NASA/TM-2010-216195

Air Data Boom System Development for the Max Launch Abort System (MLAS) Flight Experiment

Jessica A. Woods-Vedeler NASA Langley Research Center, Hampton, Virginia

Jeff Cox, Robert Bondurant, Ron Dupont, Louise O'Donnell, and Wesley Vellines IV Modern Machine and Tool Company, Inc., Newport News, Virginia

William M. Johnston Lockheed Martin Corporation, Hampton, Virginia

Christopher M. Cagle, David M. Schuster, Kenny B. Elliott, and John A. Newman NASA Langley Research Center, Hampton, Virginia

Erik D.Tyler Analytical Mechanics and Associates, Inc., Hampton, Virginia

William J. Sterling NASA Goddard Space Flight Center, Wallops Flight Facility, Wallops Island, Virginia

NASA STI Program . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA scientific and technical information (STI) program plays a key part in helping NASA maintain this important role.

The NASA STI program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Report Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types:

- TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations.
- TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees.

- CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services also include creating custom thesauri, building customized databases, and organizing and publishing research results.

For more information about the NASA STI program, see the following:

- Access the NASA STI program home page at http://www.sti.nasa.gov
- E-mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA STI Help Desk at 443-757-5803
- Phone the NASA STI Help Desk at 443-757-5802
- Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076-1320

NASA/TM-2010-216195

Air Data Boom System Development for the Max Launch Abort System (MLAS) Flight Experiment

Jessica A. Woods-Vedeler NASA Langley Research Center, Hampton, Virginia

Jeff Cox, Robert Bondurant, Ron Dupont, Louise O'Donnell, and Wesley Vellines IV Modern Machine and Tool Company, Inc., Newport News, Virginia

William M. Johnston Lockheed Martin Corporation, Hampton, Virginia

Christopher M. Cagle, David M. Schuster, Kenny B. Elliott, and John A. Newman NASA Langley Research Center, Hampton, Virginia

Erik D.Tyler Analytical Mechanics and Associates, Inc., Hampton, Virginia

William J. Sterling
NASA Goddard Space Flight Center, Wallops Flight Facility, Wallops Island, Virginia

National Aeronautics and Space Administration

Langley Research Center Hampton, Virginia 23681-2199

Available from:

NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076-1320 443-757-5802

AIR DATA BOOM SYSTEM DEVELOPMENT FOR THE MAX LAUNCH ABORT SYSTEM (MLAS) FLIGHT EXPERIMENT

Jessica A. Woods-Vedeler NASA Langley Research Center, Hampton, VA

Jeff Cox, Robert Bondurant, Ron Dupont, Louise O'Donnell, and Wesley Vellines IV Modern Machine and Tool Co., Inc., Newport News, VA

William M. Johnston
Lockheed Martin Corporation, Hampton, VA

Christopher M. Cagle, David M. Schuster, Kenny B. Elliott and John A. Newman NASA Langley Research Center, Hampton, VA

Erik D.Tyler Analytical Mechanics and Associates, Inc., Hampton, VA

William J. Sterling
NASA Goddard Space Flight Center, Wallops Island, VA

ABSTRACT

In 2007, the NASA Exploration Systems Mission Directorate (ESMD) chartered the NASA Engineering Safety Center (NESC) to demonstrate an alternate launch abort concept as risk mitigation for the Orion project's baseline "tower" design. On July 8, 2009, a full scale and passively, aerodynamically stabilized MLAS launch abort demonstrator was successfully launched from Wallops Flight Facility following nearly two years of development work on the launch abort concept: from a napkin sketch to a flight demonstration of the full-scale flight test vehicle. The MLAS flight test vehicle was instrumented with a suite of aerodynamic sensors. The purpose was to obtain sufficient data to demonstrate that the vehicle demonstrated the behavior predicted by Computational Fluid Dynamics (CFD) analysis and wind tunnel testing. This paper describes development of the Air Data Boom (ADB) component of the aerodynamic sensor suite. The ADB system was developed during an intense 2 month period of January through February, 2008. The air data booms were designed to break away from the vehicle if impacted by a parachute riser line during the MLAS vehicle reorientation and yet remain attached under predicted ascent The MLAS ADB system consisted of two SpaceAge Controls mini air data booms, a flight backup and supporting electronics. For Mach>0.2, these air data booms met the required accuracy of 0.01 for Mach number and an accuracy of +/- 0.5 deg on AOA and sideslip. The two booms were located 90 deg apart due to the uncertainty related to pitch plane orientation during ascent in the event that the vehicle experienced roll. Because of anticipated ADB flexibility during ascent, calibrated full bridge, bending strain gages were included at the base of the extension to characterize in-flight deflection of the ADB system. Structural analysis and failure testing were performed to verify that the air data boom and attached extension met strength and stiffness requirements. Experimental test results showed that the ADB system extension would fail at twice the load predicted by linear analysis but at less than 200 lbs impact force, nearly two orders of magnitude less than the potential impact load during flight. Installation and initial alignment of the two flight ADB systems on the flight test vehicle were completed onschedule.

NOMENCLATURE

C_d	Drag Coefficient
$C_{\mathfrak{p}}$	Pressure Coefficient

d Depth, in

E Modulus of Elasticity, psi

e Distance, in

f Force per Unit Length, lb/in I_o Cross-sectional Area of Inertia, in⁴

OD Outer Diameter, in

 $\begin{array}{ll} MY & \text{Moment about Y axis, in-lb} \\ MZ & \text{Moment about Z axis, in-lb} \\ M_{\infty} & \text{Free Stream Mach Number} \end{array}$

r Radius, deg
P Point Load, lb
p Pressure, lb/ft²
p_o Total Pressure, lb/ft²

 p_{∞} Free Stream Pressure, lb/ft²

1 00

 q_{∞} Free Stream Dynamic Pressure, lb/ft^2

 V_{∞} Free-Stream Velocity, ft/s

w Width, in

Greek Symbols

α	Angle of Attack, deg
β	Angle of Sideslip, deg
γ	Specific Heat Ratio
ρ	Air Density, slugs/ft ³

List of Acronyms

ADB	Air Data Boom
AOA	Angle of Attack

CEV Crew Exploration Vehicle
CFD Computational Fluid Dynamics

CLV Crew Launch Vehicle

ESMD Exploration Systems Mission Directorate

FF Forward Fairing

GPS Global Positioning System

IML Inner Mold Line

IMU Inertial Measurement Unit
LaRC NASA Langley Research Center
MLAS Max Launch Abort System

NESC NASA Engineering and Safety Center

OML Outer Mold Line

INTRODUCTION

In 2007, the NASA Exploration Systems Mission Directorate (ESMD) chartered the NASA Engineering Safety Center (NESC) to demonstrate an alternate launch abort concept as risk mitigation for the Orion project's baseline "tower" design. Orion is part of the NASA Constellation Program architecture. The alternate concept, known as the Max Launch Abort System (MLAS), would be capable of extracting the Crew Exploration Vehicle (CEV) from the launch vehicle at any time from crew ingress at the launch pad through staging and successful ignition of the second or upper stage of the Crew Launch Vehicle (CLV). On July 8, 2009, a full scale and passively, aerodynamically stabilized MLAS launch abort demonstrator was successfully launched from Wallops Flight Facility following nearly two years of development work on the launch abort concept: from a napkin sketch to a flight demonstration of the full-scale flight test vehicle.

The MLAS flight test vehicle was instrumented with a suite of aerodynamic sensors. The purpose was to obtain sufficient data to demonstrate that the vehicle demonstrated the behavior predicted by CFD analysis and wind tunnel testing. To achieve this objective, unsteady static pressures were acquired on the Forward Fairing (FF) and on the Crew Module (CM). These pressure measurements, in conjunction with wind speed and attitude information acquired via Air Data Booms (ADB), Inertial Measurement Units (IMU), and Global Positioning Systems (GPS) installed on the vehicle and radiosonde atmospheric measurement balloons launched prior to flight, were to enable validation of CFD models and wind tunnel test results. High frequency unsteady dynamic pressure data was also collected in order to characterize the aeroacoustic environment of MLAS during ascent.

This paper describes development of the ADB component of this system. In particular, two air data boom systems were developed for flight and an additional system as backup. Development and installation of the ADB systems occurred during a 2 month period of January through February, 2008. It is noted that while product brand names are indicated, NASA does not specifically endorse use of these products or guarantee their performance.

