,093	, .
2.26	Bxo, 1.	1557	0	-1472	0	12791	-1620	0	7611 -		21:11-	Ç	2	0	
ر .	15 x Oz.	0	O	- 980	09 +	102.09	- 1293	929 -	- 996	79	¥2.8 €	5:4			
1.8	3.	0	0	- 1175		16951	- 2160	- 916	-5899	219	-9886	. 535	٠,	o	
1.5	\mathbb{E}_{o} \perp	1112	0	- 981	0	72671	- 1635	0	916h -	0	- 5250 -	ن	7 ;	O	
2.2 9	C. L	7611	O	- 1472	ဝ	1357	121 -	0	7.851 -	0	0	1)	()	٥	
3,0	ري.	0	0	7.961-	9	O	0	3	- 1845	C	-105cm	C	1,42	49,014	
275	Co. 0, 1	7212	0	16h1-	0	5558	- 1080	0	1381 -	6	513L-	4.1	•	0	
1	ر <i>ب</i> لا ۲۰	9	0	- 975	11	4516 ·	- 30t	775 -	- 92c	81	: 1.5.25 -	7.72	G	0	
97	7	0	0	5611-	17	12722	1991 -	628 -	- 526 ;	· 442	- 6286	5 h	1)	0	•
ا.م	Col.	1026	c.	196 -	0	6656	-1215	a	- 437.	0	- 5750	3	G	O	
2.28		1512	٥	2411-	ວ	1221+	551	٥	7721-	0	O	٦	Θ	0	
3.0	T.	0	0	- 1962	Ø	0	O	0	- 1683		-7300	G	75.5	50,007	
2.25	D, 10,	1764	٥	2 L M -	0	3688	56h -		- 56!	0	- 2925	0	o	э	
1.5	TAKEL	0	0	1.16 -	Loi	LALE	LLA -	807 -	- 833	90.	SE 61 -	717			
86	J	0	0	- 1172	901	5059	3201 -	575 -	- 4558	32.0	-2329	150	,	0	
15	1.6	2:8	ر	186-	Ø	07.65	-750	0	-3610	8	- 1950	O	r;	o	
225	£, 10, 1.	1512	٥	- 1472	. 0	1222.	- 155	0	-1262		ρ	G	c	0	
<u>آ</u>	£ 40°	0	၁	£76 -	. 081	€ 661	- 231	- 335	- 830	154	0	O	0	0	
97	·	٥	С	- 1132	315	5616	- 719	- 583	-4484	270	0	C	ú	9	
's	Eol	5 × 9		186 -	၁	4158	- 525	0	- 3820	0	0	O	о	0	
2.26	1	3.87	0	2141-	0	1602	- 203	O	- 517	0	O	0	ດ	Ó	
-	 (T	0	٥	1.34	308	15.51	707	11/16	- 400	100	o	0	0	0	,
2.28	9	0501	92	-1460	76-	0	O.	0	0	Ð	٥	0	0	0	
					- 1			,		. 0					
				21-12	サード	Moジェし	い シア エフス	_	5	CA DS				}	
//															
	THESE	VALUES	OBTAINED	8	MULTIPLYIN	2	THOSE OW	0.23 3	V UCTIP	ATE	FACTURS				.
															
1 3															
			į												
															 -
G316 REV. 2	V. 2 3P				֓֞֞֜֞֜֞֜֞֜֜֓֓֓֓֓֓֓֟	NAMALIO	2								ı

NAS 1- 10635 - 11

SCALE DYNAMIC MODEL

ORBITEK MASS DISTRIBUTION

AREA	METHOD OF SIMULATION	WT. (LBS.)	ESTIMATE ORBITER STA. (IN.)	D CG Zolb
ORB. 57A. 41 TO 165 CABIN	FRAME BALLAST BALLAST	95 22 35	108 47 64	6000
PAYLOAD	BEAM WITH BALLAST	/30	114	16
WING OMS + FUEL ORB: STA.	RIB + SPAR BALLAST	61 50	150 170	2 24
166-185 ENGINES	STRUCTURE BALLAST	40 44	176 184	11 ·
ABORT SRM	BALLAST	136	173	16
TAIL ACS (NOSE)	BALLAST BALLAST	11	186 ·	42 8
ACS (WINGS)	BALLAST AT TIPS	16	175	3
PAYLOAD (FWD) ORBITEK	BEAM WITH BALLAST WITH NOMINAL PAYLOAD	(130) 654	(96)	16 12.8
	WITH MOST FWD PAYLOAD	654	134.3	12,8
OKBITEK (LES	S ABORT SRM) NOM PAYLOAD	518	128.7	12.0
ORBITER (LE.	SS ABORT SRM) MOST FWO. PAY.	518	124.2	12.0

INTERSTAGE ORBITER MYERFACE

8-79 1254

1.1

NAS 1 - 10635 - 11, STRESS REPORT DATE 30(TOBER 1972

GAC 31 84 PEV 2 6-- 7-1 125-4 ELOPE NAS-1-10635-11 STRESS REPORT

GRUMMAN. F. STATES OF A MERCENTATIONS

SUMMARY OF ORBITER SECTION PROPERTIES

$$X_0 = 64$$
 (WL = 53.07)
 $A = 1.46 \text{ in}^2$, $I_{yy} = 43.95 \text{ in}^4$ $\frac{C}{I}(LOWER) = .101 \text{ in}^{-3}$ $\frac{C}{I}(UPPER) = .192 \text{ in}^{-3}$

$$\frac{X_0 = 58}{A} = 1.65$$
 $(WL = 51.9)$ $\frac{C}{I}L = .082$ $\frac{C}{I}up = .206$

$$\frac{X_0 = 116}{A} = 1.715$$
 $(WL = 50.82)$ $\frac{\zeta}{L} = 0.74$ $\frac{\zeta}{L} = 0.074$ $\frac{\zeta}{L} = 0.074$

$$X_0 = 125 \longrightarrow 142$$
 (WL = 50 528)
 $A = 2.21$ $I_{yy} = 76.75$ $\frac{c}{I}L = .0656$ $\frac{c}{I}\psi = .156$

$$X_0 = 154 - 165$$
 (NL = 50.508)
 $A = 2.99$ $J_{yy} = 82.8$ $\frac{c}{T}L = .0612$ $\frac{c}{T}v_y = .145$

THESE VALUES CHECK THE APPROXIMATE DISTRIBUTIONS SHOWN ON FIGS. 8 AND 9.

