

AD A 041497

ADVANCED COMPOSITE COST ESTIMATING MANUAL

NORTHROP CORPORATION
AIRCRAFT DIVISION
HAWTHORNE, CALIFORNIA 90250

AUGUST 1976

TECHNICAL REPORT AFFDL-TR-76-87
FINAL REPORT FOR PERIOD APRIL 1975 - MARCH 1976

AD NO. -DDC FILE COPY

Approved for public release; distribution unlimited

AIR FORCE FLIGHT DYNAMICS LABORATORY
AIR FORCE WRIGHT AERONAUTICAL LABORATORIES
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This technical report has been reviewed and is approved.

Project Engineer

Vehicle Synthesis Branch Aeromechanics Division

AF Flight Dynamics Laboratory

FOR THE COMMANDER

ROBERT D. MCKELVEY, Col USAF Chief, Aeromechanics Division AF Plight Dynamics Laboratory

This report has been reviewed and cleared for open publication and/or public release by the appropriate Office of Information (OI) in accordance with AFR 190-17 and DODD 5230.9. There is no objection to unlimited distribution of this report to the public at large or by DDC to the National Technical Information Service (NTIS).

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

ATR FORCE - 23 MARCH 77 - 100

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE REPORT NUMBER 2 GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER AFFDL TR-76-87 Vol-11 2 TYPE OF REPORT & PERIOD COVERED Final Repert ADVANCED COMPOSITE COST ESTIMATING MANUAL (1 Apr 75 -31 Mar 76 VOLUME 🎞 6. PERFORMING ONG. REPORT NUMBER AUTHOR(a) 8. CONTRACT OR GRANT NUMBER(#) LA. /Kokawa T. /Bettner Donald J. LeBlanc, F33615-75-C-3103 J. /Lorenzana, F. /Timson PERFORMING ORGANIZATION NAME AND AUDICESS Northrop Corporation, Aircraft Division 3901 West Broadway Hawthorne, California 90250 1. CONTROLLING OFFICE NAME AND ADDRESS REPORT DATE Air Force Flight Dynamics Laboratory Aug 44 76 Air Force Systems Command NUMBER OF PAGES Wright-Patterson Air Force Base, OH 45433 53 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) SECURITY CLASS. (of this report) UNCLASSIFIED DECLASSIFICATION DOWNG LOING In DI- A BUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17 | STRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessor and identify by block number) Advanced Composite Materials, Detailed Parametric, Cost Estimating, Methodology O. ABSTRACT (Continue on reverse side if necessary and identify by block number)
This program concentrated on the development of a computerized system that estimates the recurring costs associated with the fabrication of advanced composite detail parts and components. The system employs Industrial Engineering Standard equations developed in the program to calculate standard hours for the detail composite fabrication operations of layup, core preparation, part consolidation and finishing. With these standards as base, recurring costs are derived through the application of variance factors, improvement curve slopes and labor rates.

DD FORM 1473 EDITION OF I NOV 65 IS OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (Whin Data Entered)

415 248

s. t

PREFACE

This Technical Report was prepared by the Aircraft Division of Northrop Comporation under Contract No. F33615-75-C-3103 for the Air Force Flight Dynamics Laboratory, Air Force Wright Aeronautical Laboratories, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. Mr. Richard J. Hirt, AFFDL was the Air Force Program Eunager. This report covers the period from 1 April 1975 to 31 March 1976.

The work described in the report was carried out by Northrop Corporation, Aircraft Division, D. J. LeBlanc, Program Director. Principal contributors to the Northrop activities described in this report and their areas of responsibility are listed below:

Contributor

Responsibility

J.	Lorenzana	Principal Cost Investigator
A.	Kokawa	Cost Analysis

T. Bettner Cost Analysis
F. Timson Cost Analysis

J. Proctor Cost Analysis

H. J. Behrens Industrial Engineering

L. Lyle Detail Engineering
M. Woo Computer Programming

L. Bernhardt Design and Analysis

D. J. Legland, Program Director

Buff Section	
	······································
	•
Parlability	£. : .3
. 48	
i i	
1	

SECTION	مسر.		PAGE
1.0	INTR	ODUCTION	1
2.0	A INDA	T FORMS	3
3.0	KEYP	UNCHING DATA CARDS and	24
4.0	4ESTI	PATING EQUATIONS,	27
	4.1	LAYUP STANDARDS	28
	4.2	CORE PREPARATION STANDARDS	31
	4.3	PART CONSOLIPATION STANDARDS	32
	4.4	FINISHING STANDARDS	37
	4.5	FACTORY LABOR VARIANCE	38
	4.6	SUPPORT FUNCTIONS	41
	4.7	LABOR AND OVERHEAD RATES	46
5.0	CUTP	urs	48

. **v**

1.0 INTRODUCTION

The objective of the "Advanced Composite Cost Estimating Manual Program," Contract No. F33615-75-C-3103 was to develop a computerized methodology for estimating the recurring costs associated with the fabrication for advanced composite parts, and to fully document this methodology for use by Government and Industry. This program was conducted by Northrop Corporation, Aircraft Division, from April 1975 to 31 March 1976. A comprehensive description of the development of the computerized methodology is provided in Volume I of this report.

The User's Manual describes the implementation of the computerized estimating system developed in the "Advanced Composites Cost Estimating Manual Program." This volume contains instructions for completion of the input forms, instructions for keypunching data cards, estimating equations, and description of the outputs. This constitutes a complete explanation of the procedures to be followed in using the system.

