(NASA-CR-105290) LIGHT TRANSPORT AND N81-19079
GENERAL AVIATION AIRCRAFT LOING RESEARCH
REQUIREMENTS Final Report (Rockwell
International Corp., Los Angeles) 340 p
Unclas
AC A15/MF A01 CSCL 01C G3/U3 41730

Light Transport and General Aviation Aircraft Icing Research Requirements

R. K. Breeze, G. M. Clark North American Aircraft Division Rockwell International Corporation El Segundo, California

Prepared for Lewis Research Center Under Contract NAS3-22186

			_
1	Report No. NASA CR-165290	2. Gavernment Accession No.	3. Recipient's Catalog No
4.	Title and Subtitle	<u> </u>	5. Report Oate
	Light Transport and General Avi	ation Aircraft	20 March 1981
	Icing Research Requirements		6. Performing Organization Code
7	Authorisi		8. Performing Organization Report No.
	R. K. Breeze	NA-81-110	
	G. M. Clark		TO. Work Unit No.
9	Performing Organization Name and Address		IO. MOVE OTHER NO.
	Rockwell International Corporat	ion	
	North American Aircraft Divisio	n	11 Contract or Grant No. NAS3-22180
	P. O. Box 92098		.005 22250
·	Los Angeles, CA 90009		13. Type of Report and Period Covered
12.	Sponsoring Agency Name and Address		Contractor Report
	National Aeronautics and Space Washington, D. C. 20546	Administration	14 Sponsoring Agency Code
15.	Supplementa / Notes		
	Final Report Project Manager,	Peggy L. Evanich, Propulsion	Systems Division.
	NASA Lewis Resea	urch Center, Cleveland, Chio	44135
	file and an industry/Government technology was accomplished by methods; and assessments of per prediction methods, research for	iterature search, organized as agency survey. Assessment of presenting summaries of ice so alty evaluation, the experimental cultities, new protection methor intent of the research plantal ultimately provide for incre-	nd assisted by a computer management of the current facilities and icing ensitive components and protection ntal data base, ice accretion ods, ice protection requirements, was to determine what icing research
10 10 10 10	e Sensitive Components — Tue Pr ing Weather Prediction — Meteor	teral Aviation Cholassi of the Cassister Character Systems of Layer Research Lase Assessment Cassist of this page.	Statement field - Unit unit celd 27 No of Pages 22 Price*
) ·	Thelassified	Unclassified	348

FOREWORD

Work accomplished in the performance of the ten tasks of NASA Contract NAS3-22186, "Light Transport and General Aviation Aircraft Icing Research Requirements Program," is presented in this document. The resultant research requirements program plan is intended to contribute to an overall research program for the NASA Lewis Research Center (LeRC) in the field of icing technology. The objectives of the study program were accomplished by addressing ten specific tasks (the tenth being a reporting task) through a very comprehensive literature search and industrywide survey/questionnaire.

This research study was conducted by the Thermodynamics Group of the North American Aircraft Division of Rockwell International Corporation. Mr. R. K. Breeze of the Rockwell Thermodynamics Group served as the Rockwell Program Manager. Ms. Peggy Evanich of the Safety Technology Section, NASA Lewis Research Center served as the NASA Technical Monicor. The authors of this report wish to acknowledge the excellent support given by Ms. Evanich and also by Mr. Jack Reinmann, Section Head, NASA LeRC Safety Technology Section, Mr. Roger Luidens, Branch Chief, NASA LeRC Glow Speed Aerodynamics Branch, and all of those industry, Government agency, and university representatives who so generously offered their contributions through the questionnaire.

ABSTRACT

A short term and a long term icing research and technology program plan was drafted for NASA LeRC based on 33 separate research items. The specific items listed in the report resulted from a comprehensive literature search, organized and assisted by a computer management file and an industry/ Government agency survey. Assessment of the current facilities and icing technology was accomplished by presenting summaries of ice sensitive components and protection methods; and assessments of penalty evaluation, the experimental data base, ice accretion prediction methods, research facilities, new protection methods, ice protection requirements, and icing instrumentation. The intent of the research plan was to determine what icing research NASA LeRC must do or sponsor to ultimately provide for increased utilization and safety of light transport and general aviation aircraft.

KEY WORDS

Icing Research Requirements
Data Base Assessment
Ice Sensitive Components
Icing Technology Bibliography
Ice Protection Systems
Icing Instrumentation
Icing Weather Prediction
General Aviation and Light Transport Aircraft
Aircraft Meteorology Research

TABLE OF CONTENTS

Section	Title	Page
I	SUMMARY	1
II	INTRODUCTION	3
	Background Objective Scope and Approach Program Payoff	3 4 4 5
III.	RESEARCH DATA ACQUISITION	-
	Literature Search Data Management File Industry/Government/University Survey Questionnaire	11 17
IV	TECHNICAL DISCUSSION OF TASKS	22
	Ice Sensitive Component Categorization (Task I) Ice Protection Methods Categorization (Task 2) Component and Ice Protection Method Penalty	22 25
	Assessment and Evaluation (Task 3)	26
	General Relative Penalties Due to Effects of Icing/Ice Protection Systems Ice Protection System Weight Penalty Maintenance Safety	28 37 42 42
	Assessment of the Experimental Data Base (Task 4)	48
	Droplet Collection Efficiencies Ice Accretion Size and Shape Ice Shedding Effects of Ice Accretion on the Aerodynamic Characteristics of the Components	52 55 57 59
	Assessment of the Ice Accretion Prediction Methods (Task 5)	00
	Analytical Prediction Methods Experimental Prediction Methods	60 64
	Assessment of New Ice Protection Methods (Task 6)	72
	Electroimpulse Ice Protection System Microwave Ice Protection Concept Icephobic Materials	72 77 83

Section	Title	Page
IV	TECHNICAL DISCUSSION OF TASKS (continued)	J
	Reduced Ice Protection Requirement and Icing Instrumentation Assessment (Task 7)	86
	General Reduced Ice Protection Requirement Assessment of Aircraft Icing Instrumentation - Existing and Under Development	86 89 98
	Assessment and Recommendations for Icing Facilities (Task 8)	102
	NASA Altitude Wind Tunnel (AWT) NASA Icing Research Tunnel (IRT) Instrumentation Requirements for Icing Research Testing Techniques Recommended Usage of NASA Icing Wind Tuhnel Facilities	102 109 112 113
V	RECOMMENDED NASA ICINC RESEARCH PROGRAM (TASK 9)	115
	General Ice Protection Systems Icing Forecasting and Icing Definitions	115 115 118
	Icing Intensity Definitions Forecasting and Icing Environment Models	118 119
	Instrumentation Analytical Methods Icing Wind Tunnel Testing NASA Short and Long Term Icing Research Plan	120 120 122 122
	Research Items Ranking and Scheduling Funding Requirements	122 123 135
VI	CONCLUDING REMARKS	139
VII	APPENDINES	142
	A-1 List of References A-2 Bibliography - Sorted by Subject B Lookup Tables of Codes Used in Icing Research Data File C Icing Research Data File Interrogations D Summary of Industry/Government Survey Questionnaire E Survey of Aircraft Icing Simulation Facilities in North America and Europe	A1 A-18 B1 C1 D1

LIST OF ILLUSTRATIONS

Figure	Title	Page
1	Task Flow Description	6
2	Sample Page From NASA Search	8
3	Sample Page From DDC Search	10
4	How to Create A File Using Mark IV System	13
5	A Sample Mark IV Icing File	14
5	Sample Input Sheet	16
7	Use of Data Management to Accomplish Tasks	18
8	Effect of Simulated Hoar Frost on the Maximum Lift for NACA 65 A 215 Wing Section, From Reference 53	29
9	Effects on Maximum Lift and Cruise Drag of Simulated Large Leading Edge Ic: Shapes Considered of Importance for Light A/C, Ref. 53	30
10	The Effect on $CL(\alpha)$ and CL max of Ice Shapes From the Icing Tunnel Corresponding to Icing in Cruise for the No Flap Configuration, Ref. 53	31
11	The Effect on $CL(\alpha)$ and CL max of Ice Shapes From the Icing Tunnel Corresponding to Icing in Cruise but With Trailing Edge Flap Extended, Ref. 53	32
12	Ice Protection System Weight Penalty	38
13	Definition of Analysis Parameters, Ref. 105	53
14	Electroimpulse System Details, Ref. 102	75
15	Guidance of Microwave Energy by Composite Ice-Dielectric Surface Waveguide, Ref. 115	78
Io	Microwave Deicer Rotor Blade Concept	30
1	Average Shear Force per Ablation Test, Ref. 107	3~
18	Icephobic Costing Flight Tests	3
19	IFR Departures of Single Engines Aircraft, Ref. 1	38
20	IFR Departures of Multi-engine Aircraft, Ref. 1	38
21	Icing Encounter Frequency Vs Altitude, Ref. 1	88
22	Water Content as a Function of Ambient Temperature at Different Water Content Quantities (Stratus Clouds)	งก

Figure	Title	Page
23	Outside Air Temperature Exceedance Probability Below 10,000 Ft, Ref. 102	92
24	Liquid Water Content Exceedance Probability Below 10,000 Ft, Ref. 102	93
25	Continuous Maximum (Stratiform Clouds) - Atmospheric Icing Conditions, FAA FAR Part 25	94
26	Intermittent Maximum (Cumuliform Clouds) - Atmospheric Icing Conditions, FAA FAR Part 25	95
27	Recommended Continuous Maximum (Stratiform Clouds) Atmospheric Icing Conditions, Liquid Water Content Vs Mean Effective Drop Diameter, Ref. 102 and 134	96
28	Intermittent Maximum (Cumuliform Clouds) Atmospheric Icing Conditions, Liquid Water Content Vs Mean Effective Drop Diameter, Ref. 102 and 134	97
29	AWT Flow Circuit	103
30	AWT Characteristics	105
31	Comparison of a Typical General Aviation Aircraft Operational Envelope With the AWT Capabilities •	106
32	AWT Flow Circuit (Option)	107
33	Overlay of General Aviation Operation Envelope (54,000 HP Drive)	108
34	Flow Chart of Integrated Icing Research Technical Areas	116
35	Short Term and Long Term Research Plan	132
36	Estimated Funding Requirements in Thousands of 1980 Dollars	138

LIST OF TABLES

Table	Title	Page
I	Search Terms for the DDC Search	9
II	Log of Questionnaire Responses	21
III	Matrix of Components Vs Ice Protection Methods	23
IV	Penalties of Icing Effects on Aircraft by Model	33
V	Penalties of Icing Effects on Aircraft by Components	34
VT	Penalty Assessment of the Protection Systems	35
VII	Aircraft Type (Typical Examples of Weight Class)	39
VIII	Aircraft Ice Protection System Codes	40
IX	Windshield Defog/Anti-icing Reliability	43
Х	Wing/Empennage Bleed Air Anti-icing Reliability	44
XI	Electrical Empennage Deicing Reliability	45
IIX	Bleed Air Engine Inlet Anti-icing Reliability	45
XIII	Electrical Propeller Deicing Reliability	46
XIV	Ice Detection System Reliability	46
717.	Pneumatic Radome Anti-icing Reliability	47
$\Gamma V X$	Bleed Air on Engine Components - Reliability	47
IFVX	Matrix of Components Vs Data Base/Facility Type	4 9
XVIII	Matrix of Components Vs Data Base/Facility Type	50
XIX	Matrix of Components Vs Data Base/Facility Type	51
<i>XX</i> :	Assessment of the Icing Facilities by Relative Ranking	73
XXI	Assessment of Icing Instrumentation	99
1 LXX	Suggested Research Programs	124

Section I

SUMMARY

A study was conducted to define for the NASA Lewis Research Center, both a long term and a short term icing research and technology program which is responsive to the needs and desires of members of the light transport and general aviation industry. Included were assessments of the current state-of-the-art in prediction and test techniques and facilities, as well as the adequacy of the existing data base and aircraft instrumentation under icing conditions.

In order to facilitate the overall objectives, the program was divided into ten separate but related tasks as follows:

- 1. Identify ice sensitive components.
- 2. List existing ice protection systems for components.
- 3. Assess ice protection system penalties.
- 4. Assess experimental data base.
- 5. Assess ice accretion prediction methods.
- 6. Assess new ice protection methods.
- 7. Define a reduced ice protection system requirement.
- 8. Assess NASA LeRC icing research facilities and recommend improvements.
- 9. Summarize results and recommend research program.
- 10. Reporting effort.

The study was accomplished utilizing a comprehensive literature search to obtain the current published information and an industrywide survey to solicit highly specific opinions and answers to questions directly related to the program tasks.

In order to aid the implementation of the specific program tasks and to organize the material obtained from the literature search, a computerized data management file was used for both the storing and retrieving of information. The bibliography of references assembled from the literature search, the lists of ice sensitive components and current methods of ice protection, and tables of codes used for data storage and interrogation were directly used in the report.

The results of the study program revealed that the techniques and methods developed in the 1940 and 1950's are still being used today throughout the general aviation industry. The major improvement has been in the use of computer codes (mostly individually company developed) for calculating flow fields about wings and body shapes, droplet trajectories, ice accretion quantities, and subsequent heat transfer characteristics involved with ice protection system design and certification. Further research is required to develop codes beyond the 2-D programs and also codes for ice shedding, ice shapes, accretion with ice buildup, and aircraft penalties.

Ice protection systems currently used are the same conventional systems that have been used over the past 20 to 30 years, with perhaps some improvements in design and utilization. New systems such as icephobics, electromimpulse, microwave, and acoustic are only in the conceptual and research phases.

A very great concern has been shown throughout the general aviation industry for improvements in instrumentation, icing forecasting, quantitative icing definitions that can be related to G/A aircraft, standard certification required for all FAA regions, and a reevaluation of the FAR 25 Appendix C envelopes.

An assessment of the NASA (LeRC) icing facilities i made including a list of fourteen suggested improvements summarized from the industry survey.

From the results of the study, a list of thirty three research items were assembled for laying out a short term and long term research program. For purposes of the program, the short term is three to five years and the long term five to ten years. The starting times and program costs were coordinated with probable facilities refurbishing dates and estimated reasonable budgets. Research and technology areas are ranked in accordance with the most needed listed first.

Section II

INTRODUCTION

BACKGROUND

The nature of icing problems and advances in technology related to icing and ice protection methods have changed considerably since the 1950's, when the last major thrust in icing research by NACA (now NASA) was terminated. Although industry has accomplished some work in applied R&D, most of the effort has been directed to specific designs for certification of large transport aircraft. More recently, expansion in the use of private business and commuter aircraft has emphasized the problems that result from applying the icing requirements of large commercial aircraft to the smaller, light transport segment of the industry. General aviation and light transport aircraft have operational and utilization problems resulting in relatively higher exposure to icing conditions and greater penalties for ice protection systems. These are due to: (1 the smaller physical dimensions, which produce relatively heavier ice accretions and, thus, aerodynamic performance degradation, (2) weight and cost penalties of icing systems relative to their payload and cost baselines, and (3) the perceived inappropriateness of weather forecasting methods, and (4) lack of partial/limited type certification requirements to this calss of aircraft.

Current icing problems result from increased air traffic volume, more extensive worldwide and seasonal operations, proliferation of low-altitude shuttle operations where icing is more likely for both civil and industrial use, and an increased threat to general populace from accidents that occur in highly populated areas.

In the meantime, advances in technology have been extensive in many areas and particularly in electronics and optics with the proliferation of microprocessors, computers, new types of sensors, radar, lasers, holography, and microwave. A major effort is needed to resolve the icing problems with the aid of these new technologies. Recognition of these factors has resulted in NASA reestablishing an icing research function dedicated to both short and long term research programs, including updating of icing tunnel and instrumentation capabilities.

The research problem is not entirely new, since many techniques evolved in the 1950's, refined since that time, and applied primarily to large transports, are accurate. In particular, the correlation of ice collection equations, as well as heat and mass transfer equations over airfoils and windshields, has been quite good. Since these quantities are also required for light transport and general aviation, some commonality exists. This commonality lies in the areas of the following.

- 1. The same ice sensitive components, such as flight surface leading edges, engine inlets, pitots, etc. The similarity exists in the areas of function, shapes, and certain ice protection methods.
- Icing physics associated with ice accumulation and heat and mass transfer are identical and can be related by common scaling parameters.
- 3. Operational exposure in those regions of operational space which are common, i.e., during transitional flight and at lower altitudes.

Most of the differences result from size, performance, mission, and payload differences, where the general aviation and light transport aircraft are penalized in all these respects.

It is seen that the major problems which need to be resolved are: (1) reduction in operational (certification requirements) constraints in order to improve the use of the existing and growing body of general aviation and light transport aircraft, (2) improvement in safety while operating in icing conditions, and (3) reduction in manufacturing and maintenance costs of ice protection systems as a basis for improving the operational opportunities of short distance shuttle services. It is evident that to solve these problems, a new, concerted effort must be initiated to combine the advancements in instrumentation, ice protection capabilities and methods, weather forecasting techniques, etc., so as to provide a sound and current technological basis for the design and certification of light transport and general aviation aircraft.

OBJECTIVE

The objectives of this program were to define for NASA both a long and a short term icing research and technology program responsive to the needs and desires of members of the light transport and general aviation industry. Included are assessments of the current state-of-the-art in prediction and test techniques and facilities, as well as the adequacy of the existing data base and aircraft instrumentation under icing operation.

SCOPE AND APPROACH

The program was accomplished by laying out a detailed and relevant foundation for accumulation of data which defines the current and future icing prediction, testing, protection methods, and instrumentation that are applicable to the problems of light transport and general aviation aircraft. This foundation established a basis for determining the requirements for future icing research and technology efforts.

As shown in figure 1, the program consisted of ten separate, but related tasks. The first six of these are related, in that the results of each task correspond on a one-to-one basis with the list of ice sensitive components defined in task I. The outputs of these tasks are similar in format, each generating parameter lists which apply to the task I components. The results of the first six tasks were used with the additional assessments of tasks VII and VIII to provide the conclusions and recommendations of task IX. Task X is a reporting task.

The general approach consisted of the division of each task into an initial definition phase and a final assessment phase, including conclusions and recommendations for each task. The intermediate effort, which involved data gathering, data relating, sorting, and interim evaluation was accomplished concurrently by means of a computerized data management system. This step permitted a major increase in program analysis efficiency by: (1) data search and recording of all parameters concurrently, and (2) data combinations, sorting, relating, etc., by computer, based on the use of specialized parameters derived from the objectives of each task. Additional data were obtained from the results of a survey of Government and industry relating to the objectives of this program.

For the purposes of the study program, light transport is defined as fixed wing aircraft of up to 30 passengers, having an annual utilization of about 2500 hours in scheduled operations, and operating primarily at altitudes below 10,000 feet. General aviation refers to fixed wing aircraft utilized in non-military and unscheduled airline operations. Aircraft with the following types of engines are being considered: jet and fan engines, turboprops, and piston engines.

PROGRAM PAYOFF

The intent of this program is to provide guidance regarding areas for icing research and technology which have the greatest potential for advancement of the ice protection state-of-the-art as applicable to light transport and general aviation aircraft. The short term and long term icing research programs developed from the result. of the literature search, questionnaire returns, and task studies of this program, along with discussions with other icing authorities will help define a large scale effort for NASA facility improvement and for NASA in-house and/or contracted research and technology activity. These efforts should culminate in an increased utilization of general aviation and light transport aircraft with attendant improvements in safety and economy of operation.

Figure 1. Task Flow Description

Section III

RESEARCH DATA ACQUISITION

LITERATURE SEARCH

From the very beginning of this study, it was recognized that a fairly extensive search of the literature would be required to provide a basis for assessing the current state of icing technology and future icing research requirements. As noted in the introduction, the last major efforts in this field were spearheaded by NACA in the early 1950's. Most of the literature resulting from those efforts has been in circulation for some time, and reviewing such documents would not result in information of which we are not already well aware. (For example, Rockwell already has an in-house file of about 100 icing related documents published circa this period, mostly by NACA.) On the other hand, a search of the more recent literature would provide an indication of the problems and solutions which currently exist in the general aviation and light transport industry. As a result, the search was limited to documents published since 1968, and to subjects concerning aircraft related icing only. Helicopters were explicitly omitted since it was felt that this area would be studied under a similar but separate NASA sponsored contract.

The scope and effort of the search was quite large, since it was intended that the literature would provide the support required for the research program recommendations. Three search sources were utilized - NASA, National Technical Information Service (NTIS), and the Defense Documentation Center (DDC). Abstracts were requested of all documents in these files which addressed aircraft icing and anti-icing.

Figure 2 presents a sample page from the NASA literature search. A total of 221 references were cited by NASA as pertinent to aircraft icing and anti-icing methods. Note that abstracts were not available for all of the references, although in many cases, at least a partial description of the contents was included. Documents published in a foreign language (excluding translations) were not considered for the purposes of this contract, due to time and man power constraints. However, it was noted that eight of these would pertain to the objectives of this program and might be included in future studies. Based on the abstracts, 79 references were determined to be of further interest to this program, and were ordered.

The DDC search turned up only 3° documents which met the search constraints. Table I presents the "first" and "second level search terms" used by DDC to extract documents of interest from its files. In essence, the search requires that at least one term from each level appear in the descriptors for each document. This may be seen to be the case in the DDC search sample of figure 3. Thirteen documents were ordered from the DDC for further examination.

u i i s. Ofesis		Arrotti Engitawersing for elegament (poster illibra) en dischamental task rull. Tith poper decities agreemed for the collision of the form
Kryg.		היוניסן הכ רוביו פון 5
7 4 3 4 3 4 4 5 4 5 4 5 6 5 6 6 6 6 6 6 6 6 6 6 6	#INC. A finish aimteat/ Cluic Aviation/ Figuriam aimteat/ Fiviles anactis/ Mendicons/ Structural Amacesis/ Funicon acattati	(1844) (1854) (17 646) 200 (1844) (18 60) (1844) (18 60) (18 6
ABSTRACT (property charged bodds to destruct the bodds of the control of the	Discriptional Signature and process of the discrimination of the second
		FARTIAL DESCRIPTION OF CONTENT STATES AND STATES AND STATES FOR THOSE AND STATES AND ST
UNDC	Variouses 15506 5 Paid 200 Calcount of MP14. Also safet to 100 Agintyon 15 Paids Offia551616D Box onth An order of the Anna and the Ing tests and evaluation the order of the Anna and the Anna Evaluation Anna order of the Anna Anna Anna order of the Anna Anna Offia Anna order of the Anna Anna order of the Anna Offia Anna order of the Anna order of the Anna Offia Anna order of the Anna Offia Offia Anna order of the Anna Offia Anna order of the Offia Anna order of	UNITY THROUGH COMMENDED AND THE STATE OF THE OF THE STATE OF THE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF TH
KEY WORDS (110)	<u></u>	INDUITEDINGS (3 7 7 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1
J ***	,	STAZARS ISSUE IV PAGE 1555 CALEGORY 2 RPTA. SAE PAFFE 20054 71,01/60 24 PAGES UNCLASSIFIED GOCCOMMENT UTILS GUALITICATION OF HIGH AFFORM FOR THE HIGH TO FIND COUNTING UNGOL, LIGHT AFFORM FOR THE CONTINUE CONTINUES FROM FILTER DATE CONTINUES FOR THE CONTINUES FROM FALSE DITCH AND FILTER DATE. CONTINUES FOR THE FOR SCHOOL FOR THE CONTINUES FROM FALSE DITCH AND FILTER DATE.

Higure 2. Sample Page From NASA Search

TABLE I

SEARCH TERMS FOR THE DDC SEARCH

SEARCH CONTROL NUMBER - 089433

SEARCH STRATEGY

THE TERMS BELOW WERE SEARCHED BY THE COMPUTER. ASTERISM TERMS REPRESENT WEIGHTED RETRIEVAL TERMS. TRUNCATED RETRIEVAL TERMS INDICATE THAT ALL TERMS MITH THE DEPICTED ROOT HAVE BEEN SEARCHED. COORDINATE SEARCHES ARE PORTRAYED AS SEARCH TERMS LISTED ON VARIOUS LEVELS. EXCLUDED RETRIEVAL TERMS ARE DISPLAYED UNDER AN EXCLUDE LISTING.

. UET SEAPLANES . UET TRAINING PLANES FIRST LEVEL SEARCH TERMS - AENOSPACE CRAFT 4 UET TRANSPORT PLANES . AESOSPACE PLANES - METEOROLOGICAL BALLOCHS AIR CUSHION VEHICLES AIR SUPERIORITY FIGHTERS * MILITARY AIRCRAFT . NAVAL ALACREFT . ALACHAFT . GBSCRVATION AIRCRAFT . A [HELANES . PARASTIE PLANES . ATREMIDE * PAGSENGER AIRCRAFT : - ALL WING PLANES . AMPHIBIOUS AIRCRAFT TRANSPIA BAIRAMEUZITAR . . POWERED BALLOOMS . RENOWNAISSANCE ALROHAFT - ARBY AIRCRAFT . REMOTELY PILOTED VEHICLES . ATTACK AIRCRAFT . RESEARCH AIRCRAFT * ATTACK SOMBERS . RESEARCH PLANES . ATTACK HELICOPTERS * ROCKET PLANES * ROCKEY WING ALROHAFT AUTOGYRCS * SALLOONS * ECHRER *IRCRAFT . SEARLANES - SHORT THREGER ALREADET - SUPERSONIC ALREADET - SUPERSONIC TRANSPORTS * BEJOINS JOINS TEUDE * * CAPTIVE ALREPACE CRAFT * CARRIER BASED ALROMANT SUPSELLIANCE CRONES . TAAFORIA JACTUS * CONVERCIAL AIRCRAFT * CONVERTIBLE PLANES * CONVERTIBLE PLANES * TAYLLESS PLANES * * TANKER FLANES * TANGET OFTENES - DOWNED ATROPART - DROVE SENTROL PLANES * TOWER PLANES * TOWING PLANES CAC'YES TALFORIA DIMORIDALE -* TRAINING PLANES * FEGHTER ALACHAET # TRANSONIO AIRCRAFT # THANSONIO AIRCRAFT · FIGHTER SOMBERS * FIRED WING ALRORAFT * FLYING COATS # UTICITY ALTORAST * VARIABLE STABLLITY ALFORAFT * VEHTLOAL TAKEOFF ALFORAFT . FLYING PLATFORMS • GLIDERS * HATER BISED PLANES * HERTHER RECONNAISSANCE ATRORAST . GADENO EFFECT MACHINES GUNSHIPS · HELICTOTERS * HYPERSONIC AIRCRAFT . UE: ALROPART

. UET BOMBERS . UET FLOHTERS

. JET FLYING BOATS

SECOND LEVEL STARCH TERMS
DETOING
TOS DETECTORS
TOS FORMATION
TOS FORMATION INDICATORS
TOING
TOING FLIGHT TRAILS
TOING TUNNEL

EXCLUDE TERMS

c

OUG REFORT BIBLIUGRAPHY , STARCH COMINGS NO. 089439

ANDY AVIATION ENGINEERING FLIGHT ACTIVITY EDWARDS AFB 7/11 8/13 - /-

Icing Evaluation, U-21A Airplane with tos Astlective Paint.

3

Thomas.Charles L. ;Stewart, Rubert L. (Benson, low P. (woratschek, Ralon); DESCRIPTIVE MOTE: Final Pupt. 28P MAY 77

USAAE FA- 77-05 MEPI. MO.

TEVEL TEVEL UNCLASSIFILD REPORT

3 Desching systems, Jet angine intate, Leading auges, DESCRIPTONS. (*ULTITLY ALECTART) (ICE FORMATION, *PALILIS, HET ETTANCE, TON TRIVET, PRODIEM APPAIL.

ŝ Jet (Tips, Agrodynamic drag |Dfm7|ffleR5; U-21A directl, U-21 minerall, |LPn-DA-20-7-R-008J-02-20-6J

characteristics of a U.21A airplane painted with An evaluation was consisted of the seing

3 engine are fullet autifice aystem to prevent formation buch of anti-tec/deservability for the wing area evoludition it was concluded that the low reflective inlet 1tp boot antimice sistem prefitgut lest, and power, alrepaed will be reduced by 20 to 30 anots. the short companies were methodiveness of the delice boots with rime ice actumulation, inability of the of Ice in the engine air infet, lack of an engine Operang thesis four Shortcomings were noted. low raflective point. Test flights were once to atipland, and wise that, regardiash of the type paint, in maderate ichig conditions at constant trace, Itoht, and woderste icing conditions. paint dues not aignificantly offect the top outboard of the poechatic bouts. From the accombation characteristics of the U-21A

Sample Page from DDC Search

SEARCH CONTROL NO. 089439 COU REPORT MIBLIOGRAPHY

LUCKIELD-CALLESRAIA CO BURBANK A0---03-4-19-18

Protection System Applied to the UH-IH Unland Spray fing lests of an Ice Hadreepler,

3

DESCRIPTIVE HOTE: Final rept. 20 Jan-30 May 76, Cotton, A. H.

HSV 76 97P COL REPL. EC. 18-27694 CONTABLE DAAJ02-76-C-0012

PRC.1: 162632090838 TASE CO

MONTEUR USAAURDE

UNCLASSIFIED REPORT

prevention, (fail hericipter rotons, Snow, flight leating, Advanced systems, Heaters, Cold weather lests, Rotor blades(Rotory wings), Sco. Feet DESCRIPTORS: * Halicopfers, *Delcing systems, *Ice lar protection system, Electrothermal descing, Ptaazosa, Asbas, waaza omplement, Enginomental tests, Sprays, Tail 10EHIFIERS: •H-) avnonaft, DH-1H aincraft, ruturs, Ice formation indicators

Ē

5

such the termination of the state of the second conditions stabilizor bar, and ice detectors, inspireraft had advanced the protection bystem as abolted to an Army Ed-18 fieliconter in the NEC spray rig at Otlawa. Canara. Her system provides for with a system provides for with an experience of the main and tail Simulated foring flight tests were conducted on an rotor blades, electrically healed wincsmeld and Dennia the CH-47 HISS. A total of 18.1 name of

results ware cotained to define recommended heater-on times for detering as well as heater-off time between evalueted. Natural cong filights were planned after System readthiss was established but none were made decimination exceedent functioning and rulliability aue to the fack of proper weather conditions. It is Centinuous maximum. The descing controller system eyeles. Limited tail rotor fellig and deseting work Characteristics. In general, the deleng of the festing were accomplished in 54 days at Dirawa. Test conditions ranged from 0 deg 0 to -20 c Fillur Diades was considered to be good. Test and liquid water contents equivalent to the Procentified atmospheric terng orliterion for

3

10

PROFINAL PAGE IS OF FOOR QUALITY

The NTIS cited 122 documents. Thirty seven were considered of interest to the program. Seven were found to be duplicates, so thirty documents were ordered.

In all, 380 documents were cited by the three services, and 122 were ordered. However, the number actually reviewed totalled 141, since: (1) some of the documents which were received contain a number of separately referenceable articles of interest to the program, and (2) there were documents not listed in any of the searches which were already in Rockwell's possession.

A computerized bibliography of the references which have been reviewed as part of this program was developed. This file stores the reference titles in standard bibliography format, but also keeps track of the year of publication, the source of the document (e.g., USAF, USN, company, country, etc.), a subject (assigned by the user), and the Government accession number (NASA, DDC, NTIS, or other). The most current output of the bibliography is presented in Appendix A.

A manipulation of this reference file was made to sort the above reports by subject. This was done in order to identify those areas where icing work and studies are currently being conducted which have application to NASA research objectives. It would also point to areas where such work is lacking. The results of this file search are presented in Appendix A. It was found that in general, there was good balance among the separate subjects. As expected, the bulk of the references could be classified as pertaining to general aircraft icing. There were also quite a few concerning anti-icing and deicing systems. Only three accident reports relating to icing were reviewed, plus three on fuel additives, and three on carburetor icing. Only five out of the 141 reports dealt entirely with an analytical model for aircraft icing. The literature searches turned up a number of documents on helicopter iding, but these were not ordered unless they appeared to have application to the general aviation segment of the industry as well. As a result, only six documents are listed under "helicopter icing" in Appendix B. Some reports such as the accident reports which were not specifically sought, turned up in the literature search due to the key code words used in the search. They were reviewed for their possible contribution to the program and recorded. It is suspected, from the review of many documents, that much good data may remain hidden due to: (1) the use of nondescript titles, or (2) the fact that a report may contain icing data which is not properly identified via either the title or key search terms.

DATA MANAGEMENT FILE

Review of the literature has to be accomplished in a consistent, repeatable manner, with certain questions being asked of each document which related explicitly to the objectives of the program. In the process, the reviewer obtains a feel for the content of the literature and its application

potential for the various tasks of the program. However, after reviewing more than 100 documents, it becomes difficult to efficiently remember or sort out which of the documents was applicable to what purpose. Also, this procedure almost requires that the reviewer also be the primary investigator for the effort, if he is to know what is contained in each document.

In order to get around this problem, a computerized data management system was used in this program. The idea behind this system is to provide a means of storing the information found in the literature into an easily retrievable file. In this way, the reviewer quickly scans and reviews each document, answering a number of pertinent questions in code form on computer data sheets. The data sheet information is then punched into cards and entered into the icing research data file.

For this study, the MARK IV File Management System was used. This is a system proprietary to Informatics, Inc., but which is on line as part of the Rockwell computer system. As the name implies, the primary concept of MARK IV is the ability to manipulate files of data. Basically, what the user must do when starting out, is to decide what information he wants to store from each record (or reference), how he wants to store it, and in what format he wants to input the data into the system. This "file creation" process is depicted in figure 4, and can be broken down into "file definition." "transaction definition" (input format), and "file creation" phases. It is important to choose the categories of information to be stored carefully when first developing the file because it becomes increasingly difficult to go back and restructure the file as the number of records (or references) inserted into the file grows.

Once the files and their transactions have been defined, the user has the ability to solve his information management requirements. In MARK IV, this is done through the use of "requests." In general, requests are the means by which a user selects records from a file, selects specified data from the records for computation and logical processing, and specifies the desired output. This output normally takes the form of reports, intermediate result files, subsets of the original file, or combinations of all of these.

A very simplified scheme for a MARK IV file is shown in figure 5. In this example, the total file length allocated for data storage is 27 locations per record, or reference. The first three are allocated to the reference number, and the next fifteen to the aircraft type discussed in that reference. The last three sets of three locations are for filing the ice sensitive component, if any, addressed in the reference, the anti-ice system discussed, and the data base (i.e., wind tunnel testing, analytical, etc.). Note that for the latter three, a code number is stored, instead of a word description. This is done to reduce the file size requirements. For example, if each of those three parameters were allocated 20 locations each in the file, then the file length would be 78 per reference, instead of the 27

Figure 4. How to Create A File Using Mark IV System

REFFRENCE	NOMBER	AIRCRAFF	11 500 40 2 FLI **ER 300 10 1		
7	2 3	4 5 6 7 8 9 40 5	19	4	35 37
1	,	4-1011	500	40	2
	2	SABRELIMER	300	10	
	3	MONE	300	30	/
	;			' '	
.	Ì			, ,	
	-		<u> </u>		

Table of Components

- 100 NONE
- 200 WINDSHIELDS
- 300 AIRFOILS
- 400 RADOMES
- 500 MANY

Table of Anti-ice Systems

- HOT AIR 10
- 20 THERMO-ELECTRIC
- 30 NONE
- 40 MANY

Table for Data Base

- WIND TUNNEL
- 2 3 FLIGHT TEST
- AVALYTICAL
- NONE

Figure 5. A Sample Mark IV Icing File

locations shown in the figure. The code numbers are chosen from tables of components, anti-ice systems, and data base which the analyst constructs at task initiation.

The file used to actually accomplish this effort was much larger than the sample file in figure 5, but the basic principles are the same. A number of questions were developed for classifying and storing the information found in the references. These questions were based on the investigator's interpretations of the task objectives, and deal with a number of items required by these tasks.

Figure 6 presents a typical work sheet used during the review of the literature. The work sheet breaks down into four different parts. The first part deals with the reference in general, and includes codes for a reference number, the component types, anti-ice methods, and the availability of the reference. The tables of codes which were used are presented in Appendix B. The "data base" describes the type of data in the report, such as commentary, statistical, operational experience reporting, type of test facility, computer program, etc. The 'method of expression' describes or classifies any specific equations, or notes whether there are computer programs/data or experimental measurements included. The "research status" allows the reviewer to note whether the reference suggests that research is either needed or not needed, as well as how badly it is needed. A code is included for the "icing conditions" discussed in the reference, such as liquid water content, altitude, drop size, flight test under natural or tanker icing, combinations, flight profiles, certification data, and many others. The "state-of-the-art" code really applies to the method of anti-icing or instruments which measure iding. Using this code, the reviewer assesses where the state-of-the-art lies; i.e., off the shelf, new concept, etc. Provision is made for indicating the aircraft discussed in each reference, if applicable. Finally, up to four lines of comments are allowed regarding the overall reference. Here the reviewer can rate the source, or simply provide a mini-abstract, if he wishes.

The second part of the work sheet deals with the icing phenomena in the reference, such as heat transfer analyses, water drop trajectory/collection efficiencies, ice shedding, aircraft effects, etc. Once the phenomenon has been coded, questions regarding its data base, method of expression, research status, and icing conditions are considered. If icing phenomena are not discussed, all the attendant codes and comments which follow may be left blank.

The third part of the work sheet addresses the penalties discussed in the reference. These are coded to signify whether they address components, or are aircraft associated (weight, speed, drag, range, etc.). A rating of the penalty is also coded: no effect, small effect, moderate effect, severe effect, etc.

Figure 6. Sample Input Sheet

The same questions are asked in the penalty section as were asked in previous ones. The data base, method of expression, research status and icing conditions are noted. Up to four lines of comment regarding the penalty information in the reference are allowed. Again, if penalty information is not discussed, all the attendant codes and comments are omitted.

The fourth part of the work sheet, which was an addition made after a considerable number of references had been reviewed, addresses the instrumentation associated with icing which are discussed in each reference. Again, the same questions are asked in the instrumentation section as were asked in the previous ones. Allowances are made for additional instrumentation when "more than one" code is used. The principle of operation and utilization of the instruments are also indicated by code number. Again, up to four lines of comments regarding the instrument information are allowed. A component code number in the first part of the work sheet immediately indicates to the computer and reviewer when the main subject of the reference is instrumentation.

The questions and codes used are meant to reflect the task requirements. Some additions or changes were made, such as the addition of a section regarding instrumentation. However, as more and more of the literature was reviewed, it became more difficult to make changes, since one would then have to go back and rereview the documents already incorporated into the files.

All 141 references were reviewed from the standpoint of these questions, and the resulting information was input into the MARK IV system to create a file of data pertaining to icing research requirements. The entire process, including the literature search, file creation, and file manipulation is schematically depicted in figure 7. As expected, the file was an efficient tool for manipulating the findings of the literature so as to address the requirements of the various program tasks.

During the course of this effort, the computer file was interrogated in a number of different ways, and the results were used in the fulfillment of each task, as required. The computer outputs from these interrogations are included in this report as Appendix C.

INDUSTRY/GOVERNMENT/UNIVERSITY SURVEY QUESTIONNAIRE

Early in the program, it was decided by the NASA that a ver worthwhile addition to the program would be a survey of the general aviation industry and those concerned Government agencies involved in aircraft icing technology, to solicit their views with regard to a number of the program tasks.

Figure ". Use of Data Management to Accomplish Tasks

The major objectives of the survey/questionnaire were threefold, as follows:

- 1. To solicit the latest up-to-the-minute information on many different aspects of icing technology including ice protection system design and operational techniques used by the general aviation aircraft industry and related Government agencies.
- 2. To solicit the views, comments and recommendations from the experts in industry and Government, concerned with icing problems and their resolution.
- 3. To give the icing technology experts in industry and Government an opportunity to voice their concerns relating to icing and icing protection and to influence the direction of future NASA research. These inputs would allow the reflection of the broader view of the general aviation industry in the recommendations given to NASA for short and long term research plans.

A copy of the survey/questionnaire and the letter of transmittal sent to industry and Government agencies is contained within the report in Appendix D. The survey/questionnaire was sent to eight Government agencies and fifty-two general aviation aircraft companies and universities.

The questions in the survey were grouped into eight basic sections dealing with:

- 1. Ice Protection Systems
- 2. Ice Protection Penalties
- 3. Propulsion System Icing
- 4. Airframe Icing
- 5. Testing Techniques
- 6. Calculation Techniques
- 7. Weather Data
- 8. Final Recommendations

These eight sections went right to the heart of the important material of the study program in an effort, not only to obtain the most current information available from those experts from industry and Government agencies working in the aircraft iding field, but in the case of penalties data, to obtain data not readily available in the general literature. An initial

review of the literature obtained in the study program indicated that there was only a limited amount of icing, icing component, or anti-icing system penalty data available in usable form. Anti-icing protection system penalty data is usually aircraft model oriented and system oriented rather than anti-iced component oriented.

Also noted in the general literature was a lack of specific data base information regarding specific computer codes used for analysis. This may, of course, be due to the proprietary nature of many computer programs developed in the private industry sector. Specific information on data base was requested, not only to obtain direct and current information on the subject, but also due to the fact that in much of the literature reviewed the data base was poorly defined or merely inferred.

Each questionnaire was sent out with a letter of transmittal. Two basic letters were used, differing only in one or two sentences depending upon whether the letter was being sent to a representative of the aviation industry or to a Government agency. In general, the questionnaires were not necessarily sent directly to the icing expert, but to a company official who would be in a position to see that any information presented was in accordance with the individual company policies.

Approximately 35 percent of the companies, universities, and Government agencies receiving the questionnaire responded. A list of the respondents is shown in table II, which indicates that a good cross section of both industry and Government contributed generously to the program.

Penalty data presented in the responses were in the form of tabulations on ice protection systems and components. Most of the data were relative ranking of penalties with respect to the various aircraft models listed. All of the other data presented were primarily in the form of written answers to the specific questions. Most organizations were extremely helpful by presenting their answers directly in the same format as they were asked.

The information from the survey was carefully evaluated and then folded into the applicable sections of the report. Since many of the respondents presented similar answers and ideas to many of the same question, no attempt was made to single out an individual in the body of the report for credits. Rather, a summary of the data and information from an evaluation of the survey was assembled and is presented in Appendix E of the report.

TABLE II LOG OF QUESTIONNAIRE RESPONSES

DATE RECEIVED	FIRM	ТҮРЕ
06/11/80	Rockwell, General Aviation Division	Aircraft
07/28/80	Key Industries Corporation	Systems, Operations
08/01/80	Teledyne-Ryan Aeronautical	Systems, Operations
08/01/80	General Dynamics, Convair Division	Aircraft
08/07/80	Cessna Aircraft	Aircraft
08/11/80	Crew Systems Consultants	Systmes, Operations
08/14/80	Gulfstream American	Aircraft
08/14/80	AiResearch Mfg. Co. of Arizona	Engines
08/15/80	Bendix Avionics Division	Systems, Operations
08/15/80	Beech Aircraft Corporation	Aircraft
08/15/80	University of Kansas ·	University
08/12/80	Dept. of Transportation, FAA	Covernment
08/22/80	B. F. Goodrich	Systems, Operations
08/22/80	A. F. Wright Aeronautical Labs	Government
08/29/80	Lockheed-Georgia Company	Aircraft
09/02/80	AVCG-Lycoming Division	Engines
09/03/80	Piper Aircraft Corp., Lakeland Division	Aircraft
09/03/80	Detroit Diesel Allison	Engines
09/11/80	NASA, Marshal Space Flight Center (MSFC)	Government
09/16/30	Douglas Aircraft Company	Aircraft
10/20/80	Piper Aircraft Corp., Santa Maria, Calif.	Aircraft
12/04/80	Boeing Commercial Airplane, Co., Seattle, Washington	Aircraft
12/04/80	The De Havilland Aircraft of Lanada, Ontario, Canada	Aircraft

Section IV

TECHNICAL DISCUSSION OF TASKS

In the following technical discussions, are the assessments and evaluations of the many facets of icing technology referred to in the specific program study tasks. It was the considered opinion of both NASA and Rockwell that these assessments and evaluations would play a very necessary part in the development of the requirements for a short term and long term icing research program.

ICE SENSITIVE COMPONENT CATEGORIZATION (TASK 1)

The logical first task requirement in this program was to identify and list all light transport and general aviation aircraft components which are ice sensitive, particularly those which need to be considered with respect to ice protection. Ice sensitive refers to those components which:

- 1. Accumulate ice in the presence of an icing conducive atmosphere.
- 2. Are "problem oriented" with respect to aircraft performance, safety, maintenance, design cost, life cycle cost, or other type of penalty.

The ice sensitive component list developed for the study program is one of the primary codes for the data file and is shown in its entirety in Appendix B as the first table in the series of 15 "lookup" tables. This code list not only lists the ice sensitive component but also gives answers to the following questions for each component.

- I. Where and/or how does the ice form?
- 2. When does the ice form?
- 3. Is it a problem? Why?

The list is considered quite definitive and was updated several times during the program. The component list is the basis for all of the other tasks of the program. Each succeeding task concerns all, or at least several of the components on the list, depending upon the technology subject and the availability of the data.

Table III is a matrix of components versus ice protection methods. The components are listed under several general titles which divide them into natural categories as follows: jet engines, fan jet (engines), turbopron (engines), piston engines, aircraft instruments (flight), fuselage, tuil surfaces empennage), and wings.

TABLE III

MATRIX OF COMPONENTS VS ICE PROTECTION METHODS

				ΙC	E-P	RUT	ECTI	ON	METH	IOD			
CODE: 1 Continuous 2 Cyclic	НС	T AIR	EL	EC.		FLI	סוט			(THE	R	
3 Intermittent 4 "Gne-Shot"	INTERNAL	EXTERNAL - BNORY LAYER POROUS	INTERNAL	EXTERNAL	ALCOHOLS, GYLCERIN	TKS' SYSTEM	OIL (HOT EMGINE)	FUEL ADDITIVE	PNEUMATIC	ACOUSTIC	MICROWAVE	I СЕРНОВ I СS	VIBRATORY
COMPONENT	=	<u> </u>	=	<u>-</u>	₹	<u>-</u>	0	=	<u> </u>	18	E	2	
JET ENGINES 1. Main Inlet 2. Blow In Doors	1	;	1						2,3				
3. Inlet Noise Suppression 4. Nose Caps 5. Screens 6. Inlet Guide Vanes 7. Rotor Blades	1			1									
3. Frame Struts	1 I						1						
FAN JET Items 1 To 4 And 6 To 7 From Jet Engines Fan Bypass	1												:
TURBOPROP	1												
Items 1, 4, And 6 To 8 From Jet Engines Particle Separators Screens	1			7					i	1 1 1 1 1	· ·		
Pull Propellers Push Propellers Engine Cowling	1	i		1,2 1,2 1,2	3					!	: !	1	
PISTON ENGINES					<u> </u>						•		!
Carbureton Pull Propellers Push Propellers Engine Cowling	:		!	1,2	3		1	1			:	1.	
	<u> </u>		· 		·				·		·		

TABLE III MATRIX OF COMPONENTS VS ICE PROTECTION METHODS (continued)

				IC	E-P	ROTE	CTI	ON 1	METHOD						
CODE: 1 Continuous 2 Cyclic	но	r AIR	ELE	c.		FLI	ID			0	THER	₹			
3 Intermittent 4 "One-Shot"	INTERNAL	EXTERNAL - BNDRY LAYER POROUS	INTERNAL	EXTERNAL	ALCOHOLS, GYLERIM	TKS' SYSTEM	OIL (HOT ENGINE)	FUEL ADDITIVE	PNEUMATIC	ACOUSTIC	MICROMAVE	1 сернов 1 с s	VIBRATORY		
COMPONENT	INI	EXT	E	E	H	Ξ.	=	101	Z	AC	Ξ	10	5		
A/C INSTRUMENTS					!						ļ				
Pitot Static Tube Alt. Rate-of-Climb Orifice Yaw Vanes Total Head Probe Total Temp Probe			1 1 1 1,2								!		1		
FUSELAGE			ļ			,			!		! !	-	:		
Windshield Wing/Fuselage Juncture Static Vents Scoops Orains Cther Junctures Antennas	1,2	1	1	1	3	3							! ! ! !		
Radomes Electro-Cotical Transpar.	; 1		! 1		' 3 :	J			į	;	!				
TAIL SURFACES	1,								<u>{</u> 2,	1	:		i		
Horizontal, Elevator Ventical, Rudden Tafail VaTail	3,			1,	2) 3 2) 3	3		· <u>t.</u>	2,						
WINGS	,		F I						1	;					
Swept, Stranght Ailerons Flaps Slats Slots	1, 1	23		1,	21 3	1 3			2,	3 3		i e	3		
Fences & Vontex Gen. Canand	1	2.3	١,	2	2					:					

The ice protection method or methods used with each of the ice sensitive components is shown on the matrix and is discussed in the next section of the report. The effects of ice on the unheated components and the penalties associated with the ice protection systems are the subjects of discussion in subsequent sections of the report.

ICE PROTECTION METHODS CATEGORIZATION (TASK 2)

Ice protection methods for the ice sensitive components identified for Task I were itemized and utilized for the matrix of combinations shown in table III. A list of all of the various ice protection methods currently used or in research and development stages have been included in the second table of Appendix B. There is a computer file code number for each method and there is a column parameter established for the code in the data file.

The ice protection methods shown in the matrix of table III have been further detailed in that they have been coded to indicate the type of system such as continuous, cyclic, intermittent, or "one shot," that are normally used for a specific component.

In general, ice protection systems fall into the following categories:

- 1. Hot Air
- Electrical
- 3. Fluid
- 4. Pneumatic
- 5. Other (Acoustic, Microwave, Vibratory, Icephobics)

The first four categories are in common use today and have been for some time in the past. The systems under the heading "other" are still in the conceptual and/or research and development stages.

All of these categories of systems fall into one or both of two possible types of protection systems: (1) deicing systems, or (2) anti-icing systems. Deicing refers to the removal of ice accretion after it has built up. Deicing can be accomplished by any of the categories of systems listed. Anti-icing refers to the prevention of ice formation before it can start to build up. In general, anti-icing can only be accomplished by the first three categories of systems, basically fluid or thermal means. It may be noted here that all of the new conceptual and research and development systems are deicing system types. This is not considered unusual since one of the main concerns is to reduce the power requirements of these new systems. Deicing systems, by the nature of their operational characteristics, which are always intermittent, use less power than anti-icing systems.

Descriptions and discussions of the conventional methods of ice protection and of ice protection systems may be found in many of the documents listed in the bibliography of references herein. In particular, references 75, 105, and 108 contain design data, descriptions and discussions of both deicing and anti-icing systems.

COMPONENT AND ICE PROTECTION METHOD PENALTY ASSESSMENT AND EVALUATION (TASK 3)

GENERAL.

The objectives of this section are to identify ice protection systems and related factors which have the greatest payoff for improving the icing condition operational capability of general aviation and light transport aircraft.

In order to achieve the objectives that are desired, an assessment of the penalties associated with the ice sensitive aircraft components and the ice protection systems utilized or contemplated for these components was made insofar as data were available. A literature search was conducted to obtain data with respect to penalty data associated with the ice sensitive components or ice protection systems. Five lines (12 through 16) were allowed for penalty associated data on the computerized master file computer code form. Questions and fill-in charts were included with the industry/Government survey questionnaire in order to solicit the desired information from general aviation aircraft manufacturers, universities, and experts in Government agencies associated with aircraft icing problems and technology.

The literature search was conducted for penalty factors which concerned both unprotected aircraft ice sensitive components and ice protection systems such as the following:

- 1. Power Requirements
- 2. Initial Cost
- 3. Maintenance Time and Costs
- 4. Impact on Aircraft Performance
 - a. Aerodynamics, 2Cp, 2CL, Stall Speed, etc.
 - b. Weight
 - c. Range Payload
 - d. Speeds, Maximum, Omnise, etc.
- 5. Reliability
- o. Safety

The literature search was disappointing in that very little information on penalties is published in the general literature, particularly under the general title of component penalties. Certain types of information, such as electrical power requirements and heat requirements can be extracted from published analyses made on specific systems for specific aircraft. However, specific penalties such as electrical power required or heat required (which is sometimes translated into an engine bleed air flow available) are difficult to assign a relative ranking because they are intimately involved with the type, size, and capabilities of the specific aircraft/engine type involved. The ice protection system requirement for a particular ice sensitive component which may impose a severe penalty to one type of aircraft may impose only a minor penalty to another type of aircraft.

It is logical, then, to make penalty assessments on a basis of ice protection system(s) for a specific aircraft and/or type of aircraft where ice protection systems are provided and data are available. Different kinds of ice protection systems for the same ice sensitive component are evaluated with respect to each other. The same logic holds true with respect to ice accretion on unprotected components regarding the impact on aircraft aerodynamic performance. The impact of icing on aircraft performance due to icing of unheated surfaces such as the leading edges of the wings, horizontal and vertical stabilizers, wing struts, engine cowl propeller, etc. is in the form of increased drag, reduced lift and rate of climb, and increased stall speed. Flight tests have indicated that only 1/4 inch of glaze ice on the leading edges of the wing can reduce climb speed by 300 fpm (reference 1). This same reference indicates that wing icing can contribute 40 to 60 percent of the total icing drag on an airplane. Propeller efficiency on a typical G/A aircraft can be reduced by as much as 10 to 19 percent (reference 1 and NACA TN 1598) by ice buildups. For business jet type aircraft with new wing (approximating supercritical) cross sections, less than 1/4 inch of ice on the leading edge "hi-lite" or stagnation point can increase the stall speed by 10-15 knots. Propeller driven G/A aircraft also exhibit the same 10-15 knot stall speed increase for 1/8 to 1/4 inch ice buildup on the wing leading edge. Icing accretions on the engine cowl, aircraft mose, miscellaneous antenna, and other protuberances can contribute as much as 20-25 percent of the total increased drag due to aircraft icing.

Recent tests with simulated ice representing 10 minutes of moderate $0.5~{\rm gms/m^3}$) icing on the leading edges of the Sabreliner 65 wing, increased the stall speed by 13 knots. Although handling qualities of the aircraft were very satisfactory, some buffeting was experienced with the ice shapes.

Data on a JU-21D aircraft taken from reference 41 indicate that at 170 KCAS, an ice accumulation of 0.5 to 1.0 inches moderate icing) on the flight surface leading edges will result in a 20--30 knot loss in speed at the same power setting.

A very excellent study of the effects of simulated hoar frost and ice on three basic wing configurations of the NACA 65A215 wing section is contained in reference 53 by Sundberg and Trumov. Figure 8, taken from reference 53, shows the effect of simulated hoar frost on maximum lift. The loss in CL_{max} can be greatly reduced by cleaning the first 18 percent of the chord. The effects on maximum lift and cruise drag of simulated large leading edge ice shapes considered of importance for light aircraft are shown in figure 9, taken from reference 53. The effects on $CL(\alpha)$ and $C_{\mbox{\scriptsize Lmax}}$ of ice shapes simulating cruise conditions for no flap and for trailing edge flaps extended are shown in figures 10 and 11, taken from reference 53. A third configuration with leading edge slats was tested, but is not shown here since most all general aviation aircraft and most light transports do not use leading edge slats, whereas, many use flaps of one type or another. Of key interest in these figures, is the fact that the big reduction in $CL\left(\alpha\right)$ or CL_{max} at the higher angles of attack occurs with a minimum accretion (hoar frost simulation) and increase somewhat from that point. At low angles of attack for the no flap configuration and at negative angles of attack for the flaps extended configuration, very little change occurs in $CL(\alpha)$ or CL_{max} for any of the simulated ice shapes. For sustained exposure to icing conditions, an aircraft loitering with a relatively high angle of attack must have an ice protection system that keeps the flight surfaces relatively clean in order for the system to be effective.

RELATIVE PENALTIES DUE TO EFFECTS OF ICING/ICE PROTECTION SYSTEMS

Data from the results of the questionnaire were reviewed and selected penalty data on the icing effects on aircraft or components or penalties due to ice protection systems were tabulated. Table IV lists the aircraft penalties and table V the components, by the manufacturer's name, aircraft model, and by component name. The penalties are given a relative ranking as: (1) severe penalty, (2) moderate penalty, and (5) small penalty. The majority of the rankings for both total aircraft and components were either moderate or small. The only severe penalties were related to the effects of icing of wing leading edge surfaces.

Table VI is a penalty assessment of the protection systems based on data from the results of the survey/questionnaire. Penalty rankings are given for both aircraft and components in terms of power, cost, weight, range reduction, etc. The table lists the data by the manufacturer's name and aircraft name and/or model number. In some instances, actual values for the power or engine bleed data are given.

Figure 8. Effect of Simulated Hoar Frost on the Maximum Lift for NACA 65 A 215 Wing Section, From Reference 53

Figure 9. Effects on Maximum Lift and Cruise Prag of Simulated Large Leading Edge Ice Shapes Considered of Importance for Light A/C. Ref 55

Figure 10. The Effect on C_L a) and $C_{L,max}$ of Ice Shapes From the Icing Tunnel Corresponding to Icing in Cruise for the No Flap Configuration, Ref 53

Figure 11. The Effect on CL(a) and CL(max) of Ice Shapes From the Icing Tunnel Corresponding to Icing in Cruise but With Trailing Edge Flap Extended, Ref 53

TABLE IV

II.1 PENALTIES OF ICING EFFECTS ON AIRCRAFT BY MODEL

AIRCRAFT OR	PENALTIES DUE TO ICING Use Actual Values or Relative Penalties: 1=Severe Penalty; 2=Moderate; 3=Small									
COMPONENT	WT	Δ MAX SPEED	Δ LIFT	. J DRAG	Δ STALL SPEED	A RANGE	SAFETY			
ROCKWELL		· · · · · · · · · · · · · · · · ·								
Model 700 Model 690 Series	2 3	1 2	2 1	1 2	1	1 2	2 2			
CESSNA				! 						
CE-441 CE-500	2 2	2 2 2	2 2	2 2 2	2 2	2 2 2	2 2 2			
CE-550 Engine Pylons, Wing Fillet, Wing Tip, Radome	unp	rotecte	ed area	s need	search Is to be ion 5 in	accomp	olished			
Antennas: VOR/LOC GS, ADF (sense & Loop) UHF, VLF/OMEGA		re resea nalties			rmance					
Cessna 421 Wing & Empennage Boots Prop Deice Boots Heated W/S Heated Pitot Heated Stall Vane All umprotected surfaces including nose caps, nacelles, wing tips,	}∮on	rv litt	mance v	uegraa	on avai	lable to	2			
*Each component by itself h the wt penalty becomes sig	as a mifi	small	wt pena	alty b	ut with	them c	ombined			
GULFSTREAM AMERICAN	ļ			!	1		1			
Gulfstream II/III Gulfstream I/IC	3	2 2	2 2	2	2 2	3	5 5			
PIPER						:				
PASIT Series	1 3	5	3	2	1 2	2	3			
DETROIT - ALLISON					•	,	1			
TSe 301 Engine Tb3 230 Engine		3 3 3 5	: -		- -	3 3	2			

TABLE V

II.1 PENALTIES OF ICING EFFECTS ON AIRCRAFT BY COMPONENTS

AIRCRAFT OR		A Actua	SSUME N 1 Value	WO ICE	E TO IC PROTEC Relative Moderate	TION e Penal			
COMPONENT	WT	Δ MAX SPEED	Δ LIFT	Δ DRAG	Δ STALL SPEED	Δ RANGE	SAFETY		
BEECH									
Wing Surface Tail Surface Engine Inlets Windshield Radome Propeller Antenna Control Surface Balance Horn	1 3 3 3 3 3 3 3 3	1 3 1* 3 2 3 5	1 3 3 3 3 3 3	1 2 3 3 3 3 3 3 3	1 3 3 3 3 5 5	1 3 1 3 3 -	1 2 1 2 3 2 1 1		
*Considers the potential of eng no ice protection.	gine 	loss.	All re	lative 	e penalt 	ies ass 	sume		
NASA - MSI 2		1	· i						
Frost on Airfoil				2	2		2		
DOUGLAS AIRCRAFT	!		İ						
Horizontal Tail Vertical Tail Inboard Span of Wing Pylon Flap Hinge Fairings Wing Tips Miscellaneous Antenna & Lights Cuter Wing Panels Gear Extended		3 3 3 3 5 3 2	3 (A) 3 (2-3(B) 3 (3) 3 (1) 3 (3)	3	3(A) 3 2-3(B) 3 3 3 5 1	5 5 5 5 5 5 5 2 2	3(A) 3 2-3(B) 3 3 3(C) 1 3		
(A) If designed to include ice effects, if not the penalties are severe. (B) Strong function of spanwise extent and leading edge geometry. (C) If shed ice clears aircraft.									
TELEDYNE-RYAN AFRO Wings Carburetion	1 2	1	1 -	. 1	1 -	2 1	; ; ; 1		

TABLE VI

[1.] PENALTY ASSESSMENT OF THE PROTECTION SYSTEMS

List Aircraft and Check Components Protected From Icing Note Actual or Relative Penalties of Individual Components or for Total Aircraft

							IS T		Г 		ANTI-	CING	SYS	TEM PENAL' FOR TO	IIES OF IN TAL AIRCRA		COMPONEN	. 5
			2013						-		Use Pen	Actu Lity	to A	alues or i	Relative I 2 - Moderau	Ranking: ie; 3 = Sam	l = Sever	•
ALRCRAFT TYPE, NAME, OR MODEL	WINDSHIETD	WING LEADING	TAIL LEADING	PROPELLER	TAINE INLET	NOTIFE	PITOT	ICE DITECTOR	BALANCE HOW	Ì	POWER REQD BY RYSTEM		TIAL ST	METCHUL	RANCE REDUC- ITON DAPACT	CRUT SE SPEED DAPACT	MAX SPEED IMPACT	RELIA- BILITY DAPACT
OCOVELL .			1		ļ	į				1		ì		1	1	ı	_	
abreliner 65	X	ĸ			X	X	X		1 !	100	3 watts	;	2	! Z	3	3	3	3
abreliner by Componen	it it.		• • • ·	• • • •	١						g bleed	ļ		:				
	İ			1	İ	X-			21	en	g bleed		Z	3			3	3
bdel 700	X			¦ X		!	X		χ				3 3	2 2	2 2	3	3	3
odel 690 Series	^	1	. ^	` . ^	^		î	1				ļ	_	-		i		ļ
IPER AIRCRAFT			:		(1				.					2	2	,	3
hayanna I à II y Component	X	X	. X	X	X	1	X	:	¦ X , :	^	3 WACTS 350 W	٠.	2	3	1		•	,
y wateriesic	^)	(1			Ì			:	3	2	2	. 2	3
	į		X	: x	1	:	1	1		- 1	202.4	!	2	1 3	2		2 2	3
	į				χ	1				i	300 W		2	3	;	3	; 3	2
	ł			:	. `	٠.	X	1		- 1	25 W		2	3	3	1 3	. 3	. 3
	j								Х	.	1 = - 16 : M		3	3	' 3 ; 5	3	1 3	3
iper Aerostar				i		i				x	15 W		3	, ,	! ,	i •		1
Model 600 Series	Х	()	κ :	C X			X			į	1271 W		2	. 3	. 3	3	. 3	3
By Component	! X									1	421 A		;	3 2	. 3	2 3	3	3
	- 1	3	X,	ζ.									;	2	. 3	3	. 3	3
	1			^ x	:						504 W		2	2	.	3	3	3
	i						X				330 M		:	3	3	3	3	. 3
DETROIT ALLISON								•							'		1	1
TS6/SUL Engine						χ		i			2		2	. 3	· 1	3		2
TSe/501 Engine	:					Υ.					31 51	o.1		2	2	3	3	2
T63/250 Engine						X.					111 610	edi	•	•	. •	, ,		1
763/250 Engine *250-30 Engine						X					41 510					1	i	ì
*Latest production mc	de li	:50) er	ig LD	, ¥	ith	- Nr.1	כו	ressu	74	ratio (esrl:	Ler n	odels - 7	:1)		i	İ
DOUGLAS ALROPAFT	i			-				٠			l					:		
DC-9 & DC-10	1	ĸ								,	,		:	3	. 3	. 3	; 3	:
DC-F a DC-10	•	•	X.								1 :		2	:	3	3	. 3	3
(DC-9 drdv)	:			X							2		3	:	3	3	' 3 3	3
						X	χ				3		3	3	3	3	3	ŝ
								X			J 3		3	3	3	3	3	5
									X.		3		3	3	3	3 3		5
(Misc. Antenna)										3	, ,		3	د	,		•	,
LACOREFO - ECROTA											!							
Jet Star				X		X	ζ.				İ							
Jet Star II			٠				,											
1		. `									- 300Es		:	2	3	5	3	3
			J	ų.		¥					- 31 5i	ce.	÷	2	2	2	3	2
- 2 - 141 [- 2-5		X Y		X			X Y				,							
3-130				¥	٧		ĭ											

TABLE VI (continued)

II.2 PENALTY ASSESSMENT OF THE PROTECTION SYSTEMS

List Aircraft and Check Components Protected From Toing Note Actual or Relative Penalties of Individual Components or for Total Aircraft

							75 T		î		ANTI -	ICING SY		LTIES OF I		COMPONE	NIS
		EDE	E C	İ										Relative 2 = Modern			T O
AIRCRAFT TYPE, NAME, OR MODEL	WINDSHIELD	MING LEADING	TAIL LEADING	PROPELLER	ENCINE INLE	MOLITE	PITOT	IO: BETECTOR	BALANTE HORN OTHER	PCW REC 30 SYST	aç Y	INITIAL COST	MEIGHT	RANCE REDUC- TION IMPACT	CRUTISE SPEED IMPACT	MAX SPEED EMPACT	RELIA- BILITY IMPACT
<u>ŒSSVA</u>						·				.	,		,		3	3	2
Citation I & II	X	x					•	::	2 1 755 }<1 1	7 WAT	leed:	2	2	3 .		,	
			1		х	; <u></u>		- ·	} 24	eng b	leni		•				
Conquest (CE-441)	Y Y			. X	. X	!	X		34	3	1	:	2	3	3	3	2
Cessna 421	X	X	X	X	X	• • • • • • • • • • • • • • • • • • •	χ.	•••	28	tsewit digne t to GTI	S oleed S itts	2		3		3	2
*Installation of the s With typical aircraft	בת	sh.	101.	X	;		X 10	 a 0	mp al	temat	i i ions (rersus SC) amp alte	mators.	: : : 1 (oads e	re not s	mifice
JULFSTREAM WERICAN		111			1	an Ç			ica co.		terial	, teu , , ,	une re asseu				
Gulfstream II/III Gulfstream I/IC	X	. 1	(()(; x	. ; x	, X	X X	X			3	:	2	3	3	3	3
387, 5870, 50 *.cto by Component	X		()(; X			x		X,		7	3 2	:	: 3	: 3	2	2 2
			C .		, 					1	<u>.</u>	3	3 3	3 3 3 2-3	2 2	3 3 2-3	2 2 3 3
							X) 3	5	3	3	. 3 . 3	3	3
C90, E90, E90, A130 *Ditto by Component				()	X		X			Ĺ	3	:	2	2 3	1 3	1 3	
		,	,	(1							1 3 3	5 3	: :	3 3 3	3 3	: 3	3
					Υ		,		,		; 5	: 3 3	2-3 3 3	2 3 3	1 3	3 3	. 2·3 5
*120 ov Tamponent *The Model 120 is the engine subaust where									, 505	and.	; 1200 -	i eksent ti	i he inlet	í Lip an th	ì	1	5
3130 Ditto by Amponent	1		()		((χ.			c	; ;	:	2	3	:	: 3	:
			τ,	(3 3 3	\$ 3 -	:	2 2 3	3	3 3 3	:
							ζ.				: 3 3		2 2 3	2 3 3	: 3	: 3 5	3 3 3

ICE PROTECTION SYSTEM WEIGHT PENALTY

Ice protection system weight depends upon the type of system used, the ice sensitive components protected, the extent or area of each component protected and the design of each protective system that is provided.

It has been found that in general the ice protection system weight of all aircraft except large wide body transports ranges from 0.2 to 1.5 percent of the vehicle empty weight. This ice protection system weight for piston engine aircraft ranges from 0.6 to 1.0 percent of the aircraft takeoff weight. Also, it has been calculated that in general, ice protection systems weigh in the order of 0.4 to 1.6 pounds per square foot of protected area (reference 102).

