NOTICE

THIS DOCUMENT HAS BEEN REPRODUCED FROM MICROFICHE. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE

Grany
Library

CONTRACT NAS1-15069

Advanced Composite Aileron For L-1011 Transport Aircraft

DLR 003

QUARTERLY TECHNICAL REPORT - NO. 2

This report is for the period 22 December 1973 through 24 March 1978

Lockheed Corporation Lockheed-California Company Post Office Box 551 Burbank, California 91520

(NASA-CR-162863) ADVANCED COMPOSITE AILERON N80-18103
FOR L-1011 TRANSPORT AIRCRAFT Quarterly
Technical Report, 22 Dec. 1973 - 24 Mar.
1978 (Lockheed-California Co., Burbank.) Unclas
54 p HC A04/MF A01 CSCL 11D G3/24 33566

14 April 1978

Prepared for Langley Research Center

CONTRACT NAS1-15069

Advanced Composite Aileron For L-1011 Transport Aircraft

DLR 003

QUARTERLY TECHNICAL REPORT - NO. 2

This report is for the period 22 December 1973 through 24 March 1978

Lockheed Corporation Lockheed-California Company Post Office Box 551 Burbank, California 91520

Approved By:

F.C. English Program Manager

14 April 1978

Prepared for Langley Research Center

Page intentionally left blank

FOREWORD

This report was prepared by the Lockheed-California Company, Lockheed Corporation, Burbank, California, under contract NAS1-15069. It is the second quarterly technical report covering work completed between 22 December 1977 and 24 March 1978. The program is sponsored by the National Aeronautics and Space Administration (NASA), Langley Research Center. The Program Manager for Lockheed is Mr. Fred C. English. Mr. Louis F. Vosteen is Project Manager for NASA, Langley. The Technical Representative for NASA, Langley is Mr. Herman L. Bohon.

Page intentionally left blank

SUMMARY

The activities performed in this reporting period and documented in this report are associated with Task I - Engineering Development, and Task II - Design and Analysis of the Advanced Composite Aileron (ACA) program. Task I activities included the completion of design assessment and material evaluation. The detail design of the aileron has been initiated as part of Task II.

Design and evaluation of alternate concepts for the major subcomponents of the ACA was completed. From this array of subcomponents aileron assemblies were formulated and evaluated. Based on these analyses a multirib assembly with graphite tape/syntactic core covers, a graphite tape front spar, and a graphite fabric ribs was selected for development in the remainder of the ACA program. A weight savings of 29.1% (40.8 pounds per aileron) is currently being predicted for the ACA. Engineering cost analyses indicate that the production cost of the ACA will be 7.3% less than the current aluminum aileron.

Fabrication, machining, and testing of the material evaluation specimens for the resin screening program was completed at Lockheed-California Company and Avco. These test results lead to the selection of Narmco 5208 resin for the ACA.

Task II activities initiated during this reporting quarter include the detail design of the ACA, construction of a three-dimensional finite element model for structural analysis, and formulation of detail plans for material verification and process development.

Page intentionally left blank

TABLE OF CONTENTS

Section		Page
	FOREWORD	111
	SUMMARY	v
	LIST OF FIGURES	ix
	LIST OF TABLES	хi
1	INTRODUCTION	1-1
2	TASK I - ENGINEERING DEVELOPMENT, DESIGN ASSESSMENT	2-1
2.1	ALTERNATE CONCEPTS	2-1
2.1.1	Rib Backup Fittings	2-1
2.1.2	Main Ribs	2-2
2.1.3	Aileron Assembly	2-3
2.1.4	Concept/Materials Interactive Study	2-4
2.2	SELECTED ACA DESIGN CONCEPT	2-8
3	TASK I - ENGINEERING DEVELOPMENT, MATERIAL EVALUATION	3-1
3.1	STRUCTURAL SCREENINGS TESTS	3-1
3.2	PRODUCIBILITY SCREENING TESTS	3-12
3.3	SELECTED MATERIALS	3-13
4 • •	TASK II - DESIGN AND ANALYSIS, COMPONENT DEFINITION	4-1
4.1	DETAIL DESIGN	4-1
4.2	STRUCTURAL ANALYSIS	4-1
4.2.1	NASTRAN Model	4-1
4.2.2	Development of Material Verification Test Plans	4-2
4.2.3	Weight Status	49
4.3	MATERIALS AND PRODUCIBILITY ANALYSIS	4-9
5	TASK II - DESIGN AND ANALYSIS, PROCESS DEVELOPMENT AND VERIFICATION	5-1
5.1	PROCESS DEVELOPMENT	5-1
	REFERENCES	R-1

Page intentionally left blank

LIST OF FIGURES

Figure		Page
1-1	Advanced Composite Aileron - Program Master Schedule	1-2
2-1	Aluminum Dieforged Hinge and Actuator Fitting	2-3
2-2	L-1011 Inboard Aileron Concept No. 1	2-5
2-3	L-1011 Inboard Aileron Concept No. 2	2-6
2-4	Selected ACA Concept and Materials	2-9
3-1	Dynamic Flexure Test Results	3-11
3-2	Male Tool Rubber Bag	3-17
3-3	Female Tool Rubber Bag	3-17
4-1	ACA Basic Design Drawing	4-3
4-2	Composite Aileron Finite Element Model	4-7
4-3	Actuator and Hinge Support Stations	4-8
4-4	Weight Time History	4-12

Page intentionally left blank

LIST OF TABLES

Table		Page
2-1	Rib Backup Fitting Evaluation Matrix	2-2
2-2	Main Rib Evaluation Matrix	2-4
2-3	Aileron Assembly Evaluation Matrix	2-7
2-4	Concept/Materials Refinement	2-8
2-5	Composite Aileron Weight Breakdown	2-10
3-1	Quantitative Screening Tests for Combinations of Resins and Reinforcements	3-2
3-2	Process Development for Structural Screening - Syntactic and Honeycomb	3-4
3-3	Structural Screening Test Panels	35
3-4	Material Screening - Solid Laminate Test Results	3-7
3-5	Material Screening of Graphite/Syntactic - Summary of Test Results	3-8
3-6	Material Screening of Honeycomb Sandwich Test Specimens	3-9
3-7	Ranking of Quantitative Screening Test Results	3-10
3-8	Materials Producibility Evaluations	3-13
3-9	Producibility Evaluations - Specimen Test Results	3-15
4-1	Weight Status Report	4-10
4-2	Summary of Weight Changes	4-11

SECTION 1

INTRODUCTION

The broad objective of NASA's Aircraft Energy Efficiency (ACEE) Composite Structures Program is to accelerate the use of composite materials in aircraft structures by developing technology for early introduction of structures made of these materials into commercial transport aircraft. This program, one of several which are collectively aimed toward accomplishing the broad objective, has the specific goal to demonstrate the weight and cost-saving potential of secondary structures constructed of advanced composite materials. The secondary structure selected for the program is the inboard aileron of the Lockheed L-1011 aircraft.

The scope of this program is to design, fabricate, qualify, and certificate a composite inboard aileron; to test selected subcomponents to verify the design; to fabricate and test two ground test articles; to fabricate and install ten shipsets of inboard ailerons; and to gather flight service data on the ten shipsets of composite ailerons.

The Lockheed-California Company is teamed with Avco Aerostructures Division of Avco Corporation. Lockheed will design the aileron, conduct the materials, concept verification, and ground tests, and evaluate in-flight service experience. Avco will develop manufacturing processes, fabricate test specimens, and fabricate the ground test and flight articles.

