

USAAEFA PROJECT NO. 83-24

AIRWORTHINESS AND FLIGHT CHARACTERISTICS TEST OF A SIXTH YEAR PRODUCTION UH - 60A

ARTHUR R. MARSHALL, JR.
MAJ, AV
PROJECT PILOT

ROBERT MACMULLIN
MAJ, AV
PROJECT PILOT

ROY A. LOCKWOOD
MAJ, AV
PROJECT PILOT

THOMAS L. REYNOLDS
MAJ, AV
PROJECT PILOT

EDWARD J. TAVARES
MAJ, AV
PROJECT PILOT

ROBERT M. BUCKANIN
PROJECT OFFICER

GARY L. SKINNER
PROJECT ENGINEER

MICHAEL K. HERBST
PROJECT ENGINEER

CHARLES F. CASSIL
PROJECT ENGINEER

PATRICK J. SULLIVAN
CW4, AV
PROJECT PILOT

ROBERT A. WILLIAMS
CW4, AV
PROJECT PILOT

JUNE 1985

FINAL REPORT

APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED.

UNITED STATES ARMY AVIATION ENGINEERING FLIGHT ACTIVITY
EDWARDS AIR FORCE BASE, CALIFORNIA 93523

DISCLAIMER NOTICE

The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

DISPOSITION INSTRUCTIONS

Destroy this report when it is no longer needed. Do not return it to the originator.

TRADE NAMES

The use of trade names in this report does not constitute an official endorsement or approval of the use of the commercial hardware and software.

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST QUALITY
PRACTICABLE. THE COPY FURNISHED
TO DTIC CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER USAAEFA PROJECT NO. 83-24	2. GOVT ACCESSION NO. ADA180181	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) AIRWORTHINESS AND FLIGHT CHARACTERISTICS TEST OF A SIXTH YEAR PRODUCTION UH-60A		5. TYPE OF REPORT & PERIOD COVERED FINAL 3-20 OCTOBER 1983 29 FEB & 18 SEP 1984
7. AUTHOR(s) ROBERT M. BUCKANIN GARY L. SKINNER MICHAEL K. HERBST PATRICK J. SULLIVAN ROY A. LOCKWOOD et al		8. CONTRACT OR GRANT NUMBER(s)
9. PERFORMING ORGANIZATION NAME AND ADDRESS US ARMY AVN ENGINEERING FLIGHT ACTIVITY EDWARDS AIR FORCE BASE, CA 93523-5000		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 68-3BE243-04-68-EC
11. CONTROLLING OFFICE NAME AND ADDRESS US ARMY AVIATION SYSTEMS COMMAND 4300 GOODFELLOW BOULEVARD ST. LOUIS, MO 63120-1798		12. REPORT DATE JUNE 1985
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. NUMBER OF PAGES 120
		16. SECURITY CLASS. (of this report) UNCLASSIFIED
		16a. DECLASSIFICATION/DOWNGRADING SCHEDULE
18. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Equivalent Flat Plate Area Performance Data Sixth Year Production Stabilator Position UH-60A Helicopter		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Testing was conducted to obtain performance data for inclusion in the sixth year production UH-60A helicopter operator's manual. A total of 58 productive flight hours were flown at five different test sites between 3 and 20 October 1983 and 29 February and 18 September 1984. The out-of-ground effect hover gross weight capability was 16,526 pounds for 95 percent intermediate (30 minute limit) rated power available at 4700 feet pressure altitude and 35°C temperature. The increase in equivalent flat plate area (F_e) of the sixth		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

Sq ft.

Year production aircraft configuration over the first year configuration was 5 square feet (ft²) in level flight at a referred rotor speed ($N_r/\sqrt{\theta}$) of 258 revolutions per minute. Of this increase, 2.5 ft² was attributed to the External Stores Support System fixed provision fairings, 1.5 ft² to the external mounting brackets of the AN/ALQ-144(V) infrared countermeasures set and M-130 chaff dispenser, and 1.0 ft² to numerous other minor external changes. However, throughout the $N_r/\sqrt{\theta}$ range, the difference in power required between the first and sixth year production aircraft does not equate to a constant F_e . A limited investigation of the effect of stabilator position on level flight power required did not completely account for the power differences noted when flying at different dimensional conditions that produce the same nondimensional thrust coefficient.

$N_r \sqrt{R} / \text{Square root theta}$

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

PREFACE

Special recognition is given to Vera L. Gardner for her innovative computer programming support which aided during the data analysis phase of this project.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
(Avail and/or	
Dist	Spacial
A-1	

TABLE OF CONTENTS

	<u>Page</u>
INTRODUCTION	
Background.....	1
Test Objectives.....	1
Description.....	1
Test Scope.....	2
Test Methodology.....	3
RESULTS AND DISCUSSION	
General.....	4
Hover Performance.....	4
Level Flight Performance.....	5
Airspeed Calibration.....	7
CONCLUSIONS.....	9
RECOMMENDATIONS.....	10
APPENDIXES	
A. References.....	11
B. Aircraft Description.....	12
C. Instrumentation.....	23
D. Test Techniques and Data Analysis Methods.....	27
E. Test Data.....	38
DISTRIBUTION	

INTRODUCTION

BACKGROUND

1. The US Army has contracted with Sikorsky Aircraft Division of United Technologies, for the sixth, seventh and eighth year UH-60A production lots. The US Army Aviation Engineering Flight Activity (USAAEFA) has conducted testing on earlier YUH-60A and UH-60A helicopters to include the Government Competitive Tests, Preliminary Airworthiness Evaluations, Climatic Laboratory Tests, Artificial and Natural Icing Tests and an Airworthiness and Flight Characteristics (A&FC) evaluation. Further testing was needed to update previous test results of the first year production UH-60A for inclusion in the sixth year production UH-60A operator's manual.
2. In September 1983, USAAEFA was tasked by the US Army Aviation Systems Command (AVSCOM) (ref 1, app A) to conduct an A&FC evaluation of a UH-60A helicopter from the sixth year production lot.

TEST OBJECTIVES

3. The objectives of the A&FC evaluation were as follows:
 - a. To determine the performance change caused by the infrared countermeasures set AN/ALQ-144(V) and chaff dispenser M-130, and their external mounting brackets.
 - b. To obtain sufficient level flight performance data to update existing data for inclusion in the operator's manual.
 - c. To obtain sufficient hover performance data to update existing data for inclusion in the operator's manual.

DESCRIPTION

4. The UH-60A is a twin-turbine single-main rotor helicopter capable of transporting cargo, 11 combat troops, and weapons during day, night, visual meteorological conditions, and instrument meteorological conditions. The helicopter is powered by two General Electric T700-GE-700 turboshaft engines, each having an installed thermodynamic rating (30 minute limit) of 1553 shaft horsepower (SHP) (power turbine speed of 20,900 revolutions per minute (rpm)) at sea level, standard day static conditions. Installed dual engine power is transmission limited to 2828 SHP. The engines used during this evaluation were calibrated by the engine manufacturer. Two test aircraft were used during this evaluation: USA S/N 82-23748, a sixth year production Black

Hawk in the normal utility External Stores Support System (ESSS) fixed provision fairings configuration (defined as normal utility (ESSS) configuration) described in paragraph 5, and USA S/N 77-22716, a first year production aircraft incorporating airspeed and stabilator modifications similar to the sixth year aircraft in the normal utility configuration, the normal utility configuration with AN/ALQ-144(V) and M-130 external mounting brackets added, and the normal utility configuration with AN/ALQ-144(V) and M-130 sets installed.

5. Several modifications were incorporated to arrive at the normal utility (ESSS) configuration for the sixth, seventh and eighth year production lots. These include reorientation of the production airspeed pitot-static tubes, a modified stabilator schedule, and the addition of external mounting brackets for the AN/ALQ-144(V) infrared countermeasures set and M-130 chaff dispenser. Also included were the ESSS fixed provisions and fairings along with numerous other minor external configuration changes. A more detailed description of the UH-60A with descriptive photographs is available in appendix B, and additional information can be found in the Prime Item Development Specification (ref 2, app A) and in the operator's manual (ref 3).

TEST SCOPE

6. Hover and level flight performance tests were conducted at Edwards AFB (elevation 2302 feet), Bakersfield (488 feet), Bishop (4120 feet) and Coyote Flats (9980 feet), California and at Duluth (1430 feet), Minnesota. Sixth year production aircraft test flight hours totaled 74 of which 51 were productive. These tests were conducted between 29 February and 18 September 1984. Level flight performance tests were also conducted on a first year production aircraft between 3 and 20 October 1983 and totaled 12 hours of which 7 were productive. Flight restrictions and operating limitations observed throughout the evaluation are contained in the operator's manual (ref 3, app A) and in the airworthiness release issued by AVSCOM (ref 4). Testing was conducted in accordance with the test plan (ref 5) at the conditions shown in table 1.

Table 1. Test Conditions¹

Type	Gross Weight (lb)	Longitudinal Center of Gravity (FS)	Density Altitude (ft)	Referred Rotor Speed (rpm)	Trim Airspeed (KTAS)
Hover	13240 ² to 22680	354.0	3300 to 10720	244 to 265	0
Level ³ Flight	14470 to 21690	347.4	3430 to 14000	245 to 286	41 to 170

NOTES:

¹Tests were conducted at an approximate mid lateral center of gravity with the automatic flight control system on in the normal utility (ESSS) configuration, unless otherwise noted.

²Aircraft gross weight plus cable tension.

³Tests also conducted with the AN/ALQ-144(V) and M-130 mounting brackets added and with the complete AN/ALQ-144(V) and M-130 sets installed.

TEST METHODOLOGY

7. The flight test data were recorded by hand from test instrumentation displayed in the cockpit, by on-board magnetic tape recording equipment and via telemetry to the Real Time Data Acquisition and Processing System. A detailed listing of test instrumentation is contained in appendix C. Level flight performance tests were supplemented by test data from a first year production UH-60A adjusted for drag differences. Flight test techniques and data reduction procedures are described in appendix D.

