

NASA TECHNICAL NOTE

NASA TN D-6295

c. 1

TECH LIBRARY KAFB, NM

LOAN COPY: RETURN
AFWAL (DOCU)
KIRTLAND AFB, N.

NASA TN D-6295

QUALIFICATION EVALUATION OF THE TOWER JETTISON MOTOR FOR THE APOLLO SPACECRAFT PROGRAM LAUNCH ESCAPE SYSTEM

by B. J. Lee

Manned Spacecraft Center
Houston, Texas 77058

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • APRIL 1971

0133121

1. REPORT NO. NASA TN D-6295	2. GOVERNMENT ACCESSION NO.	3. RECIPIENT'S CATALOG NO.	
4. TITLE AND SUBTITLE QUALIFICATION EVALUATION OF THE TOWER JETTISON MOTOR FOR THE APOLLO SPACECRAFT PROGRAM LAUNCH ESCAPE SYSTEM		5. REPORT DATE April 1971	6. PERFORMING ORGANIZATION CODE
7. AUTHOR(S) B. J. Lee, MSC	8. PERFORMING ORGANIZATION REPORT NO. MSC S-216		
9. PERFORMING ORGANIZATION NAME AND ADDRESS Manned Spacecraft Center Houston, Texas 77058		10. WORK UNIT NO. 914-50-60-01-72	11. CONTRACT OR GRANT NO.
12. SPONSORING AGENCY NAME AND ADDRESS National Aeronautics and Space Administration Washington, D.C. 20546		13. REPORT TYPE AND PERIOD COVERED Technical Note	
14. SPONSORING AGENCY CODE			
15. SUPPLEMENTARY NOTES			
16. ABSTRACT A summary is presented of the qualification test program (consisting of environmental testing and static test firing) of the Apollo tower jettison motor. In addition, the static-test-firing data are evaluated statistically with regard to the specifications. The environmental testing phase of the qualification test program was conducted by using 15 Apollo tower jettison motors divided into the following environmental test groups: test group A — temperature cycling; test group B — accelerated aging; test group C — temperature cycling and impact testing; and test group D — vibration testing, temperature cycling, and impact testing. The static-test-firing phase of the qualification test program was conducted by using 21 Apollo tower jettison motors of which 15 were tested environmentally and six were not tested environmentally. The 21 motors were assigned to three prefire-conditioning temperature groups: 20° F (nine motors), 70° F (five motors), and 140° F (seven motors). Each motor was static test fired at a nominal pressure altitude of 14.7 psia. From an analysis of the results of the qualification tests, it was confirmed that the tower jettison motor meets the requirements of the Apollo Spacecraft Program.			
17. KEY WORDS (SUPPLIED BY AUTHOR) • Apollo • Tower Jettison Motor • Launch Escape Vehicle • Solid-Propellant Rocket Motor • Polysulfide Propellant		18. DISTRIBUTION STATEMENT Unclassified — Unlimited	
19. SECURITY CLASSIFICATION (THIS REPORT) None	20. SECURITY CLASSIFICATION (THIS PAGE) None	21. NO. OF PAGES 112	22. PRICE * \$3.00

CONTENTS

Section	Page
SUMMARY	1
INTRODUCTION	2
SYMBOLS	3
TOWER JETTISON MOTOR DESCRIPTION	6
ENVIRONMENTAL TESTING	8
Temperature Cycling	8
Accelerated Aging	8
Temperature Cycling and Impact Testing	8
Vibration Testing, Temperature Cycling, and Impact Testing	9
STATIC TEST FIRING	10
Installation	11
Instrumentation	11
Calibration	11
Preselected Controlled Static-Test-Firing Conditions	12
Motor Performance Data and Analysis	12
Structural Integrity and Physical Measurements	17
Failure Analysis	19
CONCLUSIONS	21
REFERENCES	22

TABLES

Table		Page
I	PROPELLANT FORMULATION FOR THE APOLLO TOWER JETTISON MOTOR	
(a)	Composition	23
(b)	Properties	23
II	SUMMARY OF ENVIRONMENTAL TESTING	24
III	SUMMARY OF MOTOR PERFORMANCE DATA	25
IV	STATIC TEST INSTRUMENTATION	29
V	VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS	
(a)	Chamber pressure	30
(b)	Thrust corrected to sea-level pressure altitude (PA)	35
VI	VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS	
(a)	Chamber pressure	40
(b)	Thrust corrected to sea-level pressure altitude (PA)	45
VII	VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS	
(a)	Chamber pressure	50
(b)	Thrust corrected to sea-level pressure altitude (PA)	55
VIII	SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS	
(a)	Transformed to 20° F	60
(b)	Transformed to 70° F	62
(c)	Transformed to 140° F	64

TABLES

Table		Page
IX	SUMMARY OF MOTOR PHYSICAL MEASUREMENTS	
(a)	Motors tested in 1964	66
(b)	Motors tested in 1965	67
X	SUMMARY OF MOTOR PHYSICAL MEASUREMENTS AND THE ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS	68

FIGURES

Figure	Page
1 Saturn V launch vehicle and Apollo spacecraft	69
2 Apollo launch escape system and command module	70
3 The tower jettison motor for the Apollo launch escape system	
(a) Schematic	71
(b) Pictorial view	71
(c) Photograph	72
4 Nozzle assembly	
(a) Schematic of small-throat nozzle	73
(b) Schematic of large-throat nozzle	73
(c) Pictorial view	73
(d) Photograph	74
5 Propellant grain	
(a) Schematic	75
(b) Photograph	76
6 Motor ignition system	
(a) Schematic of the TE-381 igniter assembly	77
(b) Pictorial view of the TE-381 igniter assembly	77
(c) Schematic of pyrotechnic igniter cartridge	78
(d) Pictorial view of Apollo standard initiator. Load of main charge and ignition charge vary with lot	78
(e) Schematic of igniter pellet container	79
(f) Pictorial view of igniter pellet container	79
7 Impact testing	
(a) Edgewise drop testing	80
(b) Pendulum impact testing	81
8 Accelerometer and thermocouple locations and definition of axes	
(a) Schematic of accelerometer locations (accelerometers 2 to 6 mounted on motor case)	82
(b) Schematic of thermocouple locations	82

Figure	Page
9 Vibration test fixtures	
(a) Schematic of longitudinal vibration test fixture	83
(b) Schematic of lateral vibration test fixture	83
(c) Schematic of transverse vibration test fixture	84
(d) Photograph of longitudinal vibration test fixture with temperature-conditioning unit	85
(e) Cornerwise drop testing	86
10 Static test stand	
(a) Schematic of top view	87
(b) Schematic of side view	87
(c) Schematic of end view	87
(d) Photograph, end view	88
(e) Photograph, side view	89
11 Variation of motor time characteristics as a function of prefire-conditioning temperature	
(a) Ignition-delay times independent of prefire cavity pressure and the number of igniter cartridges used	90
(b) Ignition-delay times of the two motors in ignition category 1 (duplicated only a failed igniter cartridge)	90
(c) Ignition-delay times of the seven motors in ignition category 2 (simulated only a failed nozzle closure)	90
(d) Ignition-delay times of the three motors in ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure)	90
(e) Ignition-delay times of the five motors in ignition category 4 (duplicated normal ignition conditions)	91
(f) Thrust-rise times independent of prefire cavity pressure and the number of igniter cartridges used	91
(g) Thrust-rise times of the two motors in ignition category 1 (duplicated only a failed igniter cartridge)	91
(h) Thrust-rise times of the seven motors in ignition category 2 (simulated only a failed nozzle closure)	91
(i) Thrust-rise times of the three motors in ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure)	92
(j) Thrust-rise times of the five motors in ignition category 4 (duplicated normal ignition conditions)	92
(k) Web burn time	92
(l) Action time	92
(m) Tailoff time	93
(n) Total time	93

Figure		Page
12	Variation of motor average-chamber-pressure characteristics as a function of prefire-conditioning temperature	
	(a) Average chamber pressure during web burn time	94
	(b) Average chamber pressure during action time	94
	(c) Average chamber pressure during tailoff time	94
	(d) Average chamber pressure during total time	94
13	Variation of motor chamber-pressure-integral characteristics as a function of prefire-conditioning temperature	
	(a) Chamber pressure integral during web burn time	95
	(b) Chamber pressure integral during action time	95
	(c) Chamber pressure integral during tailoff time	95
	(d) Chamber pressure integral during total time	95
14	Variation of motor average-resultant-thrust characteristics as a function of prefire-conditioning temperature	
	(a) Average resultant thrust during web burn time	96
	(b) Average resultant thrust during action time	96
	(c) Average resultant thrust during tailoff time	96
	(d) Average resultant thrust during total time	96
15	Variation of motor resultant-impulse characteristics as a function of prefire-conditioning temperature	
	(a) Resultant impulse during web burn time	97
	(b) Resultant impulse during action time	97
	(c) Resultant impulse during tailoff time	97
	(d) Resultant impulse during total time	97
16	Variation of motor resultant-average-propellant-specific-impulse characteristics as a function of prefire-conditioning temperature	
	(a) Resultant average propellant specific impulse during web burn time	98
	(b) Resultant average propellant specific impulse during action time	98
	(c) Resultant average propellant specific impulse during tailoff time	98
	(d) Resultant average propellant specific impulse during total time	98
17	Variation of motor average characteristic exhaust velocity as a function of prefire-conditioning temperature	99

Figure		Page
18	Variation of motor average burning rate during web burn time as a function of prefire-conditioning temperature	99
19	Variation of motor maximum chamber pressure as a function of prefire-conditioning temperature	99
20	Variation of motor average resultant thrust-vector excursion angle as a function of motor average location of resultant thrust vector	99
21	Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 20° F	
	(a) Chamber pressure	100
	(b) Resultant thrust	100
22	Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 70° F	
	(a) Chamber pressure	101
	(b) Resultant thrust	101
23	Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 140° F	
	(a) Chamber pressure	102
	(b) Resultant thrust	102
24	Time characteristics definition	
	(a) Based on chamber pressure	103
	(b) Based on thrust	103

QUALIFICATION EVALUATION OF THE TOWER JETTISON MOTOR FOR THE APOLLO SPACECRAFT PROGRAM

LAUNCH ESCAPE SYSTEM

**By B. J. Lee
Manned Spacecraft Center**

SUMMARY

The Apollo spacecraft launch escape system provides the capability for a successful mission abort if any system affecting crew safety should malfunction. The launch escape system is designed to provide this capability from the earliest practicable time following crew insertion into the command module until the launch escape system is jettisoned from, and out of the path of, the command module shortly after the launch vehicle second-stage ignition and staging. If any system affecting crew safety should malfunction, the launch escape system will separate the command module from, and out of the path of, the launch vehicle. Propulsion for the launch escape system is provided by the launch escape, pitch control, and tower jettison motors.

To evaluate the performance of each motor, programs were established for development, qualification, and flight tests. A summary is presented of the qualification test program, which includes environmental testing and static test firing, of the tower jettison motor. In addition, the static-test-firing data are evaluated statistically with regard to the specifications.

The environmental testing phase of the qualification test program was conducted by using 15 tower jettison motors that were divided into the following environmental test groups:

1. Group A — temperature cycling
2. Group B — accelerated aging
3. Group C — temperature cycling and impact testing
4. Group D — vibration testing, temperature cycling, and impact testing

The static-test-firing phase of the qualification test program was conducted by using 21 tower jettison motors of which 15 were tested environmentally and six were not tested environmentally. These 21 motors were assigned to three prefire-conditioning temperature groups: 20° F (nine motors), 70° F (five motors), and 140° F (seven motors). The motors were static test fired at a nominal pressure altitude of 14.7 psia.

The Apollo tower jettison motor specifications require that certain performance parameters meet specific tolerance limits at prefire-conditioning temperatures of 20°, 70°, and 140° F.

Because a solid-propellant rocket motor of fixed geometry and given propellant will yield a different performance at differing prefire-conditioning temperatures, and since there were only a limited number of motors allotted to the qualification test program, all motor performance data were transformed to the specified 20°, 70°, and 140° F prefire-conditioning temperatures to increase the statistical confidence; a statistical analysis was then performed on these transformed data. From an analysis of the results of the qualification tests, it was confirmed that the tower jettison motor meets the specifications of the Apollo Spacecraft Program.

INTRODUCTION

The Apollo spacecraft launch escape system (LES) (figs. 1 and 2) provides the capability for a successful mission abort if any system affecting crew safety should malfunction. The LES is designed to provide this capability from the earliest practicable time following crew insertion into the command module until the LES is jettisoned from, and out of the path of, the command module (CM) shortly after the launch vehicle second-stage ignition and staging. If any system affecting crew safety should malfunction, the LES will separate the CM from, and out of the path of, the launch vehicle (LV).

The LES (fig. 2) consists of the following:

1. The Q-ball assembly (located at the forward extremity of the LES) provides the aerodynamic incidence-angle and dynamic-pressure measurements that are required by the LV and the launch escape emergency detection system.
2. The canard assembly (an aerodynamic control mechanism) reorients the separated CM/LES in a heat-shield-forward attitude to allow satisfactory deployment of the earth recovery system after the LES is jettisoned from the CM and removed from the CM path.
3. The ballast provides aerodynamic stability for the CM/LES after separation from the LV.
4. The launch escape motor (a 3.23-KS-139400 solid-propellant rocket motor) provides the LES propulsion to separate the CM from, and out of the path of, the LV. A nominal thrust-vector angle of approximately 2.75° from the motor longitudinal axis is required for the removal of the CM/LES from the path of the LV. To provide the correct thrust-vector angle, the throat area of one of the two nozzles in the pitch plane is approximately 15 percent larger than the throat area of either of the two yaw-plane nozzles that are approximately equal in size. The throat area of the second nozzle in the pitch plane is approximately 13 percent smaller than the throat area of either of the two nozzles in the yaw plane. During a nominal flight, the launch escape motor can be used to jettison the LES if the tower jettison motor malfunctions.

5. The pitch control motor (a 0.62-KS-2170 solid-propellant rocket motor), which is ignited in conjunction with the launch escape motor, is used to provide a 15° to 20° down-range pitchover of the CM/LES immediately after initiation of a mission abort either from the launch pad or until 41 seconds after lift-off, at which time an altitude of approximately 10 000 feet is reached.

6. The tower jettison motor (a 1.2-KS-33000 solid-propellant rocket motor) provides the primary propulsion to jettison the LES from the CM after the LV second-stage ignition and staging. A nominal thrust-vector angle of approximately 4° from the motor longitudinal axis is required for the removal of the jettisoned LES from the CM path. To provide the correct thrust-vector angle, the throat area of one of the two tower-jettison-motor nozzles is approximately 16 percent larger than the throat area of the other nozzle. During a mission abort, the tower jettison motor is used to separate the LES from the CM (after burnout of the launch escape and pitch control motors) and to remove the LES from the CM path.

7. A tower structure forms the intermediate construction between the CM and the launch escape motor.

8. A boost protective cover shields the CM thermal coating, windows, and forward heat shield from the dynamic-pressure and aerodynamic-heating environment imposed during booster operations and from the launch-escape-motor and tower-jettison-motor exhaust products.

To evaluate the performance of the launch escape, pitch control, and tower jettison motors, programs were established for development, qualification, and flight tests. A summary of the tower-jettison-motor qualification test program, which included environmental testing and static test firing, is presented. In addition, the static-test-firing data are evaluated statistically with regard to the specifications.

SYMBOLS

A_t	throat area, in ²
C^*	characteristic exhaust velocity, ft/sec
\bar{C}^*	average characteristic exhaust velocity, ft/sec
F	resultant thrust, lb _f
\bar{F}_a	average resultant thrust during action time, lb _f
\bar{F}_b	average resultant thrust during web burn time, lb _f
$F_{\max.}$	maximum resultant thrust, lb _f

\bar{F}_t	average resultant thrust during total time, lb_f
\bar{F}_{tail}	average resultant thrust during tailoff time, lb_f
g^2/Hz	acceleration density
g_c	gravitational conversion factor, $32.174 \text{ lb}_m \cdot \text{ft} / \text{lb}_f \cdot \text{sec}^2$
I	resultant impulse, $lb_f \cdot \text{sec}$
I_a	resultant impulse during action time, $lb_f \cdot \text{sec}$
I_b	resultant impulse during web burn time, $lb_f \cdot \text{sec}$
I_{sp}	resultant propellant specific impulse, $lb_f \cdot \text{sec} / \text{lb}_m$
I_t	resultant impulse during total time, $lb_f \cdot \text{sec}$
I_{tail}	resultant impulse during tailoff time, $lb_f \cdot \text{sec}$
$\bar{I}_{sp, a}$	resultant average propellant specific impulse during action time, $lb_f \cdot \text{sec} / \text{lb}_m$
$\bar{I}_{sp, b}$	resultant average propellant specific impulse during web burn time, $lb_f \cdot \text{sec} / \text{lb}_m$
$\bar{I}_{sp, t}$	resultant average propellant specific impulse during total time, $lb_f \cdot \text{sec} / \text{lb}_m$
$\bar{I}_{sp, tail}$	resultant average propellant specific impulse during tailoff time, $lb_f \cdot \text{sec} / \text{lb}_m$
P	chamber pressure, psia
$P_{max.}$	maximum chamber pressure, psia
\bar{P}_a	average chamber pressure during action time, psia
\bar{P}_b	average chamber pressure during web burn time, psia
\bar{P}_t	average chamber pressure during total time, psia
\bar{P}_{tail}	average chamber pressure during tailoff time, psia

r	burning rate, in/sec
\bar{r}_b	average burning rate during web burn time, in/sec
T	temperature, °F
T_a	autoignition temperature, °F
T_f	flame temperature at 1000 psia, °F
T_p	prefire-conditioning temperature, °F
t	time, sec
t_a	action time, sec
t_b	web burn time, sec
t_d	ignition-delay time, sec
t_f	thrust-rise time, sec
$t_{f_{\max.}}$	time of maximum resultant thrust, sec
t_t	total time, sec
t_{tail}	tailoff time, sec
w_p	propellant weight, lb _m
γ	exhaust gas specific heat ratio
θ	resultant thrust-vector excursion angle, deg
ρ	propellant density, lb _m /in ³

Subscripts:

f	force
m	weight

TOWER JETTISON MOTOR DESCRIPTION

The TE-380 solid-propellant rocket motor is a full-scale flightweight motor which was designed and developed as the tower jettison motor (fig. 3) for the Apollo LES. The interstage structure, designed and developed with the motor, is the intermediate structure between the tower jettison motor and the launch escape motor. The cylindrical motor-interstage assembly has a 26-inch diameter, a 55.6-inch length, and a 527-pound weight. Nominal motor performance at a prefire-conditioning temperature of 70° F, during a 1.1-second web burn time, achieves a 1330-psia chamber pressure, a 31 660-lb_f resultant thrust (at sea level pressure altitude), and a 4° pitch angle.

The combustion chamber is constructed from an AISI 4135 steel forging that is machined into a cylinder 26 inches in diameter and 15.4 inches long. The cylinder has an oblique, hemispherical, head-end closure (one piece, no structural welds) and an oblique, hemispherical, bolt-on aft closure that is also machined from an AISI 4135 steel forging. The cylindrical and head-end regions of the combustion chamber are lined with 0.015-inch-thick TL-L-300 liner. The aft closure is lined with 0.030-inch-thick TL-L-300 liner. Attachment rings with clearance holes are integral parts of the combustion chamber head-end closure and aft closure. The head-end closure ring contains 32 equally spaced clearance holes, each of which incorporates an anchor nut, and one offset clearance hole with anchor nut (for an alinement index) by which the tower jettison motor is attached to the upper portion of the LES. The aft closure ring contains 48 equally spaced clearance holes and one offset clearance hole (for an alinement index) by which the tower jettison motor is attached to the interstage structure.

The aft closure incorporates provisions for the installation of a rocket-type igniter, an interstage structure, and two fixed, nonconventional nozzles that are submerged 2.4 inches into the combustion chamber. The nozzles, bolted to the aft closure to form cant angles of 30° to the motor longitudinal center line, extend through the interstage structure wall. Each 10° half-angle oblique-truncated conical nozzle (fig. 4) is machined from an AISI 4130 steel forging and contains an HLM-85 high-density graphite throat insert. An 0.08-inch-thick cylinder of R 42 RPD insulation is installed externally on the forward end of each nozzle to provide thermal protection for the portion of the nozzle submerged into the combustion chamber. To produce the required pitch angle of approximately 4°, the throat area of one of the two nozzles is approximately 16 percent larger than the throat area of the other nozzle. The normal expansion ratio is approximately 4 to 1 at the beginning of the skew and approximately 14 to 1 at the exit plane. Each nozzle contains an HD-300 styrofoam closure that is bonded with TCC TA-L-318A adhesive into the converging region of the nozzle to seal the motor combustion chamber. This seal is used to maintain prelaunch ambient pressure within the motor combustion chamber until motor ignition. Insulation from aerodynamic heating is provided by an 0.3-inch-thick disk of A 2775 insulcork that is bonded to the downstream face of the nozzle closure.

The composite solid-propellant grain consists of approximately 205 lb_m of TCC TP-E-8104 polysulfide ammonium perchlorate propellant (table I), which is cast directly against the TCC TL-L-300 liner. The propellant contains a 10-point double-web internal-burning star perforation (fig. 5).

The interstage structure has a 26-inch diameter, a 30-inch length, and a 90.3-lb_m weight. The interstage cylindrical skin is constructed of a 0.050-inch-thick sheet of 1/4-hard type 301 stainless steel. Two 0.062-inch-thick partial inner sheets (or doublers), also composed of 1/4-hard type 301 stainless steel, are rolled and spot-welded to the length of the interstage structure inner surface that covers the area of each nozzle opening (fig. 3(b)). Additional strength is provided by 18 longitudinal hat-section-type stiffeners of 1/4-hard type 301 stainless steel that are spotwelded to the cylindrical skin inner surface. The arrangement of these stiffeners is devised to allow for four electrical access panels and two elliptical openings for the nozzles. The electrical access panels provide for entrance to the assembled motor for the installation of the igniter cartridges and allied equipment. The elliptical openings, through which the nozzles extend, are located on either side of the interstage structure. A 0.125-inch-thick attachment ring of 1/2-hard type 301 stainless steel is spotwelded and riveted to each end of the interstage structure. Clearance holes and anchor nuts are provided in the rings for the attachment of one end of the interstage structure to the tower jettison motor and for the attachment of the other end of the interstage structure to the launch escape motor.

Each tower jettison motor is ignited by a TE-381 rocket-type igniter (figs. 6(a) and 6(b)). The TE-381 igniter is mounted into a boss in the motor aft closure. The boss is concentric with the motor longitudinal axis. Igniter ignition is accomplished by two pyrotechnic igniter cartridges, each of which consists of a booster charge and the Apollo standard initiator (a hot bridgewire-type initiator) (figs. 6(c) and 6(d)).

The cylindrical TE-381 igniter combustion chamber, machined from a heat-treated AISI 4130 steel forging, is 5.3 inches in diameter and 5.7 inches long. The igniter combustion chamber has a flat head-end closure (one piece, no structural welds) and a screw-in aft closure (nozzle body) that is also machined from an AISI 4130 steel forging. The head-end closure incorporates provisions for the installation of two igniter cartridges, a pressure takeoff port, and a pellet-container assembly, which is machined from an AISI 410 stainless steel forging. The pellet-container assembly contains 12 grams of 2A U. S. Flare boron-potassium nitrate pellets and is sealed at the forward face by an 850 3M tape disk and at the aft end by 473 3M tape (figs. 6(e) and 6(f)). The nozzle body is insulated by GT Gen-Gard V-44 asbestos-filled 0.060-inch-thick buna N rubber that is bonded to the forward face and by 0.188-inch-thick fiberite MX-2625 silica phenolic that is bonded to the aft face.

The composite solid-propellant igniter grain consists of approximately 1.83 pounds of TCC TP-E-8104 polysulfide ammonium perchlorate propellant. The propellant is cast in a liner tube of Mil-P-79-type PBG paper-base phenolic. The tube has a 3.534-inch inside diameter, a 0.050-inch thickness, and a 12-inch length. The cast grain is inserted into the igniter case and bonded into place.

ENVIRONMENTAL TESTING

The environmental testing phase of the qualification test program (table II, refs. 1 and 2) was conducted by using 15 tower jettison motors that were assigned to the following environmental test groups:

1. Group A — temperature cycling
2. Group B — accelerated aging
3. Group C — temperature cycling and impact testing
4. Group D — vibration testing, temperature cycling, and impact testing

The procedures for each test group were conducted in the following manner.

Temperature Cycling

Tower jettison motors serial number (SN) AQ-VII-1, SN AQ-VIII-1, SN AQ-IX-1, SN AQ-IX-2, SN AQ-IX-3, SN AQ-IX-4, and SN AQ-XI-1 were assigned to test group A, temperature cycling. Motors SN AQ-VIII-1, SN AQ-IX-1, SN AQ-IX-2, SN AQ-IX-3 and SN AQ-IX-4 were temperature cycled by successive stabilization at 140°, -20°, 140°, -20°, and 140° F. Motors SN AQ-VII-1 and SN AQ-XI-1 were temperature cycled by successive stabilization at -20°, 140°, -20°, 140°, and -20° F. After being temperature cycled, all motors were inspected visually and found to be free of defect.

Accelerated Aging

Tower jettison motors SN AQ-X-1 and SN AQ-X-2, assigned to test group B, were aged for 75 days at 160° F. Both motors were then static test fired.

Temperature Cycling and Impact Testing

Tower jettison motors SN AQ-V-1 and SN AQ-V-2 were assigned to test group C for temperature cycling and impact testing. Motor SN AQ-V-1 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at 140°, -20°, 140°, -20°, and 140° F. The motor was stabilized at 70° F, and the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the drop-test facility, and positioned with one end of the container base on a sill 5 inches high. The opposite end of the container base was raised to 18 inches and allowed to free fall onto solid, reinforced concrete (fig. 7(a)). This edgewise drop test was applied once to each end of the container. During the edgewise drop-test preparations, the motor and the shipping container were exposed to ambient temperature for 16 minutes.

Motor SN AQ-V-2 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at -20°, 140°, -20°, 140°, and -20° F. The motor was stabilized at 70° F, and the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the impact-test facility, and positioned with the longitudinal axis vertical (head end of the motor down). A cable, which had a minimum swing radius of 16 feet, was attached to each of the four shipping container suspension rails. The container was pulled back in a pendulum fashion until the center of gravity had been raised 9 inches. The container then was released and permitted to swing free into a rigid barrier (fig. 7(b)). During the pendulum impact-test preparations, the motor and the shipping container were exposed to ambient temperature for 28 minutes.

Vibration Testing, Temperature Cycling, and Impact Testing

Tower jettison motors SN AQ-IV-1, SN AQ-IV-2, SN AQ-VI-1, and SN AQ-VI-2 were assigned to test group D — vibration testing, temperature cycling, and impact testing. The following procedures were used.

Vibration testing. - Accelerometers (fig. 8(a)) and thermocouples (fig. 8(b)) were mounted on each test-motor assembly. The motors with the igniters in place (minus igniter cartridges and with the cartridge ports plugged) were installed in the longitudinal-axis vibration test fixture (or in the test fixture used for both lateral and transverse vibration testing) and then mounted on a vibration slip plate affixed to an electrodynamic vibration exciter. The two igniter cartridges assigned to each test motor were also mounted on each vibration test fixture in each vibration axis and were subjected to the vibration loads simultaneously with the motor assembly.

All vibration tests were conducted with the motor in the upright position (thrust axis vertical, nozzle end down), and all excitation loads were applied through the motor-interstage-assembly center of gravity in the longitudinal, lateral, or transverse axes. Each motor was attached to the longitudinal-axis vibration test fixture with the anchor nut that is incorporated in each of the interstage aft-attachment-ring clearance holes (fig. 9(a)). Each motor was attached to the lateral (transverse) axis vibration test fixture with anchor nuts that are incorporated in each of the motor head-end-attachment-ring clearance holes (figs. 9(b) and 9(c)).

A box-shaped temperature conditioning unit was installed over the vibration test assembly. Throughout each vibration test, the temperature in the unit was maintained at 140° F for motors SN AQ-IV-1 and SN AQ-IV-2 and at -20° F for motors SN AQ-VI-1, and SN AQ-VI-2 (fig. 9(d)).

The motors were subjected for 5 minutes to random vibration that consisted of white Gaussian noise through the frequency range of 20 to 2000 hertz. The input level was $0.07 \text{ g}^2/\text{Hz}$ both in the lateral axis (in the plane of the nozzles) and in the transverse axis (perpendicular to both the lateral and the longitudinal axes) and $0.03 \text{ g}^2/\text{Hz}$ in the longitudinal axis (the motor longitudinal center line).

During vibration testing in the transverse axis of motor SN AQ-IV-2, the potting material (between the end of the nozzle and the interstage structure) was observed to be cracked in several places on both nozzles. These cracks were not considered to be damage or deformation, nor were the cracks severe enough to impair the operation characteristics of the motor or to affect the integrity of the motor-interstage assembly.

Temperature cycling and impact testing. - Motor SN AQ-IV-1 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at 140° , -20° , 140° , -20° , and 140° F. At 140° F, the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the drop-test facility, and positioned for edgewise drop testing as previously described for motor SN AQ-V-1 (fig. 7(a)). During the edgewise drop-test preparations, the motor and shipping container were exposed to ambient temperature for 15 minutes.

Motor SN AQ-IV-2 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at -20° , 140° , -20° , 140° , and -20° F. The motor was stabilized at 140° F, and the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the drop-test facility, and positioned with one corner of the container base on a block 5 inches high. A block 12 inches high was placed under the other corner of the same end. The opposite end of the container base was raised 18 inches and allowed to free fall onto solid, reinforced concrete (fig. 9(e)). This cornerwise drop test was applied once to each of two diagonally opposite corners of the shipping container base. During the cornerwise drop-test preparations, the motor and the shipping container were exposed to ambient temperature for 15 minutes.

