

August 22, 1975

National Aer autics & Space Administration George C. Marshall Space Flight Center Humbwille, Alabama 35812

FINAL SUMMARY REPORT

SSME-HAS

DYNAMIC LOAD SIMULATORS

(NASA-CR-143984) SSME-HAS DYNAMIC LOAD SIMULATORS Final Summary Report (Hydraulic Research and Mfg. Co.) 22 p HC \$3.25

N76-10146

Unclas 39428

	١
/11	٦
l m	ì
(7/1	١.
V.:	/

and MANUFACTURING COMPANY

textron COMPANY

25200 WEST RYE CANYON ROAD • VALENCIA, CALIFORNIA 91355 PHONE (805) 259-4030 • TWX 910-336-1438 • TELEX 65-1492

CODE IDENT 81873

REV.

FINAL SUMMARY REPORT

SSME-HAS

DYNAMIC LOAD SIMULATORS

MPVA Load Fixture - Part No. T34000280-1-61

PVA Load Fixture - Part No. T34000290-1-68

Prepared for George C. Marshall Space Flight Center
NASA, Marshall Space Flight Center, Ala.

PREPARED BY JESTONIANTE	DATE Que 19, 1975
CHECKED BY	DATE
APPROVED BY Sillmyer	DATE (May 21 1978
APPROVED BY	DATE 21,1975
APPROVED BY	DATE

	٠
/m	٦
I m	1
I 'N	7
/ II	,
_	,

PHONE (805) 259-40_2 . TWX 910-336-1438 . TELEX 65-1492

end MANUFACTURING COMPANY

textron 25200 WEST RYE CANYON ROAD . VALENCIA, CALIFORNIA 91355

REV.

REPORT NO. HR 73900022 PAGE NO. PART NO.

TABLE OF CONTENTS

		PAGE
1.0	Summary of Accomplishments	1
2.0	Design and Functional Description	2
3.0	Documents and Drawings	2
4.0	Calculations	6
5.0	Statement of Conformance	9

/H ₁
(W)
$\mathbf{\mathcal{L}}$

25200 WEST RYE CANYON ROAD . VALENCIA CALIFORNIA 91355

PHONE (805) 259-4030 . TWX 910-336-1438 . TELEX 65-1492

and MANUFACTURING COMPANY

textron COMPANY

REV.

REPORT NO. HR 73900022
PAGE NO. 1
PART NO.

1.0 SUMMARY OF ACCOMPLISHMENTS

Hydraulic Research and Manufacturing Company was awarded contract No. NAS 8-30893 on June 3, 1974, to design, develop, fabricate, test and deliver five load fixture assemblies for laboratory system testing of the Five Space Shuttle Main Engine (SSME) Propellant Valve Actuators. In addition, HR & M Co. agreed to deliver a preburner valve actuator (PVA) that was referred to in the contract as "an alignment fixture to permit precise adjustment of the load simulator mechanical interface."

The five dynamic load simulators are designed to simulate the loads reflected into the SSME Hydraulic Actuators by the Chamber Coolant Valve (CCV), the Fuel Preburner Oxidizer Valve (FPOV), the Oxidizer Preburner Oxidizer Valve (OPOV), the Main Oxidizer Valve (MOV) and the Main Fuel Valve (MFV). And they are similar to the actual load fixtures used for acceptance testing of the SSME Hydraulic Actuators.

Late in October, 1974, HR & M Co. completed mechanical drawings of the Load Simulators and forwarded them to NASA-MSFC for design review and approval. Comments and design approval were received from NASA-MSFC in the middle of November, 1974 and the next four weeks saw design and fabrication proceeding at a pace consistent with the scheduled delivery date of March 3, 1975.

However, in the middle of December, 1974, Hydraulic Research & Mfg. Co. suffered a labor dispute and all work was stopped for the duration of the dispute. Supplemental agreement No. 2, executed March 3, 1975, extended the contract delivery date to July 3, 1975.

After settlement of the labor dispute, HR & M Co. continued fabrication of the five load simulators and an electronic load system that, with inputs of valve differential pressure $(\triangle P_{(t)})$ and valve inlet pressure $(P_{(t)})$, supplied by NASA, would accurately simulate the loads reflected into each SSME Hydraulic Actuator by its respective valve.

During the period of June 9 through June 13, 1975, Mr. John Glazner of NASA witnessed acceptance tests of the five load simulators in the Engineer Development Lab at HR & M Co. and conditionally accept 1 them on June 13, 1975, subject to an

/m`	
I ID	
\n	

and MANUFACTURING COMPANY

textron COMPANY

23200 WEST RYE CANYON ROAD • VALENCIA, CALIFORNIA 91355
PHONE (805) 259-4030 • TWX 910-336-1438 • TELEX 65-1492

REPORT NO. HR 73900022

REV. PAGE NO. 2

PART NO.

acceptable system functional demonstration in the Hydraulic Simulation Laboratory at Marshall Space Flight Center.

The Five Load Simulators and the Electronic Load System together with the PVA alignment fixture were shipped air freight to NASA-MSFC on June 20, 1975.