As shown on the master schedule, Figure 1-1, the program will be conducted in six consequential tasks. Task I, Engineering Development, and Task II, Design and Analysis, are the portions of the program wherein the composite aileron design will be formulated and subcomponents fabricated and tested to verify design concepts and fabrication procedures. During Task III, Manufacturing Development, and Task IV, Ground Test and Flight Checkout,

Figure 1-1. Advanced Composite Aileron - Program Master Schedule

production quality manufacturing tools will be constructed, and two full-scale ailerons will be fabricated and tested. A production run — ten (10) shipsets will be fabricated during Task V, Aileron Manufacture, to provide manufacturing and cost information. In Task VI, Flight Service, inspection and maintenance data will be gathered on the ten shipsets of ailerons to demonstrate that they can be economically operated in routine service. The work performed during this program is intended to provide the data required to progress toward a production commitment.

This report describes work accomplished during the second three-month period of the program. The two principal subtasks within Task I of the ACA program are design assessment and materials evaluation. Activities within these subtasks which have been completed during this reporting period are documented in Sections 2 and 3, respectively. Task II of the program has been initiated. Engineering and planning efforts during this reporting period are discussed in Sections 4 and 5.

SECTION 2

TASK I - ENGINEERING DEVELOPMENT, DESIGN ASSESSMENT

The objective of the design assessment subtask within Task I was to select a design concept for the ACA with the greatest potential for meeting the program objectives. The approach used for this activity was to define the design criteria, develop alternate designs, evaluate the alternatives against the cost and weight objectives, and select the best alternative. Design criteria and several of the alternate concepts for the subcomponents of the ACA were discussed in Quarterly Report Number 1 (Reference 1). The remainder of the subcomponent alternate concepts, the assembly evaluation, and the selected design for the ACA are presented in the following paragraphs.

2.1 ALTERNATE CONCEPTS

Alternate concepts were designed and evaluated for covers, front and rear spars, main and intermediate ribs, and rib backup fittings. Combinations of these subcomponents were then assembled and these assemblies evaluated to make the final concept selection. The design and evaluation of the covers, spars, and ribs was reported in Quarterly Technical Report No. 1 (Reference 1). During this reporting period the evaluation of the rib backup fittings, the main ribs with the backup fittings included, and the aileron assemblies was completed.

2.1.1 Rib Backup Fittings

Three designs for the rib backup fitting were evaluated; a graphite tape bathtub, a graphite fabric bathtub, and a dieforged aluminum bathtub. The evaluation matrix for the rib backup fitting is shown in Table 2-1. As a

COMPONENT BACK-UP FITTING CONCEPT **BATHTUB** ALUMINUM #3 GR - TAPE #1 GR - CLOTH #2 MATERIAL 0.70 0.48 0.52 Weight (1b) 0.18 1.00 1.07 Cost Ratio Tooling and Manufacturing **Processes** Good Poor Poor Inspectability Good Fair Fair Impact Resistance Good Good Good Environmental Sensitivity Fair Good Good Maintainability Fair Fair Fair Not applicable ① Not applicable (1) Not applicable (1)

TABLE 2-1. RIB BACKUP FITTING EVALUATION MATRIX

consequence of its very low cost as compared to the composite designs, the dieforged aluminum fitting was selected for the assemblies. A drawing of this part is shown in Figure 2-1.

(1) Replace Fitting (1) Replace Fitting

(1) Replace Fitting

2.1.2 Main Ribs

Repairability

Remarks

The main rib designs and their evaluation were discussed in Quarterly Technical Report No. 1 (Reference 1). Three main ribs are included in the aileron assembly. The main ribs at 1AS 57 and IAS 102 are connected to hinge/ actuator fittings through the spar web. The main rib at IAS 107 is connected to an actuator fitting. Rib backup fittings are used to facilitate transmission of the concentrated loads from the rib web and caps. The rib backup fitting in the current metal aileron is a full-depth fitting designed to

Figure 2-1. Aluminum Dieforged Hinge and Actuator Backup Fitting (All dimensions shown in inches)

transmit the rib web shear as well as the rib cap loads. Two of these fittings are required per main rib. For the composite designs, the aluminum bathtub fitting was selected, since the composite rib web is flanged at the spar interface to transmit the web shear. Four bathtub fittings are required for the composite main ribs at IAS 57 and IAS 102, and three are used at IAS 107. A comparison of a typical aluminum main rib subassembly with the composite main rib designs is shown in Table 2-2. Concepts #1 and #2 were selected for evaluation in assemblies because of their low cost and weight compared to the other designs which were evaluated.

2.1.3 Aileron Assembly

The preliminary evaluation of the cover concepts led to the selection of two concepts for evaluation as ACA assemblies. They are graphite tape/syntatic core with five intermediate ribs, and Kevlar honeycomb sandwich with no intermediate ribs. The two cover concepts were then combined with

TABLE 2-2. MAIN RIB EVALUATION MATRIX

CONCEPT			PLAIN WEB	i		STIFF- ENED
CONCEPT NO.		1	2	3	4	5
MATERIAL AND CONSTRUCTION	ALUMINUM	GRAPHITE TAPE (7.5 MILS/ PLY)	GRAPHITE CLOTH	GRAPHITE TAPE SYNTACTIC CORE (5 MILS/ P7.Y)	GRAPHITE TAPE KEVLAR 49 CLOTH CORE. (5 MILS/ PLY)	GRAPHITE TAPE (7.5 MILS/ PLY)
WEIGHT (LB)* COST RATIO*	5.44 1.00	3.50 0.92	3.49 0.98	3.35 1.01	3.56 1.02	3.48 1.05

preliminary selections for each of the subcomponents evaluated. The two resultant assemblies are shown in Figures 2-2 and 2-3. The evaluation of these assemblies, shown in Table 2-3, led to the selection of the multirib concept for the ACA.

2.1.4 Concept/Materials Interactive Study

Materials trade studies indicated advantages for both graphite fabric and graphite preplied tape for the various subcomponents of the ACA. Consequently, design iterations were required to determine the interaction between design concepts and material form and to determine the best combination of both. Subcomponent designs described in this report and the previous report (Reference 1) were used to develop aileron assemblies using: all-graphite preplied tape, assembly concept #3; all-graphite fabric, assembly concept #4; and the best combination of tape and fabric, assembly concept #5. The results of this study are summarized in Table 2-4.

(HONEYCOMB STIFFENED COVER) AILERUN CONCEPT NO.

ORIGINAL PAGE IS

SYNTACTIC CORE COVER) AILERON CONCEPT NO. 2 RIB WITH

Figure 2-3. L-1011 Inboard Aileron Concept #?

TABLE 2-3. AILERON ASSEMBLY EVALUATION MATRIX

COMPONENT		INBOARD AILERON ASSEMBLY	
CONCEPT AND MATERIALS	MULTIRIB - ALUMINUM	SANDWICH - COMPOSITE #1	MULIRIB - CMPOSITE #2
COVET	Sheet - AL	#5 Kevlar Pace/Nomex Core	#3 Gr. Tape/Syntact. Core
Front Spar	I Section - AL	#1 Gr. Tape/Cloth	#1 Gr. Tape/Cloth
Rear Spar	I Section - AL	Aluminum Channel	Aluminum Chennel
Main Ribs	Plain Web - AL	#1 Gr. Tape	#1 Gr. Tape
Intermediate Ribs	Truss - AL	-	#2 Gr. Cloth
End Ribs	Stillened - AL	Gr. Cloth	Gr. Cloth
Back-Up Fittings	Bathtub - AL	#3 AL. Die Forgings	#3 AL. Die Forgings
No. of Subassemblies	27	9	14
No. of Fasteners	3112	1394	1634
Weight	140.4	119.5 ②	105.1
Cost Ratio	1.00	06.0	76.0
Tooling and Manufacturing Processes		Good	Fair
Inspectability	NS	Fair	Good
Impact Resistance	DES I	Fair	Good
Environmental Sensitivity	RENT	Poor	Poog
Maintainability	cne	Good	Fair ①
Repairability		Good	роод
REMARKS: (1) More fasteners required.	rs required. (2) Includes 5% growth.	growth.	