Motor SN AQ-VI-1 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at 140° , -20° , 140° , -20° , and 140° F. The motor was stabilized at -20° F, and the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the drop-test facility, and positioned for cornerwise drop testing as previously described for motor SN AQ-IV-2 (fig. 9(e)). During the cornerwise drop-test preparations, the motor and the shipping container were exposed to ambient temperature for 25 minutes.

Motor SN AQ-VI-2 was placed in a shipping container, and with the shipping container lid removed, the motor was temperature cycled by successive stabilization at -20° , 140° , -20° , 140° , and -20° F. At -20° F, the lid was reinstalled on the shipping container. The container was removed from the temperature-conditioning unit, delivered to the impact-test facility, and positioned for pendulum impact testing as previously described for motor SN AQ-V-2 (fig. 7(b)). During the pendulum impact-test preparations, the motor and shipping container were exposed to ambient temperature for 29 minutes.

STATIC TEST FIRING

The static-test-firing phase of the qualification test program (refs. 1 and 2) was conducted by using 21 tower jettison motors of which 15 had been tested environmentally and six had not been tested environmentally (table III).

Installation

The motors were mounted in a thrust cradle that was supported from the cradle support stand by three vertical double-flexure columns (stiff links), one longitudinal (horizontal) double-ball-joint column, and two side (horizontal) double-flexure columns. The longitudinal double-ball-joint column and the two side double-flexure columns incorporated load cells to measure the longitudinal thrust component and the side thrust components, respectively. Schematic diagrams and photographs of the test stand are shown in figures 10(a) to 10(e). The thrust-measuring system is unique because the longitudinal thrust component is measured through the interstage aft attachment ring to the TE-380 motor (load cell in tension).

Instrumentation

Instrumentation was provided to measure longitudinal thrust, forward and aft side thrusts, combustion chamber pressure, igniter chamber pressure, ignition current, and ignition voltage. Instrument ranges, recording methods, and system accuracies for all measured parameters are presented in table IV. Longitudinal thrust was measured by the use of a double-bridge strain-gage-type load cell; forward and aft side thrusts were measured by the use of two double-bridge strain-gage-type load cells; and motor combustion chamber pressure and igniter combustion chamber pressure were measured by the use of bonded strain-gage-type pressure transducers. The output signal of each measuring device was filtered and recorded on magnetic tape from a multi-input high-speed analog-to-digital converter for later reduction by an electronic digital computer.

A photographically recording galvanometer-type oscillograph, operating at a paper speed of 64 in/sec, was used to provide an independent record of data from all operating instrumentation channels. In addition, standard-speed and high-speed motion-picture cameras were used to provide a permanent visual record of the static test firings.

Calibration

The pressure transducers and thrust load cells were calibrated in the laboratory prior to use in the static-test-firing program. The instrumentation systems, with pressure transducers and thrust load cells installed, were calibrated electrically before and after each test firing by using resistances in the transducer circuits to simulate selected pressures or thrust levels. The thrust-measuring systems also were calibrated in place by using hydraulically actuated pull rods that exerted a longitudinal force, a forward side force, or an aft side force through the thrust-craddle, ball-joint, and flexure systems to the measuring load cells and to an accurately calibrated load cell mounted ahead of the forward thrust buttress, the forward side-thrust buttress, and the aft side-thrust buttress. Only the longitudinal in-place calibration system is shown in figures 10(a) and 10(b). Calibration loads were applied in both the positive (compression) and the negative (tension) directions; this calibration technique compensated for a possible slope change on a load cell when switching from a negative- to a positive-applied load. Both the electronic and the hydraulic in-place calibrations were used for the thrust-measuring-system data-reduction technique.

Preselected Controlled Static-Test-Firing Conditions

The 21 motors to be static test fired were divided into three prefire-conditioning temperature groups: 20° F (nine motors), 70° F (five motors), and 140° F (seven motors). Each temperature group was subdivided into the following ignition categories.

1. Category 1 — Simulated only a failed igniter cartridge
2. Category 2 — Simulated only a failed nozzle closure
3. Category 3 — Simulated a failed igniter cartridge and simulated a failed nozzle closure
4. Category 4 — Simulated normal ignition conditions

The nine motors assigned to the 20° F temperature group were subdivided into ignition categories as follows: category 1, one motor; category 2, three motors; category 3, two motors; and category 4, three motors. Motor SN-AQ-III-2 in category 4 of this temperature group experienced a failure of its interstage structure during the ignition transient of the static test firing, with subsequent destruction of the motor assembly. Consequently, all static test performance data for this motor are deleted from the performance evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

The five motors assigned to the 70° F temperature group were subdivided into ignition categories as follows: category 1, none; category 2, two motors; category 3, one motor; and category 4, two motors. Data are available from all motors in this group.

The seven motors assigned to the 140° F temperature group were subdivided into ignition categories as follows: category 1, one motor; category 2, four motors; category 3, one motor; and category 4, one motor. Motors SN AQ-V-1 and SN AQ-X-1 in category 2 and motor SN AQ-VIII-1 in category 3 of this temperature group displayed unusually long igniter ignition-delay times, which resulted in prolonged ignition-delay times, thrust-rise times, and total firing times for each motor. Consequently, these data were deleted from the performance evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

Motor Performance Data and Analysis

The static-test-firing motor performance data are summarized in table III and are presented in figures 11 to 23. The motors were static test fired at a nominal pressure altitude of 14.7 psia (sea level). Therefore, all motor performance data are values obtained at approximately sea-level pressure altitude (table III). A technique to correct these performance test values to vacuum pressure altitude values is presented in reference 3.

The specification (ref. 2) for the Apollo tower jettison motor requires that certain performance parameters meet specific tolerance limits at prefire-conditioning temperatures of 20°, 70°, and 140° F. Because a solid-propellant rocket motor of

fixed geometry and given propellant will yield a different performance at differing prefire-conditioning temperatures, the motor performance data were transformed to the specified 20°, 70°, and 140° F prefire-conditioning temperatures to increase the statistical confidence; a statistical analysis was then performed on these transformed data. The variation of motor performance as a function of motor operating time transformed to the specified 20°, 70°, and 140° F prefire-conditioning temperatures and the two-sided tolerance limits are presented in tables V to VII and in figures 21 to 23. The minimum and maximum two-sided tolerance limits in figures 21 to 23 are not actual minimum and maximum performance traces, but are only the bounds within which these traces will lie.

The statistical analysis consisted of calculating means, standard deviations, one-sided tolerance limits, and two-sided tolerance limits (for 99 percent of the population with 95-percent confidence). As previously mentioned, the data for motors SN AQ-III-2, SN AQ-V-1, SN AQ-VIII-1, and SN AQ-X-1 have been deleted from the performance evaluation. The justification for deleting these data is presented in the section entitled "Failure Analysis."

The data analysis method used in this report is discussed in reference 3. When more than one instrumentation channel was used to obtain values for a single parameter, the average of these values was used, unless otherwise noted, to calculate the data presented in the following discussion.

Ignition-delay time. - Ignition-delay time is defined as the time interval from the application of ignition voltage to the initiator bridgewire until the first indication that the chamber pressure has increased to a value of 100 psia during the ignition transient (fig. 24(a)). Ignition-delay times (for the 17 motors for which valid ignition-delay, thrust-rise, and total-time data were obtained), independent of the prefire cavity pressure and the number of igniter cartridges used, ranged from 0.028 second (at 140° F, ignition category 4) to 0.062 second (at 70° F, ignition category 3) (table III and fig. 11(a)). The statistical analysis indicates the two-sided ignition-delay-time tolerance limits for these 17 motors to be 0.008 second minimum (at 140° F) and 0.083 second maximum (at 20° F) (table VIII and fig. 11(a)).

Ignition-delay times for the five motors assigned to ignition category 4 ranged from 0.028 second (at 140° F) to 0.046 second (at 70° F) (table III and fig. 11(e)). The statistical analysis indicates the two-sided ignition-delay-time tolerance limits for these five motors to be 0.007 second minimum (at 70° and 140° F) and 0.073 second maximum (at 70° F) (table VIII and fig. 11(e)).

Thrust-rise time. - Thrust-rise time is defined as the time interval from the application of ignition voltage to the initiator bridgewire until the first indication that axial thrust has increased to a value of 90 percent of the maximum ignition thrust (fig. 24(b)). Thrust-rise time is required by specification to be between 0.075 and 0.150 second (ref. 2).

Thrust-rise times for the 17 motors, independent of the prefire cavity pressure and the number of igniter cartridges used, ranged from 0.086 second (for one of the two motors tested in the 140° F temperature group, ignition category 2) to 0.126 second (for the two motors tested in the 20° F temperature group, one in ignition category 2 and one in ignition category 4) (table III and fig. 11(f)). The statistical analysis

indicates the two-sided thrust-rise-time tolerance limits for these 17 motors to be 0.071 second minimum (at 140° F) and 0.151 second maximum (at 20° F) (table VIII and fig. 11(f)). Neither the minimum thrust-rise time nor the maximum thrust-rise time indicated by statistical analysis is within the specification requirements.

Thrust-rise times for the five motors assigned to ignition category 4 ranged from 0.108 second (at 70° F) to 0.126 second (at 20° F) (table III and fig. 11(j)). The statistical analysis indicates the two-sided thrust-rise-time tolerance limits for these five motors to be 0.075 second minimum (at 20° F) and 0.159 second maximum (at 70° and 140° F) (table VIII and fig. 11(j)). The maximum thrust-rise time indicated by the statistical analysis is not within the specification requirements.

Web burn time. - Web burn time is defined as the time interval from the first indication that the chamber pressure has increased to a value of 100 psia during the ignition transient until the time of web burnout (fig. 24(a)). The time of web burnout is the time at which the bisector of the angle formed by the tangents extended from the two operating levels (one immediately prior to the tailoff transient and one during the initial portion of the tailoff transient) intersects the pressure trace.

Web burn times for the 20 motors for which valid performance data were obtained (that is, all the performance data being valid except for ignition-delay, thrust-rise, and total times) ranged from 1.026 seconds (at 140° F) to 1.192 seconds (at 20° F) (table III and fig. 11(k)). The statistical analysis indicates the two-sided web-burn-time tolerance limits to be 0.987 second minimum (at 140° F) and 1.227 seconds maximum (at 20° F) (table VIII and fig. 11(k)).

Action time. - Action time is defined as the time interval from the first indication that chamber pressure has increased to a value of 100 psia during the ignition transient until the first indication that chamber pressure has decreased to a value of 100 psia during the tailoff transient (fig. 24(a)).

Action times for the 20 motors ranged from 1.208 seconds (at 140° F) to 1.370 seconds (at 20° F) (table III and fig. 11(l)). The statistical analysis indicates the two-sided action-time tolerance limits to be 1.169 seconds minimum (at 140° F) and 1.408 seconds maximum (at 20° F) (table VIII and fig. 11(l)).

Tailoff time. - Tailoff time is defined as the time interval from web burnout to the first indication that thrust has decreased to a value of 0 lb_f during the tailoff transient (fig. 24(b)). Tailoff times for the 20 motors ranged from 0.590 second (at 20° F) to 0.766 second (at 140° F) (table III and fig. 11(m)). The statistical analysis indicates the two-sided tailoff-time tolerance limits to be 0.503 second minimum (at 20° F) and 0.838 second maximum (at 140° F) (table VIII and fig. 11(m)).

Total-time. - Total time is defined as the time interval from the application of ignition voltage to the initiator bridgewire until the first indication that thrust has decreased to a value of 0 lb_f during the tailoff transient (fig. 24(b)). Total times for the 17 motors ranged from 1.745 seconds (at 70° F) to 1.790 seconds (at 20° F) (table III and fig. 11(n)). The statistical analysis indicates the two-sided total-time tolerance limits to be 1.715 seconds minimum (at 70° F) and 1.830 seconds maximum (at 140° F) (table VIII and fig. 11(n)).

Average resultant thrust. - Average resultant thrust during web burn time is required by specification (ref. 2) to be, at sea-level pressure altitude, within the following limits:

1. 28 000 to 32 400 lb_f at 20° F
2. 29 400 to 33 900 lb_f at 70° F
3. 31 200 to 36 000 lb_f at 140° F

The following are the limits for average resultant thrust during web burn time for the 20 motors (table III and fig. 14(a)):

1. 29 202 to 30 092 lb_f at 20° F
2. 30 920 to 32 023 lb_f at 70° F
3. 32 570 to 33 767 lb_f at 140° F

The statistical analysis indicates the two-sided tolerance limits for average resultant thrust during burn time to be the following (table VIII and fig. 14(a)):

1. 28 360 to 31 057 lb_f at 20° F
2. 30 223 to 33 097 lb_f at 70° F
3. 31 742 to 34 760 lb_f at 140° F

Resultant impulse. - Resultant impulse is defined as the time integral of resultant thrust. Web-burn-time resultant impulse for the 20 motors ranged from 34 052 lb_f-sec (at 20° F) to 35 057 lb_f-sec (at 20° F) (table III and fig. 15(a)). The statistical analysis indicates the two-sided web-burn-time resultant-impulse tolerance limits to be 33 679 lb_f-sec minimum (at 20° F) and 35 579 lb_f-sec maximum (at 70° F) (table VIII and fig. 15(a)).

Action-time resultant impulse is required by specification to be within the following limits (ref. 2):

1. 35 700 to 37 500 lb_f at 20° F
2. 35 800 to 37 600 lb_f at 70° F
3. 35 900 to 37 700 lb_f at 140° F

The following are the limits for action-time resultant impulse for the 20 motors (table III and fig. 15(b)):

1. 36 150 to 36 914 lb_f-sec at 20° F
2. 36 338 to 36 624 lb_f-sec at 70° F
3. 36 520 to 37 210 lb_f-sec at 140° F

The statistical analysis indicates the two-sided tolerance limits for action-time resultant impulse to be the following (table VIII and fig. 15(b)):

1. 35 630 to 37 289 lb_f-sec at 20° F
2. 35 710 to 37 373 lb_f-sec at 70° F
3. 35 954 to 37 629 lb_f-sec at 140° F

The minimum action-time resultant impulse indicated by statistical analysis for both the 20° F and the 70° F groups are not within the specification requirements.

Tailoff-time resultant impulse for the 20 motors ranged from 1589 lb_f-sec (at 20° F) to 2695 lb_f-sec (at 140° F) (table III and fig. 15(c)). The statistical analysis indicates the two-sided tailoff-time resultant-impulse tolerance limits to be 1144 lb_f-sec minimum (at 20° F) and 3422 lb_f-sec maximum (at 140° F) (table VIII and fig. 15(c)).

Total-time resultant impulse for the 20 motors ranged from 36 318 lb_f-sec (at 20° F) to 37 415 lb_f-sec (at 140° F) (table III and fig. 15(d)). The statistical analysis indicates the two-sided total-time resultant-impulse tolerance limits to be 35 817 lb_f-sec minimum (at 20° F) and 37 868 lb_f-sec maximum (at 140° F) (table VIII and fig. 15(d)).

Resultant average propellant specific impulse. - Resultant average propellant specific impulse is defined as the resultant impulse delivered for each pound of propellant expended during a specific time interval. The resultant average propellant specific impulse during total time for the 20 motors ranged from 177 lb_f-sec/lb_m (at 20° F) to 182 lb_f-sec/lb_m (at 140° F) (table III and fig. 16(d)). The statistical analysis indicates the two-sided tolerance limits for the total-time resultant average propellant specific impulse to be 174.2 lb_f-sec/lb_m minimum (at 20° F) and 184.9 lb_f-sec/lb_m maximum (at 140° F) (table VIII and fig. 16(d)).

Characteristic exhaust velocity. - Characteristic exhaust velocity is a measure of the effectiveness with which the chemical reaction is accomplished in the combustion

chamber. Characteristic exhaust velocity is used frequently to compare the performance of different rocket motors. Average characteristic exhaust velocity is defined by

$$\bar{C}^* = \frac{g_c A_t \int P dt}{W_p} \quad (1)$$

The average characteristic exhaust velocities for the 20 motors ranged from 4494 ft/sec (at 20° F) to 4702 ft/sec (at 140° F) (table III and fig. 17). The statistical analysis indicates the two-sided average-characteristic-exhaust-velocity tolerance limits to be 4388 ft/sec minimum (at 20° F) and 4815 ft/sec maximum (at 140° F) (table VIII and fig. 17).

Burning rate. - The combustion of a solid propellant is localized entirely on the propellant-exposed surface. Solid propellants burn in parallel layers; that is, all burning surfaces regress in a direction normal to the original propellant surface. The velocity at which a solid propellant is consumed is called burning rate, the measurement of which is made in a direction normal to the original propellant surface and is expressed in inches per second. The average burning rates during web burn time ranged from 0.839 in/sec (at 20° F) to 0.975 in/sec (at 140° F) (table III and fig. 18). The statistical analysis indicates the two-sided tolerance limits for the average burning rate during web burn time to be 0.813 in/sec minimum (at 20° F) and 1.010 in/sec maximum (at 140° F) (table VIII and fig. 18).

Structural Integrity and Physical Measurements

Structural integrity. - Prefire and postfire inspection of the motors revealed that no severe nozzle or motor chamber deterioration was apparent, and satisfactory integrity of the motor assembly was thereby indicated. However, motor SN AQ-III-2 (the third motor static test fired in the qualification test program) experienced a failure of its interstage structure after 0.15 second of static test firing. The failure, which originated in the interstage structure at the forward and aft mounting rings, was caused by shear failure of the spotwelds that attached the rings to the adjacent interstage structure. Corrective action to prevent future failures of the interstage structures consisted of supplementing the welds with high-shear rivets in all remaining interstage structures and the introduction of proof testing at 1.15 times the design load. Motor SN AQ-III-4 was added to the qualification test program to replace motor SN AQ-III-2. A detailed discussion of this problem is presented in the section entitled "Failure Analysis."

Combustion chamber. - Combustion chamber burst pressure (the internal chamber pressure necessary to cause structural failure of the motor case) is required by specification to be a minimum of 2550 psia (ref. 2). During developmental testing, one motor was tested to determine burst pressure. At a chamber pressure of 2710 psig, the aft closure bolts failed, but the failure caused no apparent motor damage. Since each motor case could not be tested separately to determine burst pressure, each motor case was proof pressure tested to 1955 psia. Proof pressure is the internal chamber pressure to which each individual motor case is tested hydrostatically prior to propellant casting.

The maximum combustion chamber pressure is required by specification not to exceed 1700 psia (ref. 2). Maximum combustion chamber pressures for the 20 motors ranged from 1295 psia (at 20° F) to 1496 psia (at 140° F) (table III and fig. 19). The statistical analysis indicates a maximum combustion chamber pressure of 1532 psia (at 140° F) as the one-sided tolerance limit (table VIII and fig. 19).

Throat measurements. - As previously mentioned, the tower jettison motor incorporates two nonconventional nozzles. To produce the required pitch angle of approximately 4° (fig. 4), the throat area of one of the two nozzles is approximately 16 percent larger than the throat area of the second nozzle. To simplify the discussion that follows, the large-throat nozzle is designated as nozzle A, and the small-throat nozzle is designated as nozzle B. The throat area of each nozzle was measured before and after each static test firing (table IX).

The prefire nozzle throat area of nozzle A ranged from 10.173 to 10.190 in², with an average of 10.184 in². For nozzle A, the statistical analysis indicates the two-sided prefire-throat-area tolerance limits to be 10.168 and 10.199 in² (table X).

The postfire nozzle throat area of nozzle A ranged from 10.094 to 10.230 in², with an average of 10.202 in². For nozzle A, the statistical analysis indicates the two-sided postfire-throat-area tolerance limits to be 10.096 and 10.307 in² (table X).

The prefire nozzle throat area of nozzle B ranged from 8.756 to 8.777 in², with an average of 8.765 in². For nozzle B, the statistical analysis indicates the two-sided prefire-throat-area tolerance limits to be 8.747 and 8.784 in² (table X).

The postfire nozzle throat area of nozzle B ranged from 8.735 to 8.809 in², with an average of 8.780 in². For nozzle B, the statistical analysis indicates the two-sided postfire-throat-area tolerance limits to be 8.706 and 8.853 in² (table X).

Weights. - Each motor (including the interstage structure) was weighed before and after static test firing (table IX). The prefire motor weight is required by specification to be a minimum of 512 lb_m and a maximum of 535 lb_m (ref. 2). The prefire motor weight ranged from 523.0 to 529.2 lb_m, with an average of 527.2 lb_m (table X). The statistical analysis indicates the two-sided prefire-motor-weight tolerance limits to be 521.5 and 533.0 lb_m (table X).

The postfire motor weight is required by specification to be a minimum of 305 lb_m and a maximum of 325 lb_m (ref. 2). The postfire motor weight ranged from 315.2 to 319.7 lb_m, with an average of 317.9 lb_m (table IX). The statistical analysis indicates the two-sided postfire-motor-weight tolerance limits to be 313.0 and 322.8 lb_m (table X).

The expended motor mass, determined by subtracting the postfire motor weight from the prefire motor weight, ranged from 204.3 to 211.5 lb_m, with an average of 209.4 lb_m. The statistical analysis indicates the two-sided expended-mass tolerance limits to be 208.5 and 210.2 lb_m (table X).

The propellant weight ranged from 203.3 to 206.8 lb_m, with an average of 205.2 lb_m. The statistical analysis indicates the two-sided propellant-weight tolerance limits to be 201.5 and 208.8 lb_m (table X).

Resultant thrust-vector excursion angle. - The resultant thrust-vector excursion angle is defined by

$$\theta = \tan^{-1} \frac{\text{instantaneous side thrust}}{\text{instantaneous longitudinal thrust}} \quad (2)$$

The average resultant thrust-vector excursion angle during web burn time is required by specification to be no less than 3.0° and no more than 4.5° (ref. 2). The average resultant thrust-vector excursion angles for the 20 motors ranged from 3.57° to 4.19°, with an average of 3.784° (table IX and fig. 20). The statistical analysis indicates the two-sided tolerance limits for the average resultant thrust-vector excursion angle during web burn time to be 3.15° and 4.43° (table X and fig. 20).

Average location of the resultant thrust vector. - The effective point of application of the resultant thrust vector is the intersection of the resultant thrust vector with the longitudinal center line of the motor from the datum D (fig. 10(a)). The average location of the resultant thrust vectors during web burn time for the 20 motors (fig. 24(b)) ranged from 18.23 to 25.04 inches, with an average of 20.84 inches (table IX and fig. 20). The statistical analysis indicates the two-sided tolerance limits for the location of the resultant thrust vector during web burn time to be 13.94 and 27.73 inches (table X).

Failure Analysis

The thrust-rise times of motors SN AQ-V-1 and SN AQ-X-1 during static test firing exceeded the specification. The static test performance of these motors was normal except for the unusually long igniter ignition-delay times, which resulted in prolonged ignition-delay times, thrust-rise times, and total times. The cause of these unusually long igniter ignition-delay times was traced to low input current to the bridge-wires of the initiators. The low input current was caused by an improperly used firing harness (ground support equipment) that connects the igniter cartridges to the ignition circuit (also ground support equipment). A firing current of 5 amperes should have been applied to each of two bridgewires in each of the two initiators. Instead, the improperly used firing harness resulted in the application of a firing current of only approximately 2.5 amperes to each of the two bridgewires in each initiator. This

condition was corrected for all subsequent testing by fabricating two special firing harnesses. One of these firing harnesses was used for static test firings of motors assigned to ignition categories 1 and 3, of which both duplicated a failed igniter cartridge; the other special firing harness was used for static test firings of motors assigned to ignition categories 2 and 4, of which both duplicated normal igniter ignition conditions. Because the failures of motors SN AQ-V-1 and SN AQ-X-1 were a direct result of improperly used ground support equipment rather than the result of a motor malfunction, the ignition-delay times, thrust-rise times, and total times obtained from these motors were deleted from the performance evaluations.

The thrust-rise time of motor SN AQ-VIII-1 during static test firing also exceeded the specification. The static-test-firing performance of this motor was normal except for an unusually long igniter ignition-delay time, which resulted in prolonged ignition-delay, thrust-rise, and total times. A thorough check of the electrical and instrumentation systems confirmed that the proper firing current, cartridge resistances, and igniter harness were used. The precise cause of this failure could not be determined from the available information; however, the following were regarded as possible factors contributing to the malfunction.

1. Inert debris from the igniter cartridge
2. Relatively small-diameter flame ports (fig. 6(a)) in the igniter case
3. Premature expulsion of the booster powder charge from the igniter cartridge
4. Deflection of the igniter cartridge flame by the igniter cartridge closures into the heat-sink area of the igniter case

The corrective action included modification of the igniter assembly to permit greater tolerance for the debris associated with the igniter cartridge. The diameter of the flame ports in the igniter case were enlarged from 0.375 to 0.500 inch to preclude passage blockage. The two-layer vinyl tape cover on the boron-potassium nitrate pellet container was reduced to a single-layer tape cover to permit easier tape burnthrough. These modifications were effected for test motor assemblies SN AQ-V-2 and SN AQ-IX-1.

Following the completion of the tower jettison motor qualification test program, an igniter test program was conducted by which it was verified that the igniter modifications were successful (ref. 4). It should be noted, however, that the Apollo Spacecraft Program systems are required to demonstrate success following only a single failure. The malfunction of motor SN AQ-VIII-1 occurred during the time that the motor was duplicating a double failure mode (a failed initiator cartridge and a failed nozzle closure), and the tower jettison motor is not required to demonstrate success under these conditions. Because the igniter assembly was modified and because a double failure mode was being duplicated, the ignition-delay, thrust-rise, and total times obtained during testing of motor SN AQ-VIII-1 were deleted from the performance evaluation.

Failure of the interstage structure of motor SN AQ-III-2 (the third motor static test fired) during static test firing caused the subsequent destruction of the motor assembly. The failure, which originated at the interstage structure forward and aft

attachment rings (ref. 5), was caused by shear failure of the spotwelds that attached the rings to the interstage structure. Because the rings became detached, the TE-380 solid-propellant rocket motor pulled free from the test stand, and the impact on the head-end wall of the test bay shattered the motor assembly. During postfire inspection, an apparent weakness of the spotwelds was noted. The interstage aft attachment ring was still bolted to the test stand, and the forward attachment ring remained bolted to the motor aft closure. By examination of the sheared spotwelds on both rings, evidence of inadequate welding was obtained. Typical spotwelds on the failed interstage forward-attachment ring were sectioned. By metallurgical examination of these sections, an inadequate spotweld condition was found to have existed. Little actual spotweld nugget formation could be found. Most of the sheared spotweld areas on the ring surfaces were smooth and exhibited little evidence of the typical metal tears associated with proper welding. Consequently, only a small force would be required to shear the spotwelds. During subsequent investigation of the spotwelding operation, it was ascertained that improper mating of the components to be welded could have been an important factor contributing to the inadequate welds. It was concluded that the integrity of the spotwelds on all remaining interstage structures was questionable; therefore, to prevent future failures, the spotwelds of all remaining interstage structures were supplemented with high-shear rivets. The rivet design was adequate to provide the required design margin of safety. Proof-load testing at 1.15 times the design load was also instituted, and motor SN AQ-III-4 was added to the qualification test program to replace motor SN AQ-III-2. To verify the structural integrity of the redesigned interstage assembly, interstages SN 06 and SN 40 were subjected to three cycles of proof-loading after which the two interstages were loaded to failure. Failure was considered to be the point at which the interstage structure deformation continued without a corresponding load increase. The two interstages failed at pull loads of 2.5 and 2.6 times the design loads, respectively, which is well above the ultimate-load requirement of 1.5 times the design load. No rivet or spotweld connections failed during the ultimate-load tests. The primary permanent distortion was the result of compressive buckling of the outer skin and of the doubler around the nozzle opening. As a result of the successful proof- and ultimate-load testing, the structural adequacy of the interstage redesign was demonstrated. Because the failure of motor SN AQ-III-2 occurred during the ignition transient and because motor SN AQ-III-4 was added to the qualification test program to replace motor SN AQ-III-2, all static-test-firing data for motor SN AQ-III-2 have been deleted from the evaluation.

CONCLUSIONS

During the qualification test program, the Apollo tower jettison motor met all environmental and structural integrity requirements and satisfied all performance specifications. A statistical analysis was performed on the motor static-test-firing data. The specifications do not require that the values obtained by statistical analysis satisfy the specifications, but the following two points should be noted.

1. The statistical analysis for the thrust-rise time of the five motors static test fired (duplicating normal ignition conditions) indicates that 95 percent (rather than the desired 99 percent) of the population will satisfy the specification requirements with 95-percent confidence.

2. The statistical analysis for the action-time resultant impulse of the 20 motors static test fired also indicates that 95 percent (rather than the desired 99 percent) of the population will satisfy the specification requirements with 95-percent confidence.

The product variance of the thrust-rise time will have only a negligible effect on the performance of the launch escape system because the product variance of the worst case indicates that the tower jettison motor will reach 90 percent of maximum thrust only 0.009 second in excess of the specification requirement of 0.150 second. The product variance of the action-time resultant impulse for the 20 motors static test fired will have only a negligible effect on the performance of the launch escape system. From the results of the qualification test evaluation, it was confirmed that the tower jettison motor is qualified for the Apollo Spacecraft Program because the motor will jettison the launch escape system safely from the command module and out of the command module path either shortly after the launch vehicle second-stage ignition and staging or during a mission abort.