The master diagram on the next page illustrates the flow of the estimating process. It identifies the various input and output documents prepared and generated as well as the operations, processing, and calculations performed to arrive at the desired cost estimates. Detailed discussions of the subject areas of this diagram are contained in the denoted sections of this volume.

MASTER DIACRAM OF COMPUTERIZED COST ESTIMATING SYSTEM

2.0 INPUT FORMS

Six (6) Input Forms have been designed for this system. ACCEM-0 gives general information about the user and the part to be estimated. In addition, this form serves as a checklist that the computer uses to determine the type and quantity of the subsequent input forms submitted by the user. ACCEM-1 (Layup) provides detail information on the part or parts layed up, specifying the layup methods and techniques used and the type and form of advanced composite material layed up. It also provides information on supplementary layup operations such as debulking and trimming as required. ACCEM-2 (Core Operations) describes the processes performed to prepare aluminum honeycomb core according to specifications. ACCEM-3 (Part Consolidation) defines the processes performed in joining and/or curing composite and detail parts. When cocuring, this form identifies the various composite and core elements that are to be cured simultaneously. In addition, this form covers the splicing and bonding of core. More than one curing/joining cycle is available via this form, thereby accommodating pre-curing and secondary bonding operations. ACCEM-4 (finishing) identifies and provides detail information on the various trimming and drilling operations that are performed on cured composite parts. ACCEM-5 (Cost Projection) specifies the factors and rates that are used in calculating final cost estimates.

To aid the user in filling out the ACCEM input forms, descriptions/instructions have been provided. Examples of completed input forms for sample estimates are contained in the Appendix.

GENERAL INSTRUCTIONS

1. The user must follow a specific format when filling the data in the proper fields. Particular care should be exercised in positioning integers. In order to avoid confusion, all the spaces of the data field for the element must be filled in. For example, "1" is written "001." as illustrated below:

$$\begin{array}{c}
 1 \rightarrow 0.0.1 \\
 10 \rightarrow 0.1.0 \\
 100 \rightarrow 1.0.0
 \end{array}$$

The input elements for which this rule applies are identified in the description/instructions for each form.

The computer program has been designed with four levels of data requirements. Some of the data must be inputted by the user for program execution; some is computer generated; and some is for documentation purposes only. The data requirement for each input element is identified in the description/instructions for each ACCEM form. The definitions of the data requirements are as follows:

UNCONDITIONAL REQUIREMENT - Absolutely necessary for program execution.

CONDITIONAL REQUIREMENT - Necessity dependent upon other conditions being present. (For example, if an operation is performed, then the accompanying parameters must be filled in)

SYSTEM GENERATED - If data is not inputted by the user, then specified default values will be supplied.

DOCUMENTATION - Data input is voluntary and is generic to the user only.

ACCEM-O INPUT CHECKLIST

OBJECTIVE

ACCEM-O identifies the types and quantities of data contained in the Input Package. This information is used by the computer in determining the processing sequence.

ACCEM-0 is unconditionally required for computer program operation.

DESCRIPTION OF ELA	EMENTS	DATA REQ.
ESTIMATE NUMBER -	Name of person supply data	D
ESTIMATE NUMBER -	Identification number of estimate	D
PART NAME -	Name of part	D
PART NUMBER -	Identification number of part	υ
INPUT FORMS -	List of form names	
QUANTITY USED -	Amount of each form included in Input Package (INTEGER)	
ACCEM - 1 LAYUP		ัน
ACCEM - 2 HONEYCOMB	CORE PREPARATION	U
ACCEM - 3 PART CONS	OLIDATION	U
ACCEM - 4 FINISHING	OPERATIONS	ប
ACCEM - 5 COST PROJ	ECTIONS	ţţ

LEGEND

DATA REQUIREMENT: U = Unconditional Requirement

C = Conditional Requirement

S = System Generated (Value Specified)

D = Documentation

ACCEM-0 INPUT CHECKLIST

CARD I	ESTIMATOR NAME	ť	<u> </u>	
	ESTIMATE NUMBE	R L	21	
	PART NAME	í	4I	
	PART NUMBER	ſ	Bt	
CARD 2	INPUT FORMS ACCEN-1	LAYUP	QUANTITY USED	
	ACCEM-2	HONEYCOMB CORE PREPARA	ATION	
	ACCEM-3	PART CONSOLIDATION	ا ا	
	ACCEM-4	FINISHING OPERATIONS	,	
	ACCEM-5	COST PROJECTION		

ACCEM - 1 LAYUP

OBJECTIVE

ACCEM - 1 provides the information for the description of the material and the processes used in the layup operation. Data supplied in this form will be used in calculating the standard hours and material costs for the layup operation, as well as part weight. Codes are provided for some of the inputs. It is necessary to have one Layup Form for each non-identical layup.

It is an unconditional requirement that either ACCEM - 1 or ACCEM - 2 be included in the Input Package for computer program operation.