3

GAC 328A PEV 2 8--70 - 125M PEPORT NAS 1 - 10635 - 11 , STRESS REPORT

DATE 3 OCTUBER 1972

1/8 SCALE DYNAMIC MODEL

ULT ORBITER - HO TANK INTERSTAGE TRUSS MEMBER LOADS

LOADS AT INTERFACE DUE TO EXT TANK LOAD CONDITIONS

[ALL LOADS IN LAS MOMENTS IN IN-LUS

		HANDLING AP	PLIED LOADS F	ROM P. 26	LATERAL	APPLIED LOAD
		Ъ	BxO2 1	E	Yo = = 49(1)	Zo= + 491
INTER	y ₂	_		· -	± 142	-
FACE 2	72	+ 226	- 20	+ 222		± 142
	Χ̈́	-1962	+ 1080	- 1132	-	-
INTER	Y ₃	-	-	-	± 349	-
FACE 2	Z,	- 226	+ 20	+ 93	-	± 349
	My	<u> </u>			- 5892	

(1) ULTIMATE LATERAL LOND = (0.5) (1.5) (654 LBs.) = 491 LBS

ULTIMATE LOADS IN SUPPORT TRUSSES AND AT TAM SUPPORT POINTS DETERMINED FROM TABLE ABOVE AND UNIT LOAD DISTRIBUTION ON P. 34

1	ON OF		HANDLI		LOAD 60		10NS	L	TERAL	CONDITIONS	DESIGN UL	TIMATE *
RESULTIA			В.	В	x O ₂ ⊥	 	E	Y _o	• ± 491	Zo-= 491	MAX +	Max -
INTER	Y4							± 142			+ 142	-142
FACE	ZA	+	113	-	- 10		11.1	7	98	± 71	+ 211	- 108
2	Z ₈	+	113	_	. 10	+	111	Ŧ	98	± 71	+ 211	- 108
	AB(I)	۲.	113	+	10	+	47	7	218	± 175	+ 265	- 331
	()	-	396	+	218	-	229	+	280		+ 498	- 676
INTER.	CE	+	2080	_	1145	+ 1	200	L		_	+ 2080	- 1145
FACE	YA	+	19	-	2	-	8	±	37	- 30	+ 56	- 45
3	ZA	-	113	+	10	+	47	Ŧ	214	± 175	- 327	+ 261
	YD	4	194	-	107	+	112	<u>+</u>	211	-	+ 405	- 318
	₹2	-	345	+	190	-	199	-	373	-	- 718	+ 563
	Xε	-	1962	+	+ 1080		1132		_	_	+ 1080	- 1962
	ZE		691	_	380	+	399			-	- 380	+ 691

- * COMBINATION OF HIGHEST HANDLING AND LATERAL CONDITION
- · (1) FOR TRUSSES (+) PENOTES TENSION (-) DENOTES COMPRESSION
- (2) ALL LOADS IN LBS.

1/8 SCALE DYNAMIC MODEL 5RM LOADING AND REACTIONS AT HO TANK 25,24 COORDINATES OF INTERSTAGE 5 (EXT THUR COORDINATES) INTERFACE 5 Z = 12887 - 12887+5:14 = 3.574" Y - 19,628 + 15.879 = 17.753" X5! X51 = 1/3.488" & Z ₹5 X6 = 271 " VUIT APPLIED LOADS TO SEM X7= 1 X5Em=1 Ysen 1 Z5Em=1 M7= 1 RESULTING FORCES ON Xs' YSRM 157.54 Ys +.081 . 5 ₹5 -.016 . 5 Xsem -.0064 Y - .081 76 .5 + .016 +.0064 ALL LOADS IN LBS , MOMENTS IN INLES INTERFACE 6 X.7

GAG 328A PLV > 8--70 125M EINTE 3 OCTOBER 1972

1/8 SCALE DYNAMIC MODEL

INTERFACE 5 EXT TANK ATTACHMENT (DRAG TRUSS)

	▲ X	ΔΥ	ΔZ	J	x/Q	Y/&	₹/Q
AU	0	8.652	1.741	8.825	-	.980	.197
uD	16.25	6 849	473	17.641	.921	-388	027

UD 16.25 6849 -.473 17.64 .921 .388 -.027
CL O 8653 1.742 8.827 - .980 .197
LE 1625 6.131 3.090 17.641 .921 .348 .175

FOR X5, = 118, THEN XU= 518 \$XL = 518,

FORCE	æ	Χ ų = ,5
EXT	₹ų	055
TANK	Yu	011
TRUSS	AU	,204
/ 2053	UD	543
	24	- ,040
SRM	Y _A	+ .200
	ξ,	014
	YD	211
	$X_{\mathcal{D}}$	+ .500

FORCE	@	XL=.5
, .	ZL	+.055
TAUK	٧L	+.011
TEUSS	CL	.204
, 2025	LE	543
	Zς	040
SRM	Yc	+ .200
	ZE	+ .095
	YE	189
	XE	+ .500

(ALL FORCES IN LBS.)