As described in the paper, there were several challenges to meet for successful ADB systems to be delivered. The most important challenge was a requirement that the two installed air data booms break away from the vehicle if impacted by a parachute riser line during the MLAS vehicle reorientation and yet remain attached under predicted ascent loads. Thus, each air data boom was notched at the base so that it would fail easily in shear yet have enough strength to resist failing under moments due to uniform aerodynamic loading. In the event that the flight loads induced deflection of the air data booms, it was also necessary to have knowledge about the angular deflection of the boom vanes so that angle of attack and sideslip angular measurements could be corrected for such deflection. Thus, the boom system was instrumented with strain gages at the base and a load-deflection calibration was needed. The final challenge was development of an alignable mounting fixture for the air data booms on the vehicle's curved Inner Mold Line (IML).

REQUIREMENTS

Air Data Parameters

An ADB provides the necessary aerodynamic reference conditions required to reduce, analyze, and compare fairing ascent pressure data to analytical and wind tunnel pre-flight predictions. Mach number, angle-of-attack (AOA) and sideslip are the most important properties required to characterize the measured flight steady and unsteady pressure distributions. Without accurate measurement of these quantities, the measured data could not be anchored to corresponding conditions measured in the wind tunnel or computed by computational fluid dynamics (CFD). An ADB directly measures p_{∞} , p_0 , angle-of-attack and side-slip. Mach number can be derived from p_{∞} and p_0 using isentropic relations.

(1)
$$C_{p} = \frac{2\left(\frac{p}{p_{\infty}} - 1\right)}{\gamma M_{\infty}^{2}}$$

where M_{∞} is determined from a direct ADB measurement,

(2)
$$\frac{p_{\infty}}{p_{o}} = \left(1 + \frac{\gamma - 1}{2} M_{\infty}^{2}\right)^{-\lambda/(\gamma - 1)}$$

An accuracy of 0.01 was required on Mach number and an accuracy of +/- 0.5 deg on AOA and sideslip.

Structural Design

One of the critical phases of the MLAS flight demonstration was reorientation of the flight vehicle's forward assembly following coast skirt separation. Mission success depended on a successful reorientation and positioning of the forward assembly such that the CM could be successfully extracted (ie. dropped) from the forward fairing. In order to assure a successful reorientation, two drogue parachutes were fired from the forward assembly following coast skirt separation. These drogues provided a drag force which assured the desired vehicle reorientation and slowed vehicle descent rate to allow sufficient time for damping of the forward assembly on the parachutes for successful CM extraction. Thus, the MLAS reorientation drogue parachutes were a mission critical element of the flight vehicle.

Because the air data boom system components could potentially introduce damage to the reorientation turn-around drogues, several design options were discussed by the MLAS team to minimize the likelihood of such damage. These options are summarized in Table 1. In particular, the pros and cons of a break away design were addressed in addition the relative benefits of mechanical retention vs. active separation. It was decided that the air data boom system components would be designed such that the exposed boom and extension would break off flush with the fairing Outer Mold Line (OML) surface when subjected to the high shear loads associated with a reorientation drogue line impact yet remain attached under the highest expected flight bending and shear loads. In the event that the air data boom

and extension broke off, it was required that these components would be restrained from flying away from the vehicle though the use of an integrated retention cable.

DESCRIPTION OF HARDWARE

The MLAS ADB system consisted of two SpaceAge Controls mini air data booms, No. 100400. Each air data boom included manifolded static pressure sensors, a pitot tube (total pressure) sensor and vanes measuring AOA and sideslip. The geometry of the ADB is shown in Figure 1. The vanes measure +/- 30 degrees of angular rotation at a data rate of 100 Hz. For each ADB, absolute pressure is measured by a Druck PMP4060 transducer (0-15 psia) and differential pressure is measured by a Druck PMP4160 transducer (0-3 psid). Both transducers have data rates of 100Hz with 15-32V excitation and 0-5V output. Pneumatic tubes from booms passed through the fairing to transducers mounted inside the motor trough region. The PMP 4060 transducer is approximately 3" x 3" in dimension and weighs 4 oz. The PMP 4160 transducer is approximately 2.5" x 2" in dimension and weighs 7 oz.

Two booms located 90 deg apart were necessary due to the uncertainty related to pitch plane orientation during ascent in the event that the vehicle experienced roll. Figure 2 shows the position of the ADB systems at ω = 180 (-Z axis) and 270 (+Y axis) deg. In addition, because of the need for the ADB to be in air undisturbed by flow around the vehicle surface, the ADB's were mounted as far forward as possible on the vehicle. The main constraint was that the location be aft of the vehicle nose cap so that electrical connections would not interfere with removal of the cap during operations.

From these locations, it was necessary to include extensions to lengthen each ADB so that the sensors would reach undisturbed air. As will be discussed later, CFD was used to establish the length of such extensions to correctly position the ADB sensors in undisturbed flow. The extensions were fabricated from AL 6061-T6 tubing with an outer diameter (OD) of 1.25" and a wall thickness of 0.25". An adapter sleeve was custom machined in order to join the air data boom to the stock AL tubing. Figure 3 shows the full ADB assembly. The figure includes two flight systems and a backup which is interchangeable with either of the other ADB systems. The air data boom was required to break away if impacted by reorientation drogue chute system risers or parachutes. So, as will be discussed in more detail later, the extensions were weakened via a notch located just inside the vehicle OML.

To maintain flexibility of installation, electrical and pressure disconnects were included at both the ADB interface with the extension and at the extension interface with the transducers below the OML. Such disconnects enabled the entire system or just the ADB portion of the system to be removed or installed at any point prior to flight.

Because of anticipated ADB flexibility during ascent, calibrated full-bridge, bending strain gages were included at the base of the extension to characterize in-flight deflection of the ADB system. Such a system resolved the component of measured alpha and beta due to flexing of the boom. The configuration and calibration of these strain gages is discussed later. Wiring and coordinate system diagrams are included in reference drawings [1].

Finally, with regard to measurement performance, bench testing of the ADB indicated that for AOA and sideslip, uncertainty in the calibration angle measurement and data system approximately 0.264 deg

which is ~0.5% of the full scale output. Differential pressure gages used to measure static pressure have +/- 0.03 psid uncertainty and absolute pressure gages used to measure total pressure have +/- 0.01 psia uncertainty. The ADB measured Mach error derived from transducer calibration data shows that the ADB meets Mach uncertainty requirement for M=0.20 and above as shown in Figure 4. It is noted that all CFD and wind tunnel data was acquired at or above M=0.20.

PROCEDURE

The ADB system was developed based on analysis and testing. CFD was used to position the two flight ADB systems with the alpha and beta vanes in relatively undisturbed air forward of the vehicle. Anticipated loads were defined based on predicted dynamic pressure and vehicle attitude during ascent. Structural analysis and verification testing was performed in order to define a break-away mechanism for the ADB system. The ADB system was also instrumented and load-deflection calibrated in order to measure in-flight deflection of the system for correction of the alpha and beta vane measurements. Finally, the system was fabricated and installed on the flight test vehicle and initial alignment was performed on the system.

CFD Analysis (Placement/ location)

In order to obtain the most accurate measure of flow parameters, the air data boom metric components were required to be in air undisturbed by flow around the vehicle. Proximity of the ADB's to the fairing surface can result in significant error in pressure and flow angle measurement. CFD (USM3D) was used to establish the location of the air data boom instruments relative to the vehicle nose to minimize such disturbances. Results are shown in Figure 5 and show that the optimal location for the aft-most beta vane is at X=-60 inches in the MLAS coordinate system. Figure 6 shows the planned installation geometry based on these results.

Ascent Loads Analysis

Ascent loads analysis was performed to evaluate the strength and stiffness requirements of the ADB system. Figure 7 shows the dynamic pressure and angle of attack of the vehicle and the load acting on the ADB due to these conditions during the MLAS flight trajectory [MLAS-D2-6E-MaxQAlpha-Rev200811112]. A factor of safety (FS) of 1.4 is included in the load conditions.

In the strength case, the ADB must be able to survive flight loads until being (potentially) struck by a reorientation drogue parachute component. From Figure 7, the maximum load occurs at about 20 seconds during the reorientation phase pitch-up and prior to drogue parachute deployment. Table 2 summarizes flight conditions at this time. In addition, while the ADB measures pressure data accurately up to about 30 deg AOA, it was desired for the ADB tip not to flex more than 2.5 deg under flight loads, if possible, at least until coast skirt separation. This established a load case for stiffness which occurs during the boost pitch-over near 2.5 sec in the flight trajectory.

It is noted that in the MLAS concurrent design process, the final air data boom loads estimate was not available until after testing performed in this study. The final loads are included in the Appendix for reference only. The difference between final loads and design loads is not substantial.

The load associate with the riser line stretch during parachute deployment was anticipated to be on the order of at least 8,000 lb.