TABLE 2-4. CONCEPT/MATERIALS REFINEMENT

	ASSEMBLY CONCEPT NUMBER										
COMPONENT DESCRIPTION	#2	#3	#4	#5							
Cover	Tape #3	Tape #3	Fabric #10	Tape #3							
Front Spar	Tape & Fabric #1	Tape #4	Fabric #5	Tape #4							
Intermediate and End Ribs	Fabric #2	Tape #6	Fabric #2	Fabric #2							
Main Ribs	Tape #1	Tape #1	Febric #2	Fabric #2							
Rear Spar	Aluminum	Aluminum	Aluminum	Aluminum							
Backup Fitting	Aluminum	Aluminum	Aluminum	Aluminum							
· Weight * (LB)	100.0	98.9	102.4	99.6							
Cost Ratio to Aluminum	.94	-	-	.93							

^{*} Without Design Growth Allowance

2.2 SELECTED ACA DESIGN CONCEPT

A review of the assemblies shown in Table 2-4 showed that concept #5 with fabric ribs and 7.5 mil preplied graphite tape front spar and covers (with syntactic core) represented the most effective design. The selected concept is shown in Figure 2-4, and its weight statement is shown in Table 2-5.

ORIGINAL PAGE IS OUR QUALITY

Figure 2-4. Selected ACA Concept and Materials

TABLE 2-5. COMPOSITE AILERON WEIGHT BREAKDOWN

COMPONENT	ALUMINUM BASELINE WT (LBS)	COMPOSITE CONCEPT #5 WT (LBS)
Surfaces ①	39.3	28.7
Ribs ②	39.3	(20.0)
IAS 57		3.9
102		3.9
107		3.0
INBD Closwout		1.6
OUTBD Closeout		1.6
Intermediate 3		6.0
Spars ②	15.9	(9.7)
Front		5.8
Rear		3.9
Fairing and Shroud ② ③	16.2	(16.9)
LE Shroud		10.5
INBD Fairing		2.9
OUTBD Fairing		3.5
T.E. Wedge Assy	12.6	6.0
Attach Hardware (3)	4.2	2.7
Surface Protection	3.4	(6.1)
Lightning 6	}	2.7
Finish/Sealant		3.4
Existing FRT Spar Figs (1)	9.5	9.5
Design Growth Allowance	-	5.0
Predicted Weight - Aileron	140.4	104.6
Weight Saving	1	35.8
2 Weight Saving	}	25.5%

NOTES: 1 No fasteners

- 2 Incl: upper surface fasteners; lower surface platenuts
- 3 Identical to baseline except hirloks instead of rivets for shroud to spar attachment
- (4) Incl: fasteners (bolts and washers)
- (5) Remaining assembly and installation hardware
- 6 Aluminum flame spray

SECTION 3

TASK I - ENGINEERING DEVELOPMENT, MATERIAL EVALUATION

The first part of material evaluation activities in Task I consisted of an initial qualitative screening of candidate prepregs, the results of which were reported in the First Quarterly Report (Reference 1). Three resin systems were selected for inclusion in the Task I quantitative screening tests: Narmco 5208, Fiberite 934, and Hexcel F-263. The qualitative screening study also identified three filamentary reinforcement types as having potential application to the ACA design. These were unidirectional graphite tape, graphite fabric, and Kevlar 49 fabric reinforcements. The quantitative screening consisted of structural screening tests performed at Lockheed and producibility screening tests performed at AVCO.

3.1 STRUCTURAL SCREENING TESTS

The quantitative screening test plan is shown in Table 3-1. This test plan was designed to determine the following critical factors for selection of the resin system:

- Retention of 180°F mechanical properties in high-humidity environments
- Retention of mechanical properties after impact damage
- Fabricability and mechanical properties as cocured skins for honeycomb sandwich construction
- Compatibility and mechanical properties as cocured skins for syntactic epoxy construction
- Resin/fiber interface bond strength with Kevlar 49.

A preliminary process development task was performed prior to specimen fabrication to develop acceptable procedures for test-panel fabrication.

TABLE 3-1. QUANTITATIVE SCREENING TESTS FOR COMBINATIONS OF RESINS AND REINFORCEMENTS

Type Of		Grap Tap	(g		l		ite (h)	Grap Ta Synta	pe/	,	Kev1	(i)		Hyl	orio	<u> </u>
Test	(a) Temperature	(e) _A	В	С	٨	В	С	A	В	С	A	В	С	A	В	С
Sandwich Beam Compression	RTD	(f) ₃	3	3	-	-	-	-	•	-	(f) ₃	3	3	(f) ₃	3	3
Interlaminar Tension	RTD	(f) ₃	3	3	-	_	-	(b) ₃	3	3	(f) ₃	3	3	(f) ₃	3	3
Sandwich Beam (c) Compression After Impact	RTD	(f) ₃	3	3	-	_	-	(b)	3	3	(f) ₃	3	3	(f) ₃	3	3
Laminate Compression	355.4°K (180°F) Wet	3	3	3	-	-	•	(b) ₃	3	3	-	-	-		-	-
Laminate Short-Beam Shear	RTD 219.3°K (-65°F) Dry 355.4°K (180°F) Wet	3	3	3	3	3	3 - 3	(b) 3 3	3 3 3	3 3 3	3 3 3	3 3 3	3 3 3	3 3	3 3 3	3 3
Laminate Flexuce	RTD 255.4 ^o K (180 ^o F) Wet	3	3	3	3	3	3	(b) 3	3	3	3	3	3	3	3	3
Dynamic Mechanical Analysis	• Dry Wet	3	3	3	-	-	-	-	-	-	-	-	-	-	-	-

NOTES:

- (a) Numbers in temperature column indicate test temperature in degrees Fahrenheit. Letters: W - wet (7 day immersion at 338.7 K (150 F), D - dry, and RT - room temperature.
- (b) A syntactic material (Hysol ADX 819) is used for the core.
- (c) After impact the sandwich is tested as a beam with the impacted face in compression.
- (d) After impact the Graphite tape/syntactic sandwich is tested in edgewise compression with platen supports.
- (e) The letters A, B, and C are the resins (5208, 934 & F263) selected from qualitative screening.
- (f) Bonded with AF143 adhesive.
- (g) Nominal 0.013 cm (5 mils)/cured ply tape, 3000 tow fibers at 35% nominal resin content by weight.
- (h) 24 x 23 8 harness satin bi-directional fabric 0.033 cm (13 mils)/cured ply nominal, 3000 tow fibers, at 35% nominal resin content by weight.
- (i) Style 285 Kevlar 49 fabric, 43% nominal resin content by weight, 0.025 CM (10 mils)/cured ply nominal.