GAC 3284 REV 2 8~70 125M REPORT WAS 1 - 10635 - 11 , STRESS REPORT

SCALE DYNAMIC MODEL INTERFACE 6 - HO TANK ATTACHMENT GEOMETRY 1 Z.u HOE 12,920" 24.690" 16.052" 26 SRME - 6./38" ZHO 13.055° MHO YHO ع۷ِ - 399L ° -5.705 HO ATT Q_ 28:439" FORCE Y6 = 1 Z6 =1 240-1 YHS=1 M40 = 1 Zι - ./// - .123 -,206 +.059 -.0104 + ,552 H Y +.611 1.022 - . 294 + .0516 ZL + 1.111 + .123 - . 794 - 059 + .0104 -.552 -.706 YL + .389 -1.022 - .0516 - .563 AU -.623-1.042 + .300 - .0526 TRUSS BL +1024 + .206 - 1.024 -. 206 0 (HTENSION) , ,463 + .741 4,0526 CL - .417 + 1.143 ZA + 111 4.206 +.123 - . 059 + .0104 YA - .552 ~ 0516 - .611 -1.022 + 294 5. 7.3 R -1.020 - . 205 + .205 Ö +1019 Ya + .098 4.020 - .098 - 020 0 Z. - .091 - .0104 + 012 - 225 - 146 Y + .454 + ,0516 - .409 +1,120 + .726

FORCES TABULATED ARE APPLIED TO HO, SEM

GAC 328A REV 2 8-70 125M REPORT NAS 1- 10635 - 11 STRESS ZEPOLT

DATE 3 OCTOBER 1972

1/8 SCALE DYNAMIC MODEL

	• •				INFLUENCE	R= RADIAL, + OUTWARD
AT	IN	TERFACE	5 - Xsth H.	= 113,488	X511ASEM = 38.	•
FOR	Le T	X7 + Ysen - 1	Ysom 1	Zsem 1	My= 1	
	Χu	+ .5	0	. 0	0	
H	Ru	- ,063	-,277	253	+,003	
_	Tu	+.030	145	/33	1.002	
TAN	XL	1 .5	0	٥	0	
K	RL	063	203	+ 1.113	- ,001	
	TL	031	005	613	+ .008	
	Au	246	-,313	- 286	+ .004	
ST	uD	+ .543	_	_	-	
	Lα.,	242	184	+ . 254	- 003	•

- .007

4 .002.

- 003

+ .048 - ,001

+,554

-.115

1.262

RB + .048 + .240 -,003 0 - .101 - .499 + .00 6 S R TB 0 - .098 -.091 + .058 RL - .001 4 .251 - .003 -.125- 183 - .5 PD +.173

+ .089

+ .1/2

-.126

+.286

ka

BO

PA.

TA

XE

0

-,099

+ ,225

- .122

- .5

+ .122

RE + . 173

LE + .543

AT INTERFACE 6 - XSTAH = 271.

		XSEM+ X7=1	Ysan = 1	Zsrn=!	My = 1
Н	Ru	+.037	277	-1245	003
0	Tu	019	144	130	002
747	Ri	+ .037	204	+ . II \	100. +
K	TL	-,019	- ,005	- 610	008
	Au	+ .041	312	282	-,004
e U	BL	000	+ .103	+ .512	+ 007
5	ĊL		- 209	+ .232	+.003
	RA	+ .016	121	110	001
5	TA	038	+ .287	+ .260	+.003
R	RB	0	4.040	+ .199	+.003
M	Te	+.0	095	472	006

* LDADS AT X STATION SEM 22

GAC 32HA PE7 3 8 - 70 - 125M

Li

REPORT NAS-1-10635-11, STRESS REPORT

- 1081

-.209

+.067

+.213

1.001

+ .003

DETE 3 OCTOBER 1972

+.016

+.038

E SCALE DYNAMIC MODEL

	HANDLING	APPLIED	LOAOS FROM	266040	LATERAL !	APPLIED LOADS	DESIGN U	LTIMATE
	A	F	BxO2 1	r '		Zsin + 2060		T
AU	-869	- 399.	+ 1519	+ 1137		- 590		1
uD	+ 1921	+ 1074	- 3360	- 2684		-	+ 1921	-3360
LOC 1×	- 856	- 555	+1497	+ 1264	F 380	± 523	+2020	-1379
LOC Ve	· —	- 14	-	+ 13	± 183	± 99	+ 196	- 197
30	+ 1	- 170	- 2	+ 147	± 230	1 1143	+ 1270	-13/3
LE	+ 1921	+ 1074	-3360	- 2634	_	_	+ 1921	-3360

* COMBINATION OF HIGHEST HANDLING AND LATERAL CONDITION

į	HA	HU DLI W	6 A	PLIED	L	oads(26	cp.40)	LATERAL APPLIED LOSA					DESIGN ULTIMATE		
ا لـــــ د		Α		В.	В×	02 1		B	Ysem	± Zobo	751	n + 20w	,	MAX+	MAX -	
AU	+	146	~	5	-	256	-	280	7	642	7	581	+	808	- 898	
BL	~	1													- 900	
CL	+	146	+	151		255	_	142	7	430	=	497	+	648	- 752	

1/8 SCALE DYNAMIC MODEL

ULTIMATE SRM RING LOADINGS

[ALL LOADS IN LBS, +X IS FWD, + IR IS RADIAL OUTWARD, +T 13
TANGENTIAL CLOCKWISE]

		HANDLIN	6 LOADS		LATERAL LOADS							
A7 57	A. 22.5				DESIGN ULTIMA							
	A,	B.	B x O2 1	В	Ysem = = zoco	Zscn 2060	Max +	MAY -				
X»*	- 1769	- 989	+ 3094	1 2472	_	_	+ 3094	-1769				
P.	+ 612	+ 342	- 1074	- 855	~	-	+ 612	-1074				
Tp	- 430	- 241	+ 752	+ 601	4-2-	_	- 430	+ 752				
XE	- 1769	- 989	+ 3094	+ 2472	-		+ 3094	- 1769				
RE	+ 610	+ 341	- 1066	- 852	 .	, -	+ 610	- 1066				
TE	+ 431	+ 241	- 753	- 602			+ 431	- 753				