DESCRIPTION OF	ELEMENTS	DATA REQ.
PART NAME -	Name of part layed up	υ
PART NUMBER -	Identification number of part layed up	U
QUANTITY -	Amount of identical parts layed up (INTEGER)	u
TRIM ALLOWANCE -	Unit of excess added to part dimensions to provide for trim, in inches	S = 1.00
LAYUP TGOL SAME AS CURING TOOL -	A layup may be layed up and cured on the same tool, or it may be transferred to another tool for curing.	S = 0
DEBULKING -	Process of densifying plies	
NO. OF OCCURRENCES -	Amount of debulking operations performed (INTEGER)	S = 0
TYPE OF BAG -	Category of material used in debulking	C
COST -	Cost of material in dollars per pound	
GRAPHITE - TAPE		S = 37.00
- WOVEN		S = 93.00
FIBERGLASS - TAPE		S = 8.70
- WOVEN		s = 9.30
DENSITY	Weight of material for a given unit of surface area, in pounds per square inch	
GRAPHITE - TAPE		S = 0.0004
- WOVEN		S = 0.00088
FIBERGLASS - TAPE		$S \approx 0.00054$
- WOVEN		S = 0.00104

DESCRIPTION OF ELEMENTS DATA REQ. METHOD -Procedures and techniques used to deposite composite material or tool (If HANDLING METHOD = 1, then information must be filled out for first line of preply. If HANDLING METHOD = 2, then information must be filled out for each ply) HANDLING METHOD S = 2PREPLY -Stack of plies which are layed upon a flat surface and ther transferred to the layup tool. DIRECT-ON-TOOL -Deposition of composite material one ply at a time on layup tool С QUANTITY OF PREPLIES - Amount of identical stacks of plies (INTEGER) LAYUP METHOD -S = 1DEPOSITION TECHNIQUE -S = 1PLY-ON-PLY -Layup directly on previously layed up ply Each ply is layed up on a template (mylar) and PLY-ON-MYLAR then transferred to the stack or layup tool. BEND DESCRIPTION -Parameters which define layup complexity of nonflat parts. (If HANDLING METHOD = 1, then a separate entry for each type of bend must begin on the first line of the proply description. If HANDLING METHOD = 2, then a separate entry for each type of bend must begin on the line of the ply description) TYPE OF BEND -A bend is characterized by a combination of factors. C The surface along which the bend extends may be straight or curved. The change in the surface of the part which determines the bend is defined by the radius of curvature. If the radius is less than or equal to two inches, the bend is sharp. The bend is radial if the measurement is greater than two inches. A male bend is external to the tool surface; a femal bend is internal. Curved bends may be classified according to flange type. A stretch flange is one in which the outer edge expands away from the center of curvature. A shrink flange is one in which the outer edge contracts toward the center of curvature (See illustrations on next page.) LENGTH OF BEND -Length of the bent surface perpendicular to the bend angle

SHARP, MALE

RADIAL, MALE

SHARP, FEMALE

RADIAL, FEMALE

STRAIGHT BENDS

SHRINK FLANGE

STRETCH FLANGE

CURVED BENDS

DESCRIPTION OF	ELEMENTS	DATA REQ.
RADIUS OF CURVATURE		С
For Bend Codes 3-4:	Radius of circle perpendicular to bend length	
For Bend Codes 5-7:	Radius of the circle formed by the bend length	
FLANGE WIDTH		С
For Bend Codes 5-6:	Distance from the bend angle to the edge of the flange	
PLY DESCRIPTION -	Defines each ply that composes the part. (If HANDLING METHOD = 1, then a separate entry for each ply type of the preplied stack must be filled out. If HANDLING METHOD = 2, then a new entry must be supplied for each ply having a unique Layup Method, Bend Description, or Ply Description.)	
ORIENTATION -	Angle which material is layed up. The O ply orientation is always in the length direction. (INTEGER)	U
COUNT -	Number of plies (INTEGER)	U
DIMENSION	(Where the part to be layed up has a curved bend, dimension can be measured by taking the flat equivalent of the layup. To do this, extend the web width to cover the flange width.) For a rectangular part, the dimensions are length and width. For non-rectangular parts the necessary dimensions are area and distance (greatest length across the part perpendicular to orientation). NOTE: Dimensions must be filled in for either the rectangular or non-rectangular category.	U
MATERIAL -	Defines the composite material used in layup	
FORM -		S = 1
TYPE -		S = 1
WIDIW -	(In inches)	s = 3.0

NOTE: AFTER FILLING THE LAST LINE OF DATA, THE USER MUST ENTER "9999" IN THE FIRST FOUR COLUMNS OF CARD 4, AND "000" IN THE FIRST THREE COLUMNS OF CARD 5.

LEGEND

DATA REQUIREMENT: U = Unconditional Requirement

C = Conditional Requirement

S = System Generated (Value Specified)

D = Documentation

ACCEM - 2 HONEYCOMB CORE PREPARATION

OBJECTIVE _

ACCEM - 2 provides the description of the part, material, and processes—used in aluminum core preparation operations. Data supplied in this form will be used in calculating the standard horus and material cost for core preparation as well as part weight. It is necessary to submit one form for each non-identical piece of core.

It is an unconditional requirement that either ACCEM - 1 or ACCEM -2 be included in the Input Package for computer program operation.