RESULTS AND DISCUSSION

GENERAL

8. Testing was conducted to obtain performance data for inclusion in the UH-60A sixth year production helicopter operator's manual. At the hover performance guarantee conditions of 95 percent intermediate (30 minute limit) rated power available (IRP), 4700 feet pressure altitude (Hp) and 35°C, the out-of-ground effect (OGE) hover gross weight capability was 16,526 pounds. The difference in level flight power required does not equate to a constant equivalent flat plate area (F_e) between the first and sixth year production aircraft throughout the referred rotor speed ($N_R/\sqrt{\rho}$) range. The increase in F_e between the normal utility and normal utility (ESSS) configurations at $N_R/\sqrt{\rho}$ of 258 rpm was determined to be 5 square feet (ft^2). Of the total 5.0 ft^2 , 2.5 ft^2 can be attributed to the ESSS fixed provision fairings and 1.5 ft^2 can be attributed to the external mounting brackets of the AN/ALQ-144(V) infrared countermeasures set and M-130 chaff dispenser. The remaining 1.0 ft^2 is attributable to numerous other minor external configuration changes. Installing the AN/ALQ-144(V) and M-130 sets increases F_e by an additional 0.5 ft^2 . The effect of stabilator position does not completely account for the discrepancy in power required as a result of flying at dimensionally different conditions that produce the same nondimensional thrust coefficient (C_T).

HOVER PERFORMANCE

9. Hover performance tests were conducted on the sixth year production aircraft at the conditions in table 1 using the tethered and free flight techniques described in appendix D. The 2-foot main wheel height in-ground effect (IGE) and the 100-foot main wheel height OGE tests were conducted at the 2302, 4120, and 9980 foot test sites in the normal utility (ESSS) configuration. Tip Mach number for these tests varied from 0.61 to 0.67. The data from these tests were compared with first year production aircraft hover data presented in USAAEFA Report No. 77-17 (ref 6, app A). The previous data was reanalyzed and a different curve was faired through both the 2-foot IGE and the 100-foot OGE data sets. When compared with the reanalyzed fairings, current test data reveal an increase in power required to hover IGE of approximately 5 percent and an increase of approximately 3 percent to hover OGE. Results are presented in figures 1 through 3, appendix E. These results compare favorably with previous OGE hover performance data with the ESSS fairings installed, USAAEFA Report No. 82-15-1 (ref 7, app A). No discernible compressibility trend was observed during this or any other previous testing. The hover performance results contained in this report should

be used to define the hover performance of a UH-60A in the normal utility (ESSS) configuration. The reanalyzed fairings for the first year production aircraft should be used to define the hover performance of a UH-60A in the normal utility configuration.

10. The standard day OGE hover ceiling at the primary mission gross weight of 16,455 pounds (app B) was 11,224 feet Hp using IRP available from USAAEFA Report No. 77-17 (ref 6, app A). At 4000 feet Hp on a 35°C day, the OGE hover maximum gross weight was 17,593 pounds with IRP. At the hover performance guarantee conditions of 95 percent IRP, 4700 feet Hp and 35°C, the OGE hover capability was 16,526 pounds.

LEVEL FLIGHT PERFORMANCE

11. Level flight performance tests were conducted at the conditions listed in table 1 to determine power required and fuel flow for airspeeds, altitudes, gross weights, and rotor speeds throughout a portion of the operational envelope of the sixth year production aircraft. Test data from USAAEFA Report No. 81-16 (ref 8, app A) was used to supplement the 258 rpm $N_R/\sqrt{\theta}$ data base. Techniques used in obtaining and analyzing level flight performance data are described in detail in appendix D. The data were obtained and analyzed in ball-centered flight and corrected for estimated drag of external test instrumentation and instrumentation electrical load.

12. Nondimensional test results are presented in figures 4 through 31, appendix E. The test data indicate power required generally increases with increasing $N_R/\sqrt{\theta}$. Trends at $N_R/\sqrt{\theta}$ above 258 rpm are not consistent with those of the first year production aircraft presented in USAAEFA Report No. 77-17 (ref 6, app A). The exponential increase in power required with increasing $N_R/\sqrt{\theta}$ as predicted by theory and as observed for the first year production aircraft (ref 6), was not evident for the sixth year production aircraft. Specific differences in power required between the first and sixth year aircraft throughout the $N_R/\sqrt{\theta}$ range tested did not produce a constant change in F_e (ΔF_e) between the two aircraft at all conditions. Comparing the normal utility and normal utility (ESSS) configurations at $N_R/\sqrt{\theta}$ of 258 rpm indicates a ΔF_e of approximately 5 ft^2 . This difference was summarized as:

$$\begin{aligned} \text{6th yr prod A/C} = & \text{ 1st year prod A/C} + \text{ESSS fairings } (2.5 \text{ ft}^2) \\ & + \text{M-130 & AN/ALQ-144(V) brackets } (1.5 \text{ ft}^2) \\ & + \text{external drag differences } (1 \text{ ft}^2) \end{aligned}$$

Additional testing should be conducted in forward flight to investigate the inconsistencies in power required as a function of $N_R/\sqrt{\theta}$ between the first and aixth year production aircraft. The ΔF_e of the ESSS fairings was documented in USAAEFA Report No. 82-15-1 (ref 7), the M-130 and AN/ALQ-144(V) mounting brackets in paragraph 15, and the external configuration differences affecting drag between the two aircraft are depicted in the photographs in appendix B. Dimensional level flight test results are presented in figures 32 through 59, appendix E. Inherent sidealip, presented in figures 60 and 61, was developed from the resultant angle of sideslip associated with ball-centered flight during level flight performance testing (figs. 62 through 66). The data indicate that in ball-centered flight, sideslip increases to the right with increasing C_T . These results show the sixth year production UH-60A to fly with more inherent right sideslip when compared with previous test results (ref 6, app A) especially at higher C_T 's.

13. Tests were conducted to ascertain the ΔF_e with sideslip for a range of C_T 's and the data are presented in figure 67, appendix E, for both the normal utility and normal utility (ESSS) configurations. Results are independent of airspeed and $N_R/\sqrt{\theta}$, but vary with C_T . The data indicate that minimal F_e occurs between 4.5 and 7 degrees left sideslip depending upon C_T . Coordinated flight throughout the tested level flight airspeed envelope of the UH-60A results in a maximum left sideslip of approximately 1 degree.

14. Level flight performance testing on the UH-60A at different dimensional conditions that yield the same nondimensional condition have not produced consistent results. Stabilator position has been suspected to be a contributing factor to this discrepancy because the nondimensional parameters do not account for indicated airspeed which is the dimensional parameter that determines stabilator position in stabilized, ball-centered level flight at a given C_T - μ combination. Limited testing was conducted to determine the stabilator position effect on power required for level flight. Results are presented in figures 68 through 70, appendix E in the form of change in power coefficient as a function of deviation of stabilator from the programmed schedule position. Results vary with both C_T and μ . The data show that stabilator trailing edge (TE) up movement produced an increase in power required and TE down movement produced a decrease. Sufficient data were gathered during the stabilator investigation to perform an analysis of the stabilator effect at a C_T of 0.009 at various values of μ . No stabilator corrections have been made to the level flight data presented in appendix E, however, a limited analysis was performed using the data available at a C_T of approximately 0.009, for

example figures 40 and 42. The fairing on these two figures represents a normalization process based to a large extent on the two data sets because of their proximity, but is also influenced by cross fairing C_T , C_p , μ , and $N_R/\sqrt{\theta}$ of all the tests. The fairing can be made to better approximate the data by determining for a specific μ , the difference in indicated airspeed due to the different dimensional conditions representing the data and normalized fairing. This difference can then be converted into a change in stabilator position and consequently a change in power required. For example, the fairing in figure 42 represents an altitude greater than that represented by the data and denotes less power required than the data. Decreasing altitude increases indicated airspeed for the same μ , which positions the stabilator more TE up, thereby requiring a corresponding increase in power to maintain level flight raising the faired line. Applying the stabilator correction, however, accounts for less than half of the difference in power required between the two C_T data sets, after equating both to a nominal C_l . Therefore, regardless of the limited amount of data accumulated on stabilator effects and their consequences on power required, it is assumed that other unexplained aerodynamic effects preclude accurate nondimensionalizing of level flight performance. If these differences are to be fully explained, further stabilator tests at a range of airspeeds throughout the C_T envelope, and a study undertaken to identify remaining differences complemented with verification testing should be accomplished.

15. Testing was accomplished earlier on a first year production aircraft for inclusion in this report of the performance change associated with the installation of the AN/ALQ-144(V) infrared countermeasures set and M-130 chaff dispenser. Level flight performance test results are presented in figures 54 through 59, appendix E. The mounting brackets for the AN/ALQ-144(V) and M-130 sets produce 1.5 ft^2 of F_e . Installation of the AN/ALQ-144(V) and M-130 sets increases F_e by an additional 0.5 ft^2 . The slightly high fairings at C_T of 0.009 could be lowered if the stabilator correction described in paragraph 14 was applied.

AIRSPEED CALIBRATION

16. The standard ship's airspeed system on the sixth year production aircraft was calibrated in level flight. A calibrated T-28 pace aircraft and a calibrated trailing bomb were used to determine the position error. The position error of the ship's airspeed system is presented in figure 71, appendix E. In level flight, airspeed position error varied from -8 knots at 35 knots indicated airspeed (KIAS) to +3 knots at 160 KIAS. This represents a

decrease in position error of almost 2 knots from the position error determined with the prototype production airspeed system (ref 9, app A). Additional testing to determine the airspeed position error of the production airspeed system over a broader range of flight conditions should be conducted.

CONCLUSIONS

17. Based on this evaluation, the following conclusions can be drawn about the performance of the sixth year production UH-60A in the normal utility (ESSS) configuration:

- a. Power required to hover was increased compared to the first year production normal utility configured UH-60A (para 9).
- b. Increased requirement for power was measured generally as a result of increasing referred rotor speed ($N_R/\sqrt{\theta}$), although the exponential increase predicted by theory was not realized (para 12).
- c. Drag in level flight increased by 5 square feet (ft^2) of equivalent flat plate area (F_e) compared to the normal utility configured UH-60A at a $N_R/\sqrt{\theta}$ of 258 rpm (para 12).
- d. Drag of the mounting brackets for the AN/ALQ-144(V) and M-130 sets in level flight was $1.5 ft^2$ of F_e , and installation of the sets increased total F_e by an additional $0.5 ft^2$ (para 15).
- e. The difference in stabilator position accounts for less than half the difference in level flight power required when different dimensional conditions produce the same nondimensional condition for a C_T of 0.009 (para 14).