^{*} LOADS (Y, RADIAL, TANGENTIAL APPLY TO LOCATION D ON PAGE 37)

AT 5	TA. 38.5			·			DESIGN ULTIMATE		
	Α	В。	Bx021	B	Ysem" ± 2060	2, RM + 2060	MAX+	MAX-	
KA	- 350	- 160	+ 613	+ 459	F 260	7 237	+ 873	- 610	
TA	+ 794	+ 375	- 1389	- 1040	= 590	+ 540	- 1979	+ 1384	
RB	0	- 74	1	+ 64	= 100	± 496	+ 560*	- 570 *	
TB	- 1	+ 15.3	-1 2	- 132	7 212	F 1030	·r 1183 *	- 1162+	
کر	- 348	- 21.2	+ 609	+ 502	1 188	+ 120	+ 797	- 536	
Te	- 794	- 521	+ 1389	+ 1177	7 377	± 519	+ 1908	- 1313	

AT S	ίΤΑ.	196.0	,						DESIGN							ULTIMATE	
		A		Вь	\mathcal{B}	×Oz ⊥	73		YSR	n · † 2060	Zs	Rm ± 2060	/	114x +	N	AX-	
RA	4	57	-	2	1	100	1	109	-	260	11	2.37	+	317	-	369	
TA	-	135	4	4	+	2 36	+	258	<u>+</u>	590	4	540	-	725	4	848	
Ro		0	+	60		٥	.+	53	±.	100	7	496	+	556*	-	496	
TB	-∔	ı	-	144	-	2	-	128	+	212	7	1030	+	1031	-	1274 +	
Rc	4	56	+	60	_	98	-	61	+	188	±	120	+	248	-	286	
Tc	4	134	+	140	-	235	-	130	7	317	4_	519	+	659	_	754	

^{*} MAXIMUM LOADS BUT NOT TO BE CONSIDERED SIMULTANEOUSLY FOR COMBINING RADIAL AND TRUGENTIAL VALUES

(1) COMBINATION OF HIGHEST LATCRAL AND HANDLING CONDITION

1/8 SCALE DYNAMIC MODEL

$$f_{\xi} = \frac{6(653)}{(8\%.875)^2} + \frac{6(1915)}{(875)(8)^2} + \frac{523}{(815\%8)} = 750$$

$$MS = \frac{62000}{27,750} - 1 = \frac{1.24}{1}$$

AT [6 - 6] (11" FROM U)

$$\int_{-1}^{1} \frac{3700(6)}{(1.13)^{2}(.875)} + \frac{3360}{1.13(.875)} = 19950 + 3400 = 23350 \text{ psc}$$

CONSIDER COLUMN DO (CONSERVATIVE)

MINIMUM SECTION .65 X.875

Fr . AT I'ND MOMENT MACHIFICATION

$$MS = \frac{1}{.41 + \frac{23,350}{62,000}} - 1 = + \frac{0.27}{0.27}$$

TABLES AND FIGURES

TABLE I

 		WEIGHT S	STATEMENT			PAGE 1 OF 1
CONF	GURATION		619			
CODE	SYS	STEM	!	STACK ELE	MENT	
			ORB.	SRM	TANK	
1	WING GROU	p	18017		• ———	
2	TAIL GROUN		3186	· ·		
3 !	BODY GROU		38146	290312	50199	
. ر		NVIR. PROTECTION	29145	290312		
				5860	5999	
5 6.		RECOVERY, DOCKING			0250	
	PROPULSION		21816	27900	2350	
7	PROPULSIO		217			
8		N-AUXILIARY	5738			1
9	PRIME POW		3674			
10		VER. & DISTR.	2975			
11		VER. & DISTR.	1546			
12 ,	SURFACE C	ONTROLS	, 1538			1
13	AVIONICS		' 6615	1720	. 469	
14	ENVIRONME	NTAL CONTROL	4418		,	
15 .	PERSONNEL	PROVISIONS	1068			1
16	RANGE SAF	ETY & ABORT		500		i
17	BALLAST					!
18	GROWTH/UN	CERTAINTY	13068	14340	1300	
	NOSE CONE		_		1134	1
		N & DEORBIT	100	1200	4854	
				·	<u> </u>	<u> </u>
	SUBTOTAL	(DRY WEIGHT)	160880	341832	66305	
20 .	PERSONNEL		1420			!
21	CARGO (LA		40000			1
			40000	7000		
22 i	ORDNANCE		1,000	1028	02.06	
23	RESIDUAL :		1803		8186	
25	RESERVE F.	LUIDS (LANDED)	897		7333	•
	SUBTOTAL	(LANDED WEIGHT)	205000	342860	N. A.	
21 :	△ cargo 1	ייי	25000			
2 ;		r (staged)	2,000	Ì	10396	
5 ;		SYS. (EXPENDED)		21220	. 10030	:
22	IGNITER (900		:
			•	900	†	;
25 <u>1</u>	RESERVE F		61.20			
	IN FLIGHT		6432	01.50000	1560050	
27	PROPELLAN'			2452932	1560052	
28	PROPELLAN'		070-1	İ	;	:
29		r-maneuv./acs	27396		•	
Ì		/NOSE CONE		5600	1	i
	INSULATIO	N/LINER		21200		!
	ELEMENT GI	ROSS WETGHT	263828	2844712	1652272	
i	ABORT SRM		203020	68500	10/22/2	İ
- 1	GLOW GLOW			4829312	1	ĺ
	V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1	1 4029312	1 .	I