DESCRIPTION OF	ELEMENTS	DATA REQ.
PART NAME -	Name of part	D
PART NUMBER -	Number of part	υ
QUANTITY -	Amount of identical parts involved in operations (INTEGER)	U
MATERIAL DATA -	Characteristics of core material	
CELL SIZE -	Width of one cell, in inches	U
DENSITY -	Weight of material for a given unit of volume, in pounds per cubic foot	Ü
AREA -	Surface area of core piece, in square inches	U
CORE THICKNESS -	Depth of core, in inches	U
COST OF MATERIAL -	Cost of core in dollars per square foot	Ն
OPERATIONS -	Techniques used to alter the surface or shape of core	
SAWING -	Cutting the periphery of the core-	
LENGTH OF CUT -	Total distance that is sawed	С
MACHINING -	Altering shape and dimensions of core	
FLAT ~	Cut made perpendicular to the cells across the core surface	
LENGTH OF CUT -		С
WIDTH OF CUT -		С

DESCRIPTION OF	ELEMENTS	DATA REQ.
CONFOUR -	Curved or angular cut across core surface	
LENGTH OF CUT -		С
WIDTH OF CUT -		С
STEP -	Removal of section perpendicular to cells along side of core	
LENGTH OF CUT -		С
WIDTH OF CUT -		С
SCARF -	Removal of angular section along side of core	
LENGTH OF CUT -		С
WIDHT OF CUT -		С
BLEND -	Removal of surface material to match structural element to which core is bonded	
LENGTH OF CUT -		С
WIDTH OF CUT -		С
CUTOUT -	Hole cut in core	
QUANTITY -	Amount of cutouts made in core	С
HAND FORMING -	Manual bending or shaping of core	С
BRAKE FORMING -	Machine assisted bending or shaping of core	
RADIUS OF CURVATURE -	-Radius of circle to which core is formed	С
DIE LENGTH -	Size of initial die used in forming core	С
NO. OF DIE CHANGES -	Amount of times different dies is installed in machine	С
NO. OF REPOSITIONS -	Amount of times a particular die is shifted	С
LIQUID POTTING -	Strengthening core by filling cells with mixture which is hardened by application of heat	
VOLUME -	Measurement of area to be filled, in cubic inches	С
TAPE FOAMING ~	Strengthening core by applying tape which expands when heated to fill cells	
VOLUME	Measurement of area to be foamed, in cubic inches	С
LEGEND		
C S	 Unconditional Requirement Conditional Requirement System Generated (Value Specified) Documentation 	

ACCEM-2 HONEYCOMB CORE PREPARATION

ACCEM - 3 PART CONSOLIDATION

OBJECT1VE

ACCEM - 3 describes the methods and processes of joining and curing elements. Data supplied in this ferm will be used in calculating the standard hours for part consolidation. It is necessary to submit one form for each joining/curing cycle.

It is an unconditional requirement that either ACCEM - 1 or ACCEM -2 must be included in the Input Package if ACCEM -3 is to be used.

DESCRIPTION OF	ELEMENTS	DATA REQ.
CYCLE NUMBER -	Identifies the sequence of consolidation	D
PART NUMBER -	Name of the part resulting from consolidation	D
PART NUMBER -	Number of the part resulting from consolidation	D
QUANTITY -	Amount of identical parts (INTEGER)	U
COMPONENT DETAIL PARTS-	Identification of elements to be consolidated (Elements must have been previously identified in ACCEM - 1 or ACCEM - 2)	
NO. OF DETAILS -	Quantity of line items (INTEGER)	U
PART NAME -	Name of element	D
PART NUMBER -	Number of element	u
QUANTITY -	Amount of elements (INTEGER)	υ
CONSOLIDATION OF DETAILS -	Information identifying processes and methods used in joining elements (either bonding or splicing, and/or a curing process msut be selected for con- solidation of details)	
ADHESIVE -	Chemical agent used to adhere elements	С
APPLICATION AREA -	Surface area in inches on which adhesive is applied	d C
ADDITIONAL OPERATIONS		
BONDING -	Joining surfaces of detail elements	С
SPLICING -	Joining edges of detail elements	С

DESCRIPTION OF ELL	MENTS	DATA REQ.
CURING PROCESS -	Application of pressure and heat (either vacuum bagging or thermal expansion mold, and one of the curing tools must be selected for the curing process)	
VACUUM BAGGING -	Application of vacuum pressure to advanced com- posite material.	
BAG MATERIAL -	Type of material used	С
RESIN BLEED -	Removal of excess resin from composite material	C
PLY-TO-BLEEDER RATIO -	Proportional relationship of composite plies to bleeder plies	S≈3.0
BAGGING AREA -	Surface area covered by bag material, in square inches	С
SEALING/CLAMPING PERIMETER -	Distance around bag that is sealed or clamped, in inches	c
THERMAL EXPANSION MOLD -	Elastomeric tool in which composite material is contained	
MOLD CAGE DIMEN-		
SIONS (EXTERNAL)-	Outer surface dimensions of mold cage, in inches	C
CURING TOOL -	Method of applying heat and additional pressure for curing.	U
AUTOCLAVE -	Chamber which supplies additional pressure as well as heat to vacuum bagged material	
OVEN -	Chamber which supplies heat by convection to material enclosed in either a vacuum bag or thermal expansion mold	
HEATING ELEMENT -	Tool which transfers heat by conduction to materia enclosed in thermal expansion mold	1

LEGEND		
DATA	REQUIREMENT:	<pre>U = Unconditional Requirement C = Conditional Requirement S = System Generated (Value Specified) D = Documentation</pre>