These activities were summarized in Table 3-5 of the First Quarterly Report (Reference 1) and an updated summary of further process development activities since that report is given in Table 3-2. Significant items in the process development activity include:

- Fabrication of solid laminate graphite, Kevlar 49 and hybrid specimens Acceptable laminates were fabricated using modified vendor cure cycles. The bleeder arrangement was designed to achieve minimum flow with the 35 percent resin content prepreg system.
- Fabrication of graphite/syntactic panels The syntactic test panels were fabricated using the same cure cycles used for solid laminate specimens with each of the three resins.
- Fabrication of honeycomb panels Panels were fabricated with graphite faces cocured to the Nomex cure, using two procedures: a single-stage cocuring cycle, and prebleeding of the skins prior to cocuring. Excessive resin flow occurred with the single-stage procedure and extensive skin porosity was found in all panels by photomicolographs. The prebled skins had less porosity and resin flow, but in several instances graphite interlaminar failures occurred in flatwire tensile tests. In view of these problems and the limited available time for further process development, a decision was made to fabricate all honeycomb test panels with pre-cured, secondarily bonded skins.

A summary of test panels used in the structural screening tests is given in Table 3-3, along with results of tests used to verify quality of the panels.

The structural screening tests have been completed, and test results are given in Table 3-4 for the solid laminate specimens, in Table 3-5 for the graphite/syntactic specimens, and in Table 3-6 for the honeycomb test panels. The dynamic flexure test results on the graphite tape laminate specimens are shown in Figure 3-1.

Table 3-7 gives the ranking of test results for the three candidate systems. Narmco 5208 and Fiberite 934 have generally superior mechanical properties to Hexcel F-263. The 180° F wet flexure, short-beam shear, and compression values on the graphite tape laminates show the Hexcel F-263 system to be more affected by this environment than the other systems. The 180° F wet data on the graphite fabric laminates also show the Hexcel system with lower

A " graphite/syntactic interface failure

 Δ interlaminar tensile failure modes: G = graphite interlaminar failure,

PROCESS DEVELOPMENT FOR STRUCTURAL SCREENING - STNTACTIC AND HONEYCOMB PANELS A TABLE 3-2.

	S.MOVAGE	Used Marnes laminate cure cycle as Marnes syntactic passed had best mel re- sults and lamast me. of crushed microspheres in provides trial. Quality proved comparable to	See rearks as above	No interlaminar failures as with other two pre- staged penals, and higher resis content thins. Three prestaged penals all had com- parable wid contents as single stage curud penals, but less costs flow based on I-ray	*Specimens 1 and 3 vers 1002 graphics inter- landnar failure is betton skin; specimen 2 had 502 core failure, 502 graphics botton akin interlandnar failure. Low resin con- tent of botton skin probable factor.	*Specimen 1, 30% core, 70% top skin delam.; #2 was 50% core, 50% bettem skin delam; #3 was 50% core; 50% top skin delam. Resin content less apparent factor here.
-	INTERLACTIAR TENSILE (pe1)	1675-100C 1425-95C, SA C 1590-95C, SA AVE 1563	1550-950, 58, 1500-950, 58, 1500-950, 58, 1500-950, 58, 58, 58, 58, 58, 58, 58, 58, 58, 58		* * * * * * * * * * * * * * * * * * *	
	FLATWISE TEMBILE (pet)	1		478 465 470 470 Avg. = 471 (100% core fallure)	279 3894 295	335 334 391
EVALUATION RESULTS	PNOTO- MICRO- GRA74IS	Mo voids in skins; 50% crushed microspheres	No voids in skins; 50% crushed microspheres	No voids top skin; voids in bottom skin est.	Voids in top skin est. 0.6% voids in bottom skin est. 1.1%	Voids in top skin est 0.53%; void in bottom skin est. 0.55%
EVA	I Qu	No voide	No voide	Exten- sive voids	Exten- sive voids	Exten- sive voids
	DENSITY 8/cc.	3.38	1.33	Top 1.58 Bottom 1.59	Top 1.58 Bottom 1.54	Top 1.573 Sottom !.56 Preparation of
	RESIN CONTENT. 2 BY MT.	•	•	Tap 30.3 Bottom 28.0	Top 26.8 Bottom 21.8	Top 29.5 Bottom 23.5 Loaded after
	LAMINATE OR PANEL DESCRIPTION	14" x 12" (45, 0, 135, 0, 135, 0, syntactic epoxy 0.040", 0, 135, 0, 45) t = 0.065" with peel ply	14" x 12" (45, 0, syntactic epoxy 0.040", 0, 135, 0, 45) t = 0.067"	14" x 12" with 6 ply faces (0, 45, 90, 135, 1/8-4.0 Nomek core, 5/8" t	14" x 12" with 6 ply faces (0, 452, 90, 135, 1184, 0 Nomex Core, 5/8" t	14" x 12" with 6 r . faces (0, 452, 90, 1332) 1/6"4.0 Nomex core, 5/8" a t
	FIBER IN REINFORCEMENT	T300 graphice unidirectional tape	TMC graphite unidirectional tape	L tape ged ring)	T300 graphice unidir ctional tape (Skins prestaged prior to cocuring)	Nareco T300 graphite 14" x 12" with Top 29.5 Top 1.573 Exten- Voids in 355 and unidirectional tape 6 r faces (0, 45, 90, 132) Bottom 23.5 Bottom 1.56 voids cot 0.532; 391 core, 5/8" a t
	RFSIN	Fiberite 934	:lexce1 F-263	Fiberite 934	F-263	Naraco 5:08

TABLE 3-3. STRUCTURAL SCREENING TEST PANELS

Manifestations A	•	-	ı	•	•	•	,	•	•	1	•	•	2000 (60C, 40S) 1800 (100C) 1550 (100C) Avg 1783	2680 (1000) 2530 (600, 60A) 2800 (10NG) Avg. = 2670	2460 (905, 10C) 2440 (97B, 3C) 2630 (97B, 3C) Avg 2507
PLATWISE TEXSILE (PEL)	ı	•	•	•	•	•	•	•	•	•	,	•	•		
THICKNESS A	5.0	13.4	8.75	•	5.1	13.5	8.75	•	5.2	13.0	8.25	ı			ı
PHOTOHICROCRAPHS	No Very few. wolds implaced small	No voids	Scattere- rendom, saell voids	No voids	No voids	No voids	No voids	No voids	No voids	No voids	No voids	No voids	No Slight voids voids one area; est. 25% crushed microspheres	No voids; est. 50% crushed micropheres	No No voids; very voids few crushed microspheres
168	No wolds	No voids	No ide	og voide	No voids	No voids	No 1ds	No voids	No voids	No Voids	No Voids	No voids	No voids	No voids	sp;ox
DENSITY /cc.	1.60	1.58	1.33	1.505	1.59	1.57	1.39	1.51	1.57	1.59	1.37	1.49	1.2	1.31	1.08
RESIN CONTENT X BY V	26.2	25.6	7.7	32.65	26.7	31.9	41.6	31.0	28.7	21.3	35.3	31.3	1	•	•
DESCRIPTION	14" x 12" x 16 ply (0. 45, 0, 135, 0, 45, 0, 135)	14" x 12" x 8 ply (0, 45, 0, 135)s	14" x 12" x B ply (45, 0, 135, 45)s	14" x 12" (0k. 452G. 1352G. 0k)s c = 0.077" with peel ply	14" x 12" x 16 ply (0, 45, 0, 135)s	14" x 12" x B ply (0, 45, 0, 135),	14" x 12" x 8 ply (45, 0, 135, 45)	16" x 12" (0,, 452c, 135gc, 0K); t = 0.072	14" x 12" x 16 ply (0, 45, 0, 135, 0, 45, 0, 135)s	14" x 12" x 8 ply (0, 45, 0, 135)	14" x 12" x 8 ply (45, 0, 135, 45)	14" x 12" (OK, 452G, 1352G, OK) t = 0.072 with peel ply	30" x 10.5" (45, 0, 135, 0, ayntactic, 0, 135, 0, 45) t = 0.071" with peel ply	30" x 10.5" (45.0, 135, 0, syntactic, 0, 135, 0, 45) t = 0.076"	30" x 10.5" (45, 6, 135, 0, syntar.tfc, 0, 135, 0, 4;)
REINFORCEMENT	T300 graphite unidirectional tape	T300 graphite fabric 24 x 23 8 HS	'	1300 graphire tape/Kevlar 49 fabric Style 285 hybrid	T300 graphite unidirectional tape	T300 graphice fabric	le 285	T300 graphice tape/kevlar 49 fabric Style 285 hybrid	I300 graphite unidirectional	T300 graphite fabric 24 x 23 8 HS	Kavlar 49 fabric Style 265	TJOO graphite tape/Kevlar 49 fabric Style 285 hybrid	1300 graphite unidirectional tape/syntactic epoxy	T300 graphite unidirectional tape/syntactic epoxy	1300 graphite unidirectional tape/syntactic epoxy
NES IX	Narmco \$208				Fiberite 934				Hexcel F-263					Fiberice 934	Hexcel F-263
PANEL TYPE	Solid N												Syntactic Narmon Panel 5208	in On	