RECOMMENDATIONS

18. The following recommendations are made:

- a. Hover performance determined during this evaluation should be used for a UH-60A in the normal utility (ESSS) configuration (para 9).
- b. Reanalyzed hover performance fairing of USAAEFA Project No. 77-17 produced during this evaluation should be used for a UH-60A in the normal utility configuration (para 9).
- c. Additional testing should be conducted in forward flight to investigate the cause of the variations in power required as a function of referred rotor speed between the first and sixth year production aircraft (para 12).
- d. Further stabilator testing is necessary at a range of airspeeds throughout the thrust coefficient envelope of the UH-60A if its effect on level flight power required is to be fully documented (para 14).
- e. A study, complemented by testing for verification, should be undertaken to identify unexplained aerodynamic effects that preclude accurate nondimensionalizing of level flight performance of the UH-60A (para 14).
- f. Additional testing throughout a range of flight conditions should be conducted to further evaluate the differences in airspeed position error between the prototype system presented in USAAEFA Project No. 82-09 and the current airspeed system incorporated in the sixth year production aircraft (para 16).

APPENDIX A. REFERENCES

1. Letter, AVRADCOM, DRDAV-DI, 30 September 1983, subject: Airworthiness and Flight Characteristics (A&FC) Test of a Sixth Year Production UH-60A, USAAEFA Project No. 83-24.
2. Prime Item Development Specification, Sikorsky Aircraft Division, DAHCOM-CP-2222-S1000F Part I, 15 December 1981.
3. Technical Manual, TM55-1520-237-10, *Operator's Manual, UH-60A Helicopter, Headquarters Department of the Army*, 21 May 1979 with change 22 dated 2 September 1983.
4. Letter, AVSCOM, DRSAV-E, 21 February 1984, subject: Airworthiness Release for the UH-60A Black Hawk Helicopter, S/N 82-23748, to Conduct an Airworthiness and Flight Characteristics (A&FC) Test of a Sixth Year Production UH-60A, USAAEFA Project No. 83-24.
5. Test Plan, USAAEFA Project No. 83-24, *Airworthiness and Flight Characteristics Test of a Sixth Year Production UH-60A*, December 1983.
6. Final Report, USAAEFA Project No. 77-17, *Airworthiness and Flight Characteristics Evaluation UH-60A (Black Hawk) Helicopter*, September 1981.
7. Final Report, USAAEFA Project No. 82-15-1, *UH-60A External Stores Support System Fixed Provision Fairings Drag Determinations*, May 1984.
8. Final Report, USAAEFA Project No. 81-16, *UH-60A Expanded Gross Weight and Center of Gravity Evaluation*, Unpublished.
9. Final Report, USAAEFA Project No. 82-09, *Preliminary Airworthiness Evaluation of UH-60A with an Improved Airspeed System*, April 1983.
10. Technical Manual, TM55-1520-237-23-2, *Aircraft General Information Manual, UH-60A Helicopter*, Headquarters Department of the Army, 29 December 1981.

APPENDIX B. AIRCRAFT DESCRIPTION

GENERAL

1. The Sikorsky UH-60A (Black Hawk) is a twin-turbine engine, single main rotor helicopter capable of transporting 11 combat troops plus a crew of three. It is equipped with three nonretractable conventional wheel-type landing gear. A movable horizontal stabilator is located on the lower portion of the tail rotor pylon. The main and tail rotors are both four-bladed with a capability of manual main rotor blade and tail pylon folding. The cross-beam tail rotor with composite blades is attached to the right side of the pylon and is canted 20 degrees upward from the horizontal. A complete description of the aircraft is contained in the operator's manual (ref 3, app A) and the aircraft general information manual (ref 10).
2. Two helicopters were used in this evaluation, first year (USA S/N 77-22716) and sixth year (USA S/N 82-23748) production aircraft. The following photographs 1 through 12 illustrate the configuration differences between the two aircraft in their respective normal utility configurations.

EXTERNAL STORES SUPPORT SYSTEM (ESSS) FIXED PROVISION FAIRINGS

3. The sixth year production aircraft is equipped with provisions for incorporating the ESSS. With the system removed, aerodynamic fairings are installed (photo 1). The weight of the integral airframe fixed provisions is 123 pounds, the removable provisions are 8 pounds, and the total is included in the aircraft basic weight. The first year production aircraft does not include provisions for the ESSS (photo 2).

COUNTERMEASURE PROVISIONS

4. The sixth year production aircraft is equipped with the AN/ALQ-144(V) Infrared (IR) countermeasures set and an M-130 chaff/flarc dispenser. These units were removed for testing, but the brackets supporting them remained (photos 3 and 4). The first year production aircraft does not incorporate these countermeasure devices. However, aircraft USA S/N 77-22716 (first year production aircraft) was tested with the brackets added and with the countermeasure devices installed to determine their effect on level flight performance.

Photo 1. ESSS Fairing Installation, Left Side (Normal Utility (ESSS) Configuration, Sixth Year Production Aircraft)

Photo 2. Right Side (Normal Utility Configuration, First Year Production Aircraft)

Photo 3. AN/ALQ-144(V) IR Countermeasure Bracket
(Sixth Year Production Aircraft)

Photo 4. M-130 General Purpose Dispenser Bracket
(Sixth Year Production Aircraft)

AIRSPEED/STABILATOR MODIFICATIONS

5. The airspeed/stabilator system on both test aircraft incorporated the modifications developed during USAAEFA Report No. 82-09. The first year production aircraft incorporated the development, or prototype production system, while the sixth year aircraft included the contemporary production system. Three changes were incorporated in the pitot-static pressure systems and two changes in the electrical circuit to the stabilator amplifiers of the stabilator system. Major changes from the original production version incorporated in both aircraft were: reorienting the pitot-static tube 20 degrees outboard and 3 degrees down, venting the vertical speed indicator static source from the pitot-static tube to the cabin, damping the airspeed indicator 0.4 seconds, increasing the damping of the stabilator to 3.0 seconds, and reducing the collective bias of the stabilator schedule at high collective settings. The mount to reorient the pitot-static tube of the first year test aircraft varied from the production mount on the sixth year aircraft in height (photos 5 and 6).

MISCELLANEOUS

6. The bifilar absorbers of the sixth year production aircraft are redesigned in comparison to the first year production absorbers (photos 7 and 8).

7. Sixth year production aircraft are equipped with the rotor deicing system, while the first year production aircraft was not. The deice system incorporates main and tail rotor deicing capabilities. Photo 9 shows the main rotor slip ring and distributor assembly of the deice system. The main rotor hubs of both test aircraft were adapted with a slip ring assembly for instrumentation purposes (photo 10). Other drag producing components of the deice system are the ice detector probe located on the right engine nacelle (photo 11) and the outside air temperature sensor located on the nose of the aircraft in front of the center windshield (photo 12).

ENGINES

8. The primary power plants for the UH-60A helicopter are General Electric T700-GE-700 front drive turboshaft engines, rated at 1553 shaft horsepower (SHP) at a power turbine speed of 20,900 revolutions per minute (rpm) (sea level, standard day installed). The engines are mounted in nacelles on either side of the main transmission. Each engine has four modules: cold section, hot

Photo 5. Modified Production Pitot-Static System Mount
(Normal Utility (ESSS) Configuration)

Photo 6. Development Mount for Modified Production Pitot-Static System
Installed on Aircraft USA S/N 77-22716 During this Testing

Photo 7. Bifilar Absorber (Sixth Year Production Aircraft)

Photo 8. Bifilar Absorber (First Year Production Aircraft)

Photo 9. Main Rotor Hub (Sixth Year Production Aircraft)

Photo 10. Instrumented Main Rotor Hub (Both Test Configurations)

Photo 11. Ice Detector Probe, Right Side (Sixth Year Production Aircraft)

Photo 12. Deice System Temperature Sensor (Sixth Year Production Aircraft)

section, power turbine section, and accessory section. Design features include an axialcentrifugal flow compressor, a through-flow combustor, a two-stage air-cooled high pressure gas generator turbine, a two-stage uncooled power turbine, and self contained lubrication and electrical systems. Pertinent engine data are shown below.

Model	T700-GE-700
Type	Turboshaft
Rated power	1553 SHP installed at sea level, standard-day static conditions at 20,900 rpm
Compressor	Five axial stages, 1 centrifugal stage
Combustion chamber	Single annular chamber with axial flow
Gas generator stages	2
Power turbine stages	2
Direction of engine rotation (aft looking fwd)	Clockwise
Weight (dry)	415 pounds max
Length	47 in.
Maximum diameter	25 in.
Fuel	MIL-T-5624 grade JP-4 or JP-5

BASIC AIRCRAFT INFORMATION

9. General data of the sixth year production UH-60A helicopter are as follows:

Gross Weight

Empty weight	Approximately 10,750 pounds
Primary Mission gross weight	16,455 pounds
Fuel capacity (measured)	359 gallons

Main Rotor

Number of blades	4
Diameter	53 ft, 8 in.
Blade chord	1.73/1.75 ft
Blade twist	-18 deg (equivalent)

Blade tip sweep	20 deg aft
Blade area (one blade)	46.7 sq ft
Airfoil section (root to tip designation)	SC1095/SC1095R8
thickness (percent chord)	9.5 percent
Main rotor mast tilt (forward)	3 deg

Tail Rotor

Number of blades	4
Diameter	11 ft
Blade chord	0.81 ft
Blade twist (equivalent linear)	-18 deg
Blade area (one blade)	4.46 sq ft
Airfoil section (root to tip designation)	SC1095/SC1095R8
thickness (percent chord)	9.5 percent
Shaft cant angle (upward)	20 deg

Gear Ratios

Main Transmission	Input RPM	Output RPM	Ratio	(Teeth)
Input bevel	20,900.0	5747.5	3.6364	(80/22)
Main bevel	5747.5	1206.3	4.7647	(81/17)
Planetary	1206.3	257.9	4.6774	(228 + 62) 62
Tail takeoff	1206.3	4115.5	0.2931	(34/116)
Accessory bevel (generator)	5747.5	11,805.7	0.4868	(27/76)
Accessory spur (hydraulics)	11,805.7	7186.1	1.6429	(92/56)
<hr/>				
<u>Intermediate Gearbox</u>	4115.5	3318.9	1.2400	(31/25)
<u>Tail Gearbox</u>	3318.9	1189.8	2.7895	(53/19)

Overall

Engine to main rotor	20,900.0	257.9	81.0419
Engine to tail rotor	20,900.0	1189.8	17.5658
Tail rotor to main rotor	1189.8	257.9	4.6136

APPENDIX C. INSTRUMENTATION

GENERAL

1. The test instrumentation was installed, calibrated and maintained by the US Army Aviation Engineering Flight Activity. A test boom, with a swiveling pitot-static tube and angle of attack and sideslip vanes, was installed at the nose of the aircraft. Equipment required for specific tests was installed when needed. Data was obtained from calibrated instrumentation and displayed or recorded as indicated below.