Because of the discrepancies in the "bookkeeping" used to assign ice protection system weights and those associated systems weight that may have a portion attributed to ice protection, exact weights are sometimes difficult to come by.

In percentage ratios of ice protection system weight to aircraft weight from heaviest to lightest, the sequence is as follows:

- 1. General Aviation (Piston or Turboprop Engines)
- 2. Business Jets
- 3. ASW Patrols and Trainers
- 4. Commercial Transports and Helicopters
- 5. Fighters and Bombers
- o. Jumboiets

A survey was made of general aviation and light transport aircraft to determine the weight of the standard or optional ice protection systems used on each aircraft. Each aircraft chosen was representative of a particular class of aircraft. In figure 12, the ice protection system weights are plotted against the aircraft total gross weight for each type of aircraft for which data were available. Table VI presents in code form, the protection systems which were used to determine these weights, and table VII defines these codes, giving the type of system and component protected.

Figure 12. Ice Protection System Weight Penalty

CORONAL PAGE IS OF POUR QUALITY

TABLE VII

AIRCRAFT TYPE (TYPICAL EXAMPLES OF WEIGHT CLASS)

NO.	SYMBOL	MANUFACTURER - NAME	ICE PROTECTION SYSTEM CODES (See Table VIII)	IPS WT (1bs)
1	Δ	Piper - Aztec F	BW,EW/S,EP	48.8
2	0	Piper - Navajo	HDF,EW/S,WW,BW,BV,BH,EP	62.0
3		Piper - Cheyenne 1	BW,BH,BV,Lights	39.4
4	×	Piper - 600A Aerostar	HDF,BW,BH,BV,EP,EW/S,EPT, Lights	73.9
5	▽	Rockwell - Commander 700	EW/S,EPT,EP,WW,BW,BH,BV, Lights	78.3
, 6	\Q	Rockwell - Sabreliner 65	EW/S,HW,HE,EPT,WW/S	86.0
-	•	Beech - L-23F	BW,BH,BV,EW/S,EP	123.0
8	-	Beech - L-23D	BW, BH, BV, EW/S, EP	144.0
9	•	Beech L-23F	EW,EH,EV,EW/S,EP	107.0
10		Gates - Learjet 24F	HW, EH, EV, FR, EPT, HE, FW/S, HDF	80.0
11	•	Canadair - Challenger	EW/S,HW,HV,HH,HE,EPT	83.1
12	S	Canadair - Challenger E	EW/S,HW,HV,HH,HE,EPT	93.1
15	\Phi	Grumman - Gulfstream 3	EW/S,HW,EPT (Est.) 108.0
14	8	ADS-4 - *HYP A/C (3)	BW,BH,BV,EW/S,EP	1 75.0
15	Δ	ADS-4 - *HYF A/C B	BW,BH,BV,EW/S,EP	70.0
16	0	ADS-4 - *HYP A/C ©	BW,BH,BV,EW/S,HE	80.0

^{*}Hypothetical aircraft for ice protection system penalty assessment, ref. FAA ADS-4

TABLE VIII

AIRCRAFT ICE PROTECTION SYSTEM CODES

TYPE SYSTEM	COMPONENT	CODE
Pneumatic Boots	Wing Horizontal Stabilizer Vertical Stabilizer	BW BH BV
Hot Air	Wing Horizontal Stabilizer Vertical Stabilizer Wingshield A/I W/S Defrost Engine Inlet	HW HH HV HW/S HDF HE
Electrothermal	Wing Horizontal Stabilizer Vertical Stabilizer Windshield Propeller Pitot Ice Detector Carburetor Engine Inlet	EN EH EV EW/S EP EPT EID EC EI
Fluid IPS	Wing Windshield Horizontal Stabilizer Vertical Stabilizer Radome Propeller	FW FW/S FH FV FR FP
Wipers	Windshield	WW/5

Riferences: 8, 77, 88, 89, 105

Mini-survey, Canadair Telecon Sabreliner Weights Group It can be noted in figure 12 that the ice protection system weight for jet aircraft does not change appreciably with aircraft size/weight in the range of aircraft of interest in this study. The biggest scatter in ice protection system weight is for the smaller aircraft. This is due to the fact that there is a variation in types of ice protection systems used, there is a variation in which components are provided with protection between types of aircraft, and variations due to the state-of-the art changes.

For new ice protection systems, considerable weight savings are anticipated as well as great savings in power penalties. Reference 134 shows the following advantages of a microwave ice protection concept relative to an electrothermal concept for the same component:

- 1. Power, 80 percent less.
- 2. Weight, 17 to 36 percent less.
- 3. Ice detection is inherent in the microwave system.
- 4. Reduced complexity.
- 5. Cost, 2" percent less.

The latter two items require the proof that stems from a complete research and development program estimated to require about 7 to 8 years time. Maintainability, durability, and adaptability all need to be proven as vet, with this system.

Another new ice protection system, the electroimpulse system, has also been shown to have considerable advantage over the electrothermal system relative to weight and power penalties and other aspects as follows:

- 1. Power, 90 percent less.
- 2. Weight, 3 to 28 percent less.
- 3. Cost, 29 percent less.
- 4. Less complex.
- 5. Simple modification kits can be used for many applications.

This system will require from three to four years to develop in this country. So far, only the Russians have actually used these systems on aircraft. A typical system preference 29 compares an electrothermal system with an electroimpulse system for deicing power requirements. The electrothermal system uses 3.25 to 13.2 watts/in.- compared to 0.016 to 0.032

watts/in.² for the electroimpulse system. The payoffs for the development of systems with this sort of power savings are obviously very good provided that the concepts are proven to be feasibly sound for fixed wing general aviation aircraft.

MAINTENANCE

In assessing the overall penalties associated with ice protection systems, the probability of failure and complexity of the systems must be considered. The probability of hot air thermal systems failing is very small. Malfunctioning of the valves and associated controls are about the only possibility. The electrothermal systems are much more complex with all of their contactors and controls, therefore, their failure is more probable. Electrothermal systems are more efficient generally, thus causing less power loss to the engine than the aerothermal systems. Maintenance is less on aerothermal systems, therefore, maintenance costs are less. However, the possibility of burnout and damage to the electrical heating elements has not been completely eliminated by design as yet. An excellent listing of ice protection system components showing mean time between failures (MTBF), mean time between unscheduled replacements (MTUR), and corrective maintenance man hours (CA) that are at 90 percent confidence level (CL) for windshield defogging/anti-icing, wing and empennage anti-icing, empennage deicing, propeller deicing, and engine inlet anti-icing are contained in reference 102. Examples of these data, shown here in tables IX through XVI, point out problem areas and places where improvements should be made with ice protection subsystem components.

SAFETY

Carburetor icing caused 360 general aviation accidents in a five year period (reference 2) with 40 fatalities, 160 injured, and 47 aircraft destroyed. Some 613 persons were exposed to death and injury and 313 aircraft were damaged. Carburetor icing caused 44 accidents in 1966-67 time period (reference 4). These statistics indicate the seriousness of carburetor icing problems and their effects on aircraft safety. It also helps to emphasize the requirement for continued research into the carburetor icing problem. At present, research is continuing on the use of fuel additives such as ethylene glycol monomethylether (BCPE) for ice protection. The use of carburetor heat can cause a 15 percent loss in power in light aircraft, so methods and techniques which do not extract from the already minimum power availability of small aircraft are much needed.

The windshield of an aircraft may hold a charge of several thousand volts relative to its mounting structure (reference 72). The electrostatic charge can be induced onto the surface of the windshield by certain types of precipitation including ice crystals. If the windshield is provided with an electrically heated anti-icing system (conductive coating or wires) it is

TABLE IX
WINDSHIELD DEFOG/ANTI-ICING RELIABILITY

SUBSYSTEM: WINDSHIELD	DEFOGGING	G/ANTI-IC	ING (ELEC	TRICAL)
Component Description	MTBM (Hr)	MTUR (Hr)	mmh/ca @ 90% c _i	MTBF (Hr)
Relay	85,638	256,916	16.5	513,832
Rheostat	128,458	-	1.0	128,458
Thermistor	4,429	-	2.5	4,429
Transformer	10,704	32,114	12.0	64,329
Control Box	1,735	51,383	3.1	55,000
Heating Element	1,167	-	3.1	100,000
Other	14,273	-	3.6	14,273
Subsystem Complete	543	18,518	6.0	55,500
Relay, High/Norm	96,280	320,936	3.3	Infin
Control Box	5,842	26,163	2.8	60,175
Transformer	35,397	200,585	6.3	601,755
 Wiring	6,656	19,969	5.5	19,969
Heating Element	1,163	74,468	4.7	Infin
Subsystem Complete	2,785	10,416	4.5	>14,492
Switch	6,656	_	13.8	Infin
Control Box (Side)	19,969	39,938	7.6	Infin
Control Box (Windshield)	59,907	-	2.5	Infin
Xfmr. (Side)	13,313	39,938	11.7	39,938
Xfmr. (Windshield)	19,969	39,938	10.1	Infin
Relay	19,969	-	5.9	Infin
Wiring & Connectors	1,996	-	5.4	Infin
Other	19,969	19,969	18.0	Infin
Sub System Complete	1,060	3,000	9.4	39,938
MTBM - mean time betw MTUR - mean time betw MTBF - mean time betw	een unsch	eduled re	placement	ts Flora

Data From Reference 102

MH/CV = 90% $C_{\rm L}$ - man-hours per corrective action at 90% confidence level

TABLE X
WING/EMPENNAGE BLEED AIR ANTI-ICING RELIABILITY

Component Description	MTBM* (Hr)	MTUR* (Hr)	MMH/CA* @ 90% C _L	MTBF*
/alve-Isolation	1,173	7,556	8.2	25,691
Valve-Anti-Icing, Ning	4,714	10,932	8.9	22,340
Valve-Check	17,718	32,114	12.4	128,458
Valve Anti-Icing, Empennage	3,425	11,170	7.7	32,114
Expansion Bellows	18,351	128,458	9.1	Infin
Insulation Blanket	3,471	39,525	3.5	Infin
Ducting	340	1,976	11.6	25,691
Tubing	4,757	64,229	6.9	Infin
Compensator	45,877	214,096	8.6	Infin
Subsystem Complete	202	1,107	8.5	6,173
Valve, Check	137,544	481,404	4.1	Infin
Valve, Wing Isolation	2,407	5,470	7.5	17,193
Valve, Modulating	4,689	1,668	5.5	42,476
Sensor, Temp. Control	80,234	103,158	5.5	361,053
Duct, Diffuser	112,327	1,684,914	3.3	Infin
Camp, Duct	29,176	148,124	4.7	213,957
Insulation Blanket	5,014	12,035	3.8	30,081
Ducting	54,705	200,585	10.9	601,755
Subsystem Complete	1,102	2,710	5.7	8,000

^{*}See table IX for definitions.

TABLE XI ELECTRICAL EMPENNAGE DEICING RELIABILITY

SUBSYSTEM: EMPENNAGE DEIGING (ELECTRICAL)										
Component Description	MTBM*	mtur* (Hr)	mmh/ca* @ 90% c _l	MTBF*						
Controller Heater, Leading Edge Relay Indicator Light Assy & Wiring	530 9,347 962,808 6,334	1,972 26,744 962,808 60,175	2.8 8.4 1.7 7.2	8,596 962,808 925,616 Infin						
Subsystem Complete	464	1,779	5.0	8,475						

^{*} See table IX for definitions.

TABLE XII BLEED AIR ENGINE INLET ANTI-ICING RELIABILITY

SUBSYSTEM: ENGINE	SUBSYSTEM: ENGINE INLET ANTI-ICING (BLEED AIR)									
Component Description	MTBM* (Hr)	MTUR* (Hr)	MMH/CA* @ 90% CL	MTBF* (Hr)						
Valve	28,546	64,229	6.2	128,458						
Probe/Ice Detector	12,234	27,043	4.3	42,819						
Shut-Off Valve (Motor Oper)	64,229	171,277	9.7	Infin						
Duct	36,702	513,832	5.5	Infin						
Other	54,229	-	4.4	Infin						
Subsystem Complete	5,681	16,393	6.3	32,258						
Valve, Anti-Toe	3,902	13,539	5.7	31,915						
Duct, Nacelle Nose Jowl	15,677	74,468	10.0	893,620						
Relay	127,660	Infin	1.9							
Rectifier, Engine A/I	223,406	Infin	4.2							
Actuator Valve Eng.	3,786	10,154	6.7	24,822						
Actuator, Nacelle A/I	29,787	°1,238	5.1	223,405						
Ducting	7,415	223,405	2.7							
Subsystem Complete	1,307	4,975	5.2							

TABLE XIII ELECTRICAL PROPELLER DEIGING RELIABILITY

SUBSYSTEM: FROPELLER, ANTI-TORQUE AND DEICING SYSTEM (ELECTRICAL)

Component Description	MTBM * (Hr)	MITUR * (Hr)	MMH/CA* @ 90% C _L	MTBF* (Hr)
Element Assy., Nose			1.0	Infin
Heater Assy., Cuff			1.0	Infin
Element-Heater, Spinner	18,351	128,458	4.8	Infin
Control Panel	64,229	-	2.0	140,658
Transformer	128,458		2.0	Infin
Relay	856,386		7.6	Infin
Timer	64,229		2.2	35,164
Boot - Blade	5,677	293,618	5.9	Infin
Subsystem Complete	3,584	90,900	3.3	28,131

^{*} See table IX for definitions.

TABLE XIV ICE DETECTION SYSTEM RELIABILITY

SUBSYSTEM:	SUBSYSTEM: ICE DETECTION SYSTEM									
Component Description	MTBM* (Hr)	MTUR *	MMH/CA* @ 90% CL	MTBF * (Hr)						
Relay	214,076	321,145	2.3							
Interpreter	32,114	64,229	8.9	85,638						
Rectifier	256,916	770,748	8.5	Infin						
Detector	10,276	21,409	4.6	28,546						
Cther	64,229	-	18.8	-						
Detector	513	1654		3723						
Switch, Control	31,915	111,702	!	223,-05						
Subsystem Total	376	1573	3.9	3603						
Detector	799	3117		5195						
Switch, Test	10,391	31,175		-						
Subsystem Total	<u>165</u>	3537	7.0	5195						

TABLE XV PNEUMATIC RADONE ANTI-ICING RELIABILITY

Component Description	MTBM* (Hr)	MTUR* (Hr)	MMH/CA* @ 90% C _L	MTBF* (Hr)
Valve, Pressure Relief	21,409	128,458	2.9	128,458
Valve Modulating	2,214	6,760	5.9	25,69
Regulator	6,760	64,229	6.3	Infin
Thermostat	15,112	35,638	8.1	Infin
Ejector	18,351	128,458	3.2	Infin
Subsystem Complete	1,153	5,208	5.3	21,27

^{*} See table IX for definitions.

TABLE XVI BLEED AIR ON ENGINE COMPONENTS - RELIABILITY

SUBSYSTEM: COMPRESSOR BLEED AIR, ENJINE COMPONENTS									
Component Description	MTBM*	MTUR * (9p)	MMGE CA* 9 90% 05	MTBF*					
Valve, Sensitive	502,032	Intin.		Infin.					
Valve, Speni Sensitive	1,049	0305	7.3	3091					
Valve, Comp Blead	33.33	112,425	4.5	Infin.					
Valve, Bleed Johtmal	33,095	المراس المرابية		Infin.					
Valve. Solenoid, 3-Way	282.310	502,032	-	Infin.					
Valva, Solenoid	⊼ರ.253	281,310	→ . <u>1</u>	281,310					
Valve, Anti-lee	40,138	121,500		140,050					
Michellaneous	28.132	Infin.	1	Intin.					
. In the second	533.1	2.223		3, 34.					
	i								
			· !	: 1					
				I					
		·		! ! !					

Data From Reference 1/2

possible that the windshield will act as a two plate capacitor connected to the power supply. If there is sufficient static charge, the resistance to current flow may breakdown and the charge will be discharged into the aircraft electrical system by way of the windshield heating element connectors, causing a failure. It is possible to reproduce this complete electrical phenomena in the laboratory icing research tunnel at modest costs. Research in this area is recommended in order to learn more about the 'mechanics' of windshield electrification by ice crystals.

Current solutions to the problem have been through the use of antistatic coatings, which are metal oxides, and the use of suppression devices such as air cored chokes, capacitors, and resistors. The chokes are not easy to install and are often omitted which shortens windshield service life, theoretically.

Icing of the flight control surfaces exposed to direct impingement of water droplets or to rumback ice can impose a severe safety problem if careful design consideration has not been given to such possibilities during the conceptual design stages of the aircraft. One example is in the design of elevator balance horns. Ice accretion on the leading edges of the horns may prevent further up or down movement of the elevators, with possible disasterous results. Common design practice has been to leave a substantial gap between the fixed and moveable parts of the horizontal stabilizer in the vicinity of the balance horns. Heated and nonheated shields have also been utilized with success, however, the problem has not been completely solved to date, and research is still required if a completely satisfactory answer is to be found.

ASSESSMENT OF THE EXPERIMENTAL DATA BASE CLASK 4)

The experimental data base was assessed for the ice sensitive components identified in task I and listed in tables XVII, WIII, and XIX and in Appendix D, insofar as data were available from the literature search and from the results of the industry survey. Information, with regard to the extent of published data, was recorded in the computer file program through the utilization of a table of source data categories - data base/facility type Appendix D. This lookup table contains codes for the source of the data presented, e.g., whether based on wind tunnel or flight testing, computer programs, laboratory testing, commentary, etc. These codes establish the known data base for the following:

- 1. Proplet collection efficiencies.
- Ice accretion size and shape as a function of cloud characteristics, time in cloud, and aircraft flight parameters.
- 5. Too shedding, conditions and fragment sizes.

TABLE NULL

MATRIX OF COMPONENTS VS DATA BASE/FACILITY TO PE

OBJECTIVES OF TESTS:	DATA BASE/FACILITY TYPE									
1. Nature & Extent of Icing 2. IPS Performance 3. A/C Performance Penalties	FULL SCALE ENGINE ICING FACILITY OR FULL SCALE ICING WIND TUNNEL	SUBSCALE ICING WIND TUNNEL	IN-FLIGHT SPRAY TANKER	(ROUND SPRAY SYSTEM	IN-FLIGHT SYTURAL ICING	DIRECT CONNECT ENGINE WIND TUNNEL	AVALYTICAL TECHNIQUES	DRY ATR FLIGHT TEST SIMILATED ICE	OPERATIONAL EXPLRIENCE	STATISTICAL SURTY
JET ENGINES Main Inlet Blow-In Coors Inlet Noise Suppression Nose Caps Screens Inlet Guide Vanes Rotor Blades Frame Strats	X X X X X X		X X X X X X X		X 0 X X X X X X	000000	0 X X X X		X	X
Main Inlet Blow-In Coors Inlet Noise Suppression Nose Caps Inlet Nuide Tanes Rotor Blades Eun Bypass	0 X X X X X O O		X X X X X X		X X X X X X O	0 0 0 0 X X	o X X X		X	X
	· !					·	: 1			

^{🔗 -} Primary Data Base

N - Cuta Rase Contributor

TABLE XVIII

MATRIX OF COMPONENTS VS DATA BASE/FACILITY TYPE

OBJECTIVES OF TESTS:		DATA BASE/FACILITY TYPE									
1. Nature & Extent of Icing 2. IPS Performance 3. A/C Performance Penalties COMPONENT	TULL SCALE ENGINE ICING FACILITY OR FULL SCALE ICING WIND TUNNET	SUBSCALE ICING WIND TUNNEL	IN-FLICHT SPRAY TANKER	GROUND SPRAY SYSTEM	IN-FLIGHT NATURAL ICING	DIRECT CONNECT ENGINE WIND TUNNEL	ANALYTICAL TECHNIQUES	UNY AIR FLIGHT TEST SIMULATED ICE	OPERATIONAL EXPERIENCE	STATISTICAL SURVEY	
TURBOPROP			 		<u> </u>						
Main Inlet Nose Caps Inlet Guide Vanes Rotor Blades Frame Struts Particle Separators Screens Pull Propellers Push Propellers Engine Cowling	X X X		x x x x x x 0 0		X X X X X X X X X	00000	X X X				
PISTON ENGINES Carburetor Pull Propellers Push Propellers Engine Cowling	X	X	X 0 0	X X X	0 0 0	· · · · · · · · · · · · · · · · · · ·			χ	X	
WINCS Swept Straight Ailerons Flaps Slats Slots Fences & Vortex Cen. Canard	X X X X X X X X X X X X X X X X X X X	X	X X O X O X	X	••••••••••••••••••••••••••••••••••••••		X 2 2 X 2 2 X 2 2 2 2 2 2 2 2 2 2 2 2 2	X			

^{😅 -} Primary Data Base

A - Pata Base Contributor

TABLE XIX

MATRIX OF COMPONENTS VS DATA BASE/FACILITY TYPE

ARTECTO			ראת	TA BA	SE/F/	CILI	רד אד	PE		
OBJECTIVES OF TESTS: 1. Nature & Extent of Icing 2. IPS Performance 3. A/C Performance Fenalties	FULL SCALE ENGINE ICING FACILITY OR FULL SCALE ICING WIND TUNNEL.	SUBSCALE ICING WIND TURNEL	IN-FLIGHT SPRAY TANKER	CROUND SPRAY SYSTEM	IN-FLIGHT MATURAL ICHIG	DIRECT CONNECT ENGINE WIND TUNNEL	AVALYTICAL TECHNIQUES	DRY AIR FLIGHT TEST STAULATED ICE	OPERATIONAL EXPERIENCE	STATISTICAL SURVEY
TAIL SURFACES Horizontal, Elevator Vertical, Rudder T-Tail V-Tail Bulance Horns	XXX	XXX	X Y O O X		00000		0 0 X X	X X X X	X	
FUSELAGE Windshield Wing, Fuselage Juncture Static Vents Scoops Drains Other Junctures Antennas Radomes Hlectro-optical Transparencies	X X		0000XX0000X	X	0 0 0 0 X X X 0 X		X X X X	X	X X O	XXXX
A C INSTRUMENTS Pirot Static Tube Alt. § Rate of Climb Crifices Yaw Vanes Total Head Probe Total Tomp. Probe			XXXXXX		X X X X X		X		X	

A - Primary Data Pase

A - Suta Ruse Contributor

4. Effects of ice accretion on the aerodynamic characteristics of the components.

The last item (4) is also discussed in the previous section which assesses the available information on aircraft penalties due to ice accretion on unheated surfaces or aircraft penalties due to the energy and weight requirements of the ice protection systems provided.

The data base associated primarily with ice accretion is also the subject of the section on ice accretion size and shape.

DROPLET COLLECTION EFFICIENCIES

The collection efficiency, E_{m} , is defined (from reference 105) as the ratio of the actual water impingement stream tube thickness to the maximum value that could occur (straight line trajectories). The actual water impingement stream tube thickness (Y) is determined from the difference between the starting Y-values (YI $_{U}$ and YI $_{L}$) of the particle trajectories that are tangent to the upper (S $_{U}$) and lower (S $_{L}$) body surface, respectively (see figure 13). The straight line trajectories (very heavy drops) stream tube thickness is merely the projected height of the body.

Very little quantitative experimental data, with regard to droplet collection efficiency, has ever been acquired with any facility other than an icing research tunnel. The majority of this data, as far as the data that are published is concerned, were obtained by work accomplished in the 6 ft x 9 ft IRT at NASA Lewis Research Center. Quantitative data on collection efficiency have been obtained with multicylinder instrumentation during flights in natural icing which have been used many times to confirm the theoretical collection efficiencies for cylinders. In a similar fashion, collection efficiencies on other conventional body shapes (spheres, ellipsoids, i.e., bodies of revolution) have been determined, but not to the same extent as with the cylinder. Quantitative data on collection efficiency for airfoils from flight in natural ice is extremely difficult to obtain, so consequently, little is in existence.

dollection efficiency is a function of flight speed, droplet size, body geometry, ambient temperature, and pressure. In the literature, E_m is presented versus various dimensionless parameters, but most generally it is correlated with the dimensionless modified inertia parameter K_0 . The use of this parameter results in essentially a single valued curve of E_m versus K_0 for bodies of the same geometrical shape. The error involved in the use of the K_0 parameter for correlation of E_m is less than \$10 percent for most airfoils and bodies, for the normal range of flight conditions reference 105).

An excellent discussion of a comparison between theoretical and experimental data on efficiency of catch may be found in the bibliography references 192, 195, and 124. These references summarize experimental data

TOTAL IMPINITION IN THE ICTINCY IN THE

Figure 13. Definition of Analysis Parameters, Ref 105

largely obtained in icing tests conducted by the NACA during the 1950's in the 6 ft \times 9 ft IRT at NASA LeRC.

Many investigators solved the water drop trajectory equations and determined the impingement limits and the collection efficiencies for a variety of airfoil shapes. It was found that the accuracy of their solutions was very much dependent on how accurately they could predict the flow field. For Joukowski airfoils, cylinders, ellipses, and spheres, exact potential flow solutions exist and the agreement between analytical and experimental data is good. However, a great majority of practical airfoils do not have exact potential flow solutions, and the agreement between analytical and experimental data was not as good, indicating that water catch calculations are very sensitive to the airflow field.

Computerized techniques are utilized for solving the water drop trajectories equations for reasonably shaped, 2-D and swept airfoils, and axisymmetric engine inlets at angles of attack. They solve the water droplet trajectory equations by a numerical technique and then use the water drop trajectory results to calculate the water catch data; i.e., local efficiency distributions, local water catch distribution, impingement limits, total collection efficiency, and the total water catch. These methods output all of the water catch data discussed above, given the body coordinates, angle of attack, free-stream velocity, altitude, free-stream temperature, chord length, thickness of the body, droplet size, and liquid water content.

Many respondents to the survey questionnair: indicated that they use computer techniques to solve the droplet trajectory equations and for subsequent calculations including collection efficiency. The computer programs, although similar in function, are generally proprietary to the individual companies. In other instances, some respondents indicate that they use the techniques of ADS-4 with charts and curves of data to simplify hand calculations. Many indicated that ADS-4 should be updated to include many new airfoils designed in recent years. The collection efficiency versus Ko for the new airfoils calculated by computer analysis and backed by icing tunnel test data is a much needed improvement to the data base.

Techniques are also required for the experimental determination of droplet collection efficiency change as ice accretes on an airfoil or other body configuration. Some attempts at correlating actual ice accretion with theoretical accretion was accomplished in NACA IN 4151, but more effort is required since all of this work was on just one airfoil at various angles of attack. Also, this work was on an unswept airfoil. Very little data of the same type are available on swept airfoil configurations in the published literature.

ICE ACCRETION SIZE AND SHAPE

Ice accretion will occur on any object (ice sensitive component) moving through a cloud when the temperature is below freezing.

The rate of ice buildup will vary with the following:

- 1. The water density of the cloud, i.e., liquid water content (LWC).
- 2. The velocity of the object with respect to the air.
- 5. The size and shape of the object (component).
- 4. The temperature of the air and the temperature of the object/component.
- 5. Duration of the encounter.

The shape and consistency of the ice buildup will vary with the following:

- 1. Temperature of the object (component), the cloud, and the water drop size.
- 2. The velocity of the object, as it affects the surface temperature (adiabatic temperature rise).
- Thickness ratio of the object (collection efficiency) and "sweep" with respect to the free-stream.
- 4. Angle of attack of the object.

Ice shapes are generally classified as glaze (mushroom), intermediate, and rime. A correlation of ice shape in terms of liquid water content, ambient temperature, and flight speed was developed by Tom Dickey using the "freezing fraction" concept developed by Messinger. A general discussion of the correlation for ice shape is found in reference 105. In general terms, it can be stated that rime ice is likely to occur at total air temperatures of about 10°F and below, while glaze ice usually occurs at total temperatures of 25°F to 32°F. Between 10°F and 25°F, a glaze-rime formation will usually occur, with clear glaze ice at the stagnation region and milky white rime ice in the aft regions.

Correlation of ice accretion size and shape has never been experimentally verified for the full range of values for the associated parameters. Also, even though a large number of photographs of ice shapes on unheated bodies have been taken and are available in the literature, very few cross sections of the ice are shown, or critical dimensions given. Rime ice forms

in a manner that is more easily predicable than glaze ice. The drops freeze on impact and the rate of growth is generally linear because the ice shape does not alter the flow field significantly. The glaze ice exhibits the typical "double horn" shape that results from water flow in the stagnation region. The exact shape of glaze ice is difficult to predict and the growth is nonlinear because the ice affects the flow field (NACA TN 4151).

On highly swept airfoils, glaze ice tends to form as a series of discontinued cusps (cup shapes), sometimes referred to as "lobster tails." These shapes are repeatable for tests using the same conditions all around, but there is no empirical equation or theoretical prediction method for determining the size and shape of this type of ice configuration.

The ice accretion information available from published data for determining the ice shapes is applicable to unswept airfoils at limited angles of attack, for the most part. However, reference 121 does contain a discussion of the Boeing Aircraft Company program (sponsored by the FAA and conducted in the NASA 6 ft x 9 ft IRT) to obtain basic ice accretion and ice shedding data on typical jet transport swept airfoils.

Ice accretion tests were conducted on two swept airfoil sections representative of the inboard and outboard wing or horizontal stabilizer airfoil sections of typical jet transports. The size and shape of these ice accretions were measured through photographs and actual plaster casts of the ice cap. Tests were conducted over a range of simulated flights and icing conditions designed to give the rough or glaze shape, which results in the highest drag penalty. The test results were satisfactorily correlated with theoretical water impingement parameters obtained from a digital computer program. Ice accretion characteristics and test data were found comparable to limited published data which include NACA TN 4151 and NASA TN D-2166.

Although this work was conducted for large transport aircraft wing sections, the technology is applicable to general aviation and light transport aircraft. The empirical relationships developed which correlate measured ice accretion rates with theoretical impingement parameters are not restricted to any particular size of airfoil, although the complex trends of the data preclude a general ice accretion relationship with other airfoil shapes (involving camber, angle of attack, etc.).

Future research is required to obtain the same type of data on many other airfoils and body shapes to update the limited data base which exists at the present time.

Photographs and qualitative data have been obtained over the years for ice accretion tests utilizing aircraft flying in natural icing conditions, aircraft flying behind tanker aircraft, and for full scale and subscale models in icing wind tunnels. Quantitative data, to a limited extent, were obtained by specially equipped aircraft with instrumented airfoil shapes extending vertically from the fuselage section of the aircraft (i.e., Canadian "ice wagon" and USAF B-24 test aircraft). These aircraft were flown in natural icing conditions. Considerable data in natural icing conditions related to ice accretion were obtained with multiple cylinders in order to relate the airfoil catch characteristics with the multiple cylinder accretion characteristics. However, the bulk of the published quantitative data on ice accretion on airfoils and all other body shapes tested have been obtained from icing wind tunnel tests.

ICE SHEDDING

Ice shedding from aircraft components on which ice has been accreted is a function of many, many variables and sometimes occurs in a totally random fashion. Ice shedding is some function of the shape or configuration of the body or airfoil to which the ice has adhered. It is a function of the type and shape of ice, which in turn, is a function of temperature, LWC, droplet size, airstream velocity, and duration of exposure. The angle of attack and the sweep angle play an extensive role in both the shape and since of the ice accretion. Any discussion of ice shedding must necessarily address ice shed from unprotected surfaces, passively protected surfaces, and surfaces protected with active ice protection systems.

For those surfaces which are unprotected, the accreted ice or some portion of it will shed for the following reasons:

- 1. Some portion of the ice buildup is weaker than the aerodynamic forces acting upon it.
- Natural flexing and/or vibration of the ice accreted surface is sufficient to break the bond with the ice.
- 3. The aircraft, due to acceleration, altitude change, or meteorological changes, flies into an area where the air temperature and subsequent component surface temperature reach 32°F or above.

For those surfaces which are passively protected by having a surface which either has an icephobic material covering it, or itself is icephobic in nature, the ice will shed for the same reasons given in the previous paragraph. The main difference is that the ice will probably shed before it builds to the same size, because the adhesive forces are much less, thus requiring less aerodynamic force for ice removal.

For the ice accreted surfaces which are protected by active ice protection systems, only deicing systems are of concern. For these surfaces, some portion of the ice will shed for the following reasons:

- 1. The bond between the ice and the surface is disturbed by mechanically changing the surface by vibrating it or expanding it, as with pneumatic boots. Aerodynamic forces assist in the final removal of the ice.
- 2. The layer of ice being brittle, fractures due to vibration or change in surface area.
- 3. The temperature of the interface between the ice and the body surface is made to exceed 32°F by a heating system, thus eliminating the ice adhesion. Aerodynamic forces then remove the ice.

The experimental data that has been published on ice shedding is extremely limited, particularly that which is related to fragment sizes. The majority of the data or information is related to qualitative assessments as to what component the ice sheds from, and how soon did it shed after leaving the icing cloud which was penetrated. Testing for ice shedding has been accomplished during flight in natural icing conditions, flight behind tanker aircraft, and in icing wind tunnels. The majority of the testing for which quantitative data have been obtained has been by tanker tests and from icing wind tunnel tests.

Reference 121 contains a discussion of a Boeing Aircraft Company method of calculating the airfoil/ice interface temperature and predicting the time at which the ice will shed. This method was developed using icing tunnel test data in conjunction with a heat transfer analysis. The ice shedding calculation procedure was demonstrated and shown to be conservative from natural ising flight test data. Subsequently, a computer program was developed by the Boeing Aircraft Company to compute the leading edge skin temperature beneath ice accreted on unheated airfoil surfaces. This program also determined from the calculated transient temperature profiles (reference 103) the altitudes at which shedding would occur during a descent.

Ice shedding characteristics are of interest in determining the required frequency of application of the deicing system. Also, ice shedding predictions can be used to determine the need for ice protection due to the hazard to downstream structure and/or aft-mounted engines. Shed ice from wings, etc. may strike the tail section or be ingested by aft-mounted jet engines. Therefore a knowledge of the size and trajectories of shed ice from the forward sections of the aircraft are required. Reference 128 discusses 1:16 scale model tests of shed ice trajectories from the unprotected radome of a (FW 514. The results matched theoretical calculations. Dynamic similarity and scaling factors were used in the scale model tests.

Ice shed from the leading edges of the wings or tail in an unsymmetrical manner may cause aircraft control problems which could be hazardous if it occurred during landing. Testing of such a situation is extremely difficult or impossible in natural ice, but can be simulated with tanker tests, dry air tests with simulated ice shapes, or in large icing wind tunnels such as the NASA Altitude Wind Tunnel (AWT), after the planned rehabilitation is completed.

There is very little published data on ice shedding including the conditions for shedding, ice fragment sizes, and the trajectories of the fragments. Although the effects of ice shedding can be different for each aircraft, depending on its design configuration, there is a requirement for more research to build up the experimental data base of general information on these factors. There is a need for expanding methods for determining ice shedding characteristics for straight and swept airfoils and other body shapes based on the various types of accreted ice, including the maximum and average size of the ice fragments. Theoretical methods for determining trajectories and impact velocities of shed ice are required which can account for the shape and size of the ice fragments.

EFFECTS OF ICE ACCRETION ON THE AERODYNAMIC CHARACTERISTICS OF THE COMPONENTS

The experimental data base for the effects of ice accretion on the aero-dynamic characteristics of components comes largely from wind tunnel tests. Simulated ice shapes determined from ice accreted during icing wind tunnel tests are used in dry air wind tunnel tests for measuring changes in lift, drag, and pitching moments on the airfoil or body configuration. In this manner quantitative data may be obtained readily without the difficulties involved with below freezing temperatures for the experimenters and other such problems as unexpected ice shedding or melting, etc.

Quantitative data from flight tests in natural icing conditions or tanker tests other than increased angle of attack, increased power to maintain altitude, and mach number, are relatively impossible to obtain. Qualitative data on handling and control characteristics are obtained with flight tests in natural icing conditions or tanker tests. This type of data could be obtained for small aircraft in a large wind tunnel such as the AWT under simulated conditions.

The effects of ice accretion on an aircraft is to increase drag, reduce wing stalling angle and maximum lift coefficient, and create adverse pitching moments. The upper horn of a glaze ice acts as a spoiler to destroy the smooth flow over the upper surface of the wing, causing premature stall. The lower horn serves to increase the drag.

A recent survey (1979) of the state-of-the-art in aerodynamic penalty prediction was made by the Air Force Flight Dynamics Laboratory and referred to in a technical memorandum (reference 125) on Air Force aircraft icing needs. The following conclusions were made:

- 1. At present, there are no theoretical methods available that can be used to provide numerical lift and drag increment values. There has never been any attempt made in the past to develop the capability from a purely theoretical standpoint.
- 2. Most of the existing methods are empirical and are based on very limited test data. Drag estimates for other airfoils are extrapolated from these data and the accuracy of the results are unproven.
- 3. There are numerous references available on the subject of the methods of calculating water droplet trajectories relative to aero-dynamic bodies and to determine impingement limits and distribution. There are only very limited attempts to directly relate meteorological data to drag or lift increment numbers. No attempts were made to understand the exact manner in which the ice grows and to develop a detailed geometry description. The capability exists to estimate the rate of water catch (lbs/hr/ft of span) on a given exposed surface.

ASSESSMENT OF THE ICE ACCRETION PREDICTION METHODS (TASK 5)

ANALYTICAL PREDICTION METHODS

The vast majority of work on icing statistics and ice accretion prediction was conducted during the late 1940's and 1950's by the NACA. Most of this material has already been reviewed and summarized as a result of a Federal Aviation Agency study and published in their report ADS-4 (reference 105) in March 1964.

Only a limited amount of work has been done since the publication of ADS-4 that is available to the public. A substantial portion of this most recent work is contained within the reports called out in the bibliography and reference list of Appendix λ .

The analysis methods in use today are chiefly based on the above-mentioned NACA iding research conducted under natural iding conditions over a period of many years (late 1940's and early 1950's) as summarized in section I of ADS-4. More recently [1973] the work was updated by Werner reference 1021 to include comparions with much more recent data taken in Europe and Russia.

The early work was performed by specially equipped research aircraft using rotating multicylinders to measure icing intensity. Later data were obtained by mounting icing rate meters on commercial and military aircraft, thus obtaining icing data related to routine flight operations. These data form the major part of icing statistical data that are still in use today.

The validity of these statistical data, having been recorded more than 30 years ago, have been questioned many times in recent years. Except for a few instances, the NACA data have stood the test of time and are still considered valid. Also, the European and Russian data discussed in reference 102 verify the NACA statistical data. However, the true test awaits the time when new instrumentation is developed and utilized in real time with continuous readout, thus providing a much more complete picture of each icing penetration made for statistical model verification.

The size and shape of an ice accretion are functions of the airfoil or component shape, flight speed, angle of attack, altitude, component surface temperature, and properties of the icing cloud in terms of liquid water content (LWC), drop size, temperature of the air, and horizontal and/or vertical extent.

Section II of ADS-4 presents a summary of droplet impingement data. These data and the iding cloud data of section I of the report can be used to determine rates of water catch and impingement limits for specific flight conditions and airfoil or component geometry. The data are presented in correlated form in a series of graphs. Knowing the airfoil, flight speed, altitude, temperature, droplet size, LWC, and angle of attack, the water catch and impingement limits can be approximated from the various graphs. The data are claimed to be generally accurate within ±10 percent (reference 103).

The method is limited to those airfoils or body shapes for which data have been accumulated and plotted. For any other case, the contour of the airfoil or body must be "matched" to an airfoil of known characteristics, at least in the forward (leading edge) portion. A second method is to match the pressure or velocity) distribution of the airfoil of interest with the pressure (or velocity) distribution of an airfoil having known characteristics.

Contour matching is not adequate in the case of engine inlets or for highly swept dirfoils. Methods have been developed for converting straight wing data to swept wing data, but with limited usefulness.

Engine inlet ice accretion and protection requirements have the identical problems of the other airframe components. Reliable data on water catch and impingement lengths are limited to that which have been verified by previous testing.

Many aircraft companies and Government agencies have developed computer codes to predict water catch and impingement limits for airfoils and other body shapes. The advantage of these programs is that once developed, they can input any 2-dimensional body shape (airfoil) into the program through a given set of X, Y coordinates. Then through the use of a potential flow field program and the resultant physical flow data, an input to a droplet trajectory program is made. Ultimately, the program outputs water catch characteristics, the upper and lower (airfoil) impingement limits, efficiency of catch (by whatever definition is used), and sometimes the modified parameter, K_0 .

Some of the known computer programs related to ice accretion and icing technology in general are as follows:

- Rockwell proprietary program documented in a three volume report, NA-72-849.
 - Vol. I A computer program that sets up on-body and off-body points for icing analysis.
 - Vol. II Application of the Douglas-Neumann computer program to determine the flow field around a two-dimensional body for using analysis.
 - Vol. III A computer program that calculates the theoretical initial catch characteristics of a two-dimensional body.
- 2. XASA procured or planned computer codes.

Water droplet trajectories for water catch rates and impingement limits on:

2-D Lifting Bodies (Wings, Tails, Inlets)

3-D Lifting Bodies (Wings, Tarls, Fuselage)

5-D Nonlifting Rodies (Buselage)

Axisymmetric Engine Inlets at Angles of Attack

Steady state heat transfer for anti-icing analysis.

Ice accretion modeling on wings, inlets, and rotors.

Prediction of sere bramic penalties due to see accretion.

Transient heat transfer codes for deicer analysis.

Prediction of shed ice trajectories.

- 3. Key Industries Corporation proprietary programs "POT," defines this flow field ahead of and around two-dimensional or axisymmetric models.
 - "DROP," utilizes the flow field generated by program "POT" to compute model impingement limits and water loading.
- 4. Air Force Flight Dynamics Laboratory program, AEROICE (AFFDL-TM-79-91-WE). A computer program which evaluates the aerodynamic penalty due to icing.
- 5. A two dimensional particle trajectory computer program written by Boeing Military Airplane Co., Kansas for the Bureau of Naval Weapons, 9 March 1905.

Reference 125 discusses many of the general needs for icing research as well as the specific needs of the U. S. Air Force. The need for extending the existing methods of calculating the impingement distribution on aerodynamic bodies and the problems with theoretical methods are given as follows:

- 1. Exact geometric shapes are difficult to define for some components.
- 2. Full potential flow equations are nonlinear and cannot yet be solved.
- Existing linearized equations are not applicable to the leading edges.
- 4. The solution is accurate for only one instant of time.

Existing aerodynamic prediction codes require a knowledge of the body contour in order to apply the proper boundary conditions. In addition, the geometry (surface coordinates, camber shape, leading edge radius) must remain fixed during the duration of the flow. Thus, a theoretical approach is complicated by the fact that the geometry of an iced airfoil continuously changes with the duration of the exposure and the calculated lift or drag values are true for only one instant of time.

Another factor that complicates the use of analytical methods at this time is the nature of the equations of motion and our present capability to solve them. This problem is true across the entire spectrum of aerodynamic research. The full potential equations for inviscid flow and the full Navier-Stokes equations for viscous flow are highly nonlinear and without the introduction of simplifying assumptions, these equations cannot vet be solved. Existing production type computer codes rely on the linearized forms of these equations. The process of linearization latroduces limitations to the applicability of the programs. For example, for inviscid flow the small disturbance theory assumes that the presence of an airfoil offers only a small disturbance to the flow field and the ratio of the perturbation

velocity to the free-stream velocity is considerably less than one. Examination of this boundary condition shows that it does not apply in the region close to the airfoil leading edge, where we are primarily interested in an icing investigation.

EXPERIMENTAL PREDICTION METHODS

There are basically four methods of testing aircraft and aircraft components for ice accretion and icing effects. These are icing tests in natural icing conditions, icing tests behind a tanker aircraft, icing tests in icing wind tunnels, and tests using ground spray systems. Two kinds of tests accomplished in icing wind tunnels are full scale model tests and subscale model tests.

Current prediction methods for ice accretion are limited due to the difficulties caused by a limited data base, uncertain accuracy, two-dimensional analysis, and uncertain effect of the fuselage nacelles and finite span of the airfoils. All of these difficulties limit the choice to experimental empirical methods. This approach seems to provide the only possible answer to the prediction problem at the present time. In order to enhance the level of confidence, the current data base must be expanded. A systematic investigation of airfoils of different thicknesses must be made to improve the accuracy of the resulting empirical equations and to avoid generalized extrapolations.

The experimental methods also have their own problems that must be resolved before any meaningful tunnel and flight test data correlation is possible. Among the immediate requirements (reference 125) are the following:

- 1. Fully instrumented tunnel capable of controlling the icing parameters and closely simulating the flight icing conditions. It is often difficult to estimate aerodynamic penalties in icing conditions different from those specifically investigated for a particular airfoil. An accurate control of the parameters in the tunnel may provide greater flexibility in simulating different flight conditions.
- 2. Inderstanding of the effects of scaling. Many of the current available data are based on full scale airfoil tests. Though this approach simplifies the problem, full scale testing is not always possible, particularly for complete aircraft configurations. If a smaller scale model is to be tested, the icing parameters may also have to be scaled in some manner. An important question is whether the ice geometry obtained in the tunnel will be identical to the geometry in flight if the meteorological parameters are the same or as close as possible. This again points out the necessity of understanding the manner in which ice builds up on a surface.

Icing tests in natural icing conditions are limited in that it is rarely possible to find actual design icing conditions for adequate testing, even with modern weather satellite pictures, weather radar, etc. A typical icing search will involve 30-60 hours of flight to obtain one to two hours of actual icing experience, resulting in high costs. Thus, because of the high cost and the fact that design conditions are hard to find, the usual procedure is to find icing conditions of whatever severity is available and to use previous analytical and test data to extrapolate the natural icing test data to the design extremes. Also, determination of the characteristics of the icing conditions encountered (LWC, drop size, etc.) is extremely difficult and subject to error. Thus, natural icing tests are of dubious value when weighed against the cost of conducting these tests (McDonnell-Douglas paper "Flight Testing in Dry Air and Icing Cloud," reference 121).

Two methods of tanker icing tests have been employed in the past. The first, which is not used very often, is to mount a water spray rig ahead of the aircraft wing, engine, or other component to be tested. The aircraft is then flown at an altitude with the desired temperature, and water from the spray rig is sprayed over the component to cause icing. This method has many problems associated with it including size, weight, and aero turbulence effects caused by the spray rig.

In the second method, a tanker aircraft equipped with spray nozzles creates an artifical cloud into which the test aircraft is flown to expose portions or the entire aircraft to icing conditions. In most cases the cloud is not large enough to envelop the entire aircraft. This method is limited in its usefulness and accuracy, in that it is difficult to simulate actual design conditions and to accurately measure the conditions that are produced in a spray rig. In many cases the drop sizes produced are excessive and not representative of those encountered in natural conditions. The cloud behind the tanker is turbulent due to the tanker aircraft and the spray rig itself. Research tests have been conducted in the last few years to try to bring the droplet size from tanker spray rigs more in line with desired design limits, but without complete success (reference 61).

Icing wind tunnel testing has been, and still is the best method for determining ice accretion rates and shapes. The icing environment and flight parameters can be carefully controlled and varied as desired to permit data to be obtained at as many conditions as required. In this way, complete data can be obtained for any airfoil, bedy shape, or other component that will fit into the particular facility. The major limitation, therefore, is the size of the tunnel and the size of the model or component to be tested. Many icing tunnels are atmospheric type meaning that they cannot duplicate altitude conditions, although this is not an extremely important factor in much of the icing testing that is done. Altitude would have a more significant effect for ice protection system performance tests where heat transfer coefficients are affected by density change.

There are several types of ground spray systems that are used in icing tests with jet engines, fixed wing aircraft, and helicopters. The spray systems are either right at ground level (for tests with jet engines) or mounted in a tower for creating an icing cloud for low hovering helicopters. Also, these clouds can be used to simulate ground fog type conditions for fixed wing aircraft. In any case, the systems rely on the seasonal low temperatures to produce below freezing conditions necessary for icing tests. The desired spray cloud conditions are difficult to produce and are often used in conjunction with a large fan or blower to move the cloud over the vehicle being tested. Measurements of the icing parameters is particularly difficult with this type of spray system due to the minimum velocity conditions.

The general literature contains very little data with regard to scaling parameters relating the similarity between a scale model and full scale prototype (aircraft or component) with respect to icing.

Reference 94 introduces the fundamental relationships for dynamic similarity between model and prototype which must be satisfied in order to measure ice catch distribution, airflow, and heat load requirements for an anti-icing system. The report, however, imposes certain limitations as follows:

- 1. The model is tested at the same pressure altitude and ambient temperature as the airplane flight altitude. This limits investigations to flight altitudes equal to tunnel altitudes.
- 2. The heat transfer rate on the model is the same as on the prototype.
- 5. The model is tested at the same water catch per unit area and acquires the same ice accretion thickness on an unheated surface as the prototype. However, even if the above conditions are met, the aerodynamic effects of ice buildup cannot be determined due to the relative difference in size of the formation of prototype versus scale model.

Reference 93 is an extension of the work accomplished in reference 94 and eliminates the model testing limitations by two developmental approaches:

 The adjustment of variables to test anti-icing models under conditions which account for nearly all altitude effects and allow for any ratio between heat transfer rate on the model to that on the prototype. The adjustment of variables to test unheated models under conditions which allow ice accretion in the proper amount to produce a geometric distortion of the model proportional to that of the prototype.

Reference 130 describes the scale model testing at the French SI Modane Tunnel. The French have had excellent results with scale models down to 1/12 scale when icing similitude laws were respected. Since it is not possible to vary the tunnel altitude or temperature at this wind tunnel, the prototype flight conditions of altitude and temperature have to match the tunnel available conditions. The SI Modane Tunnel uses the winter season low temperature conditions for icing tests. Also, it is an atmospheric type tunnel.

The operating parameters of the experimental facilities are given in the survey of aircraft icing simulation facilities in North America and Europe, found in Appendix E. The tables of data on the facilities contain not only the range of operating parameters, but the size and location of the facilities as well. The types of facilities are defined in sketches accompanying the lists of facilities.

Some of the characteristics of the various test facilities selected from the lists, including iding parameter measuring instrumentation, ranges and accuracy, and general test programs are discussed below.

AEPC Engine Test Facility

In reference 137, data are presented concerning the Arnold Engineering Tevelopment Center (AEDC) with regard to aircraft engine testing in icing conditions. All instrumentation and data acquisition systems used by AEDC to document engine performance are described in the AEDC test facilities handbook. All transducer and system calibrations are traceable to the National Bureau of Standards. Specialized instrumentation systems are used to measure the state of the icing cloud at the engine inlet. Heated total temperature and total pressure probes are installed upstream of the engine inlets. Turbine flowmeters measure demineralized water flow rate in spray water systems which determines water loading of the icing cloud. An in-line holography system is used to determine three-dimensional water droplet data, particle size, particle distribution, and with double laser pulse, particle velocity. AEDC feels holography methods are superior to all others used for measuring droplet and LWC data.

In reference 21, other factors about the test instrumentation used at MEDC facilities are described having to do with conventional measurements. Conventional instrumentation is used to measure engine speed, temperature, pressures, scale force, and other engine parameters. Special instruments are used for measuring total pressure and temperature in the iding environment of

the inlet duct. Multiprobe pressure rake calibrates heated total pressure probes. Electrically heated temperature probes are calibrated to measure inlet total temperature. Special portholes are provided for use in photographing the inaccessible areas. Willbanks and Schulz of AEDC developed a math model of the inlet flow (thermo and kinetic properties) to the engine test article.

Engine icing reserach at AEDC has the following objectives: (1) to develop improved measuring techniques for defining water droplet number, site, and velocity, and (2) to use the measuring techniques to obtain a data base for improving the analytical model. The AEDC program as of 1978 was divided into four phases:

- 1. Development of an icing research test cell.
- 2. A survey of available particle size instrumentation systems.
- 3. Selection of the devices which might meet the measurement requirements.
- 4. Evaluation of the selected particle measurement devices in the icing research test cell.

Only work on the fourth phase continued after 1978. The first three phases were completed earlier.

The icing instrumentation survey looked for a particle diagnostic system which provided the means to measure particle diameters in the range of 5μ to 100μ at concentrations up to 600 particles/cc. Also, the system would meet the following requirements:

- 1. Acquisition of data in real time, nearly.
- 2. Continuous, <u>in situ</u> operation.
- 3. Nonperturbing to the flow field.

The four systems chosen were:

- 1. Fiber-optics particle-sizing system (FOPSS).
- 2. Farticle-sizing interferometer (PSI), developed at AEDC.
- 3. Particle-sizing interferometer (PSI), commercially developed.
- Backscattering particle-sizing system (BSPSS).

In-line holocamera was selected as the baseline device for the experimental portion of the evaluation.

Icing test measurement uncertainties typical of icing tests at AEDC test cells are:

PARAMETER	UNCERTAINTY, PERCENT
Liquid Water Content, gms/m3	±15
Mean Effective Droplet Diameter, μ_{TM}	± 36
Engine Face Temperature, °K	±1.2

General Electric Engine Test Facilities

Also from reference 137, the instrumentation used at the General Electric, Peebles. Ohio test facilities and comparative accuracies experienced with that instrumentation are discussed below.

Real time measurement of both cloud LWC and drop size/distribution characteristics at the General Electric Peebles, Chio Test Center Free Jet Engine Ground Test Facility was obtained from two laser driven spectrometers (Knollenberg probes) which were direct-connected to on-line computers for data reduction and display. Water droplet sizes are also determined from 100X photographs of an oil coated slide which is mounted to a retractable boom. Rotating cylinder systems are used to measure LWC (two cylinders in diameter and 0.125 in. diameter). With 85 data points, the spread in laser probe, oil slide, and rotating cylinder measurements of drop size and LWC was as follows:

Liquid Water Content	0.1	gms/m³
Droplet Size	5-4	Microns
Temperature	0.2	°C

In the 10-50u range, the uncorrected oil slide data are large by a factor of 1.8 (agrees with AEDC test data). The causes of oil slide error are evaporation of small drops, coalescence errors, and impact errors (flattening). Multiple cylinders exhibit run off at high (ITOF) temperature and are limited to lower temperatures for accuracy.

National Aeronautical Establishment Facilities

Reference 34 contains a discussion of iding experiments in flight compared with iding wind tunnel testing at the National Aeronautical Establishment Facilities in Canada. This reference concluded that natural iding conditions

are used with little or no choice of the conditions of the test. In simulated icing, LWC, droplet size, etc., can be changed or controlled as can the temperature and air velocity. In both cases measurement of the icing parameters is difficult and inconvenient and are more expensive when done in an aircraft. Tests in tunnels have not as yet been able to reproduce the higher speed, low turbulence levels, and natural humidity conditions. In the wind tunnel, due to turbulence or a degree of supersaturation (either true supersaturation or semisaturation caused by presence of large numbers of very minute droplets), frost is usually deposited aft of the true ice formation. The tunnel tests give the impression that the ice formation is of greater extent than would be observed in flight. Intermittent icing from broken clouds cannot be satisfactorily reproduced in a wind tunnel as it involves transitions from saturated to drier air. This is why a pressure type ice detector may function in a wind tunnel and give no signal in natural icing, since the holes may not plug in intermittent (broken cloud) icing. Total aero drag effects cannot be satisfactorily measured in icing tunnels, due to disturbances of spray rigs and interferences of full scale models, etc., plus major drag effects are often on unprotected parts of the fuselage, wing tips, antennas, etc. Good practice dictates prudent use of both wind tunnel and natural ice flight tests and good engineering judgement.

Naval Air Propulsion Test Center (NAPTC) Facilities

Reference 45 discusses the facilities, instrumentation, and ice tunnel testing at NAP.C. Trenton, New Jersey. The facility at Trenton is capable of supplying complete environmental simulation for experimental and production turbojet and turbofan engines. The test wing houses six major test areas. There are three altitude chambers, two sea level cells, and a ten foot diameter subsonic induction wind tunnel.

Control of water droplet size in the icing system is considered to be probably the most critical factor required. The icing systems are calibrated in the test cells prior to each engine evaluation. It has been found that droplet sizes vary due to variations in the cell geometry. Consequently, parameters such as nozzle water/air pressure ratio for various droplet sizes are determined for each new installation.

The following icing parameter instrumentation is provided at the NAPTC facility:

- 1. Rotating Cylinders (5 cylinder)
- 2. Cil Slides with Silicon Grease
- 3. Bausch & Lomb Photomicrograph Jamera
- 4. J-W LNC Meter

- 5. Closed Circuit TV upstream of spray rig
- 6. 16 mm High Speed Camera
- 7. 33 mm Robot Camera

The most effective way of determining LWC was by calculation, knowing the total water and air mass flow in the spray rig. This was because the attempts made to use the Johnson-Williams LWC meter in the cells resulted in inaccurate data.

Duct airflow is measured utilizing a steam heated total pressure probe and four heated wall statics. Duct air temperature is read on an electrically heated Rosemount probe.

Aircraft Tanker Facilities

Reference 121 contains discussions of the advantages and disadvantages (shortcomings) of aircraft tanker testing. It is the opinion of some Air Force experts that (after observing numerous evaluations of ice sensitive component ice protection subsystems) tanker, natural, and wind tunnel tests conducted on similar planforms do correlate where similarity in temperature, airflow, average LWC and drop sizes exist. However, with tanker tests the models are always full scale, and the aircraft, in combination with the spray tanker, has the capability to move different sections of the aircraft in and out of the spray cone, providing a degree of safety not found under natural icing conditions.

Tanker tests are reliable but meteorological conditions day-to-day cannot be controlled. Variations in humidity and ambient temperature, effects of cloud cover, and freezing level altitude are a few factors which have to be reckoned with when conducting tests with a tanker. With present systems, adequate control is maintained over the flow, both in rate and volume, of air and water to produce consistent clouds having an average LWC of any chosen value from 0 to 1.75 grams/cubic meter of air. However, only very limited control over droplet size distribution is attained. This is due to the fact that the spray nozzles are usually designed to operate most effectively over a fixed distribution having a mean droplet size or a fixed flow rate. Also, the cloud behind any tanker is turbulent, as opposed to the stable conditions in natural weather. There is a definite distance from the tanker in which to properly conduct in-flight iding tests. Flying too close to the nozzles produces liquid water instead of ice, and too far from the nozzles produces equally unusable ice crystals. Rime ice through clear ice formations may easily be found in that part of the cloud between the two extremes.

In recent years, the Air Force has attempted to improve the spray system (reference 61). Limited calibration of a modified icing nozzle configuration was jointly performed by the AFGL and the 4950 test wing, WPAFB, Ohio. The basic modification consisted of blocking 50 of the 100 nozzle elements in the icing manifold. The resulting calibration of the nozzle configuration showed that the system provided droplet diameters in the range of 26 to 212 microns; an improvement in the 18 to 944 micron range of the unmodified manifold configuration. Since natural environment droplets are from 20 to 50 microns, the problem remains.

Facilities Rankings

Table XX is an assessment of the icing facilities by relative ranking. The "Facilities" column also contains some subdivision by including methods with the facilities. The various factors are ranked with each facility in an order from I to 6 beginning with the top "Undisputed Best" rank of I to a "Fair" ranking, number 6. In the places where no rankings are given, the assessment factor is not applicable to that particular method or facility. Therefore, no overall ranking of one facility against another is given or is it thought to be necessarily appropriate.

ASSESSMENT OF NEW ICE PROTECTION METHODS (TASK 6)

The majority of modern light transport aircraft and some general aviation aircraft will fly in icing conditions, either in the course of regular routes or during inadvertent/unavoidable encounters. Conventional ice protection systems (electrical, hot air, chemical, and pneumatic) have been developed to the extent that technical improvements seem to come only in small expensive steps. Consequently, there exists a requirement for new innovative, low power, and inexpensive ice protection systems. The major technical need (reference 29) is a system characterized by a small required specific power. By this, is meant the smallest amount of power per square inch of the projected surface. Such systems are discussed in detail in the succeeding paragraphs.

ELECTRCIMPULSE ICE PROTECTION SYSTEM

Electroimpulse deicing is based upon the technology of exerting an impactless mechanical shock to the aircraft skin in such a way that the elastic deformations of the skin result in a mechanical shedding of the ice. According to reference 102 in a more discrete definition, it is said that a high acceleration is imparted to the skin by a high pulse of energy in such a way that the ice is shed or precipitated in an inertial fashion.

The electroimpulse ice protection system is a mechanical system characterized by low power requirements as compared with thermal-electric systems, worth consideration as a new concept for ice protection. The

TABLE XX

ASSESSMENT OF THE ICING FACILITIES BY RELATIVE RANKING

NA FM5	CONSTREMENTS DOING ERTECTS AND LIFT AND LIF	127, 717 172, 717 1800 1815 (2)	7	2 1 3 2	3	2	~	2 2	2 1 4	2	3 6	3 6	2 5 9
TEAS FOR HEIDENS/FWELTHS ASSESSMENT ROWNING	C COBINED			~	-			- 7	7			*	
ASSLS	TANDAIA ZETETE	פודגעני	<u>.</u>	~	,^	٠,	v	7	-	~	7	~	æ
TELTITE	Million Strict	3004 2 A ATAB		~	~	7	~		-		~	~	7
N 1/910	/017A_JATZ/1_7/21	NLSVI	: ++	-,	~ ——-	7	7			<u>'</u>	· ·	- <u>-</u> -	-
OK MAIN	2480TAN 30 7017. 27017.107	ಪ್ರಚಿಗಿತ ಮತ್ತು	- ,		'n	 1				7		-	<u> </u>
T ST	VOITAVASSENVITION ACITIACIA	iatam Mi 30		~	7	~	м	-	7	-	-	7	~
	ALVERS AO EATT CONDO	TURNE WANT	-	~	~		-	_	<u>~</u>	-	3	~	~
: :	PARAMETIRS	1571	!	~		~	~	~	<u>~</u>	-	<u> </u>	s,	~ .
- 1	2927.274.24.4 30.30	CONTR.				7	~	~	~	~	-		
-	40.70	ATVO)	: -	2	-	7	2	-	•	~	~		~
	7500 E/A	avilai .			7	~			<u></u>	~	m	<u> </u>	~
	RUNDING LIGGING 1. Madispated Best 5. Excellent 6. Expy food 4. excel 5. Pelus 6. Jair (Excely (Seful)	ATTHEM TO COME BE	Analytical Pethods	full Safe Ling Wash Numel	advaste Bing Kind Banct	Inches Direct Councet teing hind Namel	Togone free Jet Lynng Wind figure)	Thight fest failer temp Test	Flaght Test Katoral Toung	Hight Test for Shapes	Spray Rig Ling, Eur Blown	Spray Rig Lings, Wind Blown	king fest tell

electroimpulse system is based on the principle that an impulse, coming in a precise time sequence, causes deformation in the skin and ice layer. The resultant mechanical stresses in the skin are of smaller values than the fatigue limit or the limit of cyclic strength, while those stresses arising in the ice layer are sufficient to effectively destroy the bond, resulting in ice shedding.

In order to avoid large deformations, the electroimpulse method uses a noncontact remote action such as electronic induction. To decrease power required, the system uses short power impulses followed by prolonged time intervals to recharge electric capacitors. Optimizing the shape of the impulse also decreases the power consumption. For optimum efficiency the capacitor discharge time is controlled as a function of the natural frequency of the skin and is usually set to be less than one-fourth of the natural time period. By establishing a sharp wave-front pulse of energy in the electromagnetic (inductor) coil, the skin is rapidly displaced and caused to vibrate at its own frequency. Maximum displacement occurs at one-fourth of the period; also, the ice must be shed while the skin is accelerating to its maximum rate during this period. The power requirement for the electroimpulse system is about 1/10 of that required for conventional ice protection systems, and is discussed in this section under "Ice Protection System Penalties."

The electroimpulse deicing system in an aircraft consists of one or several standard sets of units; the actual number depending on the size of the aircraft area to be protected against icing. A standard set comprises an electric unit, a programming switch, several dozen inductors, and the corresponding number of semiconductor switches - thyristors. The electric unit consists of a voltage transformer, a rectifier, and capacitors. The electric units may be standardized, and therefore used on practically any type of aircraft. Figure 14 shows a typical electrical schematic and leading edge arrangement.

The design and location of the inductors is extremely important. The number of inductors should be kept to a minimum and they should be used with maximum efficiency. Efficiency is governed by the gap between the skin and wire turns in the inductor. The inductor itself is mounted to a nonmetallic (or insulated) rigid bracket such that the bracket deformation is much much smaller than the skin deformation. The area of skin protected (vibrated) by the inductor must be carefully determined and there should be some overlap of the areas.

Inductors can be made in various shapes and sizes, although most are round for design convenience. The number of wire turns is a function of the skin rigidity and rigidity of the structure, so several types of inductors may be required on one aircraft or component thereof. Sometimes two inductors in series connected to one thyristor unit will prove to be more effective and will allow an increase in the number of inductors in a standard set.

Electroimoulse Deicing-Electrical Schematic

Electroimpulse Deicing-Leaning-Edge Arrangement

Figure 14. Electroimpulse System Details, Ref 1/2

The chordwise and spanwise spacing location of the inductors is extremely important. The inductors should be mounted along the span of wing or stabilizer at intervals of 20 to 40 inches (500 to 1000 mm). If the ribs are closer together than this interval range, then an inductor should be mounted at every rib spacing. The shorter the span or the closer the ribs the more sharply the rigidity of the structure increases. As a result, the requirements for effectiveness of the inductor increase; also, a thicker skin is required because the stresses increase accordingly. The inductors should preferably be mounted between the ribs. However, it is convenient to use the ribs absorb a portion of the induced vibration amplitude which is measured in fractions of a millimeter.

The electroimpulse deicing system concept is still in the research and development stages in this country with very little information to form a data base.

Laboratory tests have been conducted (see reference 55) to check the efficiency, versatility, and possibility of future application of the electro-impulse deicing system. In this test program, a cantilever (horizontal) beam was set up, part of which was covered by ice or a specific mixture of mortar whose properties simulated those of ice. Subsequently dynamic loadings were applied at various distances from the beam end and the pattern in which the ice or mortar failed was observed. Parameters affecting the ice or mortar failure, such as beam length, distance from impact (inductor), layer thickness, and temperature of ice were measured and recorded. A simple theory for static beam loading was developed.

The tests performed were principally concerned with the mechanics of crack formation and failure of ice or mortar deposit. Since the principal concern was not the operation of the impulsive deicing system, impact (dynamic) loading was employed for deicing instead of inductor devices. A mixture of mortar was used rather than ice in most cases, because it was a more convenient material to use during the tests, not requiring refrigeration with properties which do not depend upon ambient temperature.

The main purpose of the impulsive loading of the beam (or on an aircraft outer skin) is to induce a flexural wave which will transmit some sort of energy capable of removing or breaking the ice on the surface. The flexural wave is believed to be made up of two other wave types: (1) a shear wave transmitted by shear deformations, and (2) a dilatation wave propogated by means of rotation of cross-section about the beam' neutral axis. The shear and dilatation waves are purely transient phenomena and at least 10 reflections of the two propagated waves occur before the first mode of vibration is established. Ice will usually break during the transient period and is off when vibrations on the beam are set up, so that the vibrations are not involved in the initial failure of the ice, although the inertial effects can hasten the altimate removal of the ice.

The tests indicated that where there were cracks in the mortar caused by static loading, significantly higher impulses were required for initial removal of the mortar (ice). The mortar would absorb some of the wave energy by not letting it fully transmit through the empty spaces of the cracks. It must be remembered, then, that the type of ice accumulated on a wing at higher speed, particularly a highly swept wing, also has highly irregular shapes (lobster tail effect) with gaps which can absorb a significant proportion of the wave propogated through the skins.

The principles of the electroimpulse system are basically sound, and they are not new since some sheet-metal-forming processes have used the same principles for many years (reference 102). However, the main attraction is that the electroimpulse system affords an electromechanical method of shedding ice, which means the skin surface does not have to be heated above freezing - as is the case for electrical or bleed air systems. As a result, the electroimpulse system operates almost independently of outside air temperature (CAT) and LWC. However, there is some purpose (in different LWC conditions) in changing the cycle time so as to allow some ice mass to form on the surface before it is shed. It is implicit in this type of system that they do not have the runback or insufficient heat problems which plague many present deicing systems.