2.0 DESIGN AND FUNCTIONAL DESCRIPTION

2.1 General

The design and function of the five load simulators is the same as that of the SSME-HAS Load Fixtures used for acceptance testing of the SSME Hydraulic Actuators at HR & M Co. A complete functional and operational description of the Load Fixtures is presented in the operation manual (HR No. 79700012).

2.2 <u>Mechanical</u>

Each of the load fixtures simulates flow torque by applying hydraulic pressure through a three-stage servovalve to a push-push piston-crankshaft assembly.

Reference Drawing No. T34000280-1-61 and T34000290-1-68.

2.3 Electronics

The electronic control circuits are divided into two sections.

One, the servoamplifier which multiplies the flow torque command from the NOVA 1210 computer with the $\triangle P_{(t)}$ valve from NASA and sums this valve with crankshaft linkage multiplied by feedback $\triangle P$.

Two, the friction scaling amplifier solves the friction equation and sums that value with the $P_{(t)}$ and $\triangle P_{(t)}$ values supplied by NASA.

The servoamplifier and friction scaling amplifier signals are summed together to apply the proper drive signal to the servovalve.

3.0 DOCUMENTS AND DRAWINGS

A complete set of detailed drawings have been submitted in compliance with the Data Requirements List No. 433.

and MANUFACTURING COMPANY

textron 25200 WEST RYE CANYON ROAD . VALENCIA CALIFORNIA 91355

REV.

REPORT NO. HR 73900022 PAGE NO. PART NO.

LIST OF DRAWINGS

Mechanical

PHONE (805) 259-4030 . TWX 910-334-1438 . TELEX 65-1492

Main Propellant Valve Actuator (MPVA) Load Fixture

134000280-1-61	Load Fixture Assembly (MPVA)
T34000280-1-2	Housing, Adapter
T34000280-1-59	Shaft, Torque
T34000280-1-37	Flywheel
T34000290-1-5	End Cap, Housing
T34000290-1-16-2	Cover, Piston
T34000290-1-71	Pulley, Transducer (External)
T34000280-1-40	Spacer, Splined
T34000280-1-10	Washer, Thrust
T34000290-1-19	Cam, Calibration
T34000290-1-20	Arm, Calibration
T34000290-1-18	Clamp, Cable
T34000280-1-41	Washer
T34000280-1-7	Pulley, Take-off
T34000280 1-25	Bracket, Mounting
T34000280-1-24	Lug, Mounting
T34000290-1-75	Cover, Encoder
T34000280-1-22	Baseplate
T34000290-1-42	Assembly, Tube
T34000280-1-38	Screw, Shoulder
T34000290-1-17	Washer, Bellville Backup
T34000290-1-62	Screw, Shoulder
T34000290-1-65	Housing and Piston Assembly
T34000290-1-92	Housing, Piston
T34000290-1-43	Piston
T34000290-1-63	Rod Assembly, Piston
T34000260	Valve, Hydraulic Servo
T34000260-2	Housing Assembly
T34000260-3	Spool, Sleeve Assembly
T34000260-5	Cap, Adjuster
T34000260-7	Spool
T34000260-8	Sleeve
T34000260-9	Insert
T34000260-10	Sleeve Assembly
T34000260-11	Adapter Plate
T34000280-1-29	Calibration Tool
T34000280-1-30	Body
T34000280-1-31	Spud

(R

HYDRAULIC RESEARCH

and MANUFACTURING COMPANY

2920G WEST RYE CANYON ROAD • VALENCIA, CALIFORNIA 91355

PHONE (805) 239-4030 • TWX 910-336-1438 • TELEX 65-1492

REV.

PAGE NO. HR 73900022
PAGE NO. 4
PART NO.

T34000280-1-32	Insert
T34000280-1-33	Handle
T34000280-1-34	Detent
T34000280-1-35	Stop Plate
T34000280-1-36	Spacer
22252380	Servovalve, Two Stage, 4-Way
T34000290-1-81	Hydraulic Schematic, Load Fixture

Preburner Valve Actuator (PVA) Load Fixture

T34000290-1-68	Load Fixture Assembly (PVA)
T340C0290-1-2	Housing, Adapter
T34000290-1-67	Shaft, Torque
T34000290-1-37	Flywheel
T34090290-1-5	End Cap, Housing
T34000290-1-16-2	Cover, Piston
T34000290-1-71	Pulley Transducer, External
T34000290-1-70	Nut, Jam
T34000290-1-17	Washer, Bellville Backup
T34000290-1-18	Clamp Cable
T34000290-1-19	Cam, Calibration
T34000290-1-20	Arm, Calibration
T34000280-1-41	Washer
T34000290-1-80	Washer
T34000280-1-7	Pulley, Takeoff
T34000280-1-22	Baseplate
T34000280-1-23	Bracket, Mounting
T34000280-1-24	Lug, Mounting
T34000280-1-25	Cover, Encoder
T34000290-1-42	Tube Assembly
T34000290-1-62	Screw, Shoulder
T34000290-1-65	Housing and Piston Assembly
T34000290-1-92	Housing, Piston
T34000290-1-43	Piston
T34000290-1-63	Rod Assembly, Piston
T34000290-1-29	Calibration Tool
T34000290-1-30	Body
T34000290-1-31	Spud
T34000290-1-32	Handle
T34000290-1-33	Insert
T34000290-1-34	Detent
T3400290-1-35	Stop Plate
T34000290-1-36	Spacer
T34000260	Valve, Hydraulic Servo