Structural Design, Analysis and Testing of the ADB Extension

Structural Design

As indicated earlier, the ADB systems were required to break away from the vehicle if impacted by any components of the turn-around drogue parachute system but remain attached under normal flight loads. The model of break-away road signs was recommended for design [2]. Modern road signs are designed to withstand distributed wind loads that create a moment at the base while failing easily under the pure transverse shear loads associated with a vehicle impact.

In the case of the ADB, a notch at the base of the extension was selected to facilitate break-away due to impact. The notch was located below the vehicle OML to prevent entanglement or damage due to any remaining protrusion following extension failure. In this section, the analytical and experimental trade study conducted to design and evaluate three different notch geometries is discussed. A diagram of the notch geometry under consideration is shown in Figure 8.

Structural Analysis

Linear, finite element analysis was performed in Pro-Engineer [3] to evaluate the maximum stress in the notch under a statically applied flight load using loads from Table 2 with the following relation.

$$(3) f = Cd \cdot q \cdot OD \cdot \sin(\alpha)$$

where,

f = force per unit length

Cd = 1.18 for a cylinder at 90 deg to the airflow [4]

OD = outer diameter

For both cases, the loads were applied uniformly distributed along the exposed portion of the ADB system. Inertial contributions were not included. Tip deflections and maximum stresses in the notch were predicted for both cases. Figure 9 shows a typical tip deflection result and Figure 10 shows results for the notch stress analysis. Results are summarized in Table 3. It is noted that the boom was actually sized for a maximum 2.5 in tip deflection under load, not a 2.5 deg rotation at the tip since the initial estimate of ascent loads became available only after the initial design of the extension.

Structural Testing

Because the notch is actually a non-linear geometry, it was necessary to perform structural testing to verify linear analytical results. For testing, three AL 6061-T6 AL tube test specimens with notches were fabricated as shown in Figure 11. Design vs. measured notch geometries are shown in Table 4.

The experimental test setup geometry is shown in Figures 12 and 13. The boundary condition of the extension in the ADB bracket on the vehicle was approximated by clamping each test specimen at the base as shown in a photograph of the experimental test set up Figure 13. As indicated in Figure 12, the clamped length was 3.75 in and the distance to the notch was 7.43 in. The amount of extension clamped was consistent with the amount of extension to be clamped into the mounting bracket on the vehicle. While this was not the true boundary condition due to potential fairing and/or mounting bracket flexibility, the actual mounting bracket was not yet available for testing. As shown in the figure, a Linear Variable Differential Transformer (LVDT) was placed 35 in from the notch center to measure displacement. A uniformly distributed 'flight' load was not applied. Instead, a point load that produced an equivalent moment at the notch was used. The point load was applied 50 in from the notch center for the score and 26 in from the notch center for the other notches.

Load-Deflection Calibration

Structural flexibility of the ADB system due to the notch breakaway feature and the ADB itself results in significant angular deflection at vane measurement locations. As it would not be possible to resolve angular deflection of the vanes due to ADB deflection under flight loads, the ADB extension was instrumented with strain gages at the notch location and calibrated to measure angular deflection at vane locations due to uniformly applied flight loads. Thus, the flight angular data as measured by the vanes could be corrected via strain gage measurements. According to low subsonic calibration of the air data boom used in this study [5], static and total pressure measurements are insensitive to angles up to 30 degrees. Thus, no calibration was required for pressures.

Strain Gages

In order to maximize the output of strain gages under flight loads, the ADB extensions were instrumented with strain gages across the 0.06 in notches. Two full-bridge bending strain gages were installed on each extension, with half bridges located every 90 deg around the notch. To be sure that the gages laid flat against the notch, each half bridge was installed into longitudinal grooves of 0.25 in width and 1.25 in length. Because the cross-sectional area of the notch was still much less than that of the longitudinal grooves, the extension would still fail at the notch. Figure 14 shows an example of one-half of the full bridge arrangement.

The installation geometry for strain gages on each of the two flight ADB systems was designed such that the strain gage output corresponded to the specific ADB system orientation in the coordinate axis system when mounted. Thus, output for bending in the X-Z and in the X-Y planes corresponded in sign to the vehicle coordinate axis system convention for each ADB system when mounted. The backup ADB system was designed such that it was interchangeable with the other two. The difference that allowed this was simply an additional set of mounting holes in the ADB extension base at 90 deg away from the original mounting hole locations. These additional mounting holes allowed the ADB system to be translated but not rotated to a new location 90 deg away on the flight test vehicle.

Calibration Test Set Up and Load Cases

The objective of the test was to map a known, distributed load applied normally to the ADB system to strain gage bending output, angular rotation at the vane and tip locations, and tip displacement. A test set up was devised to simulate the distributed flight load condition. A similar approach to application of distributed loads on an air data boom was used in [6]. As shown in Figure 15, each ADB system was clamped at the base to 4 in of length using a V-block clamp as was done during structural testing. Starting at 12 in from the base, tie wraps were fastened around the cantilevered ADB system every 6 in. They were fastened loosely to prevent introduction of torsion during loading. A weight hangar of known weight was hung from the tie wraps at each location. In order to apply loads, calibrated weights were hung from each hangar such that the desired load distribution was achieved. A dial gage was placed at the tip of the ADB system to measure tip displacement and a hand-held inclinometer was used to measure angular rotation. The distributed load was piecewise continuous since the aerodynamic load acting on the extension would be greater than that on the ADB probe due to a larger OD. Incrementally increasing load cases were defined based on the stiffness load case. It was assumed that the full load was applied only outside of the notch since the notch would be at the vehicle OML and that only the outer, unclamped portion would be subjected to loads. These load cases are included in Appendix B.

Installation

The two flight ADB systems were installed on the MLAS flight test vehicle. The planned mounting location at X=-14.05 in was marked using the laser metrology system at both the 180 deg and 270 deg locations. Several other X-axis locations were marked for reference. Figure 16 shows white markings that indicate the mounting location. It was determined, however, that a hole drilled vertically through the curved fairing at this location would interfere with the forward fairing nose ring. Thus, the ADB system was shifted 2 in aft in X to accommodate the nose ring. With the notch location 1 in behind the OML and the system shift aft, the final positions of the aft vanes were at X=- 57 in instead of the planned X=-60 in. Table 5 summarizes the final location and geometry of installation. The table also summarizes the amount of ADB system extending outside the vehicle OML and above the vehicle nose.

A 0.25 in thick AL mounting plate was used to mount each ADB system bracket because the IML topography did not correspond to the design assumptions. The ADB bracket was mounted to the mounting plate.

Figure 17 shows the final mounted configuration. The notch location was 1 in below the OML of the vehicle. Two center bolts secured the extension to the mounting bracket "V" blocks and each block was secured with four bolts that tightened the extension tube to the mount.

A handheld inclinometer (same as used for the ADB load-deflection calibration) was used to perform initial alignment of the ADB extension in the mounted bracket. AL shim plates were added under the mounting plate to position the extension to within 0.1 deg of the angular reference. The angular reference used was a vertical surface on the inside of the vehicle nose ring. This point was found to be within 0.1 deg of two other locations below the motor troughs on the trailing edge of the forward fairing. A final alignment of the ADB system was planned with the laser metrology team.

The ADB probe and extension fit together with two opposing bolts. The two pressure lines interconnected at the top of the extension with press-on connectors. Two electrical connections via 'Winchester' type connectors were secured with tie-wraps at the top of the extension. Thus, the extension could be mounted on the vehicle and the probe later. This approach was used to accommodate height restrictions imposed on the vehicle by the launch pad shelter.

The extension could also be removed prior to installation of the vehicle nose cap to allow for vehicle handling. The extension was physically connected to the retention blocks with two 0.25" bolts through an extension tube. Four 0.25" bolts secured the retention blocks to the mounting bracket after each tube was inserted. The four strain gage wires for each ADB system also had disconnects inside the fairing.

The retention cable was planned to be a 3/8 in, swaged steel cable that passed through the extension on the OML of the vehicle and looped around the mounting bracket on the IML. The intent was that the cable would retain the ADB system in the event of impact from a reorientation drogue parachute component and prevent the ADB system from causing potentially catastrophic damage to the parachute system.