Manned Spacecraft Center

National Aeronautics and Space Administration

Houston, Texas, March 11, 1970

914-50-60-01-72

REFERENCES

1. Anon.: Qualification Test Program Final Report, August 1964 to May 1965 (U). Doc. No. A-027, Thiokol Chemical Corp., Elkton Division, Sept. 29, 1965.
2. Anon.: Rocket Motor, Tower Jettison, Launch Escape System (U). Specification, Doc. No. MC 467-0001# F, North American Aviation, Inc., Space and Information Systems Division, July 28, 1964.
3. Lee, B. J.; and Burchfield, P. B.: Solid Propellant Rocket Motor Performance Computer Programs Using the Group Transformation Method. NASA TN D-3667, 1966.
4. Anon.: Apollo Tower Jettison Program Monthly Progress Report Number 32 (U). Doc. No. A-232, Thiokol Chemical Corp., Elkton Division, Apr. 15, 1965.
5. Anon.: Apollo Tower Jettison Program Monthly Progress Report Number 31 (U). Doc. No. A-231, Thiokol Chemical Corp., Elkton Division, Mar. 15, 1965.

TABLE I. - PROPELLANT FORMULATION FOR
THE APOLLO TOWER JETTISON MOTOR

(a) Composition

Ingredient	Function	Weight, percent
Ammonium perchlorate, NH_4ClO_4	Oxidizer	72.00
Aluminum powder, Al	Fuel	2.00
Polysulfide polymer, LP-33	Fuel/binder	18.81
Benzyl mercaptan, $\text{C}_6\text{H}_5\text{CH}_2\text{SH}$	Curing accelerator	(a)
p-quinonedioxime, GMF	Curing agent	1.39
Sulfur, S	Curing agent	.01
Magnesium oxide, MgO	Curing accelerator	1.00
Ferric oxide, Fe_2O_3	Burning-rate catalyst	2.00
Dibutyl-carbital, TP-903	Plasticizer	2.09
Diphenyl guanidine, DPG	Curing agent	.70

^aTo obtain specific physical properties, the amount of benzyl mercaptan may be varied between 0.00 and 0.09 percent by direct substitution for a like percentage of polysulfide polymer.

(b) Properties

Exhaust gas specific heat ratio, γ	1.176
Propellant density, ρ , lb_m/in^3	0.0633
Autoignition temperature T_a , °F:	
1 hr	355
8 hr	320
Flame temperature at 1000 psia, T_f , °F	4404

TABLE II. - SUMMARY OF ENVIRONMENTAL TESTING

Motor SN	Environmental testing group	Accelerated aging	Vibration testing	Temperature cycling	Packaged impact testing		
					Edgewise drop	Cornerwise drop	Pendulum
AQ-IV-1	D	--	At 140° F	(a)	At 140° F	--	--
AQ-IV-2	D	--	At 140° F	(b)	--	At 140° F	--
AQ-V-1	C	--	--	(a)	At 70° F	--	--
AQ-V-2	C	--	--	(b)	--	--	At 70° F
AQ-VI-1	D	--	At -20° F	(a)	--	At -20° F	--
AQ-VI-2	D	--	At -20° F	(b)	--	--	At -20° F
AQ-VII-1	A	--	--	(b)	--	--	--
AQ-VIII-1	A	--	--	(a)	--	--	--
AQ-IX-1	A	--	--	(a)	--	--	--
AQ-IX-2	A	--	--	(a)	--	--	--
AQ-IX-3	A	--	--	(a)	--	--	--
AQ-IX-4	A	--	--	(a)	--	--	--
AQ-X-1	B	75 days at 160° F	--	--	--	--	--
AQ-X-2	B	75 days at 160° F	--	--	--	--	--
AQ-XI-1	A	--	--	(b)	--	--	--

^aTemperature cycled by successive stabilization at 140°, -20°, 140°, -20°, and 140° F.

^bTemperature cycled by successive stabilization at -20°, 140°, -20°, 140°, and -20° F.

TABLE III. - SUMMARY OF MOTOR PERFORMANCE DATA

Parameter	Motor SN and date static test fired									
	AQ-II-1 Aug. 18, 1964	AQ-II-2 Aug. 31, 1964	AQ-III-2 Sept. 9, 1964 (a)	AQ-III-4 Nov. 10, 1964	AQ-IX-2 Nov. 13, 1964	AQ-XI-1 Dec. 3, 1964	AQ-IX-4 Dec. 14, 1964	AQ-III-1 Dec. 22, 1964	AQ-X-2 Jan. 11, 1965	AQ-X-1 Jan. 13, 1965
Prefire-conditioning temperature, °F	70	70	20	20	70	70	70	20	20	140
Ambient pressure, psia	14.7	14.7	14.7	14.8	14.7	14.8	14.8	14.8	14.8	14.7
Ambient temperature, °F	74	84	82	58	74	46	44	42	29	29
Number of igniter cartridges energized	2	1	2	2	2	2	2	1	2	2
Prefire cavity pressure, psia	14.7	.145	14.7	14.7	14.6	.156	.077	14.7	.077	.077
Environmental test group	NA ^b	NA	NA	NA	A	A	A	NA	B	B
Time, t, sec:										
Ignition delay, t_d	0.046	0.062	--	0.042	0.034	0.047	0.041	0.037	0.058	(c)
Thrust rise, t_f117	.110	--	.126	.108	.112	.108	.122	.126	(c)
Maximum thrust, F_{max}700	.650	--	.700	.700	.650	.650	.700	.700	.700
Web burn, t_b	1.110	1.073	--	1.165	1.123	1.083	1.085	1.178	1.192	1.054
Action, t_a	1.300	1.268	--	1.338	1.296	1.263	1.279	1.353	1.337	1.222
Tailoff, t_{tail}630	.727	--	.593	.643	.717	.715	.622	.608	.658
Total, t_t	1.762	1.745	--	1.788	1.788	1.765	1.770	1.782	1.780	(c)
Chamber pressure, P, psia:										
Maximum, P_{max}	1400	1430	--	1318	1370	1385	1402	1304	1306	1450
Average web burn time, \bar{P}_b	1331	1357	--	1249	1311	1318	1328	1237	1234	1377
Average action time, \bar{P}_a	1195	1220	--	1144	1194	1198	1192	1133	1152	1255
Average tailoff time, \bar{P}_{tail}	136	138	--	145	130	128	130	139	118	140
Average total time, \bar{P}_t	887	892	--	862	870	861	866	866	867	892
Chamber pressure integral, $\int P dt$, psia-sec:										
Web burn time, $\int_{t_b} P dt$	1477	1456	--	1455	1472	1427	1441	1457	1471	1451
Action time, $\int_{t_a} P dt$	1554	1547	--	1530	1547	1513	1525	1534	1540	1534
Tailoff time, $\int_{t_{tail}} P dt$	86	100	--	86	83	92	93	86	72	92
Total time, $\int_{t_t} P dt$	1563	1556	--	1541	1555	1519	1531	1534	1543	1543

^aMotor SN AQ-III-2 experienced a failure of the interstage structure during static test firing, with subsequent destruction of the motor assembly; therefore, all the static-performance data are deleted from this evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

^bNot applicable.

^cMotors SN AQ-V-1, SN AQ-VIII-1, and SN AQ-X-1 experienced unusually long igniter ignition times, which resulted in prolonged ignition-delay, thrust-rise, and total times for these motors; therefore, all the static-performance data are deleted from this evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

TABLE III. - SUMMARY OF MOTOR PERFORMANCE DATA - Continued

Parameter	Motor SN and date static test fired									
	AQ-II-1 Aug. 18, 1964	AQ-II-2 Aug. 31, 1964	AQ-III-2 Sept. 9, 1964 (a)	AQ-III-4 Nov. 10, 1964	AQ-IX-2 Nov. 13, 1964	AQ-XI-1 Dec. 3, 1964	AQ-IX-4 Dec. 14, 1964	AQ-III-1 Dec. 22, 1964	AQ-X-2 Jan. 11, 1965	AQ-X-1 Jan. 13, 1965
Prefire-conditioning temperature, °F	70	70	20	20	70	70	70	20	20	140
Ambient pressure, psia	14.7	14.7	14.7	14.8	14.7	14.8	14.7	14.8	14.7	14.7
Ambient temperature, °F	74	84	82	58	74	46	44	42	29	29
Number of igniter cartridges energized	2	1	2	2	2	2	2	1	2	2
Prefire cavity pressure, psia	14.7	.145	14.7	14.7	14.6	.156	.077	14.7	.077	.077
Environmental test group	NA ^b	NA	NA	NA	A	A	A	NA	B	B
Resultant thrust, F , lb _f :										
Maximum, F_{max}	33500	33974	--	32450	32700	33895	33830	31129	31050	35000
Average web burn time, \bar{t}_b	31359	32023	--	30092	30920	31995	31933	29202	29283	33021
Average action time, \bar{t}_a	27952	28687	--	27521	28109	28998	28590	26722	27245	30040
Average tailoff time, \bar{t}_{tail}	2843	3070	--	3415	2961	2946	2972	3172	2613	3234
Average total time, \bar{t}_t	20737	20970	--	20740	20485	20830	20776	20412	20504	21348
Resultant impulse, I , lb _f -sec:										
Web burn time, I_b	34809	34361	--	35057	34723	34651	34647	34400	34905	34804
Action time, I_a	36338	36375	--	36823	36429	36624	36566	36155	36427	36709
Tailoff time, I_{tail}	1791	2232	--	2025	1904	2112	2125	1973	1589	2128
Total time, I_t	36539	36593	--	37084	36628	36765	36773	36375	36498	36932
Resultant average propellant specific impulse, \bar{i}_{sp} , lb _f -sec/lb _m :										
Web burn time, $\bar{i}_{sp,b}$	181	179	--	180	180	180	180	177	179	181
Action time, $\bar{i}_{sp,a}$	179	178	--	179	180	179	180	177	179	181
Tailoff time, $\bar{i}_{sp,tail}$	160	169	--	176	175	170	172	172	167	174
Total time, $\bar{i}_{sp,t}$	179	178	--	179	180	179	180	177	179	181
Average characteristic exhaust velocity, \bar{C}^* , ft/sec (based on total time, t_t)	4670	4620	--	4541	4663	4516	4572	4577	4609	4614
Average burning rate, \bar{r}_b , in/sec (based on web burn time, t_b)	0.901	0.932	--	0.858	0.891	0.923	0.922	0.849	0.839	0.949

^aMotor SN AQ-III-2 experienced a failure of the interstage structure during static test firing, with subsequent destruction of the motor assembly; therefore, all the static-performance data are deleted from this evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

^bNot applicable.

TABLE III. - SUMMARY OF MOTOR PERFORMANCE DATA - Continued

Parameter	Motor SN and date static test fired										
	AQ-V-1 Jan. 15, 1965	AQ-I-3 Jan. 19, 1965	AQ-IX-3 Jan. 29, 1965	AQ-VIII-1 Feb. 2, 1965	AQ-VII-1 Feb. 9, 1965	AQ-IV-1 Mar. 25, 1965	AQ-IV-2 Apr. 13, 1965	AQ-VI-1 Apr. 19, 1965	AQ-VI-2 Apr. 23, 1965	AQ-V-2 May 19, 1965	AQ-IX-1 May 25, 1965
Prefire-conditioning temperature, °F	140	140	140	140	20	140	20	140	20	20	20
Ambient pressure, psia	14.9	14.8	14.6	14.7	14.9	14.9	14.6	14.8	14.8	14.7	14.8
Ambient temperature, °F	14	24	27	30	49	34	54	44	61	81	72
Number of igniter cartridges energized	2	1	2	1	1	2	2	2	2	1	2
Prefire cavity pressure, psia077	14.7	14.7	.048	.029	.029	.034	.050	.038	.029	14.7
Environmental test group	C	NA ^b	A	A	A	D	D	D	D	C	A
Time, t, sec:											
Ignition delay, t _d	(c)	0.034	0.028	(c)	0.059	0.035	0.045	0.039	0.050	0.057	0.030
Thrust rise, t _f	(c)	.108	.113	(c)	.122	.086	.105	.092	.112	.115	.112
Maximum thrust, t _f _{max}700	.600	.650	.850	.700	.650	.700	.650	.700	.700	.700
Web burn, t _b	1.030	1.034	1.057	1.046	1.150	1.048	1.161	1.026	1.145	1.148	1.180
Action, t _a	1.208	1.216	1.242	1.265	1.321	1.245	1.333	1.211	1.335	1.343	1.370
Tailoff, t _{tail}688	.766	.743	.709	.591	.717	.639	.735	.605	.595	.590
Total, t _t	(c)	1.788	1.788	(c)	1.780	1.774	1.770	1.764	1.766	1.746	1.790
Chamber pressure, P, psia:											
Maximum, P _{max}	1496	1490	1430	1470	1340	1467	1315	1460	1295	1298	1317
Average web burn time, P _b	1433	1402	1366	1401	1274	1394	1256	1397	1235	1241	1249
Average action time, P _a	1297	1262	1236	1243	1163	1252	1152	1264	1134	1131	1140
Average tailoff time, P _{tail}	143	125	137	165	132	150	134	150	181	173	162
Average total time, P _t	910	864	864	894	867	884	872	875	863	875	877
Chamber pressure integral, $\int P dt$, psia-sec:											
Web burn time, $\int_{t_b} P dt$	1476	1450	1444	1465	1465	1461	1458	1433	1414	1425	1474
Action time, $\int_{t_a} P dt$	1567	1535	1535	1573	1536	1559	1535	1531	1514	1519	1562
Tailoff time, $\int_{t_{tail}} P dt$	99	96	102	117	78	107	86	110	109	103	96
Total time, $\int_{t_t} P dt$	1575	1546	1546	1582	1543	1568	1544	1543	1523	1528	1570

^bNot applicable.

^cMotors SN AQ-V-1, SN AQ-VIII-1, and SN AQ-X-1 experienced unusually long igniter ignition times, which resulted in prolonged ignition-delay, thrust-rise, and total times for these motors; therefore, all the static-performance data are deleted from this evaluation. The justification for deletion of these data is presented in the section entitled "Failure Analysis."

TABLE III. - SUMMARY OF MOTOR PERFORMANCE DATA - Concluded

Parameter	Motor SN and date static test fired										
	AQ-V-1 Jan. 15, 1965	AQ-I-3 Jan. 19, 1965	AQ-IX-3 Jan. 29, 1965	AQ-VIII-1 Feb. 2, 1965	AQ-VII-1 Feb. 9, 1965	AQ-IV-1 Mar. 25, 1965	AQ-IV-2 Apr. 13, 1965	AQ-VI-1 Apr. 19, 1965	AQ-VI-2 Apr. 23, 1965	AQ-V-2 May 19, 1965	AQ-IX-1 May 25, 1965
Prefire-conditioning temperature, °F	140	140	140	140	20	140	20	140	20	20	20
Ambient pressure, psia	14.9	14.9	14.6	14.7	14.9	14.9	14.6	14.8	14.7	14.7	14.7
Ambient temperature, °F	14	24	27	30	49	34	54	44	61	81	72
Number of igniter cartridges energized	2	1	2	1	1	2	2	2	1	1	2
Prefire cavity pressure, psia077	14.7	14.7	.048	.029	.029	.034	.050	.038	.029	14.7
Environmental test group	C	NA ^b	A	A	A	D	D	D	D	C	A
Resultant thrust, F , lb _f :											
Maximum, F_{max}	35400	35500	34250	34600	31700	34700	31500	35300	31400	31100	31400
Average web burn time, \bar{F}_b	33767	33557	32570	33192	30037	33057	29903	33645	29740	29814	29614
Average action time, \bar{F}_a	30531	30133	29404	29415	27366	29658	27389	30449	27287	27123	26945
Average tailoff time, \bar{F}_{tail}	3317	2864	3152	3801	3002	3485	3127	3592	4298	4064	3644
Average total time, \bar{F}_t	21424	20634	20566	21138	20403	20937	20743	21066	20755	20988	20726
Resultant impulse, I , lb _f -sec:											
Web burn time, I_b	34780	34698	34427	34719	34543	34644	34717	34520	34052	34226	34945
Action time, I_a	36881	36642	36520	37210	36150	36924	36509	36874	36428	36426	36914
Tailoff time, I_{tail}	2282	2194	2342	2695	1774	2499	1998	2640	2600	2418	2150
Total time, I_t	37063	36894	36772	37415	36318	37143	36715	37160	36653	36645	37099
Resultant average propellant specific impulse, \bar{i}_{sp} , lb _f -sec/lb _m :											
Web burn time, $\bar{i}_{sp,b}$	182	181	179	182	177	181	179	182	178	178	181
Action time, $\bar{i}_{sp,a}$	181	181	179	181	177	181	178	182	177	178	180
Tailoff time, $\bar{i}_{sp,tail}$	178	174	173	177	170	178	175	181	175	174	171
Total time, $\bar{i}_{sp,t}$	181	181	179	181	177	181	178	182	177	178	180
Average characteristic exhaust velocity \bar{C}^* , ft/sec (based on total time, t_t) . . .	4702	4612	4589	4668	4571	4658	4572	4603	4494	4524	4645
Average burning rate, \bar{r}_b , in/sec (based on web burn time, t_b)	0.971	0.967	0.946	0.956	0.870	0.954	0.861	0.975	0.873	0.871	0.848

^bNot applicable.

TABLE IV. - STATIC TEST INSTRUMENTATION

Parameter	One sigma estimated system accuracy		Measuring device	Range of measuring device	Recording device	Method of system calibration
	Steady state at operating level	Integral, percent				
Axial force, lb_f	^a ± 0.25	--	Bonded strain-gage-type load cell	0 to 50 000 lb_f	Multiinput high-speed analog-to-digital converter	Hydraulically actuated at nominal loads of 0, 10 000, 20 000, 30 000, and 40 000 lb_f
Total impulse, $lb_f \cdot sec$	--	± 0.33				
Forward side force, lb_f	^a ± 0.24	--	Bonded strain-gage-type load cell	0 to 2000 lb_f	Multiinput high-speed analog-to-digital converter	Hydraulically actuated at nominal loads of 0, 500, 1000, 1500, and 2000 lb_f
Motor chamber pressure, psia	^a ± 0.16	--	Bonded strain-gage-type transducers	0 to 2000 psia	Multiinput high-speed analog-to-digital converter	Electrical calibration at nominal levels of 0, 500, 1000, 1500, and 2000 psia
Chamber pressure integral, psia-sec	--	± 0.33				
Aft side force, lb_f	^a ± 3.3	--	Bonded strain gage-type load cell	0 to 500 lb_f	Multiinput high-speed analog-to-digital converter	Hydraulically activated at nominal loads of 0, 125, 250, 375, and 500 lb_f
Time intervals	^b ± 0.1	--	Synchronous timing line generator	--	Photographically recording galvanometer-type oscilloscope	Compared with 60 amps

^aPercent.^bMilliseconds.

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS

(a) Chamber pressure

PERCENT WEB BURN	PERCENT TAILOFF	MEANS WITH TWO-SIDED TOLERANCE LIMITS					
		TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA		
		TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM
.00	0	.00000	.00000	.00000	.00000	100.5387	.0000
.78	0	.00910	.00864	.00956	.01912	260.1556	.0000
1.56	0	.01820	.01728	.01912	.02868	438.7600	.0000
2.34	0	.02730	.02592	.02868	.03456	622.0118	.0000
3.12	0	.03640	.03456	.03824	.04550	797.8036	130.7186
3.91	0	.04550	.04320	.04781	.05460	950.0211	414.9410
4.69	0	.05460	.05184	.05737	.06370	1066.8119	593.7573
5.47	0	.06370	.06048	.06693	.07280	1151.0452	893.8762
6.25	0	.07280	.06912	.07649	.08190	1207.9601	1033.5293
7.03	0	.08190	.07776	.08605	.09101	1246.0335	1127.5799
7.81	0	.09101	.08640	.09561	.10011	1270.1988	1187.2790
8.59	0	.10011	.09504	.10517	.10921	1285.1707	1212.0604
9.37	0	.10921	.10368	.11473	.11831	1293.0780	1225.4984
10.16	0	.11831	.11232	.12429	.12741	1296.9331	1230.5453
10.94	0	.12741	.12096	.13386	.13651	1299.0141	1230.6908
11.72	0	.13651	.12960	.14342	.14561	1299.7598	1229.7833
12.50	0	.14561	.13824	.15298	.15471	1298.8957	1228.9051
13.28	0	.15471	.14688	.16254	.16381	1297.3366	1229.6935
14.06	0	.16381	.15552	.17210	.17291	1295.5245	1230.5075
14.84	0	.17291	.16416	.18166	.18201	1293.7579	1229.7957
15.62	0	.18201	.17280	.19122	.19111	1293.2178	1231.4355
16.41	0	.19111	.18144	.20078	.20021	1292.5854	1231.9616
17.19	0	.20021	.19008	.21034	.20931	1292.7520	1234.5594
17.97	0	.20931	.19872	.21991	.21841	1292.3065	1235.9403
18.75	0	.21841	.20736	.22947	.22751	1291.7836	1235.8681
19.53	0	.22751	.21600	.23903	.23661	1291.5652	1234.3449
20.31	0	.23661	.22464	.24859	.24571	1291.2913	1233.6114
21.09	0	.24571	.23328	.25815	.25481	1289.3441	1229.4687
21.87	0	.25481	.24192	.26771	.26391	1286.0201	1223.6637
22.66	0	.26391	.25056	.27727	.27302	1281.5866	1216.7290
23.44	0	.27302	.25920	.28683	.28212	1276.9963	1210.7647
24.22	0	.28212	.26784	.29639	.29122	1273.0168	1207.3114
25.00	0	.29122	.27648	.30595	.30032	1269.4n44	1205.3310
25.78	0	.30032	.28512	.31552	.30942	1266.7651	1203.2972
26.56	0	.30942	.29376	.32508	.31852	1265.4667	1202.1809
27.34	0	.31852	.30240	.33464	.32762	1265.7402	1202.6303
28.12	0	.32762	.31104	.34420	.33672	1266.5205	1205.3909
28.91	0	.33672	.31968	.35376	.34582	1267.8264	1207.5357
29.69	0	.34582	.32832	.36332	.35492	1269.2173	1209.2736
30.47	0	.35492	.33696	.37288	.36402	1270.4855	1210.8620
31.25	0	.36402	.34560	.38244	.37312	1272.4281	1211.2104
32.03	0	.37312	.35424	.39200	.38222	1274.8783	1213.2131
32.81	0	.38222	.36288	.40157	.36288	1277.8542	1215.6812

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS											
PERCENT		PERCENT		TRANSFORMED TIMES, SEC							
#E3 BURN		TAILOFF		TIME			MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM
-	-	-	-	-	-	-	-	-	-	-	-
-	33.59	-	0	-	.39132	-	.37152	-	.41113	-	1281.2023
-	34.37	-	0	-	.40042	-	.38016	-	.42069	-	1283.2086
-	35.16	-	0	-	.40952	-	.38880	-	.43025	-	1285.1621
-	35.94	-	0	-	.41862	-	.39744	-	.43981	-	1286.7979
-	36.72	-	0	-	.42772	-	.40608	-	.44937	-	1288.1375
-	37.50	-	0	-	.43682	-	.41472	-	.45893	-	1290.0101
-	38.28	-	0	-	.44592	-	.42336	-	.46849	-	1291.7A37
-	39.06	-	0	-	.45503	-	.43200	-	.47805	-	1293.1782
-	39.84	-	0	-	.46413	-	.44064	-	.48762	-	1294.5604
-	40.62	-	0	-	.47323	-	.44928	-	.49718	-	1296.3459
-	41.41	-	0	-	.48233	-	.45792	-	.50674	-	1298.5A11
-	42.19	-	0	-	.49143	-	.46656	-	.51630	-	1301.3178
-	42.97	-	0	-	.50053	-	.47520	-	.52586	-	1303.1592
-	43.75	-	0	-	.50963	-	.48384	-	.53542	-	1304.7572
-	44.53	-	0	-	.51873	-	.49248	-	.54498	-	1305.7540
-	45.31	-	0	-	.52783	-	.50112	-	.55454	-	1306.4705
-	46.09	-	0	-	.53693	-	.50976	-	.56410	-	1306.9264
-	46.87	-	0	-	.54603	-	.51840	-	.57367	-	1307.2694
-	47.66	-	0	-	.55513	-	.52704	-	.58323	-	1308.1952
-	48.44	-	0	-	.56423	-	.53568	-	.59279	-	1309.1229
-	49.22	-	0	-	.57333	-	.54432	-	.60235	-	1309.8002
-	50.00	-	0	-	.58243	-	.55296	-	.61191	-	1310.3484
-	50.78	-	0	-	.59153	-	.56160	-	.62147	-	1310.9A31
-	51.56	-	0	-	.60063	-	.57024	-	.63103	-	1312.1069
-	52.34	-	0	-	.60973	-	.57888	-	.64059	-	1312.9699
-	53.12	-	0	-	.61883	-	.58752	-	.65015	-	1313.8391
-	53.91	-	0	-	.62794	-	.59615	-	.65972	-	1314.3905
-	54.69	-	0	-	.63704	-	.60479	-	.66928	-	1314.5561
-	55.47	-	0	-	.64614	-	.61343	-	.67884	-	1314.3612
-	56.25	-	0	-	.65524	-	.62207	-	.68840	-	1313.7700
-	57.03	-	0	-	.66434	-	.63071	-	.69796	-	1313.4662
-	57.81	-	0	-	.67344	-	.63935	-	.70752	-	1313.2609
-	58.59	-	0	-	.68254	-	.64799	-	.71708	-	1312.6576
-	59.37	-	0	-	.69164	-	.65663	-	.72664	-	1311.6071
-	60.16	-	0	-	.70074	-	.66527	-	.73620	-	1310.6645
-	60.94	-	0	-	.70984	-	.67391	-	.74577	-	1309.7586
-	61.72	-	0	-	.71894	-	.68255	-	.75533	-	1308.7632
-	62.50	-	0	-	.72804	-	.69119	-	.76489	-	1307.4344
-	63.28	-	0	-	.73714	-	.69983	-	.77445	-	1306.6095
-	64.06	-	0	-	.74624	-	.70847	-	.78401	-	1305.6657
-	64.84	-	0	-	.75534	-	.71711	-	.79357	-	1304.4885
-	65.62	-	0	-	.76444	-	.72575	-	.80313	-	1302.7181
-	66.41	-	0	-	.77354	-	.73439	-	.81269	-	1300.6338

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT	PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS							
		WEB BURN	TAILOFF	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA		
				MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
-	-	-	-	-	-	-	-	-	-
-	67.19	-	0	.78264	.74303	.82225	1299.1453	1216.1517	1382.1389
-	67.97	-	0	.79174	.75167	.83182	1297.4807	1214.0634	1380.8980
-	68.75	-	0	.80084	.76031	.84138	1295.5401	1213.1064	1377.9739
-	69.53	-	0	.80995	.76895	.85094	1293.2724	1212.3549	1374.1898
-	70.31	-	0	.81905	.77759	.86050	1290.3102	1210.9258	1369.6947
-	71.09	-	0	.82815	.78623	.87006	1286.8952	1209.0929	1364.6975
-	71.87	-	0	.83725	.79487	.87962	1284.0423	1206.6556	1361.4280
-	72.66	-	0	.84635	.80351	.88918	1282.0157	1205.2216	1358.8099
-	73.44	-	0	.85545	.81215	.89874	1280.1104	1203.7539	1356.4668
-	74.22	-	0	.86455	.82079	.90830	1278.3071	1203.2745	1353.3397
-	75.00	-	0	.87365	.82943	.91786	1275.5859	1202.1175	1349.0542
-	75.78	-	0	.88275	.83807	.92743	1272.8113	1200.8006	1344.8220
-	76.56	-	0	.89185	.84671	.93699	1270.6462	1200.0990	1341.1935
-	77.34	-	0	.90095	.85535	.94655	1268.7613	1201.2694	1336.2532
-	78.12	-	0	.91005	.86399	.95611	1268.2457	1202.6043	1333.8871
-	78.91	-	0	.91915	.87263	.96567	1267.2703	1202.1534	1332.3871
-	79.69	-	0	.92825	.88127	.97523	1265.6018	1199.9683	1331.3352
-	80.47	-	0	.93735	.88991	.98479	1263.8106	1195.7817	1331.8395
-	81.25	-	0	.94645	.89855	.99435	1262.4671	1194.3079	1330.6264
-	82.03	-	0	.95555	.90719	1.00391	1261.3537	1193.7425	1328.9648
-	82.81	-	0	.96465	.91583	1.01348	1260.6257	1193.6292	1327.6223
-	83.59	-	0	.97375	.92447	1.02304	1259.9646	1193.0873	1326.8418
-	84.37	-	0	.98285	.93311	1.03260	1259.2528	1190.8889	1327.6167
-	85.16	-	0	.99196	.94175	1.04216	1258.9931	1190.6099	1327.3763
-	85.94	-	0	1.00106	.95039	1.05172	1258.3453	1189.9380	1326.7525
-	86.72	-	0	1.01016	.95903	1.06128	1257.9148	1191.2984	1324.5313
-	87.50	-	0	1.01926	.96767	1.07084	1257.4661	1191.2014	1323.7308
-	88.28	-	0	1.02836	.97631	1.08040	1256.7870	1189.0688	1324.5051
-	89.06	-	0	1.03746	.98495	1.08996	1255.4688	1185.4881	1325.4495
-	89.84	-	0	1.04656	.99359	1.09953	1254.1424	1182.6768	1325.6079
-	90.62	-	0	1.05566	1.00223	1.10909	1253.2960	1181.0251	1325.5660
-	91.41	-	0	1.06476	1.01087	1.11865	1253.2731	1180.9055	1325.6407
-	92.19	-	0	1.07386	1.01951	1.12821	1253.3827	1180.2370	1326.5283
-	92.97	-	0	1.08296	1.02815	1.13777	1252.8392	1177.0161	1328.6624
-	93.75	-	0	1.09206	1.03679	1.14733	1252.6177	1173.4844	1331.7510
-	94.53	-	0	1.10116	1.04543	1.15689	1252.3433	1170.6768	1334.0097
-	95.31	-	0	1.11026	1.05407	1.16645	1251.8798	1168.3751	1335.3846
-	96.09	-	0	1.11936	1.06271	1.17601	1251.0725	1165.8632	1336.2818
-	96.87	-	0	1.12846	1.07135	1.18558	1249.9153	1159.8296	1340.0010
-	97.66	-	0	1.13756	1.07999	1.19514	1248.5027	1152.1721	1344.8333
-	98.44	-	0	1.14666	1.08863	1.20470	1243.5671	1139.4232	1347.7110
-	99.22	-	0	1.15576	1.09727	1.21426	1227.0648	1116.1310	1337.9986
-	100.00	-	0	1.16487	1.10591	1.22382	1189.6236	1067.4869	1311.7603