-	•	۹
•	•	٠.
1	24	
1 /	u	,
١.	и	Ł
•	•	9

textron

REPORT NO. HR 73900022

25200 WEST RYE CANYON ROAD + VALENCIA, CALIFORNIA 91355 PHONE (803) 259-4030 . TWX 910-336-1438 . TELEX 65-1492 REV.

PAGE NO. PART NO.

T34000260-2	Housing Assembly
T34000260-3	Spool, Sleeve Assembly
T34000260-5	Cap, Adjuster
T34000260-7	Spool
T34000260-8	Sleeve
T34000260-9	Insert
T34000260-10	Sleeve Assembly
T34000260-11	Adapter Plate
222 52380	Servovalve, Two Stage, 4-Way
T34000290-1-81	Hydraulic Schematic, Load Fixture
T34000721	Ring, Internal Spline
T34000722	Disc, Brake
T34000724	Arm, Sine Bar
T34000740	Ring and Arm Ascembly (PVA)
T34000770	Ring and Arm Assembly (MPVA)

Electrical

Load Control System

34010290-001	Load Control System Assembly
34020290-002	Chassis Assembly, Servo Amplifier, Dual
34020290-003	Chassis Assembly, Servo Amplifier, Single
34020290-011	Chassis Assembly, Interface Cards
34020290-012	Chassis Assembly, 10V and 15V Power Supply
34020290-013	Chassis Assembly, 5V Power Supply
34030290-001	Block Diagram, Load Control System
34030290-002	Schematic, Servo Amplifier
34030290-004	Schematic, Friction Scaling
34030290-005	Schematic, Friction Scaling Direction
	Inverter, Dual
34030290-006	Schematic, Friction Scaling Direction
	Inverter, Single
34030290-007	Schematic, CPU Termination
34030290-008	Schematic, Encoder Analog Converter
34030290-009	Logic Diagram, Encoder Read Registers
34030290-010	Logic Diagram, DAC Hold Registers
34040290-002	P.C. Board, Drilling, Servo Amplifier
34040290-004	P.C. Board, Drilling, Friction Scaling
34050290-002	Card Assembly, Servo Amplifier
34050290-004	Card Assembly, Friction Scaling
34050290-005	Card Assembly, Friction Scaling Direction
	Inverter, Dual

and MANUFACTURING COMPANY

25200 WFST BYE CANYON BOAD + VALENCIA, CALIFORNIA 91355 PHOME (805) 259-4030 + TWX 910-336 1438 + TELEX 65-1492

REV.

PAGE NO. HR 73900022
PAGE NO. 6
PART NO.

	34050290-006	Card Assembly, Friction Scaling Direction Inverser, Single
	34050290-007	Card Assembly, CPU Termination
	34050290-008	- ·
		Card Assembly, Encoder Analog Converter
	34050290-009	Card Assembly, Encoder Read Registers
	34050290~010	Card Assembly, DAC Hold Registers
	34060290-002	Wiring Diagram, Servo Amplifier, Dual
	34060290- 003	Wiring Diagram, Servo Amplifier, Single
	34070290-012	Wiring Diagram, Power Supply Harness
	34080290-001	Cable Assembly, Nova 1210 CPU
	34080290-002	Cable Assembly, Servo Amplifier, Dual
	34080290-003	Cable Assembly, Servo Amplifier, Single
	34080290-004	Cable Assembly, Pressure Transducer
	34030290-005	Cable Assembly, Servovalve
	34080290-006	Cable Assembly, Encoder Reader, Nos. 1 & 2
	34080290-007	Cable Assembly, Encoder Reader, Nos. 3 & 4
	34030290-008	Cable Assembly, Encoder Reader, No. 5
	34090650-002	Wire List, Load System Termination
	34090290-008	Wire List, Encoder Analog Converter
	34030290-009	Wire List, Encoder Read Registers
	34090290-010	Wire List, DAC Hold Registers
	34090290-011	Wire List, Card Chassis Backplane
	34109290-011	Pin Layout, I/O Connector, Card Chassis
į	PL34050290-002	Parts List, Servo Amplifier Card Assembly
1	PL34050290-004	Parts List, Friction Scaling Card Assembly

4.0 <u>CALCULATIONS</u>

4.1 Load Fixture Control Transform

The control transform uses known parameters to determine the servovalve pressure drop corresponding to the required torque. The control transform is used (via computer) to set this servovalve pressure drop during actuator testing. The load fixture provides a shaft torque for a specific shaft angle. A schematic of the load fixture showing pertinent geometric parameters is shown in Figure 1.