RESULTS AND DISCUSSION

Structural Analysis and Testing

Table 6 and Figures 18 and 19 summarize the results from structural testing of the extension specimens. For the scored tube, the load was applied at 50 in from the notch. The scored tube yielded at the clamped base rather than at the notch and did not fail under testing to 290 lb. The AL was too ductile to fail at a notch of the tested dimensions and, as a result, the application load required to break the scored tube exceeded the capability of the test setup. For the 0.5 in and 0.06 in notch, the loads were applied at 26 in from the notch. For the 0.5 in notch, significant yielding started at a lower load than for the 0.06 in notch but the test specimen broke at same load as the 0.06 in notch specimen and at approximately twice the load predicted by analysis. Apparently, the linear analysis provided a very conservative estimate of failure compared to the actual non-linear geometry performance. The conclusion was that the narrow geometry of the 0.06 in notch concentrated the stress better and would break more effectively than either the score or 0.5 in notches.

Load Deflection Calibration

All three of the ADB systems were load-deflection calibrated: 2 flight systems and 1 backup system. Load Cases 1-6 were used. Case 7 which represented the actual flight load was not used out of concern for damaging the hardware in the test setup. Calibration data tables and plots of individual cases are included in Appendix B.

Average results are shown in Figure 20. From this figure, it is seen that the rotation at alpha, beta and the tip of the boom are nearly the same within a band of measurement uncertainty. The rotation of the tip of the extension under load is much less and supports the observation that the majority of displacement along the ADB system under load occurred at the base of the probe at the interface of the probe and the extension due to the flexibility of the probe relative to the extension. In fact, the extension demonstrated very little displacement under all load cases. Figure 21 shows typical tip displacement under load.

In addition, from the tables in Appendix B, it is seen that for bending in MY that the strain output in the MZ direction is typically about 1% error indicating that the bending loads were being applied orthogonally to the test article.

Load Case 6 was the maximum load applied to the system. Case 7, a higher load case, represented the stiffness requirement for the ADB system which required no more than 2.5 deg tip displacement under stiffness flight loads. It can be seen that this requirement is not met since, even for load Case 6, the rotation is about 5 deg. The estimated tip rotation under the flight load is less than 6 deg. However, the '2.5 deg rotation at the tip' requirement was a 'meet if you can' requirement as the total and static pressure measurements are still good up to about 30 deg rotation.

Figures 22-24 show results for the calibrations for rotations averaged over the three booms at the alpha vane, beta vane and tip vs. strain gage output due to load. Table 7 summarizes these calibrations. In general, MY output tends to be slightly higher than MZ output for a given load. This may be due to a slightly asymmetric arrangement of fasteners at the interface of the probe and adapter sleeve.

It is noted that the procedure for measuring angular rotations involved using a hand held inclinometer to 0.1 deg. The device was calibrated to 0.01 deg and was linear in the angular range of interest. However, it was observed that some error could occur due to human factors. While some repeatability testing was performed, the error could not be eliminated. It is estimated that this error was on the order of 0.25 deg and contributed to the overall uncertainty in the results.

Figure 20, in particular, shows a comparison of average results at all locations. At the highest load Case 6, it is observed that all three positions vary by only 0.27 deg rotation which is approximately 6% of the average measured rotation for that load case.

SUMMARY

Three Air Data Boom (ADB) systems were developed based on analysis and testing. The systems were designed based on CFD results and predicted flight loads. They were instrumented with strain gages and load-deflection calibrated to enable measurement of in-flight alpha and beta errors due to bending of the system under flight loads. Experimental test results showed that the ADB system extension would fail at twice the load predicted by linear analysis but at less than 200 lbs impact force, nearly two orders of magnitude less than the potential impact load during flight. Installation and initial alignment of the two flight ADB systems on the flight test vehicle were completed.

REFERENCES

- [1] Drawing numbers: #1264674, #1264675, #1264676, Feb, 2009, Modern Machine& Tool Co., Inc., Newport News, VA.
- [2] Discussion with Dr. Curt Larsen/NASA JSC.
- [3] "Pro/Mechanica Wildfire", v3.0, Parametric Technology Corporation (PTC), MA.
- [4] Hoerner, S. F., Fluid Dynamic Drag, Jun. 25, 1965, ISBN 978-99911-944-4-8.

- [5] Report No. X004A, "Calibration of Space Age Control 100400 Mini Air Data Boom," Sept 21, 2001, VIGYAN, Inc., Hampton, VA,
- [6] Haering, Edward, Jr., "Air Data Calibration of a High-Performance Aircraft for Measuring Atmospheric Wind Profiles," NASA Technical Memorandum 101714, Jan. 1990.

Table 1 Air Data Boom Reorientation Drogue Protection Options

Protection Provision	Description	Selection	Implications
Design air data boom to break off flush with fairing OML at specified bending		Yes*	Limits forces imposed on the drogue harness lines if there is contact during drogue deployment
Breakaway Design	and/or shear load. Breakaway design loads to exceed expected flight loads.	No	Potential for fowling of the drogue harness lines. Potential additional rotational moments induced by the drogue harness snagging on air data booms.
Active Separation	system to senarate air		Complex design, initiation logic, and operations. Reduces capture of aerodynamic data during reorientation. May reduce probability of air data boom contact with drogue chutes and harness line fowling.
Coparation	data boom prior to drogue deployment.	No*	Simpler design. Avoids unnecessary data boom separation in cases where harness lines do not contact air data booms. Maximizes capture of aerodynamic data during reorientation.
Mechanical Retention	Assure that the air data boom does not fly free of the fairing after failure or breakaway. Implemented with a steel lanyard connecting the	Yes*	Avoids data boom contact with drogue chutes. Avoids Fowling of drogue harness lines (this is deemed by the recovery team to be a minor issue - harness lines are protected with a steel braid cover)
	boom to the fairing.	No	May avoid fowling of drogue harness lines.

Table 2 Design Strength and Stiffness Requirements (12-08)

	Strength Requirement*	Stiffness Requirement*
Angle of Attack	39 deg	20 deg
Dynamic Pressure	191 psf	238 psf
Lateral Acceleration	0.4 g	1.5 g
Max Tip Deflection	N/A	2.5 deg

^{*}Includes 1.4 factor of safety

Table 3 Structural Analysis Results

	Stiffness Load Case		Strength I	Load Case
	191 psf	39 deg	238 psf	20 deg
Notch	Tip	Peak Notch	Tip	Peak Notch
Width (in)	Deflection	Stress	Deflection	Stress
	(in)	(ksi)	(in)	(ksi)
Score	2.09	31.21	1.41	20.24
0.06	2.16	74.40	1.46	50.39
0.5	2.25	30.25	1.53	32.94

Table 4 Specimen Notch Geometries

Description	Design Width, w (in)	Design Depth, d (in)	Design Radius, r (in)	Measured Width, w (in)	Measured Depth, d (in)
Score	0.0625	0.0625	V notch	0.022	0.07
NG Notch	0.06	0.15	0.03	0.06	0.15
0.5 in Notch	0.5	0.15	0.03	0.48	0.15

Table 5 Final Geometry of the Mounted ADB Systems

Feature	Dimension or Coordinate
Exit hole Locations (two ADB)	X = -12 in on Y axis and on -Z axis
Length of ADB system outside OML	59.15 in
Tip of Extension	X = -47.25 in (20.45 in above nose tip)
Tip of Boom Location	X= -71.15 (44.35 in above nose tip)

Table 6 Structural Test Results

Description	e, distance	Distance of	Yield Load*	Displacement	Ultimate	Displacement
	of load from	LVDT from	(estimate)	at onset of	Load (lb)	at Failure (in)
	notch (in)	center of	(lb)	yield (in)		
		notch (in)				
Score	50	36	60	1.68	Test stopped	N/A
					at 290 lb	
NG Notch	26	36	120	1.6	165	2.96
0.5 in Notch	26	35	71	1	162	6.68

^{*}Yield was defined as non-linear deformation

Table 7 Average Calibrations

(a) Average Angular Rotation: MZ

Strain (mV/5V)	Alpha (deg)	Beta (deg)	Tip Angle (deg)
0.0	0.12	0.14	0.14
2.5	0.62	0.64	0.65
5.0	1.12	1.14	1.15
7.5	1.62	1.64	1.66
10.0	2.12	2.14	2.16
12.5	2.62	2.64	2.67
15.0	3.12	3.14	3.17
17.5	3.62	3.64	3.68
20.0	4.12	4.14	4.19
22.6	4.64	4.66	4.71
* values do not incl			

(b) Average Angular Rotation: MY

Strain (mV/5V)	Alpha (deg)	Beta (deg)	Tip Angle (deg)
0.0	0.14	0.13	0.16
2.5	0.67	0.65	0.69
5.0	1.20	1.17	1.23
7.5	1.73	1.69	1.76
10.0	2.26	2.21	2.29
12.5	2.79	2.73	2.83
15.0	3.32	3.25	3.36
17.5	3.85	3.77	3.89
20.0	4.38	4.29	4.42
22.6	4.93	4.83	4.98
* values do not i			

Figure 1 Geometry of Space Age Controls, Inc. Mini Air Data Boom 100400.