TABLE II

DRAWINGS OF 1/8 SCALE MODEL

DRAWING NUMBER	DESCRIPTION
AD383-500	Model Assembly Suspended (3 Sheets)
-501	Shuttle Model Assembly
-502	External Tank Assembly
- 503	SRM Assembly
-504	Orbiter Assembly
-505	LO2 Tank Assembly (2 sheets)
-506	Intertank Skirt Assembly
-507	LH ₂ Tank Assembly (2 sheets)
-508	Aft Skirt Assembly
- 510	SRM Forward Skirt Assembly
-511	SRM Propellant Cylinder Assembly
- 512	SRM Aft Skirt Assembly
-514	LH2 Tank Fitting Installation
~ 515	Rings for External Tank
- 516	Intertank Skirt Frame Assembly
-517	LH ₂ Tank Frame Assembly
-518	External Tank Aft Skirt Frame Assembly
-520	SRM Rings
- 521	SRM-to-External Tank Thrust Fittings
- 522	External Tank-to-Orbiter Thrust Fitting
- 525	Orbiter Forward Section Assembly & Installa-
	tion
-526	Orbiter Payload Bay Cover Assembly & Installa
	tion
-527	Orbiter Payload Module Installation
-528	Orbiter Aft Section Assembly
- 529	Orbiter Wing Installation
- 530	Orbiter Fuselage Side & Bottom Skin Panel
	Assembly and Installation
-531	Orbiter Keel Assembly and Installation
-532	Orbiter Wing Beam Carry-Through Assembly
- 533	Orbiter Aft Interstage Fitting Assembly

TABLE II (continued)

DRAWING NUMBER -534 Orbiter Engine Support Bulkhead Assembly (2 sheets)

	(2 5116605)
-535	Orbiter Fin Stub Installation
-536	Orbiter Fuselage Forward Frame Assembly
-537	Orbiter Abort SRM Installation
-538	Model Cosmetic Lines (2 sheets)
-539	Orbiter Engine Bulkhead (Station 180.009)

Note:

1. Two (or more) copies of each of the above drawings have been submitted separately to NASA/Langley for review.

Fittings

2. These drawings are available from the Dymamic Loads Branch,
Loads Division, NASA/Langley Research Center, Hampton, Virgina 23365

Fig. 1 Mated Flight System

12-71 125M

NAS1-10635-11 10/72

CODE 26512

12-71 125M

REPORT NAS1-10635-11 10/72

Grumman Aerospace Corporation

CODE 26512

APPROXIMATE PROTOTYPE LO₂ TANK DIMENSIONS Figure 5

Figure 7 Orbiter Structural Arrangement

DATE 10/72

GRUMMAN AEROSPACE CORPORATION

12-71 125M

REPORT NAS1-10635-11 DATE 10/72

GRUMMAN AEROSPACE CORPORATION

CODE 26512

MS 21039 -1-29 An 960D10 (2) MS 21042L3

and the second second

- INITIAL ERECTION PROCEDURE:~

 1- STAND L.H. &R.H. SRM ASSYS ON LEVEL FLOOR AS SHIN IN VIEW E.E.

 SRM 45TO BE PARALLEL WITHIN ±030.
- 2- LOWER INTERTANK (I/T) SKIRT ASSY BETWEEN PRE-POSITIONED SRM'S.
- 3" INSTALL LINK INSTALLATIONS AD383-321-12-2 AND WITH AD383-322-17 SPACERS IN PLACE INSERT BOLTS AS SHIN IN DETAIL D. DO NOT TIGHTEN NUTS.
- 4- POSITION & ASSEMBLE LO TANK ON UPPER FLANGE OF I/T SKIRT. CONNECT FLEXIBLE DRAIN LINE TO FITTINGS ON LO TANK AND I/T SKIRT. (REF DWGS AD 363-502 & AD 363-506 FOR HARDWARE.
- 5- POSITION & ASSEMBLE LH TANK (WITH AFT SKIRT PRE-ASSEMBLED)
 TO LOWER FLANGE OF 1/T SKIRT. (REF DWG AD 363-306 FOR
 HARDWARE.
- G- ALIGN' & OF HO TANK TO & OF SRM'S AS FOLLOWS:

 OF HO TANK TO & OF SRM'S AS FOLLOWS:

 OF HO TANK STA 113.49 BOTTOMED SPACER

 ADSIGN SZZ-17 ALIGN & OF HO TANK PARALLEL TO & OF SRM'S

 OF HOSE GAPS AF OTHER THREE POINTS AT SPACERS ON

 HO STA 30.75
 - 4 STREED SHIM AD 363-522-25 AS ROOM & SLIP INTO GAP AT JOINT. THE WITH SAFETY WIRE THRU HOLES PROVIDED.
- 7- WITH HO THUK ALIGHED ROSITION & INSTALL LWR LINK INST. AD383-518-1
 ABJUST LETH OF STREETS; AS ROD & TIGHTEN LOCK NUTS
- TIGHTEN ALL BOLTS AT HOTANK STAS. 113.49 4 270.99

INITIAL ERECTION PROCEDURE (CONTINUED)

- 9- POSITION & INSTALL ORBITER AS POLLOWS:
 4/ ORBIT ORBITER IN VERTICAL POSITION

 5/ ENGAGE BEARING ON HOTHIK IN BOCKET ON ORBITER & AT ORBITER

 5TA WAS 25 & INSTALL STRUTS AD383-517-19 (SEE SECTION B-B)
 - of Jain Orbiter to HO TRUK AT TRUK STA 148.75 (SEE SECTION C-C)

MODEL LEVELING CABLE SYSTEM TO BACKSTOP SHEAVES IN SKEWED PLANE 2 PER SYSTEM SHEAVES IN TERRICAL PLANE ~ Z PER SYSTEM BRIDLE -HYDRAULIC SHEAVES IN LEVELING HORIZONTAL PLANE~ 2 PER SYSTEM BRIDLE CABLE TO FLOOR MOUNTED WINCH 1006 1491 1 1006 1491 1 FIGURE 11 SCHEMATIC OF MODEL SUSPENSION AND LEVELING.