Three equations which, when combines, will yield shaft torque are:

1) $T = P_1L_1A_1 - P_2L_2A_2 = (P_1L_1 - P_2L_2)A$

R

HYDRAULIC RESEARCH

and MANUFACTURING COMPANY

25200 WEST RYE CANYON ROAD + VALENCIA, CALIFORNIA 91355
PHONE (805) 259-4030 + TWX 910-336-1438 + TELEX 65-1492

REV.

REPORT NO. HR 73900022
PAGE NO. 7
PAR'T NO.

where T = shaft torque (in-lb)

 P_1 = pressure in chamber #1 (psi)

 P_2 = pressure in chamber #2 (psi)

 $L_1 = effective lever arm #1 (in)$

 L_2 = effective lever arm #2 (in)

 $A_1=A_2=A$ = cylinder bore cross-sectional area (in²)

2. $\triangle P = P_1 - P_2$

where $\triangle P$ = pressure difference between chambers #1 and #2

3. $P_S - P_R = P_1 + P_2$

where P_S = servovalve supply pressure

 P_R = servovalve return pressure

Combining equations 2 and 3

$$4. P_1 = \frac{\triangle P + P_S - P_R}{2}$$

5.
$$P_2 = \frac{P_S - P_R - P}{2}$$

Combining equations 4 and 5 with 1

6.
$$\triangle P = \frac{2T}{A} - (P_S - P_R)(L_1 - L_2) \frac{1}{L_1 + L_2}$$

Thus when required torque (T), cylinder bore area (A), load fixture servovalve pressure drop $(P_S - P_R)$ and effective lever arm lengths $(L_1 \text{ and } L_2)$ are known the required differential between chambers #1 and #2 can be determined.

As may be noted in Figure 1, the effective lever arm length varies with shaft angle. The program which calculates the effective lever arm versus shaft angle is presented. Figure 2, and a plot

(A)

HYDRAULIC RESEARCH

and MANUFACTURING COMPANY

textron

REV.

REPORT NO. HR 73900022
PAGE NO. 8
PART NO.

23200 WEST RYE CANYON ROAD + VALENCIA, CALIFORNIA 91355
PHONE (805) 259-4030 + TWX 910-236-1438 + TELEX 65-1492

of load fixture effective lever arm versus shaft angle is presented in Figure 3.

For computer use it is advantageous for the curve slown in Figure 3 to be an equation. A program was written which utilizes software provided by the time-share vendor (General Electric Information Services) to generate the constant coefficients of the polynomial.* The program generates the constant coefficients (A_i) for the equation:

$$y = \sum_{i=1}^{9} A_i x^{i-1}$$

4.2 Friction Torque Calculations

The friction torque (in-lb) was determined by the following equations:

Chamber Coolant Valve (CCV)

$$f_{(t)} = 35.6 + .01 \triangle P_{(t)} + .047 P_{(t)}$$

Fuel Preburner Oxidizer Valve (FPOV)

$$f_{(t)} = 42.5 + .01 \triangle P_{(t)} + .047 P_{(t)}$$

Oxidizer Preburner Oxidizer Valve (OPOV)

$$f_{(t)} = 42.5 + .01 \triangle P_{(t)} + .047 P_{(t)}$$

Main Oxidizer Valve (MOV)

$$f_{(t)} = 111.4 + .01 \triangle P_{(t)} + .047 P_{(t)}$$

Main Fuel Valve (MFV)

$$f(t) = 111.4 + .01 \triangle P(t) + .047 P(t)$$

Where $\triangle P_{(t)}$ (lb/in²) is the pressure differential across the engine valve and $P_{(t)}$ (lb/in²) is the hydraulic pressure at the inlet to the valve.

4.3 Flow Torque Calculations

The flow torque (in/lb) was defined by the following general equations:

*Least-squares or min-max rit of a linear curve.

and MANUFACTURING COMPANY

PHONE (805) 259-4030 . TWX 910-336-1438

ter tron

REV.

REPORT NO. hr 73900022
PAGE NO. 9
PART NO.

 $T_{(t)} = \frac{\text{Kce}[G \text{ Aee } y \triangle \overline{P_{(t)}}]^2}{Q d_H}$

Where $Kc\theta$ is the torque coefficient; tabulated values are presented in Table 1 of Attachment I.

Ae0 is the effective valve area defined by the curves in Figures 1, 2, 3, 4 and 5 of Attachment I.

 ℓ is the fluid density and is 4.6 lb/ft³ for halium and 71.0 lb/ft³ for oxygen.

dH is the valve hole diameter and is as follows:

CCV = 1.6 in.

FPOV = OPOV = 1.1 in.

MOV = MFV = 2.5 in.

G, the orifice coefficient is as follows:

 $G_{CCV} = 1.44$

 $G_{fpov} = 5.80$

 $G_{opov} = 8.16$

 $G_{mov} = 5.64$

 $G_{mfv} = 1.52$

 $\Delta P_{(t)}$ and $P_{(t)}$ are the same as in paragraph ...2.