ACCEM-3 PART CONSOLIDATION

PART NAME	PART NUMBER			QUANTI'
COMPONENT DETAIL PARTS NUMBER OF LINES USED (MAXIM	UM 10)			
PART NAME	PART NUMBER			THAUG
			<u> بعد السب</u> ر ، سببار	
<u></u>				
CONSULIDATION OF DETAILS				ı
AUHESIVE (CIRCLE ONE)	NO:	20	YES:	1
	APPLICATION AREA:	<u> </u>		SQ. TN.
ADDITIONAL OPERATIONS (CIRCLE IF APPLICABLE)	BONDING:	11	SPI.ICING:	11 2
(Clack II MALLISMOLL)				
CURING PROCESS				
VACUUM BAGGING	ntenocani C.	12,	REUSABLE:	12 2
TYPE OF BAG: (CIRCLE ONE) RESIN BLEED: (CIRCLE ONE)	DISPOSABLE:	13 ₀	YES:	131
	- TO-BLEEDER RATTO:	34		-10-1
BASGING AREA:		21		SQ. IN.
SEALING/CLAMPING PERIMETER.		31		IN.
THERMAL EXPANSION MOLERING				
E. TERNAL MOLD CAGE DIMENSIONS:	LENGTH:	41		IN.
	WIDTH:	51		1A.
	DEPTH:	81		in.
	A	71		
CURING TOOL: (CIRCLE ONE)	AUTOCLAVE: OVEN:	1 2 3		
	OVEN: HEATING ELEKENT:	-		
	MENITAL EFFICIENT	<u> </u>		

ACCEM - 4 FINISHING OPERATIONS

OBJECT IVE

ACCEM - 4 provides the part description and process identification for the finishing operations performed on a cured composite part. Data supplied in this form will be used in calculating the standard hours for finishing. Codes are provided for identifying each operation. It is necessary to submit one form for each non-identical part.

It is an unconditional requirement that either ACCEM - 1, or ACCEM - 2, and ACCEM - 3 be included in the Input Package if ACCEM - 4 is used.

DESCRIPTION OF	ELEMENTS	DATA REQ.
PART NAME -	Name of part finished	D
PART NUMBER -	Number of part finished	Ð
QUANTITY -	Amount of identical parts (INTEGER)	D
PART AREA -	Surface area of part, in square inches	U
NET TRIM OPERATIONS -	Processes in which material is removed from the edges of the cured part.	
TYPE OF OPERATION -	Identification of net trim operation	C.
AVERAGE THICKNESS -	Mean depth of area to be trimmed, in inches	С
TRIM LENGTH -	Total distance trimmed, in inches	С
FIXTURE -	Stationary tool on which operation is performed	С
TEMPLATE -	Guide tool for trimming	С
HOLE OPERATIONS -	Processes used to cut holes in cured parts	
OPERATION CODE -	Identification of hole cutting operation	c
QUANTITY -	Amount of identical holes cut in part (INTEGER)	С
HOLE DIAMETER +	Mean width of holes, in inches	
HOLE DEPTH -	Mean depth of holes, in inc-es	
FIXTURE -	Stationary tool on which operation is performed	С
TEMPLATE -	Guide tool for cutting holes	С
INSERTS -	Removable bushing used to guide hole operations	С

LECUND		
DATA RE	C = S =	Unconditional Requirement Conditional Requirement System Generated (Value Specified) Documentation

18

ACCEM-4 FINISHING OPERATIONS

ACCEM - 5 COST PROJECTIONS

OBJECTIVE

ACCEM - 5 provides the rates and factors to be used in Support Function Estimating and Cost Projection. Data supplied in this form will be applied to the results of Factory Labor Standards Estimating in order to arrive at total component costs in hours and dollars. Codes are provided to identify certain data input options which allow maximum flexibility.

It is an unconditional requirement that <u>either ACCEM - 1</u> or ACCEM - 2 must be included in the Input Package if ACCEM - 5 is to be used. ACCEM - 3 and ACCEM - 4 are not necessarily required if they are not applicable to the estimate.

DESCRIPTION OF EL	EMENTS	DATA REQ.
UNIT NUMBER -	Number of production unit at which cost is estimated. (INTEGER)	U
AVERAGE LOT SIZE -	Mean number of units in each production lot.	U
TYPE OF ESTIMATE -	Unit Cost is estimated for the specified unit number. Cumulative Average Cost is the mean cost per unit. Cumulative Total Cost is the sum of the unit costs.	U
PROJECTION FACTORS -	Factors which are applied to the standards to compute component total factory labor hours.	
DATA INPUT OPTIONS -	Codes are provided to indicate whether factors in the program are to be applied, or whether data which have been entered (either in detail or in total) will override these values. The input re- quirement for this Section is dependent upon the option that is selected.	ט
LEARNING CURVE -	Indicates type of learning curve slope	S = ()
T VARIANCE -	Multiplicative factor applied to standards to arrive at total hours for first unit.	С
LEARNING CURVE SLOPE	-Progressive relationship of values expressed as a percentage.	С

IF DATA INPUT OPTION = 0, THEN THE FOLLOWING BASIC RELATIONSHIPS ARE APPLIED: LEARNING CURVE= 0

for $N \leq 5$,	7° 1/4 D	CLODY	HATT WAD DOLLAR	
	T, VAR.	SLOPE	<u>UNIT VAR.EQ'N</u> 6037	
LAYUP	34.03	65.80%	34.03N ⁶⁰³⁷	
CORE PREP	16.83	• •	$1.397 + \frac{15.4359}{N}$	
PART CONS	36.48	65.77%	$1.397 + \frac{15.4359}{N}$ $36.48N^{6044}$	
FINISHING	35.19	65.82%	35.19N ⁶⁰³⁵	
FOR $N \geq 6$,				
LAYUP	23.24	76.63%	23.24N ³⁸⁴⁰	
CORE PREP	16.83	••	$1.397 + \frac{15.4359}{N}$	
		76.52%	25.06N ⁻ .3860	
PART CONS	25.06			
FINISHING	23.84	76.77%	23.84N ^{-,3813}	
SUPPORT FUNC		Calaulatia	on of sector of compart labor and mutamisl	
			on of costs of support labor and material	
DATA INPUT	OPTIONS -	ships in t data which cative rel override t	provided to indicate whether relation— the program are to be applied, or whether have been entered (either as a multipli— lationship or as a direct input) will these values. The input requirement for lon is dependent upon the option selected.	υ
BASE -		Cost elemo	ent which is the basis of the estimating	С
BASE UNIT -		Category o	of value of the cost element	C
FACTOR -		Multiplier	r which is applied to base cost element	С
LABOR HRS/MA	T'L \$'s -		timate of support function cost	Ċ