Figure 2 MLAS Air Data Boom (ADB) and other pressure sensor locations, looking aft towards the vehicle nose.

Notch location and Strain Gage groove locations (shown covered with protective aluminium tape)

Figure 3 Full ADB assembly (showing 2 ADB systems for flight and 1 backup).

Figure 4 Estimated Mach number uncertainty in measurement.

Figure 5 CFD analysis at M=0.5 and 0 deg AOA indicates optimal location of air data boom system relative to the MLAS coordinate system.

Figure 6 Planned air data boom system installation geometry showing beta vane located at MLAX X=-60 in

Figure 7 Air data boom flight load based on dynamic pressure and angle of attack (design).

$$r=$$
 radius $d=$ depth $d=$ w = width

Figure 8 Notch geometry.

Figure 9 Structural Analysis Results for the Load Cases: Tip Deflection.

(see Table 3 for maximum tip displacements)

Figure 10 Structural Analysis Results for the Stiffness and Strength Load Cases : Notch Stress.

(see Table 2 for maximum stresses)

Figure 11 Notch geometry test specimens: score, 0.06" wide and 0.5" wide.

Figure 12 Experimental test setup geometry.

Figure 13 Experimental test setup for structural testing showing clamped boundary condition.

Figure 14 One-half of full bridge strain gage configuration for bending at notch location showing longitudinal grooves.

Figure 15 Load-Deflection Calibration Test Setup.

(a) View from Floor

(b) View from vehicle nose looking aftward

Figure 16 Two ADB systems mounted on MLAS flight test vehicle.

*notch is covered by aluminum tape

Figure 17 IML view of the ADB system mounting configuration showing the blocks, bracket and mounting plate.

Figure 18 Experimental results for test specimens.

Figure 19 Experimental results for test specimens.

Figure 20 Average load deflection calibration curve showing angular rotation vs. output voltage.

Figure 21 Typical tip displacement under load.

Figure 22 Average load deflection calibration curve showing angular rotation at the alpha vane vs. output voltage.

Figure 23 Average load deflection calibration curve showing angular rotation at the beta vane vs. output voltage.

Figure 24 Average load deflection calibration curve showing angular rotation at the tip location vs. output voltage

APPENDIX A

Final Predicted Air Data Boom Loads (Reference Only)

Derived from trajectory case: MLAS-D2-6E-MaxQAlpha-95deg-Rev20090115

Table A-1 Final Strength and Stiffness Requirements

	Strength Requirement*	Stiffness Requirement*
Angle of Attack	38 deg	20 deg
Dynamic Pressure	182 psf	263 psf
Lateral Acceleration	1.1 g	1.75 g
Max Tip Deflection	N/A	2.5 deg

^{*}Includes 1.4 factor of safety

Figure A-1 Air data boom flight load based on dynamic pressure and angle of attack (Final)

APPENDIX B

Load-Deflection Calibration Load Cases

Table B-1
Reference Values from Analysis and Structural Testing

E (psi)	9.90E+06
lo in notch (in ⁴)	0.0245
Stress (yield - analysis) (psi)	35000
Stress (ultimate - analysis) (psi)	42000
Stress (yield - test) (psi)	60600
Stress (ultimate - test) (psi)	85900

Air Data Probe Length = 23.9 in

Extension Length = 36.25 in

Table B-2
Reference and Test Load Cases

	Test Load Cases								
	Flight	1	2	3	4	5	6	7*	
Boom (lb/in)	0.57	0.08	0.17	0.25	0.33	0.42	0.50	0.58	
Extension (lb/in)	1.15	0.17	0.33	0.50	0.67	0.83	1.00	1.17	
Total Load (lb)	55.31	8.00	16.10	24.10	32.10	40.20	48.20	56.20	
Loading Location (in)	Applied Loads (lb)								
12	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
18	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
24	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
30	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
36	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
42	6.89	1.00	2.00	3.00	4.00	5.00	6.00	7.00	
48	3.44	0.50	1.00	1.50	2.00	2.50	3.00	3.50	
54	3.44	0.50	1.00	1.50	2.00	2.50	3.00	3.50	
60	3.44	0.50	1.00	1.50	2.00	2.50	3.00	3.50	
66	3.44	0.50	1.00	1.50	2.00	2.50	3.00	3.50	
Total Load (lb) (Actual)	55.08	7.97	16.03	24.00	31.97	40.03	48.00	55.97	
Total Moment at Notch (in-lb)	1259.77	182.27	366.73	549.00	731.27	915.73	1098.00	1280.27	
Stress in Notch (psi)	9789.42	1416.37	2849.81	4266.19	5682.56	7116.00	8532.37	9948.75	
Strain in Notch (estimated)	9.89E-04	1.43E-04	2.88E-04	4.31E-04	5.74E-04	7.19E-04	8.62E-04	1.00E-03	
Yield FS (analysis)	3.58	24.71	12.28	8.20	6.16	4.92	4.10	3.52	
Ultimate FS (analysis)	4.29	29.65	14.74	9.84	7.39	5.90	4.92	4.22	
Yield FS (test)	6.19	42.79	21.26	14.20	10.66	8.52	7.10	6.09	
Ultimate FS (test)	8.77	60.65	30.14	20.14	15.12	12.07	10.07	8.63	
								*not tested	

Appendix B-3

Tables

(a) Load Calibration Results: Air Data Boom 1: +MY

MLAS	AIR DATA	BOOM - 1				LOAD S	SCHEDU	JLE	CI	HECK	MY	MZ		DATE	2/12/09		LOCATION	LOAD	MY	MZ	
	CN 5035								F	os	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	+ALPHA		REDO	ANGLE	OF AT	TACK			1	NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	2.834	-0.114	
	+MY													SCALE	SCALE	FROM END	42	10	5.663	-0.232	
FROM			EXTEN	SION S	ECTION				BC	OOM S	ECTION	-		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	воом
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
		-	LBS	LBS	LBS	LBS	LBS	LBS	I	LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
		Total Load (lb)			_	_															
	0	0	0	0	0	0	0	0		0	0	0	0	-0.004	-0.001	0.000	0.1	0.1	0.3	0.3	0.3
	1	8.042	0.997	1.006	1.004	1.009	1.004	1.005	0	.501	0.502	0.510	0.504	3.450	-0.144	0.416	0.1	0.2	0.9	1.0	0.9
	2	16.042	1.997	2.006	2.004	2.009	2.004	2.005	1	.001	1.002	1.010	1.004	7.150	-0.288	0.837	0.1	0.5	1.6	1.6	1.7
	3	24.042	2.997	3.006	3.004	3.009	3.004	3.005	1	.501	1.502	1.510	1.504	10.630	-0.404	1.243	0.1	0.8	2.1	2.3	2.3
	4	32.042	3.997	4.006	4.004	4.009	4.004	4.005	2	2.001	2.002	2.010	2.004	14.446	-0.578	1.660	0.1	1.3	3.2	3.3	3.2
	5	40.042	4.997	5.006	5.004	5.009	5.004	5.005	2	2.501	2.502	2.510	2.504	18.014	-0.690	2.054	0.1	1.4	4.0	4.1	4.2
	6	48.042	5.997	6.006	6.004	6.009	6.004	6.005	3	3.001	3.002	3.010	3.004	21.668	-0.755	2.449	0.1	1.8	4.7	4.8	4.9
	5	40.042	4.997	5.006	5.004	5.009	5.004	5.005	2	2.501	2.502	2.510	2.504	18.294	-0.693	2.026	0.1	1.4	4.1	4.1	4.2
	4	32.042	3.997	4.006	4.004	4.009	4.004	4.005	2	2.001	2.002	2.010	2.004	14.848	-0.577	1.627	0.1	1.2	3.5	3.6	3.5
	3	24.042	2.997	3.006	3.004	3.009	3.004	3.005	1	.501	1.502	1.510	1.504	11.375	-0.450	NO DATA	0.1	0.9	2.8	2.8	2.9
	2	16.042	1.997	2.006	2.004	2.009	2.004	2.005	1	.001	1.002	1.010	1.004	7.848	-0.306	NO DATA	0.1	0.6	2.0	2.1	2.1
	1	8.042	0.997	1.006	1.004	1.009	1.004	1.005	0	.501	0.502	0.510	0.504	4.324	-0.164	NO DATA	0.1	0.5	1.3	1.3	1.2
	0	0	0	0	0	0	0	0		0	0	0	0	0.762	-0.019	NO DATA	0.0	0.0	0.2	0.2	0.2