Pilot Panel

Airspeed (boom)
Airspeed (ship)*
Altitude (boom)
Altitude (ship)*
Altitude (rsdsr)*
Rate of climb*
Rotor speed (sensitive-digital)
Engine torque* **
Turbine gas temperature* **
Power turbine speed (N_p)* **
Gas producer speed (N_g)* **
Control position
 Longitudinal
 Lateral
 Directional
 Collective
Horizontal stabilizer position*
Center of gravity (cg) lateral acceleration (sensitive)
Angle of sideslip
Tether cable angles
 Longitudinal
 Lateral

Copilot Panel

Event switch
Airspeed*
Altitude*
Rotor speed*
Engine torque* **
Ballast csrt control
Ballast csrt position
Cable tension
Fuel remaining* **

*Ship's system/not calibrated

**Both engines

Engineer Panel

Preaaure altitude
Ambient pressure
Engine Fuel flow**
Engine Fuel used**
APU fuel used
Total air temperature
Instrumentation controls
Time code display
Run number
Event awitch

2. Data parameters recorded on board the aircraft and via telemetry include the following:

Digital (PCM) Data Parameters

Airspeed (boom)
Altitude (boom)
Airspeed (ship's)
Altitude (ship's)
Total air temperature
Rotor speed
Gas generator speed**
Power turbine speed**
Engine fuel flow**
Engine fuel used**
Engine fuel temperature**
Engine output shaft torque**
Turbine gas temperature**
APU fuel used
Main rotor shaft torque
CG lateral acceleration (aenaitive)
Tether cable tension
Tether cable angle
 Longitudinal
 Lateral
Stabilator position
Movable ballaat location
Control position
 Longitudinal
 Lateral
 Directional
 Collective
Attitude
 Pitch
 Roll
 Yaw

**Both engines

Angular Rate
Pitch
Roll
Yaw
Tail rotor shaft torque
Tail rotor impressed pitch (Blade angle at 0.75 blade span)
Angle of sideslip
Angle of attack
Time of day
Run number
Pilot event
Engineer event

AIRSPEED CALIBRATION

3. The standard ship's airspeed system and test boom airspeed system were calibrated in level flight. The ground speed course, a calibrated T-28 pace aircraft and a calibrated trailing bomb (finned pitot-static system) were used to determine the position error. The position error of the boom airspeed system is presented in figure 1.

WEATHER STATION

4. A portable weather station was used during tethered hover tests. The weather station equipment included an anemometer to measure wind speed and direction at selected heights up to 100 feet above ground level. A sensitive temperature gage and barometer were utilized to measure ambient temperature and atmospheric pressure, respectively.

LOAD CELL

5. A calibrated load cell was incorporated with the ship's cargo hook to measure cable tension and accelerometers were used to measure longitudinal and lateral cable angles for tethered hover tests. Indicators were installed in the cockpit to display cable tension and cable angle measured with respect to the ground.

FIGURE 1
BOOM SYSTEM AIRSPEED CALIBRATION IN LEVEL FLIGHT
UH-60A USA S/N 82-23748

SYMBOL	Avg GROSS WEIGHT (LB)	Avg CG (FBS)	Avg LOCATION (BL)	Avg DENSITY (FT)	Avg DAT (DEG C)	Avg ROTOR SPEED (RPM)	TEST METHOD
28	□ 15720	347.6	0.3LT	2220	9.5	258	GRND SPD
28	○ 16920	346.4(FWD)	0.2LT	6680	5.5	257	T28 PACE
28	A 17310	347.6	0.1LT	3290	-11.5	258	TR BOMB

APPENDIX D. TEST TECHNIQUES AND DATA ANALYSIS METHODS

AIRCRAFT RIGGING

1. A flight controls engineering rigging check was performed on the main and tail rotors to insure compliance with established limits. The stabilator control system was adjusted to conform as close as possible to the modified production schedule to prevent improper drag characteristics effecting level flight performance.

AIRCRAFT WEIGHT AND BALANCE

2. The aircraft was weighed in the instrumented configuration with all fuel drained and full oil prior to the start of the Airworthiness and Flight Characteristics program. The initial weight of the sixth year production aircraft was 12,000 pounds with the longitudinal center of gravity (cg) located at fuselage station (FS) 352.2 with the cg of the empty ballast cart located at FS 301. The fuel cells and an external sight gage were also calibrated. The measured fuel capacity using the gravity fueling method was 359 gallons. The fuel weight for each test flight was determined prior to engine start and after engine shutdown by using the external sight gage to determine the volume and measuring the specific gravity of the fuel. The calibrated cockpit fuel totalizer indicator was used during the test and at the end of each test compared with the sight gage readinga. Aircraft cg was controlled by a movable ballast system which was manually positioned to maintain a constant cg while fuel was burned. The movable ballast system was a cart (2000-pound capacity) attached to the cabin floor by rails and driven by an electric screw jack with a total longitudinal travel of 72.3 inches.

PERFORMANCE

General

3. Helicopter performance was generalized through the use of non-dimensional coefficients as follows using the 1968 US Standard Atmosphere:

a. Coefficient of Power (C_p):

$$C_p = \frac{SHP (550)}{\rho A (SR)} \quad (1)$$

b. Coefficient of Thrust (C_T):

$$C_T = \frac{GW + \text{CABLE TENSION}}{\rho A (\Omega R)^2} \quad (2)$$

c. Advance Ratio (μ):

$$\mu = \frac{V_T (1.6878)}{\Omega R} \quad (3)$$

Where:

SHP = Engine output shaft horsepower (total for both engines)

$$\rho = \text{Ambient air density } (lb\text{-sec}^2/\text{ft}^4) = \rho_0 \left[\frac{\delta}{9} \right]$$

$$\rho_0 = 0.0023769 \text{ (lb-sec}^2/\text{ft}^4\text{)}$$

$$\delta = \text{Pressure ratio} = \frac{P_a}{P_{ao}}$$

P_a = Ambient air pressure (in.-Hg)

P_{ao} = 29.92126 in.-Hg

$$\theta = \text{Temperature ratio} = \frac{OAT + 273.15}{288.15}$$

OAT = Ambient air temperature ($^{\circ}\text{C}$)

A = Main rotor disc area = 2262 ft^2

Ω = Main rotor angular velocity (radians/sec)

R = Main rotor radius = 26.833 ft

GW = Gross weight (lb)

$$V_E$$

$$V_T = \text{True airspeed (kt)} = \frac{V_E}{1.6878 \sqrt{\rho/\rho_0}}$$

1.6878 = Conversion factor (ft/sec-kt)

V_E = Equivalent airspeed (ft/sec) =

$$\left\{ \frac{7(70.7262 P_a)}{\rho_0} \left(\left[\left(\frac{Q_c}{P_a} \right) +1 \right]^{2/7} -1 \right) \right\}^{1/2}$$

70.7262 = Conversion factor (lb/ft²-in.-Hg)

Q_c = Dynamic pressure (in.-Hg)

At the normal operating rotor speed of 257.9 revolutions per minute (rpm) (100%), the following constants may be used to calculate C_p and C_T :

$$\Omega = 724.685$$

$$(\Omega)^2 = 525,168.15$$

$$(\Omega)^3 = 380,581,411.2$$

4. The engine output shaft torque was determined by use of the engine torque sensor. The power turbine shaft contains a torque sensor tube that measures the total twist of the shaft. A concentric reference shaft is secured by a pin at the front end of the power turbine drive shaft and is free to rotate relative to the power turbine drive shaft at the rear end. The relative rotation is due to transmitted torque, and the resulting phase angle between the reference teeth on the two shafts is picked up by the torque sensor. This torque sensor for both engines was calibrated in a test cell by the engine manufacturer. The output from the engine torque sensor was recorded on the onboard data recording system. The output SHP was determined from the engine's output shaft torque and rotational speed by the following equation.

$$\text{SHP} = \frac{Q(N_p)}{5252.113} \quad (4)$$

Where:

Q = Engine output shaft torque (ft-lb)

N_p = Engine output shaft rotational speed (rpm)

5252.113 = Conversion factor (ft-lb-rev/min-SHP)

The output SHP required was assumed to include 13 horsepower for daylight operations of the aircraft electrical system, but was corrected for the effects of test instrumentation installation. A power loss of 1.82 horsepower was determined for electrical operation of the instrumentation. Reductions in power required were made for the effect of external instrumentation drag. This was determined by the following equation.

$$SHP_{instr\ drag} = \frac{F_e (\rho/\rho_0)(V_T)^3}{96254} \quad (5)$$

Where:

F_e = 0.833 ft² (estimated)

96254 = Conversion factor (ft²-kt³/SHP)

The nominal fuel temperature of 50°C for the cold weather test site and 55°C for remaining test sites was used in the determination of engine fuel conaumption.

Shaft Horsepower Available

5. The SHP available for the T700-GE-700 engine installed in the UH-60A was obtained from data received from US Army Aviation Systems Command and presented in USAAEFA Report No. 77-17 (ref 6, app A). This data was calculated using the General Electric engine deck number 80024, dated 26 February 1981 with a power turbine shaft speed of 20,900 rpm. The installation losses used were based on 0.25 degree C engine inlet temperature rise in a hover, exhaust losses as obtained from the Sikorsky Aircraft Document Number SER-70410, Revision 2, dated 8 March 1979, inlet ram pressure recovery as obtained from the Sikorsky Prime Item Development Specification, and an inlet temperature rise in forward flight assuming an adiabatic rise referenced to ambient.

Hover Performance

6. Hover performance was obtained by the tethered hover technique. Additional free flight hover data were accumulated to verify the tethered hover data. All hover tests were conducted in winds of less than 3 knots. Tethered hover consists of restraining the helicopter to the ground by a cable in series with a load cell. An increase in cable tension, measured by the load cell, is equivalent to an increase in gross weight. Free flight hover tests consisted of stabilizing the helicopter at a desired height using the radar altimeter as a height reference. All hovering data were reduced to nondimensional parameters of C_p and C_T using equations 1 and 2, respectively, and grouped according to wheel height. A two segment fairing was used to more accurately represent the out-of-ground effect hover performance. Fairings of the same form used in this analysis were used in a reanalysis of the data representing the normal utility configured UH-60A (ref 6, app A) to yield a more indicative comparison. Summary hovering performance was then calculated from these nondimensional plots using the power available from reference 6.