Because of the potential merit of the electroimpulse type system and the interest shown by various organizations, it is recommended that further research and development activity be conducted to explore, in more detail, the technology of this system. Practical test models representing current and planned airfoil configurations and fabricated with the proper materials and design techniques should be tested in an iding tunnel to validate the performance of the system. These research and development tests should be designed to concurrently provide parametric data as a foundation for an organized data base which will support the requirements of the general aviation industry in the design of such an ide protection system for existing and future aircraft.

MICROWAVE ICE PROTECTION CONCEPT.

The basic concept studied in the feasibility analysis of reference 115 is the use of a surface waveguide, composed of a thin layer of a stable dielectric material that has approximately the same dielectric constant as ice, for deicing the surface to which it is applied (figure 15).

In the ico-free condition, microwave power injected into the surface waveguide will propagate down the dielectric slab, with relatively little loss of power, by successive reflections off its boundaries in what has been termed a "trapped mode." This requires that the angle of incidence of the microwaves on the air-dielectric interface exceed the critical angle, $\theta_{\rm C}$, for total reflection. As layers of ice begin to form on the dielectric surface, they will have the effect of thickening the surface waveguide so that

 ϵ_0 = dielectric constant of air ϵ_2 = dielectric constant of ice ϵ_1 = dielectric constant of dielectric layer d_1 = thickness of dielectric layer d_2 = thickness of ice layer

Figure 15. Guidance of Microwave Energy by Composite Ice-Dielectric Surface Waveguide. Ref 115

microwave energy will be able to penetrate the ice layer and be totally reflected at the ice-air interface (figure 15). The ice layers containing the microwave energy will be subject to dielectric heating by dissipation of the microwave energy and will experience a temperature rise. Only the ice will experience appreciable heating, the ice itself providing the mechanism for converting microwave energy to heat. In the conventional thermal deicing system, electrical energy is converted to heat in resistive heater pads that line the entire leading edge of the airfoil; sometimes the entire leading edge of the airfoil is heated, including portions where there may not be any ice.

The high efficiency of the microwave deicer depends upon the following considerations:

- 1. The microwave technique provides a means of efficiently directing energy only to the existing ice. The airfoil itself is not heated. If there is no ice, there will be only minor heating of the airfoil leading edge.
- The use of hard, smooth, erosion-resistant dielectric coatings, such as alumina, significantly reduces the strength of the ice adhesion bond, resulting in lower microwave power requirements.
- 3. Microwave heating is very rapid and is localized to the vicinity of the adhesion layer. The rate at which the ice is heated can be controlled by pulsing. The loss of heat conduction is a relatively slow process so that there is a very rapid net gain in heat.

The major benefits required of a microwave deicing system that are believed to be feasible are as follows:

- 1. Low Power Consumption
- Low Weight
- 3. Low Cost
- 4. High Reliability
- 5. High Maintainability

As shown in figure 16, a typical microwave deicing system preliminary design configuration may consist of the following components:

- 1. Microwave Deicer Boot s'
- 1. Compler

Figure 16. Microwave Deicer Rotor Blade Concept

- 3. Distributor/Power Divider
- 4. Feeder
- 5. Microwave Tube
- 6. Power Supply
- 7. Pilot's Control Panel
- 8. Ice Detectors
- 9. Temperature Probe (OAT)

The estimate of prime power requirements to shed ice on an airfoil leading edge is an order of magnitude less than that required by an equivalent electrothermal deicing system.

The microwave deicer system requires that the deicer boot be fabricated from highly erosion resistant dielectric materials to protect the surface from sand, dust, and rain. Some of the materials which have received the greatest attention so far are alumina, lennite, polyurethane, and nickel. The most popular combination of materials is alumina and polyurethane, which provides erosion shields equivalent to or better than nickel at considerably lower weight penalty.

The feasibility of a microwave deicer depends upon the dielectric constant and the loss tangent of the ice appearing on the airfoil (or ice sensitive component). A literature search made during the feasibility studies of reference 115 revealed that this specific information was not presently directly available.

The loss tangent of the ice which accumulates on the leading edges of an airfoil is different than that of statically grown, pure, single crystal ice used for scientific purposes. Some of the significant differences are the following:

- 1. Unfrozen Water Content (Super-cooled Water Content)
- 2. Air Content
- 3. Impurities
- 4. Rate of Growth
- 5. Crystal Structure

The most significant parameter affecting the loss tangent of the ice is the percent of unfrozen water content. The loss tangent is defined as follows for any dielectric material:

$$\tan \delta = \frac{\varepsilon''}{\varepsilon'} = \text{Loss Tangent of Material Heated}$$

 ε'' = Imaginary part of dielectric constant

ε' = Real part of dielectric constant

The dielectric constant is made up of the imaginary and real parts. Depending upon the type of ice and the frequency considered, the loss tangent can vary several orders of magnitude. Since the power required to heat any dielectric material (usually expressed in watts per unit volume) is directly proportional to the loss tangent, it is extremely important to know the loss tangent associated with the characteristics of ice accumulated on a protected component.

Loss tangent tests have been conducted in the laboratory (reference 87) with various types of composition of ice which were supposed to represent natural icing and cover the full range of tan δ expected. Although these ice compositions may represent some of the expected types for helicopter blade icing, they are probably not the types best suited to represent the type(s) of ice collected by ice sensitive components on light transport and general aviation aircraft, particularly those not in close proximity to large bodies of salt water. Salt was used in the high-loss ice samples of the tests cited in reference 87. The ice collected on fixed wing G/A type aircraft would be more typified by the so called low-loss samples which take longer and require more power to shed. One possibility of improving the shed time and power requirements for low-loss ice, is through the use of a third layer in the dielectric composite which is called a "lossier" layer. The third layer is a thin, low loss erosion strip used for controlling the surface wave guide attenuation constant.

A comprehensive ongoing program should be conducted to explore microwave deicing technology for use with general aviation and light transport type aircraft. Much promise has already been shown for its possible use in deicing systems for helicopter blades. The systems research programs may make use of the research work done for helicopters. The research which should include high power, high efficiency, low weight microwave tubes, low-loss high dielectric constant materials, and optimized wave launchers would be applicable to all potential users of microwave deicing systems. Feasibility studies are required to determine the possible use of microwave technology for deicing wing and stabilizer leading edges. The power, weight, and cost studies accomplished for helicopter rotor protection by microwave deicing systems should be repeated as the initial effort for fixed wing aircraft.

ICEPHOBIC MATERIALS

Icephobic coatings have been a subject of investigation for the past 20 years. Many attempts have been made to find a lightweight, inexpensive substance that can easily be applied to aerodynamic surfaces which would either prevent the formation of ice or reduce the surface adhesion force to the extent that aerodynamic and/or dynamic forces would remove the ice (reference 60). A fundamental requirement in any research program to find an optimum icephobic coating material, is the knowledge of what causes ice adhesion and how to minimize it. Factors that play a part in the adhesion of ice to a surface are as follows:

- 1. Van Der Waals Forces
- 2. Hydrogen Bonding
- 3. Wetting
- 4. Roughness
- 5. Contaminants (Including Air)
- 6. Interface Chemistry
- 7. Contact Angle

Reducing the adhesion of ice requires reducing substrate wettability making it more hydrophobic. This is accomplished by reducing its reactivity and surface forces, making it more inert and more incompatible with water. Also, the resulting higher contact angle makes it more likely to occlude air at the interface. Air at the interface reduces the bonding and produces stress concentrations which reduce adhesion.

Water is prone to hydrogen bonding, which is the basis of the ice structure, and thus, water and ice are attracted to a substrate (surface) having H-bondable components, i.e., oxygen atoms. A low ice adhesion surface should then be free of oxygen atoms.

Chemical bending strength or energy varies with different atom pairs and contributes to the relative activity or inertness of a substrate. A high energy surface, exhibiting high interfacial energy, has high attraction for a contacting fluid and a low energy surface the opposite. A low energy surface then is desirable. Polymeric fluorocarbons and hydrocarbons have low energy surfaces. They have low attraction for water and low ice adhesion.

Although fluorocarbons have low ice adhesion (much lower than metals), teflon (PTFE) for example, under repeated freezing cycles or high droplet impact velocities, produces stronger ice adhesion than expected. This occurs because: (1) high impact of droplet penetrates into the material pores to anchor ice, (2) the soaking changes the contact angle, and (3) during repeated freezings, the micro air bubbles are removed, thus adding bonding strength.

Another difficulty with low ice adhesion materials like polyethylene, teflon, or silicones is their softness or creep. Poor abrasion resistance may preclude their use on aircraft where there is high impact and wear exposure.

In order to obtain low ice adhesion and induce ice release, certain conditions must exist which include the following:

- 1. Low energy surfaces of solid substrate (or applied coatings).
- 2. Absence of high energy contamination of the surface.
- 3. Presence of low energy contamination to impair bonding.
- 4. 'cclusion of air to impair bonding and promote stress concentrations.
- 5. Optimum degree of surface roughness to encourage air entrapment.
- 6. Substrate construction or properties that promote generation of stress and subsequent adhesive failure of the ice.
- 7. Appropriate stresses.

The appropriate stresses for initiating and propagating adhesive failure (as given in reference 60) include the following:

- 1. Single shocks from direct mechanical impact.
- 2. Flexing of the member/component in normal use.
- 3. Sonic or ultrasonic vibration at optimum frequency imposed electromechanically.
- 4. Heating (or cooling) intermittently to create temperature gradients and differential therm. expansion to stress interface.
- 5. Provide alternating strips of high and low coefficient-of-expansion materials in or beneath surface to develop stress upon temperature change.

6. Utilize bimetallic elements to magnify displacement upon thermal change. When heated by radiation, electrical resistance, or hot fluid, these bimetallic elements would induce local stresses in a flexible skin.

The implication is that some external stress is needed to initiate cracking, etc., for ice shedding to occur. This requires that the ice sensitive member or component be designed for natural flexing or be provided with an ice protection system which is a combination of an icephobic material and a mechanical, electrical, or thermal system. The best use of icephobic materials in combination with other ice protection systems is a subject for an icing research program.

Icephobic materials should be investigated to determine which candidate materials exhibit the characteristics most desirable for application to fixed wing light transport and general aviation aircraft, such as:

- 1. Low cost.
- 2. Ease of installation in new aircraft or retrofit in older aircraft.
- 5. Permanent or semipermanent coatings.
- 4. Compatibility with other aircraft materials.
 - 5. Ease of maintenance.
 - 6. Reliability.
 - Combined use with other ice protection/stress inducing systems.

Icephobic materials possess the potential advantages of low cost and light weight. According to reference 98, a savings of over 200 pounds may be realized in the use of icephobics over an electrothermal equivalent system for large aircraft. The use of icephobics, as with the microwave and electroimpulse systems, does not involve the problem of rumback ice which is often a characteristic of the thermal systems.

The majority of the documents obtained during the literature search and listed in the computer file on icephobics concern research and development testing of the ephobic materials for ice protection of helicopter rotor blades. The obvious advantage of the helicopter rotor blade over the fixed airfoil is the dynamic force of the rotating blade for shedding the ice, even through this force is variable over the length of the blade. The fixed wing aircraft must attain considerable velocity or flight speed to approach the aerodynamic forces available to the rotor in order to induce shedding.

Figures 17 and 18 show the results of some tests conducted by the U. S. Army Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. In figure 17, the average shear force required to dislodge the ice from the test sample is plotted against successive or repeated ablative tests. The results are very erratic. Two coatings showed very low adhesion force repeatedly until the test samples were subjected to simulated rain tests, after which the adhesion forces increased to the baseline value. Figure 18 shows the life of a Dow Chemical Company substance under the flight test conditions.

The NASA research program must investigate the following factors considered in the use of icephobics for ice protection systems for fixed wing aircraft:

- 1. The candidate materials which must exhibit the optimum low energy characteristics, utilized with or without a soft (i.e., sponge) substrate.
- 2. The aerodynamic forces required to remove fractured ice minimum required with the candidate materials for various sizes and shapes of ice accretions.
- 3. The methods by which the required initiating cracks or fractures will be made in the ice accumulation.
- 4. All of the first three considerations above for both straight and swept airfoils.

REDUCED ICE PROTECTION REQUIREMENT AND ICING INSTRUMENTATION ASSESSMENT (TASK 7)

GENERAL

A comparison of a typical general aviation aircraft flight profile to a modern jet transport profile shows that in many ways the light aircraft is faced with a more difficult ice protection design problem (reference 1).

Statistical data compiled by the FAA over an eleven year period (figures 19 through 21) show that the most commonly assigned cruising altitude for general aviation is around 5,000 feet where the largest number of iding encounters occur. Therefore, general aviation and light transport aircraft toperating up to 10,000 feet have a more demanding enroute ide protection requirement than jet transports flying at typical altitudes of 30,000-40,000 feet, well above most of the iding conditions. Also, the jet transports climb to altitude very quickly, thus minimizing their exposure.

Figure 17. Average Shear Force per Ablation Test, Ref 107

[AVRADCOM] ICE PHOBIC COATING FLIGHT TESTS

- -Two Materials Tested (Jan-Feb '78)
- -HISS/UH-1H Tests
- DOW E-2460 Most Effective

-5°C; 0.25 g/m3 >79 minutes

-5°C; 0.50 3/m3 >60 minutas

-10°C; 0.25 g/m³ >77 minutes

40°C ; 0.50 g/m3 40 minutes (mild shed)

-15°C; 0.25 g/m3 13 minutes (torque limit)

- Effects of Rain, Snow, and Dust, etc. Unknown

Figure 18.

8|-19079

ANTERIO E PER ESPECIA NO METAL PER ESPECIA. O NOTO NO ESPECIA

Fig 21. Icing Encounter Frequency Vs Altitude, Ref 1 $\,$

0

20

\$

ALTITUDE - FEET .

Data on the characteristics of icing clouds with regard to icing severity have been obtained from a variety of locations around the world, mostly in the northern hemisphere. They cover diverse time periods, flight conditions, and sensing equipment. A very excellent summary of the icing severity data from various sources including the NASA Perkins Report, the 1972 Briggs and Crawford British Data, and the V. S. Savin, et al Russian data, is contained in reference 102, a study of ice protection for advanced helicopter designs.

No new icing severity measurements have been reported in the United States since 1952 (reference 102). However, foreign icing severity data collected more recently (1972) confirmed the validity of the older U. S. data, as shown in figure 22. The figure is an overlay of a liquid water content probability curve derived by Lewis in 1952 from 1940's data superimposed on the probability curves from V. S. Savin's data, which was based on five times more data gathered over a twenty year period.

REDUCED ICE PROTECTION REQUIREMENT

In setting up a hypothetical ice protection system requirement that is less than the severest icing condition required by FAR 25 (Appendix C), one must consider the following:

- 1. What are the actual cloud icing severity data measured worldwide from all sources?
- 2. What is the accuracy of the measured data (i.e., do the data from various sources verify each other)?
- 3. What are the present design requirements for full ice protection as established by the FAA?
- 4. Considering the given flight envelope or profile for light transport and general aviation aircraft, how can the design requirements (FAA FAR 25 icing envelopes) be logically or plausibly reduced without compromising physical realities in a hazardous manner?
- 5. What other factors may be addressed to reduce the ice protection requirement from the severest icing condition?

The operational implications of limited, i.e., less than full FAA FAR 25 ice protection certification, requires that the following areas be studied for possible improvements:

- 1. Dispatch Rules
- Crew Options

LEGEND: - - - 95% PROBABILITY LINE FROM NACA IN 2738

Figure 22. Water Content as a Function of Ambient Temperature at Different Water Content Quantities (Stratus Clouds)

- 3. Airborne Instrumentation Requirements
- 4. Forecasting Improvements
- 5. Air Traffic Control Restraints
- 6. Iding Intensity Definitions
- 7. Levels of Icing Severity
 Appropriate for the various G/A aircraft in terms of:
 (a) altitude, (b) temperature limits, (c) icing
 intensity, and (d) geographical limits.

Also to be considered for less than the full FAR 25 certification requirements, would be the consideration of matching limited protection systems to limited icing conditions. This would require definition of allowable ice accretion rates and knowledge of the penalties associated with the ice accretions for each individual aircraft. The decision as to what components should be protected in the designated limited icing condition, would necessarily be based on as much analysis and testing of the aircraft and its protective systems as presently required for the full FAR 25 certification.

An alternate way of showing iding severity probability is shown in figures 23 and 24 as calculated during the study for reference 102. These curves show independent probability of iding temperature and liquid water content below 10,000 feet.

The present standard icing conditions used for the design of all ice protection systems are the icing envelopes of FAA FAR Part 25, Appendix C. These envelopes of conditions are shown in figures 25 and 26 and are the basis for certification for all aircraft ice protection systems if the airplane is to fly in known icing conditions. These envelopes do not represent physical relationships between the variables, but represent combinations of the parameters considered to have sufficient probability of occurrence to make it appropriate that transport category aircraft be designed to cope with them (reference 17).

Since the probability of encountering natural iding conditions below -17.8°C (3°P) has been shown to be extremely remote (reference 102 indicated that Canadian experimenters did not find one encounter below -11°C (12.2°P) in three years of natural ide testing), the first estimate for reduced iding conditions for light transport and general aviation aircraft operating below 10,000 feet altitude would be the same as the conditions proposed for helicopters (figures 2° and 28). The curves are the same as the existing FAR 25 curves except that the low temperature limit is -17.8°C (0°P). Some researchers have considered -20°C (-4°P) as the lower limit because of the AVSCOM specification lower limit for engines (reference 102). These

Figure 23. Outside Air Temperature Exceedance Probability Below 10,000 Ft, Ref 102

ORIGINAL PAGE 18 OF POOR OUALITY

Figure 24. Liquid Water Content Exceedance Probability Below 10,000 Ft, Ref 102

Figure 25. Continuous Maximum (Stratiform Clouds)
Atmospheric Toing Conditions
FAA FAR Part 25
(Source of Cata: NACA IN No. 1855 and No. 2569)

ALTITUDE: 4,000 TO 22,000 FEET

Intermittent Maximum (Cumuliform Clouds) Figure 25. Atmospheric Teing Conditions FAA FAR Part 25

(Source of Pata: MACA TN No. 1855 and No. 2569)

Figure 27. Recommended Continuous Maximum (Stratiform Clouds)
Atmospheric Icing Conditions, Liquid Water Content Vs
Mean Effective Drop Diameter, Ref 102 for Helicopters,
With Ref 134 Overlay

Intermittent Maximum (Cumuliform Clouds) Atmospheric Icing Conditions, Liquid Water Content Vs Mean Effective Drop Diameter, Ref 102 for Helicopters, with Ref 134 Overlay Figure 28.

criteria represent the 99th percentile of exceedance probability for altitudes up to 10,000 feet, the normal altitude range of light transport and general aviation aircraft of this study program.

ASSESSMENT OF AIRCRAFT ICING INSTRUMENTATION - EXISTING AND INDER DEVELOPMENT

Aircraft structural icing is one of the major weather related hazards to general aviation. This hazard can be greatly reduced if the aircraft are provided with devices that will do the following:

- 1. Warm the pilot of icing conditions or give an indication of initial icing before the pilot would otherwise be able to detect it.
- Give the pilot an accurate indication of the icing rate or intensity, if he chooses to remain in the icing conditions.

Another requirement is for the quantitative measurement of the various icing parameters which stems from the FAA certification requirement for demonstration of the aircraft to operate safely in icing conditions. To fulfill this requirement, it is necessary to obtain quantitative data on flight parameters such as airspeed, altitude, CAT, etc., and on icing conditions such as liquid water content, droplet size and distribution, and ice accumulation (size and-shape). Also, qualitative data on aircraft handling, such as stability and control are required.

An assessment of the icing instrumentation presently used or under development by various industries and Government agencies, both at home and abroad, has been accomplished through a review of the literature. The documents containing icing instrumentation information were selected by interrogation of the computer file for such data (see Appendix C - Comments Table on Instruments). The extracted information has been summarized in table XXI. The table contains a list of icing instrumentation by name, agency source, and/or inventor. The type of principle of operation is shown for each instrument as data have been found in the literature. The instrument utilization, the measured icing parameter(s), and the problem areas associated with the instrument which may limit its accuracy or its utilization are given where known. The lack of a check mark in the problem area column does not necessarily mean there are no problems with an instrument, it can mean no data were available.

There are two basic methods of detecting and assessing icing in flight and all icing instruments fall into these two categories (reference 35). The first method is to allow ice to accumulate on a suitable probe and then detect its presence (ice accretion instruments). The second method is to sense the atmospheric conditions conducive to icing and then to continuously evaluate its likely severity (inferential or thermal detectors).

TABLE XXI ASSESSMENT OF ICING INSTRUMENTATION

ſ	TYPE ON PRINCIPLE OF OPERATION								UTILITATION					-	ICING PARAMETER							PROBLEM AREA									
:WTRECT WE	Differential Pressure	rad Rest	Reta Radiasion Aries	fortaing (glissiers (builtiple)	Flexity Demail	teared faut(s)	Sungle (1) ruber (Nuteting)	Vibrating Rol	Decing General	A cast I	Michael at Obstantial Chemical	lpetral	Infrared	Marital Statement Constraint Sensor		Airciatt Natural Louge	Aircraft - Luder feing	Seatistical Buscarch (Notes)	Kather Bullows	Meather Statton	Le lictor thon	Herpital Salas	forces of David Pulsed Sons	300	lemerature	fressure	Daniel ity	Particle Counting	English Court (2009) Court Co.	or order state	Bechanics tales formally or failure
	_		4	2 :	_		√ 1	_				-	~		_		-	-							<u> </u>	<u> </u>			_		****
rate Probe												λ			1					- !		,	ĸ					1			
SFC Laser Nephelometer				ı								-			. ,	. 1	x	ĭ		;		χ	1						τ		
stating 'ditiovilmiers	_			•																ij	ı		X						X		
ASA leing 'wier	, X										τ				:	· 1		¥			-	x							ĭ	K.	
used large Champter Oil maer											<u> </u>												x x	-						X.	
ohnson-williams HeaCod wire		x									ι				: -			X		- !		τ						:		x	1
ron Shatcher - Oil Saide											٠												τ							X.	
aser Reim (SP) - 181												,				•	` ^						ί,							Ϋ́	
and Combinate (1975)												ī								- :			,							•	
all het Ned																	, x						`		X.						
emier Seretion Seror (VVII)						Ĭ.																	_							x	
Numberative Total Nator - Buskin Number The Derector - Stailabrass 2000 Leven Proper					1	į.									x .		c			:	۲ -		¥		ι					^	*
Lung Onset Detector Rosembert								ť									τ 1				τ							- 1			-
Court Thea	1																<u> </u>				_`									~ ·-	
interential bter Tesuington					7	•											١ ١	Ĺ			`				× .					τ.	
N Raster Accretion Moter						۲						ï				X.					X				τ						¥
Rosemblat - Restate Neter								τ									1,)	•			τ				ť						
amilear lie Accretion 'mtor														۲											X						_
Micromaya lea Ontector										τ											١				τ						
deta Radiation Neter			,																		1				ĭ,						_
versar devisator											ì										۲							y			1
te Particle counter. Mee Industries												X,																X			
Unio or Washington (ce Particle Counter)												X,				7												x			
Subsectionics PS (BMSS)												τ			•	ξ					_							1			ι
S afrecometer (%)												,			-	1												1			¥
Richard tering (S. 18955)												¥				χ												I			X.
Pitor Static Profes																	τ	۲								1	K.				
Standard Total Pressure Probe																	τ	τ]	I				
LINET MOTOGRAM SYNTEM												τ				τ												ı.		τ	τ
Meximan solutions are an				-								ï						_			7										
Assembled Paris 2000 WT		(¥.					
Normalian Curret DAT Indicator		ť																								۲,					
Notice to Constitute Detector																										۲,	X	:			
Additional Instruments																			,							τ	τ 1				

Ice accretion instruments include rotating cylinders and discs, stationary and vibrating rods, pressure orifices, beta radiation probes, etc. The accretion method is the simplest but it does have the limitation that at high LWC and high subzero temperatures the latent heat that is released as the water freezes raises the temperature sufficiently to prevent all the water from freezing. If the instrument operates above this "Ludlam Limit" (freezing fraction less than one), it will underestimate the LWC. The accretion probe must be deiced, usually thermally when a predetermined amount of ice has formed. This is followed by a "dead time" for the deice and subsequent cooldown periods before the next reading can be taken.

At first glance, it would appear that the accretion meter is the most direct detection and warning device, but there is a wide range of icing conditions where there is no simple correlation between the impingement rate and the potential accretion rate and the form of the ice. Considering all of the variables of catch efficiency, ambient temperature, LWC, and airspeed, etc., the accretion type instrument will give fairly accurate readings in low water content air at ter ratures below -10°C (14°F).

The thermal or inferential ice detection and LWC instruments utilize a heated probe or wire, exposed to the airflow, that is either maintained at constant temperature or has a constant heating power applied. The power required or the temperature attained can be used to determine the LWC, when the convection cooling is accounted for. Inferential instruments have the advantage, in that they depend solely on the evaporation of water and temperature measurement and do not suffer from the limitations imposed on accretion instruments due to accumulation of stray deposits. However, instruments such as the Johnson-Williams instrument, used widely over the years, underestimate LWC when droplets much larger than 100 microns are present. Inaccuracies occur in turbulent flow in ascertaining the amount of convective cooling.

A third method of detecting and assessing icing in flight and in icing wind tunnels for airframe structure or engine tests, uses cloud particle sizing instruments such as the Knollenberg system. These instruments measure the light scattered by a particle as it passes through a laser beam. The resultant signal is a function of the particle diameter and is used to generate a count in one of the fifteen 3 micron-wide size channels in the axially scattering spectrometer probe. This instrument measures droplets in the 3 to 45 micron range. Farticles in the 20 to 300 micron diameter range are measured by one of the Particle Measuring Systems, Inc. optical array probes (reference 36). This instrument uses fifteen 20 micron-wide size channels for counting the particles. By electronically integrating the number of particles and the sizes of particles, an estimate of the LWC can be made with the Knollenberg type of instrumentation.

The majority of the ice detector and particle measuring/counting instruments that fall into this third category are used in icing wind tunnels or engine icing test cells. However, some of the laser (ASP) systems such as used by Meterorology Research, Inc. (MRI) are small enough to be adapted to aircraft for use in certification or in meteorology research data gathering. These systems are connected to a complete system which may include altitude and temperature measuring instrumentation as well as the data recording system. While this kind of instrumentation is excellent for aircraft certification programs to qualify them for flight into known icing conditions, it is much too large and expensive for standard aircraft equipment for ice detection and intensity determination for pilot warning purposes.

Assessment of icing instrumentation is complicated by the fact that different groups or different researchers cite such different opinions on effectively the same kind of instrumentation. In reference 137, experience with oil slide data for measuring droplet sizes in the 10-50 micron range resulted in data too large by a factor of 1.8. Errors were due to evaporation of small drops, coalescence of drops (small ones into big ones), and impact or flattening errors. In reference 33, oil slide droplet sampling gave repeatable, stable samples such that there was no reason to doubt the accuracy of the oil slide system. It was stated that the reason that none of the normal problems attached to oil slide measurements were encountered, was due to the choice of oil and the method of operation. The oil used was a Shell Dentax 250 or a straight mineral oil SAE 250. The procedure was to extend the slide for only 20 seconds, expose it for 1/10 to 1/20 of a second and then retain the slide in the conditioned cabin of the airplane.

Considerable research remains to be done with respect to icing instrumentation technology. This research includes the following:

- 1. For existing instrumentation, determine the practical or optimum range of conditions for the instrument, its percentage of uncertainty, and the proper operational procedures.
- 2. Develop new icing parameter instrumentation such as the laser hologram two and three-dimensional systems with the associated electronics that may be used in icing wind tunnels. For this use, size and complexity are not limiting factors and the intent is the development of equipment that can be used as a standard for calibration of smaller and less expensive instrumentation. There is no standard at present.
- 3. Develop small accretion and inferential iding instruments that can be calibrated in iding tunnels against the standard equipment with the desired high level of confidence. The inexpensive small instruments can be the suitable instruments needed by general aviation aircraft.

4. The instrumentation required for airborne utilization should include instruments for measuring liquid water content, outside air temperature and possibly mean water droplet size. However, in the case of the latter parameter, it is not necessary to know the droplet distribution for aircraft icing effects evaluation. Also required for the airborne instrumentation which will be used for supplying data for forecasting, is the recording and transmitting equipment. Development of this equipment is required right along with the sensing equipment if weather stations are to be provided with the required data base for current up-to-the-minute quantitative forecasts.

ASSESSMENT AND RECOMMENDATIONS FOR ICING FACILITIES (TASK 8)

NASA recently completed a survey of aircraft icing simulation facilities in North America, providing for each facility its operational parameter ranges and size restrictions. (The results of this survey and a similar summary from reference 130 for the European facilities are provided in Appendix E.) Each North American facility was classified by NASA as one of four possible types: (a) wind tunnel, (b) engine test facility, (c) low velocity facility, or (d) tanker facility. The advantages and disadvantages of each of these categories were previously discussed in the section on "Experimental Prediction Methods."

The wind tunnel capabilities presented in the above survey indicate that test chamber sizes vary from 6 inches to only 4.5 feet, when NASA facilities are excluded. These size restrictions limit testing in these tunnels to instruments, small components, or scale models of larger aircraft components. Larger components and full scale aircraft will have to be tested in the NASA Icing Research Tunnel (IRT) or the rehabilitated Altitude Wind Tunnel (AWT). Only six wind tunnels other than the IRT and AWT are listed, and of these, only three (Lockheed, Boeing, and NRC-Canada) appear appropriate for testing of small components or scale models of aircraft. As a result, in addition to size restrictions, availability of these tunnels to industry becomes a problem.

It becomes increasingly apparent that in order to obtain the wind tunnel data base required to solve general adiation aircraft problems, the NASA iding wind tunnels will have to be utilized to a greater degree, and improvements will have to be made to expand the applicability of these tunnels, increase the accuracy of test measurements, and reduce the turnaround time between tests. These facilities are discussed in more detail below, including needed instrumentation, and recommendations for usage.

NASA ALTITUDE WIND TUNNEL .AWT)

Details of the existing NASA Lewis Altitude Wind Tunnel are shown in figure 29. Promosed rehabilitation modifications indicate that the AWT will have two large chambers for testing complete or large sections of

Figure 29. AWF Flow Circuit

aircraft. One test chamber is 45 feet in diameter and the other is 20 feet in diameter. The altitude versus velocity envelopes of the two different test sections are shown in figure 30. The altitude capabilities of the facility are sea level to 55,000 feet. This capability is applicable to both test sections since they are in the same loop. The velocity of the 20 ft diameter section is mach 0.8 maximum and the velocity of the 45 ft diameter section approaches 60 knots maximum. An overlay of the general aviation operational envelope on the AWT characteristics envelope is shown in figure 31. The characteristics of the 20 ft diameter section completely contain the general aviation envelope. The 45 ft diameter section characteristics are shown to be outside of the flight envelope of general aviation, but are applicable to ground operation and certain aspects of landing and takeoff operations.

A future option to the rehabilitation design of the AWT is to provide a 90,000 horsepower drive motor unit for the 26 ft diameter fan which in effect triples the power of the smaller drive motor. The "back leg" of the tunnel will have a simple rotor whirl rig for testing large scale rotors at speeds of approximately 60 knots. An overlay of these characteristics on the general aviation envelope (figure 33) shows that most of the envelope below 10,000 feet is included in the envelope if the provisions of this option are added.

It is understood from a recent conversation with NASA Lewis Icing. Research Center staff members, that the 90,000 horsepower drive motor unit will be a future proposed modification to the facility. The velocity in the 20 ft diameter section will be sonic for the maximum power condition.

In an effort to realize maximum efficiency with regard to the energy requirements of the AWT operation, it is recommended that simultaneous testing in the 45 ft section and in the 20 ft test section be considered whenever it is possible and practical to schedule them in that way. This will require considerable planning and coordination under the direction of NASA personnel, so that tunnel conditions will be suitable to the requirements of both icing test programs.

The AWT 20 ft diameter test section with it broad range of altitude and velocity conditions will have the capabilities required for icing tests of a variety of general aviation aircraft ice sensitive structure and components and associated general research. The following are representative of the types of tests envisioned for the two test sections.

- 1. Wing ice and tail ice interactions.
- 2. Wing and fuselage junctures.

Figure 30. AWT Characteristics

Figure 51. Comparison of a Typical General Aviation Aircraft Operational Envelope With the AWT Capabilities

Figure 32. AWF Flow Circuit

Figure 33. Overlay of General Aviation Operation Envelope

- 3. Wing and engine combinations.
- Propeller, engine, fuselage combinations.
- 5. Empennage pod-mounted engines and fuselage (ice shedding problem).
- 6. Large wing sections.

- 7. Empennage sections (complete vertical and horizontal stabilizers; T-tails or V-tails; fuselage interaction).
- 8. Nacelle inlets.
- 9. Full scale verification tests of scale model test techniques used in small icing wind tunnels such as the IRT or smaller industry/ university icing tunnels, to verify accuracy of mathematical scaling factors used for scale model testing.
- 10. Research and initial calibration of water spray systems designed for use on icing tanker aircraft.

NASA ICING RESEARCH TUNNEL (IRT)

The NASA Lewis Icing Research Tunnel, which is the largest icing tunnel (6 feet by 9 feet) in the United States, has been used for testing sections of full scale aircraft structure, full scale small components, and scale models of many ice sensitive components such as the following:

- 1. Straight and Swept Wing Sections
- Engine Inlets
- 3. Radomes
- 4. Missile Components
- 5. Tail Surfaces, Horizontal and Vertical
- o. Fuel Vents
- T. Helicopter Rotor Blades
- 3. Elevator Horns
- 9. Engine Bullet Noses
- 10. Helicopter EAPS (Particle Separator)

- 11. Pneimatic Boots
- 12. Engine Cowlings
- 13. Inlet Screens
- 14. Antennas
- 15. Slatted Wing Sections
- 16. Slotted Wing Sections

In addition to the ice sensitive components that have been tested by various aircraft companies in conjuction with NASA, many other basic research programs on icephobics, icing instrumentation, ice protection systems, and other aspects of general icing technology have been conducted by NASA over the past years in the IRT.

The IRT is a closed-return atmospheric type tunnel with rectangular cross-sections except at the 20 ft diameter drive fan in the return leg. The four corners have turning vanes and the contraction section has a 14 to 1 area ratio. The test section is 6 feet high, 9 feet wide, and 20 feet long. Maximum speed for the empty test section is 300 miles per hour, creating a test section pressure equivalent to about 3,000 feet altitude. The floor of the tunnel contains a mounting plate located on a turn-table which is nearly 9 feet in diameter. The tunnel airflow may be refrigerated to -15°F or lower, if necessary. Calibrated icing clouds may be generated with liquid water contents from about 1/2 to 2 grams/cubic meter with volume mean droplet diameters from roughly 10 to 20 microns. The drop size distribution is approximately a Langmuir "D" type. The icing cloud is uniform in intensity in the center of the test section over a region about 3 feet high by 5 feet wide.

The IRT is operated by NASA personnel, but the company testing in the facility must build the model and supply a test crew to install it, run the tests, record the data, and remove the test equipment at the conclusion of the tests. The company must provide its own data recording and data processing systems.

An improvement in these conditions would be to have NASA provide the data recording and processing equipment. This would include standardized temperature recording equipment for the standard thermocouple materials normally used in the temperature range of iding and ide protection systems. Pressure measuring equipment and the data recording equipment for reasonable ranges and numbers of parameters could be provided which would simplify the logistics problems and help the preplanning of many of the test programs. Any specialized instrumentation should still be supplied by the company doing the test, the same as before. By providing data recording and automated data

reduction systems, test efficiency would be greatly improved. The result would be to simplify test planning, reduce setup time, and increase convenience in operation during the actual testing periods.

The liquid water content and droplet size of the atmospheric icing clouds provided in the IRT are controlled by the water and air pressures in the spray nozzles and the air velocity in the wind tunnel. The tunnel and spray rig have been calibrated for combinations of LWC, mean droplet diameter, and airspeed, and graphs have been drawn so that other conditions can be determined. Whenever a test is conducted, the required pressures and water flow rates of the spray system are calculated from equations and graphs based on the desired icing parameters and the calibration of the tunnel. Individual measurement of the icing parameters using any of the commonly accepted instrumentation, for every test run, is generally considered unnecessary for these facilities.

Improvements to the NASA IRT was one of the subjects addressed by the industry/Government questionnaire. An evaluation of the suggested modifications and needs of the IRT to improve its utilization and efficiency are specifically as follows:

- 1. A large test section approximately 15 ft x 15 ft is required. (This could be the 20 ft diameter AWT section.)
- Increased range of liquid water content (at least the complete range of continuous icing as defined in FAR 25, Appendix C).
- 3. Improved instrumentation (see Discussions).
- 4. Higher speed capability (400 knots has been suggested).
- 5. Altitudes up to 20,000 feet.
- 6. Improved accuracy in method of setting air and water pressure in spray system.
- 7. A uniform cloud at the test section.
- 8. Lower temperature range (-22°F).
- 9. An automated control system which would assist in faster stabilization of tunnel condition to save time and energy.
- 10. Complete recalibration of liquid water content and droplet size versus rotometer, air and water pressure (after other improvements in spray system, etc. are made).

- 11. Refurbish vanes, blades, etc.
- 12. Improved wake drag system.
- 13. Blowing/falling snow and ground fog capability.
- 14. More tunnels (facilities) to reduce lead times (improve availability).
- 15. Provide IRT force balance system.

INSTRUMENTATION REQUIREMENTS FOR ICING RESEARCH

The kinds of test techniques and instrumentation that should be available for icing research are the kinds that are oriented towards gathering the information necessary to resolve problems. The icing tunnels should have the condition control, instrumentation, test sample capacity, and other sophistication to meet this purpose. Sufficient variation in instrumentation should be utilized such that the complete required range of parameter values will be covered. Since no instrumentation exists today which can be considered as an industry standard to measure all ranges of liquid water content and droplet size/distribution more than one type of instrument for measuring these parameters will be required in an icing tunnel to increase its efficiency and flexibility.

Conventional instrumentation is required to measure temperatures, pressures, and drag and lift forces. Specialized instrumentation is required to measure total pressure and temperature in the iding environment. Heated calibrated probes are required for measuring total temperature and pressure.

Different methods of photography should be provided for good visual coverage of the test model in the iding tunnel test section. Motion pictures, television, and still photography provisions are required to record all ide deposits of interest on model mounted in position in the tunnel. Special portholes should be provided for photographic coverage of inaccessible areas. Telephoto lens and wide angle lens should be available for those photos and situations requiring such equipment.

Along with conventional equipment such as multiple cylinders and droplet oil slides, an inline laser holography system should be available for measuring liquid water content and droplet size for both calibration purposes and actual icing tests.

A large amount of test data will result from all the measurements discussed above. In order to assimilate the data successfully, it is important that data reduction be accomplished quickly and efficiently, to serve as a tool for test direction during the course of any given test series. An automated data reduction system should be considered for this purpose.

TESTING TECHNIQUES

Testing techniques in an icing wind tunnel should ensure that the air and water supplies be automatically controlled so as to provide the desired icing conditions (i.e., maximum continuous or maximum intermittent) while keeping the droplet diameters nearly constant (droplet size distribution) for varying periods of time. Techniques should also ensure that the main flow of the tunnel is saturated so that evaporation will not modify the droplet diameters which could in turn cause ice accumulations not representative of the set conditions. Continuous monitoring of the tunnel air humidity during icing tests may be accomplished through the use of automatic dew point hygrometers in the test section. This has been accomplished in the SI-MA Modane Wind Tunnel (reference 23). Humidity affects the heat and mass transfer from droplets in the spray as well as the heat and mass transfer from the surfaces subjected to ice accumulation.

RECOMMENDED USAGE OF WASA ICING WIND TUNNEL FACILITIES

The NASA icing research tunnels should be used to provide whatever test data are needed to solve the problems of general aviation and light transport aircraft. High priority problems should be attacked first, but may have to be postponed until the AWT is rehabilitated (about 1987) if large scale testing is required.

The literature search and review, and the Government/industry survey identified about eleven areas of needed research which directly require testing in the icing wind tunnels. Additional testing would also be required to support other research areas for verification of newly developed ice protection systems and analytical prediction methods. Powerplant icing tests could be pursued at the engine test facilities.

Some of the high priority items identified include generation of icing data for the newer airfoils in existence today, and the aircraft penalties which accrue from this ice buildup. The NASA LeRC facilities can be used to provide such measured ice buildup and the resulting performance degradations. Alternatively, testing at NASA LeRC could be used to define the ice accretion and shape. Then simulated ice, based on the icing tunnel results, could be used to test airfoil performance effects in any one of a variety of the dry air wind tunnels throughout the country. This might be a preferable approach, since the instruments for mecsurement of aerodynamic drag, lift, pitching moments, etc., are readily available at the latter facilities.

Another approach would be to use the NASA LeRC facilities to obtain measured performance data on airfoils with real or simulated ice accretions. Flight tests of aircraft utilizing the same airfoil and simulated ice accretion will provide qualitative performance data from pilot results for comparison and verification of overall effects of ice accretion. These comparisons will provide the desirable levels of confidence for aircraft performance characteristics and certification purposes.

To study the effects of airframe and nacelle ice shedding on engine performance, a combined use of NASA LeRC and existing large engine test facilities might be appropriate. The large engine test facilities in the U.S. (mainly the AEDC test facilities in Tennessee) have not only increased in size but have modernized their state of operation, including instrumentation for measuring LWC and droplet size/distribution. These facilities are used primarily for engine icing tests for full scale engines. NASA LeRC's AWT facilities would be used to define the nacelle inlet ice accretion characteristics and the amount of ice shed from the airframe which would be ingested by the engines. The AEDC test cells would be used to define engine ingestion characteristics, inlet anti-icing/deicing system operation, etc. Integration of icing test programs with more than one facility could ultimately lead to more standardized icing instrumentation for measuring the simulated cloud icing parameters.

As part of any program to develop ice accretion analysis models, it would be necessary to provide actual icing data for support and verification of the models. It would be advantageous to use the NASA icing wind tunnels for this purpose due to the capabilities and controllability of wind tunnel conditions. Controlled testing of subscale and full scale components in conjunction with model development will assure consistency and accuracy of the results.

Scaling effects should also be addressed in the NASA icing tunnels, especially after rehabilitation of the AWT. Scale model testing in the IRT would be verified by full scale tests in the AWT. The data would then be used to determine appropriate scaling parameters to improve icing predictions based on scale-model testing or analytical models.

Horizontal tail stall, wing-tail interaction, and ice shedding from full scale structural components are research areas for which a large, rehabilitated AWT would be ideal. Due to safety considerations, it would be unwise to test for these effects in natural ice. It would also be uneconomical, for reasons previously discussed, and control of the degree of icing would be up to nature.

These and a number of other icing wind tunnel test programs are discussed in more detail in the subsequent section. It is important that NASA utilize its facilities to provide ice accretion data for new airfoils, to verify the development of new or improved prediction models, and it assess the aerodynamic and safety penalties due to icing on wing, empennage, combinations, or due to ice shedding into engine inlets.

Section V

RECOMMENDED NASA ICING RESEARCH PROGRAM (TASK 9)

GENERAL

Discussed in this section of the report are summaries of the payoffs and potential benefits of research into new or advanced ice protection systems, required advancements in icing forecasting and icing definitions, requirements, for improved accurate new instrumentation, and new and/or improved analytical ice prediction methods. This summary is a prelude to the specific research program listed in detail later in this section.

Figure 34 is a flow chart of integrated icing research technical areas. The primary elements of each are listed, and the integration and/or relationship of each area is shown by the connecting lines and arrows to aircraft design and certification. The design and certification tasks are shown with many of the other elements to be directly connected with the main goal of safe operation of general aviation aircraft in the icing environment.

This goal of safe operation and improved utilization of present and future light transport and general aviation aircraft can only be achieved by new and continuing research programs directed towards improvement of the technology data base.

THE PROTECTION SYSTEMS

In order to summarize the areas of maximum payoff and potential benefits of new research programs on ice protection systems, many factors which have been addressed in the earlier sections must be considered. One of these factors has to do with the desirable goals of any new or improved ice protection system design. Listed in rank order with the most important goal first, are the following:

- 1. Provide the Required Protection.
- 2. Low Manufacturing, Installation, and Maintenance Costs
- 3. Low Weight
- 4. Low Power Requirement
- 5. High Reliability
- b. Simplicity of operation
- 7. Minimum Effect on Aerodynamic Performance

Figure 34. Flow Chart of Integrated Icing Research Technical Areas

- 8. Goals of equal importance include:
 - a. Ease of Maintenance
 - b. Quick Response
 - c. Minimal Effect on Pilot Work Load
 - d. Ease of Mathematical Analysis for Aid in Certification

The results of the literature search and survey questionnaire indicated that the types of ice protection systems considered the most promising for future development are the following:

- 1. Icephobics
- 2. Electroimpulse
- 3. Microwave
- 4. Acoustic
- 5. Combination Methods (One is primarily icephobic material.)
- 6. Engine Waste Heat (Exhaust gases, cooling systems and hot oil systems.)
- 7. Antifreeze Fluids
- 3. Lightweight Pneumatic Boots
- More Efficient Electrical Systems (Heating pads, surface coatings, etc.)
- 10. More Efficient Application of Hot Bleed Air

The first five systems are new systems which have been investigated to some degree by various organizations in both Government and industry but as yet have not been developed to a prototype level in this country. The last five basic systems have been used with many variations. They have met with considerable success over many years, but it is the considered opinion of many experts in the field that much can still be done to improve the design and application of these types of systems. Therefore, the research requirements plan contains suggested research related to improvements of what would be considered old or proven systems as well as the new concepts.

The promising lower weight and lower power features of new ice protection system concepts (such as the electroimpulse or microwave systems) may be attained only after a considerable dellar investment into the feasibility studies and developmental tests required to produce protetype systems. This investment should be compared with the investment required to reduce weight and power of conventional/proven systems or to reduce their installation, reliability, and maintenance costs. However, this comparison cannot be made with confidence until enough research work has been accomplished on the new concepts, and on old system improvements, to obtain the data necessary to make the required trade studies. To this end, research effort is suggested in the research program plan for conducting tradeoff studies to evaluate the ice protection systems best suited to light transport and general aviation type aircraft.

It should be noted that in some cases, considerable savings could be produced by demonstrating that an ice protection system is not required. For example, if research on the aerodynamic penalties associated with ice accretion on the unprotected leading edges of the wing and empennage of an aircraft, coupled with the operational characteristics of the aircraft, showed that the need for ice protection of these components is not required, then considerable savings could be realized.

ICING FORECASTING AND ICING DEFINITIONS

Research in iding climatology, meteorology, and cloud physics to increase the data base for developing improved statistical design iding envelopes, iding intensity definitions, and timely forecasting, will lead to more accurately defined requirements for ide protection systems. This research will also provide for better utilization of the general aviation aircraft within their defined limits of operation.

ICING INTENSITY DEFINITIONS

Current definitions of icing intensities were established by the National Coordinating Committee for Aviation in February 1964 and adopted by the Subcommittee on Meteorological Services in 1968 for reciprocating engine, straight wing aircraft. These qualitative intensity definitions of "trace, light, moderate, and severe" have been interpreted differently for different aircraft. A quantitative definition of icing intensity is required which would allow the pilot to evaluate the effects of icing with respect to the particular aircraft he is flying.

Past and current efforts have been directed toward such quantitative evaluations. For example, qualitative definitions relating the ucing intensity definitions to liquid water content were put in the 1969 Air Weather Service Manual based on the work of Lewis [1947] from NASA. In 1977, Newton ref. 179 suggested that definitions relating the rate of collection of ice at 190 miles.

per hour on a cylinder 3 inches in diameter may satisfactorily be used for quantitative measurements. Furthermore, efforts to correlate ice collection rates on a four inch diameter sphere have been used to suggest new ways of estimating ice accretion for forecasting purposes (reference 5). This technique is intended to be an improvement on the Air Force Skew T-Log P Thermodynamic Diagram Method for existence of icing conditions and their intensity.

Both the literature search and the survey questionnaire results indicated that there is much dissatisfaction with the current definitions of iding intensity. It is felt that further efforts such as discussed above are warranted, and a research item has been included in the program plan which addresses the problem. It is the desire of all concerned that new definitions will be useful in transitioning the currently qualitative iding intensity definitions to quantitative values which apply to individual aircraft.

FORECASTING AND ICING ENVIRONMENT MODELS

Icing forecasts have been provided by the National Weather Service (NWS) and the U. S. Air Weather Service (AWS) for about 17 years without significant changes in the basic techniques to provide these forecasts (references 22 and 92).

When the Automation of Field Operations and Services (AFOS) system is installed by the NWS at Weather Service Forecast Offices (WSFO's), weather forecast offices, and air traffic control centers, it will do away with the present system. The AFCS will eliminate all the teletypewriters and facsimile machines and the enormous quantities of paper they generate and substitute an all-electronic system in which weather information will be displayed on TV screens. A weather map will arrive 40 times faster than it would on paper, and messages about 30 times faster.

Currently, forecasts (including those for icing conditions) are issued three times a day. They are updated as new data indicate that changes are warranted. With the advent of AFOS, the NWS will be in a position to provide forecasts every two hours for four-hour periods. Since 95 percent of flights have a duration of four hours or less, forecast of 0-4 hours is an important step to meet pilot demands for improved forecasts (FAA-NASA Aircraft Icing Workshop at LeBC, July 19*8).

Although improvements have been made in forecasting, particularly in the area of timing, there is still much to be done. One of the major areas for improvement is in the collection of quantitative iding data for forecasting. These data would also be used to update or validate current definitions of iding intensity conditions. Respondents to the survey questionnaire indicated a need for improvement in forecasting and updated iding envelopes, and so these areas have been considered in the proposed research plan.

At present, one of the major hurdles to overcome in changing to quantitative forecasting will be in convincing the federal agency coordinating and controlling meteorological services that this is the desirable course to take. New programs in icing instrumentation research to obtain instruments for measuring the type of data which aids quantitative forecasting is a step in the right direction.

INSTRUMENTATION

Although significant advances in instrumentation techniques and design have already taken place, accepted methods of measurement still differ by more than plus or minus 25 percent in the determination of basic parameters such as liquid water content and drop size in ground test facilities. The problem is much more difficult in aircraft flight installations due to the limited space available and the usual cost restraints. There is no standard instrumentation of such proven accuracy that it may be used to calibrate other instrumentation in all ranges of parameter values.

From the assessment of the literature concerning both the current instrumentation available and that which is under development, there is still a requirement for much research to be accomplished in this field. There is a need for the development of accurate, continuous operation instrumentation for measuring LWC and droplet size and distribution in icing wind tunnels for all ranges of air velocity, altitude, and temperature conditions. The development of this type of instrumentation will not only allow for the calibration of the icing tunnel spray equipment, but will allow the tunnel to be used for calibration of other types of instrumentation measuring the same parameters, detect subtle changes in spray system conditions not normally found without instrumentation, and provide the capability of testing spray systems for use with tanker aircraft or other icing tunnels, etc. The development of instrumentation with a high confidence level for use in icing wind tunnels will lead to the development of smaller, less expensive instrumentation for airborne use. This will result from the capability to calibrate the less expensive equipment with confidence and increased knowledge.

Development of highly accurate and/or calibrated airborne icing instrumentation will facilitate the establishment of quantitative icing intensity data considered extremely desirable, if not mandatory, for improving icing forecasts, revising regulations for flying in known icing by general aviation aircraft, and improving information for flight decisions by individual pilots.

ANALYTICAL PETROPS

Both the literature search and the results of the survey questionnaire indicated that the majority of the general aviation industry utilize the FAN ADS-4 document as one of their most important references with respect to icing technology. Specifically, it is one of their most important references with

respect to ice accretion prediction and ice protection system design. However, questionnaire responses indicated that ADS-4 technology needs updating and improvement in many areas including fluid systems, ice shape predictions, new airfoil shapes, etc. Beyond ADS-4, a small number of specific documents were mentioned by number or author in the survey answers. These are listed in the summary of the survey/questionnaires in Appendix D.

The majority of those surveyed possess or desire computer codes for ice accretion and/or ice protection analysis. In general, these codes are considered proprietary by the company who developed them. The indication is that the codes developed for ice accretion prediction and for heat transfer analysis are all very similar in nature and essentially contain the following elements:

- 1. Two-dimensional potential flow field analysis.
- 2. Two-dimensional droplet trajectory analysis based on 15-20µ droplet for ice accretion (or Langmuir distribution), 40-50µ droplet for impingement length, etc.
- 3. Computer code to calculate local and overall catch efficiencies and the modified inertia parameter $K_{\rm O}$.
- 4. Transient and steady-state heat transfer code that calculates heat requirements, with various refinements for convection losses, evaporation rates, rumback ice amounts, temperatures, and areas of the heated surface that are dry or running wet.

In reference 121, a computer code is described for calculating ice shedding characteristics of airfoils and other body shapes. This code includes ice shedding times and simplified shed ice trajectories. A few companies have techniques developed for predicting ice shapes. Generally, little or no detail on these techniques have been indicated except that at least one company mentioned that their technique applied only to glaze (mushroom or double horn) type ice. In other areas of concern, industry has developed computer codes for engine nacelle inlets for calculating ice accretion and heating requirements.

All of the analytical techniques currently known that pertain to design and performance of ice protection systems are for conventional systems (i.e., electrothermal, hot-air, mechanical, and freezing temperature depressant fluids). In addition, there are not analytical techniques in the literature yet available for the design or performance analysis of the suggested new systems such as electroimpulse, microwave, icephobics, and acoustical. The only reported work encountered in this study program have been some feasibility studies, mostly related to helicopter rotor blades.

In light of the proprietary nature of the existing codes and the expressed desire of the industry for access to such codes, research efforts should be undertaken by NASA to improve the availability of existing and new codes for industry use. This may be done by NASA acting as a clearing house for currently available codes and/or developing new codes in-house or through contracted efforts.

ICING WIND TUNNEL TESTING

It is the concensus of opinion of many experts in the field that icing wind tunnel testing has been and still is the best method for determining ice accretion rates and ice shapes. The icing parameters can be carefully controlled within the tunnel and testing can generally be conducted conveniently without too many restrictions on weight, power, instrumentation used, etc., except for the size limits of the facility itself. Therefore, much of the research program is directed towards the use of the NASA IRT and a refurbished AWT to obtaining the icing data that meets the needs of the general aviation and light transport industry.

Scale models have always presented a problem with regard to scaling factors to be used for all of the icing parameters. If scale model test results could be effectively applied to full-scale components, large savings in time and cost would result by eliminating the need for expensive full-scale testing or flight testing in natural ice. Tests using new and current airfails are therefore included in the program plan to research this area.

Tests are also proposed to evaluate the effects of ice accretion on auxiliary inlets and curved engine inlets. Other proposed icing wind tunnel tests include flight control surface flutter, wing tail interaction, horizontal tail stall, and ice shedding characteristics. Associated with the wind tunnel tests, are investigations of the methods for ice simulation to be used in dry air testing.

NASA SHORT AND LONG TERM ICING RESEARCH PLAN

RESEARCH LITEMS

During the course of this study, a comprehensive search was made of the recent literature concerning aircraft iding. In addition, Government agencies and industry were surveyed to obtain current aircraft iding data and viewpoints on iding problems. As the work progressed, many areas where the iding technology was weak or lacking were uncovered. Also, new ide protection systems which promise reductions in weight, cost, or power usage were identified.

These efforts culminated in the formulation of a list of research items that are responsive to the needs of the general aviation and light transport industry. Because of their nature, many of these items are responsive to the needs of large aircraft and helicopter industries as well. In table XXII is the list of the items which resulted, including short descriptions of the type of research program suggested for each one. They are grouped within the table by the general area of study, and together, they form the basis for the short and long term NASA research program suggested herein. The eight general areas of study are listed below.

- 1. Instrumentation
- 2. Meteorological Efforts for Determining Icing Criteria
- 3. Icephobics and Antifreeze Fluids
- 4. Icing Wind Tunnel Testing
- 5. Ice Protection Systems Development and Evaluation
- 6. Analytical Techniques for Prediction/Certification
- -. Propulsion
- 8. Others

RANKING AND SCHEDULING

The list of research items in table XXII reflects the desires expressed by the general aviation and light transport industry in the literature and through the survey. However, there was no clear-cut concensus expressed as to which area should be addressed first, other than the general agreement in the survey that a training film for flight in iding conditions would be beneficial. As a result of these varying opinions and desires, it is difficult to rank and schedule the listed research items in order of importance. In addition, any attempt to do so must include other considerations, such as availability of test facilities, funds, program balance, and the need for complementary or preliminary efforts. For example, the development of standardized, accurate wind tunnel instrumentation is an effort that would affect all subsequent wind tunnel test work. Also, analytical methods for prediction and certification must be verifiable by test results, and so should follow or be concurrent with related test efforts.

A tentative scheduling of the research items described in table XXII is presented in figure 35. A ten year period is shown, with "short term" encompassing the first five years, and "long term" the last five. NASA planned facilities improvements for the Iding Research Tunnel (IRT) and the

TABLE XXII

SUGGESTED RESEARCH PROGRAMS

INSTRUMENTATION

1. ICING INSTRUMENTATION

Joint NASA/industry/Air Force program to develop highly accurate instrumentation for measuring icing parameters in icing wind tunnels and in airborne operations behind a tanker or in natural ice.

a. Wind Tunnel Instrumentation to be used as a Standard for Calibration of Other Smaller Less Expensive Instrumentation

Joint NASA/industry program to develop highly accurate instrumentation for measuring the complete range of icing parameters (drop size, distribution, LWC, etc.) that we desired to meet all design and certification needs. This instrumentation will be used for calibrating smaller, less expensive airborne type instrumentation and for the development and/or improvement of icing facilities spray equipment for artificial icing.

b. Airborne Type Icing Parameter Measuring Instrumentation

Joint NASA/industry program to develop inexpensive, durable, and accurate instrumentation for airborne measurement of icing parameters. Literature search of all current data on instrumentation and contacts with manufacturers and inventors. Obtain information on principle of operation, reliability, accuracy, parameter measured, MTBF, maintenance records, etc. Test existing and new concepts for icing rate, LWC, drop size/distribution, and OAT; all instrumentation required for icing definition, forecasting, and pilot reports. Instrumentation will be tested/calibrated against standard instrumentation developed in (a).

METECROLOGICAL EFFORTS FOR ICING CRITERIA

2. ICING INTENSITY DEFINITIONS

Combined interagency study between NASA and FAA to develop quantitative icing intensity definitions that can be immediately interpreted by a trained pilot and applied to his specific aircraft. Study should include use and non-use of standardized and calibrated inexpensive instrumentation (see item 1) in conjunction with icing definitions. An objective of the study would be to establish quantitative icing intensity definitions that could be proposed as an addition to the FAR's which do not presently contain any such definitions.

^{*}Mean Time Between Failure

3. COLLECTION OF ICING CLOUD DATA FOR USE IN CORRELATING ICING PARAMETERS FOR FORECASTING, ICING CLIMATOLOGY, AND ICING ENVIRONMENT MODELING

The Air Force (AFFDL) has plans (Ref. 125) to instrument a C-130E aircraft extensively for obtaining icing cloud data; both standard meteorological measurements and measurements on LWC, droplet size/distribution and temperature will be made for correlation and relationship to standard weather analysis.

A joint NASA/Air Force effort is suggested here, since the Air Force plans include commercial aircraft in their icing cloud measurements program. One of NASA's functions would be to correlate the measured data for comparison and updating of the early NACA data. Program modifications as required, could be made so that sufficient data at the lower altitudes, which apply to both helicopters and general aviation, would be taken to improve statistical models in this range.

4. VERIFICATION OF ICING ENVIRONMENT MODELS

Various models of the icing environment exist presently or are foreseen for the future. Research to expand the data base in order to verify new models to be used for design and certification is required. Efforts should be coordinated with the Air Weather Service Organization for measured meteorological data pertaining to the standard icing parameters. Correlation of statistical data will be required to support theoretical models and identify where more data are required. The research will also help to identify where improvements in forecasting are required.

5. MIXED ICING CONDITIONS (ICE PARTICLES & SUPERCOOLED WATER DROPLETS)

Study of producing and controlling mixed conditions in an icing wind tunnel and controlling particles formed from droplet freezeout and snow from cooling coils. Determine effects on accreted ice for shape and size, density and adhesion. Assess relationship to natural environment.

6. ICEPHOBIC COATINGS SOLID AND FLUID: PERMANENT OR SEMIPERMANENT

Investigate the fundamental mechanisms of ice adhesion, ice fracture, and ice shedding and their relationship with icephobic materials for aircraft ice protection. Investigate icephobic materials for wings, propellers, empennage, engine cowl, engine inlets, and engine components. Test for chemical degradation of properties, duration, reliability, limit of icing conditions, and adhesion in combination with other protection system, or methods. Investigate the erosion properties of both fluid "octing" type and semipermanent icephobics and their compatibility with other materials.

ANTIFREEZE FLUID SYSTEMS

Investigate alcohols, glycols, etc. for compatibility with various aircraft materials. Determine limits of their use, etc. Investigate fuel additives for jet-fuels and for carburetor ice protection. Test the same additives for JP-4 and for gasoline and their limits of use.

ICING WIND TUNNEL TESTING

8. ICING RESEARCH TURNEL TESTING OF AIRFOILS

Program to test full size models, full size sections, or scale models of new airfoils, with or without slat and/or flap configurations. Test new 230XX, 00XX, 6-series, new LS, MS, Eppler, supercritical airfoils, and other new airfoils for ice collections rates, collection efficiency, ice shapes, etc. Measure C_L and C_D and determine K_O in a range from .001 to 1.0 for all the airfoils. Tests should obtain data at angles of attack and ranging from -6° to $+16^{\circ}$ in $\Delta\alpha = 4-5^{\circ}$ increments. The ice shapes should be determined for temperatures ranging from -22° F to $+32^{\circ}$ F. Data from tunnel tests should be compared with computer codes to verify the codes, and should also be verified by flight tests in natural ice to expand a reliable data base.

9. METHODS FOR ICE SIMULATION (MOULDING, CASTING TECHNIQUES DEVELOPMENT WITH WAXES, PLASTICS, AND ICE DIELECTRIC SIMULATION)

Research study to develop techniques for making simulated ice shapes for dry air tests. Investigate moulding techniques, accuracy requirements necessary for simulation for swept/unswept models, and materials to use. Dielectric and other properties for simulated ice accretion on radomes and antennas will be investigated. Investigate methods of attachment to aircraft structure.

10. AERCDYNAMIC EFFECTS ON AIRFOILS USING SIMULATED ICE FOR CERTIFICATION

Determine aerodynamic effects on airfoils with simulated ice shapes, based on certification requirements. Data will improve safety when flight testing aircraft with ice shapes. Coordinated program of wind tunnel tests will be proposed for reducing flight test program scope as well.

11. RATE OF BLOCKAGE OF AUXILIARY AUR INLETS & VENTS IN ICING

Develop methods of estimating or predicting rate of blockage of auxiliary air inlets and/or vents by ice buildup. Test various sizes and shapes of auxiliary inlets in various icing conditions to verify method of prediction and to ascertain the extent of the blockage.

12. CURVED ENGINE INLETS INCLUDING TURBOPROP ENGINE INLETS

Combined NASA and industry research program to determine ice protection requirements and methods for S-shaped turboprop and other engine air inlets. Flow distortion caused by icing and ice shedding in the S-shaped inlet can cause engine stall. Explore and evaluate effects of ice accretion and ice shedding.

13. FLIGHT CONTROL SURFACE FLUTTER

Research program to determine vibration and flutter caused by icing on control surface. Determine limit for icing of unprotected surfaces of typical G/A aircraft. This program could be combined with items 15 and 18 and possibly item 14. Program would be intended to provide additional data base to verify analytical ice accretion prediction methods developed in other, but associated, research programs.

14. WING-TAIL INTERACTION IN ICING

Test for the interaction between the wing and tail as ice accretes on the leading edge surfaces of both components. Measure aero effects of changing angle of attack of wing and tail requirements due to ice accretions. Requires full size (complete) aircraft in large wind tunnel facility. How the LWC and droplets are affected by flow field and if the LWC get centrifuged out before it hits the tail, are questions to be addressed.

15. HORIZONTAL TAIL STALL AND ICING

Tests of T-tail, V-tail, and conventional tails for aero (stall and pitching moments) characteristics with ice accretions or simulated ice accretions. Limits for allowable ice accretions will be determined by characteristics measured for incremental buildup or accreted ice.

16. SCALE MODEL ICE TESTING

Research study to develop techniques for applying scale model test results to full scale components. Ice tests on both scale and full size models will be accomplished to develop the necessary correlation equations. Large and small wind tunnel facilities will be utilized in testing. Results will be compared with test data from flight tests in natural ice. Verification flight tests in natural icing should be coordinated with the test programs of items 8, 24, and 25.

17. ICE SHEDDING INCLUDING UNSYMMETRICAL SHEDDING OF ICE FROM WINGS AND HORIZONTAL STABILIZER

Investigate the mechanism(s) of ice shedding including natural shedding characteristics of wedge shapes. Study the aerodynamic effects of unsymmetrical shedding of ice from the wing and/or tail of an aircraft (G/A typical). In particular, the roll characteristics (wing shedding) and stability problems (horizontal stabilizer shedding) should be investigated for various sizes and shapes of real or simulated ice. Tests can be accomplished in the large AWT (full size aircraft) and on scale models in the IRT.

18. BALANCE HORN DESIGN FOR WING/TAIL ICING

Test various designs of balance horns on the movable sections of the horizontal and vertical stabilizers (rudder and elevators) for methods to prevent ice accretion from interferring with stability and control. Gaps between fixed and moving parts, ice shields (heated and unheated), and heated leading edges, etc. will be tested. Rubber tab on fixed portion to help remove ice on movable portion.

19. PNEUMATIC BOOT FUNDAMENTALS

Investigate new lightweight pneumatic boot systems in conjunction with industry for wings, tail, etc. for conventional locations. Determine compatibility with other systems. Determine optimum cycle times, etc. Penalties for residual ice accumulation and investigation of principles of ice fracturing.

20. ENGINE HEAT FOR ICE PROTECTION

Determine best method of application of bleed air for anti-deicing; cyclic, intermittent, etc. Investigate piccolo tube, single skin vs double skin techniques. Evaluate the internal heat transfer coefficients. Conduct research to determine best use of limited hot air available from small jet engines. Explore other methods of extracting engine heat for ice protection, i.e., hot engine oil, exhaust gases. Application of waste heat for ice protection.

21. NEW ICE PROTECTION SYSTEM STUDY

Possible joint venture between NASA and industry.

21. NEW ICE PROTECTION SYSTEM STUDY (continued)

a. Electroimpulse

Evaluate the feasibility of candidate electroimpulse deicing systems on airfoil models (wing, tail, and propeller). Determine the design criteria and major installation problems. Evaluate the system performance for various icing conditions. Assess typical weight and power requirements, system complexities.

b. Microwave

Evaluate feasibility of candidate microwave deicing systems on airfoil models (wing, tail leading edges and propellers). Assess the microwave system requirements and system complexities and the installation problems and environmental sensitivities. Evaluate system performance under various icing conditions; power requirements, etc. Assess limitations of its use; i.e., what ice sensitive components can the system be used with.

22. ICE PROTECTION TRADEOFF STUDIES

Develop the methodology required to evaluate systems for weight power, reliability, availability, cost, maintenance. Evaluate combinations of systems best suited for typical G/A and light transport type of aircraft. Include instrumentation in total integrated systems.

25. ANTI-ICING CONSIDERATIONS OF COMPOSITES

Research program to evaluate methods of ice protection of airframe and engine components made of composite materials. Systems should consider electrical and pneumatic boots, electroimpulse, microwave, and hot air systems. Initial investigation should determine where composites will be used on leading edges, etc. Study should include the use of carbon fibre leading edges, the long term fatigue characteristics when pulse or vibration systems are considered. Tests should be conducted to find the thinnest skins practical and the thermal characteristics of the materials. The effects of antifreeze fluids on composite materials should be investigated.

24. COMPUTER CODE FOR AIRFOIL(S) ICE ACCRETION

Develop computer codes for predicting ice collection and collection efficiency on airfoils to compare with iding tunnel tests and natural ice flight tests. Develop program for calculating A/I system performance which can also predict delaing characteristics of marginal A/I system.