(b) Load Calibration Results: Air Data Boom 1: -MY

MLAS	AIR DATA	BOOM - 1				LOAD S	SCHEDU	ILE		CHECK	MY	MZ		DATE	2/11/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-ALPHA			ANGLE	OF AT	TACK				NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-2.834	0.042	
	-MY													SCALE	SCALE	FROM END	42	10	-5.666	0.083	
FROM			EXTEN	SION SE	ECTION					BOOM S	ECTIO	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
			LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)							ш												
	0	0	0	0	0	0	0	0		0	0	0	0	0.002	0.000	0.000	0.1	0.2	0.3	0.3	0.3
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-3.446	0.048	0.418	0.1	0.3	0.9	0.9	1.0
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-6.916	0.090	0.838	0.1	0.5	1.4	1.5	1.8
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-10.634	0.126	1.240	0.1	1.0	2.3	2.0	2.3
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-14.430	0.206	1.648	0.1	1.1	2.9	2.9	3.3
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-18.066	0.223	2.155	0.1	1.4	3.7	3.7	3.9
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	-21.801	0.243	2.468	0.1	1.8	4.5	4.2	4.6
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-18.412	0.232	2.075	0.1	1.6	3.9	3.0	3.8
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-14.961	0.208	1.676	0.1	1.3	3.0	2.8	3.0
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-11.486	0.168	NO DATA	0.1	1.0	2.4	2.0	2.8
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-7.956	0.110	NO DATA	0.1	0.6	1.5	1.4	1.8
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-4.422	0.062	NO DATA	0.1	0.4	0.8	0.8	1.2
	0	0	0	0	0	0	0	0		0	0	0	0	-0.858	0.008	NO DATA	0.1	0.2	0.1	0.2	0.3

(c) Load Calibration Results: Air Data Boom 1: +MZ

MLAS	AIR DATA	BOOM - 1				LOAD S	CHEDU	JLE	С	HECK	MY	MZ		DATE	2/12/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	+BETA			SIDE S	LIP					NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	0.053	2.845	
	+MZ													SCALE	SCALE	FROM END	42	10	0.110	5.684	
FROM				SION SE					В	OOM S				100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40 7	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			LBS	2 LBS	3 LBS	LBS	5 LBS	6 LBS		LBS	8 LBS	9 LBS	10 LBS	ALPHA m V / 5V	BETA m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)	LDS	LBS	LDO	LBS	LBS	LDO		LDO	LDS	LBS	LDS	III V / SV	m v / ov	INCHES	DEG	DEG	DEG	DEG	DEG
	0	0	0	0	0	0	0	0		0	0	0	0	0.000	0.000	0.000	0.1	0.1	0.1	0.1	0.1
	U			Ů														-	_	-	-
	1	8.042	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	0.054	3.464	0.396	0.1	0.2	0.4	0.4	0.4
	2	16.042	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	0.135	7.196	0.824	0.1	0.3	1.2	1.3	1.3
	3	24.042	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	0.161	10.696	1.206	0.1	0.8	2.2	2.2	2.3
	4	32.042	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	0.256	14.503	1.601	0.1	0.9	2.4	2.4	2.4
	5	40.042	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	0.313	18.127	1.990	0.1	1.3	3.4	3.5	3.5
	6	48.042	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	0.314	21.812	2.381	0.1	1.7	4.2	4.1	4.3
	5	40.042	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	0.295	18.428	2.013	0.1	1.3	3.4	3.4	3.4
	4	32.042	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	0.230	14.972	1.623	0.1	1.1	2.8	2.7	2.9
	3	24.042	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	0.160	11.488	NO DATA	0.1	0.8	2.1	2.0	2.1
	2	16.042	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	0.088	7.954	NO DATA	0.1	0.4	1.4	1.5	1.4
	1	8.042	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	0.022	4.415	NO DATA	0.1	0.3	0.7	0.8	0.8
	0	0	0	0	0	0	0	0		0	0	0	0	-0.048	0.839	NO DATA	0.1	0.2	0.2	0.2	0.3

(d) Load Calibration Results: Air Data Boom 1: -MZ

MLAS	AIR DATA	BOOM - 1				LOAD S	CHEDU	JLE	(CHECK	MY	MZ		DATE	2/12/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-BETA			SIDE S	LIP					NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-0.095	-2.844	
	-MZ													SCALE	SCALE	FROM END	42	10	-0.197	-5.682	
FROM				SION SI					Е	BOOM S				100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA	MOUEO	556	556	550	550	250
	TEST	Total Load (lb)	LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
				_	_	0	_	_		0		_	_	0.000	0.004	0.000	0.4	0.0	0.0	0.0	0.0
	0	0	0	0	0	0	0	0		0	0	0	0	0.000	-0.001	0.000	0.1	0.2	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.102	-3.439	0.406	0.1	0.2	0.5	0.5	0.4
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.255	-7.107	0.820	0.1	0.3	1.5	1.5	1.6
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.344	-10.533	1.210	0.1	0.4	2.3	2.2	2.3
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.534	-14.352	1.606	0.1	0.8	3.0	3.4	3.2
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.616	-17.803	1.980	0.1	1.2	3.4	3.5	3.6
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	-0.709	-21.467	2.365	0.1	1.8	4.4	4.3	4.4
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.650	-18.082	2.003	0.1	1.2	3.4	3.4	3.3
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.571	-14.624	1.615	0.1	0.8	2.8	2.8	2.8
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.465	-11.133	NO DATA	0.1	0.7	2.4	2.3	2.4
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.343	-7.605	NO DATA	0.1	0.6	1.5	1.5	1.7
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.227	-4.057	NO DATA	0.1	0.2	0.8	0.8	0.9
	0	0	0	0	0	0	0	0		0	0	0	0	-0.107	-0.485	NO DATA	0.1	0.2	0.3	0.3	0.3

(e) Load Calibration Results: Air Data Boom 2: +MY

MLAS	AIR DATA	BOOM - 2				LOAD S	SCHEDU	JLE		CHECK	MY	MZ		DATE	2/13/09		LOCATION	LOAD	MY	MZ	i
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	+ALPHA		REDO	ANGLE	OF AT	TACK				NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	2.748	-0.072	i
	+MY													SCALE	SCALE	FROM END	42	10	5.492	-0.142	1
FROM			EXTEN	SION SI	ECTION				В	BOOM S	ECTIO	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
		-	LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)																			
	0	0	0	0	0	0	0	0		0	0	0	0	0.001	0.000	0.000	0.1	0.2	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	3.347	-0.090	0.407	0.1	0.3	0.6	0.6	0.5
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	6.928	-0.181	0.820	0.1	0.5	1.3	1.3	1.4
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	10.330	-0.274	1.221	0.1	0.8	2.1	2.2	2.1
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	13.990	-0.372	1.636	0.1	1.2	2.8	2.8	2.8
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	17.492	-0.472	2.024	0.1	1.3	3.5	3.6	3.6
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	21.066	-0.546	2.446	0.1	1.8	4.3	4.2	4.3
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	17.758	-0.480	2.052	0.1	1.4	3.5	3.4	3.5
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	14.412	-0.407	1.654	0.1	1.0	2.9	2.9	2.8
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	11.038	-0.324	NO DATA	0.1	0.8	2.4	2.3	2.3
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	7.612	-0.236	NO DATA	0.1	0.4	1.6	1.6	1.7
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	4.179	-0.151	NO DATA	0.1	0.3	1.0	1.0	0.9
	0	0	0	0	0	0	0	0		0	0	0	0	0.718	-0.065	NO DATA	0.1	0.1	0.2	0.2	0.2