57

APPENDIX A

SUMMARY OF INTERSTAGE FORCES

FOR 1 LB. OSCILLATING FORCE

APPLIED AT ORBITER ENGINE

APPENDIX A 1/8 SCALE MODEL - SUMMARY OF INTERSTAGE FORCES WITH LE CECULATINE FORCE APPLIED AT ORBITLE ENGINE

(Fo	PCES	ARE ,	111 605	}	<u> </u>	.		A
	ORB	HO TANI	- INISISE	1-10	0 7036	SEM IN	768570	<u> </u>
	FWD	AT	7	· Fo	ENALD		Az	7
	FZ	FX	Fa	Fx	Fy	FZ	FY	FZ
LIFTOFF	I 13.9	t20.6	± 16.1	±72.1	5.1	#21.2	± 10.6	+19.0
MAX Q	£13.8	±17.9	±16.0	133.7	±1.3	±19.1	29.5	42.3
SEM B/O	± 21.8	£27.5	£11.8	±4.7	22.7	\$12.3	4.90	+15.8
POST SEP	±18.9	=24.2	±8.9					-
SSME B/O	+ 2.6	±10.5	±3,6			-	_	

SPACE SHUTTLE MAIN ENGINE BURN OUT

FOR TANK TO SEIT

A-1

CEN NECTIONS

FORCES AND BENDING MOMENTS (LIFTOFF) 1/2 CERTICE TRONDE MINIST FORCE APPLIED.

		FULL SCALE FORCE		IPS &	MOMEN	TS IN IN-	KIRS	
0.	C/1 (1/1)	1 On 13. Ein.	Px	Px	V-2-	V ₂ .	BM	F.17
1	FULL SERVE	· Mone	F.S	Non	1.5	Plots	F.S	/:::
	NOS \$ 200	NOSF = 15 39.75	2.7	2	4.3	3,2	167	15.
	444	55.5	5.4	4	6.7	5.0	705	150
	500	62.5	18.0	13.3	15.3	11.3	1356	125
12	570	71.25	20.5	15.2	9.8	7.3	2426	22 4
15	70 Y	88.0	22.1	16.0	7.33	5.4	2345	217
3	832.5	104.06	22.5	17.	6.50	5.1	2524	237
1%	929.5	122.44	23.3	17.2	6.53	4.8	2657	246
l.~	1006	125.75	23.6	17.5	5.5.6	4.1	2956	273
	1162	145.25	20.27	15.0	7.24	5.4	4052	375
	1237	154.62	26.34	19.5	7.42	5.5	4500	4/6
								<u> </u>
7	ANK STA	Ì					·	:
F	WILL SCALF. NOSF O 203. 5	25.44					ļ	
	203. 5	2 5.49	./3	./	ہے جی	3.8	122	//
	258.6	37.32	.19	.14	10.1	7.5	620	57.
	353.7	49.21	,23	.18	15.8	11.7	1511	170
	515.5	64.44	.27	, 2	15.7	14.6	3407	315
	637.3	79.66	.32	.24	21.0	15.5	580Z	537
1.,	762.3-	95.29-	,32	.24	21.0	15.5	8419	723
1 1/2	762.3+	93.24 4	33.4	24.7	23./	17.1	8575	793
12	873.3	109.16	33.4	24.7	21.7	16.1	8243	762.
0	1078 -	134.75-	33.4	24.7	21.7	16.1	9/57	848
10	1078+	134.75+	33.3	24.7	13.4	9.9	5167	248
	130 Z	162.75	33.3	24.7	11.5	8.8	10774	997
	1562	195.25	33.2	24.7	9.4	7.0	11749	1080
	1822 -	227.75 -	33.2	24.7	9.4	7.0	11547	1010
	1822+	227.75 /	30.6	22.7	25.6	19,0	10039	920
	2077.1	257.64	2.8	2.1	27.3	20.2	35/3	320
	2206.3	275.79	3.8	2.1	27.3	20.2	5.81	.5

APPLIED FORCES AND BENZING MENTS (LIFTOFF)
1/8 SCALE MODEL WINTH FOREST
AT ORRITER ENGINE

	1/2	1763	27.8.	37.8	2/5/8	2576	233	553	0
BR = 11185.	11.2.	Ų.	300%	2882	2333	2720	2552	1637	2.5
	Ž,	Made	5.95	275	7%	6501	006	500	/3
- 11001.4 - 4.6.5	MY	75	200	212	10407	118 83	10235	1,09	141
110011	72	1100	8.51	12.5	4.0	/; t ₁)	12.9	18.7	18.7
1	4	F.3	26.8	4.01	7.7	7.2	7.4	15.2	25.5
K105	7,	1760	35	3,2	3.4	ω γ ³	2.5	3.6	10
KNT IN IN. KIDS	Vr.	F3	7.	ς, ω	7.4	4.25,	5.5	13	7.3
	d'x	110D.	22.	4.21	14.6	4.01	10.0	1.51	15.
S 1N K	X	ري	8.8	24.8	6:51	14.1	رک زن	3.4	3.4
FULL SCALE, FORCES IN KIDS, MOM	TANK	SIN MAD	95.29	/25:37	155.46	185.38	27:5/2	245.7;	52.52
FULL SC	TAME	3771 FG	762.3	1002.57	Y 243.64	21 1484.5	D 4.58	1765.65	2254.3

										-		
	•				77	Mi	0004	19.0				,
					4	AFF	FS	25.7				
					77	AFT	1,00	7.01				
12/105)					FF	AFF	B	14.3				
ITERSTAGE LOADS (KIPS)	F2	Net	NoD	16.1	12	FWD	MOD	71.12				
707	17.	AFT		21.7	F2	D. 1.	FS	2.5.7				
57466	Ϋ́X	AFT	Mon	20.5	fγ	FWD	MOD	1.3				
INTER	X	AFT	ζ.	27.8	4	FWD	FS	75.7			·	
	FZ	FND	COH	13.9	FX	FWD	HOD	1.22	-			
	Fz	FUD	FS	8.81	FX	TED	FS	36.8				
	DEBITER	TO HO TANK					SEM TO	HO TANK		3		