IF DATA INPUT OPTION = 0, THEN THE FOLLOWING BASIC RELATIONSHIPS ARE APPLIED:

QUAL. CONT.	BASE	BASE UNIT	FACTOR * 0.4243N-0.1737	FACTOR ** 2285
TOOLING	1	1	0.7030N0.2594	$0.6313N^{-0.4196}$
MFG. ENG.	1	1	0.7227N ^{-0.1826} 0.3540N ^{-0.2223}	1.0062N 0.4256
ENG.	1	1		
GR. SERV.	1	1	$0.0824N^{-0.2298}$	$0.0432N^{-0.1840}$
SUP. MAT'L	7	2	0.30	0.30

*Applicable if Learning Curve = 1
**Applicable if Learning Curve = 0

DESCR1	PTION	OF	ELEMENTS

DATA REQ.

LABOR RATES -	Factors applied to labor hours to calculate	
MADOR RATED	labor cost in dollars.	
DATA INPUT OPTIONS -	Codes are provided to indicate whether rates in U the program are to be applied, or whether data which have been entered will override these values. The input requirement is dependent upon the option that is selected.	
RATES -	Cost of unit of labor in dollars per hour C	
F NCITTO TUTNI ATAD =	O, THEN THE FOLLOWING VALUES ARE APPLIED:	
FACTORY LABOR	\$10.00	
QUALITY CONTROL	\$10.00	
TOOLING	\$10.00	
MFG. ENG.	\$10.00	
ENGINEERING	\$10.00	
GRAFRIC SERVICES	\$10.00	
OVERHEAD -	Costs incurred in doing business, regardless of particular goods produced, which are allocated to cost categories.	
DATA INPUT OPTIONS -	Codes are provided to indicate whether rates in the program are to be applied or whether data which have been entered (either in detail or in total) will overrise these values. The input requirement for this Section is dependent upon the option selected.	
RATE -	Factors which are applied to cost category dollars to generate overhead costs.	
IF DATA INPUT OPTION =	O, THEN THE FOLLOWING VALUES ARE APPLIED:	
FACTORY FAB.	1.50	
QUAL. CONT.	1.50	
TOOLING	1.50	
MFG. ENG.	1.50	
ENG.	1.70	
GR. SERV.	1.70 LEGEND	
MATERIAL	DATA REQUIREMENT:	
ADMIN.	0.15 U = Unconditional Requirement C = Conditional Requirement S = System Generated (Value Specific D = Documentation	ed)

		UNIT NUMBER	11	
	TYPE OF ESTIMATE UNIT COST CUMULATIVE AVERAGE CUMULATIVE TOTAL CO	COST COL. 22 NO	_O_ YES _	1 (CIRCLE ONE) 1 (CIRCLE ONE) 1 (CIRCLE ONE)
CARD 2	FACTORY LABOR PROJECTI LEARNING CURVE:	ON FACTORS LOG-LINEAR UNIT	• '	4 1 (CIRCLE ONE)
DATA INPUT OPTIONS (CIRCLE ONE) COL. ONE TEM (4) - (J) IEM (e) 2,	(a) LAYUF (b) CORE PREPARAT (c) FART CONSOLIE (d) FINISHING OPE	ATION RATIONS	CARD 3 T ₁ VARIANCE III.	CARD 4 LEARNING CURVE SLOPE
DATA INPUT OPTIONS (CIRCLE ONE) 2 OME 0 IEMS (A) - (f) 1,	LABOR RATES (a) FACTORY LABOR (b) QUALITY CONTR (c) TOOLING (d) MFG. ENG. (e) ENGINEERING (f) GRAPHIC SERV	OC	CARD 5	R R R
DATA INPUT OPTIONS (CIRCLE ONE) 3 HONE (0, 2, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3,	QUALITY CONTROL TOOLING MFG. ENG. ENGINEERING GRAPHIC SERVICES SUPPORT MATERIAL LEGEND	CARD 6 CARD 7 BASE PASE UNIT 2 2 3 3 4 4 5 5 6 6	CARD 8 FACTOR III 21 31 31 31 31 31 31 31 31 31 31 31 31 31	CARD 9 LABOR HRS/MAT'L \$'S II 21 A BI BI BI CARD 9
DATA 1NPUT OPTIONS (CIRCLE ONE) 4 NOME	BASE UNIT: 1 OVERHEAD RATES (a) FACTORY FABR (b) QUALITY CONT (c) TOOLING (d) MFG. ENG. (e) ENGINEERING (f) GRAPHIC SERV (1)	ROL	CARD 10	CAFD (I

3.0 KEYPUNCHING DATA CARDS

The ACCEM Input Forms have been designed so that the data can be keypunched directly from the forms. General instructions, as well as additional notes, by card, for each ACCEM Input Form have been provided. This information has been described in sufficient detail to serve as a guide for the user to keypunch data.