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS											
WEB BURN	TAILOFF	TIME	TIME	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA								
		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM								
-	0	1.45	-	1.16761	-	1.10833	-	1.22690	-	1173.1091	-	1048.4345	-	1297.7837	-
-	0	2.90	-	1.17036	-	1.11074	-	1.22999	-	1154.0990	-	1027.3495	-	1280.8485	-
-	0	4.35	-	1.17311	-	1.11312	-	1.23310	-	1132.2906	-	1003.4920	-	1261.0892	-
-	0	5.80	-	1.17586	-	1.11550	-	1.23623	-	1108.2760	-	977.9973	-	1238.5546	-
-	0	7.25	-	1.17861	-	1.11786	-	1.23937	-	1081.6438	-	949.3469	-	1213.9408	-
-	0	8.70	-	1.18136	-	1.12020	-	1.24252	-	1052.4747	-	917.1226	-	1187.8268	-
-	0	10.14	-	1.18411	-	1.12252	-	1.24569	-	1021.3997	-	981.3486	-	1161.4507	-
-	0	11.59	-	1.18686	-	1.12484	-	1.24888	-	988.6352	-	943.3428	-	1133.9276	-
-	0	13.04	-	1.18961	-	1.12714	-	1.25208	-	955.0525	-	804.9058	-	1105.1992	-
-	0	14.49	-	1.19236	-	1.12942	-	1.25529	-	919.8061	-	762.8062	-	1076.8061	-
-	0	15.94	-	1.19510	-	1.13169	-	1.25852	-	883.9310	-	718.8001	-	1049.0619	-
-	0	17.39	-	1.19785	-	1.13395	-	1.26176	-	847.6161	-	674.6546	-	1020.5777	-
-	0	18.84	-	1.20060	-	1.13619	-	1.26501	-	811.4154	-	630.9524	-	991.8784	-
-	0	20.29	-	1.20335	-	1.13843	-	1.26828	-	775.4313	-	587.7444	-	963.1182	-
-	0	21.74	-	1.20610	-	1.14065	-	1.27156	-	740.3729	-	544.5980	-	936.1477	-
-	0	23.19	-	1.20885	-	1.14285	-	1.27485	-	706.0741	-	503.6092	-	908.5389	-
-	0	24.64	-	1.21160	-	1.14505	-	1.27815	-	673.0166	-	465.1025	-	880.9308	-
-	0	26.09	-	1.21435	-	1.14723	-	1.28147	-	641.1414	-	428.7281	-	853.5547	-
-	0	27.54	-	1.21710	-	1.14940	-	1.28479	-	610.5435	-	394.7643	-	826.3227	-
-	0	28.99	-	1.21985	-	1.15157	-	1.28813	-	581.3595	-	363.2859	-	799.4332	-
-	0	30.43	-	1.22260	-	1.15372	-	1.29147	-	553.4519	-	333.8213	-	773.0825	-
-	0	31.88	-	1.22534	-	1.15586	-	1.29483	-	526.8169	-	307.5250	-	746.1087	-
-	0	33.33	-	1.22809	-	1.15799	-	1.29820	-	501.9629	-	283.2932	-	720.6326	-
-	0	34.78	-	1.23084	-	1.16011	-	1.30158	-	478.4255	-	261.4843	-	695.3667	-
-	0	36.23	-	1.23359	-	1.16222	-	1.30496	-	456.2211	-	241.9997	-	670.4426	-
-	0	37.68	-	1.23634	-	1.16432	-	1.30836	-	434.9340	-	223.7874	-	646.0806	-
-	0	39.13	-	1.23909	-	1.16641	-	1.31177	-	414.7693	-	208.0269	-	621.5118	-
-	0	40.58	-	1.24184	-	1.16850	-	1.31518	-	395.6135	-	194.0778	-	597.1491	-
-	0	42.03	-	1.24459	-	1.17057	-	1.31860	-	377.4544	-	181.5066	-	573.4023	-
-	0	43.48	-	1.24734	-	1.17264	-	1.32203	-	360.3006	-	171.3171	-	549.2841	-
-	0	44.93	-	1.25009	-	1.17470	-	1.32547	-	344.0857	-	161.3066	-	526.8647	-
-	0	46.38	-	1.25284	-	1.17675	-	1.32892	-	328.5536	-	152.5380	-	504.5693	-
-	0	47.83	-	1.25558	-	1.17879	-	1.33238	-	314.1749	-	144.9038	-	483.4460	-
-	0	49.28	-	1.25833	-	1.18083	-	1.33584	-	300.3235	-	138.2854	-	462.3615	-
-	0	50.72	-	1.26108	-	1.18286	-	1.33931	-	287.3198	-	132.7102	-	441.9294	-
-	0	52.17	-	1.26383	-	1.18488	-	1.34279	-	274.8250	-	127.4850	-	422.1650	-
-	0	53.62	-	1.26658	-	1.18689	-	1.34627	-	263.5730	-	123.2092	-	403.9369	-
-	0	55.07	-	1.26933	-	1.18890	-	1.34976	-	252.8784	-	119.2342	-	386.5225	-
-	0	56.52	-	1.27208	-	1.19090	-	1.35326	-	242.7309	-	116.0579	-	369.4039	-
-	0	57.97	-	1.27483	-	1.19289	-	1.35676	-	233.3791	-	113.4331	-	353.3250	-
-	0	59.42	-	1.27758	-	1.19488	-	1.36027	-	224.3977	-	111.4645	-	337.3310	-
-	0	60.87	-	1.28033	-	1.19686	-	1.36379	-	216.2832	-	109.2433	-	323.3230	-
-	0	62.32	-	1.28308	-	1.19884	-	1.36731	-	208.8284	-	107.4328	-	310.2239	-

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Concluded

- PERCENT	- PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS							
		- WEB BURN	- TAILOFF	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA		
				- TIME	- TIME	- MEAN	- MINIMUM	- MAXIMUM	-
- 0	- 63.77	-	- 1.28582	-	- 1.20081	-	- 1.37084	-	- 201.5840
- 0	- 65.22	-	- 1.28857	-	- 1.20278	-	- 1.37437	-	- 194.7686
- 0	- 66.67	-	- 1.29132	-	- 1.20474	-	- 1.37791	-	- 188.2488
- 0	- 68.12	-	- 1.29407	-	- 1.20669	-	- 1.38145	-	- 182.0337
- 0	- 69.57	-	- 1.29682	-	- 1.20864	-	- 1.38500	-	- 176.2727
- 0	- 71.01	-	- 1.29957	-	- 1.21058	-	- 1.38855	-	- 170.6605
- 0	- 72.46	-	- 1.30232	-	- 1.21252	-	- 1.39211	-	- 165.6717
- 0	- 73.91	-	- 1.30507	-	- 1.21446	-	- 1.39568	-	- 160.4844
- 0	- 75.36	-	- 1.30782	-	- 1.21639	-	- 1.39924	-	- 155.5116
- 0	- 76.81	-	- 1.31057	-	- 1.21832	-	- 1.40282	-	- 150.5256
- 0	- 78.26	-	- 1.31332	-	- 1.22024	-	- 1.40639	-	- 146.0654
- 0	- 79.71	-	- 1.31606	-	- 1.22215	-	- 1.40997	-	- 141.9074
- 0	- 81.16	-	- 1.31881	-	- 1.22407	-	- 1.41356	-	- 137.9316
- 0	- 82.61	-	- 1.32156	-	- 1.22598	-	- 1.41715	-	- 134.2118
- 0	- 84.06	-	- 1.32431	-	- 1.22788	-	- 1.42074	-	- 130.7535
- 0	- 85.51	-	- 1.32706	-	- 1.22978	-	- 1.42434	-	- 127.4212
- 0	- 86.96	-	- 1.32981	-	- 1.23168	-	- 1.42794	-	- 124.2571
- 0	- 88.41	-	- 1.33256	-	- 1.23358	-	- 1.43154	-	- 121.1670
- 0	- 89.86	-	- 1.33531	-	- 1.23547	-	- 1.43515	-	- 118.2528
- 0	- 91.30	-	- 1.33806	-	- 1.23736	-	- 1.43876	-	- 115.5991
- 0	- 92.75	-	- 1.34081	-	- 1.23924	-	- 1.44237	-	- 112.9523
- 0	- 94.20	-	- 1.34355	-	- 1.24112	-	- 1.44599	-	- 110.3170
- 0	- 95.65	-	- 1.34630	-	- 1.24300	-	- 1.44961	-	- 107.5746
- 0	- 97.10	-	- 1.34905	-	- 1.24487	-	- 1.45323	-	- 105.0054
- 0	- 98.55	-	- 1.35180	-	- 1.24674	-	- 1.45686	-	- 102.4655
- 0	- 100.00	-	- 1.35455	-	- 1.24861	-	- 1.46049	-	- 100.0049

TABLE.V.- VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA)

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS					
WEB BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA= 14.70		
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
-	.00	-	0	.00000	.00000	.00000	.554,7539	.0000	.2515,1621
-	.78	-	0	.00910	.00864	.00956	.5148,3337	.0000	.19973,9880
-	1.56	-	0	.01820	.01728	.01912	.9692,1997	.0000	.30003,8418
-	2.34	-	0	.02730	.02592	.02868	.14031,1770	.0000	.34313,3135
-	3.12	-	0	.03640	.03456	.03824	.18044,9502	.1331,2754	.34758,6250
-	3.91	-	0	.04550	.04320	.04781	.21627,9663	.9145,4687	.34110,4610
-	4.69	-	0	.05460	.05184	.05737	.24349,1724	.15429,4338	.32768,9106
-	5.47	-	0	.06370	.06048	.06693	.26428,3n47	.20797,7380	.32058,8713
-	6.25	-	0	.07280	.06912	.07649	.27851,6n73	.23730,5781	.31972,8164
-	7.03	-	0	.08190	.07776	.08605	.28871,3391	.25898,1575	.31844,5208
-	7.81	-	0	.09101	.08640	.09561	.29603,6497	.27327,4302	.31879,8691
-	8.59	-	0	.10011	.09504	.10517	.30122,3662	.28326,3325	.31918,3999
-	9.37	-	0	.10921	.10368	.11473	.30454,4233	.28926,9468	.31981,8999
-	10.16	-	0	.11831	.11232	.12429	.30628,0525	.29125,7405	.32130,3645
-	10.94	-	0	.12741	.12096	.13386	.30718,4448	.29248,9543	.32187,9353
-	11.72	-	0	.13651	.12960	.14342	.30781,1016	.29323,6399	.32238,5632
-	12.50	-	0	.14561	.13824	.15298	.30799,1714	.29280,6165	.32317,7263
-	13.28	-	0	.15471	.14688	.16254	.30794,0806	.29242,2791	.32345,8821
-	14.06	-	0	.16381	.15552	.17210	.30760,8499	.29272,0386	.32249,6611
-	14.84	-	0	.17291	.16416	.18166	.30700,3264	.29265,8230	.32134,8294
-	15.62	-	0	.18201	.17280	.19122	.30648,1108	.29183,3486	.32112,8730
-	16.41	-	0	.19111	.18144	.20078	.30622,4382	.29090,5505	.32154,3259
-	17.19	-	0	.20021	.19008	.21034	.30635,9929	.29060,9656	.32211,0203
-	17.97	-	0	.20931	.19872	.21991	.30637,6697	.28941,7717	.32333,5567
-	18.75	-	0	.21841	.20736	.22947	.30624,5146	.28842,5603	.32406,4690
-	19.53	-	0	.22751	.21600	.23903	.30596,4180	.28736,5596	.32456,2764
-	20.31	-	0	.23661	.22464	.24859	.30587,3203	.28699,9705	.32474,6702
-	21.09	-	0	.24571	.23328	.25815	.30567,0854	.28682,1848	.32451,9861
-	21.87	-	0	.25481	.24192	.26771	.30531,5771	.28610,2412	.32452,9131
-	22.66	-	0	.26391	.25056	.27727	.30473,4204	.28553,6438	.32393,1970
-	23.44	-	0	.27302	.25920	.28683	.30406,8477	.28546,1306	.32267,5647
-	24.22	-	0	.28212	.26784	.29639	.30341,2742	.28606,7605	.32075,7878
-	25.00	-	0	.29122	.27648	.30595	.30271,2639	.28625,1423	.31917,3855
-	25.78	-	0	.30032	.28512	.31552	.30230,4053	.28630,7056	.31830,1050
-	26.56	-	0	.30942	.29376	.32508	.30198,2031	.28611,6182	.31784,7881
-	27.34	-	0	.31852	.30240	.33464	.30191,7659	.28629,2620	.31754,2698
-	28.12	-	0	.32762	.31104	.34420	.30191,5127	.28670,4016	.31712,6238
-	28.91	-	0	.33672	.31968	.35376	.30224,8423	.28724,3030	.31725,3816
-	29.69	-	0	.34582	.32832	.36332	.30281,0923	.28757,1709	.31805,0137
-	30.47	-	0	.35492	.33696	.37288	.30324,4390	.28795,5515	.31853,3264
-	31.25	-	0	.36402	.34560	.38244	.30347,3477	.28761,2068	.31933,4885
-	32.03	-	0	.37312	.35424	.39200	.30364,3618	.28793,6133	.31935,1104
-	32.81	-	0	.38222	.36288	.40157	.30381,1667	.28838,3994	.31923,9341

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO

A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

PERCENT WEB BURN	PERCENT TAILOFF	MEANS WITH TWO-SIDED TOLERANCE LIMITS						TRANSFORMED THRUST AT PA = 14.70		
		TRANSFORMED TIMES			MEAN	MINIMUM	MAXIMUM			
		TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM	
33.59	-	0	-	.39132	.37152	.41113	30437.6438	28913.4424	-	31961.8452
34.37	-	0	-	.40042	.38016	.42069	30487.0796	28994.9841	-	31979.1750
35.16	-	0	-	.40952	.38880	.43025	30542.6973	29052.5198	-	32032.8748
35.94	-	0	-	.41862	.39744	.43981	30597.6462	29059.9895	-	32135.3030
36.72	-	0	-	.42772	.40608	.44937	30665.6611	29117.7068	-	32213.6155
37.50	-	0	-	.43682	.41472	.45893	30730.9661	29172.7209	-	32289.2112
38.28	-	0	-	.44592	.42336	.46849	30802.9414	29272.0100	-	32333.8728
39.06	-	0	-	.45503	.43200	.47805	30840.8289	29248.2676	-	32433.3901
39.84	-	0	-	.46413	.44064	.48762	30851.5447	29157.4480	-	32545.6414
40.62	-	0	-	.47323	.44928	.49718	30871.4990	29049.5630	-	32693.4351
41.41	-	0	-	.48233	.45792	.50674	30917.9851	29046.7583	-	32789.2119
42.19	-	0	-	.49143	.46656	.51630	30987.2026	29070.1467	-	32904.2583
42.97	-	0	-	.50053	.47520	.52586	31029.9756	29157.7253	-	32902.2256
43.75	-	0	-	.50963	.48384	.53542	31050.7031	29310.2175	-	32791.1845
44.53	-	0	-	.51873	.49248	.54498	31058.8223	29451.0381	-	32666.6064
45.31	-	0	-	.52783	.50112	.55454	31088.9009	29555.4858	-	32622.3159
46.09	-	0	-	.53693	.50976	.56410	31123.6919	29590.6895	-	32656.6943
46.87	-	0	-	.54603	.51840	.57367	31139.7659	29648.1155	-	32631.4163
47.66	-	0	-	.55513	.52704	.58323	31128.9604	29608.8848	-	32649.0361
48.44	-	0	-	.56423	.53568	.59279	31130.5999	29526.1890	-	32735.0107
49.22	-	0	-	.57333	.54432	.60235	31125.3909	29433.9536	-	32816.8281
50.00	-	0	-	.58243	.55296	.61191	31118.8018	29334.7905	-	32902.8130
50.78	-	0	-	.59153	.56160	.62147	31116.1450	29342.2146	-	32890.0752
51.56	-	0	-	.60063	.57024	.63103	31123.3667	29399.8059	-	32846.9272
52.34	-	0	-	.60973	.57888	.64059	31134.1262	29440.8127	-	32827.4395
53.12	-	0	-	.61883	.58752	.65015	31162.9712	29468.3521	-	32857.5903
53.91	-	0	-	.62794	.59615	.65972	31194.7754	29474.8347	-	32914.7158
54.69	-	0	-	.63704	.60479	.66928	31206.1907	29587.1646	-	32825.2169
55.47	-	0	-	.64614	.61343	.67884	31198.0044	29682.1030	-	32713.9058
56.25	-	0	-	.65524	.62207	.68840	31188.8865	29737.4448	-	32640.3281
57.03	-	0	-	.66434	.63071	.69796	31188.1331	29756.2820	-	32619.9841
57.81	-	0	-	.67344	.63935	.70752	31206.8625	29756.6763	-	32657.0488
58.59	-	0	-	.68254	.64799	.71708	31220.2646	29735.8945	-	32704.6348
59.37	-	0	-	.69164	.65663	.72664	31209.2273	29768.5601	-	32649.8945
60.16	-	0	-	.70074	.66527	.73620	31162.6228	29681.0879	-	32644.1577
60.94	-	0	-	.70984	.67391	.74577	31130.4912	29583.3730	-	32677.6094
61.72	-	0	-	.71894	.68255	.75533	31111.2930	29466.5210	-	32756.0649
62.50	-	0	-	.72804	.69119	.76489	31076.8806	29399.9976	-	32753.7637
63.28	-	0	-	.73714	.69983	.77445	31040.4707	29421.4644	-	32659.4771
64.06	-	0	-	.74624	.70847	.78401	30980.7664	29417.4111	-	32544.1216
64.84	-	0	-	.75534	.71711	.79357	30919.5391	29388.9243	-	32450.1538
65.62	-	0	-	.76444	.72575	.80313	30889.9011	29320.4636	-	32459.3386
66.41	-	0	-	.77354	.73439	.81269	30863.4587	29282.2566	-	32444.6609

**TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued**

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS								
WEB BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70					
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM			
-	-	-	-	-	-	-	-	-	-	-	-	-
67.19	-	0	-	.78264	.74303	.82225	30850.4297	29232.7344	32468.1250	-	-	-
67.97	-	0	-	.79174	.75167	.83182	30827.3728	29156.7249	32498.0208	-	-	-
68.75	-	0	-	.80084	.76031	.84138	30788.0398	29090.9668	32485.1120	-	-	-
69.53	-	0	-	.80995	.76895	.85094	30741.8774	29067.4380	32416.3169	-	-	-
70.31	-	0	-	.81905	.77759	.86050	30680.8831	29098.9319	32262.8342	-	-	-
71.09	-	0	-	.82815	.78623	.87006	30603.5866	29124.7217	32082.4556	-	-	-
71.87	-	0	-	.83725	.79487	.87962	30530.1824	29092.3259	31968.0388	-	-	-
72.66	-	0	-	.84635	.80351	.88918	30463.8164	29043.4121	31888.2207	-	-	-
73.44	-	0	-	.85545	.81215	.89874	30409.7317	28944.2830	31875.1804	-	-	-
74.22	-	0	-	.86455	.82079	.90830	30372.7935	28988.3391	31847.2478	-	-	-
75.00	-	0	-	.87365	.82943	.91786	30325.9727	28902.3516	31749.5937	-	-	-
75.78	-	0	-	.88275	.83807	.92743	30269.3164	28861.4397	31677.1931	-	-	-
76.56	-	0	-	.89185	.84671	.93699	30222.5627	28804.5830	31640.5425	-	-	-
77.34	-	0	-	.90095	.85535	.94655	30191.8218	28757.3247	31626.3188	-	-	-
78.12	-	0	-	.91005	.86399	.95611	30200.2017	28797.5479	31602.8555	-	-	-
78.91	-	0	-	.91915	.87263	.96567	30193.7251	28846.6116	31540.8386	-	-	-
79.69	-	0	-	.92825	.88127	.97523	30172.8320	28801.1711	31544.4929	-	-	-
80.47	-	0	-	.93735	.88991	.98479	30129.0327	28755.7056	31502.3590	-	-	-
81.25	-	0	-	.94645	.89855	.99435	30096.1328	28747.4236	31444.8420	-	-	-
82.03	-	0	-	.95555	.90719	1.00391	30073.1853	28767.6294	31378.7412	-	-	-
82.81	-	0	-	.96465	.91583	1.01348	30044.6577	28749.3828	31339.9326	-	-	-
83.59	-	0	-	.97375	.92447	1.02304	30002.1130	28670.6294	31333.5967	-	-	-
84.37	-	0	-	.98285	.93311	1.03260	29960.3984	28579.7078	31341.0891	-	-	-
85.16	-	0	-	.99196	.94175	1.04216	29932.5813	28472.9741	31392.1885	-	-	-
85.94	-	0	-	1.00106	.95039	1.05172	29918.8188	28436.5193	31401.1184	-	-	-
86.72	-	0	-	1.01016	.95903	1.06128	29919.6719	28355.0908	31484.2529	-	-	-
87.50	-	0	-	1.01926	.96767	1.07084	29930.1042	28242.3960	31617.8125	-	-	-
88.28	-	0	-	1.02836	.97631	1.08040	29923.4365	28218.9146	31627.9585	-	-	-
89.06	-	0	-	1.03746	.98495	1.08996	29887.0417	28240.5425	31533.5410	-	-	-
89.84	-	0	-	1.04656	.99359	1.09953	29853.2688	28242.3276	31464.2100	-	-	-
90.62	-	0	-	1.05566	1.00223	1.10909	29832.6653	28216.5432	31448.7874	-	-	-
91.41	-	0	-	1.06476	1.01087	1.11865	29853.3630	28136.7705	31569.9556	-	-	-
92.19	-	0	-	1.07386	1.01951	1.12821	29888.6980	28030.8547	31746.5413	-	-	-
92.97	-	0	-	1.08296	1.02815	1.13777	29895.8608	27946.1982	31845.5234	-	-	-
93.75	-	0	-	1.09206	1.03679	1.14733	29882.2026	27913.4619	31850.9434	-	-	-
94.53	-	0	-	1.10116	1.04543	1.15689	29850.2043	27912.6240	31787.7847	-	-	-
95.31	-	0	-	1.11026	1.05407	1.16645	29815.9790	27887.9568	31744.0012	-	-	-
96.09	-	0	-	1.11936	1.06271	1.17601	29777.5916	27799.9087	31755.2744	-	-	-
96.87	-	0	-	1.12846	1.07135	1.18558	29725.1157	27671.7461	31778.4854	-	-	-
97.66	-	0	-	1.13756	1.07999	1.19514	29628.2266	27419.4819	31836.9712	-	-	-
98.44	-	0	-	1.14666	1.08863	1.20470	29368.6846	26889.0061	31848.3630	-	-	-
99.22	-	0	-	1.15576	1.09727	1.21426	28786.1938	25888.3892	31683.9985	-	-	-
100.00	-	0	-	1.16487	1.10591	1.22382	27729.8345	24361.7292	31097.9397	-	-	-

TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO

A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS															
PERCENT	PERCENT	WEB BURN	TAILOFF	TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70								
-	-	-	-	TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM				
-	-	0	1.45	-	1.16761	-	1.10833	-	1.22690	-	27300.1926	-	23843.1047	-	30757.2805
-	-	0	2.90	-	1.17036	-	1.11074	-	1.22999	-	26824.0029	-	23298.1802	-	30349.8257
-	-	0	4.35	-	1.17311	-	1.11312	-	1.23310	-	26296.1689	-	22739.6050	-	29852.7329
-	-	0	5.80	-	1.17586	-	1.11550	-	1.23623	-	25728.6177	-	22141.0291	-	29316.2063
-	-	0	7.25	-	1.17861	-	1.11786	-	1.23937	-	25107.7856	-	21473.2451	-	28742.3262
-	-	0	8.70	-	1.18136	-	1.12020	-	1.24252	-	24443.1155	-	20753.4863	-	28132.7446
-	-	0	10.14	-	1.18411	-	1.12252	-	1.24569	-	23738.3738	-	19991.7468	-	27485.0007
-	-	0	11.59	-	1.18686	-	1.12484	-	1.24888	-	23010.7578	-	19201.9330	-	26819.6826
-	-	0	13.04	-	1.18961	-	1.12714	-	1.25208	-	22256.3225	-	18372.2998	-	26140.3452
-	-	0	14.49	-	1.19234	-	1.12942	-	1.25529	-	21469.4348	-	17446.5937	-	25492.2759
-	-	0	15.94	-	1.19510	-	1.13169	-	1.25852	-	20661.1165	-	16465.6909	-	24856.5420
-	-	0	17.39	-	1.19785	-	1.13395	-	1.26176	-	19846.3376	-	15451.2524	-	24241.4220
-	-	0	18.84	-	1.20060	-	1.13619	-	1.26501	-	19020.3486	-	14379.1995	-	23661.4978
-	-	0	20.29	-	1.20335	-	1.13843	-	1.26828	-	18193.6499	-	13266.1318	-	23121.1680
-	-	0	21.74	-	1.20610	-	1.14065	-	1.27156	-	17377.1187	-	12194.8254	-	22559.4119
-	-	0	23.19	-	1.20885	-	1.14285	-	1.27485	-	16565.7727	-	11117.4170	-	22014.1284
-	-	0	24.64	-	1.21160	-	1.14505	-	1.27815	-	15779.1981	-	10093.7900	-	21464.6062
-	-	0	26.09	-	1.21435	-	1.14723	-	1.28147	-	15016.0491	-	9141.5663	-	20890.5317
-	-	0	27.54	-	1.21710	-	1.14940	-	1.28479	-	14279.0247	-	8222.2717	-	20335.7776
-	-	0	28.99	-	1.21985	-	1.15157	-	1.28813	-	13571.0221	-	7364.0474	-	19777.9968
-	-	0	30.43	-	1.22260	-	1.15372	-	1.29147	-	12889.7819	-	6571.4308	-	19208.1328
-	-	0	31.88	-	1.22534	-	1.15586	-	1.29483	-	12233.2859	-	5866.7810	-	18599.7908
-	-	0	33.33	-	1.22809	-	1.15799	-	1.29820	-	11622.0443	-	5251.4377	-	17992.6509
-	-	0	34.78	-	1.23084	-	1.16011	-	1.30158	-	11037.9036	-	4661.4856	-	17414.3215
-	-	0	36.23	-	1.23359	-	1.16222	-	1.30496	-	10488.2601	-	4130.1418	-	16846.3784
-	-	0	37.68	-	1.23634	-	1.16432	-	1.30836	-	9958.2744	-	3652.6642	-	16263.8846
-	-	0	39.13	-	1.23909	-	1.16641	-	1.31177	-	9465.1268	-	3236.3336	-	15693.9200
-	-	0	40.58	-	1.24184	-	1.16850	-	1.31518	-	8997.0082	-	2853.3386	-	15140.6777
-	-	0	42.03	-	1.24459	-	1.17057	-	1.31860	-	8560.5341	-	2514.9202	-	14606.1479
-	-	0	43.48	-	1.24734	-	1.17264	-	1.32203	-	8147.9925	-	2215.3487	-	14080.6362
-	-	0	44.93	-	1.25009	-	1.17470	-	1.32547	-	7757.2770	-	1966.0593	-	13548.4946
-	-	0	46.38	-	1.25284	-	1.17675	-	1.32892	-	7381.5624	-	1749.6258	-	13013.4989
-	-	0	47.83	-	1.25558	-	1.17879	-	1.33238	-	7024.8708	-	1591.1302	-	12458.6115
-	-	0	49.28	-	1.25833	-	1.18083	-	1.33584	-	6686.4565	-	1450.3326	-	11922.5803
-	-	0	50.72	-	1.26108	-	1.18286	-	1.33931	-	6371.1387	-	1334.4229	-	11407.8545
-	-	0	52.17	-	1.26383	-	1.18488	-	1.34279	-	6066.4326	-	1235.0472	-	10897.8180
-	-	0	53.62	-	1.26658	-	1.18689	-	1.34627	-	5786.9419	-	1151.7660	-	10422.1178
-	-	0	55.07	-	1.26933	-	1.18890	-	1.34976	-	5516.6368	-	1094.6217	-	9938.6519
-	-	0	56.52	-	1.27208	-	1.19090	-	1.35326	-	5256.6125	-	1032.2178	-	9481.0071
-	-	0	57.97	-	1.27483	-	1.19289	-	1.35676	-	5012.2625	-	958.2487	-	9066.2764
-	-	0	59.42	-	1.27758	-	1.19488	-	1.36027	-	4773.7626	-	872.7996	-	8674.7256
-	-	0	60.87	-	1.28033	-	1.19686	-	1.36379	-	4554.8772	-	800.8790	-	8308.8754
-	-	0	62.32	-	1.28308	-	1.19884	-	1.36731	-	4349.8299	-	746.8156	-	7952.8442

**TABLE V. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 20° F AND THE TWO-SIDED TOLERANCE LIMITS - Concluded**
(b) Thrust corrected to sea-level pressure altitude (PA) - Concluded