5.0 STATEMENT OF CONFORMANCE

The acceptance tests performed at HR & M Co. June 9 through June 13, 1975 and witnessed by Mr. John Glazner of NASA-MSFC satisfactorily determined that the Dynamic Load Simulators/Load Control System has the capability to verify the propellant control system performance. Further, the SSME-HAS simulators will verify minimum and maximum engine thrust level loads as well as engine start, stop and emergency shutdown transients loads. See Attachment II.

(ij)

AND MANUFACTURING COMPANY

99300 WEST 477 CO-FIDE 90AG & MALLIFOR, CA INDAFER 91355 20000 (405) 217 (430 - 290 910) 234/1412 @ 2115X 95/1492

extron

REV.

REPORT NO HR 73900C22
PAGE NO. 10
PART NO.

Figure 1 Load Fixture Schematic

(I₂)

HYDRAULIC RESEARCH

and MANUFACTURING COMPANY

textron

23200 WEST EYE CANYON ROAD + VALENCIA, CALIFORNIA 91335 PHONE (805) 259-4030 + TWX 919-336-1438 + TREX 65-1492 REV.

PART NO. HR 73900022
PART NO.

ARM 01/18/74

```
90 REAL LEFF, L, M, L1, L2
100 DIMENSION Y (40)
110 TP = 1.
```

115 4 FORMAT (V)

120 PRINT, "D,M,E"

130 INPUT, D, M, E

140 L1=M-D*COS (45./57.3)

150 L2=SORT(E**2-L1**2)

160 L=L2-D*SIN(45./57.3)

170 PRINT, "L=", L

180 S=L2+D*SIN(45./57.3)-L

190 PRINT, "S=",S

200 CGO=(D**2+L**2+M**2-E**2)/(2.*D*SQRT(L**2+M**2))

210 SGO=SQRT(1.-CGO**2)

220 GAMO=ATAN2 (SGO, CGO)

230 DX=5/40.

240 DO 1 I=1,42

250 XP=XP+DX

260 IF(I.EQ.1) XP=0.

270 IF(I.EQ.42) XP=S

. 280 CG=(D**2+(L+XP)**2+M**2-E**2)/(2.*D*SQRT((L+XP)**2+M**2))

290 SG=SQRT(1.-CG**2)

300 GAM=ATAN2(SG,CG)

310 BEO=ATAN(M/L)

320 BE=ATAN(M/(L+XP))

330 PI=3.14159

340 AO=PI-GAMO-BEO

350 A=PI-GAM-BE

360 THETA=(A-AO)&57.3

370 TD=(D*SIN(A)-M)/(D*COS(A)+L+YP)

 $380^{\circ}FX=TP/(D*SIN(A)-D*TD*COS(A))$

390 LEFF=TP/FX

395 WRITE("LDCURV", 4) LEFF, THETA

400 PRINT, "L EFFECTIVE=", LEFF," ", "THETA=", THETA, "XP=", XP

402 1 CONTINUE -

410 STOP; END

Figure 2 Program to Determine Effective Torque Arm

REPORT NO. HR 73900022 textron PAGE NO. PART NO. 12 REV. VALENCIA, CALIFORNIA 91355 1) Grank shown in 45° position 2) Piston Diameter 1.5 inch 3) This curve for arm of Piston 80 piston #2 only ጟ 3875 006 = 0Note: 450 7 450 1.4375 ANGLE - DEG Le = $A_1 + A_2\theta + A_3\theta^2 + A_4\theta^3 + A_6\theta^5 + A_7\theta^5 + A_8\theta^7$.0778224E+00 .2047458E-02 5.1838724E-05 -4.8539701E-08 .9938601E-10 8.2691009E-15 3.5725350E-16 2.6953581E-07 -7.0127486E-12 -1.8730856E-18 Flaure 3 9. SHAFT SHAFT ANGLE VS. EFFECTIVE A (2) A (3) A (4) A (5) A (6) A (6) A (6) LEVER ARM LENGTH whr re 20