25. COMPUTER PROGRAM (CODE) DEVELOPEMENT FOR UNHEATED AIRFOILS ICE SHAPES

Develop method of predicting ice accretion based on dynamic situation with increasing ice buildup. Requires changing geometry, efficiency of catch flow field, etc., and effect on local catch efficiency. Develop program to predict ice shape (configuration). Compare and verify by test data.

THREE-DIMENSIONAL COMPUTER CODES FOR ICE ACCRETION (SWEPT WINGS, ETC.)

Three-dimensional computer programs are applicable to ice accretion on swept leading edge models and engine inlets. Evaluation of the requirements of such a model should precede its development to assess the extent of improved accuracy of the technique over two-dimensional techniques. The use of the code is to support the initial decision as to the need of an anti/ deicing system and also to predict the performance of the system in meeting the certification requirements. Justification of program may be through reduced wind tunnel and/or flight test time required to verify ice accretion prediction and ice protection system performance.

FROST ACCUMULATION DURING GROUND OPERATION

- PROTECTION METHODS AND PREVENTION

Research study of the formation of frost on parked aircraft and limitations for takeoff. Investigate dangers of melting and refreeze prevention and/or protective measures. Assessment of lift and drag penalties. gate analytical simulation models and verification testing.

28. COMPUTER CODE FOR ICE SHEDDING CHARACTERISTICS

Develop a computer code (analytical model) for ice shedding as a function of time for all altitudes and temperatures associated with icing. Verify the computer model with icing/altitude wind tunnel for airfoils and other body

CARBURETOR ICING RESEARCH

Research program to further explore the use of Teflon for coating carburetor components such as the throttle plate and shaft to prevent the deposition of ice. Test combined systems using Teflon coated components and fuel additive to prevent ice depositions and ice crystals which form

30. JET ENGINE OR FAN-JET ENGINE SPINNERS

Possible NASA/industry joint program to investigate the effect of spinner shape on ice buildup. Several engines are unheated because of shedding characteristics of the configuration (conical) of the spinners. Along with this study would be a study of the droplet trajectories in the inlet and the areas of ice accretion on the rotating components. Research could lead to reduced penalties associated with engine ice protection systems. Research should be directed toward the development of a methodology for predicting the ice shedding characteristics of spinners with and without the addition of icephobic materials.

OTHERS

31. COMPUTERIZED DATA FILE ON ICING

NASA and industry combined effort to continue adding all literature on iding to the computerized data file. Add all old and recent documents from DDC, NTIS, NASA, etc. Add bibliographies on general aviation, large transport, and military including helicopters (VSTOL) to the file. Improve "lookup" tables of data coding and techniques for reviewing and storing information. Resulting file would provide user with immediate accessibility to any or all iding technology data.

32. TRAINING FILMS FOR GEMERAL AVIATION PILOTS

Program to produce training films for \mathbb{G}/A pilots. Movie films will contain latest up to date information on forecasting techniques, icing definitions, metro data, safety procedures in icing encounters, importance of using $\mathbb{A}'I$ systems provided, etc.

33. ICING TANKER FACILITY

Combined NASA, Air Force, and industry research program directed toward the improvement in the design of the tanker spray systems to provide droplet sizes 20-30m) approximating natural ice conditions, including distribution. Design spray riz for minimum induced turbulence by the rig itself. Latest reports indicate attempts to obtain drop sizes in proper range have been unsuccessful to date. Instrumentation to measure icing parameters in flight accurately, is required. Combine efforts with item 1. NASA icing wind tunnel facilities will be used to test designs of nextle elements and instruments to measure parameters and ranges of control of these parameters. Results will be compared with tanker flight test data.

	FISCAL YEAR													
RESEARCH STUDY AREA		SHO	RT TE	RM	LONG TERM									
	82	83	34	85	30	3	88	39	. 90	. 31				
FACILITIES														
IRT Improvements		-		i		1			•	:				
Alt Tunnel Rehabilitation		4												
ICING INSTRUMENTATION	i :	i]	i		1			1 1 †					
W/T Std Instrument Development		ļ		4	1 .	1								
Airborne Icing Measurement Inst		1							<u> </u>					
METEOROLOGICAL EFFORTS		:			-	-		•	ī ,					
Ling Intensity Definition		4		İ	i	į			;					
Verify Ising Environmental Model	,	i	:		-	ł			:	i				
Mixed Toing Conditions	1	-	!		ļ	l		•						
Data Collection for Forecasting		4		4		ģ .		•	į.	į				
MATERIALS DEVELOPMENT 5 EVALUATION		;		1		1				:				
Ice Phobics Development Effort		4				4	! !	i	i	i				
Ice Phobics: Intensify Effort	'	1	ł	1	i	ļ·								
Antifreeze Fluids			i	1	4	1		1	:	`				
ICING WIND TUNNEL TESTING	:	:	:	1	1	1	1		İ	,				
Airfoils			4	ì		4	1	į.	;	!				
Simulated (ce on Airfoils		:		<u>-</u>		i		:	:					
ice Slockage of Inlets Vents						à			1	1				
Curved Inlets				İ	!	ļ	•	ţ.	1	i				
Flight Control Surface Flutter			:	•	*	1		+	1	1				
Wing-Tail Interaction		1		;	÷	1			-					
Horizontal Tail Stall	i	!	:	i	1	1			1	+				
Ice Shedding		:				i	:	1						
Methods for Ide Sumulation		i		-		ì		:	:					
Mixed Toing Conditions				:			:		-	•				
Scale Model Ice Testing		·							٠					
COE PROTECTION SYSTEMS						Ī	:							
New Systems: Microwave, E.M. Impulse	• • • • • •		- -			† ····	•		•					
Balance Horn Design		7		:		1	1							
Boot Fundamentals			7	1	i	1								
Trade Studies				-	;	1		!						
Application to Advanced Composites		:	-			7	-							
Engine Heat			•			- 				•				
WAL. METHODS FOR PREDICTION CERTIF.						1								
Airfoil (se Assretion			7 4 • • ·		•.	1	:							
3-0 Reg Addretion				:		†								
Iround Frost Accumulation						1								
Airfoil los Shanes						1			-					
Ice Shedding Characteristics		+	•••	-+		<u> </u>				-				
PROPULSTON						i								
Armurator laung					•	:								
Tet. Fin-Tet Spinners							·							
THERS						!								
Computer County File			•1											
14 Training Film														
Tanker Spray System Development			• • •				-							
Fit Test Verification + Natural Tos	:								-					

Figure 35. Short Term and Long Term Research Plan

Altitude Wind Tunnel (AWT) are shown first, since much of the subsequent effort is predicated on their availability. Note that AWT rehabilitation will not be completed until the 1987 fiscal year, and as a result, several full or large-scale model test programs are scheduled after that date.

The two areas listed first in the program plan concern instrumentation and meteorology. Both of these areas have already been discussed above, and their importance can be summarized thusly: (1) development of highly accurate and/or calibrated instrumentation is required to establish quantitative icing intensity data for immediate use in forecasting, and to accurately quantify the results of the wind tunnel and flight testing outlined later in the program, and (2) meteorological efforts are required in order to improve the accuracy and efficiency of forecasting and to utilize the improved instrumentation in gathering data which will update icing environment models which could allow increased aircraft utilization.

In the next area of research, icephobics development is shown as an ongoing effort. It is recommended that icephobics research should be carried on at a moderate level until a promising icephobic material family is identified. At this point, research should be intensified to develop an icephobic that can be applied to wings, propellers, empennage, engine cowls, engine inlets, etc. What is most attractive about an icephobic is that it comprises a 'passive' system which can easily be applied to existing aircraft, is low in weight, and hopefully, will be of low cost. If a highly effective icephobic could be quickly developed, then the goal of increased aircraft utilization in icing environments would be more easily attainable.

As far as icing wind tunnel testing is concerned, the plan is laid out in order of the items which industry felt are needed first, except that full-scale aircraft or large-scale model testing is deferred until the AWT rehabilitation is complete. The short term needs are to provide icing data on the newer airfoils - both accretion and penalty data. Wing-tail interactions, horizontal tail stall, and ice shedding research should utilize the large wind tunnel. Scale model testing will require the use of both the IRT and the AWT, and if this research study is successful, it would allow future scale model test results to be applied to full-scale components with confidence, reducing the need for expensive and time consuming full-scale testing or flight testing in natural ice. Wind tunnel test results will also be used to validate analytical models developed concurrently or after testing is completed.

Included under ice protection systems is an effort to develop new systems such as those utilizing microwave and electromagnetic impulse principles. These types of systems are not ready for application right now and will probably not be in universal use for a good many years. It has been estimated that it would take up to eight years to fully develop a system such as the microwave system (reference 134). However, because of the potentially substantial payoffs to the class of aircraft under study, it would appear wise

to begin studying these systems immediately, carrying on their study into the long term phase of the research plan. Results of initial development efforts for these systems would be available for use in the systems trade study effort proposed later in the program.

Short term research studies should be carried out in the areas of balance horn design, boot fundamentals, improved waste engine heat utilization, etc. There has been an indication that trade studies of the various systems would be of use to the industry, and these have been scheduled to follow the previously mentioned system studies. Advanced composites are being utilized more and more by military and large aircraft manufacturers. However, for the general aviation and light transport sector, systems compatible with advanced composites do not currently pose a pressing urgency, and have been deferred in the program to cross over from the short to the long term.

Analytical techniques involve prediction models for ice accretion, ice shapes, and penalties. In the program plan, it was decided that model development of ice accretion and ice shape prediction for the new and future generation airfoils should not be undertaken until verification data are generated in the wind tunnel. Three-dimensional ice-accretion models would follow after development of the two-dimensional ice accretion codes.

Analytical studies and model development of the aerodynamic effects of ground frost accumulation, as well as ice shedding characteristic studies, require correlation with data taken in the AWT, and so are scheduled as long term research items.

In the area of propulsion, the carburetor icing study is of great importance to the general aviation class of aircraft, and has been scheduled for the short term. The use of passive spinners on engines to shed ice and the fact that some engine shedding characteristics are not fully understood, comprise a research study area to follow into the long term.

The remaining efforts ("Others") are shown in the plan schedule to occur in the short term. A computerized icing data file would contain bibliographies and data on icing from NASA, DDC, NTIS, and the general literature. This file would be available for interrogation by all interested parties when addressing their problems concerning icing or during the course of the subsequent efforts detailed in the plan. A training film on aircraft icing was universally accepted as a sound idea, and early production of that film would be in order for training of general aviation and light transport pilots. A longer term effort would entail a joint effort of NASA and others, to improve tanker spray systems for use in flight testing for development or certification. This effort and several others may require the use of large facilities, and thus is forced into the longer term.

FUNDING REQUIREMENTS

The funding requirements for each of the listed research items are difficult to define. They are highly variable since so much depends on the specific statement of work that is finally developed for each item. For example, a statement of work for the development of a computer model could include the following tasks:

- 1. Develop equations which define the problem.
- 2. Write the computer program
 - a. using a specified computer language.
 - b. for use with specific computing system (e.g., IBM, CDC, etc.).
 - c. interfaceable with other existing codes.
- 3. "Debug" and perform specified test cases.
- 4. Verify accuracy using existing analytical or test data.
- 5. Document and prepare a "User's Manual."
- 6. Costs for "computer time."

In addition to the above, tasks must be added for administrative purposes, such as:

- 1. Interim and final reporting (technical and financial).
- 2. Oral presentations with attendant travel requirements.
- 5. Final report publication and reproduction.

The complexity of the phenomenon being modeled will be a major factor for determining the scope and cost of the effort, but all the above factors will also be contributors and can sometimes magnify this cost. The sponsoring agency can thus affect scope by controlling requirements for what the program must accomplish, by establishing reasonable accuracy constraints, providing in reduced form the data to be used for verification, and minimizing administrative requirements, where feasible.

For the purposes of the program plan, each analytical effort was assumed to demand one to two-man effort, at a cost of about 590,000 per man-year. As noted above, this figure is variable, depending on the technical and administrative requirements.

Wind tunnel testing is another research area where costs can be highly variable. In addition to the administrative tasks discussed above, a typical test program would also include the following technical tasks:

- 1. Detailed test plans (run schedule and test conditions).
- 2. Design of test model to specified scale.
- Fabrication (including material costs).
- 4. Wind tunnel tests.
 - a. Coordination and facility scheduling.
 - b. Model installation.
 - c. Instrumentation and recording equipment.
 - d. Tunnel operating costs.
 - e. Travel and accommodation of test team personnel.
- 5. Data reduction and analysis.
- b. Final report preparation.

Two of the major cost contributors to such an effort are the model design and fabrication and the testing activity itself. The scope of the effort will be affected by the scale and complexity of the model, the instrumentation requirements (i.e., number and types of measurements), and the number of test conditions and data points required. Test costs can be as much as several thousand dollars per hour of actual test time, and while much of the testing would occur in the NASA icing wind tunnels, this cost must be accounted for in determining the funding requirements for any prolonged test activity. As an example of these costs, a moderately sized 120 hour dry air wind tunnel test program on a 0.1-scale complex nacelle inlet was recently priced at about \$400,000, including wind turnel costs.

Estimated funding requirements for the program are presented in figure 36. Some of the research items are neither test programs or model levelopments and are more difficult to cost out. Their actual costs will also depend on the final work packages, but estimates are presented anyway, based on the finding activity which is felt appropriate relative to the other programs. Note that the amounts are given in 1980 dollars. In just five years with an 8 percent inflation rate, 100,000 1980 dollars will translate to \$146,033.

Incidentally, in Appendix A of NASA-CP-2086 (NASA/FAA Workshop on Aircraft Icing, reference 85), the SAE Icing Research Panel concluded that the cost of work packages required to meet research requirements could vary from 1/2 million to 2 million in 1975 dollars. These costs are not unlike what are estimated here. Further, in FAA-ED-04-2 (reference 122), "Helicopter Operations Research and Development Plan," costs are estimated for various efforts in icing research during a five year span. As it turns out, the FAA yearly totals are in the same ball park, although rationales are not presented to back up their estimates. The FAA feels that peak icing research funding of about \$2,700,000 per year is required during 1982 and 1983. This compares to the \$2,430,000 and \$2,760,000 presented in figure 36.

These cost figures are to be regarded as relative numbers to compare one program with another and are in no way absolute values. Changes in the inflation rate, more explicit detailed information on individual programs, scientific breakthroughs, etc., could all change these estimates in a dramatic way.

			· · · · · · · · · · · · · · · · · · ·		FISCA	FISCAL YEAR				
RESEARCH STUDY AREA			SHORT TERM		 			LONG TERM	₩.	
	82	83	84	36	8 0	87	888	68	06	91
Teing Instrumentation	150	200	200		·	150	150	150		
Meteorological lifforts	350	200	200	200	200	200	909			
Miterials Development & Evaluation	200	200	200	200	200	300	300	300	300	300
leing Wind Turnel Testing	400	200	650	200	200	200	200	800	1000	006
Ice Protection Systems	400	750	350	300	450	009			-	
Analytical Methods for Prediction/Certification			180	180	06	90		06	.180	135
Propulsion			300	300	400	400				
Offices *	80	280	089	059	059	580	200	200		
TOTALS	1580	2430	2760	2630	2440	2770	2050	1690	1480	1335

* Kring Data File, G. A. Training Film, Icing Tanker Facility, Verification Flight Tests in Natural Ice Figure 36. Estimated Funding Requirements in Thousands of 1980 Dollars

Section VI

CONCLUDING REMARKS

This research study has identified the requirements for a research and development program to meet the needs of the light transport and general aviation industry. During the course of the study, the present iding technology data base including analytical techniques and facilities generally available to the industry has been assessed. Many areas where the data base is weak or nonexistent have been revealed and it is these areas which have been addressed in the research programs suggested herein. Along with the suggested research programs, there are a number of general and specific conclusions that can be reached as a result of this study as follows:

- 1. It is the consensus of opinion of the majority of icing experts that there is a need for a great deal of work with respect to the light transport and general aviation aircraft categories icing operations and certifications, specifically in the areas of:
 - a. Icing intensity definitions.
 - b. Improvement and updating of FAR 25 envelopes to include specific flight operational characteristics of general aviation as well as those of transport category aircraft.
 - c. Icing weather forecasting, including real time reporting.
 - d. Certification of aircraft on a basis other than "all or nothing," i.e., partial certification for flight under limited icing conditions.
 - e. Standardization of icing certification requirements for specific types of aircraft.
- 2. Any effort to expand the utilization of light transport and general aviation aircraft (where this can be interpreted to mean an increased number of inadvertent or deliberate penetrations of icing conditions), makes mandatory the requirement for improving the skills and knowledge of the pilot/crew with regard to the nature and hazards of aircraft icing. Also required is a thorough understanding of the limitations of his particular aircraft and ice protection systems provided, in the icing conditions forecasted and/or encountered.

- 3. The short term and long term research plan list of specific research requirements will provide NASA LeRC with a basis for an overall icing research program to meet national needs. It is recommended that the NASA LeRC incorporate the suggested research program for light transport and general aviation into their overall icing research program.
- 4. Many of the research requirements outlined in the program contribute to the need for the rehabilitation of the NASA LeRC AWT with icing research capabilities. As a result, rehabilitation of the NASA LeRC IRT and AWT facilities is recommended. The improvements and additions suggested in section IV are to be considered in this recommendation.
- There is a general consensus of opinion that the NASA LeRC should be the center of aircraft icing expertise for basic research and consultation and should act as a clearing house for exchange of information for industry involvement. However, it is also recommended that NASA LeRC have an input to the Air Force (AFFDL) using programs to achieve mutual benefits and savings to both agencies. It is recommended that these joint efforts be in such technology areas where AF facilities and experimental work will augment the NASA programs, particularly in low altitude climatology and instrumentation.
- 6. The Mark IV computerized data management file was successful in that it provided a means to effectively retrieve reference materials as required to accomplish the program tasks, as well as providing for a bibliography of icing technology information. Further development of the Mark IV or similar computer management file is recommended in order to realize more fully the total capability of the system in providing a means of storing and retrieving icing technology data at all levels of detail. Particularly, the file should be structured so that specific information found in the literature may be retrieved through file interrogation in output formats acceptable for direct use in reporting.
- The results of the study indicated that from a purely technical standpoint (involving ice protection system methods, ice sensitive components, ice accretion, etc.) there is very little difference between the research requirements for light transport and general aviation aircraft, and any other type of fixed wing aircraft except in two major areas of difference:
 - Physical differences.
 - Operational characteristics including altitude, scheduled/non-scheduled routes, crew training, aircraft size, and icing exposure.
 - (2) Energy or power levels available for aircraft ice protection subsystems.

- b. Nonphysical, regulatory (see No. 1, Conclusion).
 - (1) FAA rules and regulations on certification, including FAR 25, Appendix C envelopes are not tailored to meet operational characteristics of general aviation type (i.e., no allowances for partial certification, etc.)
 - (2) Low altitude climatology and statistical models, real time forecasting, and quantitative icing definitions need more specific direction towards general aviation.

The program that has been presented includes research specifically oriented towards general aviation aircraft as well as research which is applicable to all classes of aircraft.

- 8. The assessment of new and/or potential concepts for ice protection systems revealed the existence of such concepts as microwave and electro-impulse deicing systems which in theory will provide great savings in cost, weight, and power for ice protection. It is recommended that further research is warranted and should be conducted on these concepts to determine their feasibility for application to light transport and general aviation aircraft.
- 9. The study revealed the need for considerable new research to be conducted in the general area of icing instrumentation for both airborne and icing wind tunnel application. Specifically, it is recommended that research be directed towards the development of highly accurate instrumentation for measuring icing parameters, i.e., LWC, droplet size/distribution, etc. for all ranges of values, to serve as an industry standard.
- 10. It is recommended that improvements to the NASA LeRC IRT Facility include modern standardized instrumentation recording and data reducing (processing) equipment.

Section VII

APPENDICES

APPENDIX A-1

LIST OF REFERENCES

HIBLIOGRAPHY - NASA ICING RESEARCH PROGRAM

LECKMAN, PAUL R. . "QUALIFICATION OF LIGHT AIRCRAFT FOR FLIGHT IN ICING CONDITIONS. SAE PAPER NC. 710394 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT MEETING, WICHITA, KANSAS, MAR 1971

NATIONAL TRANSPERTATION SAFETY REARD,"CARBURETOR ICE IN GENERAL A VIATION ." ATSB-AAS-72-1 . WASHINGTON . D.C. JAN 1972

٨

~

+

SMITH.LAWRENCE D.,"ANTI-ICING TODAY'S BUSINESS JETS." SAE PAPER 690333 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT MEETING. WICHT TA, KANSAS, PAR 1969

SAF PAPER AC. 710371 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT GARDMER.L..G. MCCA, AND R. B.WHYTE, "AIRCRAFT CARBURFTOR ICING STUDIES" WEETING, MICHITA, KANSAS, MAR 1971

PRESENTED AT THE SAE BUSINESS AIRCRAFT MEETING, WICHITA, KAN. APR 1974 GOLLINGS.D.H. . E D.W. NEWTON, "A SIMPLIFIED CRITERION TO CERTIFY LIGHT AIRCRAFT FOR FLIGHT IN ICING CONDITIONS," SAE PAPER NJ.740349

KUTIY.I.M., "A CCPPREHENSIVE APPROACH TO ICING CERTIFICATION," SAF PAPPER ND. 750567 PRESENTED AT THE SAE BUSINESS AIRCRAFT MEETING. WICHITA, KANSAS, APR 1975

PRESENTED AT SAF AIR TRANSPORTATION MEETING, NEW YORK, N. Y., NAY 1976 ENVIRONMENTAL CCATRCL SYSTEM (TAI/ECS),"SAE PAPER NO.760517 SHAH+A.D., "INTEGRATED ENGINE INLET THERMAL ANTI-ICING AND

EXPERIMENTAL TEST PILCTS.TECHNICAL REVIEW, VOL. 9, NO.2, PP.169-172. REATRD, HENRY G. . "TOTALLY ANTI-ICING THE BUSINESS JET, " SOCIETY OF

œ

MCPHERSON.R.L. . "ICING TESTS (CIVIL TRANSPORT AIRCRAFT), "PILOT'S HAND BOOK FOR CRITICAL AND EXPLORATORY FLIGHT TESTING, LANCASTER, CALIF., SOCIFTY OF EXPERIMENTAL TEST PILOTS, PP.173-176, 1972

S

c

MIBLINGHAPHY - NASA ICING RESEARCH PROGRAM

- FLIGHT IN ICING CENDIFIONS, "PAPER NO.306 PRESENTED AT THE ABYAL AERO MAUTICAL SOCIETY'S ICING ON HELICOPTERS SYMPOSIUM, LONDON, NOV 1975 AND EY, J. E H. B. LAKE, "THE PROBLEM OF CERTIFYING HEL ICOPTERS FOR _
- MKHIJARYAN, A. M. JET AL. JMEXPERIMENTAL STUDY OF HOT-AIR JET ANTI-ICING SYSTEM," FLUID MECHANICS -SOVIET RESEARCH, VOL. 2, PP.144-150. TRANSLATION, DEC 1973 1.2
- MCCOMBER, P., C. L. PHAN, & J. DRUEZ, "CONSTRUCTION OF A REFRIGERATED WIND TUNNEL WITH A SUPERCECLED DREPLET PRODUCTION SYSTEM FOR RESEARCH ON ICING . "I SBN 87664-403-5,24TH INTL. INST.SYMP.AL BUQUERQUF,N.4.MAY 1978 _
- PANDLES, A.F., C. SASCON, "A 60 CH? RADIOMETER FOR JUTSIDE AIR TEMP.," 7TH INTERNATIONAL INSTRUMENTATION SYMPOSIUM, BEDS, ENGLAND MAR 1972 •
- KISSLING, HERBERT H. . "AIRCRAFT FNGINE ANTI-ICING TEST AND EVALUATION TECHNOLOGY." ALAA PAPER 72-162 PRESENTED AT ALAA 10TH AERBSPACE SCIENCES MEETING, JAN 1972 ~
- GREFH, STANLEY J. . "THE CURPENT STATUS OF GENERAL AVIATION TECHNOLDGY" AJAA PAPER NC. 75-289 PRESENTED AT THE AJAA 11TH ANNUAL MEETING AND TECHNICAL DISPLAY, WASHINGTON, D.C., FEB 1975 \$
- ICINS ." AIAA PAPER NO. 77-1218 PRESENTED AT THE AIAA AIRCRAFT SYSTEMS NEWTON, DENNIS W. . . "AN INTEGRATED APPROACH TO THE PROBLEM OF AIRCRAFT AND TECHNOLOGY MEETING, SEATTLE, WASH., AUG 1977 _
- MARCHMAN, J. F., 111, AND D. MANDR, "A CHEAP, EFFECTIVE ICING DETECTOR FOR GENERAL AVIATICA ATRCRAFT; " ALAA PAPER NO. 79-1823 PRESENTED AT THE AIRCRAFT SYSTEMS AND TECHNOLOGY MEFTING, NEW YORK, N.Y., AUG 1979 æ

RIBLIOGRAPHY - NASA ICING RESEARCH PROGRAM

- SFNTED AT THE ALAA/SAE 9TH PROPULSION CONFR., LAS VEGAS, NEV.NOV 1973 SCHULTZ +R.J. + E C.E. WILLBANKS + "ANALYTICAL STUDY OF ICING SIMULATION FOR TURBINE FNGINES IN ALTITUDE TEST CELLS,"PAPER NO.73-1280 PRE-
- CAPABILITIES AT THE AEDC ." PAPER NO. 76-10 PRESENTED AT THE AIAA 14TH BFRG, A. L. . AND H. F. WCLFF, "AIRCRAFT ENGINE ICING TEST TECHNIQUES AND AFROSPACE SCIENCES MEETING, WASHINGTON, D.C., JAN 1976 7
- PFRKINS, PORTER J. , "AIRCRAFT ICING," PAPER PRESENTED AT THE 2ND ANNUAL WORKSHOP CH METECRCICGICAL AND ENVIRONMENTAL INPUTS TO AVIATION SYSTEMS, SPACE INST., UNIV. OF TENNESSEE, PP.85-99, 1978 22
- KIEUTERS, W. , AND G. WCLFER, "SCMF RECENT RESULTS ON ICING PARAMETERS" PAPFR PRESENTED & AGARD FLUID DYN. PANEL DISC. ON AIRCRAFT ICING AT OTTAWA, CANACA. IN AGARD-AR-127, SEP 1977. 2
- PROC. OF THE 2ND ANNUAL WORKSHOP ON METEOR. AND ENVIRON. INPUTS TO AVIATION SYSTEMS, UNIV. OF TENNESSEE SPACE INST., PP.219-228, 1978 COOPER, GEORGE E. , "SUMMARY REPORT OF THE HUMAN FACTORS COMMITTEE," 74
- INPUTS TO AVIATION SYSTEMS, U. OF TENN. SPACE INST., PP. 215-218, 1978 WARNER, ROBERT T. "SUMMARY REPCRT OF THE AIRCRAFT OPERATIONS COMMITTEE." PROC. OF THE 2 ND ANNUAL WORKSHOP ON METEOR. AND ENVIRONMENTAL ر. ج
- ADAMS,R.I.. "SUPMARY REPORT OF THE LCING COMMITTEE, " PROC. OF THE 2ND ANNUAL WORKSHEP EN METEDR. AND ENVIRON. INPUTS TO AVIATION SYSTEMS. UNIV. OF TENN. SPACE [NST., PP.193-199, 1978 9 ?
- PROC. OF THE 2ND ANNUAL WORKSHOP ON METEOR. & ENVIRONMENTAL INPUTS ROGERS, JOHN 1., "SUMMARY REPORT OF THE AIRCRAFT DESIGN COMMITTEE," IN AVIATION SYSTEMS. U. OF TENN. SPACE INST., PP.229-238, 1978 7

BIBLIOGRAPHY - NASA ICING RESEARCH PROGRAM

2.8	VAN DER HARTEN, P. J., "SCME ASPECTS OF INSTRUMENT FLIGHT, " VERTIFLITE, VOL. 18, PP. 4-9, ACV-DEC 1972
5 0	LEVIN,1.A.,"LSSR ELFCTRIC IMPULSE DE-ICING SYSTEM DESIGN," AIRCRAFT Engineering, vol. 44, pp.7-10
0١	VFW-FOKKER, "VFW 614 DF-[CING," AIRCRAFT ENGINEFRING, VDL. 46, PP.20- 21, Jun 1974
ī.	BINCKLFY, EARLE T., "IS GENERAL AV IATION READY FOR ALL-WEATHER FLYING?, "AIAA TIS 3/20 PRCC. OF BTH ARMJAL NAT CONF ON ENVIRONMENTAL EFFECTS ON AIRCRAFT AND PRCPULSION SYSTEMS, BORDENTOWN, N.J., OCT 1968
3.2	SCHMIDT.WILLIAM E., "FNGINE INLET THERMAL ANTI-ICING ANALYSIS TECHNIQUES, "AIAA TIS 3/11 PPCC.OF BTH ANNUAL NAT CONF ON ENVIRON FFFCIS ON AIRCRAFT & PROPULSION SYSTEMS, BORDENTOWN, N.J., OCT 1968
33	JONES,CHRISTCPHER, "MEASUREMENT OF ICING CONDITIONS FOR AIRPLANE FLIGHT TESTING, "ALAA TIS 3/11 PROC.OF BTH ANN NAT CONF. OV ENVIRON FFFECTS ON AIRCRAFT & PROPULSION SYSTEMS, BORDENTOWN, N.J. OCT 1988
34	JENSEN.O.J.,AND D.J.MCCRE,"AN ICE DEFECTION AND CONTROL SYSTEM FOR FIXED AND RCTARY WING AIRCRAFT,"AIAA FIS 3/14 OF 8TH AN CONF.ON ENVI FFFETS ON AIRCRAFT AND PROP. SYSTEMS, BORDENTOWN, N.J., OCT 1968
3.5	FORESTER, G.E. AND J.S.CRZECHOWSKI, "ICING AND IT'S MFASUREMENT, MPROC. Of 9TH ANNUAL NATL CENE. EN ENVIRONMENTAL EFFECTS ON AIRCRAFT AND PROPULSTEN SYSTEMS, TRENTEN, N.J., PP.18-1 TO 18-12, 1969
3.6	BARLOW,G.F. AND J.D.BOCKER,"ICING INSTRUMENTATION," ROYAL AIRCRAFT FSTABLISHMENT REPORT NO.RAE-IM-FP-627, FARNBOROUGH, ENCLAND,DEC 1978

_
2.
⋖
Œ
C
PRCGRAM
~
ů.
<u>a</u>
I
Ċ:
\overline{z}
<u></u>
-
RESFARCH
\sim
4
ā
_
ي
٠.
-
1C1 NG
Ξ
_
_
4
V,
NA SA
7
_
>
Ξ
α
d A
=
CR
\subset
_
~
-
9 191
₫.

RIMITOCRAP	HY - NASA ICING RESEARCH PROGRAM
3.1	KEBABIAN, PAUL L, "FABRICATION & TESTING OF AN AIRBORNE ICE PARTICLE COUNTER," NASA PEPCHT NO. NASA-CR-152420, ENVIRONMENTAL RESEARCH AND TECHNOLOGY, INC., CONCORD, NASS., OCT 1976
£.	MACKIE.J. ET AL., "AN OPFRATIONAL RESEARCH INVESTIGATION OF THE ICF Detection capability and utility of the surface condition analyzer." Calspan report 6283-M-1, Buffale, N.Y Mar 1979
3.9	NATIONAL TRANSPORTATION SAFETY BCARD,"AIRCRAFT ACCIDENT REPORT-ALLEGHENY AIRLINES,INC., NCRD 262, MCHAWK/FRAKES 298,N29824, BENEDUM AIRPORT CLARK SBURG, WEST VIRGINIA, FEB 12,1979,"NTSB-AAR-79-12, WASH., AUG 1979
0 7	CBERMAYER, R. b. AND W. T. ROE, "A STUDY OF CARBURETOR/INDUCTION SYSTEM ICING IN GENERAL AVIATION ACCIDENTS," NASA CR-143835, MANNED SYSTEMS SCIFNCES, NCRIHPIOGE, CAL., MAR 1975
4.1	THOMAS, CHARLES L., FT AL., "ICING EVALUATION, U-21A AIRPLANE WITH LOW REFLECTIVE PAINT, "U.S. ARMY AVIATION ENGINEERING FLIGHT ACTIVITYREPT USAAFFA PROJECT NC 77-05, EDWARDS AFB, CALIF., MAY 1977
4 2	MERRILIR.K.,M.L.HANKS,L.KPCNFNBERGER,JR.,"ARTIFICIAL ICING TESTS, LOCKHFED ADVANCED ICE PROTECTION SYSTEM INSTALLED ON A UH-IH HFLICOPTER," USAAEFA PROJECT NO. 74-13,EDWARDS AFB,CALIF., JUN 1975
43	PALCZA.J.LICE TUNNEL TESTING AT THE NAVAL ATR PROPULSION TEST CENTER." IN:AIAA TIS 3/11 PROCEEDINGS OF 9TH ANNUAL CONFERENCE ON FNVIRONMENTAL EFFECTS ON ATROPAFT SYSTEMS, TRENTON.N.J OCT 1969
4	IASCHKA, B. C. R. E. JESSE, "DETERMINATION OF ICE SHAPES AND THEIR EFFECT CT ON THE AERCDYNAMIC CHARACTERISTICS FOR THE UNPROTECTED TAIL OF THE A300, "TIS 3/01 9TH COUNCIL AERO, SCIENCES, HAIFA, ISRAEL, BUG 1974
4.5	TULLOCH.J.S.,ET AL.,"ARTIFICIAL ICING TEST,ICE PHOBIC COATINGS ON UNIH HFLICCPIER RCICR BLADES," U.S.ARMY AVIATION ENGINEERING FLIGHT ACTIVITY REPT USAAEFA PROJECT NO.77-30, EDWARDS AFB,CALIF, JUN 1978

-
7
≠
-
c
PRCGR
_
Œ.
σ.
Ξ
٥
Ξ
Œ
ARCH
PFSF
_
~
سا
Δ.
_
45
ž
_
_
4 1
_
NA SA
AN AN
AN AN
AS AN
AS AN
AS AN
HY - NA SA
AS AN - YHO
OCRAPHY - NASA
OCRAPHY - NASA
LOCABHY - NASA
LOCABHY - NASA
LOCABHY - NASA
LOCABHY - NASA
TRAIL TOCKA PHY - NA SA
TRAIL TOCKA PHY - NA SA
LOCABHY - NASA

CHINE MOULUS Date access to a contract of the	FOR SYTH-D. L. FT AL. "SINGLE PILOT IFR OPERALING FRUETS DETENDED	FROM ACCIDENT DATA ANALYSIS, M NASA-TM-78773, NASA, LANGLEY RESEARCH	EP 1978
	FORSYTH D. L. PET AL. 149	FROM ACCIDENT DATA AND	CENIER, HAMPICN, VA. , SEP 1978
	-C)	

- DIF TENRERGER, M., P. KUMAR AND J. LUERS, "FROST FORMATION ON AN AIRFOIL: A MATHEMATICAL PEDEL 1." NASA CR-3129.UNIV. OF DAYTON RESEARCH INSTITUTE, DAYTCH, OHIC, FCR NASA-MSFC, APRIL 1979
- PARTICLE SEPARATOR," NAVAL AIR TEST CENTER REPORT NO.NATC-SA-128-78. BELL, P.E., "CLI MATTIC EVALUATION OF MUNIERS CORPORATION SOL TO WATER PATUXENT RIVER, MARYLAND, MAR 1978 æ ₹
- SIMPLICEO.S. . "UTILEZATION OF AFRCRAFT METEOROLOGICAL REPORTS." MORLO METEOROLOGICAL CPGANTZATION REPORT WMD-400, TN NO.141, GENEVA. SWITZERLAND, 1975 4
- CLOUD GENERATED BY THE CANBEPRA ICING TANKER," AEROPLANE AND ARMAMENT EXPERIMENTAL ESTABLISHMENT NCTE NO.3114, BOSCOMBE DOWN(ENG)JUN N1973 SMITHIG.M., AND J.H.M.COCHRANE, "AIRBORNE CALIBRATION OF THE SPRAY-
- FRACTURING A LAYER OF ICE." AF SYSTEMS COMMAND, FOR EIGN TECHNOLOGY GRUBNIK, N. A., FEMIN, V. I. ESHEMY AKIN, A. B., "STUDY OF THE PROCESS OF DIV. PEPT.NC. FIDIRSIT-0624-T8,WRIGHT-PATT. AFB, 0HIO. 1975 <u>.</u>
- BRUMBY, R. E. . "WING SURFACE ROUGHNESS, CAUSE & EFFECT, " MAGAZINE ARTICLE, UNDATED (NC NC+)
- OF THE THELLENCE OF ICE ON AZC FLYING CHARACTERISTICS. "PAPERING NO.) INGLEMAN-SUNDBERG, M., TRUNOV, O.K. EIVANIKO, A., "MFTHOOS FOR PREDICTION PRESENTED AT 6TH MEETG.OF SWEDISH-SOVIET WKG. GRP./FLT. SAFETY. رب س
- TUNNEL TESTING. "IN AG18/P8 PAPERS PRESENTED AT JOINT SESSION OF FLT. TEST TECH & WIND TUNN & MEDEL TESTG.PANELS, DITAMA, CANADA, JUN 1955 FRAZER,D., "ICING EXPERIMENTS IN FLIGHT & COMPARISONS WITH WIND

<u>ب</u>

9 [81 [D] 55	ATRITOCRAPHY - NASA ICING RESEARCH PROGRAM	,我们就是有一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个	DIMITRIOU, V. G. EJANCEVICH, S. G., "THE FLECTRO-IMPULSE DE-ICING METHOD;"	BS. THE SIS. REPORT NG. 227, PRISTOL U. FNGLAND. 1978
	RIBLINGRAPHY		55 DIMIT	B S. E

- FFFECTS VEHICLE, "NAVAL SHIP PFSEARCH & DEVELOPMENT CENTER REPORT NO. SUPCOE, R. F., "ICE FERMATION & REMOVAL ABDARD THE ARCTIC SURFACE NSRDC-28-342 ANNAPCLIS HD. AUG 1972 56
- ANGNYMBUS, "ALL-WEATHER CAPABILITIES OF THE AIRSHIP, "NAVAL AIR DEVELOPMENT CENTER PEPT. NC. 5. WARMINSTER, PA., JAN 1956 5.7
- EFFECTS CN A/C & PREPULSION SYSTEMS, IND NO.1TRENTON.N.J., MAY 1974 CHAPPFIL, M. S. CGRABE, W. "ICING PROBLEMS ON STATIONARY GAS TURBINE POWER PLANIS," PAPER PRESENTED AT 11TH NATL. CONF. ON ENVIRONMENTAL <u>ئ</u>
- ANATOMIES OF AIRCRAFT ACCIDENTS, "PP 19-25, VAN NOSTRAND REINHOLD CO. EDITORS OF FLYING PAGAZINE,"A WINTER'S TALE," IN "PILOT ERROR" NEW YORK, N. Y. . 1977 65
- RESEARCH & ENGINEERING LAB SPECIAL REPT 79-11, HANDVER.N.H..APR 1977 SA YWAPD, J. M., "SEFKING LOW ICE ADPESION, "13.5. ARMY COLD REGIONS Ç
- ICING SYSTEM, "AIRFORCE FLIGHT TEST CENTER REPT. NO. AFFTC-TR-79-26. TRACY, N. V. , "IMPROVEMENT IN AFFTC ARTIFICIAL IN-FLIGHT WATER SPRAY! FOWARDS AFB, CALIF., DEC 1979 7
- HEATH, F.D., "AIRCRAFT ICING CLIMATOLOGY FOR THE NORTHERN HEWISPHERE," ATAA TIS 3/20 IST INT. CCNF. IN AEROSPACE & AFRONAUTICAL METEOROLOGY. MA SHINGTON D.C. . MAY 1972 ر. ت
- ON FNVIRONMENTAL EFFECTS ON VIDE DESIGNS. ARLINGTON. TEXAS. NOV 1970 MINSK, L.D., ** SCMF SNCW & ICF PROPERTIES AFFECTING VTOL OPERATION. "IN ALAA TIS 3/02 ALAA & AMFRICAN HELICOPTER SOCIETY JOINT CONFERENCE Ç

HIBLINGRAPHY - NASA ICING RESEARCH PREGRAM

- THUNDY, O. , " LIATER LANDING UADER CONDITIONS OF ICE FORMATION, "AF SYS COMMAND, FORFIGN TECHNOLOGY DIV. REPT. NO. FTD-HT-23-643-67, WRIGHT-PATIFRSON AFB., CHIC, 1967
- ARMY FOREIGN SCIENCE & TECHNOLOGY CENTER REPT ND. FSTC-HT-23-1818-73 PCHELKO, 1.6., "A PETHED OF DETERMINING THE DANGER OF AIRPLAVE ICING." CHARLOTTE SVILLE , VA. , 1947 ę.
- ICEPHOBIC TAPE INSTALLED ON THE ROTOR BLADES OF A CH-3C HELICOPTER," ALAA IIS 3/02 CA FNYIR. EFFECTS CA A/C & PROP. SYS, BORDENTOWN, NJ. OCT69 ROBERIS, L. A. . "A QUALITATIVE FLIGHT ICING EVALUATION OF POLYETHYLENE 67
- AIAA TIS 3/02 AT 9TH NAFE, CCAF, ON A/C & PROP, SYS, TRENTON, N. J. MAY1971 TESTING OF THE CHS4/R ENGINE AIR PARTICLE SEPARATIR ANTI-ICE SYS.." STFPHFNSON, C.D., SHCHET, H. N. E. RCS EN, K.M., " DES I GN, MANUFACTUR ING AND Ŧ S
- SYSTEM EVALUATION TRIALS," ATAA TIS 3/024 9TH VATIONAL BRIDEAL, I.J., "CC115 BUFFALC AIRCRAFT ENGINE & ENGINE INLET DUCT SYMPOSIUM ON FLIGHT POSTING TODAY, LAS VECAS, NEV., AUG 1973 ANII-ICING 9
- HEYMSFIELD, A., "ICE CRYSTAL GROWTH IN DEEP CIRRUS SYSTEMS, "AIAA TIS 3747 (PROCFEDINGS)CENF ON CLOUD PHYSICS, AMERICAN METEOROLOGICAL SOCIETY, BCSICN, MASS., 1975 0
- CANNON, T., "CLEUD & PRECIPITATION ELEMENT STUDIFS USING AN AIRBORNE PARTICLE CAMERA, "ATAA TIS 3/47 PROCEEDINGS, CONF ON CLOUD PHYSICS, TUCSON, ARIZCHA, CCT 1974 7
- ALAA TIS 3705, PRECEEDINGS CENF EN LIGHTNING & STATIC ELECTRICITY, SHARP, P. J., "STATIC ELECTRIFICATION OF WINDSCREFNS & CANDPIES," ABINGDON, CXCN, ENGLAND, APR 1975

(,

7
à
Œ
PROCR
≂
=
0
I
3
Ξ
Œ
-
لف
RESEARC
=
Œ
O
2
Ξ
_
ں
_
_
Š
•
4
_
Ā
1
ا <u>۲</u>
RAPHY -
RAPHY -
RAPHY -
OGRAPHY -
INGRAPHY -
LINGRAPHY -
LINGRAPHY -
LINGRAPHY -
IRLINGRAPHY -
LINGRAPHY -
IRLINGRAPHY -

- MULTI-AUTHORED., "AG197P9 PAPERS PRESENTED AT THE 7TH MEETING OF THE WIND TUNNEL & MEDEL TESTING PANEL," CITAMA, CANADA, JUN 1955 7
- FORCE SYSTEMS CCHMAND, FOREIGN TECHNOLOGY DIV. REPT.NO.FTO-MT-65-490 IR UNOV, D. K., "ICING OF AIRCRAFT & THE MEANS OF PREVENTING IT," AIR WRIGHT PATTERSON AFB. , DHID. 1965 7.5
- ICING TANKER, "FLIGHT SYSTEMS, INC. REPT. 79-1101, MJJAVE, CAL., DEC 1979 LIGOHI, J. B., "FINAL TEST REPORT, FLIGHT TEST & CALIBRATION OF A T-33 76
- KREULEN,R.H. & MARINELLI, J.L., "CCNFIRMATORY TEST OF THE L-23F AIR-PLANF, 'US ARPY AVIATICH RCARD LETTER ATBG-OT-AVN-1861, FORT RUCKER ALABAMA, FEB 1961 7 7
- APMY AVIATION TEST BOARD, FORT RUCKER, RANKIN, A. J., "FINAL REPORT OF PRODUCT THPROVEMENT TEST OF U-8F, "USA TECCH PROJ NC.4-4-1004-01 US ALABAMA, SEP 1963 8
- USATECOM PREJ NC.4-3-5230-01-D & 4-3-5200-02-0, FORT RUCKER, ALA.SEP63 FOLLOWILL, R. J. G ADCCCK, J. M. "CCMPARATIVE EVALUATION OF 2 TYPES OF ELFCTRICALLY HEATED MINDSHIELDS INSTALLED ON A CV-2A AIRPLAYE," 62
- SHRE VE, W. G. , "USE OF AIRCRAFT FUEL ANTI-ICING ADDITIVES, "U.S. DEPT. CF TRANSPERTATION, FÅA ADVISORY CIRCULAR NO.AC20-298, JAN 1972 C æ
- GA SOLINE, "DEPT. CF TRANS PORTATION, FAA ADVISORY CIRCULAR ND.AC 20-92, SKULLY, R. P. , "ANTI-ICING ADDITIVES TO REDUCE PROBLEMS IN AVIATION JAN 1976 MA SHI NG TON , D.C. .

BIBLINGRAPH	Y - NASA ICING P
92	RUDDLPH, J., "QUALIFICATION OF FUFLS, LUBRICANTS & ADDITIVES, " FAA ADVI SORY CIRCULAR NC. AC20-24A, WASHINGTON, D.C., APR 1967
ВЗ	FERRARESE, J. A., "FLUITER DUF TO TOE OR FORFIGN SUBSTANCE ON OR IN AIRCRAFT CONTROL SURFACES, "DEPT. OF TRANSPORTATION, FAA AOVISORY CIRCULAR NO. AC-20-193, WASHINGTON, D.C JAN 1976
7 &	CLIFF,R.S.,*AIRCRAFT ICF PROTECTION,"OEPT. OF TRANSPORTATION, FAA ADVISORY CIRCULAR NC. AC-20-73, WASHINGTON, D.C APR 1971
<u>କ</u>	RINGER, T.R., "ICING TEST FACILITIES IN CANADA," AGARD-AR-127,PAPER PRESFNIED AT AGARD FIUID DYN. PANEL CN AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER, CLEVELAND, DHID, JUL 1978
9.6	VATH.K.A., "METECRCICGICAL ICING CONDITIONS," IN AGARD-CP-236 PRESENTED AT AGARD CCNFERINCE ON ICING YESTING FOR AIRCRAFT ENGINES, LONDON, UNITED KINGDEM, APR 1978
~	MAGENHEIM, B. "DEMCNSTRATICA OF THE MICROWAVE ICF PROTECTION CONCEPT." Mechanics research inc. Rept. For US army.Rept.No.Usaamrdl+TR-77-34, Mclean, Va., May 1978
8 8	MARINELLI,J.L.E KEIL,W.A.,"EVALUATION OF L-23F DE-ICING E ANTI-ICING Systems,"LS army aviation board lefter at BG-DT avw 1861.1, FORT Pucker, alabama, apr 1961
6	MARINELLI, J.L., "FVALUATION OF L-23F CE-ICING & ANTI-ICING SYSTEMS," LS APMY AVIATION BCARD LETTER AT BG-AC AVN 1861.1762, FORT RUCKER, AL ABAMA, MAY 1962
0.6	ABRA OVICH, K.G., VASIL'YEVA, G.V. & PROKHOROVA, V.M., "FORECASTING THE QUANTITATIVE CHARACTERISTICS OF AIRCRAFT ICING," BRITTISH LIB.LENDING DIV. REPI.NC.BLL-TRANS-1364-19022.549), BOSTON SPA, ENGLAND, 1977

0 0 0 0 0 1 1 0 1 0	SOAPHY - NASA ICING RESEARCH PREGRAM
10	TANNER, D. C. , "FLUID DF-ICING, "T.K.S. (AIRCRAFT DE-ICING) LTD. 1 SLEWURIN HTDDIE SEX, U.K. 1961
2 6	"FORFCASTERS GUIDF ON AIRCRAFT TOING," AIR WEATHER SFRVICE MANUAL NO. AWSM 105-39, SCOTT AFB, ILL., JAN 1969
603	SIBLEY.P.J. E SMITH,R.E.,"MODEL TESTING IN AN ICING WIND TUNNEL," LOCKHEED AIRCRAFI REPI. LR 10981, BURBANK, CALIF., OCT 1955
96	HAUGER, H.H. & ENGLAR, K.G., "ANALYSIS OF MODEL TESTING IN AN ICING WIND TUNNEL," DEUGLAS AIRCRAFT REPT.NO. SM 14993, CALIF., MAY 1954
95	"ICE PROTECTION,"PUBLICATION NO.133, FLT. DEVELOPMENT ESTABLISHMFNT, D. NAPIER & SCN.LUTON AIRPORT, BEDSFORD, ENGLAND, UNDATED
96	FARMER, W. M., BURGESS, K.S. E. TRCLINGER, J.D., "HOLDCAMFRA FOR EXAMINATION OF WATER DREPLETS IN A LARGE HIGH ALTITUDE TEST CELL," ARNOLD CONTRACTOR NEW OF VER A TENT OF TENT OF THE TEN
1	FNOINEFRING STATES OF THE OF THE STABLISHMENT RESEARCH REPT. NO.38; SNOW, ICE & PERMAFREST RESEARCH ESTABLISHMENT RESEARCH REPT. NO.38; LAIMETTE. [LL., SEP 1957]
6.	SIMELL, J.H., "DEVELOPMENT OF AN ICE-SHEDDING COATING FOR HELICOPIEK SIMELL, J.H., "DEVELOPMENT OF AN ICE-SHEDDING COATING REPT. NO.7123 ROTOR SLADES," PCYAL AIRCRAFT ESTABLISHMENT TFCHNICAL REPT. NO.7123 FARBOROUGH, L.K., DEC 1971
¢ ¢	RUSHIC.K. PHINE N.R.C. ICING WIND TUNNELS & SOME OF THEIR PUBLICATIONAL AEPTRAUTICAL ESTABLISHMENT LABORATORY REPT. LR-133, OTTAWA CANADA, APR 1955

BIBLIOGRAPH	SRAPHY - NASA ICING RESFARCH PROGRAM
001	SH,C.K.E WARDLAW LINDER, "NATICNAL TAWA, CANADA, SE
101	MACKLIN,W.C.,"THE DENSITY & STPUCTURE OF ICE FORMFO BY ACCRETION," LSAF AIR RESEARCH & DEVELOPPENT COMMAND, TECH.REPT.NO.9, BRUSSELS, BFLGIUM, AUG 1960
201	WERNER, J. B., "ICE PRETECTION INVESTIGATION FOR ABVANCED ROTARY WING A/C."US ARMY AIR MCBILITY R & D LAB REPT. USAAMROL-73-38, FORT EUSTIS VA., AUG 1973
103	AIN,E.F., "AIRFRAME ICE ACCRETICN," PROP E PIR SUBSYS ENG.TECH MEMO I In, DEC 1970
501	TRUE, H.C., "ADVANCED LIFT FAN SYSTEN (LFX) PRELIMINARY DESIGN SPEC." USAA VLABS IR 67-48 US ARMY AVIATION MATERIAL LABS.FORT EUSTIS.V.A. DEC. 1967
105	ROWDEN, D. T., GENSEMER, A.E. & SKEEN, C.A., "ENGINEER ING SUMMARY DF AIR-FRAME ICING TECHNICAL DATA, "FAA RPT. ADS-4 GENERAL DYNAMICS/CONVAIR, SAN DIFGO, CALIF. MARCH 1964
961	€
101	ARTIS.D.R., "ICEPHOBIC COATINGS FCR ARMY ROTARY-WINGAIRCRAFT, "US ARMY ARTIS.D.R. " WAY 1975 AIR MORILITY RED LAB RPT USAAMRDL-IN-19, FORT EUSTIS, V.A. MAY 1975
108	PFEIFER,G.D.E WAIER,G.P.,"ENGINEERING SUMMARY OF POWERPLANT ICING Technical data,"Faa RPT Faa-RD 77-76 pratt e whitvey a/c grp. East Hartford, cenn. Juli977

3 TRI LOGRAPHY - NASA ICING RESEARCH PRICRAM

INVESTIGATION	"FFA AU-995	
CLARDUS, U "ICE SI PULATION-A 2-DIMENSIONAL WIND TUNNEL INVESTIGATION	OF A NACA652A215 WING SECTION WITH SINGLE SLOTTED FLAP, "FFA AU-995	AFRONAUTICAL RESFARCH INSTITUTE OF SWEDEN, JUN 1974
601		

- AUSTRALIAN DEFENSE SCIENTIFIC SFRVICE LAB, MARIBYRNOG, VICTORIA, MAR'68 (FSII) BASED ON ETHYLENE GLYCCL MONOMETHYL ETHER, "RPT. 309 DEPT, SUPPLY DUNN, P. & KELST, A. G. , "THF ANALYSIS OF FUEL SYSIEM ICING INHIBITORS
- AVIATION DEVELOPMENT TEST ACTIVITY, FORT RUCKER, ALABAMA AUG 1979 PROCEDURES.AIRCRAFT ANTI-ICING/DE-ICING."TOP-7-3-528. US ARMY ANDNYHOUS, MLS ARMY TEST & FVALUATION COMMAND TEST OPERATIONS
- BERTELRUD, A., "TEMPERATURE MEASUREMENTS ON THE VICKERS VISCOUNT STABILIZER IN FLIGHT, "FFAP-A-196, STCCKHOLM, SWEDEN AUG 1977 112
- NORMENT, H.G., "AIRFLEW EFFECTS EN RIMING MEASUREMENTS BY A WING TIP-HOUNTED ICE DETECTOR ON THE MC130E RESEARCH AIRPLANE, "AFGL - TR - 79-0194, ATMOSPHERIC SCIENCE ASSCCIATES, BEDFORD, MASS. AUG 1979 <u>`</u>
- VA UDRY, K. D., "REVISED AIRCRAFT LOAD CURVES & VEHICLE ICE THICKNESS CEL-IN-1431 CIVIL ENGINEERING LAB, PORT HUENFME, CALIF. APR 1976 TABLES FOR ANNUAL ICE SHEET OPERATIONS NEAR HOMURDO ANARCTICA,"
- FOR HELICCPTER RCTOR BLADES, "US AAMRDL-TR-76-18MECHANICS RESEARCH INC MAGENHEIM, B. C. HAINS, F. , "FEASIBILITY ANALYSIS FOR MICROMAVE DEICER MCIFAN, VA., MAY 1977
- INGEL MAN-SUADBERG, M. E TRUNDY, C.K., "WIND TUNNEL INVESTIGATION OF THE HAZARDOUS TATE STALE DUE TO ICING, "FFA RPT NO. JR-2, STOCKHOLM, SWFDEN, MARCH 1979. 9 | |
- HOAR FROST ON A 2-DIMENSIONAL WING SECTION WITH & WITHOUT HIGH LIFT LJUNG STROP, BJCRA, L.G., "WIND TUNNEL INVESTIGATION OF SIMULATED DEVICES, "FFA RPT AD. AU-902, STOCKHOLM, SWEDEN, APRIL 1972. __

RIBLIOGRAPHY - NASA ICING RESEARCH PROGRAM

- LUNDSTROM, GERAN, "ICE & LANDING SURFACE DEMOULDING REPLICA FABRICATION, "FFA MEMO NO. 90, STOCKHOLM, SWEDEN, JULY 1973.
- FNKFLSPALTAD KLAFF, "FAA RPRT NO. AJ-995, STOCKHOLM, SWEDEN, NOV 1974. SEGEBADEN.J. & INGELMAN-SUNDBERG.M., "ISSIMULERING-EN 2-DIMENSIONELL VINDTUNNELUNDERSTRNING AV EN NACA 65 (2) A215 VINGPROFIL MED 119
- GULICK, BEVERLY, "EFFECTS OF A SIMULATED ICE FORMATION ON THE AERODYNAMIC CHARACTERISICS OF AN AIRFOIL," LANGLEY FLD, VA, MAY1938 120
- MULTI-AUTHOPED, "AIRCRAFT ICE PROTECTION REPORT OF SYMPOSIUM," FAA RPT. WASH, D.C., APRIL 1969 171
- LOPMENT PLAN, WF AA RPT. EN-04-2, FAA SYSTEMS RESEARCH & DEVELDPMENT HELICOPTER SYSTEMS BRANCH, "HELICOPTER OPERATIONS RESEARCH & DEVE-SFR VICE , NASH , D. C. , JULY 1980 122
- ENGINFERING DEVELOPMENT CENTER, ARNOLD AF STATION, TENN., NOV. 1973 C.W. WILLBANKS, FT AL. , "ANALYTICAL STUDY OF ICING SIMULATION FOR TURBINE ENGINES IN ALTITUDE TEST CELLS, "AEDC-TR-73-144 ARNOLD 123
- MODEL ICING ""NORTH AMAERICAN AVIATION NA-64-126, L.A. CALIF. FEB 1964 WEINER, F., "LSE OF THE KO CORRELATION IN PRELIMINARY NESIGN & SCALE 124
- G.C. JACKSCN., "AIR FCRCE AIRCRAFT ICING NEEDS," AF REPORT NO. AFFOL-TM-79-59-WE., CHID, MAY 1979.
- LIQUID WATER CENTENT HEASUREMENT." PAPER PRESENTED 2 AGARD PANEL STALLARRASS, J.R., "HELICOPTER ICF DETECTION, ICING SEVERITY AND IN DITAWA, CANADA. IN AGARD-AP-127, SEP 1977

BIBLLOGRAPHY - NASA ICING RESFARCH PROGRAM

ASHWOOD, P.F. AND R.D. SWIFT, "ICING TRIALS ON THE FRONT FUSELAGE	AND FIGURE INTAKES OF HELICOPTERS AT CONDITIONS STMULATING FOR-	HARD FLIGHT," IN AGARD-AR-127, AGARD PANEL, DITAWA, CANADA, SEP 1977
121		

- LA SCHKA, B. AND R. E. JESSE, "ICE ACCRETION AND ITS EFFECTS ON AFRO-DYNAMICS OF UNPROTECTED AIRCRAFT COMPONENTS." PRESENTED AT AGARD FLUID DYN. PANEL DISC., OTTAWA, CANADA, AGARD-AR-127, SEP 1977 128
- WILDER, RAMEN W. . HA THEORETICAL AND EXPERIMENTAL MEANS TO PREDICT ICE ACCRETICA SHAPES FCR EVALUATING AIRCRAFT HANDLING AND PERFOR-MANCE CHARACTFPISTICS," IN AGARD-AR-127, OTTAWA, CANADA, SEP 1977
- PIERRE, M. AND X. VAUCHERET, "ICING TEST FACILITIES AND TEST TECH-MIQUES IN FUROPE," PRESENTED & AGARD FLUID DYN. PANEL DISCUSSION AT DITAWA, CANADA, IN AGARD-AR-127, SEP 1977 0.61
- BEHFIM, MILITIM A., "EXECUTIVE SUMMARY OF AIRCRAFT ICING SPECIALISTS WORKSHOP," FAA-RD-70-109, WORKSHCP ON AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER, CLFVELAND, OHIO, JUL 1978 131
- PRESENTED AT MCRKSHCP ON AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER MCLEAN, JAMES C., "SAFETY HAZARD OF AIRCRAFT ICING," FAA-RD-78-109. CLEVELAND, CHIC, JUL 1978 135
- ON AIRCRAFT ICING, NASA LEWIS RES. CENTER, CLEVELAND, DHID. JUL. 1978 HENTON, DENNIS W., "A REVIEW OF THE ICING SITUATION FROM THE STAND-POINT OF GENERAL AVIATION," IN FAA-RO-T8-109, PRESENTED & WORKSHOP 133
- DEVELOPMENTS." IN FAA-RD-78-109, PRESENTED AT WORKSHOP ON AIRCRAFT ADAMS, RICHARD I., "CVFRVIEW OF HELICOPTER ICE PROTECTION SYSTEM ICINS, NASA LEWIS RESEAPCH CENTER, CLEVELAND, OHID, JUL 1978 134
- BEHEIM, MILICH A., "SUMMARY REPORT ICING RESEARCH AND FACILITIES COMMITTEE." IN FAA-RO-78-109, PRESENTED & WORKSHOP ON AIRCRAFT ICING, NASA LEWIS RESF. CH CENTER, CLEVELAND, OHID, JUL 1978 3.5

_
PRECRAM
2
<u>ت</u>
ت
œ.
Q.
_
J
Ē.
J
نتا
FSE
RF
_
ی
Š
-
<u> </u>
_
-4
v
NA SA
Z
1
'
>
Ξ
٥
-4
7
\sim
LOGRAPHY
_
8
_
_
_

98-	SMIFT, R.D., "ICING TEST FACILITIES AT THE NATIONAL GAS TURBINE FSTABLISHPENT," IN AGAPO-CP-236, PRESENTED AT AGARD CONFERENCE ON ICING TESTING FCP ATRCRAFT FNGINFS, LANDON, URITED KINGDOM, APP 1978
137	HUMI, JAY D., "FRGINE ICING MEASUREMENT CAPABILITIES AT THE AEDC," IN ASAPD-CP-236, PRESENTED & ACAPC CONFERENCE ON ICING TESTING FOR AIRCRAFT ENGINES, LCHDON,UNITED KINGDOM, APR 1978
138	FELLER, R.G., "MEASUREMENT AND CONTROL OF STMULATED ENVIRONMENTAL ICING CONDITIONS IN AN OUTDOOR, FREE JET, ENGINE GROUND TEST FACTILITY," AGARO-CP-236, AGARO CONF ON ICING FESTG, LONDON, U.K., APR 78
611	STALLABRASS, J.R., "THE DYNAMIC ICE DEFECTOR FOR FELICOPTERS," IN AGARD-CP-236, PRESENTED AF AGARD CONFERENCE ON ICING FESTING FOR A RECRAFT ENGINES, LCNDCN, UNITED KINGDOM, APR 1978
140	BAIL.R.G.JMICTNG TESTS ON TURBOJET AND TURBOFAN ENGINES USING THE NGTE ENGINE TEST FACILITY.M IN AGARD-CP-236, PRESENTED AT AGARD CONF. ON ICING TESTG. FOR A/C FNGINES. LONDON.U.K., APR 1978
141	WEICKMANN, HELMUT K.,"SUMMARY PEPORT - METEOROROGICAL RESEARCH COMMITTEE," IN FAA-RD-78-109, PRESENTED & WORKSHOP ON AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER, CLEVELAND, OHID, JUL 1978

APPENDIX A-2

BIBLIOGRAPHY
SORTED BY SURJECT

PEPOPIS CENCERNING AZI SYSTEM

- IFVINAL.A., "LSSR FLECTRIC IMPULSE DE-ICING SYSTEM DESIGN," AIRCRAFT FRGINFFRING, VCL. 44, PP.7-10 ζ.
- VEW-FOKKER, "VFW 614 DF-ICING," AIRCRAFT ENGINFERING, VOL. 46, PP.20-~
- HELLICOPTER, LUSAAFFA PRIJECT NO. 74-13, EDMARDS AFB, CALIF., JUN 1975 MFRRIL+R.K. + M. L. HARKS. L. KPCNENBFRGFR, JR., "ARTIFICIAL FCIVG TESTS" INCIMITED ADVANCED THE PROTECTION SYSTEM INSTALLED ON A UN-IN **4**
- UNTH HELICOPTER POTCR BLADES," U.S.ARMY AVIATION ENGINEERING FLIGHT ACTIVITY REPT USABEFA PROJECT NO.77-30, EDWAPDS AFB, CALIF, JUN 1978 FULL OCH , J. S. , ET AL. , "APTIFICIAL ICING TEST, ICE PHOBIC COATINGS ON **4**
- DIMITATOU, V. G. EJANC CVI CH, S. G., "THE ELECTRO-IMPULSE DE-ICING METHOD," 85. THE SES, REPORT NO. 227, BRISTOL U., ENGLAND, 1978 Š
- DABROWSKI, K., "SYSTEM FOR COMBAITING AIRCRAFT ICING, "FOR FIGN TECH DIV PEPT NO.FID-ID(RS)T-0623-78.AF SYSTEMS CCHMAND, WRIGHT PATTERSON AFB. S C
- ATAA TIS 3702 AT 9TH NATL.CONF.ON A/C & PROP.SYS.TRENTON.N.J.MAY1971 TESTING OF THE CHS47B ENGINE ATP PARTICLE SEPAPATOR ANTI-ICE SYS.," STEPHENSON, C. D., SHCHET, H. N. E. RCS EN, K.M., "DES IGN, MANUFACTURING AND Œ
- PLANE, "US ARMY AVIATION BOARD LETTER AT BG-DT-AVN-1861, FORT RUCKER, KREULEN, R. H. C. MARINELLI, J. L., "CONFIRMATORY TEST OF THE L. 23F AIP." _

1	RANKIN, A. J "FINAL REPCRT CF PRODUCT IMPROVEMENT LEST JT CT CONTROCKER, TECCH PROJ NC.4-4-1004-01 US ARMY AVIATION TEST BOARD, FORT RUCKER, ALABAMA, SFP 1963 ALABAMA, SFP 1963 FOLLOWILL, R. J. & ADCCCK, J. W., "CCMPARATIVE EVALUATION OF 2 TYPES OF FIECTRICALLY HEATED WINDSHIELDS INSTALLED ON A CV-2A AIRPLANE." FIECTRICALLY HEATED WINDSHIELDS INSTALLED ON A CV-2A AIRPLANE." HAGENHEIM, B., "DEMCASTRATION OF THE MICROWAVE ICE PROTECTION CONCEPT." HAGENHEIM, B., "DEMCASTRATION OF THE MICROWAVE ICE PROTECTION CONCEPT." HACHANICS RESEARCH INC. REPT. FOR US ARMY, REPT. NO. USAAMRDL-TR-77-34, MCLFAN. VA., PAY 1978 MCLFAN. VA., PAY 1978 RUCKER, ALABAMA, APPR 1961 RUCKER, ALABAMA, APPR 1961
	MARINELLI, J.L., "FVALUATIUN UF L-23" CL. ANN 1861.1762, FORT RUCKER, US ARMY AVIATICN BOARD LETTER AT 86-AC AVN 1861.1762, FORT RUCKER, ALABAMA, MAY 1962 TANNER, D.C., "FLUID DE-ICING, "T.K.S. (AIRCRAFT DE-ICING) LTD., ISLEWORTH MIDDLE SEX, U.K., MAY 1961
	"ICE PROTECTION,"PUBLICATION NO.133, FLT. DEVELOPMENT ESTABLISHMENT, D. NAPIER & SCN,LUTON AIRPORT, BEDSFORD, ENGLAND, UNDATED
	SFWELL, J.H., "DEVELOPMENT OF AN ICE-SHEDDING COATING FOR HFLICOPIFR ROTOR BLADES," RCYAL AIRCRAFT ESTABLISHMENT TECHNICAL REPT. NO.71238 FARBOROUGH, L.K., DEC 1971
104	TRUE, H.C., "ADVANCED LIFT FAN SYSTEM (LFX) PPELIMINARY DESIGN SPEC" LSAAVLABS TR 67-48 LS ARMY AVIATION MATERIAL LABS.FORT EUSTIS.V.A. DFC 1967

REPORTS CENERALING AZI SYSTEM

MAGFIHHETH, B.E HAINS, F., "FEASIBILITY ANALYSIS FOR MICROWAVE DEICFR FOR HFLICCPIFF RCTCR BLADES, "USAAMRDL-TR-76-18MECHANICS RESEARCH INC MCLFAN, VA., MAY 1977

_
o.
ш
≃
ப
7
4
9
_
FRI
$\boldsymbol{\alpha}$
¥
ت
در
7
ō
FPOP
۰
×

39 NATIONAL TRANSPERTATION SAFETY BEARD,"AIRCRAFT ACCIDENT REPORT-ALLED ROTTONAL TRANSPERTATION SAFETY BEARD,"AIRCRAFT ACCIDENT REPORT-ALLED RENEDOM AIRPORT HENY AIRLINES, INC., INCRO. 26.2, MCHAWK/FRAKES. 298; N.29824, BENEDOM AIRPORT CLARKSBURG, WEST VIRGINIA, FEB. 12, 1979, "NISB-AAR-79-12; WASH, AUG. 1979.	59 FOLTORS OF FLYING MAGAZINE,"A WINTER'S TALE," IN "PILOT ERROR.
1 eg	3.