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS												
WEB BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70									
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM							
-	0	-	63.77	-	1.28582	-	1.20081	-	1.37084	-	4148.9938	-	683.5098	-	7614.4777	-
-	0	-	65.22	-	1.28857	-	1.20278	-	1.37437	-	3959.1447	-	609.5856	-	7308.7039	-
-	0	-	66.67	-	1.29132	-	1.20474	-	1.37791	-	3781.9048	-	518.6768	-	7045.1327	-
-	0	-	68.12	-	1.29407	-	1.20669	-	1.38145	-	3614.4293	-	443.8415	-	6785.0170	-
-	0	-	69.57	-	1.29682	-	1.20864	-	1.38500	-	3467.0403	-	378.5117	-	6555.5689	-
-	0	-	71.01	-	1.29957	-	1.21058	-	1.38855	-	3321.1856	-	341.7373	-	6300.6339	-
-	0	-	72.46	-	1.30232	-	1.21252	-	1.39211	-	3185.9037	-	326.0447	-	6045.7626	-
-	0	-	73.91	-	1.30507	-	1.21446	-	1.39568	-	3057.9306	-	308.7873	-	5807.0739	-
-	0	-	75.36	-	1.30782	-	1.21639	-	1.39924	-	2933.4988	-	308.9398	-	5558.0579	-
-	0	-	76.81	-	1.31057	-	1.21832	-	1.40282	-	2818.2462	-	312.7150	-	5323.7773	-
-	0	-	78.26	-	1.31332	-	1.22024	-	1.40639	-	2715.3181	-	339.1031	-	5091.5330	-
-	0	-	79.71	-	1.31606	-	1.22215	-	1.40997	-	2608.9593	-	329.8938	-	4888.0247	-
-	0	-	81.16	-	1.31881	-	1.22407	-	1.41356	-	2508.1811	-	320.0096	-	4696.3525	-
-	0	-	82.61	-	1.32156	-	1.22598	-	1.41715	-	2418.3867	-	337.1912	-	4499.5822	-
-	0	-	84.06	-	1.32431	-	1.22788	-	1.42074	-	2336.1451	-	372.5615	-	4299.7288	-
-	0	-	85.51	-	1.32706	-	1.22978	-	1.42434	-	2255.8889	-	377.5249	-	4134.2528	-
-	0	-	86.96	-	1.32981	-	1.23168	-	1.42794	-	2174.4805	-	382.8271	-	3966.1339	-
-	0	-	88.41	-	1.33256	-	1.23358	-	1.43154	-	2095.9744	-	375.6129	-	3816.3360	-
-	0	-	89.86	-	1.33531	-	1.23547	-	1.43515	-	2020.9644	-	369.3210	-	3672.6078	-
-	0	-	91.30	-	1.33806	-	1.23736	-	1.43876	-	1953.0846	-	362.2395	-	3543.9296	-
-	0	-	92.75	-	1.34081	-	1.23924	-	1.44237	-	1893.3728	-	355.5204	-	3431.2252	-
-	0	-	94.20	-	1.34355	-	1.24112	-	1.44599	-	1833.9030	-	350.8985	-	3316.9074	-
-	0	-	95.65	-	1.34630	-	1.24300	-	1.44961	-	1774.4390	-	366.7974	-	3182.0807	-
-	0	-	97.10	-	1.34905	-	1.24487	-	1.45323	-	1718.6741	-	369.9616	-	3067.3865	-
-	0	-	98.55	-	1.35180	-	1.24674	-	1.45686	-	1663.0090	-	382.6674	-	2943.3507	-
-	0	-	100.00	-	1.35455	-	1.24861	-	1.46049	-	1613.7450	-	398.5517	-	2828.9384	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS

(a) Chamber pressure

PERCENT	PERCENT	WEBS BURN	TAILOFF	MEANS WITH TWO-SIDED TOLERANCE LIMITS							
				TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA				
				TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
.00	-	0	-	.00000	-	.00000	-	.00000	102.3278	.0000	107.6562
.78	-	0	-	.00860	-	.00816	-	.00903	220.1002	.0000	577.2314
1.56	-	0	-	.01719	-	.01632	-	.01806	373.0252	.0000	925.7263
2.34	-	0	-	.02579	-	.02448	-	.02709	554.6963	.0000	1202.1521
3.12	-	0	-	.03438	-	.03264	-	.03612	748.8180	122.6924	1374.9436
3.91	-	0	-	.04298	-	.04080	-	.04515	925.0452	404.0323	1446.0581
4.69	-	0	-	.05157	-	.04896	-	.05418	1077.4023	700.6443	1454.1602
5.47	-	0	-	.06017	-	.05712	-	.06321	1181.0626	917.1871	1444.9302
6.25	-	0	-	.06876	-	.06528	-	.07224	1255.2375	1073.9798	1436.4952
7.03	-	0	-	.07736	-	.07344	-	.08127	1300.8000	1177.1400	1424.4590
7.81	-	0	-	.08595	-	.08160	-	.09030	1328.4001	1241.6809	1415.1103
8.59	-	0	-	.09455	-	.08976	-	.09933	1334.6575	1258.7320	1410.5830
9.37	-	0	-	.10315	-	.09792	-	.10837	1338.4813	1268.5289	1408.4338
10.16	-	0	-	.11174	-	.10609	-	.11740	1341.3081	1272.6488	1409.9674
10.94	-	0	-	.12034	-	.11425	-	.12843	1344.3085	1273.6028	1415.0141
11.72	-	0	-	.12893	-	.12241	-	.13546	1344.8793	1272.4736	1417.2850
12.50	-	0	-	.13753	-	.13057	-	.14449	1343.7869	1271.3774	1416.1964
13.28	-	0	-	.14612	-	.13873	-	.15352	1342.1557	1272.1758	1412.1356
14.06	-	0	-	.15472	-	.14689	-	.16255	1341.1328	1273.9269	1408.4387
14.84	-	0	-	.16331	-	.15505	-	.17158	1342.0986	1275.7463	1409.4508
15.62	-	0	-	.17191	-	.16321	-	.18061	1344.9060	1280.6543	1409.1577
16.41	-	0	-	.18050	-	.17137	-	.18964	1348.2205	1284.9874	1411.4537
17.19	-	0	-	.18910	-	.17953	-	.19867	1351.8894	1291.0347	1412.7441
17.97	-	0	-	.19769	-	.18769	-	.20770	1355.1700	1296.0618	1414.2782
18.75	-	0	-	.20629	-	.19585	-	.21673	1357.3824	1298.6275	1416.1377
19.53	-	0	-	.21480	-	.20401	-	.22576	1359.1901	1298.9737	1419.4065
20.31	-	0	-	.22340	-	.21217	-	.23479	1360.8507	1300.0637	1421.6377
21.09	-	0	-	.23200	-	.22033	-	.24382	1361.4526	1298.2285	1424.6767
21.87	-	0	-	.24067	-	.22849	-	.25285	1361.4421	1295.4287	1427.4556
22.66	-	0	-	.24927	-	.23665	-	.26188	1359.1781	1290.3938	1427.9625
23.44	-	0	-	.25786	-	.24481	-	.27091	1356.3334	1285.9870	1426.6797
24.22	-	0	-	.26646	-	.25297	-	.27994	1353.0174	1283.1829	1422.8510
25.00	-	0	-	.27505	-	.26113	-	.28897	1350.6526	1282.4783	1418.8270
25.78	-	0	-	.28365	-	.26929	-	.29800	1349.1986	1281.6005	1416.7966
26.56	-	0	-	.29224	-	.27745	-	.30704	1348.1986	1280.7754	1415.6217
27.34	-	0	-	.30084	-	.28561	-	.31607	1347.2496	1280.0756	1414.4236
28.12	-	0	-	.30944	-	.29377	-	.32510	1346.7984	1281.7941	1411.8027
28.91	-	0	-	.31803	-	.30194	-	.33413	1345.6979	1281.7040	1409.6918
29.69	-	0	-	.32663	-	.31010	-	.34316	1345.1435	1281.6139	1408.6731
30.47	-	0	-	.33522	-	.31826	-	.35219	1345.4537	1282.3119	1408.5955
31.25	-	0	-	.34382	-	.32642	-	.36122	1349.6215	1284.6899	1414.5530
32.03	-	0	-	.35241	-	.33458	-	.37025	1352.4148	1286.9991	1417.8305
32.81	-	0	-	.36101	-	.34274	-	.37928	1354.5825	1288.6763	1420.4888

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS					
WEB BURN	TAILOFF	TIME	TIME	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA		
		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM		
-	33.59	-	0	.36960	-.35090	-.38831	-	1354.4272	-
-	34.37	-	0	.37820	-.35906	-.39734	-	1352.9169	-
-	35.16	-	0	.38679	-.36722	-.40637	-	1352.6316	-
-	35.94	-	0	.39539	-.37538	-.41540	-	1352.9006	-
-	36.72	-	0	.40399	-.38354	-.42443	-	1353.8014	-
-	37.50	-	0	.41258	-.39170	-.43346	-	1355.8377	-
-	38.28	-	0	.42119	-.39986	-.44249	-	1358.6297	-
-	39.06	-	0	.42977	-.40802	-.45152	-	1363.2802	-
-	39.84	-	0	.43837	-.41618	-.46055	-	1367.7746	-
-	40.62	-	0	.44696	-.42434	-.46958	-	1371.8687	-
-	41.41	-	0	.45556	-.43250	-.47861	-	1373.3512	-
-	42.19	-	0	.46415	-.44066	-.48764	-	1374.9897	-
-	42.97	-	0	.47275	-.44882	-.49667	-	1375.9500	-
-	43.75	-	0	.48134	-.45698	-.50571	-	1377.0241	-
-	44.53	-	0	.48994	-.46514	-.51474	-	1377.5431	-
-	45.31	-	0	.49853	-.47330	-.52377	-	1377.2190	-
-	46.09	-	0	.50713	-.48146	-.53280	-	1377.9263	-
-	46.87	-	0	.51573	-.48962	-.54183	-	1379.8391	-
-	47.66	-	0	.52432	-.49778	-.55086	-	1383.0102	-
-	48.44	-	0	.53292	-.50595	-.55989	-	1387.0111	-
-	49.22	-	0	.54151	-.51411	-.56892	-	1391.5359	-
-	50.00	-	0	.55011	-.52227	-.57795	-	1395.8729	-
-	50.78	-	0	.55870	-.53043	-.58698	-	1400.2332	-
-	51.56	-	0	.56730	-.53859	-.59601	-	1403.0473	-
-	52.34	-	0	.57589	-.54675	-.60504	-	1404.5834	-
-	53.12	-	0	.58440	-.55491	-.61407	-	1404.6977	-
-	53.91	-	0	.59308	-.56307	-.62310	-	1404.3999	-
-	54.69	-	0	.60168	-.57123	-.63213	-	1404.5057	-
-	55.47	-	0	.61028	-.57939	-.64116	-	1405.7907	-
-	56.25	-	0	.61887	-.58755	-.65019	-	1406.0304	-
-	57.03	-	0	.62747	-.59571	-.65922	-	1405.8661	-
-	57.81	-	0	.63606	-.60387	-.66825	-	1404.5714	-
-	58.59	-	0	.64466	-.61203	-.67728	-	1403.1511	-
-	59.37	-	0	.65325	-.62019	-.68631	-	1403.0172	-
-	60.16	-	0	.66185	-.62835	-.69534	-	1402.9550	-
-	60.94	-	0	.67044	-.63651	-.70438	-	1401.6688	-
-	61.72	-	0	.67904	-.64467	-.71341	-	1399.4053	-
-	62.50	-	0	.68763	-.65283	-.72244	-	1396.9731	-
-	63.28	-	0	.69623	-.66099	-.73147	-	1396.0577	-
-	64.06	-	0	.70483	-.66915	-.74050	-	1397.0319	-
-	64.84	-	0	.71342	-.67731	-.74953	-	1398.9925	-
-	65.62	-	0	.72202	-.68547	-.75856	-	1398.8250	-
-	66.41	-	0	.73061	-.69363	-.76759	-	1397.1182	-
								1309.0937	-
									1485.1427

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS								
WEB BURN	TAILOFF	TIME	TIME	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA					
		MEAN		MINIMUM	MAXIMUM	MEAN		MINIMUM	MAXIMUM			
-	67.19	-	0	.73921	.70180	.77662	-	1394.2316	1305.1636	-	1483.2996	-
-	67.97	-	0	.74780	.70996	.78565	-	1391.9155	1302.4268	-	1481.4041	-
-	68.75	-	0	.75640	.71812	.79468	-	1389.9R99	1301.5464	-	1478.4334	-
-	69.53	-	0	.76499	.72628	.80371	-	1388.1328	1301.2802	-	1474.9854	-
-	70.31	-	0	.77359	.73444	.81274	-	1385.4268	1300.1905	-	1470.6631	-
-	71.09	-	0	.78218	.74260	.82177	-	1382.4180	1298.8406	-	1465.9953	-
-	71.87	-	0	.79079	.75076	.83080	-	1378.8213	1295.7225	-	1461.9201	-
-	72.66	-	0	.79937	.75892	.83983	-	1375.8689	1293.4528	-	1458.2840	-
-	73.44	-	0	.80797	.76708	.84886	-	1373.0275	1291.1286	-	1454.9263	-
-	74.22	-	0	.81657	.77524	.85789	-	1370.2698	1289.8393	-	1450.7004	-
-	75.00	-	0	.82516	.78340	.86692	-	1368.0463	1289.2526	-	1446.8400	-
-	75.78	-	0	.83376	.79156	.87595	-	1365.7366	1288.4686	-	1443.0046	-
-	76.56	-	0	.84235	.79972	.88498	-	1363.7230	1288.0081	-	1439.4379	-
-	77.34	-	0	.85095	.80788	.89401	-	1360.8661	1288.4747	-	1433.2575	-
-	78.12	-	0	.85954	.81604	.90304	-	1357.7881	1287.5122	-	1428.0641	-
-	78.91	-	0	.86814	.82420	.91208	-	1354.9932	1285.3689	-	1424.6176	-
-	79.69	-	0	.87673	.83236	.92111	-	1353.0300	1282.7556	-	1423.3044	-
-	80.47	-	0	.88533	.84052	.93014	-	1352.6273	1279.8176	-	1425.4371	-
-	81.25	-	0	.89392	.84868	.93917	-	1351.2900	1278.3353	-	1424.2440	-
-	82.03	-	0	.90252	.85684	.94820	-	1349.4854	1277.1502	-	1421.8205	-
-	82.81	-	0	.91112	.86500	.95723	-	1349.4386	1277.7221	-	1421.1552	-
-	83.59	-	0	.91971	.87316	.96626	-	1349.7848	1278.1400	-	1421.4296	-
-	84.37	-	0	.92831	.88132	.97529	-	1350.6629	1277.3364	-	1423.9895	-
-	85.16	-	0	.93690	.88948	.98432	-	1350.2709	1276.9299	-	1423.6110	-
-	85.94	-	0	.94550	.89764	.99335	-	1349.1147	1275.7730	-	1422.4564	-
-	86.72	-	0	.95409	.90581	1.00238	-	1349.2118	1277.7604	-	1420.6631	-
-	87.50	-	0	.96269	.91397	1.01141	-	1350.5958	1279.4234	-	1421.7682	-
-	88.28	-	0	.97128	.92213	1.02044	-	1352.5815	1279.7017	-	1425.4612	-
-	89.06	-	0	.97988	.93029	1.02947	-	1354.3829	1278.8887	-	1429.8772	-
-	89.84	-	0	.98847	.93845	1.03850	-	1355.1887	1277.9651	-	1432.4123	-
-	90.62	-	0	.99707	.94661	1.04753	-	1355.0040	1276.8681	-	1433.1390	-
-	91.41	-	0	1.00567	.95477	1.05656	-	1354.3009	1276.0997	-	1432.5021	-
-	92.19	-	0	1.01426	.96293	1.06559	-	1351.9687	1273.0697	-	1430.8677	-
-	92.97	-	0	1.02286	.97109	1.07462	-	1350.3420	1268.6179	-	1432.0662	-
-	93.75	-	0	1.03145	.97925	1.08365	-	1349.3449	1264.1009	-	1434.5889	-
-	94.53	-	0	1.04005	.98741	1.09268	-	1349.5828	1261.5753	-	1437.5904	-
-	95.31	-	0	1.04864	.99557	1.10171	-	1351.3294	1261.1910	-	1441.4678	-
-	96.09	-	0	1.05724	1.00373	1.11075	-	1353.1933	1261.0287	-	1445.3580	-
-	96.87	-	0	1.06583	1.01189	1.11978	-	1354.0519	1256.4607	-	1451.6431	-
-	97.66	-	0	1.07443	1.02005	1.12881	-	1353.0242	1248.6291	-	1457.4194	-
-	98.44	-	0	1.08302	1.02821	1.13784	-	1346.4695	1233.7079	-	1459.2311	-
-	99.22	-	0	1.09162	1.03637	1.14687	-	1326.4564	1206.5371	-	1446.3758	-
-	100.00	-	0	1.10021	1.04453	1.15590	-	1284.8251	1152.9142	-	1416.7361	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS												
-	PERCENT	-	PERCENT	-	TRANSFORMED TIMES, SEC			-	TRANSFORMED CHAMBER PRESSURE, PSIA			-
-	WEB BURN	-	TAILOFF	-	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM	-
-	0	-	1.45	-	1.10296	-	1.04696	-	1.15896	-	1131.2732	-
-	0	-	2.90	-	1.10571	-	1.04937	-	1.16205	-	1106.5804	-
-	0	-	4.35	-	1.10846	-	1.05177	-	1.16514	-	1243.1051	-
-	0	-	5.80	-	1.11121	-	1.05415	-	1.16826	-	1079.2702	-
-	0	-	7.25	-	1.11395	-	1.05652	-	1.17139	-	1189.4209	-
-	0	-	8.70	-	1.11670	-	1.05887	-	1.17453	-	1157.4960	-
-	0	-	10.14	-	1.11945	-	1.06121	-	1.17768	-	1085.9039	-
-	0	-	11.59	-	1.12220	-	1.06354	-	1.18085	-	1047.3192	-
-	0	-	13.04	-	1.12494	-	1.06585	-	1.18404	-	1007.3941	-
-	0	-	14.49	-	1.12769	-	1.06815	-	1.18724	-	965.7292	-
-	0	-	15.94	-	1.13044	-	1.07043	-	1.19045	-	923.4629	-
-	0	-	17.39	-	1.13319	-	1.07271	-	1.19367	-	881.8421	-
-	0	-	18.84	-	1.13594	-	1.07497	-	1.19690	-	839.8980	-
-	0	-	20.29	-	1.13869	-	1.07721	-	1.20015	-	798.2981	-
-	0	-	21.74	-	1.14143	-	1.07945	-	1.20341	-	758.2781	-
-	0	-	23.19	-	1.14418	-	1.08167	-	1.20668	-	720.1224	-
-	0	-	24.64	-	1.14693	-	1.08389	-	1.20997	-	683.3024	-
-	0	-	26.09	-	1.14967	-	1.08609	-	1.21326	-	647.9922	-
-	0	-	27.54	-	1.15242	-	1.08828	-	1.21656	-	614.4187	-
-	0	-	28.99	-	1.15517	-	1.09046	-	1.21988	-	583.1350	-
-	0	-	30.43	-	1.15792	-	1.09263	-	1.22320	-	553.6779	-
-	0	-	31.88	-	1.16066	-	1.09479	-	1.22654	-	525.9922	-
-	0	-	33.33	-	1.16341	-	1.09694	-	1.22988	-	499.8270	-
-	0	-	34.78	-	1.16616	-	1.09909	-	1.23323	-	475.5800	-
-	0	-	36.23	-	1.16891	-	1.10122	-	1.23660	-	452.6584	-
-	0	-	37.68	-	1.17166	-	1.10334	-	1.23997	-	431.5551	-
-	0	-	39.13	-	1.17440	-	1.10546	-	1.24335	-	411.5653	-
-	0	-	40.58	-	1.17715	-	1.10756	-	1.24674	-	392.7843	-
-	0	-	42.03	-	1.17990	-	1.10966	-	1.25013	-	375.0380	-
-	0	-	43.48	-	1.18265	-	1.11175	-	1.25354	-	358.0860	-
-	0	-	44.93	-	1.18539	-	1.11384	-	1.25695	-	342.4953	-
-	0	-	46.38	-	1.18814	-	1.11591	-	1.26037	-	327.7593	-
-	0	-	47.83	-	1.19089	-	1.11798	-	1.26380	-	313.2042	-
-	0	-	49.28	-	1.19364	-	1.12004	-	1.26723	-	299.2865	-
-	0	-	50.72	-	1.19638	-	1.12210	-	1.27067	-	286.1387	-
-	0	-	52.17	-	1.19913	-	1.12414	-	1.27412	-	274.0485	-
-	0	-	53.62	-	1.20188	-	1.12619	-	1.27757	-	262.4770	-
-	0	-	55.07	-	1.20463	-	1.12822	-	1.28103	-	251.5889	-
-	0	-	56.52	-	1.20738	-	1.13025	-	1.28450	-	241.9559	-
-	0	-	57.97	-	1.21012	-	1.13227	-	1.28797	-	232.9614	-
-	0	-	59.42	-	1.21287	-	1.13429	-	1.29145	-	224.8413	-
-	0	-	60.87	-	1.21562	-	1.13630	-	1.29494	-	217.5334	-
-	0	-	62.32	-	1.21837	-	1.13830	-	1.29843	-	210.9290	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Concluded

PERCENT	PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS														
		WEB BURN	TAILOFF	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA									
				TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM							
-	0	-	63.77	-	1.22111	-	1.14031	-	1.30192	-	205.3926	-	107.1984	-	303.5865	-
-	0	-	65.22	-	1.22386	-	1.14230	-	1.30542	-	200.2245	-	105.9819	-	294.4672	-
-	0	-	66.67	-	1.22661	-	1.14429	-	1.30893	-	194.8297	-	104.7045	-	284.9548	-
-	0	-	68.12	-	1.22936	-	1.14627	-	1.31244	-	189.2692	-	103.3638	-	275.1745	-
-	0	-	69.57	-	1.23210	-	1.14826	-	1.31595	-	183.5415	-	102.0937	-	264.9893	-
-	0	-	71.01	-	1.23485	-	1.15023	-	1.31947	-	178.6698	-	100.8813	-	256.4583	-
-	0	-	72.46	-	1.23760	-	1.15220	-	1.32300	-	173.3576	-	100.7098	-	246.0055	-
-	0	-	73.91	-	1.24035	-	1.15417	-	1.32653	-	168.1004	-	100.0568	-	236.1440	-
-	0	-	75.36	-	1.24310	-	1.15613	-	1.33006	-	163.1774	-	99.8356	-	226.5101	-
-	0	-	76.81	-	1.24584	-	1.15809	-	1.33360	-	158.0718	-	99.3948	-	216.7488	-
-	0	-	78.26	-	1.24850	-	1.16004	-	1.33714	-	152.3476	-	100.2445	-	204.4507	-
-	0	-	79.71	-	1.25134	-	1.16199	-	1.34068	-	148.0095	-	100.6323	-	195.3867	-
-	0	-	81.16	-	1.25409	-	1.16394	-	1.34423	-	143.6990	-	100.8626	-	186.5358	-
-	0	-	82.61	-	1.25683	-	1.16588	-	1.34779	-	139.6407	-	101.4303	-	177.8511	-
-	0	-	84.06	-	1.25959	-	1.16782	-	1.35134	-	135.5900	-	101.7748	-	169.4052	-
-	0	-	85.51	-	1.26233	-	1.16976	-	1.35490	-	131.8003	-	102.6230	-	160.9777	-
-	0	-	86.96	-	1.26508	-	1.17169	-	1.35847	-	128.1277	-	103.2479	-	153.0075	-
-	0	-	88.41	-	1.26782	-	1.17362	-	1.36203	-	124.6389	-	103.5920	-	145.6858	-
-	0	-	89.86	-	1.27057	-	1.17554	-	1.36560	-	121.0047	-	103.2226	-	138.7864	-
-	0	-	91.30	-	1.27332	-	1.17746	-	1.36918	-	117.6831	-	103.0955	-	132.2707	-
-	0	-	92.75	-	1.27607	-	1.17938	-	1.37275	-	114.4622	-	102.6218	-	126.3026	-
-	0	-	94.20	-	1.27882	-	1.18130	-	1.37633	-	110.7097	-	102.9816	-	118.5370	-
-	0	-	95.65	-	1.28156	-	1.18321	-	1.37992	-	107.7608	-	101.5587	-	113.9628	-
-	0	-	97.10	-	1.28431	-	1.18512	-	1.38350	-	105.0197	-	101.2631	-	108.7763	-
-	0	-	98.55	-	1.28706	-	1.18703	-	1.38709	-	102.4289	-	100.5259	-	104.3310	-
-	0	-	100.00	-	1.28981	-	1.18893	-	1.39068	-	100.0028	-	100.0028	-	100.0028	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA)

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS					
WE3 BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70		
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
.
.00	0	.00000	.00000	.00000	.00000	.00000	.564.6254	.0000	.2559.9178
.78	0	.00860	.00816	.00903	.4355.6593	.0000	.0000	.0000	.16898.6494
1.56	0	.01719	.01632	.01806	.8240.1194	.0000	.0000	.0000	.25508.6810
2.34	0	.02570	.02448	.02709	.12512.6915	.0000	.0000	.0000	.30599.8490
3.12	0	.03438	.03264	.03612	.16936.9797	.1249.5339	.32624.4255	.32624.1750	.32624.1750
3.91	0	.04293	.04080	.04515	.21059.3711	.8905.0359	.33213.7061	.33213.7061	.33213.7061
4.69	0	.05157	.04896	.05418	.24590.8894	.16087.5669	.33094.2110	.33094.2110	.33094.2110
5.47	0	.06017	.05712	.06321	.27117.5125	.21340.1091	.32894.9155	.32894.9155	.32894.9155
6.25	0	.06876	.06528	.07224	.28941.7629	.24659.3499	.33224.1750	.33224.1750	.33224.1750
7.03	0	.07736	.07344	.08127	.30140.3108	.27036.4487	.33244.1720	.33244.1720	.33244.1720
7.81	0	.08595	.08160	.09030	.30960.1077	.28579.5884	.33340.6270	.33340.6270	.33340.6270
8.59	0	.09455	.08976	.09933	.31282.2568	.29417.0632	.33147.4500	.33147.4500	.33147.4500
9.37	0	.10315	.09792	.10837	.31523.7578	.29942.6465	.33104.8691	.33104.8691	.33104.8691
10.16	0	.11174	.10609	.11740	.31676.0020	.30122.2874	.33229.7163	.33229.7163	.33229.7163
10.94	0	.12034	.11425	.12643	.31789.5442	.30268.8154	.33310.2720	.33310.2720	.33310.2720
11.72	0	.12893	.12241	.13546	.31849.6270	.30341.5715	.33357.6821	.33357.6821	.33357.6821
12.50	0	.13753	.13057	.14449	.31863.6233	.30292.5862	.33434.6600	.33434.6600	.33434.6600
13.28	0	.14612	.13873	.15352	.31857.9233	.30252.5125	.33463.3340	.33463.3340	.33463.3340
14.06	0	.15472	.14689	.16255	.31843.7705	.30302.5464	.33384.9946	.33384.9946	.33384.9946
14.84	0	.16331	.15505	.17158	.31847.4275	.30359.3257	.33335.5293	.33335.5293	.33335.5293
15.62	0	.17191	.16321	.18061	.31873.0759	.30349.7698	.33396.3810	.33396.3810	.33396.3810
16.41	0	.18050	.17137	.18964	.31940.4822	.30342.6599	.33538.3042	.33538.3042	.33538.3042
17.19	0	.18910	.17953	.19867	.32037.4465	.30390.3704	.33684.5225	.33684.5225	.33684.5225
17.97	0	.19769	.18769	.20770	.32128.0205	.30349.6267	.33906.4141	.33906.4141	.33906.4141
18.75	0	.20629	.19585	.21673	.32179.6755	.30307.2317	.34056.1191	.34056.1191	.34056.1191
19.53	0	.21480	.20401	.22576	.32168.4124	.30241.1743	.34155.6504	.34155.6504	.34155.6504
20.31	0	.22348	.21217	.23479	.32235.0012	.30245.9836	.34224.0186	.34224.0186	.34224.0186
21.09	0	.23208	.22033	.24382	.32276.5945	.30286.2795	.34266.9102	.34266.9102	.34266.9102
21.87	0	.24067	.22849	.25285	.32322.1812	.30288.1643	.34356.1978	.34356.1978	.34356.1978
22.66	0	.24927	.23665	.26188	.32318.3831	.30282.3777	.34354.3892	.34354.3892	.34354.3892
23.44	0	.25786	.24481	.27091	.32295.9609	.30319.6423	.34272.2793	.34272.2793	.34272.2793
24.22	0	.26646	.25297	.27994	.32248.0217	.30404.5054	.34091.5381	.34091.5381	.34091.5381
25.00	0	.27505	.26113	.28897	.32208.7761	.30457.2942	.33960.2578	.33960.2578	.33960.2578
25.78	0	.28365	.26929	.29800	.32197.6172	.30493.8186	.33901.4155	.33901.4155	.33901.4155
26.56	0	.29224	.27745	.30704	.32172.4583	.30482.1479	.33862.7686	.33862.7686	.33862.7686
27.34	0	.30084	.28561	.31607	.32136.0129	.30472.8889	.33799.1367	.33799.1367	.33799.1367
28.12	0	.30944	.29377	.32510	.32105.1899	.30487.6638	.33722.7150	.33722.7150	.33722.7150
28.91	0	.31803	.30194	.33413	.32081.2891	.30488.5847	.33673.9932	.33673.9932	.33673.9932
29.69	0	.32663	.31010	.34316	.32092.5454	.30477.4609	.33707.6290	.33707.6290	.33707.6290
30.47	0	.33522	.31826	.35219	.32113.8079	.30494.7048	.33732.9106	.33732.9106	.33732.9106
31.25	0	.34382	.32642	.36122	.32188.4062	.30506.0400	.33870.7725	.33870.7725	.33870.7725
32.03	0	.35241	.33458	.37025	.32211.0842	.30544.8042	.33877.3643	.33877.3643	.33877.3643
32.81	0	.36101	.34274	.37928	.32205.3926	.30569.9897	.33840.7954	.33840.7954	.33840.7954