GENERAL INSTRUCTIONS

- The card and column number where input data is to be keypunched has been identified on each input form. For each data field, inputs should be left justified.
- 2) All of the data inputs start in Columns 1, 11, 21, 31, 41, 51, 61, and 71. For convenience in keypunching, keypunch program cards (IBN 929) can be set to these columns.
- 3) Skip those items where data has not been entered..

ACCEM-0 INPUT CHECKLIST

Card 1 - one per page

CarJ 2 - one per page

ACCEM-1 LAYUP

Card 1 - one per page (except as noted below)

Card 2 - one per page (except as noted below)

Card 3 - one per page (except as noted below)

Card 4 Keypunch alternately, i.e., two cards per line. Continue
Card 5 sequence to the end of this data. The last entries should be:

Card 4 9999 (Col. 1-4)

Card 5 000 (Col. 1-3)

NOTE: More than one page of ACCE!!-1 may be used to continue data on Card 4 and Card 5 for a non-identical layup.

For these continuation pages skip Card 1, Card 2, and Card 3, and resume sequence for Card 4 and Card 5.

ACCEM-2 HOTEYCOMB CORE PREPARATION

Card 1 - one per page

Card 2 - one per page

Card 3 - one per page

Card 4 - one per page

ACCEM-3 PART CONSOLIDATION

Card 1 - one per page

Card 2 - one per line of input (maximum 10 lines)

Card 3 - one per page

ACCEM-4 FINISHING OPERATIONS

Card 1 - one per page

Card 2 - one per line of input. Omit this card if lines are blank.

Card 3 - one per page

Card 4 - one per line of input, Omit this card if lines are blank.

Card 5 - one per page

ACCEM-5 COST PROJECTION

Card 1 - one per page

Card 2 - one per page

Card 3 - one per page

Card 4 - one per page

Card 5 - one per page

Card 6 - one per page

Card 7 - one per page

Card 8 - one per page

Card 9 - one per page

Card 10 - one per page

4.0 ESTIMATING EQUATIONS

The computerized estimating system is composed of equations which are used to calculate the elements of total recurring cost. These equations are provided in this section for the user's reference. In addition, manual cost estimates can be made by solving the appropriate equations.

The standards estimating relationships (Sections 4.1-4.4) form the core of the ACCFM computerized system. They are used to calculate the basic work element of factory labor.

To develop estimates of total recurring cost, the user has the option of either entering his own relationships and factors or using those supplied. The variance equations (Section 4.5), support function estimating relationships (Section 4.6), and labor and overhead rates (Section 4.7) which are generated by the computer are summarized herein.

4.1 LAYUP STANDARDS ESTIMATING RELATIONSHIPS BASIC DEPOSITION

DETAIL ELEMENTS	SETUP	RUNTIME	
CLEAN LAYUP TOOL SURFACE		0.000006A	(L1)
APPLY RELEASE AGENT TO LAYUP TOOL SURFACE		0.00009A	(L2)
POSITION TEMPLATE (MYLAR) ON TABLE AND TAPE DOWN		0.000107A ^{0.77006}	(L3)
PLY DEPOSITION			
MANUAL - 3" TAPE	0.05	0.00140L ^{0.6018}	(L4)
- 12" TAPE	0.05	0.001454L ^{0.8245}	(L5)
~ WOVEN MATERIAL	0.05	0.000751A ^{0.6295}	(L6)
HAND-ASSIST - 3" TAPE	0.10	0.000368L ^{0.8446}	(L7)
- 12" TAPE	0.10	0.001585L ^{0.5580}	(L8)
CONRAC AUTO. (720 IPM)	0.15	0.00063L ^{0.4942}	(L9)
(360 IPM)	0.15	0.00058L ^{0.5716}	(L10)
TRANSFER PLY FROM TEMPLATE TO STACK OR LAYUP TOOL	·	0.000145A ^{0.6711}	(L11)
TRANSFER STACK TO LAYUP TOOL		0.000145A ^{0.6711}	(L12)
CLEAN CURING TOOL SURFACE		0.00006A	(L13)
APPLY RELEASE AGENT TO CURING TOOL SURFACE		0.000009A	(L14)
TRANSFER LAYUP TO CURING TOOL		0.000145A ^{0.6711}	(L15)

WHERE:

A = Area of ply, or greatest ply area of stack or layup, in square inches

L = Length of ply strip, in inches

LAYUP COMPLEXITY INCREMENTS

BEND TYPE				Ī	BEND FACTORS	NOTES	<u> </u>			
STRAIGHT BEN	DS									
SHARP, MAL	E			(0.00007L _b					(B1)
SHARP, FEM	ALE			(0.00016L _b					(B2)
RADIAL, MA	LE			(0.00007L _b	WHEN	R	<u> </u>	2"	(B3a)
				1	NO FACTOR APPLIED	WHEN	R	>	2"	(B3b)
RADIAL, FE	MALE			(0.00016L _b	WHEN	R	≤	2"	(B4a)
				[(0.00047R ^{-1.3585}]L _b	When	R	>	2"	(B4b)
CURVED BENDS										
STRETCH	FLAN	GE		[0	0.015R ⁵⁵³² F ^{.7456}]L _b					(B5)
SHRINK F	LANG	Ε			0.0064R ⁵³⁷⁹ F ^{.5178}]L _b					(B6)
WOVEN				[(0.00444R ^{-0.5958} + 0.000	7]L _b				(B7)
WHERE:	L _b	=	Length	of	bendline					
	R	=	Radius	of	curvature					
	F	=	Flange	Wi	dth					