(f) Load Calibration Results: Air Data Boom 2: -MY

MLAS	AIR DATA	BOOM - 2				LOAD S	SCHEDU	JLE	CHECK	MY	MZ		DATE	2/13/09		LOCATION	LOAD	MY	MZ	
	CN 5035								POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-ALPHA			ANGLE	OF AT	TACK			NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-2.755	0.052	
	-MY												SCALE	SCALE	FROM END	42	10	-5.503	0.103	
FROM			EXTEN	SION SI					воом ѕ				100 mV	100 mV						
END	INCHES		12	18	24	30	36	42	48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34	40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6	7	8	9	10	ALPHA	BETA						
		T	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)	_	_	_		_	_	_		_	-								
	0	0	0	0	0	0	0	0	0	0	0	0	0.002	0.001	0.000	0.1	0.2	0.3	0.3	0.3
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	-3.332	0.066	0.403	0.1	0.3	1.0	1.1	1.1
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	-6.866	0.116	0.810	0.1	0.6	1.5	1.6	1.6
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	-10.213	0.148	1.208	0.1	0.9	2.4	2.4	2.5
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	-13.846	0.216	1.607	0.1	1.2	3.0	3.1	3.1
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	-17.306	0.231	1.996	0.1	1.6	4.1	4.0	4.1
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005	3.001	3.002	3.010	3.004	-20.962	0.269	2.412	0.1	1.9	4.8	4.9	4.9
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	-17.636	0.229	2.025	0.1	1.5	3.9	3.8	4.0
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	-14.273	0.172	1.630	0.1	1.2	3.0	2.9	3.0
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	-10.884	0.108	NO DATA	0.1	0.9	2.4	2.4	2.5
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	-7.443	0.043	NO DATA	0.1	0.7	1.7	1.7	1.8
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	-3.998	-0.021	NO DATA	0.1	0.4	0.9	0.9	1.0
	0	0	0	0	0	0	0	0	0	0	0	0	-0.521	-0.085	NO DATA	0.1	0.2	0.3	0.3	0.3

(g) Load Calibration Results: Air Data Boom 2: +MZ

MLAS	AIR DATA	BOOM - 2				LOAD S	SCHEDU	JLE		CHECK	MY	MZ		DATE	2/13/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	+BETA			SIDE S	LIP					NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-0.022	2.741	
	+MZ													SCALE	SCALE	FROM END	42	10	-0.043	5.482	
FROM			EXTEN	SION SI	ECTION					BOOM S	ECTIO	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6	ш	7	8	9	10	ALPHA	BETA						
			LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)																			
	0	0	0	0	0	0	0	0		0	0	0	0	0.001	0.001	0.000	0.1	0.1	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.024	3.342	0.406	0.1	0.4	0.7	0.7	0.8
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.047	6.705	0.818	0.1	0.6	1.4	1.4	1.3
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.105	10.317	1.221	0.1	0.9	2.3	2.3	2.2
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.107	13.778	1.641	0.1	1.2	2.9	2.9	3.0
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.114	17.455	2.044	0.1	1.4	3.4	3.4	3.4
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	-0.135	21.016	2.453	0.1	1.7	4.3	4.3	4.4
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.111	17.736	2.069	0.1	1.2	3.5	3.5	3.6
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.091	14.401	1.667	0.1	0.9	2.9	2.9	2.8
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.069	11.036	NO DATA	0.1	0.6	2.3	2.3	2.4
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.047	7.620	NO DATA	0.1	0.5	1.5	1.5	1.5
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.020	4.196	NO DATA	0.1	0.4	0.6	0.6	0.7
	0	0	0	0	0	0	0	0		0	0	0	0	0.003	0.744	NO DATA	0.1	0.2	0.2	0.2	0.2

(h) Load Calibration Results: Air Data Boom 2: -MZ

MLAS	AIR DATA	BOOM -2				LOAD S	SCHEDU	JLE	C	HECK	MY	MZ		DATE	2/13/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-BETA			SIDE S	LIP					NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-0.012	-2.742	
	-MZ													SCALE	SCALE	FROM END	42	10	-0.023	-5.482	
FROM			EXTEN:	SION SE	ECTION				В	OOM S	ECTION	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
			LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)																			
	0	0	0	0	0	0	0	0		0	0	0	0	0.000	-0.001	0.000	0.1	0.1	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.021	-3.332	0.400	0.1	0.3	0.6	0.6	0.6
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.028	-6.864	0.804	0.1	0.6	1.6	1.6	1.6
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.041	-10.151	1.195	0.1	0.9	2.4	2.5	2.5
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.053	-13.690	1.597	0.1	1.3	3.0	2.9	3.0
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.073	-17.138	2.004	0.1	1.4	3.5	3.6	3.6
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	-0.088	-20.660	2.407	0.1	1.6	4.3	4.4	4.4
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-0.077	-17.360	2.031	0.1	1.4	3.6	3.6	3.7
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-0.066	-14.025	1.624	0.1	1.2	3.1	3.1	3.1
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-0.049	-10.662	NO DATA	0.1	0.8	2.3	2.2	2.2
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-0.034	-7.249	NO DATA	0.1	0.6	1.5	1.6	1.6
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-0.024	-3.827	NO DATA	0.1	0.4	0.7	0.8	0.8
	0	0	0	0	0	0	0	0		0	0	0	0	-0.008	-0.376	NO DATA	0.1	0.2	0.3	0.3	0.3

(i) Load Calibration Results: Air Data Boom 3: +MY

MLAS	AIR DATA	BOOM - 3				LOAD S	SCHEDU	JLE	CHECK	MY	MZ		DATE	2/18/09		LOCATION	LOAD	MY	MZ	
	CN 5035								POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	+ALPHA			ANGLE	OF AT	TACK			NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	2.615	0.005	
	+MY												SCALE	SCALE	FROM END	42	10	5.234	0.012	1
FROM			EXTEN:	SION SI	ECTION				BOOM S	ECTION	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42	48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34	40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6	7	8	9	10	ALPHA	BETA						
			LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)																		
	0	0	0	0	0	0	0	0	0	0	0	0	-0.001	0.000	0.000	0.1	0.1	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	3.168	0.003	0.405	0.1	0.2	0.9	0.9	1.0
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	6.536	0.009	0.809	0.1	0.4	1.6	1.6	1.7
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	9.764	0.016	1.205	0.1	0.9	2.4	2.4	2.5
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	13.266	0.023	1.609	0.1	1.1	3.0	3.1	3.1
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	16.614	0.047	1.996	0.1	1.3	3.7	3.8	3.8
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005	3.001	3.002	3.010	3.004	20.095	0.041	2.405	0.1	1.5	4.6	4.7	4.7
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	16.993	0.025	2.028	0.1	1.2	3.9	3.9	4.0
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	13.816	0.017	1.648	0.1	1.1	3.2	3.2	3.3
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	10.612	0.012	NO DATA	0.1	0.8	2.5	2.6	2.6
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	7.354	0.007	NO DATA	0.1	0.7	1.6	1.6	1.6
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	4.090	0.001	NO DATA	0.1	0.2	1.1	1.1	1.2
	0	0	0	0	0	0	0	0	0	0	0	0	0.809	-0.006	NO DATA	0.1	0.2	0.2	0.2	0.2

(j) Load Calibration Results: Air Data Boom 3: -MY

MLAS	AIR DATA	BOOM - 3				LOAD S	CHEDU	JLE		CHECK	MY	MZ		DATE	2/18/09		LOCATION	LOAD	MY	MZ	
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-ALPHA			ANGLE	OF AT	ΓACK				NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-2.619	-0.026	
	-MY													SCALE	SCALE	FROM END	42	10	-5.242	-0.050	
FROM			EXTEN	SION SE					В	BOOM S				100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
	TEOT	T	LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)		_	_	_	_			-		_	_								
	0	0	0	0	0	0	0	0		0	0	0	0	0.002	0.000	0.000	0.1	0.2	0.2	0.2	0.2
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-3.152	0.011	0.409	0.1	0.2	0.5	0.5	0.6
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-6.158	0.016	0.815	0.1	0.3	1.2	1.2	1.3
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-9.680	0.008	1.198	0.1	0.4	2.1	2.2	2.2
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-13.180	0.030	1.610	0.1	0.7	2.9	2.9	2.9
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-16.495	0.021	2.005	0.1	1.0	3.8	3.8	3.9
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	-19.884	-0.003	2.393	0.1	1.4	4.5	4.4	4.5
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	-16.779	0.024	2.023	0.1	1.2	3.8	3.8	3.8
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	-13.608	0.027	1.636	0.1	0.8	3.2	3.4	3.3
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	-10.406	0.024	NO DATA	0.1	0.7	2.3	2.4	2.5
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	-7.153	0.017	NO DATA	0.1	0.4	1.4	1.4	1.5
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	-3.901	0.008	NO DATA	0.1	0.3	0.9	0.8	0.9
	0	0	0	0	0	0	0	0		0	0	0	0	-0.616	0.001	NO DATA	0.1	0.2	0.3	0.3	0.3