ANATOMIES OF AIRCRAFT ACCIDENTS."PP NFW YORK.N.Y..1977

PCIFAN, JAMES C., "SAFETY HAZARD OF ATRCRAFT ICTNG," FAA-RD-78-109, PRESENTED AT WCRKSHIP ON AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER CLEVELAND, CHIO, JUL 1978 281

REPORTS CONCERNING ANAL MODEL

PEPDRIS CENCERNING CARE ICING

	The Cristian	IN CENTRAL	
1	2	נו	•
	SAFETY BCARD "FCARMIDETOD"	MOTIFICATION AND ADDRESS OF THE PARTY OF THE	* MASHINGTON, D.C. JAN 1972
	AN INTERNAL INANSPERTATION SAFETY BEARD, OF AN OFFICE AND OFFICE A	AVIATION. B ATCOLAGE	THE THE THE THE TANK THE TOTAL
·	ų		

- GARDNER, L., G. MCTh, AND R. B. WHYTE, "AIRCRAFT CARBURETOR ICING STUDIFS," SAF PAPER NC. 710371 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT MEETING. MICHITA.KANSAS. MAR 1971 *
- TOTAL IN GENERAL AVIATION ACCIDENTS." NASA CR-143835, MANNED SYSTEMS OBERMAYER, R. W. AND W. T. ROE, "A STUDY OF CARBURETOR/INDUCTION SYSTEM SCIENCES, NCHTHRIDGE, CAL. , MAR 1975 0

REPORTS CENCERNING CERTIFICATION

1	LECKMAN, PAUL R., "QUALIFICATION OF LIGHT AIRCRAFT FOR FLIGHT IN ICING CCNDITIONS, " SAF PAPER NO. 710394 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT MEETING, WICHITA, KANSAS, MAR 1971
ب	GOLLINGS.D.H., & D.W.NEWTON, "A STMPLIFIED CRITFRION TO CERTIFY LIGHT AIRCRAFT FOR FLIGHT IN ICING CCNDITIONS, "SAE PAPFR NO.740349 PRESTNIED AT THE SAF BUSINESS AIRCRAFT MEETING, WICHITA, KAN.APR 1974
Ş	KUTTY, I.M., 'A CCMPREHENSIVE APPROACH TO ICING CERTIFICATION, "SAF PAPPER NG. 750507 PRESENTED AT THE SAE BUSINESS ATRCRAFT MEETING, WICHITA, KANSAS, APR 1975
1 1	BRADLEY, J. C. H.B.LAKE, "THE PROBLEM OF CERTIFYING HFLICOPTERS FOR FLIGHT IN ICING CONDITIONS," PAPER NO.306 PRESENTED AT THE ROYAL AERD NAUTICAL SOCIETY'S ICING ON HELICOPTERS SYMPOSIUM, LONDON, NOV 1975
A a-1	NEWTON, DEANTS W., "AN INTEGRATED APPROACH TO THE PROBLEM OF AIRCRAFT ICINS," AIAA PAPER NO.77-1218 PRESENTED AT THE AIAA AIRCRAFT SYSTEMS AND TECHNCLCGY MEETING, SEATTLE, WASH., AUG 1977
c i	FOSTER,C.R., "WHAT THE FAA WOULD LIKE TO SEE IN AIRWORTHINESS STANDARDS," ALAA PAPER NO. 79-185! PRESENTED AT THE ALAA AIRERAFT SYSTEMS AND TECHNOLGGY MEETING, NEW YORK,N.Y., AUG 1979
82	RUDOLPH.J., *CUALIFICATION OF FUFLS, LUBRICANTS & ADDITIVES, " FAA ADVISORY CIRCULAR NC.AC20-24A, WASHINGTON,D.C., APR 1967
13.3	NEWTON, DENNIS W., "A REVIEW OF THE ICING SITUATION FROM THE STAND- POINT OF GENERAL AVIATION," IN FAA-RD-78-109, PRESENTED & WORKSHOP ON AIRCRAFT ICING, NASA LEWIS RES. CENTER, CLEVELAND, DHID, JUL 1978

REPORTS CONCERNING FAGINE ICING

- SENTED AT THE ALAA/SAE 9TH PROPULSION CONFR., LAS VEGAS, NEV. NOV 1973 SCHULTZ, R. J., E C. F. WILLBANKS, "ANALYTICAL STUDY DF ICING SIMULATION FOR TURBINE ENGINES IN ALTITUDE TEST CELLS."PAPER NO.73-1280 PRE-0
- BERG.A.L., AND H.E.WGLFE, "AIRCRAFT ENGINE ICING TEST TECHNIQUES AND CAPABILITIES AT THE AEDC," PAPER NO.76-10 PRESENTED AT THE AIAA 14TH AFROSPACE SCIENCES MEETING, WASHINGTON, D.C., JAN 1976 1 2
- EFFECTS ON AIRCRAFT & PROPULSION SYSTEMS, BORDENTOWN, N.J. BCT 1968 TECHNIQUES. ALAA TIS 3/11 PRCC. OF BTH ANNUAL NAT CONF ON ENVIRON SCHMIDT, WILLIAM F., "ENGINE INLET THERMAL ANTI-ICING ANALYSIS 7.
- TECHNICAL DATA, "FAA RPT FAA-RO 77-76 PRATT E WHITNEY AZC GRP, EAST Harteord, CCha. Juli977 PFEIFER, 6.0.6 MAIER, 6.P., "ENGINEERING SUMMARY OF POWERPLANT ICING 108
- FRGINFFRING DEVFLOPPENT CENTER, ARNOLD AF STATION, TENN., NOV. 1973 C.W. WILLBARKS, FT AL. " "ANALYTICAL STUDY OF ICING SIMULATION FOR TURBINE ENGINES IN ALTITUDE TEST CELLS,"AEDC-TR-73-144 ARNOLD
- BALL, R.G.J., "ICING TESTS ON TURBOJET AND TURBOFAN ENGINES USING THE NGTE ENGINE TEST FACILITY," IN AGARD-CP-236, PRESENTED AT AGARD CONF. ON ICING TESTG. FOR A/C ENGINES, LONDON, U.K., APR 1978

PEPDRIS CONCERNING FUFI ADDITIVES

OF TRANSPORTATION, FAA ADVISORY CIRCULAR NO.AC20-298, JAN 1972 OF TRANSPORTATION, FAA ADVISORY CIRCULAR NO.AC20-298, JAN 1972		110 OUNN, F. L. RELSL, A. U
--	--	-----------------------------

CING
1 3/V .
NG GENE
CCNCERNE
REPORTS C
¥.

REFUND	
	SMITH, LAWRENCE D., "AN, I-ICING TODAY'S BUSINESS JETS," SAE PAPER NU. 690333 PRESENTED AT THE SAE NATIONAL BUSINESS AIRCRAFT MEETING. HICHITA, KANSAS, PAR 1969
æ	AIRD,HENRY G.,"TOTAL PERIMENIAL TEST PILC P 1968
16	GREEN,STANLEY J., "THE CURRENT STATUS OF GENERAL AVIATION TFCHNOLOGY" ATAA PAPER NC.75-289 PRESENTED AT THE AIAA LITH ANNUAL MEETING AND TECHNICAL DISPLAY, WASHINGTON, C.C., FEB 1975
22	PERKINS,PCRIER J., "ATRCRAFT ICING," PAPER PRESENTED AT THE 2ND ANNUAL WORKSHOP CA METEOROLOGICAL AND ENVIRONHENTAL INPUTS TO AVIATION SYSTEMS, SPACE INST. "UNIV. OF TENNESSEE, PP.85-99, 1978
56	ADAMS.R.I., *SUMMARY REPORT OF THE ICING COMMITTEF, ** PROC. OF THE 2ND ANNUAL WORKSHOP ON METEOR. AND ENVIRON. INPUTS TO AVIATION SYSTEMS. UNIV. OF TEAN. SPACE INST., PP.193-199, 1978
2.7	ROGERS, JOHN T., "SUMMARY REPORT OF THE AIRCRAFT DESIGN COMMITTEF," PROC. OF THE 2ND ANNUAL WORKSHOP ON METEOR. & ENVIRONMENTAL INPUTS TO AVIATICE SYSTEMS, U. OF TENN. SPACE INST., PP.229-238, 1978
1 7	THOMAS, CHARLES L., ET AL., "ICING EVALUATION, U-21A AIRPLANE WITH LOW REFLECTIVE PAINT, "U.S. ARMY AVIATION ENGINEERING PLIGHT ACTIVITYREP T USAAFFA PROJECT NO. 77-05, EDWARDS AFB, CALIF., MAY 1977
4	LASCHKA,B.C R.E.JESSF,"DETERMINATION OF ICE SHAPES AND THEIR FFFECT CT ON THE AERODYNAMIC CHARACTERISTICS FOR THE UNPROTECTED TAIL OF THE A300,"TIS 3/01 9TH COUNCIL AERO,SCIENCES, HAIFA, ISRAEL, 8UG 1974
8 7	BELL,R.E.,"CITMATIC FVALUATICN OF MUNTERS CORPORATION SOLIO WATER Particle Separator," Naval air test center Report No.Natc-Sa-12R-78, patuxent River, Maryland, Mar 1978

REPORTS CONSERNING GENE AZC ICING

52	BRUMBY, R. E "WING SURFACE ROUGHNESS, CAUSE & FFFECT," MAGAZINE ARTICLE, UNCATED (NC NC.)
5 6	SUPCOF .R.F., "ICF FCRMATION E REMOVAL ABOARD THE ARCTIC SURFACE EFFECTS VEHICLE, "NAVAL SHIP RESEARCH & DEVELOPMENT CENTER REPORT NO. NSRDC-28-342, ANNAPOLIS, MD., AUG 1972
ec ec	CHAPPELL, M. S. EGRABE, W. "ICING PROBLEMS ON STATIONARY GAS TURBINE POWER PLANTS." PAPER PRESENTED AT 11TH NATL.CONF. ON ENVIRONMENTAL EFFECTS ON AZC & PROPULSION SYSTEMS, IND NO.1TRENTON, N.J., MAY 1974
63	MINSK,L.D., "SCME SNCW & ICE PROPERTIES AFFECTING VTOL OPERATION, "IN AIAA TIS 3/02 AIAA & AMERICAN HELICOPTER SOCIETY JOINT CONFERENCE ON FNVIRONMENTAL EFFECTS ON VTOL DESIGNS, ARLINGTON, TEXAS, VOV 1970
99	PCHFLKO.I.G.,"A MFTHCO OF DETERMINING THE DANGER OF AIRPLANE ICING," ARMY FOREIGN SCIENCE & TECHNCLOGY CENTER REPT NO. FSTC-HT-23-1818-73 CHARLOTTESVILLE,VA., 1947
7.5	TRLNOV.O.K. ""ICING CF AFRCRAFT & THE MEANS OF PREVENTING IT," AIR FORCE SYSTEPS CCMMAND, FOREIGN TECHNOLOGY DIV. REPT.NO.FTD-MT-65-490 WRIGHT PAITERSON AFB., OHIO, 1965
83	FERRARESE.J.A., "FLUTTER DUE TO ICE OR FORETGN SUBSTANCE DN OR IN ATRCRAFT CENTROL SUPFACES."DEPT. OF TRANSPORTATION, FAA ADVISORY CIRCULAR NO.AC-20-193, WASHINGTON, D.C., JAN 1976
7 8	CLIFF,R.S., *AIRCRAFT ICE PROTECTION, "DEPT. OF TRANSPORTATION, FAA ADVISORY CIRCULAR NC. AC-20-73, WASHINGTON, D.C., APR 1971
0 6	ABRAMOVICH, K.G., VASIL'YEVA, G.V. & PROKHOROVA, V.M., "FORECASTIVG THE QUANTITATIVE CHARACTERISTICS OF AIRCRAFT ICING, "BRITTISH LIB.LENDING OIV. PEPI.NC.BLL-TRANS-1364-(9022.549), BOSTON SPA, ENGLAND, 1977

PEPOPIS CONCERNING GENT AZC ICING

103	SWAIN, F.F., MAIRFRAME ICE ACCRETICN, MAERONAUTICAL SYS. DIV. DIRECTORATE OF PROPE PARE SUBSYS ENG. TECH MEMO ENJI-TM-70-9, WRIGHT PATT. AFB.
5 1.1	VAUORY,K.D., "REVISED AIRCRAFT LOAD CURVES & VEHICLE ICE THICKNESS TABLES FOR ANNUAL ICE SHEET OPFRATIONS NEAR MCHURDO ANARCTICA," CF1-TN-1431 CIVIL ENGINFFRING LAB, PORT HUENEME, CALIF. APR 1976
121	MULTI-AUTHORED, "AIRCRAFT ICE PROTECTION REPORT DE SYMPOSIUM, M FAA PPI. 'NASH, D.C., APRIL 1969
521	G.C. JACKSON.,"AIR FORCE AIRCRAFT ICING NEEDS,"AF REPORT NO. AFFDL-TM-79-59-WE., CHIO, MAY 1979.
128	LASCHKA, B. AND P.E. JESSE, "ICE ACCRETION AND ITS EFFECTS ON AERO- Dynamics of Unprotected Afroraft Components," presented at Agard Fluid Dyn. Panel Disc., Ottawa, Canada, Agard-Ar-127, sep 1977
[[BEHFIM, MILTEN A., "EXECUTIVE SUMMARY OF AIRCRAFT ICING SPECIALISTS BORKSHOP," FAA-RD-78-109, WGRKSHCP ON AIRCRAFT ICING, NASA LEWIS PESEARCH CENTER, CLEVFLAND, CHIO, JUL 1978
135	BEHEIM, WILTEN A., "SUMMARY REPORT - ICING RESEARCH AND FACILITIES COMMITTEE," IN FAA-RD-78-109, PRESENTED & WORKSHOP ON AIRCRAFT ICINS, NASA LEWIS RESEARCH CENTER, CLEVELAND, OHID, JUL 1978

PEPORTS CONCERNING HELICOPTER

172	WERNER, J. B., "ICE PRETECTION INVESTIGATION FOR ADVANCED ROTARY WING A /C,"US ARMY AIR MCBILITY R & D LAB REPT.USAAMROL-73-38, FORT EUSTIS VA., AUG 1973
122	HELICOPTER SYSTEMS BRANCH,"HELICCPTER OPERATIONS RESEARCH & DEVE- Lodwent plan,"Faa RPT. ED-04-2, Faa Systems research & Development Service, hash., D.C., July 1980
126	STAILABRASS, J. R., "HELICOPTER ICE DETECTION, ICING SEVERITY AND LIQUID WATER CENTENT MEASUREMENT." PAPER PRESENTED & AGARD PANEL IN OTTAWA, CANADA. IN AGARD-AR-127, SEP 1977
121	ASHWOOD,P.F. AND R.D. SWIFT, MICING TRIALS ON THE FRONT FUSELAGE AND FRGINF INTAKES OF HELLCOPTERS AT CONDITIONS SIMULATING FOR— MARD FLIGHT,M IN AGARD—AP—127, AGARD PANFL,OTTAWA,CANADA,SEP 1977
134	ADAMS, RICHARD I., "CVERVIEW CF HELICOPTER ICE PROTECTION SYSTEM DFVELOPMENIS," IN FAA-RD-78-109, PRESENTED AT WORKSHOP ON AIRCRAFT ICINS, NASA LEWIS RESEARCH CENTER, CLEVELAND, OHIO, JUL 1978
6 t l	STALLABRASS, J.R., "THE DYNAMIC ICE DETECTOR FOR HELICOPIERS," IN AGARD-CP-236, PRESENTED AT AGARD CONFERENCE ON ICING TESTING FOR AIRCRAFT ENGINES, LCHOCN, UNITED KINGDOM, APR 1970

REPORTS CENCERNING ICING PHENCH

-1 G:	CRUBNIK, N. A., FEMIN, V. L. ESHEMY AKIN, A. B., "STUDY OF THE PROCESS OF
	FRACTURING A LAYER OF LOFT" AF SYSTEMS COMMAND, FOREIGN TECHNOLOGY
	DIV. REPT.NC. FIDIRSIT-0624-78,WRIGHT-PATT. AFB, DHID. 1975
6.0	SAYWARD, J.M., "SEFKING LOW TOE ADMESTON, "U.S. ARMY COLD REGIONS
	RESEARCH & ENGINFERING LAB SPECIAL REPT 79-11, HANOVER, N.H., APR 1977

- JETTINEK,H.H.," ACHESIVE PROPERTIES OF ICE." US ARMY CORPS OF FNGR. SNOW, ICE & PERMAFROST RESEARCH ESTABLISHMENT RESEARCH REPT. NO.38. WILMETTE, ILL., SEP 1957
- MACKLIN,W.C., "THE DENSITY & STRUCTURE OF ICE FORMED BY ACCRETION," LSAF ATR RESEARCH & DEVELCPMENT COMMAND, TECH.REPT.ND.9, BRUSSELS, BFIGIUM, AUG 1960 101

REPORTS CENCERNING ICING TESTING

1 1 1	
4	MULII-AUIHUMLU, MAGI9779 PAPERS PRESENTEU ALTHE 71H MEETING UF INF MIND TUNNEL E MEDEL TESTING PANEL," OFTAMA, CANADA, JUN 1955
93	SIBLEY,P.J. & SMITH,R.E.,"MODEL TESTING IN AN ICING WIND TUNNEL," LOCKHFFD AIRCRAFT REPT. IR 10981, BURBANK, CALIF., OCT 1955
50	HAUGER, H.H. & ENGLAR, K.G., "ANALYSIS DE MODEL TESTING IN AN ICING hind funnel." Deuglas aircraft Rept. NO. Sm. 14993, Calif., May 1954
901	DELGADO, L.V., "ICING NOZZLE ELEMENT OPTIMIZATION TEST, "RPT AFGL-TR- 67-48 METECRCLCGY DIV. PROJECT AFFT AF GEOPHYSICS LAB. HANSCOM, AFB, MASS., AUG 1974
109	FLARDUS,U., "ICE SIMULATIEN"A 2-DIMENSIONAL WIND TUNNEL INVESTIGATION OF A NACA652A215 WING SECTIEN WITH SINGLE SLOTTED FLAP, "FFA AU-995 AFRONAUTICAL RESFARCH INSTITUTE OF SWEDFN, JUN 1974
116	INGELMAN-SUNDBERG,M.E TRUNOV,C.K.,"WIND TUNNEL INVESTIGATION OF THE HAZARONUS TAIL STALL DUE TO ICING,"FFA RPT NO. JR-2, STOCKHOLM, SWEDEN, MARCH 1979.
1:1	I JUNG STROP, BJCRN, L. G., "WIND TUNNEL INVESTIGATION OF SIMULATED HOAR FROST CN A 2-DIMENSICNAL WING SECTION WITH G. WITHOUT HIGH LIFT OF VICES, "FFA RPI NO. AU-902, STOCKHOLM, SWEDEN, APRIL 1972.
1 8	LUNDSTROM, GCRAN, "ICE & LANDING SURFACE DEMOULDING REPLICA Fabrication, "FFA MEMO NO.90, Stockholm, Sweden, July 1973.
11.9	SEGEBADEN.J. E INGELMAN-SUNDBERG.M., "ISSIMULERING-EN 2-DIMENSIONFLL VINDTUNNELUNDERSC*NING AV EN NACA 65 (2) A215 VINGPROFIL MED FRKFLSPALIAD KLAFF, "FAA RPRT NO. AU-995, STOCKHOLM, SWEDEN, NOV 1974.

PEPURIS CONCERNING ICING TESTING

CULICK, BEVERLY, "EFFECTS OF A SIMULATED ICE FORMATION ON THE ALRONYNAMIC CHAPACIERISICS OF AN AIRFOIL," LANGLEY FLD, VA, MAY1938

prpna	PEPNATS CONCERNING IN FLT ICING TESTS
6	MCPHERSON, R.L., MICING TESTS (CIVIL TRANSPORT AIRCRAFT), MPILOT'S HAND BCCK FOR CRITICAL AND EXPLORATCRY FI IGHT TESTING, LANGASTER, CALIF., SOCIETY OF EXPERIMENTAL TEST PILOTS, PP. 173-176, 1972
0 (SKALLA, D. 7., *THUNDERSTCRP PENETRATION, "PILOT'S HANDBOOK FOR CRITICAL AND EXPLORATCRY FLIGHT TESTING. LANCASTER, CALIF., SOCIETY OF EXPERIMENTAL TEST PILOTS, IND NO.) PP.164-172, 1972
5 4	
5.7	ANGNYMOUS, "ALL-WEATHER CAPABILITIES OF THE AIRSHIP, "NAVAL AIR Development center rept. No. 5, warminster, pa., Jan 1956
5.3	TRUNOV.OWINTER- LANDING UNDER CONDITIONS OF ICF FORMATION. "AF SYS COMMAND, FOREIGN TECHNOLOGY DIV. REPT. NO. FTO-HT-23-643-67, WRIGHT- PAITERSON AFB., CHIC, 1967
6.	ROBERTS, L.A., "A QUALITATIVE FLIGHT ICING EVALUATION OF POLYFTHYLFNE ICEPHOBIC TAPE INSTALLED ON THE ROTOR BLADES OF A CH-3C HELICOPTER," AIAA IIS 3/02 ON FNVIR, FFFFCTS ON A/C & PROP.SYS, BORDENTOWN, NJ.OCT69
6.9	BRIDFAU, T.J., "CCIIS BUFFALD AIRCRAFT ENGINE & ENGINE INLET DUCT ANTI-!CING SYSTEM FVALUATION TRIALS," AIAA TIS 37024 9TH NATIONAL SYMPOSTUM ON FLIGHT TESTING TODAY. LAS VEGAS, NEV., AUG 1973
7.2	SHARP, P. J., "STATIC ELECTRIFICATION OF WINDSCREENS & CANOPTES," ALAA TIS 3/C5, PROCEEDINGS CONF ON LIGHTNING & STATIC ELECTRICITY, ABINGOON, CXEN, FNGLAND, APR 1975
92	LIGOM.J.B *FINAL TEST REPORT, FLIGHT TEST E CALTBRATION OF A T-33 ICIMS TANKER. "FLIGHT SYSTEMS, INC. REPT. 79-1101, MOJAVE, CAL., DEC 1979

PEPDRIS CONCERNING IN FLT ICING TESTS

BERTELRUD, A., "TEMPERATURE MEASUREMENTS ON THE VICKERS VISCOUNT STABILIZER IN FLIGHT, "FFAP-A-396, STOCKHOLM, SWEDEN AUG 1977

_
~
۳
PU.
☲
┛
2
_
_
ے
9
RNI
£
i.
\overline{c}
DNCF
Ų
V
-
~
PUR
- 1
L H

7-1	RANDLES.A.F., & G. SASCEN, "A 60 GHZ RADIOMETER FOR DUTSIDE AIR TEMP.," 7TH INTERNATIONAL INSTRUMENTATION SYMPOSIUM, BEDS, ENGLAND MAR 1972
« c	MARCHMAN, J. F., III, AND D. MANOR, "A CHEAP, EFFECTIVE ICING DETECTOR FOR GENERAL AVIATION ATRORAFT," ATAA PAPER NO. 79-1823 PRESENTED AT THE AIRCPAFT SYSTEMS AND TECHNOLOGY MEETING, NEW YORK, N. Y., AUG 1979
É	JONES, CHRISTCPHER, "MEASUREMENT OF ICTNG CONDITIONS FOR ATPPLANE FLIGHT TESTING, "ATAA TIS 3/11 PRCC.OF BTH ANN NAT CONF. ON ENVIRON FFFECTS ON ATRCRAFT & PROPULSION SYSTEMS, BORDENTOWN, N.J. OCT 1968
34	JENSEN.D.Jand D.J.MCCRE."AN ICE DETECTION AND CONTROL SYSTEM FOR FIXED AND RCTARY WING AIRCRAFT,"AIAA TIS 3/14 DF RTH AN CONF.ON FNVI FFFECTS ON AIRCRAFT AND PROP. SYSTEMS, BORDENTOWN, N.J., OCT 1968
35	FORESTER,G. F. AND J.S.CRZECHOMSKI," ICING AND IT'S WFASUREWENT, "PROC. OF 9TH ANNUAL NATL CENF. EN ENVIRONMENTAL EFFECTS ON AIRCRAFT AND PROPULSIEN EYSTEMS, TRENTEN, N.J., PP.18-1 TO 18-12, 1969
36	BARLOW, G.F. AND J.D. BCCKER, "ICING INSTRUMENTATION, "ROYAL AIRCRAFT ESTABLISHMENT REPORT NC. RAE-TM-EP-627, FARNBOROUGH, ENGLAND, DEC 1978
ĸ	KFBABIAN.PAUL L."FABPICATION E TESTING OF AN AIRBORNE ICE PARTICLE COUNTER." NASA REPORT NO. NASA-CR-152420. ENVIRONMENTAL RESEARCH AND TECHNOLOGY.INC.,CCNCORD.MASS., OCT 1976
∞ €	MACK.F.J.,FI AL.,"AN CPERATICNAL RESEARCH INVESTIGATION OF THE ICE Netection capability and utility of the surface condition analyzer," Calspan Report 6283-H-1,Buffale, N.Y., Mar 1979
7.1	CANNCH, T., "CLEUD & PRECIPITATION ELEMENT STUDIES USING AN AIRBORNE PARTICLE CAMERA, "ALAA TIS 3/47 PROCEEDINGS, CONF ON CLOUD PHYSICS, THC SON,ARIZENA, CCT 1974

REPORTS CONCERNING INSTRUMENT

96	FARMER, W. M., BURGESS, K.S. & TROLINGER, J.D., "HOLOCAMERA FOR EXAMINATION OF WATER DROPLETS IN A LARGE HIGH ALTITUDE TEST CELL," ARNOLD FINGINEFRING DEVELOPMENT CENTER REPT. AEDC-TR-70-181, AAFS, TENN. DEC 70
001	RUSH,C.K.E JARDLAW,H.L"ICING MEASURFMENTS WITH A SINGLE ROTATING CYLINDER, MAATICNAL AFRCNAUTICAL ESTABLISHMENT LABORATORY REPT.LR-206 OTTAWA, CANADA, SEP 1957
113	NORMENT, H.G., "AIRFLEW EFFECTS ON RIMING MEASUREMENTS BY A WING TIP-MOUNTED ICE DETECTOR ON THE MC130E RESEARCH AIRPLANE, "AFGL-TR-79-0194, ATMCS PHERIC SCIENCE ASSOCIATES, BEDFORD, MASS. AUG 1979

REPORTS CONCERNING METERROLUGY

23 KLEUTERS,W., AND G. WOLFER, "SCMF RECENT RESULTS ON ICING PARAMETERS" PAPER PRESENTED & AGARD FLUID OYN, PANEL CISC. ON AIRCRAFT ICING AT OTTAWA, CANACA, IN AGARD-AR-127, SFP 1977.	23 KLEUTERSIN, PAPER PRESINGENTAMA, CANA	KLEUTERS, W. AND G. WOLFER, "SCMF RECENT RESULTS ON ICING PARAMETERS" PAPER PRESENTED & AGARD FLUID DYN. PANEL CISC. ON AIRCRAFT ICING AT OTTAWA, CANADA. IN AGARD-AR-127, SFP 1977.
---	--	--

- SEMPLICIO:S., "UTILIZATION OF ALKCKAFE METEOMOLUGICAL KEPUKES, METEOROLGGICAL GRGANIZATION REPORT WMD-400, IN NO.141, GENEVA, SHITZFRLAND, 1975
- HEATH F.D., "AIRCRAFT ICING CLIMATOLOGY FOR THE NORTHERN HENISPHERE," ATAA TIS 3/20 1ST INT. CENF. CN AEROSPACE & AERONAUTICAL METEOROLOGY, MA SHING TON . D. C. . MAY 1972 29
- HEYMSFIFLD. A., "ICE CRYSTAL GROWTH IN DEEP CIRRIS SYSTEMS, "A IAA TIS 3747 (PROCEEDINGS) CENE ON CLOUD PHYSICS, AMERICAN METEDROLOGICAL SUCIETY, BUSTEN, MASS., 1975 7.0
- NORTHERN HEMISPHERE," AIR WEATHER SERVICE TECH. REPT. NO. 220, SCOTT HEATH, E.D. . E CANTRELL, L. M. . "ATRCRAFT ICING CL IMATOLOGY FOR THE AFB, ILL., JUN 1972 ~
- PRESENTED AT AGARD CONFERENCE ON ICING TESTING FOR AIRCRAFT ENGINES. VATH, K.A., "PETFCRCLCGICAL ICING CONDITIONS," IN AGARD-CP-236 LONDON, UNITED KINGOCM, APR 1978 98
- "FORECASTERS GUIDE ON AIRCRAFT ICING," AIR WEATHFR SERVICE MANUAL NO.AWSM 105-39, SCCTT AFB, ILL., JAN 1969 26
- WETCKHANN, HELMUT K., "SUMMARY REPORT MELLOROLOGICAL RESEARCH COMMITTEE," IN FAA-RD-78-109, PRESENTED & WORKSHOP ON AIRCRAFT ICING, NASA LEWIS RESEARCH CENTER, CLEVELAND, OHID, JUL 1978

REPORTS CONCERNING CPERATIONS

REPORTS CENCERNING TEST FACILITY

13	MCCOMBER, P., C. L. PHAN, & J. DRUEZ, "CONSTRUCTION OF A REFRIGERATED WIND TUNNEL WITH A SUPERCOCLED ORCPLET PRODUCTION SYSTEM FOR RESEARCH ON ICING, "ISBN 87664-403-5,24TH INTL.INST.SYMP.ALBUQUEPQUE, N.M.MAY 1978
43	PALCZA, J.L., "ICE TUNNEL TESTING AT THE NAVAL AIR PROPULSION TEST CENTER," IN:AIAA TIS 3/11 PROCEEDINGS OF 9TH ANNUAL CONFERENCE ON ENVIRONMENTAL EFFECTS ON AIRCRAFT SYSTEMS, TRENTON, N.J., OCT 1969
5.0	SMITH,G.M., AND J.H.M.COCHRANE,"AIRBORNE CALIBRATION OF THE SPRAY- CIDUD GENERATED BY THE CANBERRA ICING TANKER,"AEROPLANE AND ARMAHENT EXPERIMENTAL ESTABLISHMENT NCTE NO.3114, BOSCOMBE DOWNIENG)JUN NI973
19	TRACY, W. V., "IMPROVE MENT IN AFFTC ARTIFICIAL IN-FLIGHT WATER SPRAY/ ICING SYSTEP, "AIRFORCE FLIGHT TEST CENTER REPT. NO. AFFTC-TR-79-26, EDWARDS AFB, CALIF., DEC 1979
ده ده	RINGER, T.R., "ICING FEST FACILITIES IN CANADA," AGARD-AR-127,PAPFR PRESENTED AT AGARD FLUID DYN; PANEL CN AIRCRAFT ICING, NASA LFWIS RFSEARCH CENTER, CLEVELAND, OHID, JUL 1978
66	RLSH,C.K.,"THE N.R.C. ICING WIND TUNNELS & SOME OF THEIR PROBLEMS," NATIONAL AERCHAUTICAL ESTABLISHMENT LABORATORY REPT. LR-133, OTTAWA, CANADA, APR 1955
130	PIERRE,M. AND X. VAUCHERET, "ICING TEST FACILITIES AND TEST TECH- NIQUES IN ELROPE," PRESENTED & AGARD FLUID DYN. PANEL DISCUSSION AT OTTAWA, CANADA, IN AGARD-AR-127, SEP 1977
136	SWIFT,R.D., "ICING TEST FACILITIES AT THE NATIONAL GAS TURBINE ESTABLISHMENT," IN AGARD-CP-236, PRESENTED AT AGARD CONFERENCE ON ICING TESTING FOR AIRCRAFT ENGINES,LONDON,UNITED KINGDOM,APR 1978
137	HUNT, JAY D., "ENGINE ICING MEASUREMENT CAPABILITIES AT THE AEDC." IN AGARD-CP-236, PRESENTED & AGARD CONFERENCE ON ICING TESTING FOR AIRCRAFT FNGINES, LCNDON,UNITED KINGDOM, APR 1978

REPORTS CONCERNING TEST FACILITY

KELLEP, R.G., "MEASUREMENT AND CONTROL OF SIMULATED FNVIRONMENTAL. LOING CONDITIONS IN AN OUTDOOR, FRFE JET, ENGINE GROUND FEST FAC-ILITY," AGARD-CP-236, AGARD CONF ON ICING TESTG, LONDON, U.K., APR 78

3054

181-19079

MicRomove and Company (No. 1997)

APPENDIX B

LOOKUP TABLES OF CODES USED IN ICING RESEARCH DATA FILE

TABLCL 000	TABLE OF ICE SENSITIVE COMPONENTS
TABLEL 001	COMPONENT NAME OR COMMENTS, MAJOR PROBLEM
TABLEL 002	CONTOUCH
TABLCL 003	SIMPLE DESCRIPTION A WHERE, HOW DOES ICE FORM
TABLCL 004	B WHEN DOES ICE FORM
TABLCL 005	C IS IT A PROBLEM. WHY
TABLCL 006	·
TABLEL 007	NONE LISTED
TABLCL 008	AIRCRAFT ENGINES, GENERAL
TABLEL CO9	
TABLCL 010	
TABLCL 100	JET ENGINES
TABLCL 110	A MAIN INLET A PRIMARILY MUSHROOM ON INLET LIP.
TABLCL 111	NO NODULES ALONG LENGTH RUNBACK IF
TABLCL 112	HEATED. HEAVY FORMATIONS ON PRO
TABLCL 113	TUBERANCES .
TABLCL 114	B GROUND SUBCOOLED CONDITIONS
TABLCL 115	INFLIGHT SUBCOOLED CONDITIONS
TABLCL 116	C ICE SHEDDING IS MAIN PROBLEM
TABLEL 117	SOME LOSS IN POWER
TABLCL 118	20ME FO22 IN LOWER
TABLCL 119	· ·
TABLCL 120	e einu in diuks
TABLCL 121	A LEADING EDGE WHEN OPEN SLUSH ICE COULD BE HEAVY
TABLCL 122	200 M ICE COOLD DE LIENA
TABLEL 123	ICE ON EDGE, SEALS
TABLCL 124	B GROUND ONLY TAXI SLUSH OTHERWISE LIGHT IN SUBCOOLED COND.
TABLEL 125	DIMERNISE LIGHT IN SOCCOULD COMMI
TABLEL 126	C BLOCKAGE FROM SLUSH CANNOT
TABLCL 127	CLOSE DOORS
TABLCL 128	
TABLCL 129	
TABLEL 130	C INLET NOISE SUPPRESSION
TABLCL 131	A NO FORMATION OF ICE FROM DIRECT IMPINGEMENT. NOISE SUPPRESSION
TABLCL 132	IMPINGEMENT, NUISE SUPPRESSION
TABLCL 133	IS ACCOMPLISHED BY COATING DUCTS
TABLEL 134	B GROUND RUNUP FREEZING RAIN & FROST
TABLCL 135	C ICE SHEDDING INTO ENGINE
TABLCL 136	
TABLCL 137	
TABLEL 138	
TABLCL 139	
TABLEL 140	D NOSE CAPS
1	

TABLCL 141 TABLCL 142 TABLCL 143 TABLCL 144 TABLCL 145 TABLCL 146 TABLCL 147 TABLCL 148		A PRIMARILY MUSHROOM AT NOSE B SAME AS MAIN INLET C SAME AS MAIN INLET
TABLCL 149 TABLCL 150 TABLCL 151 TABLCL 152 TABLCL 153 TABLCL 154 TABLCL 155 TABLCL 156 TABLCL 157 TABLCL 157	E SCREENS	A ALL FORMS AT EACH HIRE B GROUND RUNUP, TAXI, FLIGHT, ETC. C ALMOST IMMEDIATE BLOCKAGE DUE TO CLOSE SPACING. EXTREME THREAT TO AIRCRAFT SINCE ALL ENGINES FAIL SIMULTANEOUSLY
TABLCL 159 TABLCL 160 TABLCL 161 TABLCL 162 TABLCL 163 TABLCL 164 TABLCL 165 TABLCL 166 TABLCL 167 TABLCL 168 TABLCL 168 TABLCL 169	F INLET GUIDE VANES	A PRIMARILY MUSHROOM ON LEADING EDGES, BRIDGING POSSIBLE B GROUND RUNUP, TAXI, FLIGHT, ETC. C CAN HAVE BLOCKAGE IN SHORT PERIODS SHEDDING, JAMMING CAN CAUSE COMP STALL, INTERFERENCE WITH ROTOR BLADES.
TABLCL 170 TABLCL 171 TABLCL 172 TABLCL 173 TABLCL 174 TABLCL 175 TABLCL 176 TABLCL 177 TABLCL 177 TABLCL 178 TABLCL 179	G ROTOR BLADES	A SAME AS 160F B SAME AS 160F C SAME AS 160F
TABLCL 180 TABLCL 181 TABLCL 192 TABLCL 193	H FRAME STRUTS	A PRIMARILY MUSHROOM ICE ON THE STRUT LEADING EDGES B GENERALLY IN FLIGHT

```
TABLCL 184
 C DAMAGE FROM SHEDDING, DECREASING
TABLCL 185
 ENGINE TORQUE. INCREASED FUEL
TABLCL 186
 FLOW
TABLCL 187
TABLCL 188
TABLCL 189
TABLCL 200
 FANJET ENGINES, HIGH BYPASS
TABLCL 210
TABLCL 211
 A APPR ITEMS FROM 100
 A APPR FOR ITEMS FROM 100
TABLCL 212
 8
 A, B, C, D, F, G
TABLCL 213
 C
TABLCL 219
TABLCL 220
 B FAN
TABLCL 221
TABLCL 222
 A PRIMARILY MUSHROOM LE OF FAN BLADE
 AERO HEATING AT TIPS
TABLCL 223
 B GROUND WITH ADIABATIC EXPANSION.
TABLCL 224
 & SUBCOOLED CLOUDS DURING GROUND
TABLCL 225
 TAXI & FLIGHT CONDITIONS.
TABLCL 226
 C SHEDDING, STALL, ASYMMETRIC LOADING
TABLEL 227
 AND ENGINE ROUGHNESS.
TABLCL 228
TABLCL 229
TABLEL 230 C BYPASS
TABLCL 231
 A LIGHT ICING AT TURNS, SPLITTERS,
TABLCL 232
 ETC.
TABLCL 233
 B SAME AS FAN EXCEPT THAT FAN PRESS.
TABLCL 234
 RATIO PROVIDES SOME ADIABATIC
TABLEL 235
 HEATING.
TABLCL 236
 C NONE IDENTIFIED TO DATE.
TABLCL 237
TABLCL 238
TABLCL 239
TABLEL 300
 TURBOPROP ENGINES
TABLEL 310 A APPR ITEMS FROM 100
TABLCL 311
 A. D. F. G. H
TABLCL 312
 В
TABLCL 313
TABLCL 314
TABLCL 315
TABLCL 316
TABLCL 317
TABLCL 318
TABLCL 319
```

TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL	321 322 323 324 325 326 327 328 329	B PARTICLE SEPARATORS	A ICE FORMATION DEPENDS UPON TYPE OF SEPARATOR. MULTIPLE INLETS COLLECT ICE AT INLETS AND CENTER DIVIDER IN THE FLOW CHAIN B GROUND RUNUP, FREEZING RAIN AND FROST GENERALLY IN FLIGHT. C BLOCKAGE OF THE AIRFLOW PATHS HOULD OCCUR RAPIDLY FOR SOME DESIGNS.
TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL	331 332 333 334 335 336 337 338	C SCREENS	A ICE FORMS AT EACH WIRE B GROUND RUNUP, TAXI, FLIGHT, ETC. C ALMOST IMMEDIATE BLOCKAGE DUE TO CLOSE SPACING, EXTREME THREAT TO AC SINCE ALL ENGINES CAN FAIL SIMULTANEOUSLY.
TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL	341 342 343 344 345 346 347 348	A PULL PROPELLERS	A ICE FORMS NEAR HUB ON LE OF BLADES AERO HEATING AT TIPS. B GROUND RUNUP, TAXI, INFLIGHT. C MAY CAUSE UNDUE VIBRATION. SHEDDING CAN CAUSE DAMAGE TO AC
TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL TABLCL	351 352 353 354 355 356 337 358 359	B PUSH PROPELLERS	A SAME AS PULL PROPELLERS EXCEPT THAT BLADES CAN BE DAMAGED BY UPSTREAM ICE SHEDDING. B SAME AS PULL PROPELLERS C SAME AS PULL PROPELLERS
TABLCL :	361	C ENGINE COWLING	A MOSTLY MUSHROOM ICE FORMS ON LE OF COML WITH RUNBACK IF HEATED

TABLCL 363	B SAME AS WITH JET ENGINE
TABLCL 364	C ICE SHEDDING IS MAIN PROBLEM
TABLCL 365	
TABLCL 366	•
TABLCL 367	
TABLCL 338	
TABLCL 369	
TABLEL 400 PISTON ENGINES	
TABLEL 410 A ENGINE COWLING	
TABLCL 411	A MOSTLY MUSHROOM ICE FORMS ON
TABLCL 412	CONT TE
TABLCL 413	B GENERALLY INFLIGHT
TABLCL 414	C ICE SHEDDING AND STRIKING OTHER
TABLCL 415	COMPONENTS, BLOCKAGES
TABLEL 416	COMPONENTS, DEUCKAGES
TABLEL 417	·
TABLCL 418	
TABLCL 419	
TABLEL 420 B CARBURETOR	
TABLCL 421	A MOCTLY CONDENSITION OF WARE TO BE
TABLCL 422	A MOSTLY CONDENSATION OF WATER FROM
TABLCL 423	AIR INTAKE
TABLCL 424	B ON GROUND IN FROST CONDITIONS IN
TABLCL 425	FLIGHT DURING DESCENT TO LAND
TABLEL 426	C FREEZE IN JETS CAUSING ENGINE
TABLEL 427	STALL. ICE CAN FORM AT ABOVE FREEZ
	ING AMBIENT CONDITIONS
TABLCL 428 Tablcl 429	
TABLEL 430 C PULL PROPELLERS	
TABLEL 431	A SAME AS WITH TURBOPROP ENGINES
TABLCL 432	8 SAME AS WITH TURBOPROP ENGINES
TABLCL 433	C SAME AS WITH TURBOPROP ENGINES
TABLCL 434	
TABLCL 435	
TABLCL 436	
TABLCL 437	
TABLCL 438	
TABLCL 439	
TABLEL 440 D PUSH PROPELLERS	
TABLCL 441	A SAME AS WITH TURBOPROP ENGINES
TABLCL 442	B SAME AS WITH TURBUPRUP ENGINES
TABLCL 443	C SAME AS WITH TURBOPROP ENGINES
TABLCL 444	

7.01.01.01.47.E	
TABLCL 445 Tablcl 446	
TABLEL 447	
TABLEL 448	
TABLCL 449	
TABLEL 500 AC INST NOT ICING	
TABLEL 510 A PITOT STATIC TUBE	
TABLEL 511	A ICE FORMS ON PITOT HEAD OR MAST OR
TABLEL 512	INSIDE SENSING LINES
TABLEL 513	B ON GROUND FROM FREEZING RAIN, COND
TABLEL 514	IMPACT ICE IN FLIGHT, FREEZING IN
TABLEL 515	LINES DURING CLIMB TO ALTITUDE
TABLEL 516	C CAUSES ERRONEOUS READINGS IN INST
	USING PITOT STATIC PRESSURES
TABLCL 517 TABLCL 519	
	A ICE FORMS AT ORIFICE INLET OR
TABLCL 521 Tablcl 522	INSIDE SENSING LINES
TABLCL 523	B ON GROUND FROM FREEZING RAIN, COND
	INFLIGHT FROM IMPACT OR RUNBACK
TABLEL 524	ICE
TABLEL 525	C CAUSES ERRONEOUS INDICATIONS OF
TABLEL 526	ALT & ROC
TABLEL 527	
TABLEL 528	
TABLCL 529 Tablcl 530 C YAW VANES	
• • • • • • • • • • • • • • • • • • • •	A MOSTLY MUSHROOM ICE FORMS ON LE OF
TABLCL 531 Tablcl 532	VANE & VANE ARM
TABLEL 532	B GENERALLY IN FLIGHT
	C CAN CAUSE ERRORS IN INST SENSING, IE, PROB
TABLEL 534	-LEMS WITH STALL WARNING SYSTEMS
TABLEL 535	
TABLCL 536	
TABLOL 537 Tablol 538	
TABLCL 539 TABLCL 540 D TOTAL HEAD PROBE	
• • • • • • • • • • • • • • • • • • • •	A SAME AS PITOT STATIC TUBE
TABLEL 541	B SAME AS PITCT STATIC TUBE
TABLEL 542	C SAME AS PITOT STATIC TUBE
TABLEL 543	A Alward Charles Assessed a constant characteristics
TABLEL 544	
TABLCL 545	
TABLEL 546	
TABLCL 347	

TABLCL 548 TABLCL 549 TABLCL 550 TABLCL 551 TABLCL 552 TABLCL 553	E TOTAL TEMP PROBE	A MOSTLY MUSHROOM ICE FORMS ON TOTAL TEMP PROBE B GENERALLY INFLIGHT
TABLCL 554 TABLCL 555 TABLCL 556 TABLCL 557 TABLCL 558		C ICE ON SENSOR WILL CAUSE ERROR IN AIR TOTAL TEMP MEASUREMENT
TABLCL 559 TABLCL 600 TABLCL 610	FUSELAGE A WINDSHIELD	
TABLCL 611 TABLCL 612		A ANY TYPE OF ICE MAY COVER SURFACE OF WINDSHIELD
TABLEL 613 TABLEL 614		B ON GROUND, FREEZING RAIN, FROST, ETC.TAXI, INFLIGHT FROM IMPACT ICE
TABLCL 615 TABLCL 616 TABLCL 617		C OBSCURES VISION OF THE CREW
TABLCL 618 TABLCL 619	THE THE THE THE THE THE THE THE THE THE	•
TABLCL 679 TABLCL 621 TABLCL 622	B WING/FUSE JUNCTURES	A SAME AS A WING EXCEPT AT THE FUSE WHICH MAY BE CLEAR WHEN BLENDED BODIES ARE USED.
TABLCL 623 TABLCL 624 TABLCL 625		B SAME AS WING C ICE SHEDDING TO HORIZ STAB OR
TABLCL 626 TABLCL 627 TABLCL 628		ENGINE INLETS WHEN SIDE INLETS ARE USED.
TABLCL 629 TABLCL 630 TABLCL 631	C STATIC VENTS & BREA	THER TUBES A NO FORMATION UNLESS FACING FORWARD
TABLCL 632 TABLCL 633		EXCEPT FOR FREEZING RAIN. RUNNING WATER COULD ENTER VENTS, FREEZE
TABLCL 634 TABLCL 635 TABLCL 636 TABLCL 637		B ON GROUND, LOW AIRSPEEDS C DEPENDS ON VENT FUNCTION
TABLCL 638		

TABLCL 640 TABLCL 641 TABLCL 642 TABLCL 643 TABLCL 644 TABLCL 644 TABLCL 645 TABLCL 645 TABLCL 646 TABLCL 647 TABLCL 649 TABLCL 650 TABLCL 651 TABLCL 652 TABLCL 652 TABLCL 653 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 656 TABLCL 657 TABLCL 657 TABLCL 657 TABLCL 656 TABLCL 657 TABLCL 657 TABLCL 657 TABLCL 657 TABLCL 656 TABLCL 657 TABLCL 657 TABLCL 656 TABLCL 657
TABLCL 642 TABLCL 643 TABLCL 644 TABLCL 645 TABLCL 645 TABLCL 645 TABLCL 646 TABLCL 646 TABLCL 647 TABLCL 649 TABLCL 650 TABLCL 651 TABLCL 652 TABLCL 653 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 656
TABLCL 643 TABLCL 644 TABLCL 645 TABLCL 645 TABLCL 646 TABLCL 647 TABLCL 649 TABLCL 650 TABLCL 651 TABLCL 652 TABLCL 653 TABLCL 653 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 656
TABLCL 644 TABLCL 645 TABLCL 646 TABLCL 647 TABLCL 648 TABLCL 650 TABLCL 651 TABLCL 652 TABLCL 653 TABLCL 654 TABLCL 654 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 656
TABLCL 645 TABLCL 646 TABLCL 647 TABLCL 648 TABLCL 650 TABLCL 651 TABLCL 651 TABLCL 652 TABLCL 653 TABLCL 653 TABLCL 654 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 656 TABLCL 656 C CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW C REDUCE OR CLOSE OFF AIRFLOW TABLCL 646 TABLCL 647 TABLCL 648 TABLCL 648 TABLCL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 646 TABLCL 647 TABLCL 648 TABLCL 649 TABLCL 650 E DRAINS TABLCL 651 A 1CE FORMATION AT DRAIN OUTLET AND DRAIN LINE TABLCL 652 DRAIN B FREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT TABLCL 655 TABLCL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 647 TABLCL 648 TABLCL 649 TABLCL 650 E DRAINS TABLCL 651 A ICE FORMATION AT DRAIN OUTLET AND DRAIN LINE TABLCL 652 DRAIN B FREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT TABLCL 655 TABLCL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 648 TABLCL 650 E DRAINS TABLCL 651 A ICE FORMATION AT DRAIN OUTLET AND DRAIN LINE TABLCL 652 DRAIN B FREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT TABLCL 655 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 649 TABLCL 650 E DRAINS TABLCL 651 TABLCL 652 TABLCL 653 TABLCL 653 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 650 E DRAINS TABLEL 651 TABLEL 652 TABLEL 653 TABLEL 654 TABLEL 655 TABLEL 655 TABLEL 655 TABLEL 656 TABLEL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 651 TABLEL 652 TABLEL 653 TABLEL 654 TABLEL 655 TABLEL 655 TABLEL 655 TABLEL 656 A ICE FORMATION AT DRAIN OUTLET AND DRAIN LINE B FREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 652 TABLCL 653 TABLCL 654 TABLCL 655 TABLCL 655 TABLCL 655 TABLCL 656 TABLCL 656 DRAIN LINE TREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 653 TABLEL 654 TABLEL 655 TABLEL 655 TABLEL 656 B FREEZING RAIN, FOG, OR COND ON GROUND. IMPACT ICE RUNBACK INFLIGHT C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 654 TABLEL 655 TABLEL 656 GROUND. IMPACT ICE RUNBACK INFLIGHT C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 655 INFLIGHT TABLEL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLEL 656 C CLOSE OFF OF DRAIN OR CLOGGING OF
TABLCL 658
TABLCL 659
TABLEL 660 F OTHER JUNCTURES
TABLEL 661 A ICE FORMATION DEPENDS ON CONFIGUR
TABLEL 662 -ATION OF JUNCTURE. SAME AS HING
TABLEL 663 FUSE IN SOME CASES
TABLEL 664 B SAME AS WING FUSE
TABLCL 666
TABLCL 667
TABLCL 668
TABLEL A69
TABLEL 670 G ANTENNAS
TABLEL 671 A PRIMARILY MUSHROOM ICE ON LE OF
TABLEL 672 ANTENNA AND MAST
TABLEL 673 B GENERALLY INFLIGHT
TABLEL 674 C SHEDDING DAMAGING OTHER AC COMPO
TABLEL 675 -NENTS. DEGRADATION OF ELECTRONIC
TABLEL 676 EQUIPMENT PERFORMANCE
TABLCL 677
TABLCL 678
TABLCL 679
TABLCL 680 H RADOMES
TABLEL 581 A MUSHROOM ICE ON NOSE/SIDES OF
TABLCL 682 RAD DME, FREEZING RAIN

		n ACHEAN LW THELTCUT
TABLCL 683		B GENERALLY INFLIGHT
TABLCL 684		C SHEDDING AND DAMAGING ENGINE/AC COMPONINTS, DEGRADATION OF RADAR
TABLCL 685		
TABLCL 686		PER FORMANCE
TABLCL 687		
TABLCL 688		
TABLCL 689		
TABLCL 690	I EO WINDOWS	
TABLCL 691		A SAME AS WINDSHIELD
TABLCL 692		B SAME AS WINDSHIELD
TABLCL 693		C DEGRADES PERFORMANCE OF ELECTRO
TABLCL 694		OPTICAL EQUIPMENT
TABLCL 695		
TABLCL 696		
TABLCL 697		
TABLCL 698		
TABLCL 699		
	TAIL SURFACES	
TABLEL 710	A HORIZONTAL	
TABLCL 711		A PRIMARILY MUSHROOM ICE ON LE
TABLCL 712		B FREEZING RAIN, FROST ON GROUND
TABLEL 713		GENERALLY INFLIGHT
TABLEL 714		C INCREASES DRAG, REDUCES CONTROL
TABLEL 715		AND STABILITY
TABLEL 716		
TABLEL 717		
TABLEL 718		'
TABLCL 719		
TABLEL 720	B ELEVATOR	
TABLEL 721		A ICE ON SURFACE, PRIMARILY IN HINGE
TABLEL 722		OR HORN AREAS
TABLEL 723		B FREEZING RAIN, FROST ON GROUND
TABLEL 723		INF LIGHT
TABLCL 725		C INCREASE DRAG, BLOCK MOVEMENT OF
TABLEL 725		ELEVATORS REDUCING CONTROL OF AC
TABLCL 727 TABLCL 728		
TABLCE 729		
	C VERTICAL	
TABLEL 730	C VERITCAL	A PRIMARILY MUSHROOM ICE ON LE
TABLEL 731		B GENERALLY INFLIGHT
TABLEL 732		C INCREASES DRAG AND STALL SPEED
TABLEL 733		MAY REDUCE CONTROL AND STABILITY
TABLCL 734		MAI MEDUCE CONTINUE AND DINOIETTI

```
TABLEL 735
TABLCL 736
TABLEL 737
TABLEL 738
TABLEL 739
 D RUDDER
 A NO IMPACT FORMATION, MAY GET ICE
TABLEL 740
TABLCL 741
 IN HINGES FROM RUNBACK WATER
TABLCL 742
 B ON GROUND FROM FREEZING RAIN OR
TABLCL 743
 FROST GENERALLY NOT INFLIGHT
TABLCL 744
 C REDUCES CONTROL AND STABILITY
TABLEL 745
 MAY BLOCK RUDDER MOVEMENT
TABLCL 746
TABLCL 747
TABLCL 748
TABLCL 749
TABLEL 750 E T - TAIL SURFACES TABLEL 751
 A PRIMARILY MUSHROOM ICE ON LE
 ICE MAY FORM IN HINGE AREA
 TABLCL 752
 B GENERALLY INFLIGHT. ON GROUND
 TABLCL 753
 FROM FREEZING RAIN AND FROST
 TABLCL 754
 C INCREASED DRAG
TABLEL 755
 TABLEL 756
 TABLEL 757
 TABLCL 758
 TABLEL 759
TABLEL 760 F V - TAIL SURFACES
 A SAME AS VERTICAL STABILIZE"
 B GENERALLY IN FLIGHT, FREEZING RAIN
 TABLCL 761
 TABLCL 762
 FROST ON GROUND
 TABLCL 763
 C INCREASED DRAG, CONTROL AND
 TABLEL 764
 STABILITY. PROBLEM IF ICE FREEZES
 TABLCL 765
 IN HINGED CONTROL SURFACES
 TABLCL 766
 TABLCL 767
 YABLCL 768
 TABLCL 769
 WINGS
  TABLCL 800
 A SWEPT & STRAIGHT
  TABLEL 810
 A ALL FORMS OF ICE ON LE, PRIMARILY
  TABLCL 811
 UPPER HORN OF MUSHROOM. ICE RUNBACK
  TABLCL 812
 ICE BEHIND LEADING EDGE
  TABLCL 913
 B ON GROUND FROM FREEZING RAIN AND
  TABLCL 814
 FROST, TAXI, INFLIGHT
  TABLCL 815
 C INCREASED DRAG AND STALL SPEED.
  TABLCL 816
```