FORCES AND BENDING- MODERTS (SEM BURNOUT) 1/8 DEACE MODEL WONTH INPUT FORCE APPLIED AT CHINE ENGINE 1.5. VERCES IN KING, MOMENTS IN-KIPS HOME FORCES IN UBS, II IN-URS

				 			
ORB. STA	OLB. 37A	Px	P_{X}	VZ	Vz	, 3.M.	B.H.
FULL SCALE	MOTICAL	FS	MOD	FS	MOD	F.5	Mon
318	39.75	2.8	2.1	2.8	2.1	125	11.5
144	55.5	5.6	4.1	3.5	2.6	482	44.6
500	62.5	18.9	14.0	9.5	7.0	709	65.6
570	71.25	21.5	15.9	15.1	11.2	1287	119.
8 704	80.0	23.1	17.1	10.1	7.5	1688	156
0 832.5	109.06	24.	17.8	9.0	6.7	2279	21/
907,5	116.19	24.4	18.1	8.0	5.9	2956	273
1006	125.75	24.7	18.3	5.6	4.1	3606	334
1162	145.25	21.1	15.6	7.5	5.6	: . 477Z	441
1237	159.62	27.4	20.3	7.7	5.7	5017	464
TANK STA						· · · · · · · · · · · · · · · · · · ·	
FULL			·			:	
SCALE							
203:5	2 5.44	.14	,10	.9	.67	111.7	10.3
258.6	37.33	. 20	.75	5.2	3.8	153.	17.9
353.7	49.21	.23	.17	20.2	14.9	636	63.5
1 5755	64.44	.28	,2/	28.8	21.3	3149	291
\$ 637.3	79.66	,33	.24	28.5	21.1	6653	615
\$ 762.3-	95.29-	. 33	124	28.5	21.1	10215	945
762.34	95.29+	35.2	26,0	23.2	n.z	10468	968
\$73.3	109.16	35,2	26.0	23./	7.1	13048	1207
1078-	134.75-	35.2	26.0	23.1	17:1	17767	1643
1078+	134.75+	35.3	26.1	7.8	5.8	17769	1644
1302	162.75	35.4	26.2	10.9	8.1	16014	1481
1562	195.12	35.5	26.3	14.1	10.4	13/67	1218
1822-	227.5-	35.5	26.3	14.1	10.4	9498	879
18224	227.5+	7.5	5.6	22, 2	16.4	8549	791
2077./	259.44	2.9	2.1	21.8	16.1	2897	268
2705,3	275.79	2.9	7.1	21.8	16.1	85.,	2.2

1/8 SCALE MODEL WINTHINDUT FORCE IT CHENCE ENGINE F.S. FORCES IN FIRS, MOMENIS IN-KIPS BENDING HONENTS FARCES IN LAS FORCES AND 160.

						<u> </u>					
HO TANK HO TANK	HO TAKE	σ_{x}	Qx	3	7,	· /	1/2	AT	1	Z de la constante de la consta	110
STA F.S.	STA F.S. STA MODE!	1,2	735	5.5	116.25	57	MOD	5	130	5.	677
762.3	95.29	50 X	22.1	7.4-	ار ان ان	26.8	19.8	808	:7:3	9	201
1002.57	125.37	34.8	78.4	i,	3.5	17.51	13.0	62/2	575	2002	N N
1243.66	155.455	15.7	14.6	4.6	3.4	2.5	4.6	10:01	727	200	5/2
6.4941	1 65.53	1.11	70.4	4.7	12.51	7.2	13,51	800%	1050	2730	6)
85.726.	215.62	6.7	6.4	3.5	2.9	7.7	12.9	102.39	1.36	:/	
1945.45	2.45.71	3.7	2.5	7. 10.	メ・シ	25.2	9:6	1,500	5:53	1521	200
2206.3	275.79	3. t	10.	<i>1</i> .	べら	487	18,6	177	100	D.	٥٠

APPENDIX B

RESONANT FREQUENCY OF BODY
SUSPENDED FROM THE TWO ANGLED WIRES

APPENDIX B

RESONANT FREQUENCY OF BODY SUSPENDED FROM

GAC 328A REV 2 12-71 125M REPORT NAS1 - 10635-11
DATE 12/72

F14. B-1

The analysis uses Lagrange's equations to derive the equations of motion. The potential energy is calculated from the vertical displacement of the center of gravity due to translation and rotation. The kinetic energy is determined by adding the components due to linear and rotational velocities. Assumptions of small motions and equality of small angles are used to simplify the manalysis. The longitudinal flexibility due to the air springs and the cable elasticity are also omitted as further simplifying assumptions.

GAC 328A REV 2

I Butter how the total

DEFLECTION 5 , I KOM FIG. B-2

HURIE DISTITUTE TERM A' TO F = (11+5)+(1-6)-1 cos (0+/32)

HORIZ DISTANCE FROM B' TO F = L CON (X-B.)