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

PERCENT	WEB BURN	TAILOFF	MEANS WITH TWO-SIDED TOLERANCE LIMITS						TRANSFORMED THRUST AT PA = 14.70			
			TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70						
			TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM		
33.59	-	0	-	.36960	.35090	.38831	.32177	.2544	.30565	.9399	.33788	.5688
34.37	-	0	-	.37820	.35906	.39734	.32143	.2429	.30570	.0916	.33716	.3940
35.16	-	0	-	.38670	.36722	.40637	.32146	.1511	.30577	.7407	.33714	.5615
35.94	-	0	-	.39530	.37538	.41540	.32169	.4460	.30552	.7998	.33786	.0923
36.72	-	0	-	.40390	.38354	.42443	.32228	.8679	.30602	.0051	.33855	.7305
37.50	-	0	-	.41250	.39170	.43346	.32209	.1311	.30661	.3711	.33936	.8911
38.28	-	0	-	.42110	.39986	.44249	.32396	.9041	.30786	.7515	.34007	.0566
39.06	-	0	-	.42977	.40802	.45152	.32512	.6809	.30833	.7891	.34191	.5728
39.84	-	0	-	.43837	.41618	.46055	.32506	.3621	.30806	.4558	.34386	.2681
40.62	-	0	-	.44696	.42434	.46958	.32670	.0200	.30741	.9417	.34598	.0981
41.41	-	0	-	.45556	.43250	.47861	.32699	.1980	.30720	.1682	.34678	.2275
42.19	-	0	-	.46415	.44066	.48764	.32741	.4803	.30715	.9029	.34767	.0757
42.97	-	0	-	.47275	.44882	.49667	.32763	.2231	.30786	.3945	.34740	.0519
43.75	-	0	-	.48134	.45698	.50571	.32770	.5171	.30933	.6309	.34607	.4033
44.53	-	0	-	.48994	.46514	.51474	.32766	.4062	.31070	.2280	.34462	.5845
45.31	-	0	-	.49853	.47330	.52377	.32772	.4385	.31155	.9859	.34388	.8911
46.09	-	0	-	.50713	.48146	.53280	.32814	.5142	.31198	.2310	.34430	.7974
46.87	-	0	-	.51573	.48962	.54183	.32868	.4111	.31293	.9561	.34442	.8662
47.66	-	0	-	.52432	.49778	.55086	.32909	.2070	.31302	.1997	.34516	.2144
48.44	-	0	-	.53292	.50595	.55989	.32942	.7607	.31282	.8940	.34682	.6274
49.22	-	0	-	.54151	.51411	.56892	.33067	.7148	.31270	.7266	.34864	.7031
50.00	-	0	-	.55011	.52227	.57795	.33149	.8799	.31249	.4297	.35050	.3301
50.78	-	0	-	.55870	.53043	.58698	.33234	.4941	.31339	.7979	.35129	.1904
51.56	-	0	-	.56730	.53859	.59601	.33280	.4473	.31437	.4692	.35123	.5054
52.34	-	0	-	.57589	.54675	.60504	.33305	.8486	.31494	.4209	.35117	.2764
53.12	-	0	-	.58449	.55491	.61407	.33318	.0493	.31506	.2388	.35129	.8590
53.91	-	0	-	.59300	.56307	.62310	.33330	.9907	.31493	.2686	.35168	.7120
54.69	-	0	-	.60160	.57123	.63213	.33341	.5000	.31611	.6904	.35071	.3096
55.47	-	0	-	.61020	.57939	.64116	.33368	.1992	.31746	.8486	.34989	.5490
56.25	-	0	-	.61887	.58755	.65019	.33379	.1475	.31825	.7773	.34932	.5176
57.03	-	0	-	.62747	.59571	.65922	.33382	.1602	.31849	.5815	.34914	.7388
57.81	-	0	-	.63606	.60387	.66825	.33376	.6611	.31825	.6445	.34927	.6777
58.59	-	0	-	.64466	.61203	.67728	.33372	.5635	.31785	.9623	.34959	.2646
59.37	-	0	-	.65325	.62019	.68631	.33384	.2974	.31843	.2256	.34925	.3691
60.16	-	0	-	.66185	.62835	.69534	.33356	.9399	.31771	.0830	.34942	.7960
60.94	-	0	-	.67044	.63651	.70438	.33315	.0234	.31659	.3394	.34970	.7075
61.72	-	0	-	.67904	.64467	.71341	.33265	.9946	.31507	.3101	.35024	.6792
62.50	-	0	-	.68763	.65283	.72244	.33205	.1606	.31413	.4385	.34996	.8828
63.28	-	0	-	.69623	.66099	.73147	.33165	.4482	.31435	.6079	.34895	.2886
64.06	-	0	-	.70483	.66915	.74050	.33148	.6978	.31475	.9443	.34821	.4512
64.84	-	0	-	.71342	.67731	.74953	.33159	.5122	.31518	.0122	.34801	.0122
65.62	-	0	-	.72202	.68547	.75856	.33168	.7759	.31483	.5547	.34853	.9971
66.41	-	0	-	.73061	.69363	.76759	.33152	.9893	.31454	.4897	.34851	.4888

**TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued**

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS															
PERCENT	PERCENT	WEB BURN	TAILOFF	TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70								
-	-	-	-	TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM				
- 67.19	-	0	-	.73921	-	.70180	-	.77662	-	33108.4165	-	31372.3198	-	34844.5132	-
- 67.97	-	0	-	.74780	-	.70996	-	.78565	-	33071.0859	-	31278.8433	-	34863.3286	-
- 68.75	-	0	-	.75640	-	.71812	-	.79468	-	33032.6045	-	31111.8091	-	34853.3990	-
- 69.53	-	0	-	.76499	-	.72628	-	.80371	-	32946.7686	-	31199.5107	-	34794.0264	-
- 70.31	-	0	-	.77359	-	.73444	-	.81274	-	32942.5571	-	31243.9912	-	34641.1230	-
- 71.09	-	0	-	.78218	-	.74260	-	.82177	-	32875.2090	-	31286.5703	-	34463.8477	-
- 71.87	-	0	-	.79078	-	.75076	-	.83080	-	32783.7075	-	31239.7187	-	34327.6964	-
- 72.66	-	0	-	.79937	-	.75892	-	.83983	-	32696.1418	-	31169.6062	-	34222.6772	-
- 73.44	-	0	-	.80797	-	.76708	-	.84886	-	32617.0295	-	31045.2102	-	34188.8486	-
- 74.22	-	0	-	.81657	-	.77524	-	.85789	-	32557.8428	-	30977.3137	-	34138.3716	-
- 75.00	-	0	-	.82516	-	.78340	-	.86692	-	32524.1414	-	30997.3289	-	34050.9536	-
- 75.78	-	0	-	.83376	-	.79156	-	.87595	-	32479.2153	-	30968.5527	-	33989.8770	-
- 76.56	-	0	-	.84235	-	.79972	-	.88498	-	32436.4089	-	30914.5596	-	33958.2583	-
- 77.34	-	0	-	.85095	-	.80788	-	.89401	-	32383.5747	-	30844.9417	-	33922.2075	-
- 78.12	-	0	-	.85954	-	.81604	-	.90304	-	32332.4375	-	30830.7524	-	33834.1226	-
- 78.91	-	0	-	.86814	-	.82420	-	.91208	-	32283.7952	-	30843.4329	-	33724.1572	-
- 79.69	-	0	-	.87673	-	.83236	-	.92111	-	32257.1812	-	30790.7664	-	33723.5957	-
- 80.47	-	0	-	.88533	-	.84052	-	.93014	-	32246.4087	-	30776.5691	-	33716.2480	-
- 81.25	-	0	-	.89392	-	.84868	-	.93917	-	32213.5950	-	30769.9958	-	33657.1938	-
- 82.03	-	0	-	.90252	-	.85684	-	.94820	-	32174.4219	-	30777.6465	-	33571.1973	-
- 82.81	-	0	-	.91112	-	.86500	-	.95723	-	32161.3462	-	30774.8179	-	33547.8745	-
- 83.59	-	0	-	.91971	-	.87316	-	.96626	-	32140.9009	-	30714.4985	-	33567.3032	-
- 84.37	-	0	-	.92831	-	.88132	-	.97529	-	32135.2454	-	30654.3293	-	33616.1611	-
- 85.16	-	0	-	.93690	-	.88948	-	.98432	-	32102.7129	-	30537.2834	-	33668.1421	-
- 85.94	-	0	-	.94550	-	.89764	-	.99335	-	32076.9814	-	30487.7576	-	33666.2051	-
- 86.72	-	0	-	.95409	-	.90581	-	1.00238	-	32091.1824	-	30413.0471	-	33769.3174	-
- 87.50	-	0	-	.96269	-	.91397	-	1.01141	-	32146.7683	-	30334.0657	-	33959.4707	-
- 88.28	-	0	-	.97128	-	.92213	-	1.02044	-	32204.2524	-	30369.8083	-	34038.6963	-
- 89.06	-	0	-	.97988	-	.93029	-	1.02947	-	32241.7407	-	30465.5195	-	34017.9619	-
- 89.84	-	0	-	.98847	-	.93845	-	1.03850	-	32258.5493	-	30517.8145	-	33999.2842	-
- 90.62	-	0	-	.99707	-	.94661	-	1.04753	-	32253.6577	-	30506.3840	-	34000.9312	-
- 91.41	-	0	-	1.00567	-	.95477	-	1.05656	-	32259.8752	-	30404.9065	-	34114.8437	-
- 92.19	-	0	-	1.01426	-	.96293	-	1.06559	-	32239.6223	-	30235.6479	-	34243.5967	-
- 92.97	-	0	-	1.02286	-	.97109	-	1.07462	-	32222.5195	-	30121.1245	-	34323.9146	-
- 93.75	-	0	-	1.03145	-	.97925	-	1.08365	-	32189.7083	-	30068.9417	-	34310.4746	-
- 94.53	-	0	-	1.04005	-	.98741	-	1.09268	-	32167.9563	-	30079.9309	-	34255.9814	-
- 95.31	-	0	-	1.04864	-	.99557	-	1.10171	-	32184.5662	-	30103.3821	-	34265.7500	-
- 96.09	-	0	-	1.05724	-	1.00373	-	1.11075	-	32208.2380	-	30069.1238	-	34347.3521	-
- 96.87	-	0	-	1.06583	-	1.01189	-	1.11978	-	32201.6636	-	29977.2173	-	34426.1090	-
- 97.66	-	0	-	1.07443	-	1.02005	-	1.12881	-	32108.6282	-	29714.9731	-	34502.2832	-
- 98.44	-	0	-	1.08302	-	1.02821	-	1.13784	-	31798.8787	-	29114.0127	-	34483.7446	-
- 99.22	-	0	-	1.09162	-	1.03637	-	1.14687	-	31117.8608	-	27985.3357	-	34250.3857	-
- 100.00	-	0	-	1.10021	-	1.04453	-	1.15590	-	29948.9587	-	26311.3162	-	33586.6011	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS																
PERCENT	PERCENT	WEB BURN	TAILOFF	TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70									
-	-	-	-	TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM					
-	-	0	1.45	-	1.10295	-	1.04696	-	1.15896	-	29457.2317	-	25726.9932	-	33187.4702	-
-	-	0	2.90	-	1.10571	-	1.04937	-	1.16205	-	28892.7153	-	25949.9749	-	3269n.4558	-
-	-	0	4.35	-	1.10846	-	1.05177	-	1.16514	-	28281.9094	-	24456.7737	-	32107.0452	-
-	-	0	5.80	-	1.11121	-	1.05415	-	1.16826	-	27612.3962	-	23762.1343	-	31462.6582	-
-	-	0	7.25	-	1.11395	-	1.05652	-	1.17139	-	26868.5129	-	22979.0940	-	30757.9319	-
-	-	0	8.70	-	1.11670	-	1.05887	-	1.17453	-	26074.8035	-	22138.8752	-	3001n.7317	-
-	-	0	10.14	-	1.11945	-	1.06121	-	1.17768	-	25237.5176	-	21254.2812	-	29220.7539	-
-	-	0	11.59	-	1.12220	-	1.06354	-	1.18085	-	24376.6443	-	20341.6270	-	28411.6616	-
-	-	0	13.04	-	1.12494	-	1.06545	-	1.18404	-	23476.0786	-	19379.1914	-	27572.9658	-
-	-	0	14.49	-	1.12769	-	1.06815	-	1.18724	-	22541.3374	-	18317.6479	-	26765.0260	-
-	-	0	15.94	-	1.13044	-	1.07043	-	1.19045	-	21565.1404	-	17202.0833	-	25968.1975	-
-	-	0	17.39	-	1.13319	-	1.07271	-	1.19367	-	20647.7144	-	16075.1594	-	25220.2693	-
-	-	0	18.84	-	1.13594	-	1.07497	-	1.19690	-	19648.0090	-	14883.9441	-	24492.070n	-
-	-	0	20.29	-	1.13869	-	1.07721	-	1.20015	-	18730.1641	-	13657.3379	-	23802.9902	-
-	-	0	21.74	-	1.14143	-	1.07945	-	1.20341	-	17767.3684	-	12499.7458	-	23104.9910	-
-	-	0	23.19	-	1.14419	-	1.08167	-	1.20668	-	16845.3718	-	11338.6133	-	22452.1304	-
-	-	0	24.64	-	1.14693	-	1.08389	-	1.20997	-	16020.3522	-	10248.0537	-	21792.6506	-
-	-	0	26.09	-	1.14967	-	1.08609	-	1.21326	-	15176.5000	-	9239.2466	-	21113.7534	-
-	-	0	27.54	-	1.15242	-	1.08828	-	1.21656	-	14369.6554	-	8274.4594	-	20464.8513	-
-	-	0	28.99	-	1.15517	-	1.09046	-	1.21988	-	13612.4679	-	7386.5371	-	19838.3987	-
-	-	0	30.43	-	1.15792	-	1.09263	-	1.22320	-	12895.0443	-	6574.1138	-	19215.9700	-
-	-	0	31.88	-	1.16066	-	1.09479	-	1.22654	-	12214.1367	-	5857.5977	-	18570.6758	-
-	-	0	33.33	-	1.16341	-	1.09694	-	1.22988	-	11572.5911	-	5229.0923	-	17916.0898	-
-	-	0	34.78	-	1.16616	-	1.09909	-	1.23323	-	10972.2549	-	4633.7610	-	17310.7488	-
-	-	0	36.23	-	1.16891	-	1.10122	-	1.23660	-	10406.3561	-	4097.8890	-	16714.823n	-
-	-	0	37.68	-	1.17166	-	1.10334	-	1.23997	-	9880.9106	-	3624.2874	-	16137.5339	-
-	-	0	39.13	-	1.17440	-	1.10546	-	1.24335	-	9392.0103	-	3211.3336	-	15572.6869	-
-	-	0	40.58	-	1.17715	-	1.10756	-	1.24674	-	8932.6659	-	2832.9327	-	15032.3990	-
-	-	0	42.03	-	1.17990	-	1.10966	-	1.25013	-	8559.7310	-	2498.8202	-	14512.6417	-
-	-	0	43.48	-	1.18265	-	1.11175	-	1.25354	-	8097.9097	-	2201.7319	-	13994.0875	-
-	-	0	44.93	-	1.18539	-	1.11384	-	1.25695	-	7721.4225	-	1956.9722	-	13485.8728	-
-	-	0	46.38	-	1.18814	-	1.11591	-	1.26037	-	7363.7158	-	1745.3956	-	12982.0360	-
-	-	0	47.83	-	1.19089	-	1.11798	-	1.26380	-	7003.1672	-	1586.2145	-	12420.1199	-
-	-	0	49.28	-	1.19364	-	1.12004	-	1.26723	-	6663.3687	-	1445.3246	-	11881.4129	-
-	-	0	50.72	-	1.19638	-	1.12210	-	1.27067	-	6344.9482	-	1328.9373	-	11360.9591	-
-	-	0	52.17	-	1.19913	-	1.12414	-	1.27412	-	6049.2922	-	1231.5577	-	10867.0267	-
-	-	0	53.62	-	1.20188	-	1.12619	-	1.27757	-	5762.8789	-	1146.9767	-	10378.7811	-
-	-	0	55.07	-	1.20463	-	1.12822	-	1.28103	-	5488.5067	-	1089.0401	-	9887.9731	-
-	-	0	56.52	-	1.20738	-	1.13025	-	1.28450	-	5239.8287	-	1028.9221	-	9450.7354	-
-	-	0	57.97	-	1.21012	-	1.13227	-	1.28797	-	5003.2932	-	956.5339	-	9050.0524	-
-	-	0	59.42	-	1.21287	-	1.13429	-	1.29145	-	4783.1991	-	874.5250	-	8691.8732	-
-	-	0	60.87	-	1.21562	-	1.13630	-	1.29494	-	4581.2064	-	805.5085	-	8356.9043	-
-	-	0	62.32	-	1.21837	-	1.13830	-	1.29843	-	4393.5859	-	754.3279	-	8032.8438	-

TABLE VI. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 70° F AND THE TWO-SIDED TOLERANCE LIMITS - Concluded

(b) Thrust corrected to sea-level pressure altitude (PA) - Concluded

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS					
WE3 BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70		
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
-	0	-	63.77	-	1.22111	-	1.30192	-	4227.3832
-	0	-	65.22	-	1.22386	-	1.14230	-	626.6613
-	0	-	66.67	-	1.22661	-	1.14429	-	7513.4370
-	0	-	68.12	-	1.22936	-	1.14627	-	3914.1132
-	0	-	69.57	-	1.23210	-	1.14826	-	3610.0066
-	0	-	71.01	-	1.23485	-	1.15023	-	3477.0535
-	0	-	72.46	-	1.23760	-	1.15220	-	3333.7065
-	0	-	73.91	-	1.24035	-	1.15417	-	32n3.0496
-	0	-	75.36	-	1.24310	-	1.15613	-	3078.1025
-	0	-	76.81	-	1.24584	-	1.15809	-	328.3924
-	0	-	78.26	-	1.24859	-	1.16004	-	2959.5327
-	0	-	79.71	-	1.25134	-	1.16199	-	2832.1033
-	0	-	81.16	-	1.25409	-	1.16394	-	2721.1460
-	0	-	82.61	-	1.25683	-	1.16588	-	2613.0569
-	0	-	84.06	-	1.25958	-	1.16782	-	2516.2124
-	0	-	85.51	-	1.26233	-	1.16976	-	2422.5582
-	0	-	86.96	-	1.26508	-	1.17169	-	2333.4185
-	0	-	88.41	-	1.26782	-	1.17362	-	2242.2148
-	0	-	89.86	-	1.27057	-	1.17554	-	2155.6772
-	0	-	91.30	-	1.27332	-	1.17746	-	2067.9942
-	0	-	92.75	-	1.27607	-	1.17938	-	1988.2938
-	0	-	94.20	-	1.27882	-	1.18130	-	1918.6824
-	0	-	95.65	-	1.28156	-	1.18321	-	1840.4316
-	0	-	97.10	-	1.28431	-	1.18512	-	1777.5100
-	0	-	98.55	-	1.28706	-	1.18703	-	1718.9079
-	0	-	100.00	-	1.28981	-	1.18893	-	1662.0911
-	-	-	-	-	-	-	-	-	1613.7115
-	-	-	-	-	-	-	-	-	798.5434
-	-	-	-	-	-	-	-	-	282n.8796

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS

(a) Chamber pressure

PERCENT	PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS												
		WEB BURN	TAILOFF	TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA							
				TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN					
- .00	- 0	-	-	.00000	-	.00000	-	.00000	-	.0000	-	105.6641		
- .78	- 0	-	-	.00814	-	.00773	-	.00855	-	.295.3759	-	.0000	-	774.6484
- 1.56	- 0	-	-	.01628	-	.01546	-	.01711	-	.513.3419	-	.0000	-	1273.9463
- 2.34	- 0	-	-	.02443	-	.02319	-	.02566	-	.728.8990	-	.0000	-	1579.6671
- 3.12	- 0	-	-	.03257	-	.03092	-	.03422	-	.922.5771	-	.151.1625	-	1693.9917
- 3.91	- 0	-	-	.04071	-	.03865	-	.04277	-	1075.6648	-	.469.8184	-	161.5112
- 4.69	- 0	-	-	.04885	-	.04638	-	.05132	-	.1198.7382	-	.779.5502	-	1617.9263
- 5.47	- 0	-	-	.05699	-	.05411	-	.05988	-	.1249.0778	-	.1001.0692	-	1577.0863
- 6.25	- 0	-	-	.06514	-	.06184	-	.06843	-	.1351.2128	-	.1156.0961	-	1546.3294
- 7.03	- 0	-	-	.07328	-	.06957	-	.07699	-	.1389.9962	-	.1257.8568	-	1522.1355
- 7.81	- 0	-	-	.08142	-	.07730	-	.08554	-	.1410.4805	-	.1118.4030	-	1502.5580
- 8.59	- 0	-	-	.08956	-	.08503	-	.09409	-	.1420.7699	-	.1339.9457	-	1501.5941
- 9.37	- 0	-	-	.09770	-	.09276	-	.10265	-	.1425.5901	-	.1351.0851	-	1500.0950
- 10.16	- 0	-	-	.10585	-	.10049	-	.11120	-	.1426.9890	-	.1353.9439	-	1500.0341
- 10.94	- 0	-	-	.11390	-	.10822	-	.11976	-	.1471.2773	-	.1352.2079	-	1502.3468
- 11.72	- 0	-	-	.12213	-	.11595	-	.12831	-	.1425.8703	-	.1349.1042	-	1502.6364
- 12.50	- 0	-	-	.13027	-	.12368	-	.13686	-	.1425.7977	-	.1348.9691	-	1502.6263
- 13.28	- 0	-	-	.13841	-	.13141	-	.14542	-	.1426.3201	-	.1351.9604	-	1500.6978
- 14.06	- 0	-	-	.14656	-	.13914	-	.15397	-	.1428.0669	-	.1356.3982	-	1499.7357
- 14.84	- 0	-	-	.15470	-	.14687	-	.16253	-	.1429.3379	-	.1358.6727	-	1500.0032
- 15.62	- 0	-	-	.16284	-	.15460	-	.17108	-	.1430.4530	-	.1362.1144	-	1498.7916
- 16.41	- 0	-	-	.17098	-	.16233	-	.17963	-	.1430.7782	-	.1363.6731	-	1497.8838
- 17.19	- 0	-	-	.17912	-	.17006	-	.18819	-	.1431.3210	-	.1366.8907	-	1495.7512
- 17.97	- 0	-	-	.18727	-	.17779	-	.19674	-	.1432.5235	-	.1370.0415	-	1495.0056
- 18.75	- 0	-	-	.19541	-	.18552	-	.20530	-	.1434.2267	-	.1372.1455	-	1496.3070
- 19.53	- 0	-	-	.20355	-	.19325	-	.21385	-	.1436.2723	-	.1372.6409	-	1499.9036
- 20.31	- 0	-	-	.21169	-	.20098	-	.22240	-	.1437.7016	-	.1373.4818	-	1501.9214
- 21.09	- 0	-	-	.21983	-	.20871	-	.23096	-	.1437.6042	-	.1370.8438	-	1504.3647
- 21.87	- 0	-	-	.22798	-	.21644	-	.23951	-	.1435.6745	-	.1366.0617	-	1505.2873
- 22.66	- 0	-	-	.23612	-	.22417	-	.24807	-	.1431.5368	-	.1359.0906	-	1503.9830
- 23.44	- 0	-	-	.24426	-	.23190	-	.25662	-	.1426.7016	-	.1352.7055	-	1500.6976
- 24.22	- 0	-	-	.25240	-	.23963	-	.26518	-	.1421.8263	-	.1348.4403	-	1495.2123
- 25.00	- 0	-	-	.26054	-	.24736	-	.27373	-	.1418.5203	-	.1346.9204	-	1490.1203
- 25.78	- 0	-	-	.26868	-	.25509	-	.28228	-	.1416.1169	-	.1345.1661	-	1487.0677
- 26.56	- 0	-	-	.27683	-	.26282	-	.29084	-	.1414.6139	-	.1343.8598	-	1485.3470
- 27.34	- 0	-	-	.28497	-	.27055	-	.29939	-	.1413.1396	-	.1342.6804	-	1483.5980
- 28.12	- 0	-	-	.29311	-	.27828	-	.30795	-	.1412.2003	-	.1344.1250	-	1480.4556
- 28.91	- 0	-	-	.30125	-	.28601	-	.31650	-	.1412.2309	-	.1345.0731	-	1479.3888
- 29.69	- 0	-	-	.30939	-	.29374	-	.32505	-	.1412.8966	-	.1346.1671	-	1479.6262
- 30.47	- 0	-	-	.31754	-	.30147	-	.33361	-	.1413.6395	-	.1347.2977	-	1479.9812
- 31.25	- 0	-	-	.32568	-	.30920	-	.34216	-	.1414.8231	-	.1346.7547	-	1482.8915
- 32.03	- 0	-	-	.33382	-	.31693	-	.35072	-	.1416.2446	-	.1347.7415	-	1484.7477
- 32.81	- 0	-	-	.34196	-	.32466	-	.35927	-	.1418.1979	-	.1349.1965	-	1487.1993

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT	PERCENT	#E3 BURN	TAILOFF	YEARS WITH TWO-SIDED TOLERANCE LIMITS								
				TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA					
				TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM	
33.59	-	0	-	.35010	-	.33239	-	.36782	-	1351.2122	-	1488.8143
34.37	-	0	-	.35825	-	.34012	-	.37638	-	1355.4823	-	1480.4411
35.16	-	0	-	.36630	-	.34785	-	.39493	-	1358.3451	-	1491.1007
35.94	-	0	-	.37453	-	.35558	-	.39349	-	1360.3067	-	1494.0960
36.72	-	0	-	.38267	-	.36331	-	.40204	-	1361.3560	-	1490.7157
37.50	-	0	-	.39081	-	.37103	-	.41059	-	1363.3241	-	1502.5130
38.28	-	0	-	.39890	-	.37876	-	.41915	-	1364.3303	-	1505.2301
39.06	-	0	-	.40710	-	.38649	-	.42770	-	1366.4675	-	1507.2213
39.84	-	0	-	.41524	-	.39422	-	.43626	-	1368.9012	-	1508.8960
40.62	-	0	-	.42337	-	.40195	-	.44481	-	1373.0652	-	1510.6394
41.41	-	0	-	.43152	-	.40968	-	.45336	-	1377.7949	-	1511.3404
42.19	-	0	-	.43967	-	.41741	-	.46192	-	1380.6950	-	1513.2300
42.97	-	0	-	.44781	-	.42514	-	.47047	-	1382.3127	-	1516.0320
43.75	-	0	-	.45595	-	.43287	-	.47903	-	1383.8200	-	1519.7407
44.53	-	0	-	.46400	-	.44060	-	.48758	-	1383.2260	-	1522.8573
45.31	-	0	-	.47223	-	.44833	-	.49613	-	1384.3153	-	1526.5355
46.09	-	0	-	.48034	-	.45606	-	.50469	-	1386.0459	-	1529.2370
46.87	-	0	-	.48852	-	.46379	-	.51324	-	1387.9541	-	1530.2090
47.66	-	0	-	.49666	-	.47152	-	.52180	-	1389.9666	-	1530.6128
48.44	-	0	-	.50480	-	.47925	-	.53035	-	1389.5243	-	1533.3020
49.22	-	0	-	.51294	-	.48698	-	.53890	-	1390.0329	-	1535.1569
50.00	-	0	-	.52100	-	.49471	-	.54746	-	1387.5966	-	1540.1833
50.78	-	0	-	.52923	-	.50244	-	.55601	-	1385.7526	-	1545.1560
51.56	-	0	-	.53737	-	.51017	-	.56457	-	1383.7610	-	1549.7331
52.34	-	0	-	.54551	-	.51790	-	.57312	-	1383.9927	-	1549.9116
53.12	-	0	-	.55365	-	.52563	-	.58167	-	1385.8142	-	1549.2481
53.91	-	0	-	.56180	-	.53336	-	.59023	-	1386.3414	-	1549.3630
54.69	-	0	-	.56994	-	.54109	-	.59878	-	1386.5468	-	1549.6440
55.47	-	0	-	.57808	-	.54882	-	.60734	-	1387.4959	-	1550.3319
56.25	-	0	-	.58622	-	.55655	-	.61589	-	1387.6922	-	1551.2201
57.03	-	0	-	.59436	-	.56428	-	.62444	-	1388.1656	-	1551.3141
57.81	-	0	-	.60251	-	.57201	-	.63300	-	1388.7080	-	1551.1460
58.59	-	0	-	.61065	-	.57974	-	.64155	-	1388.7893	-	1550.5197
59.37	-	0	-	.61879	-	.58747	-	.65011	-	1388.6530	-	1549.2350
60.16	-	0	-	.62693	-	.59520	-	.65866	-	1387.6791	-	1549.8402
60.94	-	0	-	.63507	-	.60293	-	.66721	-	1386.9767	-	1550.1576
51.72	-	0	-	.64322	-	.61066	-	.67577	-	1387.6300	-	1549.2924
62.50	-	0	-	.65136	-	.61839	-	.68432	-	1389.2505	-	1545.1135
63.28	-	0	-	.65950	-	.62612	-	.69288	-	1389.1503	-	1543.6507
64.06	-	0	-	.66764	-	.63385	-	.70143	-	1385.9954	-	1543.9290
64.84	-	0	-	.67578	-	.64158	-	.70999	-	1380.2304	-	1547.4461
65.62	-	0	-	.68393	-	.64931	-	.71854	-	1374.0556	-	1540.5840
66.41	-	0	-	.69207	-	.65704	-	.72709	-	1367.3275	-	1551.2070