Level Flight Performance

General:

7. Each speed power was flown in ball-centered flight by reference to a sensitive lateral accelerometer at a predetermined C_T and referred rotor speed ($N_R/\sqrt{\theta}$). To maintain the ratio of gross weight to pressure ratio constant, altitude was increased as fuel was consumed. To maintain $N_R/\sqrt{\theta}$ constant, rotor speed was decreased as temperature decreased. Power corrections for rate-of-climb and acceleration were determined (when applicable) by the following equations.

$$SHP_{R/C} = - \frac{(R/C_{TL})(GW)}{33,000(K_p)} \quad (6)$$

$$SHP_{ACCEL} = - 1.6098 \times 10^{-4} \left(\frac{\Delta V}{\Delta t} \right) (v_T) (CW) \quad (7)$$

Where:

$$R/C_{TL} = \text{Tapeline rate of climb (ft/min)} = \frac{31}{\left(\frac{\Delta H_p}{\Delta t} \right) \left(\frac{OAT + 273.15}{OAT_s + 273.15} \right)}$$

$\frac{\Delta H_p}{\Delta t}$ = Change in pressure altitude per unit time (ft/min)

Δt

OAT_s = Standard ambient temperature at pressure altitude

where $\frac{\Delta H_p}{\Delta t}$ was measured (°C)

Δt

K_P = 0.76

1.6098 x 10⁻⁴ = Conversion factor (SHP-sec/kt²-lb)

$\frac{\Delta V}{\Delta t}$

= Change in airspeed per unit time (kt/sec)

Δt

A power correction to insure ball-centered test data complied with the inherent sideslip family of curves depicting the UH-60A in figures 60 and 61, appendix E, was determined from ΔF_e as a function of sideslip angle (fig. 67) and equation 5 rewritten as follows.

$$\frac{SHP_{s/s}}{96254} = \frac{(\Delta F_e \text{ in s/s} - \Delta F_e B-C) (\rho/\rho_0) (V_T^3)}{(8)}$$

96254

Where:

ΔF_e^* in s/s = Change in equivalent flat plate area based on UH-60A inherent sideslip.

$\Delta F_e^* B-C$ = Change in equivalent flat plate area based on the sideslip angle measured in ball-centered flight.

*Based on change in engine shaft horsepower.

Power required for level flight at the test day conditions was determined using the following equation.

$$SHP_t = SHP + SHP_{R/C} + SHP_{ACCEL} + SHP_{s/s} - SHP_{instr \ drag} - 1.82 \quad (9)$$

8. Test day level flight data was corrected to average test day conditions by the following equations.

$$SHP_s = SHP_t \frac{\frac{(\delta_s \sqrt{\theta_s})}{(\delta_t \sqrt{\theta_t})} \left[\frac{N_R}{\sqrt{\theta}} \right]^3 s}{\left[\frac{N_R}{\sqrt{\theta}} \right]^3 t} \quad (10)$$

$$V_{T_s} = V_{T_t} \frac{\left[\frac{N_R}{\sqrt{\theta}} \right] s}{\left[\frac{N_R}{\sqrt{\theta}} \right] t} \quad (11)$$

Where:

N_R = Main rotor speed (rev/min)

subscript t = Test day

subscript s = Average test day

Test data corrected for rate of climb, acceleration, instrumentation installation, and corrected to inherent sideslip, standard altitude, and ambient temperature are presented in figures 32 through 59, appendix E.

9. Level flight performance was determined by using equations 1 through 3, rewritten in the following form.

$$C_P = \frac{SHP(478935.3)}{\delta \sqrt{\theta} \left[\frac{N_R}{\sqrt{\theta}} \right]^3 \rho_0 A R^3} \quad (12)$$

$$C_T = \frac{GW(91.19)}{\delta \left[\frac{N_R}{\sqrt{\theta}} \right]^2 \rho_0 A R^2} \quad (13)$$

$$\mu = \frac{v_T(16.12)}{\frac{N_R}{R\sqrt{\theta}} - \frac{1}{\sqrt{\theta}}} \quad (14)$$

Where:

478935.3 = Conversion factor (ft-lb-sec²-rev³/min³-SHP)

91.19 = Conversion factor (sec²-rev²/min²)

16.12 = Conversion factor (ft-rev/min-kt)

10. Data analysis was accomplished by plotting C_p versus μ for each test at the average C_T and $N_R/\sqrt{\theta}$. The curves through these data were then cross-faired as C_p versus C_T for lines of constant $N_R/\sqrt{\theta}$ at a given μ for an initial determination of what effect $N_R/\sqrt{\theta}$ had throughout the level flight envelope. These curves were subsequently faired into individual carpet plots (C_T versus C_p for lines of constant μ) at each $N_R/\sqrt{\theta}$ at the average test conditions (figs. 20 through 31, app E). The classification of these carpet plots into related families of curves (C_p versus $N_R/\sqrt{\theta}$ for lines of constant C_T at increments of μ) allows determination of power required as a function of airspeed for any value of C_T and $N_R/\sqrt{\theta}$ (figs. 4 through 19).

11. The specific range (SR) data were derived from the test level flight power required and fuel flow (W_{F_t}). Selected level flight performance SHP and fuel flow data for each engine were referred as follows.

$$SHP_{REF} = \frac{SHP_t}{600.5} \quad (15)$$

$$W_{F_{REF}} = \frac{W_{F_t}}{600.55} \quad (16)$$

A curve fit was subsequently applied to this referred data and was used as the basis to correct W_{F_t} to standard day fuel flow using the following equation.

$$W_{F_s} = W_{F_t} + \Delta W_F \quad (17)$$

Where:

ΔW_F = Change in fuel flow between SHP_t and SHP_s

The following equation was used for determination of SR.

$$SR = \frac{V_T}{\frac{W_F}{s}} \quad (18)$$

Stabilator Position Effect:

12. Tests were flown in ball-centered level flight at a predetermined C_T and μ . Stabilator position was varied incrementally up and down from the trim schedule position to a predetermined limit based on the main rotor mast endurance limit. Change in power required for level flight due to change in stabilator position for a constant μ was obtained at each stabilized increment. Power corrections identical to those used in the level flight performance analysis, equation 9, were also applied. Plotting stabilator movement and corresponding change in power required show they vary as a function of μ and C_T (figs. 69 and 70, app E). Direction of stabilator movement indicates if the change in power required is additive or subtractive.

13. Stabilator position is a function of collective position and indicated airspeed in stabilized ball-centered level flight. Different dimensional conditions, and correspondingly different stabilator positions, can produce the same nondimensional condition. Collective position analyzed on a nondimensional basis normalizes as a function of μ for the same C_T regardless of the dimensional circumstances. Indicated airspeed varies with dimensional conditions for the same μ . Level flight power required, therefore, can be adjusted for the effects of different stabilator positions caused by flying at different test conditions for the same C_T . The procedure is to determine the difference in indicated airspeed for the same μ and convert this difference into change of stabilator position

and consequently ΔC_p . Data at the different test conditions allows solving equation 14 for V_T , and determining δ as follows.

$$\sigma = [1-6.8755856E-06 (H_D)]^{4.25584} \quad (19)$$

Where:

H_D = Density altitude (ft)

$$\delta = \sigma \theta \quad (20)$$

Calibrated airspeed (V_{cal}) and consequently indicated airspeed (V_{ic}) at the different test conditions are determined as follows.

$$V_{cal} = 1479.12 \left(\left\{ \left[\delta \right] \left\{ \left[1 + 0.2 \left(\frac{V_T}{38.97(OAT+273.15)^{1/2}} \right)^2 \right]^{7/2} - 1 \right\}^{2/7} - 1 \right\}^{1/2} \right) \quad (21)$$

$V_{ic} = f (V_{cal}, \text{ Ship airspeed system position error, fig. 71, app E})$

The difference in stabilator position between test conditions can be obtained from the slopes of the airspeed versus stabilator angle schedule.

$$\Delta \text{ STAB} = \Delta V_{ic} \left[\frac{\Delta \text{ STAB}}{\Delta V_{ic}} \right]_{\text{segment 1}} + \Delta V_{ic} \left[\frac{\Delta \text{ STAB}}{\Delta V_{ic}} \right]_{\text{segment 2}} + \dots$$

Where:

$\Delta \text{ STAB}$ = Difference in stabilator position (deg)

ΔV_{ic} = Difference in indicated airspeed within an airspeed segment (kt)

Δ STAB

ΔV_{1c} = Slope of stabilator schedule within an airspeed segment (deg/kt)

0 deg/kt; above 147 KIAS
0.1042 deg/kt; 80 to 147 KIAS
0.7250 deg/kt; 35 to 80 KIAS
0 deg/kt; below 35 KIAS

Figure 1. Normalized Stabilator Schedule

The change in power required to correct for differences in stabilator position is obtained when curves from figure 68, appendix E, are cross-faired as ΔC_p versus Δ stabilator angle for a specific μ .

$$C_p(\text{test condition 2}) = C_p(\text{test condition 1}) \pm \Delta C_p$$

Where:

+ or - is employed depending on direction of stabilator movement when transversing from test condition 1 to test condition 2.

+ ; TEUP movement
- ; TEDN movement

TEUP = Stabilator trailing edge up

TEDN = Stabilator trailing edge down

APPENDIX E. TEST DATA

INDEX

<u>Figure</u>	<u>Figure Number</u>
Hover Performance	
Hover Summary	1
Nondimensional Hover Performance	2 and 3
Level Flight Performance	
Nondimensional Level Flight Performance	4 through 31
Dimensional Level Flight Performance	32 through 59
Inherent Sideslip	60 through 66
Change in Equivalent Flat Plate Area with Sideslip	67
Stabilstor Effects in Level Flight	68 through 70
Ship System Airspeed Calibration	71

FIGURE 1
SUMMARY HOVER PERFORMANCE
UH-60A USA S/N 82-23748
MAIN ROTOR SPEED = 258 RPM

NOTES:

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. WHEEL HEIGHT MEASURED FROM BOTTOM
OF LEFT MAIN WHEEL
3. WINDS LESS THAN THREE KNOTS
4. HOVER DATA DERIVED FROM FIGURES 2 AND 3
5. INTERMEDIATE K30 MINUTE LIMIT POWER AVAILABLE
OBTAINED FROM USAAEFA REPORT NO 77-17
6. SOLID LINES DENOTE 100 FOOT MAIN WHEEL HEIGHT
7. DASHED LINES DENOTE SINGLE ENGINE OPERATION
AT A 2 FOOT MAIN WHEEL HEIGHT

FIGURE 2
NONDIMENSIONAL HOVER PERFORMANCE
UH-60A USA S/N 82-23748
WHEEL HEIGHT = 2 FT
NORMAL UTILITY CONFIGURATION (CESS FAIRINGS)