740.61 917	CONTROL, STABILITY, AND SHEDDING
TABLEL 817	PRO 8 LEMS
TABLCL 818 Tablcl 819	
TABLEL 819 TABLEL 820 B AILERONS	
, ,,,,,,	A NO IMPACT FORMATION, ICE MAY FORM
TABLCL 821 TABLCL 822	IN HINGED AREA
TABLCL 823	B ON GROUND FROM FREEZING RAIN AND
TABLCL 824	FRO ST
TABLCL 825	C BIND OR JAMMING OF AILERON
TABLCL 826	MOV EMENT
TABLCL 827	
TABLCL 828	
TABLCL 829	
	·
TABLEL 831	A PRIMARILY MUSHROOM ICE ON LE OF
TABLCL 832	OPEN (EXTENDED) FLAP
TABLEL 833	B GENERALLY INFLIGHT
TABLEL 834	C PREVENTS OR DISTURBS AIRFLOW OVER
TABLCL 835	FLAP. REDUCES EFFICIENCY OF FLAP.
TABLCL 836	INCREASES DRAG, SHEDDING
TABLCL 837	
TABLCL 838	
TABLCL 839	
TABLEL 840 D SLATS	A TOWN THE DN LE OF
TABLCL 941	A PRIMARILY MUSHROOM ICE ON LE OF
TABLCL 842	SLAT AND WING WITH SLAT OPEN. ICE
TABLCL 843	ON SLAT TRACK
TABLCL 844	B GENERALLY INFLIGHT
TABLCL 845	C INCREASED DRAG, REDUCED LIFT AND
TABLEL 846	FLAP EFFICIENCY
TABLEL 847	
TABLEL 848	
TABLCL 849	
TABLEL 850 E SLOTS	THE TOTAL THE PROPERTY ON SIDE CONFIG
TABLCL 851	A FORM OF ICE DEPENDS ON SLOT CONFIG
TABLCL 852	URATION AND LOCATION
TABLCL 853	B FREEZING RAIN/FROST ON GROUND. INFLIGHT IMPACT ICE
TABLCL 854	C REDUCED EFFICIENCY OF SLOT BY
TABLCL 855	REDUCING OR DISTURBING AIRFLOW
TABLCL 856	KENACING AK DISIONDING AND COM
TABLCL 857	
TABLCL 858	
TABLCL 859	

```
TABLEL 860 F FENCES AND V/G
 A PRIMARILY MUSHROOM ICE ON LE
TABLCL 861
 B GENERALLY INFLIGHT
TABLCL 862
 C PRIMARY PROBLEM CAN COME FROM
TABLCL 863
 SHEDDING SINCE SOME FORMS OF ICE
TABLCL 864
 IMPROVE FUNCTION OF V/G SOME
TABLEL 865
 INCREASED DRAG
TABLCL 866
TABLCL 867
TABLCL 868
TABLCL 869
TABLEL 870 G CANARD
 A SAME AS WING
TABLEL 871
 B SAILE AS HING
TABLCL 872
 C SAME AS WING
TABLCL 873
TABLCL 874
TABLCL 875
TABLCL 876
TABLCL 877
TABLEL 878
TABLCL 879
 H GENERAL, MANY COMPONENTS, ENTIRE AIRCRAFT
TABLEL 880
 AIRFOILS, COMBINATIONS
TABLCL 881
 ICING INSTRUMENTS
TABLCL 982
 FABLCL 893
 TABLCL 884
 TABLCL 885
 TABLEL 886
 TABLCL 887
 TABLCL 888
 TABLCL 889
 CLASSICAL COMPONENTS
 TABLEL 900
 TABLEL 910 A CYLINDERS
 B SPHERES
 TABLCL 920
 TABLEL 930 C FLAT PLATES
 TABLEL 940 D RIBBONS
 E HE'IL SPHERES
 TABLCL 950
 F ELIPSOIDS
 TABLCL 960
 TABLEL 970
 G CONES
 TABLEL 980 H RECTANGULAR HALF-BODIES
 TABLEL 990
 I WEDGE S
 ABBREVIATIONS/MNEMONICS
 TABLCL 060
 SUPPR=SUPPRESSION
 TABLCL 061
 LE=LEADING EDGE
 TABLCL 062
```

```
AC=AIRCRAFT
TABLCL 063
 ROC=RATE OF CLIMB
TABLCL 064
 ALT=ALTITUDE
TABLCL 065
 INST=INSTRUMENTATION
TABLCL 066
 COND=CONDENSATION
TABLCL 067
TABLCL 068
 FUSE=FUSELAGE
 STAB=STABILIZER
TABLCL 069
 EO=ELECTRO-OPTICAL
TABLCL 070
 V/G=VORTEX GENERATORS
TABLCL 071
 APPREAPPROPRIATE
TABLEL 072
 GUIDE TO REVIEWER
TABLEL 090
TABLEL END DATE/TIME 16 JUN 1980 / G8:44:13 PST
```

```
TABLIPM
 00
 TABLE OF ICE PROTECTION/PREVENTION METHOD
TABLIPM
 01
 THE METHOD IS DEFINED BY THE TRANSPORT MEDIA AT THE
TABLIPM
 02
TABLIPM
 03
 ANTI DE-ICING INTERFACE(SUCH AS HOT AIR) & THE FLOW
 CONFIGURATION (DOUBLE SKIN)
TABLIPM
 04
 05 NOT APPLICABLE
TABLIPM
TABLIPM OF NOT DISCUSSED OR MINIMAL DISCUSSION
TABLIPM 07 PREVENTION VIA OPERATIONAL PROCEDURES
TABLIPM OS HOT AIR CONT-TUBE OR SINGLE SKIN-INT
 09 HOT AIR CONT-TUBE OR SINGLE SKIN-PICCOLO TUBE CHORDWISE
TABLIPM
 10 HOT AIR CONT-TUBE OR SINGLE SKIN-PICCOLO TUBE SPANWISE
TABLIPM
TABLIPM 11 HOT AIR CONT-DOUBLE SKIN-INT
TABLIPM 12 HOT AIR CONT-POROUS FLOW
TABLIPM 13 HOT AIR CONT-SLOT/EXTERNAL
TABLIPM 14 HOT AIR CYCLIC+TUBE OR SINGLE SKIN-INT
TABLIPM 15 HOT AIR CYCLIC-TUBE OR SINGLE SKIN-INT-PICCOLO TUBE CHORDWISE
 16 HOT AIR CYCLIC-TUBE OR SINGLE SKIN-INT-PICCOLO TUBE SPANWISE
TABLIPM
 17 HOT AIR ONE SHOT-TUBE OR SINGLE SKIN-PICCOLO TUBE CHOROWISE
TABLIPM
TABLIPM 19 HOT AIR ONE SHOT-TUBE OR SINGLE SKIN-PICCOLO TUBE SPANWISE
 20 GENERAL , MANY METHODS
TABLIPM
 21 HOT AIR CYCLIC - SLOT/EXTERNAL
TABLIPM
 22 HOT AIR CONT. & CYCLIC - SLOT/EXTERNAL
TABLIPM
TABLIPM
 23
TABLIPM
 24 ELECTRICAL-INTERNAL, WOVEN WIRE PADS
TABLIPM
 25 ELECTRICAL-INTERNAL, COATINGS
TABLIPM
TABLIPM
 27 ELECTRICAL-EXTERNAL, WOVEN WIRE PADS
 28 ELECTRICAL-EXTERNAL, COATINGS
TABLIPM
TABLIPM
 29
TABLIPM
 30 PNEUMATIC-CHOROWISE TUBES
TABLIPM
 31 PNEUMATIC-SPANWISE TUBES
TABLIPM
 32
 33 FLUID SYSTEMS (POROUS)-GLYCOL BASED
TABLIOM
 34 FLUID SYSTEMS (POROUS)-ALCOHOL BASED
TABLIP4
 35 FLUID SYSTEMS (POROUS)-2THER
TABLIPM
TABLIPM
 36
TABLIPM
 37 ACOUSTIC - TYPE I
TABLIPM
 38 ACOUSTIC - TYPE II
TABLIPH
 39
TABLIPH
 40 MICROWAVE - TYPE I
TABLIPM
 41 MICROWAVE - TYPE II
TABLIPM
 42
TABLIPM 43 ELECTRO-IMPULSE - TYPE 1
```

```
TABLIPM 44 ELECTRO-IMPULSE - TYPE II
TABLIPM 45
TABLIPM 46 ICE PHOBIC -FREEZING DEPRESSANT
TABLIPM 47 ICE PHOBIC -LIQUID FILM, LOW VISCOSITY, LOW ADHESION
 48 ICE PHOBIC -SOLID COATING OR TAPE, LOW ADHESION
TABLIPM
TABLIPM 49
TABLIPM 50 ICE SHIELDS - UNHEATED
TABLIPM 51 ICE SHIELDS - HEATED ELEVATOR OR RUDDER HORNS
 52 LOW REFLECTIVE PAINT
TABLIPM
TABLIPM 53 GROUND APPLIED (ETHYLENE GLYCOL & WATER)
 54 FUEL ADDITIVES
TABLIPM
TABLIPM
 55
 ABBREVIATIONS/MNE MUNICS
TABLIPM 80
 INT=INTERNAL
 81
TABLIPM
 CONT=CONTINUOUS
TABLIPM
 82
TABLIPM
 83
 84
TABLIPM:
 85
TABLIPM
TABLIPM
 86
TABLIPM
 87
 88
TABLIPM
 89
TABLIPM
 GUIDE TO REVIEWER
TABLIPM 90
 IF THE DATA SOURCE DISCUSSES A SINGULAR SPECIFIC ICE
TABLIPM 91
 PROTECTION METHOD, USE ONLY ONE AS INDICATED IN THE LIST
TABLIPM 92
 IF SEVERAL ARE DISCUSSED, USE THE GENERAL CALLOUTS
TABLIPM 93
 INDICATED IN THE LIST.
TABLIPM 94
TABLIPM
 95
TABLIPM 96
TABLIPM 97
 TABLIPM 98
 TABLIPM 99
 TABLIPM END DATE/TIME 16 JUN 1980 / 08:44:13 PST
```

```
TABLE OF STATE OF ART CATAGORIES
TABLEDA DO
TABLSOA 01
 TABLSDA 02
 TABLSDA 03
 OPERATIONAL USE-IN COMMON USE OFF THE SHELF
 TABLSOA 04
 OPERATIONAL USE-OFF THE SHELF NOT IN COMMON USE
 TABLSOA 05
 OPERATIONAL USE-DES CONCEPT DEV-POTENTIAL USE/GOOD IDEA
 TABLSOA 36
 OPERATIONAL USE-DES CONCEPT DEV-IDEA NOT TOO GOOD
 TABLSOA 07
 OPERATIONAL USE-NEW IDEAS
 TABLSOA 08
 OPERATIONAL USE-IMPROVEMENTS
 TABLSOA 09
 RES LAB USE-OFF THE SHELF, IN COMMON USE
 TABLSOA 10
 RES LAB USE-OFF THE SHELF, NOT IN COMMON USE
 TABLSOA 11
 RES LAB USE-NEW CONCEPT-SINGLE PURPOSE ONE TIME DEV ARTO
 TABLSOA 12
 RES LAB USE-NEW CONCEPT-NOT DEVELOPED
 TABLSQA 13
 RES LAB USE-NEW IDEAS
 TABLSOA 14
 TABLSOA 15
 TABLSOA 16
 TABLSOA 17
 TABLSOA 18
 TABLSOA 19
 IMPROVEMENTS
 TABLSCA 20
 TABLSOA 21
 TABLSOA 22
 TABLSOA 23
 TABLSOA 24
 TABLSOA 25
. TABLSOA 80
 ABBREVIATIONS
 DES=DESIGN DEV = DEVELOPMENT RES=RESEARCH
 TABLSDA 61
 LAB=LABORATORY ARTC=ARTICLE
 TABLSOA 32
 TABLSOA 90
 GUIDE TO USERS
 TABLSOA END DATE/TIME 16 JUN 1980 / 08:44:13
```

```
TABLE OF DATA AVAILABILITY
TABLDA 00
 THIS CATEGORY IS FOR INFORMATION ONLY
TABLDA 01
 NOT A SORT CATEGORY
TABLDA 02
TABLOA G3
 PUBLIC LITERATURE, JOURNALS, ETC
TABLDA 04
 GOVERNMENT LITERATURE - UNRESTRICTED
 GOVERNMENT LITERATURE - RESTRICTED (ALL) LEVELS
TABLDA 05
TABLDA 06
 CONTRACTOR LITERATURE - AVAILABLE
TABLDA 07
 CONTRACTOR LITERATURE - PROPRIETARY
TABLDA Q8
 CONTRACTOR LITERATURE - RESTRICTION
TABLDA 39
TABLDA 10
TABLDA 11
TABLDA 12
TABLDA 13
TABLDA 14
TABLDA 15
TABLDA 16
TABLDA 17
TABLDA 18
 TABLDA 19
 TABLDA 20
 ABBREVIATIONS
 TABLDA 80
 GUIDE TO USERS
 TABLDA 90
 TABLDA END DATE/TIME 16 JUN 1980 / 08:44:13
```

```
TABLE OF SOURCE DATA CATEGORIES -DATA BASE/FACILITY TYPE
TABLSD1 00
TABLSD1 01
 PROBLEM IDENTIFICATION, SOLVING
TABLSD1 02
 REPORTING, BASIC CATAGORIES
TABLSD1 03
TABLEDI 04
TABLS01
 05
 COMMENTARY ONLY
TABLSD1 06
 STATISTICAL STUDY OR SURVEY
TABLSD1 07
 OPERATIONAL EXPERIENCE REPORTING
TABLSD1 08
 EMPIRICAL EQUATIONS
TABLEDI 09
 TEST FACILITY USED AS BACKGROUND
TABLSD1 10
 TUNNEL TEST CONVENTIONAL, ICING
TABLS01
 11
 TUNNEL TEST FREE JET, ICING
TABLS01
 12
 TUNNEL TEST DIRECT CONNECT, ICING-ENGINE
 13
TABLSD1
 TUNNEL TEST CONVENTIONAL, DRY AIR TUNNEL TEST FREE JET, DRY AIR
TABLSDI
 14
TABLSO1
 15
 TUNNEL TEST DIRECT CONNECT, DRY AIR
TABLSD1 16
 FLIGHT TEST, TANKER
TABLSD1 17
 FLIGHT TEST, NATURAL ICE
TABLSD1 18
 FLIGHT TEST, DRY AIR
TABLSD1 19
 SPRAY RIG. FAN BLOWN
TABLSD1 20
 SPRAY RIG. WIND BLOWN
TABLSD1 21
 ICING TEST CELL
TABLSD1 22
 NATURAL ICE & TANKER FLIGHT TESTS
 TABLSD1 23
 TUNNEL TESTS & FLIGHT TESTS (DRY AIR)
TABLSO1 24
TABLSO1 25
 TUNNEL TESTS & FLIGHT TESTS (ICING)
 COMPUTER PROGRAM & FACILITY
 TABLSD1 26
 LABORATORY TEST SETUP (APPROPRIATE EQUIPMT)
 TABLSD1 27
 TABLSD1 28
 TABLSD1 29
 TABLSDI 30
 APPLICATION ANALYSIS
 TABLSD1 31
 TABLSD1 32
 TABLSD1 33
 TABLSD1 34
 TABLSO1 35
 TABLSD1 80
 ABBREVIATIONS
 GUIDE TO REVIEWER
 TABLSD1 90
 TABLEDI END DATE/TIME 16 JUN 1980 / 36:44:13 PST
```

```
TABLE OF SOURCE DATA . SUBCATEGORY - METHOD OF EXPRESSION
TABLSD3
 00
TABLS03
 01
 METHOD OF EXPRESSION - WHAT IS THE GENERAL OR HIGHEST
TABLSD3
 02
 (MOST ACCURATE OR MOST SOPHISTICATED) METHOD OF
TABLSD3
 C3
 EXPRESSION OF THE DOCUMENT.
TABLS03
 04
TABLSD3 05
 DESCRIPTIVE QUALITATIVE
TABLSD3
 06
 DESCRIPTIVE QUANTITATIVE(DRAWINGS, ETC.)
TABLSD3 07
 MATHEMATICAL EQUATIONS AND PROCEDURES (GENERAL)
TABLSD3 C8
 COMPUTER PROGRAMS/DATA
TABLSD3 09
 EXPERIMENTAL OBSERVATIONS
 10
TABLSD3
 EXPERIMENTAL MEASUREMENTS
TABLSO3 11
 INTERPOL. EXTRAPOL/PREDICTION METHODS/CORRELATION FUNCTIONS
TABLSD3 12
 SCALE MODELING
EC2JGAT
 13
 SPECIFIC EQUATIONS - 8 REGUET
TABLSO3 14
 SPECIFIC EQUATIONS - WETTED SURFACE. TOTAL TEMPERATURE
TABLSD3 15
 SPECIFIC EQUATIONS/METHOD - ICE ACCRETION PREDICTION METHOD
TABLSD3 16
 SPECIFIC EQUATIONS/METHOD - PENALTIES
TABLSD3 17
 13
TABLSD3
 19
TABLSD3
TABLSD3 20
TABLSD3
 21
TABLSD3
 22
TABLSD3
 23
TABLSO3 24
TABLS03
 25
TABLSD3 80
 ABBREVIATIONS
 INTERPOL=INTERPOLATION
TABLSD3 81
 EXTRAPOL=EXTRAPOLATION
TABLSD3 82
TABLSD3 90
 GUIDE TO REVIEWER
TABLSD3 END DATE/TIME 16 JUN 1980 / 08:44:13 PST
```

```
TABLE OF SUURCE DATA. SUBCATEGORY - PROG. R & D PHASES.
 00
TABLS04
 ICING PROGRAM PHASE - WHAT PHASE OF THE RESEARCH
 01
TABLSD4
 OR ACQUISITION CYCLE DGES THE REPORT DEAL WITH
 02
TABLS D4
 03
TABLSD4
TABL SD4
 04
 05
TABLS04
 GENER AL
 EXPLORATORY - SEARCH FOR PROBLEMS. LOEAS. ETC.
 06
TABLSD4
 BASIC RESEARCH OR STUDY PHENOMENA, MATERIALS. NEW TECHNOLOGY;
 07
TABLS04
 APPLIED RESEARCH (EVALUATE. APPLY. EXTEND - TECHNOLOGY)
 08
TABLS04
TABLSD4
 09
 STATISTICAL
 10
TABLSD4
 11
TABLSD4
 CONCEPTUAL DESIGN
 12
TABLS D4
 DESIGN
TABLSD4
 1.3
 DEVEL OPMENT
 14
TABLS04
 COMBINATIONS OF 12 THRU 14
 15
TABLS 34
 16
 IABLS D4
 VERIFICATION _____
 TABLS04
 17
 TABLSD4
 18
 CERTIFICATION
 19
 TABLSD4
 COMBINATIONS OF 17 THRU 20
 20
 I ABLSD4
 21
 TABLSD4
 TABLSD4
 22
 23
 TABLS04
 TABLS 04
 24
 25
 TABLSO4
 26
 TABLS D4
 27
 TABLSD4
 28
 TABLS 34
 29
 TABLS 04
 30
  TABLSD4
 ABBREVIATIONS
 60
  TABLS D4
 81
  TABLSJ4
  TABLS04
 82
 83
  TABLS 04
 34
  TABLSD4
 GUIDE TO REVIEWER
 9:0
  TABLS 04
  TABLED4 END DATE/TIME 16 JUN 1980 / 08:44139
```

```
TABLE OF SOURCE DATA. SUBCATEGORY - PHENOMENA
TABLSD2 00
 THIS TABLE DEFINES THE SCIENTIFIC/ENGINEERING
TABLSDZ 01
 DISCIPLINE OR PHENOMENA INVOLVED IN THE DATA SUCH AS:
TABLSD2 02
TABLSD2 03
 PHYSICAL. THERMODYNAMIC. ACOUSTIC. ELECTRODYNAMIC.
 CHEMICAL. ETC.
TABLSD2 04
TABLEDZ 05
 NOT DISCUSSED
TABLSDZ 06
 HEAT TRANSFER(DRY AIR) EXTERNAL
TABLSD2 07
 HEAT AND MASS TRANSFER (WET AIR) EXTERNAL
TABLSDZ 08
 HEAT TRANSFER INTERNAL
TABLSD2
 09
 TOTAL HEAT-MASS TRANSFER
TABLEDZ 10
 HEAT BALANCE INTERNAL EXTERNAL
TABLSD2 11
 COMBINATIONS OF 06 THRU 12
TABLSDZ 12
 TOTAL SYS HEAT & MASS XFER ANALYSIS(WING OR AIRCRAFT)
TABLSD2
 13
 FLOW FIELDS
TABLSD2
 14
 15
 WATER DROP TRAJ/COLLECTION EFFICIENCIES (CLEAN AIRFOIL)
TABLSD2
 16
TABLSD2
 WATER DROP TRAJ/COLLECTION EFFICIENCIES (ICED SURFACE)
 17
TABLSD2
 ICE ACCRETION CONDITIONS E/OR DATA (UNSWEPT)
TABLSD2 18
 ICE ACCRETION CONDITIONS G/OR DATA (SWEPT)
TABLSD2 19
 ICE SHEDDING, CONDITIONS E/OR DATA
TABLSD2 20
 AERO EFFECTS OF ICE ACCRETION - LOCALIZED
TABLSD2 21
 TOTAL AIRCRAFT EFFECTS ANALYSIS/DATA ETC.
TABLSDZ 22
 CONDENSATION ICE (CARBURETORS/FET ENGINE INLETS)
 TABLSD2 23
 METEOROLOGICAL
 TABLSD2 24
 ICE ADHESION
 25
 TABLSD2
 TABLSDZ 26
 27
 TABLS02
 2.9
 TABLSD2
 TABLSD2 29
 TABLED2 30
 TABLSD2
 31
 TABLSD2 33
 TABLSD2 80
 ABBREVIATIONS
 XFER=TRANSFER
 TABLSC2 81
 EXT=EXTERNAL
 TABLSD2 82
 GUIDE TO REVIEWERS
 TABLSOZ 90
 TABLEDZ END DATE/TIME 16 JUN 1980 / 08:44:13 PST
```

```
TABLIC CO
 TABLE OF ICING CONDITIONS
TABLIC 01
TABLIC 02
TABLIC 03
TABLIC 04
 NO ICING CONDITIONS
TABLIC C5
 LIQUID WATER CONTENT (LWC)
 DROPLET SIZE, MEDIAN DIAMETER
TABLIC 06
TABLIC 07
 DROPLET SIZE, MEAN EFFECTIVE DIAMETER
TABLIC 08
 DROPLET SIZE, AVERAGE DIAMETER
TABLIC 09
 AIR VELOCITY
TABLIC 10
 AMBIENT TEMPERATURE
TABLIC 11
 ALTITUDE
TABLIC 12
 DROPLET SIZE DISTRIBUTION
TABLIC 13
 LWC. TEMPERATURE
TABLIC 14
 DROP SIZE, LEC
TABLIC 15
 DROP SIZE, TEMPERATURE, LWC
TABLIC 16
TABLIC 17
 WIND TUNNEL. ICING COND
 WIND TUNNEL, DRY AIR COND
TABLIC 18
 FLIGHT TEST, ICING COND
TABLIC 19
 FLIGHT TEST. DRY AIR COND
TABLIC 20
 TANKER TEST, ICING COND
TABLIC 21
 SPRAY RIG ICING COND
TABLIC 22
 CERTIFICATION DEFINITION (05, 06, 11)
TABLIC 23
TABLIC 24
 OTHER COMBINATIONS
 HORIZONTAL EXTENT
TABLIC 25
 VERTICAL EXTENT
TABLIC 26
 LOCALE
TABLIC 27
 SEASON
TABLIC 28
 COMMUTER PROFILE
TABLIC 29
TABLIC 30
 GENERAL AVIATION PROFILE
 TRANSPORT PROFILE
TABLIC 31
 HELICOPTER PROFILE
TABLIC 32
 STRATOS PROFILE (CONTINUOUS)
TABLIC 33
 CUMULUS PROFILE
TABLIC 34
 MAX CONTINUOUS - CERTIFICATION DATA
TABLIC 35
TABLIC 36
 INTERMITTENT MAX - CERTIFICATION DATA
 OTHER (MAX. CONT. & INTERMITTENT MAX.)
TAGLIC 37
 WATER DROPLET/ICECRYSTAL COMBINATION
TABLIC 38
 SNOW. FROST
TABLIC 39
 FREEZING RAIN
TABLIC 40
 WATER IN FUEL (FREEZING CONDITIONS)
TABLIC 41
 ICE PROPERTIES
TABLIC 42
TABLIC 43
TABLIC 44
TABLIC 45
TABLIC 80
 ABBREVIATIONS
TABLIC 81
 LWC=LIQUID WATER CONTENT
TABLIC 82
 COND=CONDITION
TABLIC 83
 MAX=MAXIMUM
TABLIC 84
 CONT.=CONTINUOUS
TABLIC 90
 GUIDE TO USERS
TABLIC END DATE/TIME 15 JUN 1980 / 08:44:13 PST
```

```
TABLE OF PENALTIES ASSOCIATED WITH ICING/ANTI-ICING
 ۵۵
TABLPN1
TABLPN1
 31
 PENALTIES ARE RELATED PRIMARILY TO THE PARENT AIRCRAFT
TABLPN1
 02
 PENALTIES ARE GENERALLY DIVIDED INTO CATAGORIES SUCH
 03
TABLPN1
 AS PERFORMANCE RELATED, SAFETY RELATED, RELIABILITY
TABLPN1
 04
 RELATED, COST RELATED OR USAGE RESTRICTION RELATED.
 05
TABLPN1
TABLPN1
 06
 NODATA
TAPLPNI
 37
 NOT APPLICABLE
TABLPN1
 08
 09
 GENERAL
TAELPN1
 COMPONENT PENALTIES
TABLPN1
 10
 ENGINE BLEED PENALTY (COMPRESSOR LOSSES) &/OR DELTA FUEL
TABLENI
 11
 MEIGHT
TABLENI
 12
 POWER (ELECTRICAL)
TABLPNI
 13
 COST
TABLPN1
 14
 RELIABILITY
 15
TABLPNI
 AIRCRAFT ASSOCIATED PENALTIES
 16
TABLPN1
 WEIGHT (FUEL)
TABL PNI
 17
 WEIGHT STOTAL STRUCTURE & FUEL ETC.
 18
TABLPN1
 19
 POWER
TABLPNI
TABLPNI
 20
 DRAG
 RANGE EFFECT (BERGUET EQUATION)
TABLPN1
 21
 PAYLOAD EFFECT
TABLPNI
 22
 LANDING PERFORMANCE
TABLPN1
 23
 24
 TAKE-OFF PERFORMANCE
TABLPN1
 STALL EFFECT
 25
TABLPN1
 CRUISE SPEED
TABLPNI
 26
 MAXIMUM SPEED
TABLPNI.
 27
 RELIABILITY
 28
TABLPN1
 29
 SAFETY
TABLPN1
 COST
TABLPN1 30
 OPERATIONAL COST
TABLPNI
 31
 OPERATIONAL FLIGHT RESTRICTIONS
TABLPN1
 32
TABLPNI
 33
 TABLPN1
 34
 TABLPNI
 35
 TABLPN1 36
 ABBREVIATIONS ETC.
 TABLPNI 80
 TABLPN1 81
 PWR=POWER
 ASSOC#ASSOCIATED
 TASLPN1
 82
 MUMI XAM=XAM
 TABLPN1
 83
 TABLPN1
 94
 TABLPN1 85
```

```
TABLE OF PENALTIES RATING
 MODIFIES THE PENALTY DATA BY A JUDGEMENT RANKING
TABLPR 00
TABLPR 01
TABLPR 02
TABLER 03
 NOT APPLICABLE OR NO DATA
TABLER 04
 NO SIGNIFICANT EFFECT
TABLER Q5
 SMALL EFFECT
TABLPR C6
TABLPR 07
 HODERATE EFFECT
TABLER 38
TABLPR 09
 SEVERE EFFECT
TABLPR 10
 SEVERE - SAFETY EFFECT
TABLPR 11
 CATASTROPHIC EFFECT
TABLPR 12
TABLER 13
TABLPR 14
TABLPR 15
TABLPR 16
TABLPR 17
TABLPR 18
 TABLPR 19
 TABLPR 20
 ABBREVIATIONS
 TABLPR 30
 TABLER 90
 TABLPR END DATE/TIME 16 JUN 1980 / 08:44:13
```

```
TABLE OF TYPES OF INSTRUMENTATION (ICING)
TABLTI
 CO
 01
TABLTI
TABLTI
 02
 03
TABLTI
 04
TABLTI
 05
TABLTI
TABLTI
 06
 07
TABLTI
 08
TABLTI
 DYF TRACER-IMPINGEMENT CHARACTERISTICS
 09
 TABLTI
 ROTATING SINGLE CYLINDER
 TABLTI
 10
 KEILY PROBE-DROP SIZE DISTRIBUTION IN CLOUDS(GND BAS)
TABLTI
 11
 GSFC LASER NEPHELOMETER - LWC - WATER DROP COUNTER
 12
 TABLTI
 ROTATING MULTICYLINDERS - DROPSIZE & LIQUID WATER CONT
 13
 TABLTI '
 FIXED LARGE DIAMETER CYLINDER - DROPLET SIZE
 14
 TABLTI
 NASA ICING METER - LIQUID WATER CONTENT
TABLTI
 15
 HEATED WIRE METER-JOHNSON WILLIAMS-LIQUID WATER CONTENT
 TABLTI
 16
 OIL SLIDE DROP SNATCHER - DROPLET SIZE
 17
 TABLTI
 LASER BEAM (ASP) - MRI - KNOLLENBERG
 18
 TABLTI
 FORWARD SCATTERING SPECTROMETER PROBE-PMS-KNOLLENBERG
 TABLTI
 19
 20
 ICING SPHERE
 TABLTI
 NGL "HOT ROD"-ACCRETION ROD - LIQUID WATER CONTENT
 TABLTI
 21
 VERNIER ACCRETION METERIVAM)-ICE ACCRETION - LWC
 TABLTI
 22
 EVAPORATIVE TOTAL WATER PROBE LHC METER - RUSKIN
 ITABLTI
 23
 DYNAMIC ICE DETECTOR/ICE SEVERITY-STALLABRASS/RINGER
 24
 TABLTI
 25
 ICING ONSET DETECTOR - ROSEMOUNT - VIBRATING ROD
 TABLTI
 ICE DETECTOR - RESISTANCE TYPE
 TABLTI
 26
 ICE DETECTOR - PRESSURE TYPE
 TABLTI
 27
 ICE DETECTOR - MECHANICAL SCRAPER
 TABLTI
 28
 ICE DETECTOR - INFERENTIAL (HEATED WIRE & CYLINDER)
 29
 TABLTI
 ICE DETECTOR - SOVIET CO-4A
 30
 TABLTI
 ICING PREDICTOR - RADAR
 TABLTI
 31
 ICING PREDICTOR - OTHER
 TABLTI
 32
 MICROWAVE ICE DETECTOR
 TABLTI
 33
 NUCLEAR ICE ACCRETN MTR-ATTENUATION(RADIDACTIVE SOURCE)
 TABLTI
 34
 ICING RATE METER - TEDDINGTON INFERENTIAL METER
 35
 TABLTI
 ICING RATE METER - TV RASTER ACCRETION METER
 TABLTI
 36
 ICING RATE METER - ROSEMOUNT
 TABLTI
 37
 TEMPERATURE PROBE - AIR TEMPERATURE
 TABLTI
 38
 39
 PITOT - STATIC PROBE - ALTITUDE, AIR VELOCITY
 TABLTI
 BETA RADIATION ICE DETECTOR
 40
 TABLTI
 TABLTI
 41
 PHOTOGRAPHY - ICE SHAPE & SIZE
 TABLTI
 42
```

```
WEIGHING (SCALES) - ICE SIZE, DENSITY
TABLTI
 43
 44
TABLTI
 ICE CRYSTAL SIZING - FORMVAR REPLICATOR
 45
 ICE CRYSTAL SIZING - ICE PARTICLE COUNTER. MEE INDUSTRIES
TABLTI
TABLTI
 46
 ICE PARTICLE COUNTER (UW - IPC) TURNER & RADKE
 47
TABLTI
 FIBER-OPTICS PARTICLE-SIZING SYSTEM (FOPSS)
TABLTI
 48
 PARTICLE-SIZING INTERFEROMETER (PSI)
 49
TABLTI
 BACK SCATTERING PARTICLE SIZING SYSTEM (BSPSS)
 50
TABLTI
 HOLOGRAM SYSTEM
TABLTI
 51
 52
TABLTI
 MORE THAN ONE TYPE
 53
TABLTI
TABLTI
 54
 55
TABLTI
 56
TABLTI
TABLTI
 57
TABLTI
 58
 59
TABLTI
 60
 TABLTI
 ABBREVIATIONS ETC.
TABLTI
 80
 ACCRETN=ACCRETION
 TABLTI
 81
 DET=DETECTION
 82
 TABLTI
 GND BAS=GROUND BASED
 83
 TABLTI
 IPC=ICE PARTICLE COUNTER
 84
 TABLTI
 LWC=LIQUID WATER CONTENT
 85
 TABLTI
 MRI=METEOROLOGY RESEARCH, INC.
 TABLTI
 86
 MTR*METER
 87
 TABLTI
 NRC=NATIONAL RESEARCH COUNCIL
 TABLTI
 88
 UW=UNIVERSITY OF WASHINGTON
 89
 TABLTI
 GUIDE TO REVIEWER
 TABLTI
 90
 TABLTI END DATE/TIME 16 JUN 1980 / Q8:44:13 PST
```

```
TABLIP CO
 TABLE OF INSTRUMENT PHENOMENOLOGY
TABLIP 01
 PRINCIPLE OF OPERATION OF INSTRUMENT
TABLIP 02
TABLIP 03
TABLIP C4
 TEMPERATURE
TABLIP 05
 PRESSURE
TABLIP 06
 DIFFERENTIAL PRESSURE
TABLIP 07
 VIBRATION - NATURAL FREQUENCY BASED ON MASS
TABLIP 08
 ELECTRICAL RESISTANCE
TABLIP 69
 PROXIMITY
TABLIP 10
 OPTICAL
TABLIP 11
 MICROWAVE
TABLIP 12
 ELECTROMAGNETIC
TABLIP 13
 ACOUSTIC
TABLIP 14
 MECHANICAL
TABLIP 15
 OTHER
TABLIP 16
 MORE THAN ONE
TABLIP 17
 INFRARED SYSTEM
TABLIP 18
 INDUCED AIR FLOW & OPTICAL SENSOR
TABLIP 19
TABLIP 20
TABLIP 21
TABLIP 22
TABLIP 23
TABLIP 24
TABLIP 25
TABLIP 80
 ABBREVIATIONS
TABLIP 90
 GUIDE TO USERS
TABLIP END DATE/TIME 16 JUN 1980 / 68:44:13
```

```
TABLE OF INSTRUMENT UTILIZATION & CONTROL
CO UIJBAT
TABLIU 01
TABLIU C2
TABLIU 03
TABLIU 04
 FORECASTING
 STATISTICAL RESEARCH (NATURAL CONDITIONS)
TABLIU 05
 FLIGHT DATA ACCUMULATION (NON-UTILIZATION IN FLIGHT)
TABLIU 06
 WEATHER BALLOONS
TABLIU 07
TABLIU 08
 WEATHER STATION
 AIRBORNE PILOT UTILIZED - COMMUTER AIRCRAFT
TABLIU 09
TABLIU 10
 AIRBORNE PILOT UTILIZED - GENERAL AVIATION
TABLIU 11
 AIRBORNE PILOT UTILIZED - HELICOPTER
TABLIU 12
 AIRBORNE PILOT NON-UTILIZED - TELEMETERED
TABLIU 13
 AIRBORNE PILOT NON-UTILIZED OPERATIONAL A/C DATA BASE
TABLIU 14
 RESEARCH - WIND TUNNEL
TABLIU 15
 RESEARCH - TANKER
 AUTOMATIC - PILOT NON-CONTROLLED SENSING & PROTECTION
TABLIU 16
TABLIU 17
 AUTOMATIC - PILOT NON-CONTROLLED (NO LITES OR DISPLAYS)
TABLIU 18
 PILOT INTERACTIVE - AUTO SENSING - INTERACTS WITH DISPLAY
 PILOT INTERACTIVE - DBSERVATION
TABLIU 19
TABLIU 20
 DTHER
TABLIU 21
 MORE THAN ONE
TABLIU 22
TABLIU 23
TABLIU 24
TABLIU 25
TABLIU 26
TABLIU 27
TTABLIU 28
TABLIU 29
TABLIU 30
TABLIU 80
 ABBREVIATIONS
TABLIU 90
 GUIDE TO USERS
TABLIU END DATE/TIME 16 JUN 1980 / 08:44:13
```

```
TABLE OF RESEARCH & SERVICE INDEXES
TABLESI 00
 01
TABLESI
TABLESI
 02
TABLESI
 03
TABLESI
 04
TABLESI
 05
TABLESI
 06
TABLEST
 07
 NOT APPLICABLE FOR NASA RESEARCH OR SERVICE TO INDUSTRY
TABLRSI
 08
 ITEM OF INTEREST, BUT SUFFICIENT RESEARCH ACCOMPLISHED.
TABLESI
 09
 PAST RESEARCH OF QUESTIONABLE QUALITY BUT LOW IMPACT
TABLRSI
 10
 PAST RESEARCH OF QUESTIONABLE QUALITY & HAS HIGH IMPACT.
TABLESI
 11
 NEW RESEARCH NEEDED - LOW IMPACT, MEDIUM PRIORITY
 12
TABLESI
 NEW RESEARCH NEEDED - HIGH IMPACT, HIGH PRIORITY.
TABLES 1
 13
 RESEARCH METHOD & DATA OF VALUE TO LIGHT AIRCRAFT
TABLESI
 14
 15
TABLRSI
TABLESI
 16
TABLESI
 17
 SERVICE ITEM OF INTEREST - PRESENT KNOWLEDGE
 18
TABLASI
 19
TABLESI
TABLESI
 20
TABLESI 21
TABLESI
 22
TABLESI
 23
 24
TABLESI
TABLESI 25
 ABBREVIATIONS/MNEMONICS
TABLESI 90
 TABLESI 91
 RES=RESEARCH
 GUIDE TO REVIEWER
 TABLESI 90
 TABLESI 99
TABLESI END DATE/TIME 16 JUN 1980 / 08:44:13 PST
```

TABLER OOG	TABLE OF SCALE RATINGS FOR LITERATURE
TABLER 01	EXCELLENT
TABLER 02	VERY GOOD
TABLER 03	G000
TABLER 04	MEDIUM
TABLER 05	FAIR
TABLER 06	OF NO USE TO THE ICING RESEARCH PROGRAM
END TABLER	DATE/TIME 16 JUN 1980 / UB:44:13 PST

APPENDIX C

ICING RESEARCH DATA FILE INTERROGATIONS

The 141 references in Appendix A were reviewed from the standpoint of the objectives of this study. The resulting codes, data and comments were input into a computerized data file for subsequent manipulation and interrogation. In this appendix are a number of such interrogations which provided information about the literature and were used in arriving at the conclusions and recommendations of this report. Note that the first interrogation presented provides the reference comments for every one of the documents reviewed. These comments are in essence, mini-abstracts for each reference.

The other interrogations were made from the standpoint of the various task requirements, and deal with analytical methods, new ice protection methods, instrumentation, penalty data, etc.

ICING RESEARCH DATA FILE SEARCH FOR RESEARCH STATUS OF ALL REFERENCES REVIEWED

OUTPUT: Ref No., Research Status, Comments Regarding Ref

RASA ECING RESEANCH PRUGKAN CLAMENIS BECAKDING REFERENCES	MAJOR PROBLEM IS DEN'L ACTIVITY OF LETMANSPORT AZE IN ICING CONDITIONS, DATA USES FAR 25 CONT MAX CUNDITIONS AS A DATA BA SE, MET SUGGESTS TANKER & NAT ICE FESTS, *CONSTORER DEUSITY A NO SNEEMBELLED*	NISP MECOMMENUS PILOT EDUCATEONAL PROCLEAUVISCHY CIRCULAN, TH EKE WENE 360 ACCIDENTS IN LAST 5 YKS INVOLVING CAKH, ICING, R EFERENCE SIMESSES PROCEDURAL PREVENTION METHODS INCLUDING JUD ICIAL USE 12 HEATING.	DATA COVERAGE - CONVENTIONAL EDUCATIONAL VALUE, PROBLEM CITED- LOSS OF UTLIZATION, NO PROBLEM SOLVING RESEARCH CITED, *SUG GEST RESEARCH MEDED TO REDUCE COST.CORPLEXITY OF ANTI-ICF ME INCOS.	ILLION + FULL ADDITIVE, ASTM FCE TOWER, THERE WERE 44 ACCIDENT S IN 66-67,278 ENG PRIMICHS, MUSILY FULL-CAUSED, HAND TO CONTR OL. NOT READILY RELOGNIZED.	ARUPUSEU CERTIFICATION METHOD, RESEARCH TO DETERMINE ICEING S EVERTIV. RESEARCH INVOVED DRY AFR,TANKER HATURAL, AND SINUA TEO ICE COMPLITONS, TESTS ENCOUNTERED T.S TIMES FARZS CONDITIONS.	FAM METHOD HAS NO STO PROCEDURES, ENCHANTER PROBLEMS TOO SMALL BY NATA THE TESIS, PAPER DESCRIBES LESS EXPENSIVE METHOD, B LINNEL TESIS COMPARED WITH FLE TEST - GOOD CORRELATION.	STUDY FOR HE BYPASS MATED ENGINE MAY HAVE VALUE TO HE BYPASS Engine Light Fransport A/C.	MEES DESCRIBES AZI SYSTEM FUN THE LEAM DET, DESCRIBES HOM PMU Blems were solved. Projubenances imings heated with hol abr.	COVERS COMPLETE METHOU FOR CERTIFICATION FOR ALL ICE SENSITIVO COMPLEMENTS & SURFACES, DISCUSSES DRY AIN, SIMILATED ICE SENAFELLE IN-MATELLEGICIET, GROOND STUSH SPRAY, GAID OVEHALL OLD LIFE	GLGD REPLIKT ON OPEKATIONAL TECHNOOFS TO FULLOW FUR INTENTION AL GR UNIMBENTIONAL PERETRATION OF A TRONDERSTURM.
MESCANCH LENIUS	HES NELUTHE PATORITY	HES NEEDIN! PRIORITY	NES NEED/AG PRIGRITY	RES NELDZPI PRICHITY	KES NEEDZMI PMEUNITY	HES MEEDINI PRIDUIN	RES NEEVALO PRICIRITY	N/A for HES PREGRAM	RES NEEUZHE PHICIAIRY	HED VALUE TO PHOGRAM
kral t c.k	3		# £ \$					A / A		
HEFERENCE	-	*	•	•	•	٥	-	#	*	07

HESEARCH STATUS NUMBER

CUMMENTS MEGAKUING MEFERENGES NASA TETNE HESEAHEN PHESINAM

GOOD DATA CH HUMBER OF PEOPLE IN GA IN VARIOUS AREAS. CHREMI STATUS-GA AZC COPERATE IN SAME ICING CONDITIONS AS AIRLINES. STATUS-GA AZC COPERATE IN SAME ICING CONDITIONS AS AIRLINES. STORE DISCUSSION OF HOW GA MEETS FAR 25 ILING RED MITH TANKFR AC ANALYSIS AND MAT ICE FILGHT TESTS. ENTS REPURT DESCRIBÉS DADOND AND AFRBORNE LEST FACILITIES FOR EVALUATION ENUTRE AZT SYSTEMS.ADVANTAGES AND DESADVANTAGES OF FOUR MEANS OF EVAL. OF INST. AND EQUIP. ARE LUENTIFIED. SUMF RANKING OF INSTRUMENTS IS GIVEN. FACELLENT REPORT - NEW CONCEPTS FOR DEFINING ECING INTENSIFIE S FOR GAZEE ALMCKAFE. SUUGESTS NEW PORECASTING TO GO ALUNG WITH TOLING DEF. BASED ON ICE ICCUMULATION ON 3IN SPHEME. A minu sumface uses not alk jet frum sluis pur ile prisectiu n. jet system reduces/eliminates kunback ice barmieks. Luw fremmal irenta allums cyclic uperatium. Dest dascharde anche is 15 degrees. Descriptium and capabilities of the ecing w/f at univ. Of GUEAF CHICOUITML. SUPERCOOM EU UROPLET PROD CLAIMED FOR WAT. ALL IVEES ILE ARE PROINKEU BY WAF. EXTENSIVE WIND TUNNEL TESTS WENT HADE UN AN ICE DETECTUR UNDER A VANTETY OF STMILATED ICE CONDITIONS. INTERESTING METHOD FOR NEASONING AIM TEMP FUNDAMENTALLY WICHKING IN THE UXYGEN ABSORPTION BAND. INCLUDES HAIGKS.ENGINE INTET.AIRFRANE.ICING CONDITTONS. REPORT LOVERS GENERAL TESTING OF HELECOPTERS IN ELINIA HES MEEDIFI PRIURITY 10 PRUCKAN HED VALUE TO PHOURAM RES NEED/LO PRIDRITY HES MEED/LO PHIDHITH N/A LUKES PRIJURAN INCEKESTING. SUA RED VALUE ^ <u>ي</u> <u>.</u>

MEPCHI DISCUSSES NEW FAA PAKI 24 KEGULAITGAS BEVELDPMENI FOR La and inanspuri a/C up to 30 passengers. Some material un iling. Humerical data un alcidenis/ND. De new piliis/New Ga. 19 RES NEEDZPI PRIORITY

HES NEEDZIEU PRIORITY

19

REPORT STATES GRO FEST FAC PROVIDE BEST CAPABILITY FOR CINDING TING TOKBINE ENGLICING TESTS, MATH MODEL OF FLOW IN ICING TISS TING TOKETING PARAMETERS. HED VALUE TO PROGRAM

PAGE 18

HASA ICING KESEAHCH PHUGRAM CUMMENTS HEGARUING HEFENENCES	DISCUSSES PLESSIBILITY TO G/A OPERATION IN IFA AS REQUIREMENT IN FUTURE, PRIBLEMS OF A/C ICING. NEW FECHNOOFS AND A/F SYSTEM ARE NEEDED BY G/A FUR CERTIFICATION. NEW SMALL TANKFR.	DESCRIPTION OF ANAL METHODS OFVELUPED BY BOEING FOR ENGINE NAL INCEL JEING ANAL, EKIENSIVE USE OF DIGITAL COMP PROGRAMS TO CALC AIR VELLIZO IMPINGE,THERMAL REG.,ETG.VENY ACCURAFFLY	GRUNNAN MEP ON ICIAG INST USED UN GULFSTMEAM IL TESTS. HFATFO Bime luc meter with oil slide damp size, distrihuston meter Ja meter used file lömpakison.	DISCUSSION OF ROSEMBUNT VIBRATING HOD ICE DETECTION SYSTEM. GUALLFIED TO MIL-D-BIBID, MICHLY SENSIFIVE-EXHIBITS EXCELLENT REPEATABILITY-12-38 LT ICING, 1-1,5% HEAVY ICING.	FACTORS INVOLVED IN MECHANISM OF ILING AND PRINCIPLES OF ILE OF FLOOR ARE DISCUSSED, DESCRIPTION OF SIMPLE HOT ROD AND OF THE TEODINGION ENFERENTIAL ICING RATE METER ARE GIVEN	EXCELLENT SURVEY OF CURRENT ICING INSTRUMENTATION AVAILANTE AND UNDER DEVELOPMENT FUR MEASURING DAT.CLUID LWC. DEUPLET DISHIBUTION, AND CONCENTRATION OF ICE PARTICLES.	OPTICAL ICE PAKILCIE LUJNIER. DESIGN AND UFVELIPMENT DETAILS Kepuri, Keukcis light scatter by matem. Ice crystals detected Counted in 20-10 aickons sile.	SLAFACE CONDITION ANALYZEM SYSTEM, INVESTIGATION OF BASIC PRIN CIPLES OF OPERATION AND CONCEPT FOR POSSIBLE USE BY THE NAVY. USES TEMP, THERPAL COND. AND RESISTANCE NEASURFHENIS.	ACLIBENT REPORT FOR 30 PASSENCER TRANSPORT WHICH CRASHED DUE TO SNOWTICE ON MINUS AND TAIL PHILM TO TAKE-OFF. ICE INTERFER ED EIN LAIENAL CONTROL COSS OF LIFT.	STATESTICAL REPORT ON ACCIDENTS DUE IN CARBURETHE LCING. PROCEDURES FOR AVOIDING CARG ICE ARE COMPLEX-SOHVEY INDICATES Carg IYPE ATHORAFT WILL DOMINATE G/A FOR WEAR FUTURE, SUGGESTS THE PROBLEM IS LECHNICALLY SOLVABLE.
KESEANCH STATUS	SI KES NEED/HE PREDETIVE	HED VALUE TO PROGRAM	KEU VALUE TU PHUGRAM	KLD VALUE 10 PROGRAM	S KES NEEDZEI PRIURITY	RES NEEUZHI PKIURITY	KES NEEDZHI PRIDREIY	UF INTEREST-SUFF RES	KES NEEU/HI PHIURITY	KED JALUE TO PROGRAM
A CE	2	H L D	x F D	311	KES	X H S	# E5	5	35 23 34	
NET EKENCE NUMBER	; ;	75	7	*	č	3	*	2	Ş	3

HEFENCIALE MESEARCH MUMBER SEATIS

NASA ILING RESEARCH PHOGNAM LUMMENIS REGARDING REFENENCES

FRESER	٠ 	11111	1		
X In	INE	41 INTHESTING SOA	5	YOY.	AUSS OF SPEED. INEFFECTIVENESS OF DETCE BIDIS WITH KIME 166. INABILITY OF EMELY AND STREAM OF REGISTAL OF REFECTIVE PAINT BOOTS. LACK OF AZI GUIBDARD OF BOOTS. EVAL OF NEFFECTIVE PAINT
;	=======================================	INTERESTING, SOA	<u>;</u>	∀ 0\$	EVALUATION CE CHI-TH MELICUPTER ELECTROTHERNAL SOLOR HEADE FCF PROJECTION SYSTEM, FEASIBLE CONCEPT, POUR RELIABILITY, CHATC JEING SPHAY SYSTEM TANKEN MELICOPTER MAS USED.
5	3 *	VALUE	2	KID VALUE TO PROGRAN	NAVAL JEST FACTILIYINAPTCI DESCHIPTION, ICE TUNNEL TESTING Methods. Systems. And instrumentation. Turrofem. Turroprap. Jurrujët emg. Simulates alt.Temp.Speed. Ice . Humidity. Fig.
;	3 4 3	VALUE	2	HEU VALUE TU PRUGRAM	CERTIFICATION OF ATO. FAIL NOT EQUIPPED WITH ANTIVORICING SYSTEM. CERTURY ANAL OF ICE SHAPES. ICING WE TESTS AT NASA LRC. IL TESTS HER DESCRIBED.
\$	K	VALUE	3	KLD VALUE TO PRUCKAN	TESTS OF DOM CORMING E2440-40-1 MATERIAL AS AN 1CE PHUBIC ON HELICOPTER ROTOM BLADES. ICE-PHOBIC MAIERIAL INCREASE SHED- DING AT -10 DEGC BUT DUES NOT PROVIDE ADECMATE PRUTECTION.
ş		NEED!	Ī	KES NEED/HE PRICHEIT	SINGLE PILOT IFR ACCIDENT DATA REPURT GIVES CAUSES AND BATA ON ICING RELATED ACCIDENTS. SUGGESTS RESEARCH ON LIM EACTORNIS. PUBERCASITUELCITON TECHNIQUES. POWER AZT SYSJEMS AND IMPROVED FORECASITUELCITON TECHNIQUES.
7		NE EU/	<u> </u>	HES NEEDING PRICHERY	MEPCRI IS DETAILED ANAL OF MATH MODEL FOR FROST FORMATION ON AN AIMFOIL. FIRST PHASE UP STUDY. FROST CULLECTION OF FLAT PLATE AND AIMFLIE. COMPAKISENS OF MODEL V. AVAIL EXP DATA.
		in tent	<u> </u>	UP INTEREST-SUFF HES	JEST OF PAMILCAE SEPAMATON TO BE USED IN AIN INLET BOOM FOR THE AJC LEST AND EVALUATION FACILITY NATC. PATUXENT RIVER. MD. TESTS IN FRUST OR ICE FUG.
ş) VALUE	2	KLU VALUE TU PRUGRAM	DSE GF METHG REPORTS FROM PILGIS IN ANAL OF METRO SITUATION SUPPLEMENTARY DATA.CLOUDS.WEATHER.PRONT.ICING CONDITIONS. UPPER ATA ANAL, INICANESS, TURBULENCE.UCEANIC PEPIS OF SPEC VAL
3		u vatul	= =	KLU VALUE JU PROGRAM	AIRBORNE CALIBRATION OF CANBENHA ICING TANKER SPRANCLUJD. THE DRODELL YHD AND DISI WERE NOT MEASURED SAIISFACTURILY DIE TO INSI LIMITAIDNS. LWC CAN BE REPRODUCED DOWN ID -21 DEGC PER AVPYTCO

<u>--</u>-

NASA ILING RES CUMMENIS RIGA	COMPLY STUDY OF THE PROCESS OF FRACTORING A LAYER OF ICE ON A METAL SUMFICE BY ACLUSFIC VIBRATIONS. ELASTICITY OF ICE DEPENDS ON THICKNESS. HAPTO DEFORMATIONS ICE BEHAVES AS BRITTE HODY.	PRIICHAM — WING SURFACE ROICHNESS CAUSES AND EFFECTS ON AZC AKE GIVEN AND UISCUSSED. RELATIVE TO LARGE AZC BUT APPLICABLE TO GZA. STALL SPEED IS INCREASED DRAMATICALLY BY SURFACE HUUGHNESS.		IS USED DURING DESIGN STAGE OF AZE. MINDS. HELFF DEVICES. IORITY COMPARISON OF MY AND FLIGHT TESTING. BOTH NATURAL AND ARTIFICIAL ICE. DISADVANTAGES OF FLIGHT TESTING. PROBLEMS OF FUNNEL IESTING. PROBLEMS OF	ROGRAM AN ELECTRO-IMPLESE DELCING METHUD IS DESCRIBED AND MATH. EQUATIONS ARE GIVEN. BASIC CONCERN IS THE MECHANISM OF CRACK FURMATION. MUMTAR 15 SUBSTITUTED FUR ICE IN TESTS. MORE NES.		GRAM STUDY OF ALL-WEATHER CAPABILITY OF NAVY AIMSHIP TLIGHTER finan aime, alconol phupeller Deicing, ice shedding from phupeller Dinaged aimship.	FF RES - ATMUS PIENUMENA WHICH LAUSES ICING PROBLEMS IS DISCUSSED. THE ICE PROT. METIODS, ICE DETECTION SYSTEMS ARE DISCUSSED WITH RELARD ID STATILDNAWY GAS TURBINE PUER PLANTS.	DA ACCIDENT REPUKT, PILOT DID NOT FOLLOW PROPER PROCEDURES WHEN WARNED OF ICING CUMDITOMS. A/C UNABLE TO CLIMB OVER MOUNTAIN RIUGE:	KUGNAM - LITEKATUNE STUUV OF ICE ADHESION. A SURVEY OF 300 NFGS PRIU-
RESEARCH STATUS	HLS NEED/HI PHICKIFF	HED VALUE TO PROCKAN	KES NEEDINE PRIDRIIY	KES NEEDZAI PRIURIIY	KED VALUE TO PROGRAM	NJA TU RES PRUGRAH	52. NZA TO KES PROGRAM	UF INTEREST-SUFF NES	INTERESTING, SUA	KLD VALUE TO PROGRAM
ALFERENCE NUMBER	7 H	75	24 KE	* +ES	35 KEL	56 N/A	A/N 10	\$0 RC	INI 95	090 KFD

NASA ICING HESEANCH PROGNAM COMMENIS REGAMDING HEFENENCES	ICLING NOIZIL OPTIMIZATION PHOGNAM FOR NWC-135A TANKER AZG ATTEMPT TO UBIATM SMALL UNOPLETS AND CONDUCT LIMITED CALING. MUDIFLED NOIZILES PRUVIDED HED UF ZG TO ZIZ MICHONSTRANGED	FUN A/C ICING, RADIOSINITIONS & ASSUMPTIONS STIPULATING CRIFFRIA FUN A/C ICING, RADIOSINDE AND EMPIRICAL A/C FCING DATA IS USED ALD DEVELUP PROC FUR PRUVABILITY OF ICING.	MECHANISM OF ICE ADMESTONALABORATURY TESTS OF STRENGTH OF ICE ADMESTON TO VARIOUS MATERIALS, METHODS OF REDUCING ADMESTON OF ICE	TRANSLATION OF KUSSIAN REPI. GENERAL BISC. UP UCCHRENCE OF ICE AND METHUUS UF ICE REMOVAL. GENERAL SOA FECHNIOUES ARF DISCUSSED. NOTHING NEW OR UMUSUAL IN THIS REPURT.	SIMULATED LANUINGS NEWE MADE IN NATL ICE FLI TESTS WITH ICE ON THE TAIL SUMFACES, EVALUATION OF STABILITY AND CONTROL. THIS HAS A POCK THANSLAILON UP A FOREIGN PAPER.	A COLLECTION OF CLINATULOGICAL DATA WAS EVALUATED IN DROEK TO DETERMINE A METHOD TO PREDICT THE DANGERIPHOBJ OF ICING BASED ON HUMIDITY MEASUREMENTS. SYSJEM WAS 73K EFFECTIVE.	ILEPHOBIC TAPE TESTED IN HELICOPTER ROLOR BLADES TO PROMOTE SHEDDING. SAPE HELPED IN NATL ICE TESTS - DIO NOT HELP IN THE TANKER TESTS. ICING IN SEVERE, MORE RESEARCH REGULHED.	DESCRIBES DESIGN AND TESTING OF EAPS A/1 SYSTEM FOR FRONT FRANE AND SEVIKAL OTHER ICE-SENSITIVE AMEAS. BLEED AIR WAS USED FOR FRONT FRAME. OTHER SURFACES WERE ELECTRICALLY HEATFO	EVALUATION OF BUFFALO ENG INLET UNCI A/1 SYST. VIA TANKFR TESTS. FAK 25 CONDITIONS SIMULATED AS MUCH AS PUSSIBLE. TESTING WAS RESULT OF ENG STALLS (MAING LIGHT TOTAG.	SAMPLES OF CIRRUS CLOUD SYSTEMS WERE MEASURED FUOM AN AZC. TO DESEMBLY ILE CHYSTAL TYPE AND SIZE. GASEMVATIONS ON NOCLEATION AND CRYSTAL GROWITH WERE ANALYZED.
HCE MESEAHCH A STATUS	GI FLU VALUE TU PRULKAN	нео чагое то Риобиан	RLU VALUE TU PRUGHAN	o4 INTERESTING, SIA	INTERESTING, SUA	KES NEEDZLU PRIUKERY	RES NEED ON THE PRINCES	INTERESTING. SUA	INTERESTING. SOA	TO INTERESTING, SUA
HEFERFNCE NUMBÉR	7	7	5	3	ç	9	79	D Q	3	2

NASA ICENG MESEANCH PHOURAM LIMMENIS MEGANUING MEFERENLES	ICE PARTICLE SHAPES, SILES, WATER DRUP SILE, CUNCENTRATIONS AND SICE PARTICLE CAMERA. MEASUMEMENTS AADE ON A FHAME-BY-FRAME BASIS.	TESTS OF W./S STATIC ELECTRICAL CHARGING DUE TO CONTACT WITH ICE CRYSTALS. W./S GLASS PUNCTURES AND WORSE NAY OCCUR. EFFECT ON ELECTRIC CIRCUITS IS DISCUSSED.	SAME MATERIAL AS IN NEFEMENCE 62	DESCRIPTION OF THE NRC ICING FUNNELS AND THEIR PROBLEMS, RANGE OF ICING PARAMETERS AND NATURE OF TESTS UNDERTAREN. TONNEL PROVIDES FUR ICING TESTS DURING ANY SEASON OF THE YEAR.	COMPLETE HANDERDK ON ICING TECHNOLOGY UP 10 1967, BUSSIAN/ENG TRANSLATION. INTERESTING DATA ON PENALTIES, GEN DATA IS STANDARD. LITTLE VALUE ID 1815 KESEARCH PROGRAM.	CALIBHATION OF A 1-33 TANKER AZC FON ECING FLIGHT FESTS USING A KNOLLENDERG PROBE AND LLING SPHERE. PROBLEMS WITH THE EQUIPMENT LEAVES DOUBT AS TO RESULTS OF SYST. CALTB. ACCURACY	CONFIRMATURY LESTS OF 1-23F ALMPLANE FOR ST FLYING MILIKS EVALUATION OF AJI AND URICIPIG SYSTEMS WERE NOT ACCUMPLISHED	ANTI-TCIMO AND DEICING KIT INSFALLED IN U-BF A/C. AND TESTED FUR FUNCTIONAL SUITABLETY.WAS A/I AND PROPELLER DEICING ARF THE SYSTEMS.	REPERT UN PRODUCT TRPMIVENENT. RELATIVE SUITABILITY OF AN ELECTRICALLY PEATED GLASS W/S AND ELECT HTD PLASFIC W/S. Improved auraston resistance for Glass W/S.	FAA CIKCULAH GN FUEL ADDITIVE PFA-55MB AND MII-1-27686 FÜK ANII-ICIMG IF FUEL SYSTEMS IN FÜRBINE A/C ENGINES. ADDITIVE CUMCENIKAIIGNS ARE GIVEN.
LE MESEANCH STATUS	11 Interesting 50A	HLO VALUE TO PROGRAM	KLU VALUE 10 PRUGRAM	HED VALUE TO PROGRAM	MED VALUE TO PROGRAM	PAST NES PUGR-HI THP	INTERESTING, SUA	KED VALUE TU PRUGRAN	INTERESTING: SUA	HED VALUE TO PROGRAM
AEFERENCE Paidrer	1	21	2.2	2	2	2	=	20	2	0.

KEFEKENCE NUMBER	t NC t LR	RESEANCH STATUS	ESEANCE STATUS	-	NASA ICING MESEANCH PHOGNAM LUMMENIS REGARDING MEFERENCES
1	•	VAI UE	1 =	KED VALUE TO PROGRAM	INFO DA ANTI-TCING FUEL ADDITIVES FOR AVAIATION GASOLINE AND FUEL SYSTEMS. EFFECTS OF ICE IN FUEL AND THE OIFFERFUCE BETAFER GASOLINE AND TORBINE FUEL ARE DISCUSSED.
28		INTERESTING, SOA	۔ پ	¥05	DESCRIBES PRINCEDINES THAI MAY BE USED FUR APPRUYING THE ABULTIVES FUR USE IN CERTIFICATED A/C.
£ 8		VALUE	2	KLU VALUE TO PROGRAM	INFO ON POTENTIAL HAZAKOS ASSUCIATED MITH A/C CINTRUL SURFACE FLUTTER CAUSED BY INBALANCE FROM DEPOSITIONS OF ICE, SLUSH, OR SNOW, ONE BIGIN ANCH OF ICE HAS CAUSED ACCIDENTS.
7		VALUE	2	HED VALUE TO PROGRAM	FAA GUIDE CA ICE PROTECTION. METMODS OF ICE PROT. ARE LISTFD. FAR 25 DATA 15 DISCUSSED. A/C OFERATIONAL FACTORS ARE DISC.— USSED. UBJECTIVES OF A/I SYSTEM DESIGN ARE DIVEN E DISCUSSED.
÷	1	AS INTERESTING, SUA		¥0.4	ICING IEST FACILITY IN CANADA. 10M SPEED AND HIGH SPEED WIND FUNNELS, HELSCOPIER ICING SPRAY RIG. ENGINE ICING IEST LETC.
ŋ		INTERESTING, SUA	<u>ရ</u>	¥ ns	USA,EUNUPE,AND MUSSIAN ICING MEGULATIONS AND ICENG CONDITIONS are given and discussed. Parametèns are listed and lektain icing parameter values are tabulated. Fak-25ajar-25.cak-2.and
79	RES	NEEDTP	<u>.</u>	RES NEEDTHI PRIJIRITY	JAR-E, EIG. INVESTIGATION OF MICROMAVE ICE PROTECTION CONCEPT FOR HELT- COPTER ROTOR BLADES. ANAL TECHNIQUES HAVE BEEN VERIFIED. LAUNCH EFFICIENCIES HI FNOUGH TO DEHONSTRAIE CONCEPT WERF
9		VALUE	2	RED VALUE TO PROGRAM	REALITED. LOHPARISON OF LIGHIMEIGHFIBOLBS) DE-ICING SYSTEM AND MEAVYWI LOHPARISON OF LIGHIMEIGHFIBOLBS) DE-ICING SYSTEM AND MEAVYWI ANTI-ICING SYSTEMIIGHTBS) IS MADE UNDER THE SAME ICING COND- LILIONS. ONLY THE 144 LB SYSTEM WAS SATISFACTORY.
7 2		VAL DE	3	HED VALUE TO PROCKAN	COMPARISON OF 11 MI IMPROVED PNEU BOOT DE-TCING SYSTEM AND AN ELECTING-THENMAL SYSTEM, BOOT SYSTEM THPROVEMENT USED VACHUM PURP INSTEAD OF 3000 PSI ACCOUNTATION, ELECTROL-THERMAL SYSTEM CONTRACTOR OF STANDARD CONTRACTOR OF STANDA
96		N/A TU RES PRUGRAM	* ~	UGKAM	INTEGED BYS AND FROMERLY OF THE INTERSITY FROM STATISMETHOUS OF VELOPED FACE PREDICTING LING INTERSITY FROM STATISMET OF ALL DATA REASHED IN ICING CONDITIONS. MUMF RESEARCH IS NEED IN THPROVE ACCORACY OF RETHOD, RUSSIAN FRANSLATION

NASA 1CI NG RESEARCH PROGRAM CONNENTS AEGARDING REFERÊNCES	MEPUNT ON DEVELOPMENT OF THE BRITISH TKS FLUID AS SYSTEM. BASIC AST FLUIDS ARE GLYCOLS EXCEPT FOR WS WHERE ALCOHN LPRIMAMILY ETHYLD IS USED. LUGISICS PROB. WITH FLUID SYSTEMS.	DATA ON ICIMO USED BY ATK WEATHER SERVICETAUST FORECASTERS IN FUNECAST AND URIEFINGS FOR AIR OPERALIONS. CONTAINS STANDARD OFFINETICNS OF ICING INTENSITY, ETC.	FUNDAMENTAL KELATIONSHIPS FUR DYNAMIC SIMILARITY BETWEEN Ridel and prututype are skown with nathenaticae equations. Limits in USE LF ICING W/T FOR SIMULATION ARE ESTIMATED.	A MAIN THEORY WHICH ENABLES THE TRANSTENT HI CHARACTERISTICS UP-2-D BOULES TO BE DEFERMINED IN ICING W/F USING SCALE HODEL MODELS. EQLATIONS AND GRAPHS SHOW RELATIONSHIPS BETWEEN W/F	AND FULL-SCALE PROJUTYPE CONDITIONS. DESCRIPTION OF THE NAPIER ELECTRICAL HEATING SYSTEM FOR ANIT- ICING AND DE-ILING SYSTEMS FOR VARIENS A/C COMPUNENTS.	TESTS CONDUCTED IN AEDC JE TEST CELL ON HOLOCAHERA TECHNÍOUFS FUR HEASURING DROPLET SIZE, DISTRIBUTION. SYSTEM WAS FEASIBLE. DROPS DOWN TO 5 MICAGNS. MEQUINES ELECTRONIC DATA HANDLING.	ICE ADHESTON TESTS. ICE/STAINLESS ST PURE ADHESTVE BREAN DUWN TO -13C. THANSITION BELOW -13CISHEAR). ENPINICAL EQUATIONS DEVELCPED FOR ADHESTVE STRENGTH.	SPONGE RUBBEM SUBSTRATE IS USED WITH LUM ADHESTYF MATERIAL TO ENDUCE SHENDING UF ICE. LAB TESTS OF VARIOUS MATERIAL COMBI- NATIONS: TECHNIUGE HAS APPLICATION FOR ROTATING & AGES	PRUBLEMS WITH ICING W/J ARE DESCRIBED. CINC OF SMIW IN RFILIRN CIRCULT FROM FREEZE GUT AND COULING CUILS FRUST FORMATION WATEL/GLYCOL SPRAY FORMS SLUSH SO SNOW CANT HIDM.	MAIN METHOD FOR CALCOLATING THE RATE OF ICING AND CLOWD WATER CUNIENT FROM ICE ACCRETION ON A SINGLE ROTALING CYLINDER. THE EFFECT OF BLOWDER IS DISCUSSED. LUDLAM LIMIT IS INSCUSSED.
RESEARCH STATUS	HED VALUE 3U PRUGRAM	HED VALUE TO PROGRAM	HEU VALUE TO PHOGHAM	KLD VALUE TO PROGRAM	INIEKESTING, SUA	RED VALUE TO PROGRAM	KES NEED/HI PRIUKIIV	HIS MEED/HI PHIUHIIY	KCD VALUE TO PROCRAM	KEU VALUE TO PROGRAM
		KED VAL	HEU VAL		INITHE	KED VA	KES NE	HES NE	KC II VA	
HEFENINGS NUMBER	16	3	7	3	ç	3	÷	2	2	na t

NASA ICING RESEAKLH PHOGRAM Comments Regalding References	A STUDY OF THE PAMAMETERS WHICH APPECT THE DENSITY AND STRUC- TUBE OF ICE ACCRETIONS. EQUALITIONS DEVELOPED FOR DENSITY OF ICE LELLECTED ON CYLINDERS.	EXCELLENT MPT CF VALUE TO ICE NES PROG. GOOD SECTIONS ON PROB AND SEVERITY OF ICING COND. AZI AND DEICING METHODS. CEMITY. REJ. AND ICING INTENSITY DEF. NEW AZI SYSJEMS.	KEVIEW OF ICE ACCRETIUM PREDICTION DATA BASE IN 1970. DATA AND METHODS. RESEARCH STUDY PLAN TO IMPROVE ICE ACCRETIUM PRED. TECHNIQUES BY NAA IS INCLUDED. APPLICABLE TO NASA RES STUDY.	SPECIFICALION FOR ADVANCED LIFT FAN SYSLIFXE,SMONS AZT FOLIGHT Reduikenenis fryflopf. Goldf vanes anti-loed mith bleed air, nom-cominadus syslem	ADS—J SUMMANIZES SOA OF ECING TECHNOLOGY UP THUN 1964, HAND- Book on all aspects of Calculating ice accretion and ice Projection beguinements	INKEE FLT SEMIES IEST TO CALIBRATE KC-135 ICING SPRAY NOFILES USING ML-130E WITH PHS SPETKONETERS SAMPLING ARTIFICIAL CLUGU DATA USEU PRODUCE AVE E INSTANTANEOUS ISEC MARICLE CLUG SAFINA LITERAL CONTRES	SHEAR TESTS WERE MADE USING VARIDUS ICEPHOBIC MATERIALS ON FILAT SURVEYS THE REST IN INDUSTRY IN 1915, NONE FORCIONED AS ICEPHOBIC MATERIALS SUCCESSFULLY AT 18 1915, NONE FORCIONED AS ICEPHOBIC MATERIAL SUCCESSFULLY AT 18 1915, NONE FORCE ADMINISTRY AND A SUCCESSFULLY AT 18 1915, NO MATERIAL CONTROL OF THE SURVEYS AND ADMINISTRY AND A	TECHNÍCAL MET DIGUMENT FOR AZC PUMERPLANT ICE PROFECTION SYSTEM DESIGN. SEQUEL 10 AUS-4 FOR AIRFRANE AZT DESIGNERS. IMLLUDES UPDATED MATERIAL, MHERE AVAILAGLE.	JHE DECKADATION OF AERD EFF OF A 2-DIM NACA652A215 ATREATED BUT TO SIMULATED TOTAGE CONDITIONS WAS STUDIED IN THE SWEDISH FFF STUDIES IN THE SWEDISH FER STUDIES STANDARD STANDARD STANDARD TO SHAPES WERE THE STANDARD STANDARD.	STOUT OF ETHYLENE GIVEN MONOMETRYL ETHERICEMEN AND SOME OF YCERCL ADDITIVES TO AVIATION FUEL AND THE ANALYSIS OF MATERIA IN THE SE ADDITIVES, ETC., BY UAS CHADMATUCARANY.
MESEAMCH STATUS	TOT RES NEED/LU PRIDETT	RED VALUE TO PROGRAM	NES NÉED/HI PRIURITY	N/A FO RES PRUCKAM	HEU VALUE TO PROGRAM	EUG HED VALUE TO PHOCKAM	KLD VALUE TO PROGRAM	KED VALUE TO PRECERAN	KES NEEDZHI PRIGRIIV	IIO KED VALUE TO PROGRAM
TNC F	K # \$			N/N		3				KED
MEFENTNUE FALMBEK	3	707	2	70	2	at A	101	201	2	2

111 INTERESTING, SUA 112 UP INTEREST-SUPPRESS 113 MES NEEDZHE PREURIET 115 MES NEEDZHE PREURIET 116 MED VALUE TO PROGRAM 117 MED VALUE TO PROGRAM 118 MED VALUE TO PROGRAM
INTERESTINGS SUB- SES NEED/HE PROUBLEY NED VALUE TO PROGRAM NED VALUE TO PROGRAM NED VALUE TO PROGRAM NED VALUE TO PROGRAM NED VALUE TO PROGRAM NED VALUE TO PROGRAM

NASA ECING RESEANCH PRUJUKAM COMMENIS NEUAHUIMG REFERÊNCES	1969 FAS SYMPOSIUM ON A/C ICE PROTECTION. SERIES UF PAPERS BY DIFFERENT AUTHORS ON ENGINE AND AIMFRAME ICE ACCRESTON AND SHEDDIMG AND ICE PROTECTION SYSTEMS.	FAA HELICUPIEH OPERATTINS KLU PLAN INCLUDING FCING STANDANDS SECTION, DISCUSSION INCLUDES SHART TEHN AND LONG FERN COSECTIVES OF THE PROGRAM.	ANAL STUDY OF ICING SIMULATION FOR TOMBINE ENGINES IN ALT. TEST CELLS, DEVELOPMENTS OF MATHEMATICAL MODEL STUDY LENDS SUPPORT TO LUNCEP! THAT GROUND TEST FACTLITIES PROVIDE THE	BEST LAPABILITY FOR CLUDUCTING TURBINE ENG. ICE 15313. CONVERSION OF A LAKGE GUARITIK OF PUBLISHED INFOREFICAL DATA OF WATER CAICH EFFICIENCY AND LIMIS OF IMPINGEMENT FOR ATHFULLS AND UTHER BODY SHAPES. INTO A KD MUDIFIED INFRITA	PARACILLER FORMAT. ALK FERCE AFFOL LECH MEND ON AF ALRCRAFT LCING NEEDS-DURLINES LCAND FUNDLERS NEESENGE SERKEN MEDULIKENENS NEEDED FU HELP DETERMENE LCAND LATER AFFOLS DE TANKE TESTING "MÉTEOR". ICING TUNNÉT	JESSING, UPEKATIONS, ETC. ICE DETCINA DE VELDPACNI FOR HELICOPIENS, IGE OETFETON OVERCOMES PROBLEM OF SPEED DEPENDENCE.	LCING CELL TESTS OF HELLCOPTER FRONT FUSSENG INLETS, SCUOPS. RUJIN BLADES. ELECTRO-THEHMAL AND FLUID A/I ILSIS FOR ENG ICE INGESTION. NOTE FACILITY. GOOD ICING PHOIOS.SPECIAL PROBLEMS		PROG SFONSORED BY FAA CONDUCTED IN NASA LEWIS TUNNEL. COMRFLA Tiuns of Data on Unitated Airfolls. Ice shapes/siteuding.	SCHMARY OF THE ECING TEST FACILITIES IN EUROPE. PRUREES ATTH ECING LESTS IN MIND FUNNELS. SCALE MODELING VS FULL-SCALE. BASIC EQUATIONS FOR SIMILITIODE. EXCELLENT PHUIDS.
LE MESEAMÉM STATUS	121 INTERESTING. SGA	KES NEEU/HI PRIURITY	RED VALUE TO PROCKAN	124 KED VALUE TO PROGRAM	HES NEED/HI PRIOKEIV	кер улене То Ркоскам	N/A 10 HES PRUGRAM	128 HES NEED/HI PAILUAITE	KES MEDZAI PRIDKITY	130 MED VALUE TO PROCEAM
MEFERENCE MUMBER	121	771	1.63	7 71	\$71	77	171	174	1.69	2

NASA ICENG KESEAKLII PROGNAM COMMENIS MEGARDING REFERENCES	GENEMAL SUMMANY AND HISTORICAL PENSPECTIVE OF ICING AND ICING RESEARCH NEEDS, UVENVIEW OF ICING EFFECTS ON AZE OFSIGN.ICING RESEARCH NEEDS, UVENVIEW OF ICING EFFECTS ON AZE OFSIGN.ICING ENVINORMENTS, CERTIFICATION CHITERIA, NASA KOTE, FACTO TITES, FIG	MEPIEL ON SAFETY HAZAKO DF ATHCKAFT TCING. HNEAKHUMN UF STRUCTURAL AND INDUCTIFM SYSTEM ICING ACCIDENTS. ACCUMACY OF MEATHER FURECASIS UK. INAUEQUATE ICING MEATHER BRIEFINGS ANE	PRESIEN. A MEVIEW OF ICING SITUATION FROM G/A STANDPUINT, EXCELLENT A MEVIEW OF ICING SITUATION G/A RULES AND REGULATIONS AND SECTION ON PROBLEMS WITH FAA RULES AND REGULATIONS AND OFF INITIANS ON ICING CONDITIONS. NEED FOR WORK ON G/A REGS 6	GENTLIFICATION. DVENVIEW OF HELLCOPIER IC PROFEMS, METRIL DESIGN CRITERIA AND IMPORTANT PROBLEM. TECH PROBLEMS, METRIL DESIGN CRITERIA AND IMPORTANT PROBLEM. TECH PROBLEMS, METRIL DESIGN CRITERIA AND INACCURACY OF FURECASTING. AMBIGUITOUS ICING DEFINITIONS, ETC.	DISCUSSION OF THE ICING FACILITY NEEDS. COMMENDATION BETWEEN NATURAL AND ANTIF CLAL ICE. CHITERIA FOR SIMULATION OF ICE. INST NEEDS.COMPUTATIONAL METHOD OPDATE. FUTURE FALILITY MED.	DESCRIPTION OF MGIE ICING TEST FACILITY AND IN PARTICULAR CELL 3 AND CELL 3 MEST, ICING AND DRY AIR TESTS, CAPACITY AND CHAHACTERISTICS DISCUSSED, EQUIP, AND DAIA REDALT, FECHNIOUES	ICING MEASUREMENT CAPABILITIES OF AEDC ENGINE ICING LEST FACILITIES ARE DESCRIBID. SPRAY CAPABILITIES AND MANIFULDS Containing notites are described.	DESCRIPTION OF THE GENERAL ELECTRIC ENGINE TEST FACILITY AT PEEBLES, UNION COMPARISON FO PREDICTED INC AND DROP SIZE WITH NEASONED VALUES OBTAINED FROM FACILITY. DATA SHOWN.	DESCRIPTION OF THE NRC DYNAMIC ICE DETECTOR FOR HELLGOPTERS AND AN ICING SEVERLY METER DEVELOPED FROM THE DYNAMIC ICE DELECTOR. LINCUITS DEVELOPED FOR TRACE, LI., MUD., HEAVY ICE.	NUIE ENGINE IEST FACILITY, TEST IN CELL MEST OF ULYNPUS 593 INLET ANTI-ICING SYSTEM, ELEC CYCLIC AND HOT AIR CORT FOR INTANE SUPPORT STRUIS.
HESERHEM STATUS	131 MED VALUE TO PROGRAM	KED VALUE TO PROCKAM	HED VALUE TO PROCKAN	135 HED VALUE IO PHOGRAM	HEB VALUE TO PROUKAN	136 ENTERESTING, SUA	INTERESTING. SUA	LIB THEENESTING SUA	KLO VALDE TO PRUGKAM	140 INTENESTING, SUA
MEFERENCE MINITER	14.1	1 32 K		1	¥ 56.7	38 1	4 4 1	20 1	6F 1	24.