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT		PERCENT		YEARS WITH TWO-SIDED TOLERANCE LIMITS											
WEB BURN		TAILOFF		TRANSFORMED TIMES, SEC						TRANSFORMED CHAMBER PRESSURE, PSIA					
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
-	67.19	-	0	.70021	.66477	.73565	1456.5565	1363.5070	1549.6060	-	-	-	-	-	-
-	67.97	-	0	.70835	.67250	.74420	1454.3248	1360.9238	1547.8258	-	-	-	-	-	-
-	68.75	-	0	.71649	.68023	.75276	1452.1519	1359.7531	1544.5506	-	-	-	-	-	-
-	69.53	-	0	.72463	.68796	.76131	1450.4398	1359.6978	1541.1898	-	-	-	-	-	-
-	70.31	-	0	.73274	.69569	.76986	1447.9036	1358.8235	1536.9836	-	-	-	-	-	-
-	71.09	-	0	.74092	.70342	.77842	1445.0010	1357.6401	1532.3610	-	-	-	-	-	-
-	71.87	-	0	.74906	.71115	.78697	1442.1234	1355.2095	1529.0372	-	-	-	-	-	-
-	72.66	-	0	.75720	.71888	.79553	1439.8217	1353.5748	1526.0648	-	-	-	-	-	-
-	73.44	-	0	.76534	.72661	.80408	1437.7971	1352.0349	1523.5593	-	-	-	-	-	-
-	74.22	-	0	.77334	.73434	.81263	1435.9000	1351.7095	1520.2866	-	-	-	-	-	-
-	75.00	-	0	.78163	.74207	.82119	1434.1466	1351.5458	1516.7474	-	-	-	-	-	-
-	75.78	-	0	.78977	.74980	.82974	1431.9759	1350.9603	1512.9915	-	-	-	-	-	-
-	76.56	-	0	.79791	.75753	.83830	1430.0538	1350.6562	1509.4515	-	-	-	-	-	-
-	77.34	-	0	.80605	.76526	.84685	1428.9775	1352.9629	1504.9920	-	-	-	-	-	-
-	78.12	-	0	.81420	.77299	.85540	1427.8405	1353.9389	1501.7422	-	-	-	-	-	-
-	78.91	-	0	.82234	.78072	.86396	1427.1032	1353.7736	1500.4328	-	-	-	-	-	-
-	79.69	-	0	.83048	.78845	.87251	1426.3542	1352.2715	1500.4369	-	-	-	-	-	-
-	80.47	-	0	.83862	.79618	.88107	1425.5981	1348.8604	1502.3358	-	-	-	-	-	-
-	81.25	-	0	.84676	.80391	.88962	1425.2075	1348.2621	1502.1530	-	-	-	-	-	-
-	82.03	-	0	.85491	.81164	.89817	1424.8855	1348.5087	1501.2623	-	-	-	-	-	-
-	82.81	-	0	.86305	.81937	.90673	1424.4041	1348.7035	1500.1047	-	-	-	-	-	-
-	83.59	-	0	.87119	.82710	.91528	1423.9770	1348.3942	1499.5598	-	-	-	-	-	-
-	84.37	-	0	.87933	.83483	.92384	1423.7354	1346.4418	1501.0290	-	-	-	-	-	-
-	85.16	-	0	.88747	.84256	.93239	1423.9886	1346.6436	1501.3317	-	-	-	-	-	-
-	85.94	-	0	.89562	.85029	.94094	1423.8817	1346.4755	1501.2880	-	-	-	-	-	-
-	86.72	-	0	.90376	.85802	.94950	1423.5669	1348.1778	1498.9559	-	-	-	-	-	-
-	87.50	-	0	.91190	.86575	.95805	1422.7561	1347.7811	1497.7312	-	-	-	-	-	-
-	88.28	-	0	.92004	.87348	.96661	1421.7859	1345.1773	1498.3945	-	-	-	-	-	-
-	89.06	-	0	.92818	.88121	.97516	1421.9458	1342.6855	1501.2060	-	-	-	-	-	-
-	89.84	-	0	.93633	.88894	.98371	1422.3754	1341.3233	1503.4274	-	-	-	-	-	-
-	90.62	-	0	.94447	.89667	.99227	1422.6106	1340.5762	1504.6450	-	-	-	-	-	-
-	91.41	-	0	.95261	.90440	1.00082	1422.5565	1340.4140	1504.6499	-	-	-	-	-	-
-	92.19	-	0	.96075	.91213	1.00938	1422.4056	1339.3960	1505.4152	-	-	-	-	-	-
-	92.97	-	0	.96889	.91986	1.01793	1422.3544	1336.2720	1508.4368	-	-	-	-	-	-
-	93.75	-	0	.97704	.92759	1.02648	1422.6805	1332.8120	1512.5669	-	-	-	-	-	-
-	94.53	-	0	.98518	.93532	1.03504	1422.9132	1330.1237	1515.7027	-	-	-	-	-	-
-	95.31	-	0	.99332	.94305	1.04359	1422.7706	1327.8668	1517.6743	-	-	-	-	-	-
-	96.09	-	0	1.00146	.95078	1.05215	1422.7590	1325.8564	1519.6617	-	-	-	-	-	-
-	96.87	-	0	1.00960	.95851	1.06070	1423.0044	1320.4436	1525.5652	-	-	-	-	-	-
-	97.66	-	0	1.01775	.96624	1.06925	1422.0135	1312.2954	1531.7317	-	-	-	-	-	-
-	98.44	-	0	1.02589	.97397	1.07781	1417.0371	1298.3658	1535.7085	-	-	-	-	-	-
-	99.22	-	0	1.03403	.98170	1.08636	1399.2757	1272.7731	1525.7743	-	-	-	-	-	-
-	100.00	-	0	1.04217	.98943	1.09492	1361.2664	1221.5074	1501.0254	-	-	-	-	-	-

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Continued

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS					
WEB BURN		TAILOFF		TRANSFORMED TIMES, SEC			TRANSFORMED CHAMBER PRESSURE, PSIA		
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
-	-	-	-	-	-	-	-	-	-
-	0	-	1.45	-	1.04504	-	.99198	-	1.09810
-	0	-	2.90	-	1.04791	-	.99451	-	1.10131
-	0	-	4.35	-	1.05078	-	.99703	-	1.10453
-	0	-	5.40	-	1.05365	-	.99954	-	1.10776
-	0	-	7.25	-	1.05652	-	1.00203	-	1.11101
-	0	-	8.70	-	1.05939	-	1.00451	-	1.11427
-	0	-	10.14	-	1.06226	-	1.00697	-	1.11754
-	0	-	11.59	-	1.06513	-	1.00942	-	1.12083
-	0	-	13.04	-	1.06800	-	1.01186	-	1.12413
-	0	-	14.49	-	1.07087	-	1.01429	-	1.12745
-	0	-	15.94	-	1.07374	-	1.01670	-	1.13078
-	0	-	17.39	-	1.07661	-	1.01910	-	1.13411
-	0	-	18.84	-	1.07948	-	1.02148	-	1.13747
-	0	-	20.29	-	1.08234	-	1.02386	-	1.14083
-	0	-	21.74	-	1.08521	-	1.02622	-	1.14420
-	0	-	23.19	-	1.08803	-	1.02858	-	1.14759
-	0	-	24.64	-	1.09095	-	1.03092	-	1.15099
-	0	-	26.09	-	1.09382	-	1.03325	-	1.15439
-	0	-	27.54	-	1.09669	-	1.03557	-	1.15781
-	0	-	28.99	-	1.09956	-	1.03788	-	1.16124
-	0	-	30.43	-	1.10243	-	1.04019	-	1.16468
-	0	-	31.88	-	1.10530	-	1.04248	-	1.16812
-	0	-	33.33	-	1.10817	-	1.04476	-	1.17158
-	0	-	34.78	-	1.11104	-	1.04703	-	1.17504
-	0	-	36.23	-	1.11391	-	1.04930	-	1.17852
-	0	-	37.68	-	1.11678	-	1.05156	-	1.18200
-	0	-	39.13	-	1.11965	-	1.05381	-	1.18549
-	0	-	40.58	-	1.12252	-	1.05605	-	1.18899
-	0	-	42.03	-	1.12539	-	1.05828	-	1.19249
-	0	-	43.48	-	1.12826	-	1.06050	-	1.19601
-	0	-	44.93	-	1.13113	-	1.06272	-	1.19953
-	0	-	46.38	-	1.13400	-	1.06493	-	1.20306
-	0	-	47.83	-	1.13686	-	1.06714	-	1.20659
-	0	-	49.28	-	1.13973	-	1.06934	-	1.21013
-	0	-	50.72	-	1.14260	-	1.07153	-	1.21368
-	0	-	52.17	-	1.14547	-	1.07371	-	1.21724
-	0	-	53.62	-	1.14834	-	1.07589	-	1.22080
-	0	-	55.07	-	1.15121	-	1.07806	-	1.22436
-	0	-	56.52	-	1.15408	-	1.08023	-	1.22794
-	0	-	57.97	-	1.15695	-	1.08239	-	1.23151
-	0	-	59.42	-	1.15982	-	1.08454	-	1.23510
-	0	-	60.87	-	1.16269	-	1.08669	-	1.23869
-	0	-	62.32	-	1.16556	-	1.08884	-	1.24228

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(a) Chamber pressure - Concluded

PERCENT	PERCENT	WEB BURN	TAILOFF	MEANS WITH TWO-SIDED TOLERANCE LIMITS												
				TRANSFORMED TIMES, SEC			TRANSFORMED CHAMFR PRESSURE, PSIA									
				TIME	TIME	MEAN	MINIMUM	MAXIMUM								
-	0	-	63.77	-	1.16843	-	1.09098	-	1.24588	-	215.7A74	-	112.6241	-	318.9500	-
-	0	-	65.22	-	1.17130	-	1.09311	-	1.24948	-	207.4773	-	109.9209	-	305.1337	-
-	0	-	66.67	-	1.17417	-	1.09524	-	1.25309	-	199.5115	-	107.2206	-	291.8024	-
-	0	-	68.12	-	1.17704	-	1.09737	-	1.25671	-	192.0085	-	104.9090	-	279.2870	-
-	0	-	69.57	-	1.17991	-	1.09949	-	1.26033	-	185.1175	-	102.9704	-	267.2647	-
-	0	-	71.01	-	1.18278	-	1.10160	-	1.26395	-	178.4687	-	100.7621	-	256.1550	-
-	0	-	72.46	-	1.18565	-	1.10372	-	1.26758	-	172.2978	-	100.0941	-	244.5014	-
-	0	-	73.91	-	1.18852	-	1.10583	-	1.27121	-	166.4180	-	99.0554	-	233.7806	-
-	0	-	75.36	-	1.19139	-	1.10793	-	1.27484	-	160.8243	-	98.3959	-	223.2527	-
-	0	-	76.81	-	1.19425	-	1.11003	-	1.27848	-	155.3n86	-	97.6573	-	212.9500	-
-	0	-	78.26	-	1.19712	-	1.11213	-	1.28212	-	150.2649	-	98.8741	-	201.6557	-
-	0	-	79.71	-	1.19990	-	1.11422	-	1.29577	-	145.5537	-	98.9626	-	192.1440	-
-	0	-	81.16	-	1.20286	-	1.11631	-	1.28942	-	141.2459	-	99.1407	-	183.3511	-
-	0	-	82.61	-	1.20573	-	1.11839	-	1.29307	-	137.1215	-	99.6004	-	174.6425	-
-	0	-	84.06	-	1.20860	-	1.12047	-	1.29673	-	133.2316	-	100.0046	-	166.4536	-
-	0	-	85.51	-	1.21147	-	1.12255	-	1.30039	-	129.4971	-	100.8296	-	158.1645	-
-	0	-	86.96	-	1.21434	-	1.12463	-	1.30405	-	126.0779	-	101.5559	-	150.4990	-
-	0	-	88.41	-	1.21721	-	1.12670	-	1.30772	-	122.7059	-	101.9854	-	143.4263	-
-	0	-	89.86	-	1.22008	-	1.12877	-	1.31139	-	119.4871	-	101.9280	-	137.0462	-
-	0	-	91.30	-	1.22295	-	1.13084	-	1.31506	-	116.1955	-	101.7923	-	130.5987	-
-	0	-	92.75	-	1.22582	-	1.13290	-	1.31874	-	113.1989	-	101.4892	-	124.9086	-
-	0	-	94.20	-	1.22869	-	1.13496	-	1.32242	-	110.3971	-	102.5911	-	118.2031	-
-	0	-	95.65	-	1.23156	-	1.13702	-	1.32610	-	107.8378	-	101.6313	-	114.0443	-
-	0	-	97.10	-	1.23443	-	1.13907	-	1.32978	-	105.1259	-	101.3656	-	108.8863	-
-	0	-	98.55	-	1.23730	-	1.14112	-	1.33347	-	102.5435	-	100.6383	-	104.4487	-
-	0	-	100.00	-	1.24017	-	1.14317	-	1.33716	-	100.0n59	-	100.0059	-	100.0050	-

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA)

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLFRANCE LIMITS					
WE3 BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA= 14.70		
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM
.
.00	0	.00000	.00000	.554,1740	.0000	.2512,5333			
.78	0	.00814	.00773	.5845,3239	.0000	.22678,0990			
1.56	0	.01628	.01546	.01711	11339,7123	.0000	.35103,9956		
2.34	0	.02443	.02319	.02566	16442,0852	.0000	.40209,2017		
3.12	0	.03257	.03092	.03422	20867,1113	.1539,4814	.40194,7422		
3.91	0	.04071	.03865	.04277	24488,3435	.10754,9905	.38621,6063		
4.69	0	.04885	.04638	.05132	27360,2917	.17499,3335	.36821,2500		
5.47	0	.05699	.05411	.05088	29597,5608	.23291,7896	.35903,3501		
6.25	0	.06514	.06184	.05843	31158,6455	.26544,8008	.35764,4002		
7.03	0	.07328	.06957	.07699	32267,0393	.28890,3455	.35523,7329		
7.81	0	.08142	.07730	.08554	32873,0991	.30345,4917	.35400,7065		
8.59	0	.08956	.08503	.09409	33300,5962	.31315,0615	.34286,1309		
9.37	0	.09770	.09276	.10265	33575,3330	.31991,3242	.35259,3418		
10.16	0	.10585	.10049	.11120	33609,4109	.32046,4575	.35352,3823		
10.94	0	.11394	.10622	.11976	33751,5118	.32136,9658	.35366,1377		
11.72	0	.12213	.11595	.12831	33767,6665	.32168,7939	.35366,5301		
12.50	0	.13027	.12368	.13686	33808,2476	.32141,3306	.35475,1646		
13.28	0	.13841	.13141	.14542	33855,8036	.32149,7988	.35561,9883		
14.06	0	.14656	.13914	.15397	33907,9282	.32266,7999	.35549,0566		
14.84	0	.15470	.14687	.16253	33917,5001	.32232,7476	.35502,4126		
15.62	0	.16284	.15460	.17108	33900,4644	.32280,2632	.35520,6655		
16.41	0	.17098	.16233	.17963	33906,3433	.32200,6787	.35592,0078		
17.19	0	.17912	.17006	.18819	33919,9369	.32175,9944	.35663,6805		
17.97	0	.18727	.17779	.19674	33961,8944	.32081,9937	.35841,0332		
18.75	0	.19541	.18552	.20530	34001,4346	.32222,9873	.35979,8819		
19.53	0	.20355	.19325	.21385	34024,4424	.31956,2056	.36092,6792		
20.31	0	.21169	.20098	.22240	34055,3984	.31954,0552	.36156,7417		
21.09	0	.21983	.20871	.23096	34081,9575	.31980,3140	.36183,6011		
21.87	0	.22798	.21644	.23951	34104,5415	.31939,6191	.36229,4630		
22.66	0	.23612	.22417	.24807	34038,9189	.31994,5210	.36183,3169		
23.44	0	.24426	.23190	.25662	33971,5132	.31992,6597	.36050,3667		
24.22	0	.25240	.23963	.26518	33888,0239	.31950,7534	.35825,2944		
25.00	0	.26054	.24736	.27373	33827,2056	.31987,7144	.35666,6960		
25.78	0	.26868	.25509	.28228	33704,5728	.32006,2666	.35582,8790		
26.56	0	.27683	.26282	.29084	33757,1079	.31983,5410	.35530,6740		
27.34	0	.28497	.27055	.29939	33777,6919	.31963,2291	.35452,1549		
28.12	0	.29311	.27828	.30795	33666,3955	.31970,2129	.35362,5781		
28.91	0	.30125	.28601	.31650	33667,4292	.31995,9790	.35338,8704		
29.69	0	.30939	.29374	.32505	33709,0049	.32012,5703	.35405,4305		
30.47	0	.31754	.30147	.33361	33741,2930	.32040,1353	.35442,4507		
31.25	0	.32568	.30920	.34216	33743,4609	.31979,8179	.35507,1040		
32.03	0	.33382	.31693	.35072	33731,3472	.31986,4243	.35476,2700		
32.81	0	.34196	.32466	.35927	33717,8574	.32005,6514	.35430,0635		

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

PERCENT	PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS						TRANSFORMED THRUST AT PA = 14.70		
		WEB BURN	TAILOFF	TRANSFORMED TIMES						
				TIME	TIME	MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM
- 33.59	-	0	-	.35010	-	.33239	-	.36782	-	.32046.0483
- 34.37	-	0	-	.35825	-	.34012	-	.37638	-	.32141.5054
- 35.16	-	0	-	.36639	-	.34785	-	.38493	-	.33959.4492
- 35.94	-	0	-	.37453	-	.35558	-	.39349	-	.33946.8792
- 36.72	-	0	-	.38267	-	.36331	-	.40204	-	.34065.6220
- 37.50	-	0	-	.39041	-	.37103	-	.41059	-	.34175.3823
- 38.28	-	0	-	.39696	-	.37876	-	.41915	-	.34212.7719
- 39.06	-	0	-	.40710	-	.38649	-	.42770	-	.34267.1045
- 39.84	-	0	-	.41524	-	.39422	-	.43626	-	.34201.4727
- 40.62	-	0	-	.42338	-	.40195	-	.44481	-	.34336.6260
- 41.41	-	0	-	.43152	-	.40968	-	.45336	-	.34349.9526
- 42.19	-	0	-	.43967	-	.41741	-	.46192	-	.34455.4338
- 42.97	-	0	-	.44781	-	.42514	-	.47047	-	.34506.7461
- 43.75	-	0	-	.45595	-	.43287	-	.47903	-	.34557.7696
- 44.53	-	0	-	.46400	-	.44060	-	.48758	-	.34566.6094
- 45.31	-	0	-	.47223	-	.44833	-	.49613	-	.34633.4453
- 46.09	-	0	-	.48038	-	.45606	-	.50469	-	.34712.8936
- 46.87	-	0	-	.48852	-	.46379	-	.51324	-	.34756.0020
- 47.66	-	0	-	.49666	-	.47152	-	.52180	-	.34748.0096
- 48.44	-	0	-	.50480	-	.47925	-	.53035	-	.34752.0317
- 49.22	-	0	-	.51294	-	.48698	-	.53890	-	.34766.3218
- 50.00	-	0	-	.52100	-	.49471	-	.54746	-	.34765.1826
- 50.78	-	0	-	.52923	-	.50244	-	.55601	-	.34782.5234
- 51.56	-	0	-	.53737	-	.51017	-	.56457	-	.34779.5033
- 52.34	-	0	-	.54551	-	.51790	-	.57312	-	.34784.7529
- 53.12	-	0	-	.55365	-	.52563	-	.58167	-	.34808.3055
- 53.91	-	0	-	.56180	-	.53336	-	.59023	-	.34836.9321
- 54.69	-	0	-	.56994	-	.54109	-	.59878	-	.34851.0635
- 55.47	-	0	-	.57808	-	.54882	-	.60734	-	.34866.5063
- 56.25	-	0	-	.58622	-	.55655	-	.61589	-	.34884.8745
- 57.03	-	0	-	.59436	-	.56428	-	.62444	-	.34898.8369
- 57.81	-	0	-	.60251	-	.57201	-	.63300	-	.34929.6997
- 58.59	-	0	-	.61065	-	.57974	-	.64155	-	.34954.2798
- 59.37	-	0	-	.61879	-	.58747	-	.65011	-	.34963.0034
- 60.16	-	0	-	.62693	-	.59520	-	.65866	-	.34921.5244
- 60.94	-	0	-	.63507	-	.60293	-	.66721	-	.34905.0703
- 61.72	-	0	-	.64322	-	.61066	-	.67577	-	.34895.6875
- 62.50	-	0	-	.65136	-	.61839	-	.68432	-	.34873.9000
- 63.28	-	0	-	.65950	-	.62612	-	.69288	-	.34836.5474
- 64.06	-	0	-	.66764	-	.63385	-	.70143	-	.34760.5444
- 64.84	-	0	-	.67578	-	.64158	-	.70999	-	.34696.5142
- 65.62	-	0	-	.68393	-	.64931	-	.71854	-	.34662.5020
- 66.41	-	0	-	.69207	-	.65704	-	.72709	-	.34627.7686

**TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued**

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

MEANS WITH TWO-SIDED TOLERANCE LIMITS																	
WEB BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70										
-	PERCENT	-	PERCENT	-	TIME	-	MEAN	-	MINIMUM	-	MAXIMUM	-	MEAN	-	MINIMUM	-	MAXIMUM
-	67.19	-	0	-	.70021	-	.66477	-	.73565	-	34588.4272	-	32774.7227	-	36402.1318	-	
-	67.97	-	0	-	.70835	-	.67250	-	.74420	-	34553.8945	-	32681.2925	-	36426.4966	-	
-	68.75	-	0	-	.71649	-	.68023	-	.75276	-	34509.8608	-	32607.6367	-	36412.0850	-	
-	69.53	-	0	-	.72463	-	.68796	-	.76131	-	34477.8198	-	32599.8921	-	36355.7476	-	
-	70.31	-	0	-	.73278	-	.69569	-	.76986	-	34428.1226	-	32652.9580	-	36203.2871	-	
-	71.09	-	0	-	.74092	-	.70342	-	.77842	-	34363.4927	-	32702.9351	-	36024.0503	-	
-	71.87	-	0	-	.74906	-	.71115	-	.78697	-	34248.8159	-	32673.9419	-	35903.6899	-	
-	72.66	-	0	-	.75720	-	.71888	-	.79553	-	34215.9165	-	32618.4258	-	35813.4072	-	
-	73.44	-	0	-	.76534	-	.72661	-	.80408	-	34155.6680	-	32509.7017	-	35801.6343	-	
-	74.22	-	0	-	.77349	-	.73434	-	.81263	-	34119.5557	-	32463.2129	-	35775.8984	-	
-	75.00	-	0	-	.78163	-	.74207	-	.82119	-	34095.6187	-	32495.0352	-	35696.2021	-	
-	75.78	-	0	-	.78977	-	.74980	-	.82974	-	34054.4839	-	32470.5527	-	35638.4150	-	
-	76.56	-	0	-	.79791	-	.75753	-	.83830	-	34014.1021	-	32418.2310	-	35609.9731	-	
-	77.34	-	0	-	.80605	-	.76526	-	.84685	-	34004.3730	-	32388.7310	-	35620.0151	-	
-	78.12	-	0	-	.81420	-	.77299	-	.85540	-	34000.5659	-	32421.4038	-	35579.7280	-	
-	78.91	-	0	-	.82234	-	.78072	-	.86396	-	34001.8716	-	32484.8555	-	35518.8877	-	
-	79.69	-	0	-	.83048	-	.78845	-	.87251	-	34005.2812	-	32459.3975	-	35551.1650	-	
-	80.47	-	0	-	.83862	-	.79618	-	.88107	-	33986.0195	-	32436.8857	-	35535.1533	-	
-	81.25	-	0	-	.84676	-	.80391	-	.88962	-	33975.7241	-	32453.1577	-	35498.2905	-	
-	82.03	-	0	-	.85491	-	.81164	-	.89817	-	33972.1099	-	32497.2920	-	35446.9277	-	
-	82.81	-	0	-	.86305	-	.81937	-	.90673	-	33948.0088	-	32484.4536	-	35411.5640	-	
-	83.59	-	0	-	.87119	-	.82710	-	.91528	-	33907.5562	-	32402.7505	-	35412.3618	-	
-	84.37	-	0	-	.87933	-	.83483	-	.92384	-	33873.7974	-	32312.7627	-	35434.8320	-	
-	85.16	-	0	-	.88747	-	.84256	-	.93239	-	33865.3540	-	32204.4609	-	35506.2471	-	
-	85.94	-	0	-	.89562	-	.85029	-	.94094	-	33854.6660	-	32177.3687	-	35531.9634	-	
-	86.72	-	0	-	.90376	-	.85802	-	.94950	-	33859.7280	-	32089.1113	-	35630.3447	-	
-	87.50	-	0	-	.91190	-	.86575	-	.95805	-	33864.3228	-	31954.7705	-	35773.8750	-	
-	88.28	-	0	-	.92004	-	.87348	-	.96661	-	33851.9746	-	31923.6724	-	35780.2769	-	
-	89.06	-	0	-	.92818	-	.88121	-	.97516	-	33850.1064	-	31985.2798	-	35714.9331	-	
-	89.84	-	0	-	.93633	-	.88894	-	.98371	-	33857.8413	-	32030.8052	-	35684.8774	-	
-	90.62	-	0	-	.94447	-	.89667	-	.99227	-	33862.9233	-	32028.4707	-	35697.3760	-	
-	91.41	-	0	-	.95261	-	.90440	-	1.00082	-	33885.7446	-	31937.2876	-	35834.2017	-	
-	92.19	-	0	-	.96075	-	.91213	-	1.00938	-	33919.2900	-	31810.9106	-	36027.6694	-	
-	92.97	-	0	-	.96889	-	.91986	-	1.01793	-	33940.9155	-	31727.4556	-	36154.3755	-	
-	93.75	-	0	-	.97704	-	.92759	-	1.02648	-	33939.4009	-	31703.3594	-	36175.4424	-	
-	94.53	-	0	-	.98518	-	.93532	-	1.03504	-	33915.8203	-	31714.3418	-	36117.2988	-	
-	95.31	-	0	-	.99332	-	.94305	-	1.04359	-	33886.0781	-	31694.8682	-	36077.2881	-	
-	96.09	-	0	-	1.00146	-	.95078	-	1.05215	-	33864.0161	-	31614.9336	-	36113.0986	-	
-	96.87	-	0	-	1.00960	-	.95851	-	1.06070	-	33841.4697	-	31503.7490	-	36179.1904	-	
-	97.66	-	0	-	1.01775	-	.96624	-	1.06925	-	33745.8140	-	31230.1089	-	36261.5190	-	
-	98.44	-	0	-	1.02589	-	.97397	-	1.07781	-	33465.4365	-	30639.8584	-	36291.0146	-	
-	99.22	-	0	-	1.03403	-	.98170	-	1.08636	-	32826.1562	-	29521.6621	-	36130.6504	-	
-	100.00	-	0	-	1.04217	-	.98943	-	1.09492	-	31730.7844	-	27876.7178	-	35848.8511	-	

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Continued

(b) Thrust corrected to sea-level pressure altitude (PA) - Continued

PERCENT	PERCENT	MEANS WITH TWO-SIDED TOLERANCE LIMITS						TRANSFORMED THRUST AT PA = 14.70		
		WEB BURN	TAILOFF	TRANSFORMED TIMES						
				TIME	TIME	MEAN	MINIMUM	MAXIMUM		
-	0	-	1.45	-	1.04504	.99198	1.09810	31235.5A18	27280.1460	35191.0176
-	0	-	2.90	-	1.04791	.99451	1.10131	30680.2527	26647.5525	34712.9526
-	0	-	4.35	-	1.05078	.99703	1.10453	30049.5376	25985.3286	34113.7466
-	0	-	5.80	-	1.05365	.99954	1.10776	29357.6270	25264.0100	33451.2437
-	0	-	7.25	-	1.05652	1.00203	1.11101	28620.5879	24477.5425	32763.6333
-	0	-	8.70	-	1.05939	1.00451	1.11427	27848.4137	23641.7061	32047.9214
-	0	-	10.14	-	1.06226	1.00697	1.11754	27016.9148	22752.8359	31280.9937
-	0	-	11.59	-	1.06513	1.00942	1.12083	26161.3228	21930.8911	30491.7544
-	0	-	13.04	-	1.06800	1.01186	1.12413	25240.0796	20868.3704	29691.7889
-	0	-	14.49	-	1.07087	1.01429	1.12745	24340.5925	19812.2720	28948.9131
-	0	-	15.94	-	1.07374	1.01670	1.13078	23467.1429	18701.9600	28232.4058
-	0	-	17.39	-	1.07661	1.01910	1.13411	22547.5244	17554.2454	27540.8035
-	0	-	18.84	-	1.07948	1.02148	1.13747	21618.4517	16343.3401	26893.5632
-	0	-	20.29	-	1.08234	1.02386	1.14083	20694.6a17	15089.7983	26299.5850
-	0	-	21.74	-	1.08521	1.02622	1.14420	19776.3552	13978.5488	25674.1616
-	0	-	23.19	-	1.08808	1.02858	1.14759	18867.1384	12661.8806	25072.3962
-	0	-	24.64	-	1.09095	1.03092	1.15099	17974.4080	11498.0432	24450.7727
-	0	-	26.09	-	1.09382	1.03325	1.15439	17108.4656	10415.4009	23801.5303
-	0	-	27.54	-	1.09669	1.03557	1.15781	16267.8904	9367.5173	23168.2634
-	0	-	28.99	-	1.09956	1.03788	1.16124	15449.1104	8383.1548	22515.0659
-	0	-	30.43	-	1.10243	1.04019	1.16468	14663.9250	7475.9191	21851.9309
-	0	-	31.88	-	1.10530	1.04248	1.16812	13910.1320	6670.9550	21149.3088
-	0	-	33.33	-	1.10817	1.04476	1.17158	13195.2620	5962.2987	20428.2251
-	0	-	34.78	-	1.11104	1.04703	1.17504	12507.7758	5282.2366	19733.3140
-	0	-	36.23	-	1.11391	1.04930	1.17852	11861.0735	4670.7385	19051.4084
-	0	-	37.68	-	1.11678	1.05156	1.18200	11244.5055	4124.4501	18364.5608
-	0	-	39.13	-	1.11965	1.05381	1.18549	10670.3961	3648.4419	17692.3503
-	0	-	40.58	-	1.12252	1.05605	1.18899	10126.2302	3211.4634	17040.9971
-	0	-	42.03	-	1.12539	1.05828	1.19249	9617.7426	2825.5198	16410.0454
-	0	-	43.48	-	1.12826	1.06050	1.19601	9138.4873	2484.6538	15792.3208
-	0	-	44.93	-	1.13113	1.06272	1.19953	8679.8331	2199.8787	15159.7876
-	0	-	46.38	-	1.13400	1.06493	1.20306	8248.8571	1955.1975	14542.5166
-	0	-	47.83	-	1.13686	1.06714	1.20659	7834.1683	1774.4358	13893.9008
-	0	-	49.28	-	1.13973	1.06934	1.21013	7446.1989	1615.1254	13277.2723
-	0	-	50.72	-	1.14260	1.07153	1.21368	7077.5827	1482.3862	12672.7792
-	0	-	52.17	-	1.14547	1.07371	1.21724	6724.8490	1369.0925	12080.6055
-	0	-	53.62	-	1.14834	1.07589	1.22080	6387.0200	1271.1985	11502.8414
-	0	-	55.07	-	1.15121	1.07806	1.22436	6067.4081	1203.9069	10930.9093
-	0	-	56.52	-	1.15408	1.08023	1.22794	5760.9427	1131.2510	10390.6343
-	0	-	57.97	-	1.15695	1.08239	1.23151	5471.4800	1046.0422	9896.9178
-	0	-	59.42	-	1.15982	1.08454	1.23510	5192.2939	949.3207	9435.2672
-	0	-	60.87	-	1.16269	1.08669	1.23869	4930.8828	866.9916	8994.7739
-	0	-	62.32	-	1.16556	1.08884	1.24228	4682.0322	803.8508	8560.2136