SYMBOL	DENSITY ALTITUDE (FT)	REFERRED ROTOR SPEED (RPM)	OAT (DEG C)
□	3300	259	21.0
△	3340	267	21.5
+	3420	245	22.5
◊	5440	281	19.0
■	5500	267	19.5
×	4900	267	14.5
○	5340	244	18.0
■	10520	285	3.0
▽	10700	259	5.0
*	10720	249	4.5

NOTES:

1. WHEEL HEIGHT MEASURED FROM BOTTOM OF LEFT MAIN WHEEL
2. VERTICAL DISTANCE FROM BOTTOM OF MAIN WHEELS TO CENTER OF MAIN ROTOR HUB = 12 FT
3. TESTS CONDUCTED WITH THE AIRCRAFT TETHERED TO THE GROUND
4. WINDS LESS THAN THREE KNOTS
5. DASHED LINE DENOTES RE-ANALYZED FAIRING THROUGH DATA CONTAINED IN USAF/FA REPORT NO. 77-17
6. SHADeD SYMBOLS DENOTE FREE FLIGHT TECHNIQUE

FIGURE 3
NONDIMENSIONAL HOVER PERFORMANCE
UH-60A USA S/N 82-23748
WHEEL HEIGHT = 100 FT
NORMAL UTILITY CONFIGURATION (LESS FAIRINGS)

SYMBOL	DENSITY ALTITUDE (FT)	REFERRED ROTOR SPEED (RPM)	OAT (DEG C)
□	3450	262	20.0
○	3750	259	22.5
△	3640	258	21.5
+	3700	244	22.5
◊	4750	264	10.5
■	4820	258	11.5
■	6180	246	23.5
◎	5580	245	18.5
■	10580	265	1.0
▽	10550	258	1.0
★	10910	258	3.5
*	10540	251	0.5

NOTES:

FIGURE 4
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$\mu = 0.10$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347 4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT SL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 5
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22718 and S/N 82-23748

$\mu = 0.12$

NOTES: 1. NORMAL UTILITY CONFIGURATION RELESS FAIRINGS
2. SMALL CENTER TROM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT EL 9.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 6
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$A = 0.14$

NOTES

1. NORMAL UTILITY CONFIGURATION (LESS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS. 347.
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 51 AND 53

FIGURE 7
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$\mu = 0.16$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 9 2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 8
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$A = 0.18$

NOTES

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 9
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-2716 and S/N 82-23748

$\mu = 0.20$

NOTES: 1. NORMAL UTILITY CONFIGURATION (KESS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL B.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 10
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$$\mu = 0.22$$

NOTES

- 1 NORMAL UTILITY CONFIGURATION (KESSES FAIRINGS)
- 2 BALL CENTER TRIM CONDITION
- 3 AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
- 4 TRADE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
- 5 CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 11
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$A = 0.24$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 12
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$\mu = 0.26$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 13
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$\mu = 0.28$

NOTES:
1. NORMAL UTILITY CONFIGURATION (ESS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS. 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 14
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22718 and S/N 82-23748

$\mu = 0.30$

NOTES: 1. NORMAL UTILITY CONFIGURATION KESSS FAIRINGS
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31 AND 53

FIGURE 15
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$\mu = 0.32$

NOTES
1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31

FIGURE 16
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$$\mu = 0.34$$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31

FIGURE 17
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$$\mu = 0.36$$

NOTES

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31

FIGURE 18
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$$\mu = 0.38$$

NOTES

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0 2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 31

FIGURE 19
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

$A = 0.40$

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. CURVES OBTAINED FROM FIGURES 20 THRU 28

FIGURE 2D
NONDIMENSIONAL FVF1 FLIGHT PERFORMANCE
UH-60A USA SAN 82-23748

REFERRED ROTOR SPEED = 845

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF
GRAVITY LOCATION AT FS 347.1
4. AVERAGE LATERAL CENTER OF
GRAVITY LOCATION AT BL 8.3 LEFT
5. POINTS DERIVED FROM FIGURES 32 THRU 34

FIGURE 21
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE.
UH-60A USA S/N 82-28748

REFERRED ROTOR SPEED = 245 ↑

NOTES:

1. NORMAL UTILITY CONFIGURATION (KESSES FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS-347.1
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.3 LEFT
5. POINTS DERIVED FROM FIGURES 32 THRU 34

FIGURE 22
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 245.1

NOTES:

1. NORMAL UTILITY CONFIGURATION (KESSES FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.1
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.3 LEFT
5. POINTS DERIVED FROM FIGURES 32 THRU 34

FIGURE 23
 NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
 UH-60A USA S/N 77-22716 and S/N 82-23748
 REFERRED ROTOR SPEED = 258.3

NOTES: 1. NORMAL UTILITY CONFIGURATION KESSS FAIRINGS
 2. BALL CENTER TRIM CONDITION
 3. AVERAGE LONGITUDINAL CENTER OF
 GRAVITY LOCATION AT FS 347.4
 4. AVERAGE LATERAL CENTER OF
 GRAVITY LOCATION AT BL 0.2 LEFT
 5. POINTS DERIVED FROM FIGURES 35 THRU 44

FIGURE 21
NONDIMENSIONAL 1 FVF1 FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

REFERRED ROTOR SPEED = 258.3

NOTES: 1. NORMAL UTILITY CONFIGURATION KESSES FAIRINGS
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF
GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF
GRAVITY LOCATION AT BL 0.2 LEFT
5. POINTS DERIVED FROM FIGURES 35 THRU 44

FIGURE 25
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716 and S/N 82-23748

REFERRED ROTOR SPEED = 258.3

NOTES:

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.2 LEFT
5. POINTS DERIVED FROM FIGURES 35 THRU 44

FIGURE 26
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 265.0

NOTES: 1. NORMAL UTILITY CONFIGURATION (KESSES FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF
GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF
GRAVITY LOCATION AT BL 0.2 LEFT
5. POINTS DERIVED FROM FIGURES 45 THRU 47

FIGURE 27
NONDIMENSIONAL I FVF FLIGHT PERFORMANCE
UH-60A USA S/N 82-2374B

REFERRED ROTOR SPEED = 2651.0

NOTES: 1. NORMAL UTILITY CONFIGURATION (LESS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF
GRAVITY LOCATION AT FIS 347.4
4. AVERAGE LATERAL CENTER OF
GRAVITY LOCATION AT BL 0.2 LEFT
5. POINTS DERIVED FROM FIGURES 45 THRU 47

FIGURE 28
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 205.0

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSIS FAIRINGS)
 2. BALL CENTER TRIM CONDITION
 3. AVERAGE LONGITUDINAL CENTER OF
 GRAVITY LOCATION AT FS 347.4
 4. AVERAGE LATERAL CENTER OF
 GRAVITY LOCATION AT BL 0.2 LEFT
 5. POINTS DERIVED FROM FIGURES 45 THRU 47

FIGURE 29
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 275.1

NOTES:

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.1 LEFT
5. POINTS DERIVED FROM FIGURES 48 THRU 52

FIGURE 30
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 275.1

NOTES: 1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF
GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF
GRAVITY LOCATION AT BL 0.1 LEFT
5. POINTS DERIVED FROM FIGURES 48 THRU 52

FIGURE 31
NONDIMENSIONAL LEVEL FLIGHT PERFORMANCE

UH-60A USA S/N 82-23748

REFERRED ROTOR SPEED = 275.1

NOTES:

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BAIL CENTER TRIM CONDITION
3. AVERAGE LONGITUDINAL CENTER OF GRAVITY LOCATION AT FS 347.4
4. AVERAGE LATERAL CENTER OF GRAVITY LOCATION AT BL 0.1 LEFT
5. POINTS DERIVED FROM FIGURES 48 THRU 52

FIGURE 32
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

AVG GROSS WEIGHT (LB)	C.G. LOCATION (FS)	AVG DENSITY (BL)	AVG ALTITUDE (FEET)	O.A.T. (DEG C)	AVG ROTOR SPEED (RPM)	AVG C _T	CONFIGURATION
15110	346.9	0.4LT	4070	23.5	244.8	0.006510	NORM UTIL (CESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

CURVE DERIVED FROM FIGS. 4 THRU 19

FIGURE 33
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (lb)	Avg C.G. (FSD)	Avg Location (BL)	Avg Density (lb/ft ³)	Avg O.A.T. (deg C)	Avg Rotor Speed (RPM)	Avg C _T	Configuration
19490	347.1	1(FWD)	0.2LT	6300	23.0	245.1	0.008978 NORM UTIL (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 34
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

AVG GROSS WEIGHT (LB)	C.G. LONG (FDS)	AVG LOCATION (BL)	AVG DENSITY (FEET)	AVG O.A.T. (DEG. C)	AVG ROTOR SPEED (RPM)	AVG C _T	CONFIGURATION
19360	347.3(FWD)	0.3LT	10830	16.5	245.4	0.010472	NORM UTIL (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 35
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg ALTITUDE FEET	Avg C.G. LONG (GPS)	Avg LOCATION LAT (GPS)	Avg DENSITY ALTITUDE (FEET)	Avg D.A.T. (DEG C)	Avg REF. ROTOM SPEED (RPM)	Avg C _T	CONFIGURATION
14670	347.8	0.31T	7150	16.0	258.5	0.886474	NORM UTIL. (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 36
LEVEL FLIGHT PERFORMANCE
UH-60A (USA S/N 77-22716)

AVG GROSS WEIGHT (LB)	AVG C. G. LOCATION (FSD)	AVG LAT. (BLD)	AVG DENSITY (FLEET)	AVG O. A. T. (DEG. C.)	AVG ROTOR SPEED (RPM)	AVG C _T	CONFIGURATION
15050	348.1	8.0	6660	9.5	258.3	0.000001	NORM UTIL NOTE 2.2

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/ALQ-144CV AND M-130 BRACKETS ADDED
3. 3.5 FT² AFE INCORPORATED TO ASSIMILATE
DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 37
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22718

AVG GROSS WEIGHT (LB)	AVG C.G. LONG (FMS)	AVG LOCATION LAT (BL)	AVG DENSITY ALTITUDE (FEET)	AVG O.A.T. (DEG. C)	AVG REF. ROTOR SPEED (RPM)	AVG C _T	CONFIGURATION
14470	347.0	0.1LT	10290	14.5	258.0	0.007010	NORM UTIL