TABLE 3-3. STRUCTURAL SCREENING TEST PANELS (Continued)

DESTITE (pet)	•	1	1	•	8	•	-	-	•	
FLATVISE TENSILE (pol)	. 392	375	38.	372	3 %	970	372	369	365	
		•		•	•	•	1	•	ı	ly surfaces failure:
INDICATE AND PROPERTY (AL.)	•	•	•	•	1	•	•	•	ı	urement. 6 mils assumed for 2 peel ply surfaces graphite interlaminar; 5 = syntactic failure;
101	%o voide	No seide	a voids	3 5	or abiov	or object	No voids	or selection	% v v v v v v v v v v v v v v v v v v v	a i
DENS 1TF		. 1	•		•	•	•	•		ite inte
RESIN CONTENT 7 BY VT		ı				•	•	•		Reaph
DESCRIPTION	30" x 30"; f ply akins (0, (52, 90, 135); 1/6 - 4.0 Mc.z. core, 5/8-in. thick	30" x 20"; 4 ply skims (45, 0, 115, 45); 1/8 - 4.0 Nomen core, 5/8-in, thick	30" m 20"; abine (9, 4520, 1352a, 0,); 1/a 4.0 Homes core, 5/a- in, thick	30" x 30"; 6 ply skine (0, 45; 90, 135; 1/8 - 4.0 Nomex core, 5/8-in. thick	30" x 20"; 4 ply skins (45, 0, 135, 75); 1/8 - 4.0 Komba core, 5/8- in. thick	10" x 20"; skins (0, 4520; 13520, 0g.); 176 - 4.0 Homen core, 5/8- in. thick	10" n 30": 6 ply akins (0, 452, 90, 1352); 1/8 - 4.0 Nomex core, 5/8-in. thick	30" x 20"; 4 ply skins (45, 0, 135, 45); 1/8 - 4.0 Nowest cere, 5/8-in. thick	30" x 20"; skins (0k, 452c, 135c, 0k); 1/8 - 4.0 Nomex core, 5/8-in.	traction for peel ply from measurement.
REINPORCEMENT	Tido graphice unidirectional tape skins	Egwlar 49 fabric style 285 skins	T300 graphite tape/devlar	T300 graphite unidirectional tape skins	Eavler 49 fabric style 285 skins	T300 graphice tape/ Kerlar 49 tabric hybrid skine	1300 graphice unidirecti nal tape skins	Krvlar 49 fabric style 285 skins	1300 graphice tape/kevlar 49 fabric hybrid skins	calculated after
LES 1 X		<u> </u>	<u> </u>	Fiberico			Hencel F-263			Intekness per plv
PANEL	Moneycomb Karmco Sandwich 5208									A Target

TABLE 3-4. MATERIAL SCREENING - SOLID LAMINATE TEST RESULTS

		TANTMATE	DENSITY 8/cc	1.60	1.59	1.57	1.58	1.57	1.59	7.33	1.39	1.37	1.505	1.51	1.49
		RESIN	T FIBER VOLUME	26.20 67.5	26.7	28.7	25.6 67.0	31.9	26.3 67.0	34.4 60.2	41.0	35.3	32.65	31.0	31.3
WESOLES.	INTERLAMINAR TENSILE	RTD	STRESS PSI	1733	2770	1393	-	-	-	1693	1338	1443	1793	1120	1160
1091 911	ATE	1804	STRESS MODULUS KSI MSI	ı	-	-	-	-	t	1	-	ı	-	1	ı
71777	LAMINATE COMPRESSION	18		103.8	102.3	75.0	ı	t	•	•	•	t	1	ı	1
TIWITING ATOM	SHORT-BEAM SHEAR	-65D	STRESS PSI	1	_	-	1	-	_	3750	2978	3199	2930	3749	3416
		180W	STRESS PSI	7302	9103	4991	8184	8410	6869	2527	2790	2742	2702	2970	3407
CONTRIBUTION		RTD	STRESS PSI	7425	11026	7134	8916	10370	10086	3843	3762	3117	3632	3458	3753
- 1		MC	STRESS MODULUS KSI MSI	21.0	19.9	12.9	9.6	7.8	8.6	2.2	1.42	1.73	4.2	2.3	3,2
	RE	1804	STRESS KSI	168.5	162.1	136.3	106.4	79.8	72.3	30.8	31.0	30.8	54.3	56.3	54.9
	FLEXURE	RTD	ISW SOTOOM	14.6	13.9	12.3	8.46	7.99	8.81	2.85	1.78	1.85	5.21	3.54	3.38
		.X	STRESS KSI	176.3	187.2	159.4	99.3	8.66	100.2	42.3	32.0	34.6	58.9	63.1	54.4
		TION	RESIN	5208	934	F263	5208	936	F263	5208	934	F263	5208	934	F263
	TEST	TEMPERATURE-CONDITION	FORM	Graphite Tape	(0/45/0/i35) ₂₈		Graphite Fahric	(0/45/0/135) _s		Kevlar-49 Fabric	(45/0/135/45) _s		GR. Tape/Kev Fabric 5208	Hybrid	$(0_{k}/\frac{4}{4}5_{2G}/0_{k})_{s}$

NOTE: All values are average of three tests.