(k) Load Calibration Results: Air Data Boom 3: +MZ

MLAS	AIR DATA	BOOM - 3				LOAD S	SCHEDU	JLE	CHECK	MY	MZ		DATE	2/18/09		LOCATION	LOAD	MY	MZ	i
	CN 5035								POS	+	+					IN	LBS	m V / 5V	m V / 5V	1
POSITION	+BETA			SIDE S	LIP				NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	-0.049	2.614	
	+MZ												SCALE	SCALE	FROM END	42	10	-0.099	5.225	
FROM			EXTEN	SION SI	ECTION				BOOM S	ECTIO	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42	48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34	40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6	7	8	9	10	ALPHA	BETA						
	TE0T	T	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
		Total Load (lb)	_	_	_							_								
	0	0	0	0	0	0	0	0	0	0	0	0	-0.001	0.000	0.000	0.1	0.1	0.1	0.1	0.1
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	-0.063	3.168	0.404	0.1	0.2	0.9	0.9	0.9
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	-0.126	6.536	0.806	0.1	0.4	1.4	1.4	1.5
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	-0.189	9.720	1.190	0.1	0.7	2.3	2.4	2.4
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	-0.253	13.184	1.585	0.1	1.1	3.0	3.0	3.1
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	-0.319	16.474	1.956	0.1	1.4	3.5	3.5	3.6
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005	3.001	3.002	3.010	3.004	-0.403	19.885	2.346	0.1	1.6	4.3	4.3	4.4
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005	2.501	2.502	2.510	2.504	-0.334	16.760	1.976	0.1	1.1	3.6	3.7	3.7
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005	2.001	2.002	2.010	2.004	-0.271	13.580	1.591	0.1	0.9	2.9	2.9	2.9
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005	1.501	1.502	1.510	1.504	-0.207	10.363	NO DATA	0.1	0.8	2.2	2.2	2.1
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005	1.001	1.002	1.010	1.004	-0.150	7.105	NO DATA	0.1	0.6	1.5	1.5	1.4
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005	0.501	0.502	0.510	0.504	-0.083	3.850	NO DATA	0.1	0.3	1.1	1.1	1.2
	0	0	0	0	0	0	0	0	0	0	0	0	-0.024	0.564	NO DATA	0.1	0.1	0.2	0.2	0.2

(l) Load Calibration Results: Air Data Boom 3: -MZ

MLAS	AIR DATA	BOOM -3				LOAD S	SCHEDU	JLE		CHECK	MY	MZ		DATE	2/19/09		LOCATION	LOAD	MY	MZ	i
	CN 5035									POS	+	+					IN	LBS	m V / 5V	m V / 5V	
POSITION	-BETA			SIDE S	LIP					NEG	-	-		OUTPUT	OUTPUT	FROM END	42	5	0.050	-2.606	1
	-MZ													SCALE	SCALE	FROM END	42	10	0.102	-5.218	
FROM			EXTEN:	SION SE	ECTION				В	BOOM S	ECTION	N		100 mV	100 mV						
END	INCHES		12	18	24	30	36	42		48	54	60	66	MY	MZ	DEFLECTION	BASE OF	END OF	BETA	ALPHA	BOOM
GROOVE	INCHES		4	10	20	22	28	34		40	46	52	58	AOA	SIDE SLIP	TIP OF BOOM	EXTENSION	EXTENSION	VANE	VANE	TIP
HANGER			1	2	3	4	5	6		7	8	9	10	ALPHA	BETA						
			LBS	LBS	LBS	LBS	LBS	LBS		LBS	LBS	LBS	LBS	m V / 5V	m V / 5V	INCHES	DEG	DEG	DEG	DEG	DEG
	TEST	Total Load (lb)																			
	0	0	0	0	0	0	0	0		0	0	0	0	-0.001	0.002	0.000	0.1	0.2	0.3	0.3	0.3
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	0.060	-3.163	0.386	0.1	0.4	1.0	1.1	1.1
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	0.126	-6.534	0.783	0.1	0.7	1.9	1.9	1.8
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	0.202	-9.718	1.163	0.1	1.0	2.5	2.6	2.6
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	0.254	-13.172	1.555	0.1	1.2	3.1	3.2	3.1
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	0.310	-16.497	1.950	0.1	1.5	3.9	3.9	3.9
	6	48.04	5.997	6.006	6.004	6.009	6.004	6.005		3.001	3.002	3.010	3.004	0.375	-19.892	2.345	0.1	1.8	4.3	4.3	4.4
	5	40.04	4.997	5.006	5.004	5.009	5.004	5.005		2.501	2.502	2.510	2.504	0.309	-16.758	1.967	0.1	1.6	3.8	3.9	3.9
	4	32.04	3.997	4.006	4.004	4.009	4.004	4.005		2.001	2.002	2.010	2.004	0.248	-13.582	1.581	0.1	1.1	3.2	3.2	3.2
	3	24.04	2.997	3.006	3.004	3.009	3.004	3.005		1.501	1.502	1.510	1.504	0.184	-10.383	NO DATA	0.1	0.9	2.7	2.7	2.8
	2	16.04	1.997	2.006	2.004	2.009	2.004	2.005		1.001	1.002	1.010	1.004	0.123	-7.136	NO DATA	0.1	0.7	2.0	2.0	2.0
	1	8.04	0.997	1.006	1.004	1.009	1.004	1.005		0.501	0.502	0.510	0.504	0.063	-3.881	NO DATA	0.1	0.4	1.3	1.4	1.4
	0	0	0	0	0	0	0	0		0	0	0	0	-0.001	-0.594	NO DATA	0.1	0.1	0.2	0.2	0.2

FIGURES

Figure B-1 Angular Rotation of Air Data Boom 1: +MY.

Figure B-2 Angular Rotation of Air Data Boom 1: -MY.

Figure B-3 Angular Rotations of Air Data Boom 1: +MZ.

Figure B-4 Angular Rotation of Air Data Boom 1: -MZ.

Figure B-5 Angular Rotation of Air Data Boom 2: +MY.

Figure B-6 Angular Rotation of Air Data Boom 2: -MY.

Figure B-7 Angular Rotation of Air Data Boom 2: +MZ.

Figure B-8 Angular Rotation of Air Data Boom 2: -MZ.

Figure B-9 Angular Rotation of Air Data Boom 3: +MY.

Figure B-11 Angular Rotation of Air Data Boom 3: +MZ.

Figure B-10 Angular Rotation of Air Data Boom 3: -MY.

Figure B-12 Angular Rotation of Air Data Boom 3: -MZ.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE		3. DATES COVERED (From - To)	
01-02 - 2010	Technical Memorandum			
4. TITLE AND SUBTITLE 5a. 0			ONTRACT NUMBER	
Air Data Boom System Developm	ent for the Max Launch Abort System			
(MLAS) Flight Experiment			5b. GRANT NUMBER	
		5c. PR	ROGRAM ELEMENT NUMBER	
6. AUTHOR(S) 5			5d. PROJECT NUMBER	
	Jeff; Bonduraut, Robert; Dupont, Ron;			
O'Donnell, Louise; Vellines, Wesley, IV; Johnston, William M; Cagle, Christopher M.; Schuster, David M.; Elliott, Kenny B.; Newman, John, A.; Tyler, Erik D.; Sterling, William J.			5e. TASK NUMBER	
Tyler, Elik D., Sterning, William J	•	5f. WC	ORK UNIT NUMBER	
		86902	21.05.07.07.08	
7. PERFORMING ORGANIZATION	NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER	
NASA Langley Research Center			KEI OKT HOMBEK	
Hampton, VA 23681-2199			L-19821	
9. SPONSORING/MONITORING AG	ENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
National Aeronautics and Space Administration Washington, DC 20546-0001			NASA	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
			NASA/TM-2010-216195	
12. DISTRIBUTION/AVAILABILITY S	TATEMENT			

Unclassified - Unlimited Subject Category 02

Availability: NASA CASI (443) 757-5802

13. SUPPLEMENTARY NOTES

14. ABSTRACT

In 2007, the NASA Exploration Systems Mission Directorate (ESMD) chartered the NASA Engineering Safety Center (NESC) to demonstrate an alternate launch abort concept as risk mitigation for the Orion project's baseline "tower" design. On July 8, 2009, a full scale and passively, aerodynamically stabilized MLAS launch abort demonstrator was successfully launched from Wallops Flight Facility following nearly two years of development work on the launch abort concept: from a napkin sketch to a flight demonstration of the full-scale flight test vehicle. The MLAS flight test vehicle was instrumented with a suite of aerodynamic sensors. The purpose was to obtain sufficient data to demonstrate that the vehicle demonstrated the behavior predicted by Computational Fluid Dynamics (CFD) analysis and wind tunnel testing. This paper describes development of the Air Data Boom (ADB) component of the aerodynamic sensor suite.

15. SUBJECT TERMS

Air data boom; MLAS; In-flight detection; Break-away structural design; Air data measurements

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE		PAGES	STI Help Desk (email: help@sti.nasa.gov)
					19b. TELEPHONE NUMBER (Include area code)
U	U	U	UU	52	(443) 757-5802