AASA ILING MESEANCH PROGRAM
CUMNENIS MEGAHDING REFERENCES
THE NEW ROLE OF THE METEURUIGGT IN THE ICING CLIMATHINGY
AND ICE PROI CERTIFICATION PROGRAMS IS GIVEN. CERTIFICATION. MESEMEN STATUS
NUMBER STATUS
INT HES NEEDEN PHICKETY

ICING RESEARCH DATA FILE SEARCH FOR REFERENCES CONTAINING ICING PENALTY DATA

CUTPUT: Ref No., Comments Regarding Penalty Data

MEFE MENCE	CLIMMENTS REGARDEMS PENALTY DATA
-	PENALTIES DETERMENED PREM CHAS. C. MESS. E EDUNS, PSINGESS ARK
-	O PENALITES BE DETERMINED IN TOWNER TENTS BITTLE STRUCTURE IN CONTRACT THE STRUCTURE IN CARDILLOS SHOULD INCIDURE FILCHE MANDELING DUALITIES IN
	ADDITION TO BENUE, UNAG. ETC.*
~	PENAL HES ARE ASSULT MITTING COLLEGE
~	ICE SIMULATED IN AMES TURNEL AND IN-FLIGHT. UK. EKCEPT HUMLI. STAB KEUULKED ANTI-ICING FÜR LANDING INI PENALTIES DISCUSSED BUT PKUUF OF GILLO FLICHT HANILING DUALTITES STRESSED.
4	(G. MJ. OF AECTUENTS. ALSO LOX POWER LUSS PENALTY MELATED TO USE OF HEAT.
v	PRUBLEM- LIGHT AJC UPERATIONAL CONSTRAINTS BY FAA VS CUSTLY System and Testang.
=	INCHEASE IN POWER RED. SHOWN FOR GEVEN FLIGHT CONDITIONS. TOROUZ INCHEASES TO MAINIAIN LEVEL FLIGHT.
71	ILSIS INDICATE MARE SURPACE AKEA PROTECTION FOR THE STOTTED JET AIR SYSTEMS.
53	GUAL HAFIVE CUMPANISUNS ARE MADE OF THE RELATIVE COSTS OF THE FUNK METRODS OF TESTING ENGINE AZI SYSTEMS.
₹.	PENALTIES FOR ELECT POWER AND FOR WEIGHT OF EMOUCIOUS AND NO- INF INVESTIGES AND GIVEN. PENALTIES ARE KELATED TO RUSSEAN IL LU ATRPIAND.
3	LOW FOWER CONSOMPTION OF 25 LATES FOR POWP. MESENVOIR MOLDS. 45 I ITEMS OF FLUTO. GLYCOL BASED. IND POWPS ARE USED FOR RELIBEITITE POWPOSES.

ME P E ME MC & NJ MJ E H	CUMMENTS MEGAKDING PENALIY DATA
, , , , , , , , , , , , , , , , , , ,	I HAF AZE PENALTIES HIF AZI REQUIREMENTS N THIS REPURTSIEP B TYPE LE COMPUTER COU CONCERNED MITH ATRE FALM YEAR INVIEVE CA
7	AT CONSTANT POWER AN ATBSPEED LOSS OF 20 TO 30 KNOTS GCOURS IN MODEKATE LOTNG CONDITIONS REGARDLESS OF PAINT CONFIGURA- TION. ITO KLAS. ALCON OF 0.5 TO 1.0 INCHES ICE.
;	EFFECTS DR BUTH LIFT AND DRAG ARE SHUBN FOR THE TAIL POLAK. Charis.
;	EFFECT OF FROST ON RESOLITING AEMODYNAMIC PENALTIES WILL BE Subject of Follow-on Reports.
25	CHANGE IN MAX LIFT COEF VS KOUGHNESS IS PRESENTED FOR MICH Poblished Data. Stall Speed inchease as FCN OF MEDUCTION OF Maximum LIFT coefficient.
33	PINALIY DATA GIVEN AS REDIGITON IN LIFT COEF AND INCREASE IN STALL SPEED, PENALTIES ANE IN THE SEVENE NANGE, ALL ICING IS CONSIDENCE DANGEROUS, HES TELHNIQUES CONSIDERED VENY GOTOD.
ţ	DEICING METHUD DKAMAIICALLY REDUCES POWER AFQUIREMENTS OVER INERMAL SYSTEMS. EFFECTENCY INCHEASES WITH ICE THICKNESS. IDIAL WEIGHT AND DIMENSIONS ARE DECKEASED.
7.	ICING KATE DF 4000 LBJHR SHOWS DIRECT WI. PENALIY TO AFRSHIP.
8	BELLED AIM DR EFECFRICAL SYSJEMS ARE USED IN PREFERENCE TO ALCURAL SYSTEMS MITCH PRESENT LOWISTICS PROBLEMS. FUR MAJOH PENALTIES ARE FUEL COSIS AND RELIABILLITYMAINTENANCE RELAIFO.

MEFENENCE NUMBER	te v
# C	AIRCHAFI CKASH DEE TO 1CED CONDITIONS.
ş	UUDALITATIVE DISCUSSICN DF AEHU EFFECTS OF ASCENTS AND DESCENT And Huril feli mijh ice and the utilizatiun of A/I system.
*	MUDIFICATIONS OF BLELD AIR REGULATON AND INCES DUCF AZE SYST. Improved the aze system Rectability.
2	STATIC ELECTRIC CHARGES CAUSED BY ICE CRYSTALS ON W/S CAN Cause Equip Pailume and Meduced Safity and Meliability une on coarce of discharges, complete beeakup and loss of formard
ī	VISION FAMO W/S CAN CCCUM. COMPANISON OF ELECTROHIEMMAL AND BLEED A/I SYSTEMS FOR WEIGHFOUNDERLINGER DISCUSSES LIFFHIGHT SYSTEMS. DISCUSSES LIFFHIGHT SYSTEMS.
2	AMMY LACKS MAINTENANCE FACILLITES TO PROVIDE 3000 PST FOR KECMAHGE OF DELCING SYSTEM.
18	INCHEASED CAPALITY OF ELEC POWER GENERATORS. NEW 300 AMPERE Genchaionsize were installed, undsoal ambunt of Prouble and Priblems encountred with New Generators.
2	CLASVERFING FROM PLASTIC TO GLASS WINDSKIELDS INCHEASES A/C WITCHT BY 15-6 POUNDS.
2	METCHT, POUER, AND COST DATA ARE SHOWN FOR VARIOUS HELLCOPTER Rutor of ades by HellCopter Model Namber. Some System Incremental milomis and Costs are tabolated
35 19	SYSTEMS WERE PREDMATIC BOOTS ON VERT-HOMIZ STAB AND L.E. OF THE WING. HEAVENT SYSTEM IS SELF-CONTAINED.

HEFERENCE NUMBER	COMMENTS REGARDING PENALIT DATA
\$ 65	PENALTY DATA UN BETCHT AND FIELTRICAL POWER IS GIVEN-FIECTRO- THERMAL SYSTEM 1881833 IS LIGHTEST, IMPROVED LICHTMI BOOT SYSTEM IS 123 LUS BUT STILL REGULRES ELECTROTHERMAL ON THE WAS AND PROPS. STALL PENALTIES INLUDED. BOOT SYS WAS BEST- WEIGHTS OF REFERE ELEMENTS. CADILES. CONNECTIONS. ALTERNATORS AND CHNTROL EQUIPMENT GIVEN FOR SINGLE ENGINE AZCIDODLES AND FO
D.	WEIGHT PENALTY FOR ELECT HEATING OF HELICOPIER ROTOR BLADES ON BRITISH HELICCPIERS IS LOOKG UN MOME. COST OF ELECT YSYST IS PROHIBILIVE BECAUSE HEL WERE NOT SO EQUIPPED INITIALLY.
102	METUMI PENALTIES GIVEN FUR HELICOPTER SYSTEMS, POWER PENAL- LIES GIVEN FUR NEW AZI SYSTEMS, ELECTROIMPUESE, METUM? Penalties fur new electruimernal systems,
\$01	PENALTIESIWI E PUWENI AME GIVEN FOM INKEE IYPICAL A/C IN G/A Category, varidus ile proi sys for Each Cafegory, soa basica- iiy ihe same today, some small jets use hot ain wing a/I.
501	THE UMAG INCREASES CLASSIDERABLY FUR CONFIGURATIONS OF ICE LAHIBILING AN UPPER HORM. THE DMAG IS MORE NOTICEABLE FOR SHALLER FLAM MIGIES. FIGURES OF CL. MAX VS. ICE CONFIGURATION
2	DAIA IN THE NEPURIS. FUEL SYSTEM BLUCKAGE BY ICE CRESTALS CAN BE REDUCED BY FREEZING TEMPERATURE DEPRESSANTS. THE PURITY OF THE INHIBITOR HUST BE ASCERTAINED.
91	SYSIEM EXHIBITS LOW POWER, IDE WEIGHT, LOW COST WITH MIGH Rei Jability and High Mainfainability.
9	BUTH DRAG AND STALL EFFECTS (PENALTIES) WERE DETERMINED FUR the tall (HURIZ STAB) DESIGNS.
113	LUSS IN CL HAX FCH WING VARIED FROM 10 TO 30 PERCENT. WITH FLAP THE WING LUSE'S BETAFEN 20 AND 32 PERCENT IN CL MAX.

CUMMENTS REGARDING PENALIY DATA	MOLDS OF ICE FORMED ON THE HUNWAYS MERE USED TO DETERMINE MOLDS OF ICE FIRMEDUS AUGMAY FRICTIONS IN SMLUEN.	UMAD COEFFICIENTS AND LIFT CORF ARE MEASURED FOR BOTH HORN And Houseved Lee Shapes with and betheid flaps extended.	LIFT CUEF AND DRAG CUEF WERSUKED FIRE CLEAN WING AND WING	URAG PULAKS SHUWN FUR FLAPRED WING WITH AND WITHGUT ICE Allketiun liange hansport a/li	EFFECTS OF ICE ACCRETIUM ON LIFT AND DRAG ARE DISCUSSED RELATIVE ID THE MEBD FOR FURTHER RESEARCH REQUIREMENTS.	LIFF, DHAG, FLUITER, CG SHIFI.	PRUVIDES A GOOD EISTING OF PENALTES. MINIMAL DATA FOR ICE Spruding time predictions.	SUME QUALITATIVE DATA SHEWN ON LIFT.WITH OR WITHOUT LEE.	WITH SINGLE ENGINE A/C ON VFR DANGER IS INADVERTENT ENTRY INTO ICING LONDITIONS. FOR MULTI-ENGINED A/C ACCIDENTS OCCUR-RED WITLE ON IFR CONDITIONS.	EIGHT BLADE PROT SYSTEMS ARE LISTED. ESTIMATED PENALTIES ARE Smort, Vibratchy and Michomave Systems are compared with Electrothemal Systems, data on icephobic system is given.
HEF ENENCE MINDER	RIT	2 -	071	171	1.25	871	154	08.1	751	7 8 7

ICING RESEARCH DATA FILE SEARCH FOR REFERENCES DISCUSSING AVALYTICAL METHODS

CUTPUT: a) Ref No., Applicable Component, Ref Comments b) Ref No., Comments Regarding Icing Phenomena

REFERENCES WHICH DISCUSS NETHEDS OF ANALYSIS COMPUNENT

N.E. F	COMPANENTS MILES OF SCOTE ACTIONS	REFERENCE COMMENTS
-	GENERAL - HANY COMPUNENTS UN AZC	GEN'L ACTIVITY OF LI THAN USES FAR 25 CONI MAX COND TANKER L NAT ICE TESTS. *
~	GINERAL-HANY CUMPUNENTS ON AZC	ND UNCONTROLLEGO DATA COVEMALE— CONVENTIONAL EDUCALIONAL VALUE, PHUBLEM CITED— LOSS DE UTILIZATION, NO PROBLEM SOLVING RESEARCH CITED— OSIG GEST RESEARCH NEEDED TO REDUCE COST.COMPLEXITY OF ANTI-ICE ME
₽	GENEHAL-MANY CUMPUNENTS UN AZC	IHODS. PROPUSED CERTIFICATION METHOD, RESEARCH TO DETERMINE ICEING, S EVERITY, RESEARCH INVOLVED DRY AIR.TANKTR.NATURAL, AND STHULA TEU ȚČE CONDITIONS, TESTS ENCONNERRO E,S TIMES FARZS CONDITI
-	AIRFUILS, CUMBINATIONS	UNS. SIUUY FUR HI BYPASS RATIO ENGINE MAY HAVE VALUE IO HI BYPASS ENGINE LIGHT TRANSPURT A/C.
~	NUNE LISTED	EXCELLENT REPURT - NEW CONCEPTS FOR DEFINING ICING INTENSITIE S FOR GAZLT AFRCRAFF, SUGGESTS NEW FOREGASTING TO GO ALONG SITH ICING DEF., DEF., BASED IN ICE ACCOMULATION ON 3IN SPHERF.
07	AIRCHAFT ENGINESSCENFRAL	REPUBI STATES GRD TEST FAC PROVIDE BEST CAPABILITY FOR CUNDUR. Ting Turbine eng icing Tests. Math midel of Flow in Icing 18st cell-eval importance of Similating Icing Paramétérs.
7.7	NUNE L'ISTED	GENERAL OVEWVIEW OF ICING PROBLEM AND RES ON ICING PARAMETERS. AT NASA LEWIS. INSTRUMENTATION, TEST FACILITIES, ICF DETFCT ICING GATE METER, NEW INST NEEDED. OR OF LECH STILL OFF.
7 }	ICING INSTRUMENTS	AKTICLE FROM AGARO SYMPOSIUM ON INST TO MEASUME ICING Paraters. Frcellent Heport of Statistical Data on Probabilities, etc.
3.5	JET ENG.MAIN INLET	DESCRIPTION OF ANAL METHODS DEVELOPED BY BREING FOR ENGINE NAC INLET ICING ANAL. EXTENSIVE USE OF DIGITAL COMP PROGRAMS TO CALC AIR VELHAZO IMPINGE,THERMAL RED.,FIL.VERY ALCURATERY
:	A (NFU LES, COMBINATIONS	CERTIFICATION OF A300, TAIL HOT EQUIPPED WITH ANITUETGING SYSTEM, CERTBY ANAL OF ICE SHAPES. ICING WE TESTS AT NASA IRC FILLESIS MITH ICE SHAPES. ANAL, TESTS, RESHLIS ARE OFSCRIBFO.

REFERENCE COMME
1
COMPUNENT

* * *	COMPUNENT	METERENCES WHICH OF SCUSS HETHIDS OF ANALYSIS NOENE PEFERENCE COMMENTS
7	A SKEULLS, CHMB INATIONS	HEPURT IS DETAILED ANAL OF MATH MODEL FUR PRUST FURMATION ON AN AIRFULL. FIRST PHASE OF STUDY, FHUST COLLECTION OF FLAT PLATE AND AIRFULL, CUMPANISCONS OF MODEL V. AVAIL EXP DATA.
\$	NUNE LESTED	AN ELECTRIFIANTSE DEIGING METHID IS DESCRIBED AND HATH. EQUATIONS ARE GIVEN. BASIC CUNCERN IS THE MECHANISM OF GRACK FORMATION, MONTAR IS SUBSTILUTED FOR ICF IN TESTS, MORE RES.
2	GENERAL-MANY CHMPONENTS ON AZC	IS KEUDIKED. CONPLETE HANDBOOK ON ICING TECHNOLOGY OP 10 1967. HUSSIAN/ENG TRANSTATION. INTERESTING DATA ON PENALITES, GEN DATA IS STANDAHD. LIBILE VALUE TO THIS HESEAMCH PKUGRAM.
20	JET ENG. KUFOK BLADES	ANVESTIGATION OF MICKOWAVE ICE PROFECTIVY CONCEPT FOR HELL- COPTEM KOTOR BLADES. ANAL TECHNIGMES HAVE BEEN VERTFIED. LAUNCH EFFICIENCIES HI ENDOGH TO DEMONSTRATE CONCEPT MERE
- -	NUNE E 15 FE D	KEALLIRU IGE AUHESION TESTS. IGE/STAINLESS ST PURE ADHESIVE HRFAK BOWN TU -13G. TRANSITION BELOM "13GISHEAR). EMPIKIGAL EUHATIONS DEVELOPED FOK AUHESIVE STRENGTH.
007	ICING INSTRUMENTS	MATH METHOD FOR CALCULATING THE RATE OF ICING AND CLOUD MATER CONTENT FROM ICE ACCRETION ON A SINGRE ROTATING CYLINDER. THE EFFECT OF BLOWDFF IS DISCUSSED, LUDIAN LINIT IS DISCUSSED
101	CLASSICAL-CYLINDER	A STUDY UF THE PARAMETERS WHICH AFFECT THE DENSITY AND STRIIG- TURE OF ICE ACCRETIONS. FOUATIONS DEVELUPED FUR DENSITY OF ICE CULLECTED ON CYLINDERS.
۲ 01	GENERAL-MANY CIMPUNENTS DN AZC	AUS-J SUMMARFLES SUA DE ECING TECHNIQUEY UP THAU 1964, HAND-BUDK ON ALL ASPECTS DE CALCULATING TEE ACCHETION AND TEE PROTECTION REQUIREMENTS
PO1	AINCHAFT ENGINES.GENEHAL	HECHNICAL REF DIKUMENT FUR AZC POWERPLANT ICE PHOTECTION System design. Sequel to ads-4 fur atrehame azt designems. Includes updated haterial, where available.
<u> </u>	ICING INSTRUMENTS	AIR FORCE GEOPHYSICS LABIAFGLY WILL MEASURE WIMING RAIES. ALOF USING ROSERDONI ICE DEFECTUR MOUNTED ON WING FIP OF MCISOE RES A/C. MOUNTING SIFES FOR ID AME STUDIED VIA COMPU- IER STUDIES FOR SHADOMING AND FLUX DISTORTION. EFC.

MEFEKENCES BRIGH DISCUSS METHOUS OF ANALYSIS MEFEKENCE COMMENIS

± ±		
	110 OFF ENGLICITING BEADES	FLASIBILITY STUDY FUR MICHOMAVE DE-ICING SYSTEM FOR HELICUY- Tem motor blades, amal 15 based on Coupling michimave emfror 10 the ice laters by Neans of Difictal Surface maveoulites.
57	•	ANAL STUDY OF TEING STRULATION FOR TURBINE ENGINES IN ALTA- TEST CELES. DEVELOPMENTS OF NATHEMATICAL MODEL STUDY LEMDS SUPPORT TO CONCEPT THAT UNIONO TEST FACELIFIES PROVIDE THE
421	124 AIMPULLS, CUMBINATIONS	BEST CAPABILITY TOR CONTINUED OF PUBLISHED INFORESTICAL DATA CONVESSION OF A LABOR DAMINE OF SWEINGEMENT FOR A MADELLE AND CITE OF SWEINS OF SWEINS AS A MADELLE AND CITER BOOK SHAPES, INTO A KO MODIFIED INFILIA
21	124 AIRFUILS, CUMBINATIONS	PAMANÉTÉK FUKMAT. Pridi spůnsuklu by fra Cunductéd in nasa legis timbél. Cokkfla Ijuns of data on Junéatéd Alkfolls. ICE snapřs/shédútm6.
្ន	130 AIMFUILS, COMBINATIONS	SUMMARY DE THE SCHOTEST FACILITIES IN EUKUPE, PROMIENS WITH ICIN, IESTS IN WIND TUNNELS, SCALE NODELING VS FOLSCALE. Basic Equations for Similitude, Excellent Photos.

REFERENCES MHILM DISCUSS NETHOUS OF AMARYSIS COMMENS NETCE PHEMOMENA	234	CONVENTIONAL EQUATIONS.	SPINEMICAL PROBE ICE ALCUMILATIUN IN NAIUKAL ICE COMPAKED WITH Fak 25.	MEPORT DISCUSSES MELATIONSHIPS BETWEEN FREESTREAM AND ENGINE CUMPRESSHEESTENS AFFECTING LINE FACTORS AFFECTING LICENCESTING LICENCESTIONS.	KEVIEW OF OLD NACA DATA FROM \$200 ICING ENLUDNIERS OVER THE US, AILANTIC, PACIFIC, AND ARCTIC OCEANS.	ILE ALLMETIUM MAS DETEMMINED BY TESTS AT NASA LEWIS FON THE Smipt Tail Athruit Shapes fum fak 25 conditions. Glaze and Hime ice Shapes determined.	BUTH CUNVENTIONAL AND NEWLY DEVELOPED HEAT AND MASS TRANSPER Curfficients are used.	LLIBUD PHYSICS AND MERCROLOGICAL FACTORS WHICH LEAD TO AZCILING PROBLEMS AME DISCUSSED IN DETAIL. PROBABILITIES AND ICING IN INTERSITIES ARE ALSO DISCUSSED.	ADMESTYE PROPERTIES BETWEEN ICE/STAINLESS ST AND ICE POULY- Strene, and le/Poithe Hyrimethalatelulies were studied and the data presented.	SUMMARY OF MEASURID CLOUD CONDITIONS. FAR AND BRITISH CERTI- Fication Combittons. Icing Excledance Probability Data. Fred Distributions in Icing-Types OF ICE, Physics OF ICF-Acchefion.
NE F NU	-	~	^	7,0	3	;	7 *	2	÷	cnt

ICING RESEARCH DATA FILE SEARCH FOR REFERENCES WHICH DEAL WITH NEW ICE PROTECTION METHODS

CUTPUT: Ref No., Component, Penalty, Ref Comment

ERG ELEC PUWEMINVESTIGATEUN OF NICROWAYE EGE PROTECTION CONCEPT FOR HELE COPPER RUTUK BLADES. ANAL TECHNIQUES HAVE BEEN VERTETED. LAUNCH EFFELENCIES HI ENDUGH TO DEMONSTRATE CONCEPT WEST RFFERENCE COMMENS REPURIS CONCEMNING MICROBAVE - TYPE I BI JET ENG. HURCH BEAUES

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED.

REALITED. 115 JEF ENGLHUTOR BLADES

HEPORIS CONCERNING ICE PROBIC- LOM VISCADM...LIU PENALIY

X I. V	COMPOSEN		LIVE	1
131 44	TENGEROTOR BE	BLAUE S	NI DATA	TESTS OF DOW COMNING E2460-40-1 MATERIAL AS AN ICE PHINTL OW HELLCOPER KOTON BLADES. ICE-PHINTC MATERIAL INCAEASE SHED- DING AT -10 DEGC BUT DOES NOT PRINTIDE ADFOUATE PROTECTION.
bu CEN	EKAL-MANY	60 GENERAL-MANY EDMPONENTS ON AZGNO DATA	AZGNU DATA	LITERATURE STUDY OF ICE ADRESTON, A SUNVEY OF 300 MIGS PRINCINCED 100 REPLIES, 15 TO 20 PRUDULIS APPEAR OF SPECIAL INTERFECTION CONTACT ANGLE, PUOR WETTING, ATRICE WEAKENS ADMESTON ROND.
C 3 LEN	EHAL - MANE	63 GENEHAL-MANY COMPONENTS ON AZENO DATA	AZCNO DATA	MECHANISM OF ICE ADHESTON-LABORATORY TESTS OF STAFNOTH OF TO ADHESTON TO VAKIOUS MATERIALS, METHOUS OF REDUCING ADHESTON OF ICE.
01 JE!	101 JET ENG. RUTON BLADES	BI ADE S	NU DATA	STEAR TESTS WERE MADE USING VARIOUS IGEPHORIC MATERIALS ON FLAT SUMFACES. THE MATERIALS WEPRESENTED THE BEST IN THOUSINY IN 1975, NUME FUNCTIONED AS ICEPHOBIC MATERIAL SUCCESSFULLY AT U.C.F. TO MATERIAL MAS ADEQUATE FOR THE ARMY.

KEPUNIS CONLEMNING ICE PRUBIC- FREEZING UEPRESS. REFERENCE CONNEMNS PENALIY NI NI NI NI NI NI NI NI NI	A/C SAFETY STUDY OF ETHYLENE GLYCIA MUNOMETHYL ETHERIEGMET AND MATTAL AND THE GLYCERIA ADDITIVES TO AVIATION FUEL AND THE ANALYSIS GF WATCH AND THE ANALYSIS GF WATCH AND THE ANALYSIS GF WATCH AND THESE ADDITIVES. ETC BY GAS CHRUMATUCHAPHY.
HEF CUMPUNENT FOR STORE TO 4 PISTUR ING. CARBURETUR A 7C	11.0 Jaine 115ft0

EPURIS CONCERNING ELECTIO IMPOLSE - ITPE I REFERENCE CONNENTS PERALITY PERA	ENG ELEC POWEREXCELLEN REPT UN TEECT INTENTIALE DESTGN REG. TESTS WENT GA PUNER REGINDIOF INDIALITIES OF THE RESIDENCE OF THE REGINDING NOTION ALONG THE PARTY OF THE REGINDING OF THE RESIDENCE	ENG FIEC PUMERAN ELECTRU-IMPULSE DEL. 1G METHOD IS DESCRIBFO AND MATH. EQUATIONS ARE GIVEN. BASIC CONCERN IS THE MECHANISM OF GRACI. EURMATION. HENTAN IS SUBSTITUTED FOR ICE IN TESTS. MORE RES.
I MAKHAMUT 43M	29 NOW 1151E-0	55 NUME ETSTED

IPE I BEFERENCE CUMMENIS	KET CLUMPUNENT	CALCAL AND THE DELINESS OF PERSONS A LAVER OF ECF DN A MFTAL	STATE AT ACQUISITE VIBRATIONS. ELASTICITY OF ICE DEPENDS ON	INTERNESS. AAPAD DEFORMATIONS ICH NEMAVES AS BRITTLE HINY.
PURTS CONCLRNING	TENER L		AU DARA	
	XE COM	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	OFFER LISTED	

ICING RESEARCH DATA FILE SEARCH FOR INSTRUMENT DATA FOR REF WHOSE DATA BASE IS A TEST FACILITY

CUTPUT: Ref No., Instrument, Instrument Comment

Charles Charles

REPTHENCES WHICH AUDRESS TEST FACILITIES

INSTAURT COMMENT	RADIDAETRIC TEMPERATURE MEASURING DEVICE WORKING AT DO GHT IN THE DXXGEN ABSURPTION BANDIN ICING COMDITIONS. PROBLEMS HELAVI SE UP HIGH FREG KLYSTKON FAILUNE DUBING AIRPIZME FESTS. USFU IN BALLOOMS AND AIRCHAFF. PITOT/STATIC ICE DETECTION DEVICE INEXPENSIVE DEVICE DESIGNED FOR GALDESIGN BASED AN HEAVIER, MUME RUGGED TECHNIQUES BHAN PRICH DIFFERENTIAL PRESSURE DESIGNS.	NEW TEING PARAKETER INST FOR MÉASUKING LUC. USES LN7-COURFD ROD. DAJA SHOWS SIGNIFICANI INCREASE IN LWC AS MFASUHED UY HGT CYL NACALCSS.	LERTIFICATION LESTS IN NATURAL ICING FLIGHT TESTS, USED FOR LERTIFICATION LESTS, SHOWS INST DESIGN WAS SIMPLE, FFFECTIVE, AND ACCURATE INST STD. INST HELPED TO SHOHTEN ICING TRIALS	ILE DETECTOR CAN BE USED FUR AUTOMATIC CONTROL WITH OR LITHOUM I DISPLAYS.EIC. ONE OF FEW ICE DETECTORS AVAILABLE. MUKE RESFARCE IN CHEAP, ACCURATE, RELIABLE DETECTORS REQUIRED.	INFERENTIAL METERIDETECTORS: HAVE ADVANTAGES DUFN 1CF ALCKFT! On detectors because it depends only upon him evapokation and temp measurement. Ic.ing indication is instantaneous.	THE BASIC PRINCIPLES OF OPERATION AND UTILITY ARE CIVEN FOR ALL INSTRUMENTS. HELICOPTER USE IS PRINCE MOTIVE OF SURVEY BUT INST AND DATA ARE OF HIGH VALUE TO GIVE AND LIGHT FRANSP HES DATE, REDUILE HEALT OF AND AND AVAILABILITY.	FUTURE RESEARCH MOULD DETERMINE FEASTBILLITY OF DETECTING BOTH MATER DROPLETS AND ICE CRYSTALS WITH SAME INST-THUS PROVIDING RATIO WITH UNLY ONE INST-TNST COULD BE USED FOR RESEARCH AND OPERATION ON A/C. AS WELL AS IN ICING FUNNESS.	CALSPAN EVALUATION OF SCAN ATROUKT HONWAY ICE, WATER, FROST, DET ECTION SYSTEM, SYSTEM IS ONLY 20-25% ALCHWAIF, BHEKE IS ONLY MINDE INTEREST HERE FOR NASA RESEARCH PROGRAM.	SEVERAL TYPES OF ICE DETECTORS MAVE BEEN DESIGNED FOR CARRILLE DETECTION, BUT NONE ARE CONSIDERED SATISFACTORY DUE TO PROBLEM IN LOCATING THE SENSING ELFHENTS.
NACALINANA MAILA ADDACAS ECS. CRESCALA SANCAS AND AND AND AND AND AND AND AND AND AND	AIR TEMPERATUME PRUBE ICE DETECTOR, PRESSURE TYPE	HUNE THAN UNE TYPE	MUNE FUAN ONE TYPE	ICING ONSEE DELY-VIBRATING ROD	HUKE THAN UNE TYPE	HUKE FHAN UNE TYPE	ILE PARTICLE COUNTER, UM-1PC	ICE DETECTOR, RESISTANCE TYPE	HUKE THAN UNE IYPE
HEF NO	- P	* ~	2	4.	Ç	36) f	Ð	÷

IEST FACILITIES LISTRUMENT COMMENT	CLOSE CIRCUIT IV IS ALSO USED IN THIS FACHLITY.	APPAKENILY THE INST USED FOR CALIB WERE NOT ADFOUATE FOI MFFT. The Regularments.	A HORLEY ICING CONDITION DETECTOR IS USED WITH A RUSPHOUNT ICE DETECTOR.	KNOLLENBEKG LLOUD PHYSICS INST USED FOR CALIB SPAAY (LOUD). HOWEVER, DROPLET DISTRIBUTION WAS NOT MEASUKED.	KADIUSONDE INST. AND INST FOR ICING PARAMETERS WHEN KEASUHED UUKING 49 FEIS. EMC.TEMPS.ICING KYPE.FIC.FÜR COMPARISON WITH MAULUSONDE DATA. GOOD CORRELATION WITH FURFEAST DATA.	MRI FUMVAR REPLICATUR.ONE SCATTEMING PROBE AND IND OPTICAL ANHAY PROBES WERE USED.	SÉVERAL BASIC ICE DETECTION SYSTEMS ARE DÍSCUSSED IN GENFRAL-	(CING SPHEKE USED MAS CALTBRAFED AGAINST KNILLENRERG SYSTFM	IT IS POSSIBLE THAT THE UTLLIZATION MAY INCLUDE G/A-TYPE AIRCKAFT AT SUME FULUKE DATE.	LARGEST SOURCE OF ERRORICOMPONENT OF ERRORI IS NOTSE IN BOTH Recording and reconstruction phases, optical components hous Be extrement clean of Dast Particles.
MEFENENCES BAILM ADUNESS IEST FACILITIES INSTRUMENT	MUKE THAN UNE TYPE	MUKE THAN UNE TYPE	HUME THAN ONE TYPE	LASEN BEARLASPIONRI-KAULLENBAG	HURE THAN UNE TYPE	MUNE THAN UNE TYPE	MUKE THAN ONE TYPE	LASEK BEAMIASPIRMI-KNÜLLBNBRG	ICE DETECTOR, MICHONAVE	HA GERAM SYSTEM
HEF NO		סמ	3	19	79	10	21	31	n	36

REFERENCES WHICH ADDRESS TEST FACILITIES
INSTRUMENT
ONHENT

HEF NU	ENSTRUMENT	S S S S S S S S S S S S S S S S S S S
001	RUIALING SINGLE CYLINIER	SAFESFACTORY PERFORMANCE FOR HANY YEARS FAS BFEN THE CANADIAN EXPERIENCE WITH THE STAGE ROLATING CYLINDFR INSTRUMENT.
701	MUKE IHAN ONE TYPE	SHERT SELFTON ON ICING TAST, ICE DETECTURS IN GENEHAL HAVE NOT GIVEN SATISFACIONY PERFORMANCE AND MELIABILITY ALTHURGOOD NOT STATUS, ASSEARCH REQUIRED FOR CHEAP
101	HUL OLKAN SYSTEM	HELLIABLE ICE DETECTOR. PROBLEMS ARF NUMERINIS. HOLLGRAPHIC SYSTEM FOR MEASURING DRUP SIZE AND NUMBER USING A PULSED HOBY LASER AT AEOC UPGRADES ACCURACY OF SOA OF CONFIGURATION OF JAND TUNNEL ICING PARAMETERS. OROP SIZE. CONCEN-
103	MUKE THAN UNE TYPE	TRAFFON AND DISTRIBUTION. ICE DETECTOR SOA DISCUSSED IN REPORT, IMPROVEMENTS IN SOA IN AREA OF LASER AND VIBRATING ROD TECHNIQUES SINCE 1964.
901	FWD SCATTHG SPECTHONETER PROBE	THREE 1-D AND THO 2-D PARTICLE MEASURING SYSTEMIPMS) PROBES 1-D PROBES COUNT AND SIZE-PARTICLES, 2-D PROBES MAKE TWITCH DIMENSIONAL SHADDWGRAPH RECURDINGS OF PARTICLE SHAPES.
\$11	ICE DEFECTOR, MICROMAVE	MICROBAVE DE-ICING SYSTEMS HAVE INHERENT CAPABILITY FOR 16.F. DETECTION.
176	DYNAMIC 16E DET./16E SEVERITY	HIE STALABKASS DYNAMIC ICE DEFECTOR AND SEVERITY METER. IHHEI Level and analog severity meter type otscusseu.
181	HORE FHAN ONE TYPE	IECHNIGUES FOR MEASURING LWC AND DRUPLET SIZES AND DISTRIR- LITONS ARE DESCRIBED.

ICING RESEARCH DATA FILE SEARCH FOR REFERENCES DEALING WITH OR DISCUSSING ICING PHENOMENA

OUTPUT: Ref No., Comments Regarding Icing Phenomena

MUMBER NEW NOTHER NEW NEW NOTHER NEW NEW NOTHER NEW NOTHER NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW

REPORT DISCUSSES RELATIONSHIPS BETWEEN PREESTREAM AND ENGINE CUMPRESSOR FACE SCING LUMBILIONS AND UTHER FACILUMS AFFECTING
ILING SIMULATION.
KEVIEW OF ULD NACA DATA FROM 3200 ICENG ENCOUNTERS OVER THE US. ATLANTIC.PACIFIC. AND AMCILL (KEANS.
NEW MISEARCH IS MEDDINED IN 1757 FOR MEASURING LUC. DROP SIZE And ice crystal content to be used for centification and for Hesearch.
ICING DUE TO IMPACI. IHROITLE ICING DUE TO CONDENSATION FROM Expansion cooling,and fuel Evaporation ICING DUE TO ENTHAINED Moistoke.
AIKCRAFI FLUUN IN TRACE, LIGHT, MODERATE, FCING CONUTTIONS ICE-PRIBIC MATERIALS REDUCED VISIBILITY, INCREASED DISIONTION ON W/S, PILOT COMPLAINED.
ICE ACCRETIUN MAS DETERMINED BY TESTS AT NASA LEWIS FIM THE SMEPT TAIL AIRFUIL SHAPES FUR FAK 25 CONDITIONS. GEAZE AND KINL ICE SHAPES DETERMINED.
o 697 COMPOUND AT LMC OF 0.5GMS/COM INCREASED SHEDDING BUT DOES NOT PROVIDE ADEMOATE PROTECTION. POOK EROSION OUALITIES. Ezigo Compound did not ald sheuding at -15 degc.
BOTH CONVENTIONAL AND NEWLY DEVELGPED HEAT AND MASS BRANSFER Colfficients are used
AINEPS EXIMEMELY EMPOHTANT EN FURMING SYMOPTIC CHARIS Especiality Sign. en Areas 30 m eg 30 s lattivues
LUNDITIONS USED WERE ACLUROING TO CERTIFICATION DEFINITIONS. Also maar frust and ice.
**

NEFF KINGE MUMBE M	CUMMENTS MEGARUING ICING PIR NUMENA
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	CHUUND LEVEL ICING CUADITIONS ARE UISCUSSED.
9,	ADHESTUN KESIA IŞ FRLM SELUNDANYINAN DER WAALSI FUHLES, VEI EALEEDS NÜKMAL COMESIVE SINEMLINS.
79	KADIDSUMDE DATA UMLY GIVES PROBABILITY OF ILING OCCURENCE. NUT SEVERETY DR. INTENSITY.
;	GINER ASPECTS OF SNGW AND ICE GIVEN ADSOMPTION OF RADIATION AND ELECINICAL PROPERTIES, DIRIECTNIC, CONDUCTIVITY, AND PIEZO ELECINIC EFFECT.
99	ICING UCCURS IN THE ATK LATER IN MITCH THE RELATIVE MUNICITY IS CHEATER THAN THE SATURATION MUNICITY UVER ICE AT A GIVEN TENPEATURE. PULK HUMIDITY INST. CAUSED FAILURE UP THE METH
•	DEVELOPED. BEITER SIMULATION CARTIFICIAL ICE CLOUDS) IS REGUINED WITH JANKEN A/C TO KEDIKE DRUP SLIE G ENTENSITY LEVELS. BELIEK VISUAL REFERENGES OF ICING LLOUDSISIMULATEDI.
3 *	RUNBALK ICE IN S-SHAPED INLET DUCT CAUSED STALL ANF FLAMEINJT CURDITIONS.
7	SAILPLANE HAS ADVANTAGE THAT NO NUCLEATING AGENTS ARE INTRO- DULLD FROM THE ENGINE EXHAUST.
£	CLOUD PHYSICS AND METEDRACKICAL FACTORS MRICH LEAD FO A/C ICTRO PROBLEMS AME DISCUSSED IN DETAIL: PROBABICITIES AND ICING INTENSITIES ARE ALSO DISCUSSED.
O 22	MAIEM IN SOME AMGUNT IS ALMAYS PRESENT IN FUEL. EFFECTS OF WAIEM BELOW FREEZING TEMPEMATURES ARE DISCUSSED.

MARKER COLL COMMENTS NEGARITING WARREN	AS EXELLENT BIBLIAGRAPHY OF PAPERS MAITTEN ON ICING TESTS PERFORMED IN THE CANADIAN FACILITIES OF APPENDIX A. 14 METONI SYSTEM LEFT RESIDUAL ICE. BUILDUP WAS 1/2 INCH 11 METONI SYSTEM MEMOVED ALL ICE AFTER 8/4 INCH BUILDUP.	BY TESTS WERE MADE IN LICHT THRU MCDEMATE ICE FURMATIONS OF HIME Miald, and clear ice pacduged by alstraner a/c.	90 ICING PAMAMETEM DAJA WAS UBJAINED BY FLIGHTS OVER EUKOPE AND Hestern Siberia 1642 instancest.	92 MANUAL DISCUSSES DISINIBUTION OF ICING IN THE ATMOSPHERE, how snoptic furelast alds, sockested procedures for furecast- ing and the operational aspects of aic icing.	** INTERNAL EXTERNAL HEAT THANSFLR AND ILE COLLECTION, CTCH LFFICIENCY-EIG., ANE INCLOUED IN THE MODEL MATHEMATICAL SCALING HELATIONSHIPS.	94 THE MUDIT ASSUMES DROP SIZELING, AMU AIR STREAM VEHICITY CAN Be cominglifu.	Y/ AUMESTUE PRUPERTIES BETWEEN ICE/STAINLESS ST AND ICE /PCLY- STYKENE, AND IC/PULYMETHYLMETHALAYLATETLUCITET WERE STUDIED AND THE DATA PRESENTED.	VO IN GENERAL AND INCREASE IN FHILENESS OF SUBSTRATE LOWERS THE AUTESIAN OF ICE.	102 REW ICING DESIGN CRITERIALCEMITFICATIONS IS GIVEN AND DIS- GUSSEU FUR HELLCOPPERS, SOME INFO APPLICABLE TO GAR BECAUSE
--	---	---	---	--	--	---	--	--	---

MEFLMENLE	COMMENS MEGANOLMS ICING PRENUMENA
cot	LUCO CUMUITAGNS. F. JCING EXCEEDANCE P. G-IYPES OF ICE.PHY
701	FULK SAMPLE DISTANCES - IDUAZDOBJŪGB400 FI.
2	FOR MATERIALS FOAT SHOWED GREATEST ICEPOUGIC, POTENTIAL BUT Failed Main Emission all Castonic, Sillcome e-2460, 121511.1Come Crease Gasso 131 omgids, and (4) Mepcon.
90 1	ATHUS ENV DESIGN POINTS; ENGINE MATER INGESTION RATES; MATER UNCOPLET IMPINGEMENT UN ENGINE SUKFACES; AZZ NEEDZMON-NEED; ICE ACCUMULATION AND LIMITS; DESIGN AND TEST VERIFICATION.
7117	ANTI-ICING CYCLING BEINEEN WING AND TAIL IS HIGHLY DEPENDENT ON THE RESPONSE 11ME OF THE SYSTEM.
3	3-DIM FLUM ABGOJT WING AND WING BEP WENE COMPUTED VIA COMPUTER AND INAJECTORIES OF WATER DRUPS RANGING IN DIA, FROM 10 TO 7000 RICHONS WERE COMPUTED FOR FOUR TO SITE CC" ALIGNS
5 11	CONSIDERATIONS FOR RUTOR ICE INCLOSE UNFROZEN WATER CONTENT. AIR CONTENT. MATER IMPLATEY RATE OF GROWTH. CHYSTAL STRUCTURE AT ITAP FROM O DEEC IC -40 DECC.
3	ICE ACCRETTIN SHAPES FUR SG UEGREE SWEPT HURIT WAS DETERMINED IN SUVIET INT. SIMULATEU ICE MADE FROM TUNNEL TEST ICH WAS USED UN TAIL HODERS IN SWEDISH FPA IEST FUNNEL.
111	INKEE DIFFERENT GRAIN SIZE SAND PAPERS WERE USED FU SIMULATE INC. MARK FRUST.
411	STHULATED HURN AND ROUND ICE SHAPES WERE USED IN THE TESTS.

MER EMENCE PAUMISER	COMPENIS NEGARIJING LEING PHEALMEAN
021	TAK AND CHUSHED STAG HAS USED TO STHULATE MESTUDIAL TOE FUR FULL SCALE ICING FUNNEL TESTS OF ATKFULL TE AT 60 MPH.
	PAGES 253-321 HAVE AN EXCLITENT DESCUSSION OF TECHNIOUES USED IN DETERMINE ILE SHAPES AND ILE SHEODING EMAKAETERISTICS OF UNPRUTELTED SUKFACES. BLEIMS METHOD.
\$71	A PARAMETRIC STUDY WAS PERFURNED TO DETERMINE THE FFFECTS OF THE TEST CELL TREE AND WATER SPHAY CONDITIONS ON THE THEMOSYNAMIC AND KINETEL STATE OF FLUW IN THE FEST SECTION.
\$ 7 1	APPLICATION OF THE RG PARAMLIER TO SCALE MIDDELS PROVIDES CRITERIA FOR MODEL LESTING IN AN ICING WIND FUNNEL.
123	FURICASTING RESEARCH REDUIRLMENTS FUR IMPRUVEMENT ARE UISLUSSED AND AF APPROACHES TO BIE PRUBLEM ARE GIVEN.
128	EXCELLENT ICING PARANETERS FOR HORLZ STAB MITH SPHERICAL CHRR claing relationships, orecornerd for Giff a Airfuils. G/A un swept airfolls, ic shedding tru, anal. included.
1.29	EXCELLENT EMPIRILAL METHOD FOR PREDICTING ICE SHAPES AND SLZE. For swept alrfolls.
QF 1	EXCELLENT EQUATIONS FOR SIMILITIDE LAES TAERD. THERMI, ICE DEPUSITS, MATER DAUPSIS TESTING TECHNOLOGY AND VALIDITY OF SCALE TESTING.
ž	A NEW RECOMMENDED ATMOSPHERIC ICING CRITEREON IS SHOWN AND SOUCESTED.
141	FINER SCALE ICING CLIMATOLOGY IS REGULKED IN EMPROVE ICING Prediction based on Climatological Statistics.

ICING RESEARCH FILE SEARCH FOR REFERENCES ADDRESSING CERTIFICATION REQUIREMENTS

OUTPUT: a) Ref No., Icing Condition, Reference Comment b) Ref No., Comments Re Ice Phenomena

KEFERENCES WHICH REAAIE 16 CERTIFICALLUN REGUINENENS

3		REFERENCES	ERENC NULLI	ES MMICH -	KEFERENCES WHICH RETAILS TO CEMILIFIED REGISTRALIAN STORMENT CONDITION
-	ž		IUN PROFIL	116	HAJOH PROBIEM IS GEN'L ACTIVITY OF IT THANSPORT AT IN TITUDO HAJOH PROBIEM IS GEN'L ACTIVITY OF CONTINUES AS A DATA BA CONDITIONS. ACCUNSTDEMED COSTLY A
~	15 15	UENL AVIALION PRUFILE	PRUF	## E	AL MET TOUCH TOUCH TOUCH TOUCHTIONAL PROGRESSIVISIONY CIRCULAR. IN NISP RECUMBENDS PILOT EDUCATIONAL PROGRESSIVISION CARE. ICING. REEFERS SAG ACCIDENTS IN LAST 5 YRS ENGLAUS INCLUDING AND LACKED TO THE SAGES PROCEDURAL PREVENTION METHOUS INCLUDING AND
~	GENL	GENL AVIATION PRUFILE	PRUF	311	LETAL USE OF HEATING. DATA COVERGE - CHAVINITONAL EDUCATIONAL VALUE, PUBHLEM CITTO- DATA COVERGE - CHAVINITONAL EDUCATIONAL VALUE, PUBHLEM CITTO- ADSS OF UTLETTATION. NO PROBLEM SULVING NESEARCH CITTO- #SING ADSS OF UTLETTATION. NO PROBLEM SULVING NESEARCH CITTO- #SING
•	CE RE	GENL AVIALION PROFILE	10 A P	F 11. E	INOUS. THOUS. THE LGN & FUEL AUDITIVE, ASTMICE TOWER, THERE WERE 44 ACCIDENT THE LGN & FUEL AUDITIVE, ASTMICE TOWER. S IN 64-67, 29% ENG PROBLEMS, MUSTLY FUEL-CMISED, NAMU IN CHINTR OL, MOT READSTY RECUGNIZED.
•	41. 104	uen avlation profile	Z P E C	F 11 E	PRUPUSED CERTIFICATION METHUD. RESEARCH TO DETERMINE ICEING S EVERITY. RESEARCH INVOLVED DRY AIR TANKFR.NATURAL. AND SIMULA TED ACE CONDITIONS. TESTS ENCOUNTERED L.S TIMES FARSS CONDITI
۵	CERI	CEKT.DEFN.II KC.AL T.OSDA	¥C.AL	1.050.1	CNS. FAR WETHOU HAS NO STO PROCEDURES. ENCOUNTER PROBLEMS TOO SMAL L BY NATE ICE TESTS, PAPER DESCRIBES LESS EXPENSIVE METHOD. I UNNEL TESTS COMPARED WITH FLI TEST — GOOD CURKELATION.
~	I K A?	INANSPORT PROFICE	3 11 30		STUDY FOR HE BYPASS RATIO ENGINE MAY HAVE VALUE TO HE BYPASS ENGINE LEGHT TRANSPORT A/C.
•	¥ .	THANSPURE PRUFILE	311 451		COVERS CLAPLETE METHOD FOR CERTIFICATION FUR ALL ICE SENSITIV E COMPHRENES G. SURFACES, DISCUSSES DRY AIN, STRUFATED ICE SH APEEFITI, W/I, NATL ICETELLETI, GROUND SLUGH SPRAY, GOOD UVERALE O
=	רגא	LENI "WEPN" IL MC"ALT"WSWª	MC . AL	1,080,1	DILINE. EXCELLENT REPORT - NEW CONCEPTS FOR DEFINING ICING INTENSITIF EXCELLENT ARCKAFF. SUGGESTS NEW FORECASTING TO GIVALONG S FUN UAZIT AIRCKAFF. SUGGESTS NEW FORECASTING TO SIN SPHERE. WITH ICING DEP. U.F. BASED GN (CE ACCUMULATION ON SIN SPHERE.
2	3	GENL AVIATION PROFILE	N N	31140	HUMAN FACTORS PROBLEMS IN ICING NOT YET SOLVED. LONTINUTNO NEED FOR PILOT FRAINING IN EFFECT OF ILING. RECOGNITION OF ILING. NEED FOR ICE DEFECTION RESEARCH.

Ž	MEPERENCES WHICH I	MEFEKENCES WHICH KELATE TO CERTIFICATION REGUIREMENTS CONDITION
15	GANI AVIALION PROFILE	DISCUSSES POSSEBILITY FO GJA OPENATION IN 1FK AS KFOUIRFAFNI IN FULUKE, PROBLEMS OF AZZ ICING. NEW FECHNIOUFS AND AZZ SYS IEM AKE NEEDED OF GJA FOR CENTIFICATION. NEW SMALL TANKER.
£	CEKE-UEFN-fl HC.A. T. USDJ	FACTORS INVOLVED IN MECHANISM OF ICING AND PRINCIPLES OF ICE Detection are discussed, description of simple for Rod and Of The Ilduington inferential Icing hate meter are given.
7	CERT.DEFN. (LWC.ALT.DSD)	NAVAL 1EST FACTIFITYTHAPTCJ DESCHIPTIUM, ICE TUNNEL TESTING Hethods, systems, and instrumentation, fumbipan, turroprop, tokbojet eng. Stholates altitemp.>Pfeb, tie , fromidity, etc.
5.5	CERT DEFN (LWC.ALT.DSD)	METHODS FOR PREDICTING ICE SMAPES AND EFFECIS OF ICE SMAPES ARE DISCOSSED. W/I TESTS ARE USED FOR BUTH. 2-DIM AN 15 APPLIED FOR 5-DIM MAING, STHULATED ICE NAPES USED IN W/II. LECKNIQUE
* •	GENE AVIATION PROFILE	IS USED DURING DESIGN STAGE OF AZC. WINGS. HI & OF DEVICES. ACCIDENT REPURT. PITUT DID NOT FOALOW PROPER PROCEDINFS WHEN MARKED OF TCING CONDITIONS. AZC UNABLE FO CAINB OVER MOUNTAIN KTOGE.
3	CERT_DEFN. ILMC.ALT.05D4	EVALUATION OF BUFFALO ENG INLET DOCT A/1 SYST. VIA TANKER TESTS. FAK 25 CONDITIONS SIMULATED AS MUCH AS POSSINLE. TESTINS DAS RESOLT OF ENG STALLS OURING LIGHT ICING.
# *	CENT.DEFN.ILMC.ALT.DSD1	FAA GUIDE ON IGE PRUIECIFON. METHODS OF 1CE PRUI. ARE 11SIFO. FAR 25 DATA 1S DISCUSSED. A/C OPERATIONAL FACTORS ANF DISC.— USSED. OBJECTIVES OF A/I SYSTEM DESIGN ARE GIVEN & UISCUSSFO.
J B	CEMT.DEFN. (LHC.ALT.DSD)	USA,EUROPE,AND RUSSIAN ICING REGULATIONS AND ICING CUNDITIONS are civen and discussed, parametens are listed and centain icing parameter values are tabulated. Far-258Jar-25.car-2.and
25 25	GENE AVIATION PROFILE	JAK-E-FIL. CLMPARISUN OF LIGHIMEIGHIMBOLBS! DE-ICING SYSIEN AND MEAVYWI CLMPARISUN OF LIGHIMEIGHIMBOLBS! DE-ICING SYSIEN AND MEAVYWI ANTI-ICING SYSIEMILGSENS! IS HADE UNDER THE SAME ICING CUND— ITHUNS. ONLY THE 144 LB SYSIEM WAS SATISFACIURY.
ž	CERT. DEPN. 11 MC . ALT. DSD J	HEPURION DEVELOPMENT OF THE BRITISH TKS FLUID AZT SYSTFM. HASIC AZT FLUIDS ARE GLYCOLS EXCEPT FOR MZS MIFRE ALCOMM. IPMIMAMILY ETHYLL IS USED. LUGISICS PROB. WITH FLUID SYSTFMS.

MEFERENCES BAICH RELATE 10 CERTIFICATION REGULARENTS

	ICINO CONDITION	
501	TANSPURE PROFICE	SPECIAL CATION FOR ADVANCED LIFT FAN SYSTEKELSHOWS AZT FLIGHT REQUIREMENTS ENVELOPE, GUEDE VANES ANTI-TICED WITH BLEED AIR. NON-CONTINE AS SYSTEM
901	CERT-DEFN-EIMC, ALT, DSD.	INCHNICAL MEP DOLUMENT FOR AZC POMEMPLANT ICE PROTECTION System design. Sequel to ads-4 for aimphame. Azt opsignems. Includes opdated material, where available.
911	INANSPURT PHUFILE	A STUDY WAS MADE TO INVESTIGATE THE SENSITIVITY OF A NUMBER OF DIFFERENT TAIL DESIGNS WITH ICE ACCRETIONS. ICE SHAPES WERE DETERMINED IN WIT TESTS. THEN SIMULATED SHAPES WERE
81 7	COMMUTER PROFILE	TESTED IN WIT DAY ATH. METHODS FOR MAKING AND USING MULDS FOR ICE SHAPES FROM WINGS AND TROP KUNMAYS ARE DESCRIBED. PROBLEMS WITH SILICIDAE RUNNER ARE DESCRIBED.
071	TRANSPURT PROFILE	PEASUMENENTS WENE NADE OF THE EFFECTS OF RESIDUAL ICE ON AN ALMFOLL CONTAINING A PNEUMALIC BOOF DE-ICING SYSTEM.
17.1	CEMI.DEFM. IA MC.ALT.USDB	1969 FAA SYMPOSIUM OM AZE ICE PROFECTION. SERIES WE PAPERS BY DIFFERENT AUTHORS ON ENGINE AND ATRERANE ICE ACCRETION AND SHEDDING AND ICE PRUIECTION SYSTEMS.
771	CERT.DEFN.(LBC.ALT.DSD)	FAA HELICOPTER EPERATIONS RED PLAN INCLUDING ICING STANDARDS SECTION. DISCUSSION INCLUDES SHORT TERM AND LONG TERM OBJECTIVES OF THE PRIDGRAM.
173	CERT, DEFN. ILMC, ALT, DSUJ	ANAL STUDY OF ICING SIMULATION FOR TURBINE ENGINES IN ALT. IEST CELAS. DEVELOPMENTS OF MATHEMATICAL MODEL STUDY LEMOS SUPPORT TO CONCEPT THAT GROUND TEST FACELITIES PROVIDE THE
871	THANSPURE PRUFILE	BEST CAPABILITY FOR CLANDUCTING TURBINE ENG. ICE TESTS NASA LEWIS ICING TUNNÉL WAS USED. ICE SHAPES TEST TUNNEL NATI ICE TESTSAPU ENLET.NO PRÓBLEM.FLOW DISTORTION TEST FOR INLETS
187	CERT.USEN.TEMC.ALT.USUJ	GENEMAL SUNMARY AND HISTORICAL PERSPECTIVE OF ECTING AND ICING RESEARCH NEEDS, OVERVIEW OF ICING EFFECTS ON AZC OFSIGNATORING ENTERINASA KOLE, FACILITIES, FIC

KEF NU	ICINC CONDITION	CONDITION HE ENERGE CONNENT
1	CLHI-ULON-II MC DAL FOUSIII	133 CENT-DEFN-TEME ALTEDSOI A REVIEW OF SCING STRUATION FROM GZA STANGPOINT, EXCELENT SECTION ON PROBLEMS WITH FAA RULES AND ACREATIONS AND DEFINITIONS ON ICING CONDITIONS. NEED FOR WINK ON GZA RFGS G CENTIFICATION.
137	CERT, DEFN. JEWC, ALT, DSD1	ICENG MEASUREMENT CAPABILITIES OF AEDC ENGINE ICING IFST FACILITIES ARE DESCRIBED. SPRAY CAPABILITIES ARD MANIFOLDS CONTAINING NOTILES ARE DESCRIBED.
n >1	CERT. DEFN. (1 MC, ALT, 050)	NOTE ENGINE TEST FACILITY, TEST IN CELL 3WEST OF ULYNPUS 593 INLET ANTI-ICING SYSTEM, ELEC CYCLIC AND HOT AIR CONT FUR INTAKE SUPPORT SIRUIS.
7.	CERT DEFN. IT MC.AL L. DSD.1	THE NEW RIGHE OF THE METEDROLOGIST IN THE LCING OLIMATOLOGY AND ICE PROT CERTIFICATION PROGRAMS IS GIVEN. CERTIFICATION, CLOUD PHYSICS, ICE FORMATION, ETC., ARE DISCUSSED.

CEN	S EMPTRE SUGGEST LUN.*	RESEARCH NEEDED TO EVOLVE INEXPENSIVE METHODS TO DELECT CARB- LCING OR ICING CONDITIONS, MITH METHODS FOR ALERTING PLLOT-BU F WITH AUTO, SYSTEMS, PICE FORMS AT HE HUMIDITY AT TEMPS OP T	U BU DEGF	PHIMANY EFFECT 15 FUEL CHORING.	SPHERICAL PROBE ICE ACCUMULATION IN NATURAL ICE COMPARED WITH Pak 25.	NU RESEARCH SUGGESTED. • STEADY STATE ICE FORMATIONS ARE QUES Llonable - Suugest research with variable ice conditions.	CONDITIONS USED WENE ACCORDING TO CENTELICATION DEFINETIONS. Also hoar frost and ice.	RUNBACK ICE IN SYSHAPED INLET DUCT CAUSED STALL ANF FLAMEDUT Luaditions.	LT METGHT SYSTEM LEFT BESTOUAL ICE. BUILDIUP WAS 172 INCH Heavywe system removed all ice aftem 375 inch buildup.	ATMUS ENV DESIGN PUINIS: ENGINE WATER INGESTION RATES: WATER URUPLET IMPINGEMENT ON ENGINE SUMFACES: AZI NEEDZNON-NEED: ICE ACCURULATION AND LIMITS: HESIGN AND IEST VERIFICATION.
41×		~	~	*	•	٥	, 2	5.9	9	RO 1

HEF NO	REFERENCES PERTAINING TO CERFIFICATION REQUIREMENTS LOMMENTS RE ICE PHENOMENA
110	ILE ALCKETTUN SHAPES FUR 46 DEGREE SMEPT HORTZ WAS DETERMINED IN SUVIET INT. SIMULATED ICE MADE FROM TUNNEL TEST ICE WAS USED ON TALL MODELS IN SWEDTSH FFA TEST TONNEL.
150	TAK AND CHUSIED SLAG NAS USED TO SIMULATE RESIMUA: ICE FOR FULL SCALE ICING TUNNEL TESTS OF ALKFULL LE AT 60 MPH.
171	PAGES 233-321 HAVE AN EXCELLENT DISCUSSION OF TECHNIQUES USED IN DETERMINE LLE SHAPES AND ICE SHEDDING CHARACIERISTICS OF UNPROTECTED SUFFACES, BUEING METHOD.
153	A PAKAMENTE STUDY KAS PEHFEHMED TU DETERMINE THE EFFECTS OF THE TESS CELE TRIEF AND WATER SPHAY CONDITIONS ON THE THE THE MANDYMAJIC AND KINETIC STATE OF FLOW IN THE TEST SECTION.
я71	EXCELLENT ICING PARAMETERS FOR MURIZ STAB WITH SPHERICAL CORR ELATING RELATIONSMIRS, *RECONNEAD FOR DIBER ALMFOLLS, G/A UN SWEPT AIRFOLLS, ZC SHEDDING IRJ. ANAL, INCLUDED,
151	FINER SCALE ICING CLIMATULUGY IS WEDDIRFO TO IMPROVE ICING PREDICTION BASED ON CLIMATALOGICAL STATISTICS.

APPENDIX D

SUMMARY OF INDUSTRY/GOVERNMENT SURVEY QUESTIONNAIRE

BACKGROUND AND RECOMMENDATIONS

A survey/questionnaire was sent to 60 members of industry, Government, and universities who are involved in icing related activity in the field of general aviation and light transport aircraft. Only 23 responses were returned. This response rate appears typical, based on comments found in the literature regarding similar surveys.

A number of those on the mailing list were contacted almost eight weeks after transmittal of the questionnaire to inform them that we would still accept submittals if they had any. This was done because the original transmittal letters had requested that the questionnaire be returned within two weeks after receipt. Several phone calls had been received requesting extensions to this two week period, so it was assumed that there might be others who were unable to meet the two week turnaround and so did not submit a reply.

The followup telephone calls verified this suspicion. It was quite difficult to make contact with most of the individuals, since many were out of town on business, in conference at the time of the call, etc. Obviously, these are very busy people, and if the two week deadline were to expire, they would most likely not be able to take the time to pursue the questionnaire, especially if they felt that it wouldn't be used in the survey. It is recommended that in future surveys, a time limit be suggested, but encouragement should be given for submittal within a reasonable period to accommodate the work schedules of the respondents.

Some companies or Government agencies were represented by more than one individual one had 5%, usually at different divisions of the same company. In one instance, a member of one division had indicated to us that he would be returning a questionnaire. When contacted about eight weeks later, he noted that subsequently he had found out that a member of a sister division had already submitted a reply, and since he thought we needed only one reply per company, he did not bother to submit his. In the future, when polling multiple members of the same company or agency, instructions should be explicit as to whether individual or coordinated replies are desired.

It was found that a number of those who did not respond felt that they had nothing of value to contribute to the curvey. Several wrote us and told us this, as did two others who were contacted later. It would be of great value in future surveys to get an immediate feedback on what kind of response can be expected. Possibly a postcard should be enclosed for immediate return

which would indicate whether or not a response will be forthcoming. This step would aid tremendously in planning the compilation of the survey results and in establishing a cutoff date for incorporating the results in the main effort.

This appendix is divided into two parts. Part 1 presents the survey/ questionnaire, including the cover letter, as it was mailed out to the various individuals.

In part 2 is the summary of the questionnaire responses received from industry and Government. The replies are summarized quantitatively, where possible, and all comments of interest have been included. The results in part 2 have been used to support the assessments, conclusions, and recommendations presented in the body of this report.

APPENDIX D-L

LETTER OF TRANSMITTAL AND SURVEY/QUESTIONNAIRE

Nghinha Awama ni kana. Kabbu Aymin shari m

Dear

NASA has recently started a new program in aircraft icing research at the Lewis Research Center, Cleveland, Ohio. The program will include in-house research, university grants, and industry contracts. Since you are a member of the general aviation or small transport aircraft industry (manufacturer or operator), your recommendations for our icing program are important.

Therefore, we have included with this letter a QUESTIONNAIRE on aircraft icing. Your responses to this QUESTIONNAIRE will help NASA determine what advances in aircraft ice protection technology will most benefit your industry. We hope you will consider this an opportunity to voice your concerns about aircraft icing, and to influence future NASA research.

Rather than send this QUESTIONNAIRE directly to the person responsible for ice protection in your organization, we are sending it to you to insure that the responses represent corporate technical policy. Since the QUESTIONNAIRE is rather long, please respond only to those questions that your organization regards as important.

Please understand that the enclosed QUESTIONNAIRE is intended to aid you in communicating your thoughts to NASA. It should be considered as a guide. Please feel free to omit answers to questions or address your concerns in letter form if you deem it appropriate to do so. NASA is interested in your ideas, not the form in which they may be submitted. You are under no obligation to respond to this request, but all replies will be given careful consideration.

If you choose to respond, please do so within two weeks of the date of this letter. Please send your replies and address any inquiries to:

Mr. Robert Breeze, MA-14 Rockwell International North American Aircraft Division 815 Lapham Street E' Sugundo, CA 90009

Telephone: (213) 647-3995

Sincerely,

Allan R. Tobiason

Manager, Aviation Safety Technology

Enclosure

INTRODUCTION

The MASA Lewis Research Center, Cleveland, Ohio, has contracted with the North American Aircraft Division of Rockwell International to conduct a study for small transport and general aviation aircraft icing research requirements. The objectives of the Study are to define for NASA both a long-term and a short-term icing research and technology program that is responsive to the needs and desires of members of the small transport and general aviation industry.

For the purposes of the study and this survey, small transport is defined as fixed wing aircraft of up to 30 passengers, having an annual utilization of about 2500 hours in scheduled operations, and operating primarily at altitudes at or below 10,000 feet. General aviation refers to fixed wing aircraft utilized in non-military and unscheduled airline operations. Aircraft with the following types of engines are being considered: jet and fan engines, turboprops, and piston engines.

OBJECTIVES OF THE QUESTIONNAIRE

The objectives of this survey are to solicit from selected general aviation and small transport manufacturers and government agencies technical data, where available, but more importantly, their views, comments, and recommendations concerning iding research subjects. This should be considered by the respondents as an opportunity to voice their concerns relating to iding and iding protection, and to influence the direction of future NASA research. Your inputs will allow the reflection of the broader view of the general aviation industry in the recommendations given to NASA for shortand long-term research plans.

QUESTIONNAIRE SURVEY QUESTIONS

The questions in this surve, have been grouped into Jik basic sections dealing with: (1) ice protection systems, (2) ice protection penalties, (3) probably on system icing, (4) airframe icing, (5) testing techniques, (5) calculational techniques, (7) weather data, (8) final recommendations.

I. ICE PROTECTION SYSTEMS

- 1. Established ice protection systems include (1) hot air from compressor bleed. (2) electrothermal. (3) pneumatic boots. (4) engine waste neat, and (5) anti-freeze fluids. The USSR has developed an electromagnetic-impulse ice protection system for which they are offering licensing agreements. What additional development, research data, design data, or performance data are required for the systems mentioned above?
- 2. Icephobics (materials that reduce ice adhesion) development is a high risk, high payoff venture. What priority should NASA place on developing an ice phobic?
- 3. What are the most important features that any new ice protection system should provide?
- 4. If new ice protection systems could be developed or existing ones improved, which ones would provide the greatest payoff?

II. ICE PROTECTION PENALTIES

Information is needed on penalties to the aircraft or to individual components due to the effects of iding. It is requested that Table I be filled out for the various aircraft or components manufactured or tested by your company for which iding behalties are available. Note that behalties may be given as actual values, if known, or relative rankings of the penalties involved.

In addition, behalties on arroraft due to the use of ide protection systems are also needed. It is requested that Table II be filled out for the various arroraft, engines, or components manufactured on tested by your company. Again penalties may be given as actual values or in the form of relative rankings. If the behalties can be proken down for each component, please do so (see example or table).

ITTLE PROPULSION SYSTEM TOTAL

- What ising research is required in support of the following propulsion components?
 - n Carburetors
 - o lowings for 10 engines
 - S. Broom Same
 - ្នា គ្រាស់ ស្រាស់ ស្រាស់ ស្រាស់ ស្រាស់ ស្រាស់ ស្រាស់ អ្នកសេសស្រាស់
 - S larg inters
 - S PARTING AN PLANTAPE
 - 5 Fam 5 ades
 - o Statom bia 🧸
- 2. What analytical and excentinental research is recutined on shed ice control and transpent heat transfer for entire de-ice systems?
- 3. Anatomeseamon is repulmed to make once protection systems compatible with engine components made of composite maternals?