RTD = Room temperature tests unconditioned

 $-65D = 65^{\circ}F$ tests unconditioned

180W = $^{1}90^{0}F$ tests after 7 days immersion in distilled water $_{\odot}$ 150 ^{0}F

TABLE 3-5. MATERIAL SCREENING OF GRAPHITE/SYNTACTIC - SUMMARY OF TEST RESULTS

TYPE OI	FTEST		5208	934	F263
Compression	RTD THICK	KS I IN	73.8 .071	72.3 .072	55.5 .084
Compression after impact	RTD	KSI 🐔	58.7 41.3	56.0 45.0	54.6 39.4
Flexure	RTD STR MOD THICK	KSI MSI IN	122.5 7.4 .077	143.9 8.2 .070	114.9 7.1 .082
	180W STR MOD THICK	KSI MSI IN	119.7 10.8 .073	120.8 10.6 .063	104.1 10.3 .082
Short-Beam Shear	RTD THICK -65D THICK 180W THICK	PSI IN PSI IN PSI IN	2789 2 .069 3542 3 .068 2143 2 .069	3137 🚵 .072 2690 🚵 .072 2259 🚵 .073	1614 A .081 1520 A .081 1309 A .083
Interlam. Tension	RTD	PSI	2212	2190	1580 🖄
Density	;	g/cc	1.20	1.31	1.08

NOTE: • Average of three tests

- Nominal Thickness = .020 each face + .040 core = .080 total
- A Span-to-thickness ratio = 32
- 🛕 Coef. of variation > 20%
- A Most failure modes graphite to syntactic.
- 🛕 Least Damage
- \land host Damage
- Layup: (45/0/135/0/SYN)s
- RTD = Room temperature tests unconditioned
- $180W = 180^{\circ}F$ tests after 7 days immersion in distilled water at $150^{\circ}F$

TABLE 3-6. MATERIAL SCREENING OF HONEYCOMB SANDWICH TEST SPECIMENS

		SANDWICH E	BEAM COMPRESSION
PANEL		COMPRESSIVE	STRENGTH (ksi)
CONSTRUCTION	RESIN	CONTROL	AFTER IMPACT **
Graphite Tape Skins (0, 45 ₂ , 90, 135 ₂); 1/8 - 4.0	Narmco 5208	39.3	38.2
PCF Nomex core, 5/8 in. thick.	Fiberite 934	50.6	37.4
	Hexcel F-263	46.6	33.3
Kevlar-49 Fabric Skins (45, 0, 135, 45); 1/8 - 4.0 PCF	- Narmco 5208	20.5	18.1
Nomex core, 5/8 in. thick.	Fiberite 934	19.2	16.8
	Hexcel F-263	19.9	16.9
Graphite Tape/Kevlar-49 Hybrid Skins (O _k , 45 _{2G} ,	Narmco 5208	26.4	26.8
135 _{2G} , 0 _k); 1/8 - 4.0 PCF Nomex core, 5/8 in. thick.	Fiberite 934	25.8	25.8
	Hexcel F-263	26.4	24.3

TABLE 3-7. RANKING OF QUANTITATIVE SCREENING TEST RESULTS (Scale of 1 to 3, 1 Being Best)

			GR,	APHITE TAPE	TE	GR.	GRAPHITE FABRIC	۳,	KE	KEVLAR FABRIC		GRAP	HYBRID GRAPHITE/KEV.	KEV.	GI SYI	GR TAPE/ SYNTACTIC	E/ TIC
TYF	TYPE OF TEST	EST	5208	934	F263	5208	934	F263	5208	934	F283	5208	934	F263	9029	934	F263
LAM. COMPR.	OMPR.	180W	ι	2	3	1	1	1	ı	1	I	i	ı	i	1	ı	ı
0	ç	STR	2	-	က	က	8	-	-	က	8	~	_	m	8	-	က
3T.4 3R 5	<u>.</u>	MOD		8	m	8	ო	_	-	ო	8	_	8	ю	8	-	6
EXO WIN	ā	STR	-	7	ო	-	~	е	8	_	8	6	-	8	8	4	m
1 <u>4</u>	ISON	MOD	-	ņ	m	-	~	ო	-	ო	N	_	က	8	-	8	ю
4	AVCO RTD STR	DSTR	_	7	ဗ	ı		_	ı	1	1	ı	ı	ı	i	1	•
/W E		RTD	2	-	ဗ	ဗ	-	2	-	m	2	7	က	_	7	-	m
ITAN A38: AA	STR	-65D	l	i	ı	ı	ı	1		ო	7	-	8	ю	-	7	m
IMA. TAOI THS		180W	7	-	m	8	-	ო	ო	-	7	ю	8	-	8	-	m
is 1	AVCO	RTD	-	7	3	1	ı	ı	1	,	١	ı	- 1	ı	1	ı	١
INTLA	INTLAM. TENS	S RTD	2	-	3	1	ı	_	-	က	2	_	က	2	-	2	3
DYNAMIC	AIC	DRY	٦	7	က	ı	1	· I	ı	ı	ı	ŧ	ı	ı	l	1	ı
ANALYSIS	SIS.	WET	-	7	3	1	1	_	t	1	١	l	1	1	1	۱	1
AVERA	AVERAGE RANK	¥	1.3	1.7	3	2	1.8	2.2	1.4	2.5	2	8.	2.1	2.1	1.6	7-	8

Figure 3-1. Dynamic Flexure Test Results

values. Narmoo 5208 and Fiberite 934 are more closely comparable, but on balance Narmoo system holds an edge in hot, wet properties and in general mechanical properties. The Kevlar 49 data provides less distinction between the three systems, but the elimination of Kevlar 49 from the design concepts made this data of less significance in the resin selection.

The dynamic flexure curves provide the clearest ranking of the three resins, with Narmco 5208 significantly superior in the dry condition and after moisture exposure. The relative superiority of Narmco 5208 in this property increases with increased temperature and moisture exposure.

The graphite/syntactic test data also showed Narmco 5208 and Fiberite 934 having superior mechanical properties over Hexcel F-263, particularly in short-beam shear. Fiberite 934 showed some higher values than Narmco 5208 in flexure and short-beam shear. In summary, the syntactic panels must be considered as not clearly differentiating between the three candidate resins, but the data does demonstrate compatibility of the syntactic system with the three candidate resins.

The honeycomb sandwich test panels were impacted at a two foot pound energy level using a steel rod and residual sandwich beam compression properties were determined. The results showed a greater proportional drop occurred with the graphite faced panels than with the Kevlar 49 or hybrid faced panels. Beam compression values after impact on the graphite panels were comparable for the three resins, and the results did not indicate any significant differences in impact resistance of the three candidate resins.

3.2 PRODUCIBILITY SCREENING TESTS

The producibility aspects of the three candidate resin systems were evaluated by Avco. Flat plates, sections of the rib configuration, and sandwich plates were fabricated. During fabrication the tack, backing peper adhesion, bleed characteristics, drilling and sawing characteristics, and drapability were evaluated. The results of this evaluation, shown in Table 3-8, do not indicate a clear-cut producibility superiority of one system over the other two.

TABLE 3-8. MATERIALS PRODUCIBILITY EVALUATION

	Drape	(\$4.54	ı	F	ပ ပ ပ	\$4 U P4
lysts	AVS	ပ ပ ပ	IJ	1	111	1 1 1
General Qualitative Analysis	LLira	De De De	(Day	1	1 1	1 1 1
General	Bleed	64 P4 D4	ţs.	ı	1 (1	1 1 1
)ual1	Backing Paper ADH.	0 14 0	၁	ပ	1 1 1	A O A
	Tack	O & O	ຽ		[14 [14 14	D. P. D.
	Size & Type	60.96 cm (24 in) x 91.44 cm (36 in) Plate SOLID GR	GR, SYN, GR	30.48 cm (12 in) Rib Section Solid GR	30.48 cm (12 in) Rib Section Solid GR	60.96 cm (24 in) x 91.44 cm (36 in) Plate
	Construction	16 Ply (45°, 90°, 135°, 0°) ₂₈	4 Fly, 1 Ply, 4 Ply (45°, 90°, 135°, 0°,	8 Ply (45°, 90°, 135°, 0°) _s	3 Ply (45°, 0°, 135°)	Nomex Sand 4 Ply Face SH (45°, 0°, 135°, 45°) _S
	Material	Gr Tape	Gr Tape Syntactic	GR Tape	24 x 23 GR Fabric 8HS	K49 Nomex
	Resin	5208 934 263	5208	5208	5208 934 263	5208 934 263
	NO.	P1 P2 P3	7 d	R1	R3 R4	\$1 \$2 \$3

C Complete
G G Good
F - Flar
P - Poor
X - Required
- Not Required

Coupons for physical and mechanical property tests were machined from each of the parts described in Table 3-8. Data from fiber-volume measurements, short-beam shear, flexure, and flatwise tensile tests is presented in Table 3-9. In general, this data indicated that the 5208 system had the highest mechanical properties.