۵

0

~

TABLE I

Fe/6 Fe/7 Fe/8 Fe/7 Fe/8 Fe/8			ENCINE		β TAB	TABLE VII Pydraulic torqu	ONTROL VALVE HYDRAULIC TORQUE COEFFICIENTS	£		
Te E E E E E E E E E	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	5	X	P.		7	ic.	2	3	5
0-000 1-0000 0-000 1-0000 0-000 1-0000 0-000 1-0000 0-001		12	-	<u> </u>	_	[F	\	Œ	_	[%]
0.44 0.9706 0.441 0.9687 1.388 0.6681 0.6681 0.9687 0.6481 0.9706 1.514 0.9975 1.427 0.9975 1.427 0.9975 1.6314 0.9975 1.6314 0.9975 1.427 0.9975 1.427 0.9975 1.6314 0.9975 1.6314 0.9975 1.427 0.9975 1.6314 0.9975 1.6314 0.9975 1.924 0.9082 1.894 0.8852 0.8852 0.9862 1.894 0.8852 0.8875 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 1.994 0.9975 0.9975 0.9975 0.9975 0.9875	000	8			•		.	0.000	1.0000	0000
1.013 0.9412 1.013 0.9375 E-465 0.9375 1.0427 0.9375 1.0314 0.9482 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0514 0.9562 1.0510 0.9562 1.0514 0.9562 1.0510 0.9562 1.0510 0.98837 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.98377 0.97877 0.9787 0.96875 0.9	970	٠	_	0.441	0.9687		.968	99.	0 1	0.279
1-514 C-9115 1-514 C-9052 3-191 C-9052 C-905 C-90115 C-90115 C-90115 C-90115 C-90115 C-90115 C-90115 C-90115 C-90115 C-9015 C-901	•	1.013	_	0.	0.9375	. 2.465	-937	9	D 0	0.643
2-309 0.8529 2.004 0.8479 0.8479 0.8125 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8215 2.309 0.8122 2.309 0.8215 2.309 0.8215 0.7800 2.309 0.71647 2.309 0.71647 2.309 0.71647 2.309 0.71647 2.309 0.71647 2.309 0.7167 0.7187 2.309 0.718	0.9118	- (_	- 20	29000	3.191	0.5002	701-0	0.8750	1000
2-357 0-7235 2-309 0-8125 2-509 0-8125 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7812 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-7852 2-557 0-6471 2-5622 0-6552 2-5622 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-5622 0-6552 2-6522 0-6552 0-6552 2-6522 0-6552 2-6522 0-6552 2-6522 0-6552 2-6522 0-6552 0-6552 2-6522 0-6552 2-6522 0-6552 2-6522 0-6552 2-6522 0-6552 0-6552 2-6522 0-6552 2-6522 0-6552 0-6552 0-6552 0-6552 0-6552 0-	0.0824	A (1	ກຸຊ	• 0 •	0.8750	3.010	.0.8437	2.515	0-8437	1.719
2.557 0.7941 E.557 0.7812 4.833 0.7812 3.610 0.7812 E.557 0.7343 0.7500 4.507 0.7500 2.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7500 0.7059 0.7059 0.7059 0.7059 0.7059 0.7059 0.6875 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5575 8.137 0.5750 8.137	42CB-0			•	,	3.883	0.8125	2.973	0.8125	1.934
2-925 0-7647 E-925 0-7500 5-976 0-7500 4-507 0-7500 2-925 0-7503 3-361 0-7187 7-197, 0-7187 5-800 0-7187 2-925 0-6765 4-642 0-6562 8-6137 0-6875 8-137 0-8875 8-1	0.7941	2.557		•	0.7812	4-833	0.7812	3.610	0.7812	.07
3-361 0.7353 3.361 0.7187 7.197 0.7187 5.800 0.7187 2.900 0.7059 3.900 0.6875 8.695 0.66875 8.6137 0.6875 8.512 0.6676 4.22 0.6676 4.22 0.6676 4.22 0.6676 4.22 0.66771 5.612 0.6520 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6550 10.6910 0.6588 8.720 0.5888 8.720 0.5625 18.509 0.5502 19.432 0.5525 18.509 0.5502 19.432 0.5524 10.728 0.5000 13.340 0.4687 12.683 0.5000 13.340 0.4687 12.683 0.6000 10.4000 10.412 21.447 0.4663 0.4000 0.4452 10.416 21.500 10.4563 0.4000 0.4452 10.966 0.4000 0.4563 0.4000	0.7647	2.985	-	•	0.7500	5.926	<u>-</u>	4.507	0.7500	2.224
3.900 0.1059 3.900 0.6875 8.6954 0.6875 8.137 0.6875 8.152 0.65762 9.6572 9.6575 9.657	0.7353	35-36!	•	3.361	0.7187	7-197,	•	5.800	0.7187	2.390
## 642 0.6765 4.642 0.6562 10.684 0.6250 10.791 0.6250 10.6250	0.7659	3-900	•	3.900	0.6875	8.695	٠.		2,587.0	0 2 3
\$\begin{array}{cccccccccccccccccccccccccccccccccccc	0.6765	4642	_	4.642	0.6562	10.08.	• •	200	2909.0	- X D - X
## 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.6471	2.612	•	219.5	0.6250	ά.	9 4	ב פ	7,62,0	005.6
25.18	0.6176	6.603	•	7000	1685.0	18.509	. 4		0.5625	3.933
5294 10.5294 10.728 0.5000 24.748 0.5000 30.746 0.5000 30.746 0.5000 30.746 0.5000 30.746 0.5000 30.746 0.5000 30.746 0.5000 13.344 0.4687 12.754 0.4687 12.754 0.4687 12.754 0.4687 0.4706 17.499 0.4706 15.312 0.4062 0.4716 27.657 0.4116 27.508 0.4719 0.3529 35.649 0.3529 35.649 0.3529 35.649 0.3529 0.3529 0.5000 0.5125 10.566 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.0000 0.5130 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.000	ņ	000	• 1	200	0.636		.53	9	0.5312	4.467
	ייי	EN 997		10.728	2.000		•	30.746	0.5000	5-145
-4706 UT-499 0.4706 16.312 0.4563 0.000 0.4563 0.000 0.4075 6.9 -4412 22.449 -4412 22.449 -4418 27.508 -4118 27.508 -4118 27.508 -4118 27.508 -4118 27.508 -4119 0.3529 35.649 -3529 W-734 0.3235 10.966 -3130 0.000 0.3130 0.000 -2500 15.2 -3130 0.000 -2500 0.1250 33.0 -2500 0.1250 33.0 -2500 0.0025 42.4	ייי	153,765	, 1	0.0	. 4	18-683	•	.75		5-931
-4412 22.630 0.4412 21.449 -4118 22.637 0.4116 27.508 -4118 22.657 0.4116 27.508 -4118 22.657 0.3824 34.274 -3529 42.739 0.3529 35.649 -3235 42.739 0.3235 10.966 -3130 0.000 0.3130 0.000 -2130 0.000 0.3130 0.000 -2130 0.000 0.3130 0.000		17.499		•	.456	00000	0.4563	90	0.4375	6.982
-4116 27-657 0-4116 27-508 8-0 -3824 37-356 0-3824 34-274 -3829 42-739 0-3529 35-649 -3235 10-966 0-3130 0-3130 0-2812 12-8 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 0-3130 0-000 0-15-2 -3130 05-00 05-10	7	25 630	•	•					0.4062	566-9
3529 (2.73) 0.3529 35.649 0.3529 35.649 0.3529 10.966 0.3125 10.966 0.3235 10.966 0.3130 0.000 0.3130 0.000 0.3130 0.000 0.3130 0.000 0.3130 0.000 0.3130 0.000 0.3130 0.0000 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.3130 0.0000 0.0000 0.3130 0.0000 0.0000 0.3130 0.0000 0.0	7	22-657	•	•				•	0.3750	8.073
.3529 (2.739 0.3529 35.649 0.2523 10.966 0.2235 10.966 0.2235 10.966 0.2235 10.966 0.2235 10.966 0.2235 10.966 0.2235 10.966 0.2235 10.966 15.220 0.1250 0.1875 22.0 0.1875 22.0 0.1875 22.0 0.1875 22.0 0.1875 22.0 0.01250 33.0 0.0025 42.4 0.0022 0.0052 0.0052 0.00	Ç	35	r,	4.2					ຕເ	9.362
-3235 http://doi.org/10.0000 -3130 0.0000 -3130 0.0000 -3130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000 -2130 0.0000	.352	<u>ب</u>	ຕຸ	9:0					າດ	19.84
0.01875 22.0 0.1862 22.0 0.1562 26.9 0.1250 33.0 0.0937 39.5 0.0025 42.4 0.0012 27.5	• 323	5	7 (0 0				٠	0.2500	3
1875 22.0 1562 26.9 1250 33.0 0937 39.5 0625 42.4 01:2 27.5		3	?			•			0.2187	N
1562 26.9 1250 33.0 0937 39.5 0625 42.4 0122 27.5									0-1875	8
.0937 .0937 .0625 .07.2 .0052 .0052			•			•			•	.97
0625 42.4 0052 27.5 00052 0.0			-				.:		•	
.0625 .01:2 .0052 .0052				•					•	ŝ
00052 27.5									.062	9
2500.				•		:		·•	- 6	,
									• 000	•