TABLE I PERMITES OF FURGERIBERS (MEMBER) OF COMPONERS

• Light Component of Aircraft and Associated Actual or Relative Penalties Due to Jeing

ATTHESE TO THE PROPERTY OF THE
A RANGE
SPLED
A DRAG
A L.11
A MAX SITTB
E E E E E E E E E E E E E E E E E E E

IABL 11

PLUMITY ASSISTMENT OF THE PROFECTION SYSTEMS

 Date Actual or Selative Femiliaes of Dalividual Components or for Total Aircraft East Arrenaff and Oleck Components Protected From Teing

<u> </u>		RELIA- PILLIY BEACT	(S)				
ARTE LCING SESTEM PERALTIES OF INDIVIDUAL CONBONIES	I-Severe I	MAX SPLED FAIPACE	3				
ADIVIDAD. F	thse Actual Values or Relative Ranking: Penalty to Aircraft; 2-Moderate; 3=5mmll		(\$)				 :
EM PERALTHS OF IN	.tbc Actual Values or Relative Ranking: Penalty to Aircraft; 2-Maderate; 3=Smal	RANGE REINOS- TEON TROYCE	(6)				 :
ION PENAL'	ilues or ircraft;	WEIGHT	(3)	(3)			
535 9410	Actual Va dty to A	MITHAL COST	(5)	(7)			
ANTE	• Use Pen	RAQD BY SYCITM	(3)	. Juo watta 1% eng bleed 1% eng Uked		•	
		CLEE					
<u> </u>		MOH INVENS	· 				
THE COMPARING THAT ARE REDEDINGED				·			
<u> </u>							
<u> </u>		± 72. 5					
		ECCE COE					
_ = =		POPELLER.	``				
OHLOP AIR. 3		MIDEL TIFE	<u> </u>				
	EDCE :	NICET END	<u> </u>	·			
		THEISENE	١ ,				
		ALIMBATT TOPE, SYEE, OF MIRE		the property of the property of the position o			

IV. AIRFRAME ICING

 Airfoil lift, drag, pitch moment, and stall speed increments due to ice accretion have been obtained in the past in the NASA Lewis Icing Research Tunnel (IRT). Do you want such icing sensitivity data from the IRT for the following:

YES	NO	<u>.</u>
		Airfoils on your current aircraft
		Your future airfoils
		New computer designed airfoils (Low Speed, Laminar Flow, Supercritical)

- 2. Bo you want NASA IRT data on ainfoil ice shapes from which artificial ice shapes could be made for use in dry wind tunnel and flight testing?
- 3. Are there any aircraft components, especially vulnerable to icing, for which the airframer needs special design guidelines. (e.g. tail balance horns)?
- 4. What research needs to be done to make ice protection systems compatible with airframe components made of composite materials?
- 5. In Table I please identify the ice sensitive components which require additional research, and list, in order of importance, the required research in the areas of (1) ice accretion or water collection efficiency. (2) ice shedding, (3) ice protection system. (4) performance penalties.

.. TESTING TECHNIQUES

- The methods listed below are used for determining (1) the nature and extent of icing of a component, (2) ice protection system performance, and (3) aircraft performance penalties due to either ice accretion or ice protection system operation. Based on your experience, please comment on such factors as the accuracy, practicalness, availability, and costs of these methods.
 - o Full-scale iding wind tunnel tests
 - o Sub-scale roing wind tunnel tests
 - o In-flight tanken soray cloud tests
 - o largund spray cloud tests
 - Filiant tests in natural blouds
 Analytical techniques and computer codes
 - o Other

2.	what improvements should NASA make to their icing facilities? Flease discuss such improvements as test section size, air speed, range of icing parameters, instrumentation (e.g., force balance, cloud parameters).
3.	Should the NASA Lewis Altitude Wind Tunnel be rehabilitated to provide expanded icing facilities which include a 20-ft diameter high speed test section (up to M=1) and a low speed 45-ft diameter test section with speeds to 200 knots?
	YES. Would be willing to use on a cost basis.
	YES. But do not foresee any immediate application for us.
	NO. Our facilities or test procedures are adequate.
	NO. No need.
	OTHER:
₹.	Should spray systems be standardized for the existing icing spray tarkers, and should instruments for measuring the spray cloud properties be standardized?
CAL	CULATIONAL TECHNIQUES
1.	There are a number of handbooks available which provide technical ising data. Which of the following do you use?
	FAA ADS-4, Engineering Summary of Airframe Icing Technical Data
	FAA RD-77-76, Engineering Summary of Powerplant Icing Tech- nical Data
	OTHER:
î.	Are the design procedures and joing data in ADS-4 sufficient enough to be worked up into computer codes for preliminary design trade-off studies and for inputs to mission analyses?
3.	what new ide protection, moblem areas do you feel need to be addressed by these or new technical handpooks?
‡.	which existing areas covered by these handpooks most need improve- ment.

.

. . .

- 5. Please list and briefly explain any computer codes you use to design ice protection systems and to determine icing penalties. Indicate whether they are proprietary or available in the open literature.
- 6. Listed below are several computer codes that NASA is either procuring or planning to procure.
 - o Water droplet trajectories for water catch rates and impingement limits on:
 - 2-D lifting bodies (wings, tails)
 - 3-D lifting bodies (wings, tails, fuselage)
 - 3-D non-lifting bodies (fuselages)

Axisymmetric engine inlets at angle of attack

- o Steady-state heat transfer for anti-icing analysis.
- o lice accretion modeling on wings, inlets, and rotors.
- o Prediction of aerodynamic penalties due to ice accretion.
- o Transient heat transfer codes for de-icer analysis.
- o Prediction of shed ice trajectories.

Will these computer codes be of use to you in addressing your icing requirements?

 *YES.	Would supplement or replace codes currently used
 *YES.	Currently do not use computer codes
 NO.	would not use any computer codes
 OTHER	:

^{*} what additional codes or special features would you want in these codes?

^{7.} Since these codes will require extensive in-nouse expentise in programming and analysis, some companies may prefer to buy such services. When these codes become operational should NASA create an ice Protection Analysis Centen similar to the Airfoil Design Analysis Centen created by NASA at Onio State University?

.::. WEATHER DATA

- 1. Are you satisfied with the FAR 25, Appendix C icing envelopes for certifying general aviation and small transports? Please explain.
- 2. What changes would you like to see in the operational constraints (certification requirements) relative to icing, in order to improve utilization of the existing and growing body of general aviation and small transport aircraft? How would you justify the change?
- 3. What advancements are needed to help justify the desired changes of question 2 (e.g., instrumentation, ice protection capabilities, and weather forecasting)?
- 4. What improvements in weather forecasting would most directly help icing forecasts?
- 5. Are you satisfied with the present method of categorizing the icing condition (e.g., trace, light, moderate, severe)? Please explain.
- 6. Do you want an on-board instrument that measures cloud properties and that could be used to evaluate the aircraft's capability to operate in that local cloud environment?

VIII. GENERAL

1. To you think a pilot training movie should be made that addresses the problems of flight into iding conditions—how to avoid it, how it affects aircraft performance, now to cope with it, and now to get out of it?

IX. FINAL RECOMMENDATIONS

- 1. what aspects of the icing problem most need attention? In the short term? In the long term?
- 2. In what areas of the iding problem could NASA make the greatest contribution? In the short term? In the long term?

APPENDIX D-2

SUMMARY OF QUESTIONNAIRE RESPONSES

A OFA

8-19079

MICROLOGY STATES AND A SECONDARY

Section I

ICE PROTECTION SYSTEMS

I.1 ADDITIONAL DEVELOPMENT, RESEARCH, DESIGN, OR PERFORMANCE DATA NEFDED FOR ICE PROTECTION SYSTEMS

- 1. Updating of icing information in ADS-4 and NACA reports for new airfoil series.
- 2. Regeneration of FAR 25 envelopes.
- 3. Carburetor anti-icing techniques, including icephobics/fuel additives.
- 4. Trade studies of cost, weight, and effectiveness of all systems.
- 5. Standardized design methods to reduce engineering and certification costs.
- 6. Generalized computer programs to determine heat requirements.
- 7. Electromagnetic impulse:
 - -- Would like to see further development.
 - -- Need relative effectiveness, power requirements, fatigue, design impact.
 - Testing would be advantageous to prove the performance of the system and to provide enough information to accurately assess system advantages.

1.2 WHAT PRIORITY SHOULD WASA PLACE ON DEVELOPING AN ICEPHOBIC?

''PRO'' COMMENTS

- 1. Ideal to develop one which would also shed bugs and maintain laminar
- 2. Aim towards objective of being easily applied, noneroding, and highly efficient.
- 3. Breakthrough is very close further RSD is not high risk.
- 4. Inherent low cost, low weight, and fail safe simplicity are extremely attractive.
- 5. NASA should continue to investigate the icephobic properties of new materials and coatings. Also, some testing may be done in conjunction with other deicing systems, such as microwave, electroimpulse, etc.

"CON" COMMENTS

- 1. Not much potential in pursuing.
- 2. Very low unless one could eliminate a system or protect difficult to deice areas that might shed ice.
- 3. Low to middle priority until a promising material family is discovered.
- 4. Risk/bayoff seems too high.

1.3 WHAT ARE THE MOST IMPORTANT FEATURES OF ANY NEW ICE PROTECTION SYSTEM?

<u>Feature</u>	<u>No. o</u>	f Times	Cited
Low Cost		9	
Low Weight		8	
Low Power Loss Requirement		8	
High Reliability		ь	
Simplicity of Operation		4	
Minimum Effect on Performance		3	
		3	
Good Capability		1	
Low Drag		1	
Low Maintenance		1	
Quick Response		i	
Minimites Filot Work Load			
Predictable so as to Simplify Certificat	1011	1	

1.4 MHICH NEW OR IMPROVED ICE PROTECTION SYSTEMS WOULD PROVIDE THE GREATEST PAYOFF?

System	No. Times Cited
Icephobics	4
Engine Waste Heat	3
Microwave	2
Antifreeze Fluids	2
Leading Edge Anti-icing	2
Acoustic	1
Ice Detector	1
Windshield Anti-icing	1
Passive, Low Weight and Power	1
Improved Peicing	1
Those Easiest to Retrofit	1
Supercooled Droplet Transformer	1
Electroimpulse	1

Section II

ICE PROTECTION PENALTIES

II.1 ADDITIONAL COMMENTS REGARDING ICE PROTECTION PENALTIES

- 1. We have been involved with three aircraft icing programs where freezeup of the movable surface to the fixed surface occurred due to the configuration of the balance horn. One aircraft experienced loss of rudder control. Two aircraft configurations involved loss of elevator control. In all cases, design changes were necessary. One aircraft configuration encountered strut buffet during our natural icing flight tests. The buffet was subsequently reproduced with ice shapes attached to the struts and the buffet traced to vortex shedding from the glaze ice horns. Redesign was necessary. The above deficiencies all involve flight safety, structural loss of a wing strut would have been catastrophic. Loss of pitch control could be overcome by pilot skill if the situation were properly assessed by the crew. Singly, loss of yaw control on a multiengined aircraft is a small matter.
- 2. The largest penalty which could be ameliorated through NASA sponsored RSD efforts is the design time and development program cost associated with assuring safe and reliable anti-icing systems. The weight, performance, and cost penalties to the overall aircraft can best be quantified by the airframe company since, in virtually all cases for the class of applications served by AiResearch engines (APU's, business aircraft, and flight transports), we are able to design our engines so that they do not require active anti-icing in the engine, and our requirement is only to supply a source of bleed air to the airframe for inlet anti-icing.

Section III

PROPULSION SYSTEM ICING

III.1 ICING RESEARCH NEEDED IN SUPPORT OF FOLLOWING PROPULSION COMPONENTS

CARBURETORS

Needs further research.

No need. (2)

Needs more study - using advanced ice detectors, icephobics, fuel additives.

Research on icephobics would be of benefit.

Tests of fuel additives to prevent carburetor icing.

Tests of throttle plate coating to prevent ice formation.

COMLINGS.

Needs further research.

None needed. (2)

Alternate air inlets.

More research for IC engines, especially inlet deicing.

Look at use of engine oil for ice protection.

Research on icephobics would be of benefit.

Design for decreased ice accumulation on leading edges of cowling.

PROPELLERS

Needs further research.

None needed, 21

Need reliable alternate to electrical unti-icing.

Research on icephobics would be of benefit.

STATE STATES

None needed: 21

Need the particle trajectory malvsis, using heat transfer, etc.

Research on icephobics would be of benefit.

look at use of engine oil for ice protection.

III.1 (continued)

INLET GUIDE VANES

None needed. (1)

Need ice particle trajectory analysis, icing H.T., standardized tech., etc.

Look at jamming tendency after delayed actuation.

Consider use of engine oil for ice protection.

Research on icephobics would be of interest.

CORE INLETS

Needs further research.

None needed. (1)

Need ice particle trajectory anal., icing heat transfer, etc.

Look at use of engine oil for ice protection.

Research on icephobics would be of interest.

*ENGINE/FAN INLETS

Cowl and lip shape collection efficiency as function (inlet vel., angle-of-attack, droplet size).

Desire performance and effect of rumback ice due to shorter heated surface lengths with acoustical treatment aft of inlet lip.

Need ice particle trajectory analysis, icing heat transfer, etc.

Research on icephobics would be of benefit.

FAN BLADES

None needed, (1)

Need ice particle trajectory analysis, iding heat transfer, etc.

Research on icophobics would be of benefit.

CHERS

Design guidelines on fuel system components susceptible to ice blockage and long term stability of fuel iding inhibitors.

Spinners - Effect of spinner shape on ice buildup. More adequate testing on conical shapes now used unheated on several engines.

111.2 ANALYTICAL AND EXPERIMENTAL RESEARCH REQUIRED ON SHED ICE CONTROL AND ENGINE DEICE HEAT TRANSFER

- 1. Doubtful trajectory analysis could be applied with confidence. Look at deicing radomes to control mass and form factor of shed ice.
- 2. Would like to see flight or wind tunnel ice shedding tests.
- 5. Look at inertial separator used for typical turboprops low weight, low drag, simple, and low momentum losses.
- 4. No additional research needed from sirframe manufacturer's viewpoint.
- 5. Water catch research on rotating spinner shapes needed.
- 6. Improvement in methodology of shedding ice required.
- 7. Need research in what causes shedding.
- 8. Design guides for inertial separators needed.
- 9. Look at use of exhaust heat to deice engine inlet lips.
- 10. Aim for low cost engine deice system no research needed for shed ice control.

RESEARCH REQUIRED TO MAKE ICE PROTECTION SYSTEMS COMPATIBLE WITH ENGINE COMPONENTS MADE OF COMPOSITE MATERIALS

- 1. None, but need basic data on aircraft components of composite materials,
- 2. Impact properties on engine composite materials.
- 3. Thermal characteristics of composite materials for inlets and nacelles.
- 4. Testing to develop thinnest possible skins and verify heat transfer to surface.

Section IV

AIRFRAME ICING

IV.1 WOULD YOU LIKE MASA IRT DATA ON AIRFOIL LIFT, DRAG, PITCH MOMENT AND DELTA STALL SPEED?

AIRFOILS ON YOUR CURRENT A/C?

YOUR FUTURE AIRFOILS?

MEW COMPUTER-DESIGNED AIRFOILS?

IV.2 WOULD YOU LIKE NASA IRT DATA ON ICE SHAPES FROM WHICH ARTIFICIAL ICE SHAPES COULD BE MADE FOR DRY WIND TUNNEL TESTS?

IV.3 AIRCRAFT COMPONENTS VULNERABLE TO ICING NEEDING SPECIAL DESIGN GUIDELINES

COMPONENT	NO.	OF	TIMES	CITED
Balance Horns			5	
Antennas			5	
Struts			2	
Control Surfaces			2	
Nose Shapes			1	
External Inlet Scoops			1	
Engine Inlets			1	
Props			1	
Stall Warning Devices			1	
Windshields			1	
Exposed Wheelwells			1	
None Needed			2	
No Answer			10	

IV.4 WHAT RESEARCH IS NELDED TO MAKE ICE PROTECTION SYSTEMS COMPATIBLE WITH COMPOSITES?

- 1. Applicability of thermal devices other systems?
- 2. Investigate peculiar problems associated with various systems. Study ice protection systems for carbon fiber composite leading edges.
- 3. Analytical investigations should be made to determine type of system most compatible, followed by iding wind tunnel testing to verify its adequacy and establish design parameters.
- 4. Heat tolerance of composites.
- 5. Long term fatigue of composites when using pulse or vibrutory methods. Also, effects of antifreeze fluids on composites.
- 6. Testing to develop thinnest possible skins and verify heat transfer to surface.

Section V

TESTING TECHNIQUES

V.1 RATING OF METHODS FOR ASSESSING ICING PROBLEMS

RATING AS TO METHOD OF ACCURACY

Full Scale Wind Tunnel Tests
Flight Tests in Natural Clouds
In-flight Tanker Spray Cloud Tests
Analytical Techniques
Subscale Icing Wind Tunnel Tests
Ground Spray Cloud Tests

MOST-TO-LEAST PRACTICAL METHODS

In-flight Tanker Spray Cloud Tests
Analytical Techniques
Full Scale Wind Tunnel Tests
Flight tests in Natural Clouds
Ground Spray Cloud Tests
Subscale Icing Wind Tunnel Tests

AVAILABILITY OF METHODS

In-flight Tanker Spray Cloud Tests
Subscale Icing Wind Tunnel Tests
Full Scale Icing Wind Tunnel Tests
Flight Tests in Natural Clouds
Analytical Techniques
Ground Spray Cloud Tests

V.1 (continued)

LEAST-TO-MOST COSTLY METHODS

Analytical Techniques
Subscale Icing Wind Tunnel
Ground Spray Cloud Tests
In-flight Tanker Spray Cloud Tests
Full Scale Icing Wind Tunnel Tests
Flight Tests in Natural Clouds

V.2 IMPROVEMENTS NASA SHOULD MAKE TO THEIR ICING FACILITIES

- 1. Increased range of liquid water content (LWC).
- 2. Improved force balance systems to obtain lift, drag, pitching moment data.
- Improved instruments.
- 4. Higher speed capability (to 400 mph).
- 5. Lower temperature.
- 6. Improved wake drag system.
- 7. Refurbish vanes, blades, etc.
- 8. Droplet size and LWC calibration.
- 9. Blowing/falling snow and ground fog capability for engine inlet tests.
- 1). More tunnels to reduce lead times.
- 11. Instrument tunnel for "frost" testing.
- 12. Altitudes to 20,000 feet.
- Automated control system to assist in faster stabilization of tunnel conditions to save time and energy.
- 14. Uniform cloud at test section.
- 15. Measurement of droplet size and LWC during testing.
- 16. Computer-linked data recording and processing.

V.3 SHOULD NASA-LRC ALTITUDE WIND TUNNEL BE REHABILITATED TO PROVIDE EXPANDED ICING FACILITIES?

COMMENTS

- Increase range of icing parameters.
- 2. Do not associate M=1 requirement with icing as a problem. 200 knots adequate.
- First priority should be climatic research.
- 4. Need flow provisions to test engine inlets. Also, alternate rain spray rigs.

V.4 SHOULD SPRAY SYSTEMS BE STANDARDIZED FOR THE EXISTING ICING SPRAY TANKERS, AND SHOULD SPRAY CLOUD PROPERTY MEASUREMENT INSTRUMENTS BE STANDARDIZED?

YES		
		NO ANS
[ANS
	NO	

*The 'No's" were inferred from the following comments:

- 1. Doubtful standardized system could be developed. Real need for real time, affordable, water droplet diameter system.
- 2. No need to standardize, but design guidelines would be useful. Need development of inexpensive, reliable, immediate readout of LWC and droplet size instruments.
- 5. Prefer not to fly behind a tanker due to problems with controlling droplet size in 10-40m range and difficulty in controlling spray pattern. Develop new equipment/techniques to control and measure LWC and droplet size more accurately.
- 4. Standardization second in importance to accurate measurement and prediction of droplet size and distribution. Standardization may prove too limiting because conditions differ with aircraft type, altitude, operations, etc.
- 5. Do not consider necessary. Satisfactory results new. Standardization could increase requirements resulting in complication and expense without improvement in results.
- This would be an unneeded added expense to certification, with little or no benefits. Satisfactory results are being obtained without this.

Section VI

CALCULATIONAL TECHNIQUES

VI.1 THERE ARE A NUMBER OF HANDBOOKS AVAILABLE WHICH PROVIDE TECHNICAL ICING DATA. WHICH OF THE FOLLOWING DO YOU USE?

OTHERS NOTED:

- 1. WADC-TR-54-313, A Design Manual for Thermal A/I Systems.
- 2. "Analytical Investigation of Aircraft Windshield Anti-ice Systems."
- 3. SAE Applied Thermodynamics Manual.
- 4. FAA Advisory Circular 20-73, "Aircraft Ice Protection."
- 5. FAR 25 Appendix C. Not a handbook as such, Author. \(\)
- o. Douglas Aircraft Rpt. SM-23978, "Manual for Aircraft Ice Protection."
- 7. Various NACA reports.

VI.2 ARE THE DESIGN PROCEDURES AND ICING DATA IN ADS-4 SUFFICIENT ENOUGH TO BE WORKED UP INTO COMPUTER CODES FOR PRELIMINARY DESIGN TRADEOFF STUDIES AND FOR INPUTS INTO MISSION ANALYSES?

COMMENTS

- 1. Must be aware of inaccuracy of data due to measurement techniques of the day.
- 2. Limited application.
- 3. It may be better to use it in the manner it is presented and then write a simple computer code to handle a specific problem. An all enc. massing program tends to not be general enough to handle all specific problems.

VI.3 WHAT NEW ICE PROTECTION PROBLEM AREAS DO YOU FEEL NEED TO BE ADDRESSED BY THESE OR NEW TECHNICAL HANDBOOKS?

- 1. Protection of leading edge devices.
- 2. All new generation materials.
- 3. Neither handbook has sufficient water catch/shape data and both lack information on rotating systems and ice surface adhesion. Additional information is also needed on convection and evaporation for the various shapes of interest.
- 4. Rotors. No good system exists yet.
- 5. Reevaluate icing criteria parameters, airfoil icing shapes data.
- b. Parasite ice on surfaces parallel to airstream.
- 5. Shadow-zone and high concentration zone of droplets in the near vicinity of a fuselage. Also, effect of engine mass flow on rose cowlice collection, and impingement and aerodynamic effects data on new type airfoils, such as supercritical, both with and without high lift devices.
- 8. Icing of non-airfuil surfaces.

VI.4 MHICH EXISTING AREAS COVERED BY THESE HANDBOOKS NEED MOST IMPROVEMENT?

- 1. More accurate methods to predict ice shapes which could be simulated in dry air tests.
- 2. A good primer for certifying to FAR 25.1093 and 25.1419 would be helpful. AC-20-73 is very incomplete.
- 3. Design methodology, design parameters for optimization.
- 4. More exact ice shape prediction would be beneficial. Also, the thermal analysis given in the SAE manual should be expanded to cover the exact airfoil being analyzed.
- 5. Use of antifreeze fluids.
- b. Reevaluate icing criteria parameter, airfoil ice shape data.
- 7. Precise methods for determination of ice shapes. Ice shapes on a 10 cm ball could be precisely determined under various test conditions and used as an impingement shape.

- VI.5 PLEASE LIST AND BRIEFLY EXPLAIN ANY COMPUTER CODES YOU USE TO DESIGN ICE PROTECTION SYSTEMS AND TO DETERMINE ICING PENALTIES. INDICATE WHETHER THEY ARE PROPRIETARY OR AVAILABLE IN THE OPEN LITERATURE.
- *Windshield and engine inlet anti-icing company programs published in FAA certification reports.
- 2a. "POT" potential flow program two-dimensional or axisymmetric flow field. Can accept models with one or more surfaces, such as an engine inlet with centerbody. Can account for engine air appetite. Includes subroutine to rotate the model to any desired angle of attack. Accepted by FAA.
- 2b. "DROP" = droplet trajectory program. Uses POT to compute model impingement limits and water loading. Imposes Langmuir A or D droplet distributions as coded by FAA.
- 2c. 'HOT' = thermal program. We have developed a handbook of methods and techniques for steady state and transient. Unpublished.
- 2d. *Handbook for glaze ice shape prediction using analytical/graphical methods, using output of DROP. Water loadings within the stated population form the basis for shape prediction. Method accepted by FAA.
- Computer programs based on handbooks of VI.1.
- Icing collection analysis programs.
- 5. *AEROICE, described in AFFDL-TM-79-91-WE, and is available on request if approved by higher headquarters.
- *Company thermal analyzer program, impingement and heat requirements program.
- Several heat transfer and droplet trajectory programs.
- Ice shape program.
- 9a. Aerodynamic flow field definition code.
- 9b. Code for calculation of water droplet trajectories to compute ice collection efficiency and limits of impingement.
- 9c. Heat transfer analysis code to determine evaporation rates and numback ice amounts.
- * All but these were identified as proprietary.

VI.6 WHICH OF THE FOLLOWING COMPUTER CODES THAT NASA IS EITHER PROCURING OR PLANNING TO PROCURE WOULD BE OF USE TO YOU IN ADDRESSING YOUR ICING REQUIREMENTS?

Code	No. Times Cited
Water Droplet Trajectories for Water Catch Rates and Impingement Limits on:	
2-D Lifting Bodies	10
3-D Lifting Bodies	12
5-D Non-lifting Bodies	11
Axisymmetric Engine Inlets at Angle of Attack	9
Steady-State Heat Transfer for Anti-ice Analysis	11
Ice Accretion Modeling on Wings, Inlets, and Rotor	s 11
Prediction of Aerodynamic Penalties Due to Icing	13
Transient Heat Transfer Codes for Deicing Analysis	10
Prediction of Shed Ice Trajectories	11
No Answer	3

WHAT ADDITIONAL CODES OR SPECIAL FEATURES WOULD YOU WANT IN THESE CODES?

- 1. Liquid water content and droplet size.
- 2. Ice collection efficiency, upper and lower surface impingement limits, etc.
- 3. Ice shed trajectories from wings to rear mounted engines.
- 4. Prediction of ice adherence characteristics toward outboard sections (3-D effects).
- 5. Nonaxisymmetric engine inlet applications.

VI. THESE CODES WILL REQUIRE EXTENSIVE IN-HOUSE EXPERTISE IN PROGRAMMING AND ANALYSIS, SOME COMPANIES MAY PREFER TO BUY SUCH SERVICES. WHEN THESE CODES BECOME OPERATIONAL, SHOULD NASA CREATE AN ICE PROTECTION ANALYSIS CENTER SIMILAR TO THE AIRFOIL DESIGN ANALYSIS CENTER CREATED BY NASA AT OHIO STATE UNIVERISTY?

	NO ANS
	OTHER
YES PROBABLY	

COMMENTS FROM "NO" OR "PROBABLY NO" RESPONDENTS

- 1. Would run ourselves.
- 2. Would prefer in-house analyses. However, would consider outside source if turnaround time were attractive. Only water loading and surface pressure coefficients would be required from the outside source. Thermal analysis would occur in-house.
- 3. We do not see the necessity in establishing an ice protection analysis center. It is difficult to see how such a center would be cost effective. In addition, considerable product liability difficulties could be developed.
- 4. Not sure. My first impression is that the codes could be used by the companies themselves. I've heard that the Chio State facility is not being well utilized. It's too early to make a judgement.
- 5. Not recommended. We would rather have the codes available for our own adaptation.

Section VII

WEATHER DATA

VII.1 ARE YOU SATIFIED WITH THE FAR 25, APPENDIX C ICING ENVELOPES FOR CERTIFYING GENERAL AVIATION AND SMALL TRANSPORTS? PLEASE EXPLAIN.

"YES" COMMENTS

- 1. FAR 25 envelopes were developed using questionable instrumentation but have been applied with good results. Indications are that envelopes are very conservative but hard to argue versus safety. Doubt FAA would want to change criteria.
- Have been used satisfactorily in past. Need updating with more cloud data on LWC and probabilities to facilitate more meaningful mission analyses.

"NO" COMMENTS

- 1. Better definition at low altitudes.
- 2. Horizontal cloud extent is in error for maximum intermittent (too short). FAA Region would not allow time/distance factoring specified in Appendix C for approval. One position must change either FAA or FAR 25.
- 7. None of the data available on icing encounters supports the FAR Part 25, Appendix C, requirements for ice protection at low altitudes when the ambient temperature is -22°F continuous maximum icing conditions). This corner of the icing envelope is difficult to meet for thermal ice protection systems. More energy is required which results in inefficiency for all operation in icing conditions. We suggest that the military requirements which eliminate ice protection below a line through 8,000 ft altitude at -22°F and sea level of 3°F are more realistic. Actually, more research is needed for better definition of limitations closer to experience with actual encounters.

VII.1 (continued)

- 4. Altitude limit too low, validity of low temperature icing point questionable.
- 5. The -22°F at sea level is unrealistic. Should emphasize the operational +10 to +32°F at sea level to 15,000 ft. Design philosophy behind Appendix C is to have an envelope that will include 99.9 percent of all icing encounters and allow the aircraft to remain in these conditions for an indefinite period of time. This not needed for G/A aircraft or helicopters used in non-air carrier operations. Also, FAR 25 envelope appears to be inaccurate at lower altitudes <5,000 ft. May also be too representative of maritime climates.
- 6. Current icing design envelopes are based on extensive NACA multicylinder data. This data should be confirmed with the more accurate scattering spectrometer instruments currently available. If confirmation cannot be obtained, new design envelope maps should be defined.
- Large drop sizes are very difficult to obtain in a natural environment not representative of actual conditions. Also, the high liquid water content specified for the 15 micron drops in intermittent maximum conditions is difficult to obtain in natural icing conditions and probably not very representative of actual conditions.

- VII.2 WHAT CHANGES WOULD YOU LIKE TO SEE IN THE OPERATIONAL CONSTRAINTS

 (CERTIFICATION REQUIREMENTS) RELATIVE TO ICING, IN ORDER TO IMPROVE
 UTILIZATION OF THE EXISTING AND GROWING BODY OF GENERAL AVIATION
 AND SMALL TRANSPORT AIRCRAFT? HOW WOULD YOU JUSTIFY THE CHANGE?
- 1. No changes until the validity of current data are verified.
- 2. Criteria for rotorcraft are lacking and FAA is taking steps to formulate appropriate requirements. This need emerged as the next logical step after helicopter IFR approvals. Also, a definition of "falling and blowing snow" per FAR 25.1093 is needed.
- 3. Raise temperature from -22°F to +10°F, delete requirement for analysis so certification could be obtained by test only, delete ability to certify by analysis only. With inappropriate FAR 25 envelope, present operational rules are intolerable. A forecast of "occasional light icing" would completely ban all nonequipped aircraft certificated in last few years, even though such exposure would probably be without significant hazard.
- 4. Limitation of flight into known icing conditions should not be required when length of time in and degree of icing is known by the pilot to be very small, e.g., climg to on-top through shallow cloud layer. This could be justified by pilot judgment.
- 5. Icing certification should consist of selection of the most severe points for a given application and subsequent test of these points or their equivalent. Fixed certification points should not be employed. The fixed ground fog certification point needs to be confirmed with test data or modified to reflect proper exposure to ground fog.

We would like to have the option to certify by tests for not more than three flights into iding conditions and analysis to cover the remainder of the envelope. In some cases, simulated ide shapes would be used to cover unprotected areas. We are not confident that flying behind a tanker gives representative results. Therefore, the number of flights required to cover the iding envelope would be astronomical and totally unacceptable.

- 7. Limited aircraft iding certification for limited iding conditions.
- 8. All FAA regions must abide by same regulations.
- 2. We would like to see uniform interpretation of FAR's by all FAA regions. Some regions are very arbitrary in their interpretation and try to apply FAR Part 25 interpretations to FAR Part 23 regulation and aircraft. This is particularly true of performance criteria.

- VII.3 WHAT ADVANCEMENTS ARE NEEDED TO HELP JUSTIFY THE DESIRED CHANGES OF QUESTION 2 (E.G., INSTRUMENTATION, ICE PROTECTION CAPABILITIES, AND WEATHER FORECASTING)?
- 1. Instrumentation for real-time determination of water droplet diameter is perhaps the biggest need.
- 2. Of course, part of the problem is a lack of adequate forecasting techniques in the civil arena. It is worth noting that the military allows partial icing operations (i.e., in light icing), provides better operational forecasts, and does not appear to have airplanes falling out of the sky in the winter.
 - A slight digression. Carburetor ice forecasts are now well within the state-of-the-art. With forecast relative humidity and temperature at altitude, the forecaster could use the NASA or Canadian derived charts and predict the severity of carburetor ice.
- 3. Actually, the desired changes of question 2 can be justified with present capabilities. It is the pilot's judgement that is the key. However, any increase in the ability to forecast icing conditions accurately would help the pilot make his decision.
- 4. Desirable to develop new equipment or techniques which could be used to control and measure liquid water content and droplet size more accurately.
- 3. Better forecasting particularly at specific altitudes.
- b. FAA/Industry MEOT meeting on ice regulations.
- 7. Familiarization of Part 25 FAA people with FAR Part 23 aircraft and their operating characteristics.

VII.4 WHAT IMPROVEMENTS IN WEATHER FORECASTING WOULD MOST DIRECTLY HELP ICING FORECASTS?

- 1. More use of satellite photos. Improved ice forecasting relative to probability and severity.
- 2. Some needed. Carburetor icing forecasts are now well within the state-of-the-art. With forecast relative humidity and temperature at altitude, forecaster could use NASA or Canadian derived charts and predict the severity of carburetor ice.
- 5. Icing forecasts would be helped most directly by better forecasting of temperature changes with altitude and cloud tops.
- 4. Liquid water content real-time data are the weak part of forecasting icing. Create a liquid water content data base and most of the forecast problem would be solved.
- 5. Aircraft feedback to central forecasting unit.
- o. Determination of drop size presently in cloud.
- 7. Determination of liquid water content in clouds.

VII.5 ARE YOU SATISFIED WITH THE PRESENT METHOD OF CATEGORIZING THE ICING CONDITION (E.G., TRACE, LIGHT, MODERATE, SEVERE)? PLEASE EXPLAIN.

EXPLANATIONS:

- 1. I am not satisfied with the present categories of icing severities. They are quite ambiguous and require knowledge of the airplane that the forecaster had in mind. As a pilot reporting scheme, they are marginally acceptable. I would prefer a numerical scale (one to ten or one to one hundred) listing the icing severities with an airplane specific calibration (i.e., eight on airplane XX is moderate).
- 2. The categorizing of the iding condition (e.g., trace, light, moderate, severe) should be tied somehow to the size airframe and the potential effect on performance.
- 3. The present methods of categorizing ice accumulations (trace, light, moderate, severe, rime, glaze, etc.), are inadequate and mean different things to different people. A quantitative definition scheme is needed such as might be obtained with an ice detector. An onboard ice detector would be useful if it were reliable and inexpensive.
- 1. The characterization of the severity of icing should be addressed in relation to specific aircraft.
 - Classification of iding severity in the meteorology reports in more specific terms, e.g., inches of rime ide per minute of exposure.
- 5. New definition and terminology are needed. The current definitions are not meaningful to a pilot faced with an operational problem. For example, the definition of severe iding Jescribes the condition as "a rate of accumulation... that deiding anti-loing equipment fails to reduce or control the hazard." At the time this can be recognized, it may be too late. New definitions and terminology in weather reporting to pilots needs to be more quantitative and related to what the pilot can observe and use for operational lecisions. For example, a scale could be

VII.5 (continued)

used based on the degree of hazard associated with atmospheric icing conditions. Specific airplanes could be certificated to fly up to a given scale. Weather conditions could be classified according to this scale in weather reports. A pilot could be guided in his operational decision on how his airplane capability compared to the reported weather.

- b. It is a subjective method and not objective.
- 7. All agencies must use compatible terms, FAA vs. Weather Service, etc.
- 8. Conditions need to be more specific as to icing parameters. FDL Staff Meteorology is beginning a report tentatively titled Categorization of Aircraft Icing Response, which will use icing sensitivity data.
- 9. FAA doesn't permit limited icing flight approvals as in the case with several foreign agencies. Perhaps accepted definitions of light and moderate icing, coupled with service experience and improved forecasting could overcome FAA position of full approval or no approval.
- 10. All agencies should use the same terminology for icing conditions.

VII.6 DO YOU WANT AN ONBOARD INSTRUMENT THAT MEASURES CLOUD PROPERTIES AND THAT COULD BE USED TO EVALUATE THE AIRCRAFT'S CAPABILITY TO OPERATE IN THAT LOCAL CLOUD ENVIRONMENT?

"YES" COMMENTS

- I. Yes, but look-ahead capability would be required.
- 2. If limited icing flight were permitted, a system such as the Rosemount Ice Severity Indicator would be mandatory to appraise the crew of actual conditions.
- 3. We certainly do want onboard instrumentation to measure cloud properties for testing. It would also be desirable to have equipment which could detect within, say, ten miles, where actual icing conditions exist. Sometimes an airplane flying at one altitude experiences no icing where another airplane flying 1,000 feet above does have an icing encounter.
- 4. Yes, if cost/reliability factor is good.
- Sounds like a good idea if it could be developed with high reliability and accuracy.

"NO" COMENTS

- 1. Such an instrument should not be required on board.
- 2. No, unless the cost was very low or incorporated in already existing equipment like weather radar.
- 3. An onboard instrument to measure cloud properties is an indirect method of assessment. An instrument would be better to measure the actual ice accretion on the airplane but only in those configurations where the lifting surfaces may not be adequately visible to the pilot. The visual assessment of ice is still the best way to go.

VII.6 (continued)

4. Additional required instrumentation on aircraft would constitute a safety hazard due to (a) increased pilot work load in an already hazardous environment, (b) additional electrical power requirements at a time when it could not be tolerated, and (c) such a device would require a probe in the airstream, creating additional drag, and malfunctions (e.g., not deice) it could create extremely hazardous situation in an icing environment.

Section VIII

GENERAL

VIII.1 DO YOU THINK A PILOT TRAINING MOVIE SHOULD BE MADE THAT ADDRESSES
THE PROBLEMS OF FLIGHT INTO ICING CONDITIONS - HOW TO AVOID IT, HOW
IT AFFECTS AIRCRAFT PERFORMANCE, HOW TO COPE WITH IT, AND HOW TO GET
OUT OF IT?

COMMENTS

- 1. In addition to basic film, pilots should be schooled in the peculiarities of the individual aircraft type.
- 2. Yes, I think that pilot training is important. Most G/A pilots are afraid of ice at first. Then with their first couple of exposures (usually trace or light icing) they become brave. Their bravery continues until the first serious encounter. All too often the forecasting philosophy of overforecasting ice (i.e., call for severe when it's really moderate) helps continue the bravado until the final, often fatal, serious icing encounter. The instrument rating exam should have realistic questions concerning ice.
- 5. Pilot training movie on iding would be valuable as an educational aid.
- 4. Publications and films which promote an awareness of iding problems would be useful.
- 5. A pilot training movie which addresses flight into known icing conditions would be very worthwhile. It is not possible to build a general aviation airplane that is capable of handling or coping with all possible icing conditions. Pilots must continue to be impressed that skill, training, and most of all, judgment must be used in coping with icing conditions.

VIII.1 (continued)

6. In some way the message needs to be disseminated to aircraft owners on the value of anti-icing and deicing systems and how to recognize their need.

Section IX

FINAL RECOMMENDATIONS

IX.1 WHAT ASPECTS OF THE ICING PROBLEM MOST NEED ATTENTION?

IN THE SHORT TERM?

- Ice accretion and shapes for a combination of water droplets and ice crystals.
- Development of fluid anti-icing/deicing systems.
- Development of airframe and engine ice detectors.
- 4. Modification of operating rules.
- 5. Pilot/owner education on icing.
- 6. Pilot training movie plus the FAA safety clinic subjects.
- To loing forecasting.

IN THE LONG TERMS

- 1. Refinement of current FAR 25 envelopes and establishment of limited icing flight requirements.
- 2. Climatological studies of the iding probabilities in the lower airspace (below 5,000 ft) and in the inland sections of the country.
- 5. Pevelopment of good flight test spray rigs and instrumentation.
- 4. Development of an ice phobic.
- 5. Research in a more comprehensive and accurate definition of climatic loing conditions.
- o. Pilot training.

NOT IDENTIFIED AS SHORT OR LONG TERM

- 1. Low altitude icing in holding pattern.
- 2. Performance decrements of ice on improtected areas.

- 5. Researching alternatives to pneumatic boots.
- 4. Uniform interpretation of FAR's by all FAA reigons, and standardization of certification procedures.
- 5. Training of pilots on how to avoid ice, cope with it, etc.
- 6. Generation of experimental impingement data for latest airfoils.
- Development of efficient anti-icing for composites.
- 8. Improved methods to determine ice accretion shapes on unheated surfaces.
- 9. Pefinition of updated ising envelopes.
- 10. Reduction in engineering and certification costs to manufacturers.
- 11. Standardization of in-flight iding terms, iding reports, and certification procedures and regulations.
- 12. Development of new, low cost ice protection systems such as electroimpulse, microwave, etc.
- 13. In formulating the NASA Icing Program, high priority should be placed on the generic and basic research aspects of aircraft icing. For example, to comprehend the basic phenomenon of ice adhesion and to understand the complete physical process which causes ice to adhere to other materials would represent a major advancement in the attempts to define ice phobic materials and systems which mitigate against or inhibit the accretion of ice. The achievement of such a goal would not only have far reaching impact on aircraft safety but also would be significant benefit to ground-based systems (for example, antennas for navigation aids).
- 14. Another major program area for NASA emphasis is icing environmental definition and forecasting. It is common knowledge among the pilot population that all too often forecast icing is not encountered and icing encountered is not forecast. Also, forecasters tend to be conservative which inhibits operations in aircraft without ice protection. A basic understanding of the icing environment and how it changes with time would not only afford more accurate and reliable forecasts and hence greater operational capability, but also provide knowledge which could be used while airborne to minimize the effects of ice by a change of altitude or direction. This could be done through analysis or airborne weather sensors on the aircraft or by similar data from a ground station.

15. The aspects of the icing problem which need the most attention are the design envelopes, water catch characteristics as a function of shape, improved spectrometers, drop supercooling characteristics and icephobic coatings. NASA could make significant contributions in all of these areas.

IX.2 IN WHAT AREAS OF THE ICING PROBLEM COULD NASA MAKE THE GREATEST CONTRIBUTION?

IN THE SHORT TERMS

- 1. Additional ice collection efficiencies and impingement studies on current airfoils.
- Correlate studies by a number of companies in cloud physics to validate current icing envelopes.
- 5. Standardize icing tests, facilities, and instrumentation.

IN THE LONG TERM?

None

NOT IDENTIFIED AS SHORT OR LONG TERM

- 1. On going programs in ice phobics, instrumentation, and analysis techniques. All areas would involve industry with NASA acting as clearing house for exchange of information and the test facility for correlation or proving tests.
- 2. Data collection from G/A operators (not "FAR" 121 operations) to substantiate changes to MAR 25 Appendix C requirement. Firmly believe that FAR 25 Appendix C is worst case for FAR 121 operations rather than practical G/A operations with their ability to delay flights, cancel flights, deviate to other airports, use alternate R-NAV routes, etc.
- 3. NASA could make the greatest contribution in the long term in development of an ice phobic or a system which disturbs the supercooled moisture in front of the airplane causing it to freeze before it contacts the surface of the airplane.
- 4. The research suggested and described in this questionnaire would probably involve several different research agencies, including the FAA, the National Weather Service and NASA. NASA's best role would be as the initiating and coordinating agency as well as the responsible agency for parts of the research needed.
- 5. Developing through theoretical analysis of the subject, testing of all available systems, then publishing design guides for manufacturers to insure adequate designs for iding protection.
- 6. Reevaluate icing parameters as related to fixed wing and rotary wing aircraft. Also, better and more icing test facilities.

- The NASA contribution should be on improving the technology base for icing prediction, measurement, and correlation with flight experience. Applications of the analysis and techniques should be the responsibility of the user (e.g., the Air Force).
- 8. Standardization of testing and computer techniques to allow reduced certification costs. Coordinate the information and direction with the regulatory agencies such as FAA, DOT, etc.
 - Airfoil or component shape design to reduce ice collection
 - NASA could form a bank of computer programs for all shapes of hardware and facilitate industry use of this information
- 9. Sponsor icing tunnel tests of new ice protection systems to determine performance and feasiblity.

APPENDIX E

SURVEY OF AIRCRAFT ICING SIMULATION FACILITIES IN NORTH AMERICA AND EUROPE

SURVEY OF AIRCRAFT ICING SIMULATION FACILITIES IN NORTH AMERICA WILLIAM OLSEN

ICING RESEARCH SECTION NASA LEWIS RESEARCH CENTER

NASA was requested to survey the capabilities of the facilities in North America that can do aircraft icing simulation tests. The survey was requested by the Standing Committee on Icing, which is jointly sponsored by NASA, FAA and NOAA; the military services have also expressed a need for this survey. European icing facilities have already been surveyed and reported in AGARD Advisory Report 127.

The reasons for the survey are to: (1) inform the icing research community of the capabilities of existing icing facilities, (2) make it easier for a potential facility user to select and contact the icing facility that is appropriate for his test requirements, and (3) help facility managers evaluate and improve their facility.

The survey determined the location and size of each facility, its airspeed and temperature range, icing cloud parameter ranges, and the technical person to contact. The facilities surveyed and their capabilities are listed in tables A to D, one for each of the four types of simulation facilities that are described on figures A to D. The capabilities of each facility were estimated by the engineers working with that facility. The numbers in the tables are single point approximations by them of the complex operating curves of their facility. Many of the facilities have capabilities beyond that required for icing testing and these excess capabilities were not included in the tables.

TYPES OF ICING SIMULATION FACILITIES

SCHEMATIC SKETCHES FROM SIDEVIEW

- SPRAY MANIFOLD

UN DIRECT CONNECT.

8. ENGINE TEST (40"LITIES

TYPES OF ICING SIMULATION FACILITIES (CONTINUED)

(a) FAN BLOWN SPRAY IN A LARGE ROOM OR OUTDOORS.

C. LOW VELOCITY FACILITIES

D. FLIGHT TESTS WITH TANKER

CANABILITIES OF R POSSIMILATION TEST FACILITIES DOWNER AMERICA

(capabilities eminimised to lonhodral conduct permos for each facility

	to south the state of	Fratther F		5144 (844	- Okre. hee.	To a Mir Ju	er sineter a		ward in teing leals	و ا	last ruments	Techairat	3 3	Cumment
	Ī	7.01	14.14.9	_	AT LESS OF STREET	Att apres	Min tetal	A)E:		Par Ind	tocal drop		5	
	47	, <u>.</u>		the side of	prodo žinos		als tem perature,		e.	के व व व व व व	olze and			!
MADA Lewis Hesserin		- - - ·		-			!	:						
Content of the second of the s	∑	L	P. Career	= = =	# # F	250 kiota	=	•	E C	я 3 =	Being mudernized	J Reinmann (218)433-4000	ξĮ	Being mudernied
LAP Herabilitation PS. L.	1 - ± 1 7 4	# 5 # 5		1 20 E	8, 15th 8, 30 tt	Standal M 0	1 25	, , , , , , , , , , , , , , , , , , ,	32.0	10 to 50. (secretes	Various modera	J Retardan (2(8)423-4000	= 1	Proposed for 1985
is bred	X	 	7	E 7 7	:	20 to 145 courts			30 0	5 C 3 C	Roa cyte , oil elide froi cyl)	F Brown (2131647-5337) 1	
-Buckeriak (A) Boolog Seettle, WA:	ል - - - 	<u>=</u> =1			A 15 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	100 to 200 kmcte	2		3	10 to 30 (notzben changed)	Not cycle , oil aude (em cyl)	W Wilder (208)342-5944	= \$ *	
Niki Yintawa, famadan 'a) tainge funded	31 ×	77 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7	A Land	3 0	# F T T T T T T T T T T T T T T T T T T	hy . w . 1 5 lt 66 Lt 250 knute	: ! • •)		15 to 30 (m.12 ke	Rod eyeta , oil alide (rot eyl)	1 Bialiabrass (813/663-1211	₹ [Dia mastiled in 1979
	ž.	<u>×</u>	7 3	= 3 =	B1 01 - 10 18	30 km/st to	8	6 tc 10 000	0 2 E	15 to 25	(N) alide (rot. cyt.)	J. Stattabrase (615 jent - 237)	768	
AEIN Recent Noted	9	- La - La - La	Free 6	re jel 5.3# .1#	# # T	Mer o 7	8	30 S	3 .	15 to 36	Vacious modern instruments (rot cyl.)	J. Hund (815)655-2411	ą į	
Huse mount Misnospous, VMI is form Speed	Š	, L	P P P P P P P P P P	3 4	# s c - 2	50 to 160 incuts	Ŗ	o	0 5 0	\$ 3 8	Oth alade from	W Delao (6)2861-5580	₹ 1	Rosemossi use only
punds ullin fa	. 9	# *	Page 1	H - B ts	#	30 to +90 traces	я	a 6 000 01	3	10 to 10	Cat alide froi	R Delau (612/641-5540	Ęį	Rosamoust us souly
Fruit Cummel Heater of Affects,	<u>≤</u>	¥ -	W Lad	D. 18ta Springoral	52.7	3 to 330 and to	я	•	-	8	Out abide from	E Cates (402)432-5180	₹ !	
(anada) (c. 1,6. f. boat Teamel		7 4	Verter	H - W - E L	Vernical H - W - 6 tm h - v - 5 in	0 to 30 knota	8		9	3 3	Various modern	H Pruperber (2133425-1038	Į į	Pene particle musicandion

B ENGINE TEST FACILITIES

	Techaical person to	COMPACE	
	betruments used for	drop olice and drap of drop olice and mixe, (LWC)	
	and to king tests	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Hyer of term	K K	(w/	
adkı jayı	9	- 15g	
Or, with fun	Range of parameters used to icing tests	air tein Bade, g/m	
Note that make free jets can do wind tunnet types of leads	Range of parameters until helpg lests		
Parie tiet m.	ekeli heat	chareber Cing cloud	
		Charachter	
	Type of		
	* eather	E E	
	Types of Weather	Les ten Lated	.

		9: 4	3	1000	Size ince after their	, per	A	and the best mere to be	- 52	King te	, v	Traine of	Techaical	7.00	Comment
-										,		1,00	4	:	
<u>.</u>				À	:	Healtarm	Air ayeed	Min LAA!	¥		Vol med	To the state of	Contact		
í		9	3		cha reber	le ingreband		alr less	ž	(ω/ 1	groe.	OILE STO			
-		į	فِ					perature,	=		E.B.	(EWC)			
- +		i	!			•		-			-				
-	ALIM														
	Armed Alb. (M)	-							_		:		:		
	417.7	1	<u>.</u>	- New	17.1	Spring barn 0 to	310	DO 8 173		3	2000	Various modera	T T	₹	
				contact	= ;	31 1471		Kon ne	000			leatruments	(615.M35.28(1)) year	364	
		_			= .	14.15	-		:						1
	to three Jet	** 0.40	*	tee jet	200	:	2 3	30 and	20	9 7 10	0 210 15 to 30	Various modern	Hund	 -	
	-	3		¥		Bized to	÷	K. W. W.	20 000			in the second	1615)455-2811	2	
-					= = = =	# . M			+					1	
	4511	- X : 1	¥ ¥		D 2411	Spiray bare to to	22.0	30 and	3	22 0	0 214 15 to 30	Various modern	M M	ŧ	Planadd for 1983
		-		12 A . D	200	Bired tu	£ 0.	-	00 05 05			ind frances	(615.955-2011	1	
						34 3			:					!	
 	Detroit filenet Alliaux							•							
-	faultenagerite, IN:														
-	rant ounge Teas	THE CPL KE	7	Free Ja	E 15 E	Spray terre	Spray terre 0 to M. 0 7:	30 and	_	0 21	0 21° 15 to 40	Rotating	W Shefel	Ę	
				, ,	101	el ted fo			90	0		cylindera	(111)243-4040	year	
						englac			20,000						
				100											
			1			Secretary Page 6 to		8	010	0 256	0 240 15 40 40	Rotatine	W Selefel	Ę	
	arith Lines a							i	2		:	or illustrate	(3171243 - 4040		
	h ill d) September (<u> </u>	enited to	- - -		}	,		.) 100-61			
. • .		P	3	3	! ;	14.		Andrient		946	25.00	Kacifeabers	R Keiter	¥	
 	2014 40 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3	i L					311	_			epectrometer	(513)243-4403	į	
-	Pertites, 1989	•		11 Z - P					_	i		(rot cyl.)			
•										-					
•	***************************************								•						
	F. Pharthard (T)									•					
		1. 11	<u>=</u>	Darsel	1181 - 13	Notes bare 0 to M	O FO M G S	-	- P	0 1 tc	0 2 to 15 to 40	OI 1114		₹	
	,			CURRENT	L . 35 R	ergine			900 8	o •			(30) 5.65 - 2061	Ĭ	
					- 4		1 0 1 1 0	1	!			Ottalide	J Barket		
	C Sugaries	2 1 24 7 114	2 1	٠ ٢	_ 	, ke de							(2015.65 2091		
				13419001		engine									
		:			Variab	No. new Contra	: : :			0 2 to	0.210 15 to 50	CII Bill de	J. bartork	3	
	To a Contract	<u>.</u>	i :	1		01 2 £ Ø 10		È		0			(2015/65 2091	ž	
								bienti							
	•					<u> </u>				7					

to Cassinged EMCDNE TEST FACILITIES

[Note that most free jets can do wind tunnel types of Seets]

	_	4		The last age of the same		1	The second section of the second section of the second section second section	d of the	leaf teat		Enateurace tale	Techacal	-	Lumment	
	-	5	3 .		, , , , ,						Tri Dana	Define to	1		
[Britis = 7]	3	11.1	P. certy							7					_
	Half Alas	3		:	1 (4.11) · F (1)				-		to ap a rest	200	4		
				· ha maker	Tring three			á			Bile and		_		
	-						pereluce.	=			0.860				
***	•	ۏ					, -			<u>.</u>					
•	-	-		•	-		. 1	! .			4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	S Julian	-		
Me Kining Himatic Sate	X		PAR then	2 2	= :	2 4 5	2				Tarentary and a second	(904)982 3428	1		
Light feet all		: :	11000	1301	3			,			Irot cyl)				
	•	•					:		1				-		_
Rever Air Proposition						_									_
F4-1-17			_							_					
Hranton Mil				_			_			_					
ar bire birall togine		F E, 31.	*	·	Para i tende	j o	20.4.0		3	_	Kracilroder in	Metables	<u> </u>		
	3	¥	d - 211	101	שונבק זה		To a C	300.05	<u>-</u>		specificanter.	ž	į		
				1. 3. 1. 3.	engine					Charged)	and CAP	+151 787 759	_		
					ì						fred cyl l	676 173			-
	•			•	:							New Contract of	=		_
Li Ferriatign son	-		10 10 1		Opray bare	3	2		3		and a second				
TABLE STATE	3	×	B	W 23 II	alted to	. e .;	is year of		_	(Bive & Med	• pectrometer	,	Ì		_
				1 - 34 m	e rue i na			•	<u>.</u>	(Daged)	and CAP	(BCN) 842-1414			
					•			_			itut cyl i	676 739			
			•			!						3	=		
ilies wills		-	*		ters ters	2 3	20,100	-	2		N. Mollie Pereng				
Bill ale cells	2	ľ	111-6	1 X 1	ot parts		7		~	' not 2 les	Speciforneler		į		
				_	and line					Change ed !	and the	(806)882 1414			
						•					frot cyl)	eer 373	_		_
•				-	•	•	-	•-	!	:			İ		_
Telespine Allitude									-						
=======================================								_							
Poleck, 1993															
las Chander l	FPU, EDA.	20,43	****	D-9R	Spray bare 0 to	30	30 204	21.0	= 3	12 17 12	G1 e114	\$ C _	-		
			or direct	1.101	Sited to		icon e c	9000			•	416 x 70-124	•		_
			Contact.		611/100					_	_				
	3		1 . 0 TR			: .	Minne	1 310	Π	χ. Σ	Stota II m	R Tr. W	=		
L. Lander 2	1 K 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			=	23 (2.00)	3	7		3 .			44.6 .470. 9936			
_	-	z z		=	3 24.3	÷	ï	3			C y 11 mole r		Ĭ.		
									-						7
A secta lights, making			•		1		!								
The state of the s											_				
	1	14	1		S. C. S. S. S. S. S. S. S. S. S. S. S. S. S.	Section from 6 to 200 kmode	30.484		01 10 15 10 10	_	Oil sude	J Sherman	=		
		ì	1.000		3		h.we.r	_	_			\$169-912(0Z)	1		_
•	-		4.1.16		*****						_	-	_		
:				•				:			4	1 Sharman	17		-:
the Legitive Treat	Ĭ.	<u>ح</u> به	4-134		Spray hard	C to 200 km la	2		3			(No. 1078, 8215)			_
1,41,74	•		!	z :	Dayle to	_	2	-	_						-
					# 15 F	,					-		<u>‡</u>		
													3		
•			:						:	_					i
NA: 1 111 14	14 J. F. 41 J. R. E. S. 8.		*	3	Sprey lare	o to 350 knoota	-	.	- - - - - - -	0 2 tr 12 to 40	31.5	3.00	į		_
4000			or direct	z g	atted to		12.474		~		irst cyl !	(6)3 MW3: 2214	<u>.</u>		_
) individuely		eng bie				-						
			25.4												_
-			::		•	13									
	a. 		= -			1 1000 DC 024	<u>.</u>								_
							Pien								-

C. LOW VERZETTY FACILITIES.

(smment		May be muchballed		Angest cold room				
Tool	11	وَ قِ	4 5	= 1	₹ İ	# ¥	₹ į	- 4 S
Technical	perena to contact	T kuger (613 1693- 2439	A Ketter (513)243-4463	# Tolliter (904)482-1428	R Talliver (904)182 3424	R Tolliver (964)882 5828	G. Achion (803)643-3200	1 Home (803)486-3388
hatruments	used for local drop size and [LWC.]	CAT all de (rot cyt)	Koollenberg hpectrometer instayl l	18 to 60 Particle inter- lagriles (erometer changed) frof cyl.)	Particle Inter- ferometer (rot. cyt.)	Particle later- ferometer (rot cyl.)	(ancade Impactor	Rotating cy Undera
	Vul med drap albe,	30 to 60	0 4th 15th 30	0 1 to 13 to 80 3 (nutriles charged)	11 to 60 Incretes Changedi	0 1to 12 to 60 3 (notzles Changed)	10 to 86	
In Ichae Ie	,	3	9 FE	3 -	2 -	- - -	3 0	Generally sey- ero natural conditions
9		9	g.	0	9	٥	٥	9009
Hange of parameters was in leing leads	Min tedas Atti nor testi rude, perature R	G S S S S S S S S S S S S S S S S S S S	fam.	- 30 and lower	30 and kower	30 and kwer	30 and 7 and 7 and	M M M M M M M M M M
Hange of	Att spred	Amblest elist, 10 to 25 base (god);	50 kmde	O to 15 to grants	O to 15 to Consulta (depending	d to 15 to debroom (depending	Oto Je krajes	Oto 100 tracta granty i
Sire (men uterrises)	Uniform Sting (load	Spray manifold No. 15R	# 12 H	Spray manifold 1011	· · · · · · · · · · · · · · · · · · ·	Manifold h - 10 R	: :	
21/4 (16)	Frat harder	† 2	i.	H - 76 R W - 256 R L - 250 H	И 2541 W - 3011 U - 130ft	H · ISB ₩ · 228 L · 408	H 15R W-23R L 5 R	an equipme
¥ 1		Wind blown [1.4	Free Jet outdoores	Pan Ukeen epray Induse			Yen blimes Byrey Indinite	Natural Ichig of Ded John equipment on top of movements
* Carner		± .	# #	र्ज अ. अ. अ. अ.	7	1 H H H	, x , x , x , x , x , x , x , x , x , x	Natural Icin of mountain
· ·		PLFfhall Copiere Sa howers		Ž.	22 D 4 D 4 D 4 D 4 D 4 D 4 D 4 D 4 D 4 D	2	9 1 1 1	<u>.</u> : 4
tax all an		Net Helle geter Verse fing (Attown, Calada)	Ca h. Censa Wind Pacitify Perioss, odi:			C. All Meather Baum	U.S. Army CHRES. Food Recon. (Narrover, NM)	Mr. Westlagia (Recretaring
	3	-	· •			ن سد در مد در. د	· ·	

EL FANNENS FOR FERGHT TES IS

				in edu	in addition, most airfranc companies	airficant.	companies	ras tesi aircraff in natural icing	ire raft la	letvra!	[Butal				
:	***	7		3 1 2	Stee of speed		Hange	of personeters used in Gog tests	100	Deroy will	leath f	Last rumments	Trebutcal	Teat	Comment
į	(Los Allon)	testa rua	1 7	Part of the part o	At sumanal Marafuld Air spred	New Section 1	Air spread	Mein Guttel Alts aar teist linde,		Contraction of the contraction o	Vol med drup	Meral deray elen and	perasa to contact	print)	
		3	ą	₽ ISI	5						į	(DWC)		alti tude]	
<u>.</u>	to 1 Age buses		•												
	Parage 215 Taken	=	x	8	At L _B - 200 th d - 80 ft	?	165 to 350 km-14 (200 m-10)	4 +000 (4 nd) (an) (b) (26 ()	. 3	3 3	ā 3	Knullenberg spectromater ('')	Mentienberg W Tracy apeciformater (805)277-3048 (11)	A year	Crop size recently reduced
	10.0 130 Januar	3	, X	8		-	3		12	32 0 65 to	15 of 55	Kaulisahere W. Trace	W Trace	1	Pleased for 1981
			æ .		2006	•	219 knote (150 kom.)	(4 m2blend) to 25 (00 00 00 00 00 00 00 00 00 00 00 00 00	2 0 05 tc. 32	desired	apectrometer	spectrometers (605)277-3068		
3	1) 2 Aring (1855 Heat, spier : failes (17. Jean Se A F. 18. 1. A.)	=	3 X	я	E .	_	ob to Telifornia 190 aum 1	4 2000 (1 millent) 12 0	s 3	3 0 0	20 to 50 deal red	Knollesberg apertromater (Leigh)	Ka.)leaberg A Todd Normal apectrometer (MS)277-2271 utaler [Leigh.]	Normally winter	Normally Twis is prugress to mister reduce drup size
<u>.</u>	- manuary (4) Tantary (4) (4) (4)	Ξ	A E	3	At 4, 2004		160 Lavie 140 Lavie 140 cares 3	4 1000 (amblent) to	_ 3	3 0 n	NS Tag MOZZERON	Celatin allde Light)	(sight) Alignes and Aligner (sight) Aligner (sight) Alignes (sight)	All yar	
3	U. 4. Piper cleyenne Tauker Clark Heven, PA1	ž	z z	<u>.</u>	At f.g140fr h10 ft w-15 ft	2.0	50 to 150 tests 130 tests	(amident) to	2 3	3 -	35 to 35	Getatio blide: T. Bryerion (J&W) (757)7148 671	T Bryerium 1757]748 67[]	NC. Bernamer	
3	Flight Systems T 33 Tauder Haugare, t At	Ĩ	4 E	5	At h - 1/2 Lp - 200 H m - 3/1 4 - 3/1		125 to 175 km/te 1150 pearli	4 100 (ambrend) Li 26.0	0 8	33 0 -	20 to 50 desired	Knutenterg J. Ligon apactrometer(805)824-4601	J. Eugran (805)824-160)	All year	Planed for fall of 1879

* fyre of ling and and deling leads run. (FU)-complete propulation until EMC -engine direct.

etc.) MS: Hendel acete resis and that runnehations, MA - ice adheating, CP - cloud physics, MC - routerating, bill ocale affected, bill - fight leafs of affected, 1 - intelle with audition, Phatabour annualised, M. E. Linger Linde antitument, bl. - antid re-particles, PM - (reezing rain, MATABORET ENGINE), MATABORET ENGINE PARTABORET ENGINE CONTINUED (PMC).

connect, ESC is full-scale alcorati component (including wing, tail, huselage, windehield, stores, gear, robiling experiments feig., helicopter rodor models and propellers), G i geseral transport and A/C in Pilicopaler angless

F. Complete property engines H. rain, H. natural Icing

THROPIAN TOING TEST FACILITIES

				· •••		
Snow and ice tests.	Two test section.	Daylication of flight conditions.	Steam injection - no ice tests, although possible.	According to ambient conditions - spray grid - force meas. ice accretion	No icing test until now.	No icing test until now.
Full scale - automotive A/C parts.	Small a/c equip.	Full scale engines - air intakes - nacelles.	Large ground veh., helicopter engines & air intakes.	Full scale compo- nents (wings/tails) radomes - scale models.	Ground vehicles - automotive,	Ground vehicles - automofive.
E Anal	 	0.40	 	0.4.10	:	1 1 1
	20 +30	15 · 30 15 • 30	1		1	1 1
5 5	-40	99-	0.00	-5 to	ा सर	5.
32	250	150	22 - 44	150	د د	22
4.0.4.9	\$ 0.25 \$ £ 1	÷ ÷ vi	[>3,75+5,5] [=3+4,1]	2C 2C	X X	S=37m ²
WIS VIEW	CON TOBORS.	CUPR SACIAY R2 CHII. R3 CHII.	FSTABLESPUST TICLE BARGES	OCHRA MODAMI. SI MA W.T.	HAT RESEARCH	VOLESWALES
APCHAD.					ZZ	
	(WT) VIECE 4.9 x 4.9 32 15	(ATS VIESE) 4.9 x 4.9 32 15 25 25 25 25 26 36 20 57 20 57 20 57 20 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	(3.71) VHC20. 4.9 4.9 32 15 25.0 40 20+30 4 5 4.1 80	CATE VIECUA 4.9 x 4.9 32 15 Full scale - automotive A/C parts. 250 -40 20 × 30 Small a/C equip. 2 × 4 80 Small a/C equip. 2 × 4 1 150 -60 15 × 30 0 × 10 nacelles. Extractive Extraction 2 × 4 1 150 -60 15 × 30 0 × 10 nacelles. Extractive Extraction 2 × 4 1 1 × 4 1 × 4	(3715 VHESEN 4.9 32 15	(1715) VHCCR. 4.0 x 4.9

Note: | premis diameter.

Partie 8 %

EUROPEAN ICHAG TEST FACILITIES (continued)

RIMARKS	LNz injection free air tunnel.	Extension of engine test range under study.		lcing conditions wet or mixed (ice & water).	Simulated ice accretion shapes - no icing tests until now. 2D: Im width moulding technique.
TEST MODELS/ITEMS	A/C wings - engines air intakes - W/S helicopters.	Small aeronautical equipment.	Air intakes - deicers - small helicopters	lingines 02,2,5 air intakes - A/C & helicopters.	2D airfoils C=0.65m
CLOUD LWC gm/M³	22.20	i 	 	02,2.5	
MVD ICING (pm)	30	 	• !	20	: !
MEN TEMP	-30	-40	1 } !	-37	1
MAX SPFED (M/S)	13	901	1	500	40
TEST CLIAMISER DIMENSIONS (N)	2 8 1 8 1 8	0.30 x 0.30	42-	\$ 0.1 \$ 7.6	\$ 3.6
EACHLITY NAME LOCATION	AGER BEOWRE TOWN BEOWER TREMELS LODGE FACILITY	ARTHAMON TOING THANKEL	BURNLEY ALTITUDE TEST FACULTY	NOTE - CELL NO. 3 CELL NO. 3 WEST EMEMORORE	EFA BRUNNA WIND TINNIBL
COMPUTER	≝	regional description of the second of the se			NSIGNS

Note: 4 means diameter 5 - atea

CANADIAN ICING TEST FACILITIES

O DAMBOR	MAXIMUM SPEED			LWC (gms/M³)	TEST NOBELS THENS	REMARKS
		20 to -40	<u></u>	10-3	Wings, tail sections, propellers.	Airstream cooled by direct evaporation of ammonia closed circuit.
- E & E	th to M=0.9 300 kn with insert	-40	20	<i>C</i> 1	Icing instrumentation research and calibration models.	Altitude simulation to 30K.
Clond 75 it Requ wide x 15 velo it deep 10 m	Redd wind velocity 10 mph	-25	30	æ. :	Helicopters at 161 steam nozzl \$\inf\$ 50 ft altitude, used for spray.	161 steam nozzles used for spray.
	i i	15°F depression	1 1	1	Engines 500 Ibm/s airflow.	Ice ingestion tests mechanical system for making ice crystals.