NOTES: 1. BALL CENTER TRIM CONDITION
2. 5 FT² AFE INCORPORATED TO ASSIMILATE DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 38
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C.G. Location (F.S)	Avg Location (C.B.D)	Avg Density (FEET)	Avg O.A.T. (DEG. C)	Avg Rotor Speed (RPM)	Avg C_T	Configuration
19720	347.5(FWD)	0.3LT	4790	17.0	257.8	0.008005	NORM UTIL (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 39
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (LB)	15920	Avg C.G. LONG (FSD)	347.1	Avg LOCATION LAT (BL)	0.1LT	Avg DENSITY ALTITUDE (FEET)	11520	Avg O.A.T (DEG. C)	14.5	Avg REF ROTOR SPEED (RPM)	258.2	Avg C _t	0.008006	CONFIGURATION NORM UTIL
-----------------------	-------	---------------------	-------	-----------------------	-------	-----------------------------	-------	--------------------	------	---------------------------	-------	--------------------	----------	-------------------------

NOTES: 1. BALL CENTER TRIM CONDITION
2. 5 FT² ΔFE INCORPORATED TO ASSIMILATE DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 40
LEVEL FLIGHT PERFORMANCE
OH-6A USA S/N 77-22716

Avg Gross Weight (lb)	Avg C.G. LONG (FSD)	Avg C.G. LOCATION (in.)	Avg Density Altitude (feet)	Avg D.A.T. (deg C)	Avg Ref. Rotor Speed (RPM)	Avg C _t	Configuration
15840	347.1	0.8	14200	3.0	258.8	0.008043	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/ALQ-144(V) AND M-130 BRACKETS ADDED
3. 3.5 FT² ΔFE INCORPORATED TO ASSIMILATE DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 41
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg GROSS WEIGHT (LBS)	Avg C.G. (FSD)	Avg LOCATION (BL2)	Avg DENSITY (FEET)	Avg O.A.T. (DEG C)	Avg REF SPEED (CRPM)	Avg C _T	CONFIGURATION
16190	347.1	0.1LT	13840	7.0	258.0	0.009019	NORM UTIL

NOTES: 1. BALL CENTER TRIM CONDITION
2. 5 FT² ΔFE INCORPORATED TO ASSIMILATE
DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 42
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-28748

AVG GROSS WEIGHT (LB)	AVG C.G. LONG (CFS)	AVG LOCATION (CBL)	AVG DENSITY (PSEETS)	AVG O.A.T. (DEG C)	AVG ROTOR SPEED (RPM)	AVG C _T	CONFIGURATION
19730	347.8	0.3LT	7970	11.0	297.5	0.009035	NORM UTIL (CESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 43
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (lb)	Avg C.G. Location (FSD)	Avg Location (BL)	Avg Density (FEET)	Avg Altitude (DEG. C)	Avg O.A.T. (CRPM)	Avg Rotor Speed	Avg C_T	Avg Ref. Configuration
21690	347.3	347.3	8870	16.0	258.1	0.009991	NORM	UTIL

NOTES: 1. BALL CENTER TRIM CONDITION
2. 5 FT² AFE INCORPORATED TO ASSIMILATE
DRAG DIFFERENCES BETWEEN TEST AIRCRAFT

FIGURE 44
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

AVG GROSS WEIGHT (LB)	AVG C.G. LOCATION LONG (FSD)	AVG C.G. LOCATION LAT (BL)	AVG DENSITY ALTITUDE (FEET)	AVG O.A.T (DEG. C)	AVG ROTOR SPEED (RPM)	AVG C_T	AVG CONFIGURATION	
19870	347.2	2.2 (FWD)	0	3LT	12370	8.5	259.8	0.010357 NORM UTIL

NOTE: BALL CENTER TRIM CONDITION

(EGSS FAIRINGS)

FIGURE 45
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C.G. LONG (FSD)	Avg C.G. LOCATION (BLD)	Avg Density ALTITUDE (FEET)	Avg O.A.T (DEG C)	Avg Rotor Speed (RPM)	Avg C _T	Configuration
17000	347.5	0.1LT	3430	-13.0	264.9	0.006997	NORM UTIL (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 46
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

AVG GROSS WEIGHT (LB)	AVG C.G. LONG (FS)	AVG LOCATION (BL)	AVG DENSITY (FRET)	AVG O.A.T (DEG C)	AVG RPM (RPM)	AVG C _T	CONFIGURATION
19800	347.2	FWDD	0.317	20000	8.0	261.6	0.600032 NORM UTIL

FIGURE 4:
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C.G. LONG (FSD)	Avg C.G. LOCATION (BLT)	Avg Density (LB/ cu FT)	Avg O.A.T. (DEG C)	Avg Altitude (FEET)	Avg Rotor Speed (RPM)	Avg C _T	Configuration
19600	347.5	0 PLT	13880	3.5	265.5	0.810454	0.810454	NORM UTIL (CESS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 48
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C. G. Location Long (FMS)	Avg Density Lat (deg)	Avg Altitude (feet)	Avg OAT (deg C)	Avg Ref Rotor Speed (RPM)	Avg C _T	Configuration (CESS, FAIRINGS)
17080	347.2	0.1LT	5000	-16.0	275.3	0.806922	NORM UTIL

NOTE: BALL CENTER TRIM CONDITION

FIGURE 49
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C G Long (FSD)	Avg Location Lat (BLD)	Avg Density Altitude (FEET)	Avg O A T (DEG C)	Avg Ref Rotor Speed (RPM)	Avg C T	Configuration
19760	347.7(FWD)	0.1LT	4520	-23.0	274.9	0.008115	NORM FTL (ESSS FAIRINGS)

NOTE: BALL CENTER TRIM CONDITION

FIGURE 50
LEVEL FLIGHT PERFORMANCE
UN 02A USA SAN 82-28748

Avg GROSS WEIGHT (LB)	Avg C.G. LOCATION (FS)	Avg DENSITY (LB)	Avg O.A.T. (DEG. C)	Avg REF SPEED (CRPM)	Avg C _T	CONFIGURATION	
3020	347	4(FWD)	0 PLT	6370	-16.5	275.0	0.000010 NORM UTIL

NOTE: 80% CENTER TRIM CONDITION

FIGURE 31
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-23748

Avg Gross Weight (LB)	Avg C G LONG (FSD)	Avg LOCATION LAT (BL)	Avg DENSITY (FEET)	Avg ALTITUDE (DEG. C)	Avg O A T	Avg Rotor Speed (RPM)	Avg C _T	Configuration (ESSS FAIRINGS)
20160	347.5	(FWD)	0	10200	-30.0	275.7	0.010039	NORM UTIL

NOTE: BALL CENTER TRIM CONDITION

FIGURE 51
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 82-28748

Avg Gross Weight (LB)	Avg C.G. Location (Fwd)	Avg Location (BL)	Avg Density Altitude (Ft)	Avg D.A.T. (deg C)	Avg Ref Rotor Speed (RPM)	Avg C _T	Configuration
20070	347.1	0.2LT	12530	-28.5	274.5	0.010533	NORM UTIL. CESSS FAIRINGS

NOTE: BALL CENTER TRIM CONDITION

FIGURE 53
LEVEL FLIGHT PERFORMANCE
UH-1D USA S/N 62-23746

Avg GROSS WEIGHT (LBS)	Avg C.G. (FWD)	Avg LOCATION (IN)	Avg DENSITY (FEET)	Avg O.A.T. (DEG C)	Avg REF. SPEED (CRPM)	Avg C _T	CONFIGURATION (CESSS FAIRINGS)
20130	347.4	0.1LT	9300	-27.5	285.8	0.009073	NORM UTIL

NOTE: BALL CENTER TRIM CONDITION

CURVE DERIVED FROM
FIGS. 4 THRU 19

FIGURE 54
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (LB)	Avg C.G. LONG (FSD)	Avg C.G. LOCATION (BL)	Avg Density ALTITUDE (FEET)	Avg O.A.T (DEG. C)	Avg Rotor Speed (RPM)	Avg C_T	Configuration
15950	348.1	0.0	6580	9.5	258.3	0.006991	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/ALQ-144(V) AND M-130 BRACKETS ADDED

FIGURE 55
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (lbs)	Avg C.G. Location (FSD)	Avg Location (ft)	Avg Density Altitude (feet)	Avg O.A.T. (deg. C)	Avg Rotor Speed (RPM)	Avg C_T	Configuration
15030	348.0	0.0	9860	2.5	258.0	0.807965	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION

2. AN/ALQ-144(V) AND M-130 BRACKETS ADDED

FIGURE 56
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

AVG GROSS WEIGHT (LB)	AVG C.G. LONG (FSD)	AVG LOCATION (BL)	AVG DENSITY ALTITUDE (FEET)	AVG O.A.T. (DEG. C)	AVG ROTOR SPEED (RPM)	AVG C _T	AVG CONFIGURATION
15840	347.1	0.0	14000	3.0	258.8	0.008943	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/ALQ-144(V) AND M-130 BRACKETS ADDED

FIGURE 57
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (LB)	Avg C. G. Long (FSD)	Avg C. G. Location (BL)	Avg Density (FEET)	Avg O.A.T. (DEG. C)	Avg Ref. Rotor Speed (RPM)	Avg C _t	Configuration (NOTE 2.)
15950	347.6	0.0	7100	14.5	258.4	0.006994	NORM UTIL

NOTES: 1. BAL CENTER TRIM CONDITION
2. AN/ALQ-144(V) AND M-130 INSTALLED

FIGURE 58
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

AVG GROSS WEIGHT (LB)	C.G. LONG (FSD)	Avg LOCATION LAT (BL)	Avg DENSITY (FPM)	Avg O.A.T. (DEG C)	Avg ROTOR SPEED (RPM)	Avg C_T	AVG CONFIGURATION
16180	347.6	0.0	10240	7.5	258.1	0.008015	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/ALQ-144(V) AND M-138 INSTALLED

FIGURE 59
LEVEL FLIGHT PERFORMANCE
UH-60A USA S/N 77-22716

Avg Gross Weight (Lbs)	Avg C.G. Location (FS)	Avg Location (BLD)	Avg Density (LB/ cu FT)	Avg O.A.T. (Deg. C)	Avg Rotor Speed (RPM)	Avg C _T	Configuration
16110	347.4	0.0	13470	2.0	258.2	0.0090215	NORM UTIL (NOTE 2.)