In evaluation of qualitative data, no one material was significantly better than the others. However, the following observations were;

- Fabric layup is easier than tape layup.
- All specimens were preplied prior to layup and drapability is better with fabric than tape.
- 48-inch fabric uses less labor to cut the composite than 12-inch tape.
- During layup, errors are more easily correctable with fabric than tape.
- Fabric materials with same resin content exhibit handling properties of tape materials of less resin content; this is a result of the method of resin impregnation. This condition is more pronounced with older materials.
- The surface finish on tape is better than with fabric.
- Syntactic sandwich panels are much easier to layup than honeycomb sandwich panels.
- The Kevlar panels are more difficult to cut and machine than graphite.
- The 285 Kevlar weave has good drapability on double-curved surfaces. The corners on the sandwich panels can be formed without slitting and lapping the corners.

Approximately 50% each core and skin failure, no bond line failures.

TABLE 3-9. PRODUCIBILITY EVALUATION - SPECIMEN TEST RESULTS

		Fibe	Fiber Volume 1)	Short	Beam Shear	F1	Flexure (2)	
Candidate No.	Material	Avg.	Coef. Variation %	Avg. PSI	Coef. Variation %	Avg. PSI	Coef. Variation %	
P1	5208 Tape (NARMCO)	68.40	2.0	8754	.105	88415	3.1	
P2	934 Tape (FIBERITE)	69.17	6.	7499	,106	87551	5.7	
P3	263 Tape (HEXCEL)	62.33	1.9	7025	.054	79453	6.1	
5 4	5208 Tape & ADX-819 Syn. (Hysol)	54.17	1.8	4410	.041	65140	3.4	
R1	5208 Tape	73.12	3.6					
R2	5208 Fabric	66.67	2.2			•		
R3	934 Fabric	70.00	2.4					
R4	263 Fabric	69.17	2.4					
		Flatvi	Flatwise Tensile (3)	:				
		Avg. PSI	Coef. Variation					
S1	5208 - K49 - NOMEX	374.4	17.5					
S2	934 - K49 - NOMEX	370.8	7.5					
83	263 - K49 - NOMEX	356.0	6.7					
This nu (2) Tension	This number imcludes the weight of the microballoons within the syntactic epoxy core. Tension failure in tension fibers all specimens.	f the m all sp	croballoons ecimens.	within the	the syntacti	c epoxy	core.	

In summary, the evaluation to date of the materials tested indicates that the fabric material with the Narmoo 5208 resin is superior from a manufacturing producibility standpoint for the L-1011 advanced composite aileron.

As part of the producibility screening tests, Avco has made a preliminary evaluation of tooling techniques for the channel section ribs to be used for the aileron assembly. Graphite fabric ribs were made using both male and female tooling. Conventional bagging approaches and formed rubber bags (see Figures 3-2 and 3-3) were used on both tools. In addition, several ribs were made in a female tool using a formed rubber block in conjunction with a conventional vacuum bag.

Parts made in a female tool using a conventional vacuum bag or a formed rubber bag showed evidence of bridging and porosity in the radii of the rib. Parts made in the male tool showed no evidence of bridging in the radii; however, the parts did have a large dimensional variance. The dimensional problems using a male tool appear to be correctable to a large extent by tool development; however, the accumulation of tolerances to the outside mold lines for the ribs and spar could be a problem. Ribs fabricated using the female tool in conjunction with a rubber block and conventional bagging showed no evidence of bridging or porosity in the radii.

A preliminary evaluation of the tooling techniques investigated indicates that the female tool using a rubber block and conventional bag is the best method for fabricating the ribs and spar of the aileron. Additional process development activities will be conducted during Task II to firmly establish the fabrication approach.

3.3 SELECTED MATERIALS

In addition to the data from the structural screening tests, other factors entered into the selection of the resin system. These included the results of the Producibility Screening tests performed at Avco. Additional factors were available data base and processing history at Lockheed; and availability of the system in preplied tape form, which proved to be an essential factor in reducing production costs.

Figure 3-2. Male Tool Rubber Bag

Figure 3-3. Female Tool Rubber Bag

ORIGINAL PAGE IS OF POOR QUALITY

Consideration of all this information led to the decision to use Narmco's 5208 prepreg system in the ACA program, with the selected reinforcement forms of 7.5 mil unidirectional tape and bidirectional 13 mil, satin weave graphite fabric. The basic reasons for this selection are summarized as follows:

- Superior hot, wet properties of 5208
- Equivalent processability of 5208 to the other candidate systems
- Availability of 5208 allowables data from the Advanced Composite Vertical Fin (ACVF) Program NASA Contract NAS1-14000.
- Development of processing experience at Lockheed with 5208 from the ACVF program
- Narmco's position as the only one of the candidate suppliers to make a firm commitment for development of preplying capability.

SECTION 4

TASK II - DESIGN AND ANALYSIS, COMPONENT DEFINITION

Component definition, which is the design and analysis of the selected ACA concept, has been initiated during the reporting period. Activities within component definition are reported under the headings detail design, structural analysis, and material and producibility analysis.

4.1 DETAIL DESIGN

The basic design and interface requirements drawing has been completed. This drawing (Figure 4-1) defines existing parts which will be used unchanged, interchangeability requirements, electrical bonding and grounding, drainage, smoothness and gaps, and identifies new detail parts, assemblies, and installations; it is for design control only, and authorizes no fabrication or tooling.

Detail design activity for the covers has been initiated. Alternate approaches to the intersection of the rib doublers and spar doublers are curre being investigated. Results of these studies will be included in the next technical report.

4.2 STRUCTURAL ANALYSIS

The activities reported within this task include: development of the NASTRAN finite element model, development of the material test plans for design allowables, and the weight history and current status of the ACA.

4.2.1 NASTRAN Model

Based on the selected design concept a NASTRAN three-dimensional Finite Element Model (FEM) of the aileron is being developed. The purpose of the FEM

is to determine internal loads, deflections, and structural influence coefficients (SIC's). The model includes a representation of the actuators. The Lockheed-developed anisotropic quadrilateral membrane element, a linear stress function element, is used to model the surfaces and webs.

The general layout of the model is shown in Figure 4-2. The models for the actuator and hinges are shown in Figure 4-3. Auxiliary stations at models 1100, 1300, 1700, 2000, 2300 do are include rib panels, or rib caps. They have been included in the model to provide additional detail for the stress pattern in the surfaces.

4.2.2 Development of Material Verification Test Plans

The material evaluation (Task I) led to the selection of preplied T300/5208 graphite/epoxy tape for the covers and spars and T300/5208 24 x 23 x 8HS graphite fabric/epoxy for the ribs. A hybrid of fabric and tape was selected for the main rib caps.

The tape selected for the aileron is 7.5 mils/ply. The unidirectional tape properties, developed as part of Lockheed's Advanced Composite Vertical Fin ACVF Program NASA Contract NAS1-1400, will be used to compute laminate properties.