TABLE VII. - VARIATION OF MOTOR PERFORMANCE AS A FUNCTION OF MOTOR OPERATING TIME TRANSFORMED TO
A PREFIRE-CONDITIONING TEMPERATURE OF 140° F AND THE TWO-SIDED TOLERANCE LIMITS - Concluded

(b) Thrust corrected to sea-level pressure altitude (PA) - Concluded

PERCENT		PERCENT		MEANS WITH TWO-SIDED TOLERANCE LIMITS												
WEB BURN		TAILOFF		TRANSFORMED TIMES			TRANSFORMED THRUST AT PA = 14.70									
TIME		TIME		MEAN	MINIMUM	MAXIMUM	MEAN	MINIMUM	MAXIMUM							
-	0	-	53.77	-	1.16843	-	1.09098	-	1.24588	-	4441.3204	-	731.6693	-	8150.9875	-
-	0	-	55.22	-	1.17130	-	1.09311	-	1.24948	-	4217.4791	-	649.3608	-	7785.5974	-
-	0	-	66.57	-	1.17417	-	1.09524	-	1.25309	-	4008.1703	-	549.7083	-	7466.6323	-
-	0	-	68.12	-	1.17704	-	1.09737	-	1.25671	-	3914.2729	-	468.3818	-	7160.1630	-
-	0	-	69.57	-	1.17901	-	1.09949	-	1.26033	-	3641.0050	-	397.5039	-	6884.5060	-
-	0	-	71.01	-	1.18279	-	1.10160	-	1.26395	-	3472.9442	-	357.3528	-	6589.5356	-
-	0	-	72.46	-	1.18565	-	1.10372	-	1.26758	-	3313.3249	-	339.0852	-	6287.5645	-
-	0	-	73.91	-	1.18852	-	1.10583	-	1.27121	-	3170.9911	-	320.2042	-	6021.7781	-
-	0	-	75.36	-	1.19139	-	1.10793	-	1.27484	-	3033.7163	-	319.4942	-	5747.9385	-
-	0	-	76.81	-	1.19425	-	1.11003	-	1.27848	-	2907.7974	-	322.6513	-	5492.9431	-
-	0	-	78.26	-	1.19712	-	1.11213	-	1.28212	-	2793.3455	-	348.8527	-	5237.9183	-
-	0	-	79.71	-	1.19999	-	1.11422	-	1.28577	-	2575.9962	-	338.3705	-	5013.6219	-
-	0	-	81.16	-	1.20286	-	1.11631	-	1.28942	-	2568.4487	-	327.6990	-	4809.1980	-
-	0	-	82.61	-	1.20573	-	1.11839	-	1.29307	-	2470.8174	-	344.5017	-	4597.1330	-
-	0	-	84.06	-	1.20860	-	1.12047	-	1.29673	-	2340.4206	-	379.6224	-	4381.2187	-
-	0	-	85.51	-	1.21147	-	1.12255	-	1.30039	-	2292.6406	-	383.6754	-	4201.6058	-
-	0	-	86.96	-	1.21434	-	1.12463	-	1.30405	-	2205.4693	-	388.2827	-	4022.6530	-
-	0	-	88.41	-	1.21721	-	1.12670	-	1.30772	-	2122.2443	-	380.3206	-	3864.1670	-
-	0	-	89.86	-	1.22008	-	1.12877	-	1.31139	-	2042.0590	-	373.1759	-	3710.9402	-
-	0	-	91.30	-	1.22295	-	1.13084	-	1.31506	-	1963.1608	-	364.1084	-	3562.2131	-
-	0	-	92.75	-	1.22582	-	1.13290	-	1.31874	-	1897.5057	-	356.2967	-	3438.7166	-
-	0	-	94.20	-	1.22869	-	1.13496	-	1.32242	-	1835.2335	-	351.1530	-	3319.3140	-
-	0	-	95.65	-	1.23156	-	1.13702	-	1.32610	-	1778.7404	-	367.6948	-	3189.8661	-
-	0	-	97.10	-	1.23443	-	1.13907	-	1.32979	-	1720.6466	-	370.3061	-	3070.9071	-
-	0	-	98.55	-	1.23730	-	1.14112	-	1.33347	-	1663.9508	-	382.8841	-	2945.0175	-
-	0	-	100.00	-	1.24017	-	1.14317	-	1.33716	-	1613.7626	-	398.5560	-	2828.9692	-

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS

(a) Transformed to 20° F

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Time, t , sec:					
Ignition delay, t_d					
All 17 motors	0.047	0.015	0.079	0.011	0.083
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)051	.030	.072	.027	.075
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors)036	.010	.062	.008	.064
Thrust rise, t_f					
All 17 motors118	.088	.148	.085	.151
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)114	.083	.145	.079	.149
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors) ^b119	.085	.153	.079	.159
Maximum thrust, $t_{F_{\max}}$.701	.537	.866	.521	.882
Web burn, t_b	1.165	1.109	1.221	1.103	1.227
Action, t_a	1.341	1.281	1.402	1.275	1.408
Tailoff, t_{tail}	.606	.512	.699	.503	.709
Total, t_t	1.775	1.729	1.822	1.724	1.827

^aInsufficient data to perform statistical analysis.

^bSpecifications: 0.075-second minimum and 0.150-second maximum.

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS - Continued

(a) Transformed to 20° F - Concluded

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Chamber pressure, P , psia:					
Maximum, P_{max}	1312	1253	1371	1247	1376
Average web burn time, \bar{P}_b	1247	1194	1300	1189	1305
Average action time, \bar{P}_a	1144	1099	1188	1094	1193
Average tailoff time, \bar{P}_{tail}	147	95	199	90	205
Average total time, \bar{P}_t	869	829	908	825	912
Chamber pressure integral, $\int P dt$, psia-sec:					
Web burn time, $\int_{t_b} P dt$	1452	1391	1514	1384	1520
Action time, $\int_{t_a} P dt$	1534	1481	1587	1476	1592
Tailoff time, $\int_{t_{tail}} P dt$	89	58	121	55	124
Total time, $\int_{t_t} P dt$	1542	1490	1594	1485	1599
Resultant thrust, F , lb _f :					
Maximum, F_{max}	31 415	29 915	32 915	29 766	33 064
Average web burn time ^c , \bar{F}_b	29 708	28 482	30 935	28 360	31 057
Average action time, \bar{F}_a	27 186	26 014	28 358	25 898	28 475
Average tailoff time, \bar{F}_{tail}	3384	2050	4719	1917	4852
Average total time, \bar{F}_t	20 649	19 847	21 451	19 767	21 531
Resultant impulse, I , lb _f -sec:					
Web burn time, I_b	34 601	33 762	35 441	33 679	35 524
Action time ^d , I_a	36 460	35 705	37 214	35 630	37 289
Tailoff time, I_{tail}	2049	1226	2872	1144	2954
Total time, I_t	36 654	35 893	37 416	35 817	37 492
Resultant average propellant specific impulse, \bar{I}_{sp} , lb _f -sec/lb _m :					
Web burn time, $\bar{I}_{sp,b}$	178.5	174.7	182.2	174.4	182.6
Action time, $\bar{I}_{sp,a}$	178.2	174.5	181.8	174.2	182.1
Tailoff time, $\bar{I}_{sp,tail}$	172.5	158.0	186.9	156.5	188.4
Total time, $\bar{I}_{sp,t}$	178.2	174.5	181.8	174.2	182.1
Average characteristic exhaust velocity, C^* , ft/sec (based on total time, t_t)	4566	4404	4728	4388	4744
Average burning rate, \bar{r}_b , in/sec (based on web burn time, t_b)	0.859	0.817	0.900	0.813	0.904

^cSpecifications: 28 000-lb_f minimum and 32 400-lb_f maximum.

^dSpecifications: 35 700-lb_f-sec minimum and 37 500-lb_f-sec maximum.

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS - Continued
(b) Transformed to 70° F

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Time, t , sec:					
Ignition delay, t_d					
All 17 motors	0.046	0.014	0.078	0.011	0.081
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)044	.026	.062	.023	.065
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors)040	.010	.070	.007	.073
Thrust rise, t_f					
All 17 motors111	.083	.140	.080	.143
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)110	.080	.140	.076	.144
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors) ^b113	.080	.145	.075	.150
Maximum thrust, $t_{F_{max}}$.671	.514	.828	.498	.844
Web burn, t_b	1.095	1.042	1.148	1.037	1.153
Action, t_a	1.281	1.224	1.339	1.218	1.345
Tailoff, t_{tail}686	.580	.792	.569	.802
Total, t_t	1.766	1.720	1.813	1.715	1.817

^aInsufficient data to perform statistical analysis.

^bSpecifications: 0.075-second minimum and 0.150-second maximum.

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS - Continued
(b) Transformed to 70° F - Concluded

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Chamber pressure, P, psia:					
Maximum, P_{\max}	1397	1335	1460	1328	1466
Average web burn time, \bar{P}_b	1329	1273	1385	1267	1390
Average action time, \bar{P}_a	1200	1153	1247	1148	1251
Average tailoff time, \bar{P}_{tail}	133	86	180	81	184
Average total time, \bar{P}_t	875	835	915	831	919
Chamber pressure integral, $\int P dt$, psia-sec:					
Web burn time, $\int_{t_b} P dt$	1455	1393	1516	1387	1523
Action time, $\int_{t_a} P dt$	1537	1484	1590	1479	1596
Tailoff time, $\int_{t_{tail}} P dt$	91	59	123	56	126
Total time, $\int_{t_t} P dt$	1545	1494	1597	1488	1602
Resultant thrust, F, lb_f:					
Maximum, F_{\max}	33 468	31 869	35 066	31 711	35 224
Average web burn time ^c , \bar{F}_b	31 660	30 353	32 967	30 223	33 097
Average action time, \bar{F}_a	28 525	27 295	29 755	27 173	29 877
Average tailoff time, \bar{F}_{tail}	3049	1847	4252	1727	4371
Average total time, \bar{F}_t	20 803	19 994	21 611	19 914	21 691
Resultant impulse, I, lb_f-sec:					
Web burn time, I_b	34 655	33 814	35 496	33 731	35 579
Action time ^d , I_a	36 541	35 785	37 298	35 710	37 373
Tailoff time, I_{tail}	2090	1250	2929	1167	3013
Total time, I_t	36 734	35 971	37 498	35 895	37 574
Resultant average propellant specific impulse, \bar{I}_{sp}, lb_f-sec/lb_m:					
Web burn time, $\bar{I}_{sp,b}$	180.0	176.2	182.2	174.4	182.6
Action time, $\bar{I}_{sp,a}$	179.3	175.7	182.9	175.3	183.3
Tailoff time, $\bar{I}_{sp,tail}$	169.2	154.7	183.7	153.3	185.2
Total time, $\bar{I}_{sp,t}$	179.3	175.7	182.9	175.3	183.3
Average characteristic exhaust velocity, \bar{C}^* , ft/sec (based on total time, t_t)	4608	4443	4781	4426	4798
Average burning rate, \bar{r}_b , in/sec (based on web burn time, t_b)	0.914	0.870	0.958	0.865	0.962

^cSpecifications: 29 400-lb_f minimum and 33 900-lb_f maximum.

^dSpecifications: 35 800-lb_f-sec minimum and 37 600-lb_f-sec maximum.

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS - Continued

(c) Transformed to 140° F

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Time, t , sec:					
Ignition delay, t_d					
All 17 motors	0.034	0.011	0.058	0.008	0.061
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)037	.022	.053	.020	.055
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors)028	.09	.047	.007	.049
Thrust rise, t_f					
All 17 motors099	.074	.125	.071	.127
Ignition category 1 (duplicated only a failed igniter cartridge, 2 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 2 (simulated only a failed nozzle closure, 7 motors)089	.065	.113	.062	.116
Ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure, 4 motors)	(a)	(a)	(a)	(a)	(a)
Ignition category 4 (duplicated normal ignition conditions, 5 motors) ^b113	.080	.146	.075	.151
Maximum thrust, $t_{F_{\max}}$683	.523	.844	.508	.859
Web burn, t_b	1.042	.992	1.092	.987	1.097
Action, t_a	1.230	1.175	1.285	1.169	1.291
Tailoff, t_{tail}717	.606	.827	.595	.838
Total, t_t	1.779	1.732	1.825	1.727	1.830

^aInsufficient data to perform statistical analysis.

^bSpecifications: 0.075-second minimum and 0.150-second maximum.

TABLE VIII. - SUMMARY OF MOTOR PERFORMANCE DATA TRANSFORMED
TO SPECIFIC PREFIRE-CONDITIONING TEMPERATURES AND THE
ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS- Concluded
(c) Transformed to 140° F - Concluded

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Chamber pressure, P, psia:					
Maximum ^c , P _{max}	1466	1400	1532	1394	1539
Average web burn time, \bar{P}_b	1396	1337	1455	1331	1460
Average action time, \bar{P}_a	1259	1209	1308	1205	1313
Average tailoff time, \bar{P}_{tail}	144	93	195	88	200
Average total time, \bar{P}_t	883	843	924	839	928
Chamber pressure integral, $\int P dt$, psia-sec:					
Web burn time, $\int_{t_b} P dt$	1454	1392	1516	1386	1522
Action time, $\int_{t_a} P dt$	1548	1494	1601	1489	1606
Tailoff time, $\int_{t_{tail}} P dt$	103	67	140	63	143
Total time, $\int_{t_t} P dt$	1557	1505	1610	1500	1615
Resultant thrust, F, lb_f:					
Maximum, F _{max}	35 114	33 437	36 791	33 271	36 957
Average web burn time ^d , \bar{F}_b	^c 33 251	^c 31 878	^c 34 624	^c 31 742	^c 34 760
Average action time, \bar{F}_a	29 920	28 631	31 210	28 502	31 338
Average tailoff time, \bar{F}_{tail}	3315	2008	4622	1878	4752
Average total time, \bar{F}_t	20 997	20 181	21 813	20 100	21 894
Resultant impulse, I, lb_f-sec:					
Web burn time, I _b	34 649	33 808	35 490	33 725	35 573
Action time ^e , I _a	36 791	36 029	37 553	35 954	37 629
Tailoff time, I _{tail}	2374	1420	3327	1325	3422
Total time, I _t	37 022	36 252	37 792	36 176	37 868
Resultant average propellant specific impulse, \bar{I}_{sp}, lb_f-sec/lb_m:					
Web burn time, $\bar{I}_{sp,b}$	181.2	177.4	184.8	177.0	185.4
Action time, $\bar{I}_{sp,a}$	180.9	177.2	184.5	176.9	184.9
Tailoff time, $\bar{I}_{sp,tail}$	176.6	162.0	191.2	160.5	192.7
Total time, $\bar{I}_{sp,t}$	180.9	177.2	184.5	176.9	184.9
Average characteristic exhaust velocity, \bar{C}^* , ft/sec (based on total time, t _t)	4635	4471	4799	4455	4815
Average burning rate, \bar{r}_b , in/sec (based on web burn time, t _b)	0.960	0.914	1.006	0.909	1.010

^cSpecification: 1700-psia maximum.

^dSpecifications: 31 200-lb_f minimum and 36 000-lb_f maximum.

^eSpecifications: 35 900-lb_f-sec minimum and 37 700-lb_f-sec maximum.

TABLE IX. - SUMMARY OF MOTOR PHYSICAL MEASUREMENTS

(a) Motors tested in 1964

Parameter	Motor SN and date static test fired							
	AQ-II-1 Aug. 18	AQ-II-2 Aug. 31	AQ-III-2 Sept. 9 (a)	AQ-III-4 Nov. 10	AQ-IX-2 Nov. 13	AQ-XI-1 Dec. 3	AQ-IX-4 Dec. 14	AQ-III-1 Dec. 22
Weight, lb _m :								
Prefire motor	525.2	526.7	525.7	525.7	523.0	528.7	527.7	525.2
Postfire motor	315.2	317.2	--	317.7	318.7	319.7	319.7	315.2
Expended mass	210.0	209.5	--	208.0	204.3	209.0	208.0	210.0
Propellant	204.0	205.4	205.6	206.8	203.3	205.1	204.5	205.6
Nozzle throat area, in ² :								
Prefire								
Nozzle A	10.184	10.184	10.184	10.184	10.184	10.184	10.184	10.190
Nozzle B	8.767	8.767	8.762	8.762	8.762	8.767	8.767	8.761
Total ^b	18.951	18.951	18.946	18.946	18.946	18.951	18.951	18.951
Postfire								
Nozzle A	10.230	10.207	--	10.094	10.201	10.213	10.207	10.190
Nozzle B	8.804	8.756	--	8.746	8.767	8.735	8.783	8.772
Total ^b	19.034	18.963	--	18.840	18.968	18.948	18.990	18.962
Change from prefire to postfire, percent								
Nozzle A45	.23	--	.88	.17	.29	.23	.00
Nozzle B42	-.13	--	-.18	.06	-.37	.18	.13
Total ^b87	.10	--	-1.07	.22	-.08	.41	.13
Average resultant thrust-vector excursion angle during web burn time, deg	3.99	4.19	--	3.75	3.78	3.61	3.57	3.74
Average location of resultant thrust vector, in.	22.38	24.50	--	18.60	19.90	19.91	18.37	20.11

^aInterstage failure caused subsequent destruction of the motor assembly. See the section entitled "Failure Analysis."^bNozzle A plus nozzle B.

TABLE IX. - SUMMARY OF MOTOR PHYSICAL MEASUREMENTS - Concluded

(b) Motors tested in 1965

Parameter	Motor SN and date static test fired												
	AQ-X-1 Jan. 13	AQ-V-1 Jan. 15	AQ-X-2 Jan. 17	AQ-I-3 Jan. 19	AQ-IX-3 Jan. 29	AQ-VIII-1 Feb. 2	AQ-VII-1 Feb. 9	AQ-IV-1 Mar. 25	AQ-IV-2 Apr. 13	AQ-VI-1 Apr. 19	AQ-VI-2 Apr. 23	AQ-V-2 May 19	AQ-IX-1 May 25
Weight, lb _m :													
Prefire motor	528.2	529.2	526.7	528.7	527.2	529.2	527.7	529.2	526.7	527.7	527.7	527.2	527.2
Postfire motor	319.2	319.2	318.2	319.7	318.2	317.7	318.2	318.7	316.7	317.2	316.7	317.2	317.2
Expended mass	209.0	210.0	208.5	209.0	209.0	211.5	209.5	210.5	210.0	210.5	211.0	210.0	210.0
Propellant	204.1	204.2	204.2	204.3	205.4	206.5	205.7	205.2	205.8	204.3	206.6	206.3	206.0
Nozzle throat area, in ² :													
Prefire													
Nozzle A	10.190	10.190	10.184	10.184	10.184	10.184	10.179	10.184	10.179	10.179	10.173	10.190	10.184
Nozzle B	8.772	8.767	8.767	8.762	8.767	8.756	8.762	8.762	8.767	8.767	8.767	8.777	8.762
Total ^b	18.962	18.957	18.951	18.946	18.951	18.940	18.941	18.946	18.946	18.946	18.940	18.967	18.946
Postfire													
Nozzle A	10.230	10.230	10.218	10.224	10.196	10.201	10.196	10.201	10.196	10.213	10.207	10.184	10.196
Nozzle B	8.804	8.793	8.767	8.772	8.783	8.793	8.783	8.772	8.777	8.809	8.793	8.772	8.809
Total ^a	19.034	19.023	18.985	18.996	18.979	18.994	18.979	18.973	18.973	19.022	19.000	18.958	19.005
Change from prefire to postfire, percent													
Nozzle A39	.39	.33	.39	.12	.17	.17	.17	.17	.33	.33	-.06	.12
Nozzle B37	.30	.00	.11	.18	.42	.24	.11	.11	.48	.30	-.06	.54
Total ^a76	.69	.33	.51	.30	.59	.41	.28	.28	.81	.63	-.12	.65
Average resultant thrust-vector excursion angle during web burn time, deg	3.73	4.05	3.66	3.95	3.62	3.62	3.68	3.98	3.81	3.83	3.93	3.62	3.63
Average location of resultant thrust vector, in.	20.41	25.04	19.52	23.87	20.27	19.57	21.12	21.05	21.06	20.34	21.51	20.98	18.23

^aNozzle A plus nozzle B.

TABLE X. - SUMMARY OF MOTOR PHYSICAL MEASUREMENTS AND
THE ONE-SIDED AND TWO-SIDED TOLERANCE LIMITS

Parameter	Mean	Tolerance limits			
		One-sided		Two-sided	
		Minimum	Maximum	Minimum	Maximum
Weight, lb _m :					
Prefire motor ^a	527.2	522.0	532.5	521.5	533.0
Postfire motor ^b	317.9	313.4	322.3	313.0	322.8
Expended mass	209.4	208.6	210.1	208.5	210.2
Propellant	205.2	201.8	208.5	201.5	208.8
Nozzle throat area, in ² :					
Prefire					
Nozzle A	10.184	10.170	10.198	10.168	10.199
Nozzle B	8.765	8.748	8.782	8.747	8.784
Total ^c	18.949	18.918	18.981	18.915	18.984
Postfire					
Nozzle A	10.202	10.106	10.298	10.096	10.307
Nozzle B	8.779	8.712	8.847	8.706	8.853
Total ^c	18.981	18.818	19.145	18.802	19.161
Change from prefire to postfire, percent					
Nozzle A175	.57	.98	.71	1.06
Nozzle B161	.41	.73	.47	.79
Total ^c336	1.04	1.71	1.18	1.84
Average resultant thrust-vector excursion angle during web burn time, deg ^d	3.787	3.21	4.37	3.15	4.43
Average location of resultant thrust vector, in.	20.84	14.56	27.12	13.94	27.73

^aSpecifications: 512-lb_m minimum and 535-lb_m maximum.

^bSpecifications: 305-lb_m minimum and 325-lb_m maximum.

^cNozzle A plus nozzle B.

^dSpecifications: 3.0° minimum and 4.5° maximum.

Figure 1. - Saturn V launch vehicle and Apollo spacecraft.

Figure 2. - Apollo launch escape system and command module.

(a) Schematic.

(b) Pictorial view.

Figure 3. - The tower jettison motor for the Apollo launch escape system.

(c) Photograph.

Figure 3. - Concluded.

(a) Schematic of small-throat nozzle.

(b) Schematic of large-throat nozzle.

(c) Pictorial view.

Figure 4. - Nozzle assembly.

(d) Photograph.

Figure 4. - Concluded.

(a) Schematic.

Figure 5. - Propellant grain.

(b) Photograph.

Figure 5. - Concluded.

(a) Schematic of the TE-381 igniter assembly.

(b) Pictorial view of the TE-381 igniter assembly.

Figure 6. - Motor ignition system.

(c) Schematic of pyrotechnic igniter cartridge.

(d) Pictorial view of Apollo standard initiator.
Load of main charge and ignition charge
vary with lot.

Figure 6. - Continued.

(e) Schematic of igniter pellet container.

(f) Pictorial view of igniter pellet container.

Figure 6. - Concluded.

(a) Edgewise drop testing.

Figure 7. - Impact testing.

(b) Pendulum impact testing.

Figure 7. - Concluded.

Figure 8. - Accelerometer and thermocouple locations and definition of axes.

(a) Schematic of longitudinal vibration test fixture.

(b) Schematic of lateral vibration test fixture.

Figure 9. - Vibration test fixtures.

(c) Schematic of transverse vibration test fixture.

Figure 9. - Continued.

(d) Photograph of longitudinal vibration test fixture with temperature-conditioning unit.

Figure 9. - Continued.

(e) Cornerwise drop testing.

Figure 9. - Concluded.

(a) Schematic of top view.

(b) Schematic of side view.

(c) Schematic of end view.

Figure 10. - Static test stand.

(d) Photograph, end view.

Figure 10. - Continued.

(e) Photograph, side view.

Figure 10. - Concluded.

(a) Ignition-delay times independent of prefire cavity pressure and the number of igniter cartridges used.

(b) Ignition-delay times of the two motors in ignition category 1 (duplicated only a failed igniter cartridge).

(c) Ignition-delay times of the seven motors in ignition category 2 (simulated only a failed nozzle closure).

(d) Ignition-delay times of the three motors in ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure).

Figure 11. - Variation of motor time characteristics as a function of prefire-conditioning temperature.

(e) Ignition-delay times of the five motors in ignition category 4 (duplicated normal ignition conditions).

(f) Thrust-rise times independent of prefire cavity pressure and the number of igniter cartridges used.

(g) Thrust rise times of the two motors in ignition category 1 (duplicated only a failed igniter cartridge).

(h) Thrust-rise times of the seven motors in ignition category 2 (simulated only a failed nozzle closure).

Figure 11. - Continued.

(i) Thrust-rise times of the three motors in ignition category 3 (duplicated a failed igniter cartridge and simulated a failed nozzle closure).

(j) Thrust-rise times of the five motors in ignition category 4 (duplicated normal ignition conditions).

(k) Web burn time.

(l) Action time.

Figure 11. - Continued.

(m) Tailoff time.

(n) Total time.

Figure 11. - Concluded.

(a) Average chamber pressure during web burn time.

(b) Average chamber pressure during action time.

(c) Average chamber pressure during tailoff time.

(d) Average chamber pressure during total time.

Figure 12. - Variation of motor average-chamber-pressure characteristics as a function of prefire-conditioning temperature.

(a) Chamber pressure integral during web burn time.

(b) Chamber pressure integral during action time.

(c) Chamber pressure integral during tailoff time.

(d) Chamber pressure integral during total time.

Figure 13. - Variation of motor chamber-pressure-integral characteristics as a function of prefire-conditioning temperature.

(a) Average resultant thrust during web burn time.

(b) Average resultant thrust during action time.

(c) Average resultant thrust during tailoff time.

(d) Average resultant thrust during total time.

Figure 14. - Variation of motor average-resultant-thrust characteristics as a function of prefire-conditioning temperature.

(a) Resultant impulse during web burn time.

(b) Resultant impulse during action time.

(c) Resultant impulse during tailoff time.

(d) Resultant impulse during total time.

Figure 15. - Variation of motor resultant-impulse characteristics as a function of prefire-conditioning temperature.

(a) Resultant average propellant specific impulse during web burn time.

(b) Resultant average propellant specific impulse during action time.

(c) Resultant average propellant specific impulse during tailoff time.

(d) Resultant average propellant specific impulse during total time.

Figure 16. - Variation of motor resultant-average-propellant-specific-impulse characteristics as a function of prefire-conditioning temperature.

Figure 17. - Variation of motor average characteristic exhaust velocity as a function of prefire-conditioning temperature.

Figure 18. - Variation of motor average burning rate during web burn time as a function of prefire-conditioning temperature.

Figure 19. - Variation of motor maximum chamber pressure as a function of prefire-conditioning temperature.

Figure 20. - Variation of motor average resultant thrust-vector excursion angle as a function of motor average location of resultant thrust vector.

(a) Chamber pressure.

(b) Resultant thrust.

Figure 21. - Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 20° F.

(a) Chamber pressure.

(b) Resultant thrust.

Figure 22. - Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 70° F.

(a) Chamber pressure.

(b) Resultant thrust.

Figure 23. - Nominal motor performance as a function of operating time and the calculated statistical limits (two-sided tolerance limits) at 140° F.

(a) Based on chamber pressure.

(b) Based on thrust.

Figure 24. - Time characteristics definition.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

WASHINGTON, D. C. 20546

OFFICIAL BUSINESS

PENALTY FOR PRIVATE USE \$300

FIRST CLASS MAIL

POSTAGE AND FEES PAID
NATIONAL AERONAUTICS AND
SPACE ADMINISTRATION

09U 001 53 51 3DS 71-10 00903
AIR FORCE WEAPONS LABORATORY /WLOL/
KIRTLAND AFB, NEW MEXICO 87117

ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY

POSTMASTER: If Undeliverable (Section 158
Postal Manual) Do Not Return

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

— NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons.

CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION OFFICE

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546