Figure 1

A resistance of 2,205 x 10^{-5} Sec $^2/\text{In}^5$ was used in series with RFCCV values listed below to obtain Γ_{CCV} . A resistance of 1,3618 x 10^{-5} was used in series with RFCCV values listed below to obtain Γ_{CCV} .

1000 RFCCY	LCCA	r _{ccv} *
0.0000	1.0000	1.0000
0.0173	0.7489	0.9420
0.0454	0.5806	0.8708
0.0860	0.4518	. 0.7829
0.1524		0.6870
0.2422		0.6000
0.3820	0.2336	0.5127
0.5891		0.4333
0.8961		0.3632
	0.1281	0.3057
		0,2583
		0.2178
		0.1832
		0.1528
		0.1293
		0.1088
		0.0894
		0.0713
		0,0553
		0,0410
		0,0285
410.1394		0.0182
1186.7226		0,0107
1557.6401	0.0038	- 0.0093
	1000 RF _{CCV} 0.0000 0.0173 0.0434 0.0860 0.1524 0.2422 0.3820 0.5891 0.8961 1.3206 1.9055 2.7345 3.9210 5.6980 8.0138 11.3647 16.8862 26.6630 44.4762 80.9009 167.2343 410.1394 1186.7226	1000 RF _{CCV} 0.0000 1.0000 0.0173 0.7489 0.0434 0.5806 0.0860 0.4518 0.1524 0.3555 0.2422 0.2888 0.3820 0.2336 0.5891 0.1899 0.8961 0.1550 1.3206 0.1281 1.9055 0.1070 2.7345 0.0894 3.9210 0.0748 5.6980 0.0621 8.0138 0.0524 11.3647 16.8862 0.0361 26.6630 0.0287 44.4762 0.0223 00.9009 0.0165 167.2343 410.1394 0.0073 1186.7226

- Coolant Control Valve Effective Area vs Position Characteristic

Figure 2

A resistance of 1.71875 x 10^{-4} Sec $^2/\text{In}^5$ was used in series with RP values listed below to obtain Γ_{FPV} . A resistance of 0.000860 Sec $^2/\text{In}^5$ was used with RP to obtain Γ_{FPV} .