NOTES: 1. BALL CENTER TRIM CONDITION
2. AN/AVQ-144(V) AND M-138 INSTALLED

FIGURE 69
TIN-FRENT SIDE-SI TP
LM-82A USA S/N 71-22716 and S/N 82-23748

FIGURE S1
INHERENT SIDESLIP

UH-60A USA S/N 77-22716 and S/N 82-23748

NOTE: CURVES DERIVED FROM FIGURES 62 THRU 66
AND USAAEFA REPORT NO. 81-16

100

FIGURE 62
SIDESLIP IN BALL CENTER LEVEL FLIGHT
UH-60A USA S/N 77-22716

SYM	Avg GROSS WEIGHT (LBS)	Avg DG LOCATION (KFS)	Avg DENSITY (BLD)	Avg DAT (FT)	Avg REFERRRED ROTOR SPEED (DEG C)	Avg ROTOR SPEED (RPM)	Avg THRUST COEFFICIENT
▲	21800	347.3(FWD)	0.1LT	8870	16.0	258.1	0.000981
◊	16100	347.1	0.1LT	13840	7.8	258.0	0.000819
★	15820	347.1	0.1LT	11520	14.5	258.2	0.000206
+	14470	347.0	0.1LT	10290	14.5	258.0	0.007010

NOTES: 1. NORMAL UTILITY CONFIGURATION.
2. CURVES OBTAINED FROM FIGURES 60 AND 61.

FIGURE 63
SIDESLIP IN BALL CENTER LEVEL FLIGHT
UH-60A USA S/N 62-23748

SYM	Avg GROSS WEIGHT (LBS)	Avg CG LOCATION (FMS)	Avg LAT (BL)	Avg ALT (FT)	Avg OAT (DEG C)	Avg REFERRED ROTOR SPEED (RPM)	Avg THRUST COEFFICIENT
▲	18870	347.2(FWD)	0.3LT	12378	8.5	259.8	0.812357
◆	18730	347.8(FWD)	0.3LT	7978	11.8	257.5	0.809235
★	18720	347.5(FWD)	0.3LT	4798	17.8	257.8	0.809005
+	14870	347.8	0.3LT	7158	16.8	258.5	0.806474

NOTES: 1. NORMAL UTILITY CONFIGURATION (CESS FAIRINGS)
2. CURVES OBTAINED FROM FIGURES 60 AND 61

FIGURE 64
SIDESLIP IN BALL CENTER LEVEL FLIGHT
UH-60A USA S/N 82-23748

SYM	Avg GROSS WEIGHT (LB)	Avg LONG (FMS)	Avg CG LOCATION (BLD)	Avg LAT (FT)	Avg DENSITY (FT)	Avg CAT (DEG C)	Avg REFERRED ROTOR SPEED (RPM)	Avg THRUST COEFFICIENT
□	19360	347.3(FWD)	0.3LT	10830	16.5	245.4	0.010472	
○	19490	347.1(FWD)	0.2LT	6300	23.0	245.1	0.008978	
△	15110	346.9	0.4LT	4970	23.5	244.0	0.006510	
◊	19620	347.5	0.2LT	13880	3.5	265.5	0.010454	
★	19890	347.2(FWD)	0.3LT	9050	8.0	264.5	0.009022	
+	17000	347.5	0.1LT	3430	-13.0	284.9	0.006997	

FIGURE 65
SIDESLIP IN BALL CENTER LEVEL FLIGHT
UH-60A USA S/N 82-23748

SYM	Avg GROSS WEIGHT (LB)	Avg CG LOCATION (FCS)	Avg LAT (BL)	Avg DENSITY (Ft)	Avg OAT (DEG C)	Avg REFERRED ROTOR SPEED (RPM)	Avg THRUST COEFFICIENT
□	20070	347.1(FMD)	0.21LT	126338	-28.5	274.5	0.010533
○	20180	347.5(FMD)	0.1LT	102200	-30.0	275.7	0.010089
△	20020	347.4(FMD)	0.21LT	83700	-18.5	275.0	0.009010
◊	19700	347.7(FMD)	0.1LT	45200	-23.0	274.9	0.008115
★	17000	347.2	0.1LT	50000	-16.0	275.3	0.006922
+	20190	347.4(FMD)	0.1LT	93300	-27.5	285.6	0.069073

FIGURE 66
SIDESLIP IN BALL CENTER LEVEL FLIGHT
UH-60A USA S/N 77-22716

SYM	AVG GROSS WEIGHT (LB)	AVG CG LOCATION		AVG DENSITY	AVG ALT (FT)	AVG OAT (DEG C)	AVG REFERRED ROTOR SPEED (RPM)	AVG THRUST COEFFICIENT
		LONG (FS)	LAT (BL)					
□	16110	347.4	0.8	13470	2.0	258.2	0.000015	
○	18180	347.6	0.0	10240	7.5	258.1	0.000015	
△	15950	347.6	0.0	7190	14.5	258.4	0.000094	
◊	15840	347.1	0.0	14000	3.0	258.8	0.000043	
★	18030	348.0	0.0	9860	2.5	258.0	0.000795	
+	15950	348.1	0.0	6580	9.5	258.3	0.000591	

CHANGE IN FOLIATE VALVENT F-57 STATE AREA 1A 2716 2746
H-SEA USA 27 2716 2746

FIRE 61 AREA 7-22718 5452-29748
EQUIVALENT FLAT USA 824 USA 824

EFFECT OF STABILATOR POSITION ON LEVEL FLIGHT PERFORMANCE

FIGURE 68
UH-60A USA S/N 82-23748

$$C_T = 0.0080$$

NOTES:

1. NORMAL UTILITY CONFIGURATION (ESSS FAIRINGS)
2. BALL CENTERED TRIM CONDITION
3. REFERRED ROTOR SPEED = 258
4. TEUP STABILATOR MOVEMENT PRODUCES AN INCREASE IN POWER REQUIRED
5. TEDN STABILATOR MOVEMENT PRODUCES A DECREASE IN POWER REQUIRED
6. CURVES OBTAINED FROM FIGURE 69

10⁻³

10⁻³

10⁻³

△ STABILATOR = 12 DEG

△ STABILATOR = 8 DEG

△ STABILATOR = 4 DEG

△ STABILATOR = 2 DEG

0.28 0.12 0.16 0.20 0.24 0.28 0.32 0.36 0.40
ADVANCE RATIO

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

72

CHANGE IN ABSOLUTE POWER COEFFICIENT X 10⁻³

CHANGE IN POWER COEFFICIENT WITH STABILATOR POSITION

UH-60A USA SUN 77-22716

$$C_T = 0.0099$$

FIGURE 69

NOTES: 1. NORMAL UTILITY CONFIGURATION (CESSS FAIRINGS)
 2. BALI CENTERED TRIM CONDITION
 3. REFERRED ROTOR SPEED = 258
 4. BLANK SYMBOLS DENOTE TELUP STABILATOR POSITION
 (INCREASE IN POWER REQUIRED)
 5. CROSSED SYMBOLS DENOTE TELDN STABILATOR POSITION
 (DECREASE IN POWER REQUIRED)
 6. SHADDED SYMBOLS DENOTE TRIM STABILATOR POSITION

CHANGE IN POWER COEFFICIENT WITH STABILATOR POSITION
 UH-60A USA SN 82-23748

$$\mu = 0.245$$

NOTES: 1. NORMAL UTILITY CONFIGURATION (CESSS FAIRINGS)
 2. BALL CENTERED TRIM CONDITION
 3. REFERRED ROTOR SPEED = 258
 4. BLANK SYMBOLS DENOTE TEUP STABILATOR POSITION
 INCREASE IN POWER REQUIRED;
 5. CROSSED SYMBOLS DENOTE TEDN STABILATOR POSITION
 DECREASE IN POWER REQUIRED;
 6. SHADe SYMBOL DENOTES TRIM STABILATOR POSITION

FIGURE 7
SHTP SYSTEM AIRSPEED CALIBRATION IN LEVEL FLIGHT
UH-1H USA SAN 82-24748

DISTRIBUTION

HQDA (DALO-AV, DALO-FDQ, DAMO-HRS, DAMA-PPM-T, DAMA-RA, DAMA-WSA)	6
US Army Materiel Command (AMCDE-SA, AMCDE-P, AMCQA-SA, AMCQA-ST)	4
US Army Training and Doctrine Command (ATCD-T, ATCD-B)	2
US Army Aviation Systems Command (AMSAV-8, AMSAV-ED, AMSAV-Q, AMSAV-MC, AMSAV-ME, AMSAV-L, AMSAV-N, AMSAV-GTD)	15
US Army Test and Evaluation Command (AMSTE-TE-V, AMSTE-TE-O)	2
US Army Logistics Evaluation Agency (DALO-LEI)	1
US Army Materiel Systems Analysis Agency (AMXSY-RV, AMXSY-MP)	8
US Army Operational Test and Evaluation Agency (CSTE-AVSD-E)	2
US Army Armor School (ATSB-CD-TE)	1
US Army Aviation Center (ATZQ-D-T, ATZQ-CDC-C, ATZQ-TSM-A, ATZQ-TSM-S, ATZQ-TSM-LH)	5
US Army Combined Arms Center (ATZL-TIE)	1
US Army Safety Center (PESC-SPA, PESC-SE)	2
US Army Cost and Economic Analysis Center (CACC-AM)	1
US Army Aviation Research and Technology Activity (AVSCOM)	3
NASA/Ames Research Center (SAVRT-R, SAVRT-M (Library)	
US Army Aviation Research and Technology Activity (AVSCOM)	2
Aviation Applied Technology Directorate (SAVRT-TY-DRD SAVRT-TY-TSC (Tech Library)	

US Army Aviation Resesrch and Technology Activity (AVSCOM)	1
Aeroflightdynamics Directorate (SAVRT-AF-D)	
US Army Aviation Reaearch and Technology Activity (AVSCOM)	1
Propulsion Directorate (SAVRT-PN-D)	
Defense Technical Information Center (FDAC)	2
US Military Academy, Department of Mechanics	1
(Aero Group Director)	
ASD/AFXT, ASD/ENF	2
US Army Aviation Development Teat Activity (STEBG-CT)	2
Assistant Technical Director for Projecta, Code: CT-24	
(Mr. Joseph Dunn)	2
6520 Test Group (ENML)	1
Commander, Naval Air Systems Command (AIR 5115B, AIR 5301)	3
Defense Intelligence Agency (DIA-DT-2D)	1
Project Manager Training Devices (LTC Cleland, AMCPM-AVD)	1
Singer/Link Division (DEPT 445, Tony Mazza)	1
PM, TRADE (AMCTM-AVD)	1
Singer Link	1
Singer Company, Link Division (Robert Martin)	1
US Army Aviation Systems Command (AMCPM-BH)	4
United Technologies Corporation, Sikorsky Aircraft	
Division (Rich Gallagher)	1