HORIZ DISTANCE FROM C'TOF IS THE AVERAGE OF POINTS A' AND B'
THEREFOR:

SH = 1/2 {a+b + a-b - L coe (α+β2) + L coe (α-β1)} - a

USING TRIGOPOHETRIC SUBSTITUTIONS

δ_H = ½ { 2α + L cos α (co+β, - co+β₂) + L sin α (sin β, + sin β₂ } - α

ASSUME β₁ = β₂ THEN

Sy = L sin x sin B

VERTICAL DISTANCE OF B' FROM LINE OF = Lam (x-B.)
VERTICAL DISTANCE OF A' FROM LINE OF E Lam (x+B2)

VERTICAL DISTANCE OF C' IS THE AVERAGE OF POINTS A' AND B', THEREFOR

δν= Lain α - ½ { Lain (α + β2) + Lain (α - β.)}

USING TRIGONOMETRIC SUBSTITUTIONS

δv= L sin α - 1 {L sin α (casβ, + cosβz) - L cos α (sin β, - sin βz)}

ASSUME B. = BZ THEN

δv = Lam α { 1 - cos β}

 $\delta = (\delta_V^2 + \delta_H^2)^{1/2}$ $= \{(L\sin\alpha - L\sin\alpha\cos\beta)^2 + L^2\sin^2\alpha \sin\beta\}^{1/2}$ $= \{(L\sin\alpha - 2L^2\sin\alpha\cos\beta)^2 + L^2\sin\alpha\cos\alpha\cos\beta\}^{1/2}$ $= \{(L\sin\alpha - 2L^2\sin\alpha\cos\beta)^2 + L^2\sin\alpha\cos\alpha\cos\beta\}^{1/2}$ $= \{(L\sin\alpha - 2L^2\sin\alpha\cos\beta)^2 + L^2\sin\alpha\cos\alpha\cos\beta\}^{1/2}$ $\delta = 2L\sin\alpha ((1-\cos\beta)^2)^2 = 2L\sin\alpha\sin\alpha\cos\alpha\beta\}^{1/2}$

ROTATION & FROM FIG. B-1 AND FIGB-2

em 8 = DIFFERENCE IN VERTICAL DEFLECTIONS OF A'AND B' + 2b

= L(sin (x+B2)-sin(x-B1))

2h

ASSUME B. = BZ

sm 8 = 1 Casa sm B

ASSUME & AND B FRE SMALL ANGLES

POTENTIAL ENERGY

V = mg L sind
$$\{1-\cos\beta\}$$
 + mgk $(1-\cos\delta)$
where mg is the weight of the suspended Body
ASSIME $\cos\beta \approx 1-\frac{1}{2}\beta^2$, $\cos^2\alpha = 1-\frac{1}{2}(\frac{1^2}{b^2}\cos^2\alpha)\beta^2$

NOTE AT X = 17 THIS IS EQUAL TO V FOR SIMPLE PENDULUM

KINETIC ENERGY
$$T = \frac{m}{2} S^2 + \frac{I_0}{2} \dot{y}^2$$

WHERE IO IS THE MASS MOMENT OF INERTIA OF THE SUSPENDED BODY = $\frac{m}{2} \left[c^2 + k^2 \right]$ ABOUT POINTC. & IS THE KADIUS OF GYRATION = $\left(\frac{Tcg}{m} \right)_2^2$ $T = \frac{m}{2} \left(\frac{L^2 \, am^2 \, a}{2} \right) \beta^2 + \frac{m}{2} \left(\frac{c^2 + k^2}{2} \right] \left[\frac{L^2}{b} \left(\frac{cos^2 \, a}{2} \right) \beta^2 \right]$

LAGRANGE'S EQUANCES
$$\frac{d}{dt}\left(\frac{\partial T}{\partial \beta}\right) + \frac{\partial V}{\partial \beta} = 0$$

$$\frac{d}{dt}\left(\frac{\partial T}{\partial \beta}\right) = m(L^{2}am^{2}d)\beta + m(c^{2}+k^{2})\left[\frac{L^{2}}{b^{2}}\cos^{2}d\right]\beta$$

$$\frac{\partial V}{\partial \beta} = (mg L am d)\beta + (mg c L^{2} cos^{2}d)\beta$$

COMBINING INTO THE PROPER FORM

THEREFOR
$$f = \frac{1}{2\pi} \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\cos^2 \alpha} \right) \left(\frac{g}{h} + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{\sin \alpha + \frac{cL}{b^2} \cos^2 \alpha}{\sin^2 \alpha + \frac{cL}{b^2} \cos^2 \alpha} \right) \left(\frac{g}{h} \frac{g}{h} \frac{g}{h} \frac{g}{h} \frac{g}{h} \frac{g}{h} \frac{g}{h} \right) \left(\frac{g}{h} \frac{g$$

NOTE: WHEN $X = \frac{\pi}{2}$ (VERTICAL SUSPENSION) THIS REDUCES TO A SIMPLE PENDULUM , OR. $f = \frac{1}{2\pi} \left(\frac{g}{L} \right)^{1/2}$

PENDULUM, OR $f = \frac{1}{2\pi} \left(\frac{4c}{c^2 + k^2} \right)^{\frac{1}{2}}$

CALCULATION OF RESONANT FREQUENCIES FOR 5 WEIGHT CONDITIONS

COND	(IN.)	(1bs)	Ixx (16-12)	Ξyy (15-1m²)	I22 (16-1n-)	-kxx (112)	kyy 2)
a	48 9	9432	69/2900	44617600	49413300	733	4730
Ь	40.6	7103	4867200	34018700	37048000	685	4791
c	26.4	3734	1877600	1846 3300	18803100	503	4945
٦	12.5	2992	110 5000	12480600	12166200	369	4/7/
e	89.9	675	379300	24/2300	2400100	562	3574

COND.	kzz (mi	2+ h22	2+ kie	(b)	A *	B**	(皇春) 1/2	(Ha.)
ü	5239	7630	24.15	33.41	1	2.3930	1.49208	,24
Ь	5216	6864	21.72	27.74	2.6386	2.2468	1.44 903	,23
c	6036	5760	18.23	18.38	2.0754	2.0368	1.34974	.21
d	4066	4222	13.36	8.54	1.4834	1.7438	1.23325	.20
e	3556	11638	36.83	61.42	4.6651	3.15 60	1.62570	,26

a= 70.73 m., b= 17.78 in. L= 215.89 in., K= 204.3 in. Amd= .9695, 202 d= .2453