The ply level proper 'es for T300/5208 24 x 23 x 8HS graphite fabric/ epoxy will be developed by tests of 0° and $\pm 45^{\circ}$ fabric laminates. For ply level allowables 30 replicates will be tested at room temperature, dry to establish a sufficient statistical base to compute 'B' basis allowables; 10 replicates each tested at -65° F and 180° F(wet) will establish environmental adjustment factors; and 5 replicates each at fiber volume extremes (outside of specification limits) will determine the effect of high or low fiber volumes on properties. The question of whether the dry or wet state is most critical for a given test mode (tension, compression, or shear) at -65° F will be determined by testing 5 replicates each for both conditions and testing 5 more replicates for the critical state. The results of these tests will be used to develop ply-level allowables for fabric so that

LOCKHEED

SECTION A-A ZONE DIS

Figure 4-1. Basic Design Drawing (Sheet 1 of 2)

BONE - 011

ORIGINAL PAGE IS OF POOR QUALITY

FOLDOUT FRAME

PRECEDING PAGE BLANK NOT FILMED

SECTION G-C ZONE ICIO

Figure 4-1. Basic Design Drawing (Sheet 2 of 2)

Figure 4-2. Composite Aileron Finite Element Model

AT HINGE + ACTUATOR RIBS AT MODEL STATIONS 1200 AND 1800

Figure 4-3. Actuator and Hinge Support Stations

unnotched laminate properties can be computed using Lockheed's laminate strength prediction computer program.

Laminate characterization test results will be used to verify the predicted properties for tape, fabric, and hybrid laminates. The "B" basis allowables will be determined for these laminates (using a sample size of 30) with a circular notch. These data will be related to average unnotched laminate properties to obtain adjustment factors for the combined effects of data scatter, notch effects, and environmental effects. The adjustment factors will be determined for tape, fabric, and hybrid laminates. The data determined from the laminated tests for laminate tape will be supplemented by the ACVF tape laminate test results so that a broad range of laminate orientations will be represented.

The detail test plans for the ply-level tests and laminate tests will be presented at a later date in a revised edition of the ancillary test plan.

4.2.3 Weight Status

The current weight status is shown in Table 4-1. A weight saving of 25.5 percent (35.8 pounds including a 5-lb growth allowance) is currently being predicted. Without the growth allowance, a weight saving of 29.1 percent (40.8 pounds) is anticipated. Composite material utilization is currently predicted to be 65.1 percent of the redesigned aileron weight. A summary of weight changes from the previous Quarterly Report will be presented in a format as indicated in Table 4-2. A weight-time history for the composite aileron is provided in Figure 4-4.

4.3 MATERIALS AND PRODUCIBILITY ANALYSIS

Preliminary material specifications have been prepared for the three material forms selected for the ACA:0.0075 in/ply graphite tape prepreg, 24 x 23 x 8HS graphite fabric prepreg, and syntactic epoxy. These specification are as follows:

TABLE 4-1. WEIGHT STATUS REPORT

	WEIGHT CHANGE	×	•	z	E													┫		
8	COMPOSITE MAI'L WI (LB)	28.7	5.8	20.0	ı	5.6	ı	ı	•	5.0		65.1	!		62.2%	60.1	60.3%	70.5 (36.6% Weight Saved)		pec
COMPOSITE DESIGN	TOTAL WEIGHT (LB)	28.7	19.2	20.0	16.9	0.9	2.7	3.4	2.7	5.0		104.6	35.8	25.5%		9.66	29.1%	70.5 (36.67		ts not redesign
Ö	TARGET WEIGHT (LB)	31.6	20.2	22.0	16.2	6.0	2.9	3.4	3.0	i						105.3				tht of componen
METAL DESIGN	TOTAL WEIGHT (LB)	39.3	25.4	39.3	16.2	12.6	4.2	3.4	ı	ı		140.4						111.3 ₾	30% CALC, 0% ACT	eight less weig
	ITEM	Covers	Spars	Ribs	Fairing & Shrouds	T.E. Wedge Assy	Assembly Hardware	Protective Finish	Lightning Protection	Design Growth Allowance	Total Atlance Dradicted	Delivery Weight - Lb/Unit	Weight Saving - Lb/Unit	Percent Weight Saved	Percent Composite Material	Total Aileron Current Indi-	cated Weight - Lb/Unit (Predicted Less Growth)	 Current Indicated Weight of Redesigned Component	Weight Basis: 70% EST, 30%	Δ Total metal design weight less weight of components not redesigned

Based on redesigned metal components

TABLE 4-2. SUMMARY OF WEIGHT CHANGES

	REMARKS	Initial Issue	
	TE		T
	TOTAL COMPOSITE	N O N I	0
LTE TOTAL	TOTAL	N O Z H	0
	ITEM	Spars Ribs	TOTAL

Figure 4-4. Weight Time History

C-22-1379/112

"Graphite Fiber Non-Woven Tape, 350 KSI
Strength, 33 MSI Modulus, 350°F Curing.
Epoxy Impregnated, Low Resin Content,
7.5 Mils/Ply

C-22-1388 (Basic)

"Graphite Woven Fabric, Resin Impregnated,
General Specification for

C-22-1388/11

"Graphite Woven Fabric, 24 x 23 8 Harness
Satin Weave, 33 MSI Modulus, 350°F Curing,
Epoxy Impregnated

C-28-1387

"Syntactic Epoxy Core Material"

These draft specifications fully define all test requirements and procedures, and define all qualitative and workmanship requirements. The initial batches of material for Task II are being procured to these specifications on a target basis. These batches will be used for qualification tests, after which the specifications will be modified as necessary and formally released.

SECTION 5

TASK II - DESIGN AND ANALYSIS PROCESS DEVELOPMENT AND VERIFICATION

The process development and verification activities for the selected ACA design concept and materials will be conducted by Avco.

5.1 PROCESS DEVELOPMENT

The detail plans for development of the manufacturing processes for the ACA have been completed and are shown in Table 5-1. Process development will be coordinated with design and analysis to verify selection of fabrication procedure.

TABLE 5-1. TEST ITEM 4.1 PROCESS DEVELOPMENT TESTS

COMPONENT			PROCESS OPTIONS	EVENT∻	TEST	TOTAL** STRUC. TESTS
Covers Tape	3	Prebleed:	Both skins & doublers	3	SBS & Resin % "C" Stage) _ Resin %)	18 9
	(2)	Bleed:	120 Fiberglass between Outer Skins & Aluminum Flame Spray	7	SBS & Resin %	12
•	(3)	Doubler Interface Study:	Caul Sheet or Vacuum Bag	As Req'd.	Inspection	1
Spare &	3	Bagging	Rubber Mandrel	RIC TA		
Kibs (Typical		Procedure:	Various Radii	9 9	SBS & Resin %	72
Channel) Spars-TAPE	(2)	Bleeding	Bleed in Tool Prebleed	22	SBS & Resin % SBS & Resin %	24
Ribs-FABRIC	(3)	Lightening Hole Flanges	Press Form	FABRIC & Tape	Inspection	•
Assembly (Upper- Covers)	Fast	Fastener Hole Pre	Preparation	As Req'd.	Inspection	1
* Quantity physical		shown is minimum required; and mechanical properties.	additional	quantities will be made	as necessary to meet	neet
** All tes	ts wil	All tests will consist of	of three specimens cut from each sample; fastener test excluded.	th sample; fastene	er test excluded.	
						1

REFERENCES

1. Griffin, C. F., et al, "Advanced Composite Aileron For L-1011 Transport Aircraft" Quarterly Technical Report #1, LR 28426, 23 January 1978.