[0/6] PPV	1000 RF	L ^{MAN} .	r _{ppv} *
1.0000	0,0000	1.0000	1.0000
0.9688	0.2441	0.6428	0.8826
0.9375	0.5721	0.4806	0.7750
0.9063	1.0373	0.3770	0.6733
0.8750	1.7632	0.2980	0.5726
0.8438	2.9811	0.2335	0.4732
0.8125	4.8906	0.1843	0.3867
0.7813	7.8665	0.1462	0.3139
0.7500	12.0122 ·	0.1188	0.2584
0.7188	18,1261	0.0969	. 0.2128
0.6875	27.6590	0.0786	0.1757
0.6563	41.8487	0.0640	0.1419
0.6250	67.0422	0.0506	0.1125
0.5938	117.7405	0.0382	0.0852
0.5625	228, 3827	0.0274	0.0613
0.5313	522.1774	0.0181	0.0406
0.5000	1094.5552	0.0126	0.0280
0,4688	3648.5732	0.0068	0.0154
0.4505	5043.4377	0,0058	0.0131
0.0880	5043.4377	0.0058	0,0131
0.000	•	0.0000	0.0000

⁻ Puel Preburner Oxidizer Valve Effective Area vs Position Characteristic

Figure 3

A resistance of 0.00204 Sec /In was used in series with RP operatus listed below to obtain $\Gamma_{\rm OFV}$.

[0/8] OPV	1000 RF _{0PV}	r _{opy}	Γ _{0FV} *
1.0000	10.26	1.00000	1.0000
0.9688	.13.11	0.88494	0.9012
0.9375	16.33	0.75268	. 0.8184
0.9063	20.17	0.71339	0.7443
0.8750	24.76	0:64382	0.6776
0.8438	30.33	0.58171	0.6165
0.8125	37.18	0.52544	0.5601
0.7813	45.72	0.47380	0.5076
0.7500	56.59	0.42587	0.4581
0.7188	. 70.74	0.38092	0.4112
0.6875	89.65	C.33835	0.3663
0.6563	115.85	0.29764	0.3231
0.6250	153.80	0.25833	0.2810
0.5938	212.19	0.21993	0.2397
0.5625	310.08	0.18193	0.1985
0.5313	496.75	0.14374	0.1571
0.5000	937.19	0.10465	0,1145
0.4688	2460.56	0.06459.	0.0707
0.4503	2618.31	.0.06261	0.0685
0.0880	2618.31	0.06261	0.0685
0.0000	•	0.0000	0.0000

⁻ Oxidiser Preburner Oxidiser Valve Effective Area vs Position Characteristic

Figure 4

A resistance of 4.9508 x 10^{-5} Sec $^2/In^5$ was used in series with RP_{MOV} values listed below to obtain Γ_{MOV} . A resistance of 4.9508 x 10^{-5} Sec $^2/In^5$ was used in series with RP_{MOV} values listed below to obtain Γ_{MOV} .

nu v	[0\g] ¹⁰ A	1000 RP _{MOV}	r _{kov}	Γ _{MOV} •
	1.0000	0.0000	1.0000	1.0000
•	0.9706	0.0062	0.5960	0.9428
	0.9412	0.0148	0.4335	0.8775
	0.9118	0.0244	0.3502	0.8185
	0.8824	0.0377	0.2883	0.7535
	0.8529	0.0566	0.2386	0.6831
	0.8235	0.0829	0.1989	0.6115
	0.7941	0.1242	0.1636	0.5339
	0.7647	0.1790	0.1368	0.4655
	0.7353	0.2608	0.1137	0.3995
	0.7059	0.3586	0.0971	0.3483
	0.6765	0.5016	0.0822	0.2997
	0.6471	0.6824	0.0706	0.2601
	0.6176	0.9387	0.0602	0,2238
	0.5882	1.2987	0.0512	0.1916
	0.5588	1.8086	0.0434	0.1632
	0.5294	2.6280	0.0360	0.1360
	0.5000	4.0420	0.0291	0,1100
	0.4706	6,6806	0.0227	0.0862
	0.4418	11.6603	0.0171	0.0650
	0,4118	23. 5579	0.0121	0.0460
	0.3824	56,8137	0.0078	0.0295
	0.3529	116,8515	0.0055	0.0206
	0.5255	389.9630	0.0030	0.0113
	0.0880	389. 9630 '	0.0030	. 0.0113
	0.0000	-	0,0000	0.0000
	V-1- 0-11	Value Evicatio	a tree ve Post+	ion Characteria

Figure 5