 $\ensuremath{\mathsf{NOTE}}\xspace$. The additional increment of runtime is added as follows:

Ply-On-Ply/Direct-On-Tool

(L4) - (L6) Ply Deposition

Ply-On-Ply/Pre-Plying

(L12) Transfer Stack to Layup Tool

Ply-On-Mylar/Direct-On-Tool

(Lll) Transfer Ply to Layup Tool

Ply-On-Mylar/Pre-Plying

(L2) Transfer stack to Layup Tool

SUPPLEMENTARY LAYUP OPERATIONS

DETAIL ELEMENTS	SETUP	RUNTIME	
DEBULKING DISPOSABLE BAG	0.02	0.00175A ^{0.6911}	(L16)
REUSABLE BAG	0.02	0.000557A ^{0.8159}	(L17)
TRIMMING		0.00011P	(L18)

WHERE:

A = Area of layup, in square inches

P = Perimeter of layup, in inches

4.2 CORE PREPARATION STANDARDS ESTIMATING RELATIONSHIPS

DETAIL ELEMENT	SETUP	RUNTIME	
SAWING			
HANDL ING		$H = 0.000453A^{0.3810}$	(H1)
SAWING	0.05	$H = (0.000663T^{0.4230})L$	(H2)
MACHINING			
POLYGLYCOL	0.02	$H = 0.00257A^{0.6175}$	(H3)
HANDLING		$H = 0.002657A^{0.5051}$	(H4)
FLAT	0.50	H = 0.0002(W/1.5)(L+6)	(H5)
CONTOUR	0.60	H = 0.00005(4W)(L + 6)	(H6)
END MILL STEP	0.11	H = 0.0006WL	(H7)
END MILL SCARF	0.11	H = 0.0006WL	(8H)
END MILL BLEND	0.11	H = 0.0009L	(H9)
CUTOUT	0.01	H = 0.0120(N)	(H10)
FORMING			
HAND	0.05	$H = 0.000008A^{1.208}$	(H11)
POWER BRAKE		$H = 0.0008L^{0.5268}$	(H12)
SETUP			
IF DIE LENGTH \leq 6 FT.	0.15		
IF DIE LENGTH > 6 FT.	0.19		
PER DIE CHANGE	0.12		
PER DIE REPOSITION	0.03		
INCREMENTS			
IF C = 0.1250 IN.		H = 0.0091R	(H12a)
IF C = 0.1875 IN.		∺ = 0.0065R	(H12b)
1F C = 0.2500 IN.		H = 0.0052R	(H12c)
IF C ≤ 0.3125 IN.		H = 0.0039R	(H12d)
LIQUID POTTING	0.05	H = 0.0105V	(H13)
TAPE FOAMING	0.05	H = 0.0257V	(H14)
CLEANING	0.05	$H = 0.00046V^{0.4257}$	(H1C)
Luicht			

WHERE:

A = Core area in square inches
T = Core thickness, in inches
L = Length of cut, in inches
W = Maximum width of cut, in inches

N = Number of cutouts

R = Radius of curvature to be formed,

in inches

C = Cell size, in inches

V = Volume to be potted or foamed,

in inches

4.3 PART CONSOLIDATION STANDARDS ESTIMATING RELATIONSHIPS

SPLICING/BONDING

DETAIL ELEMENT	SETUP	RUNTIME	
APPLY ADHESIVE	0.05	0.000055A a	(C1)
HANDLING		0.0015A ^{9.6311}	(C2)

WHERE:

 A_a = Adhesive application area, in square inches

A = Part area, in square inches

NOTE: These standards are applicable only if the adhesive which joins the detail elements is cured by applying heat with a hand gun.

VACUUM BAG/AUTOCLAVE CURE

DETAIL ELEMENT	SETUP	RUNTIME	APPLICATION DISP.	ATION REUS.	
SETUP	0.07				
GATHER DETAILS, PREFIT,	0.07				
DISASSEMBLE AND CLEAN		$0.001326 (A^{0.5252})$	X	X	(V1)
APPLY ADHESIVE		0.000055[Aa]	X	X	(72)
ASSEMBLE DETAIL PARTS		0.000145 (A ^{0.6711})	X	X	(V3)
APPLY POROUS SEPARATOR		0.000000	u	v	(114.)
FILM		0.000009A _b	X 	χ	(٧4)
APPLY BLEEDER PLIES		0.00002Ar	X	X	(V5)
APPLY NON-POROUS SEPARATOR FILM		0.000009A _b	X	X	(V6)
APPLY VENT CLOTH		0.00002A _b	X	X	(77)
INSTALL VACUUM FITTINGS		0.0062N _e	X		(87)
INSTALL THERMOCOUPLES		0.0162N _f	X	х	(V9)
APPLY SEAL STRIPS		0.00016P _b	X		(٧١٥
APPLY DISPOSABLE BAG		0.000006A _b	X		(۷11
APPLY RUBBER BAG		0.000015A _b		X	(712
SEAL EDGES		0.00054P	X		(V13
CLAMP EDGES		0.00023Pb		X	(٧14
CONNECT VACUUM LINES &		D			•
APPLY VACUUM		0.0061	X	X	(٧15
SMOOTH DOWN		0.000006A _b	X	X	(٧16
CHECK SEALS		0.000017P _b	X	X	(117
DISCONNECT VACUUM LINES	•	0.0031	X	X	(V18
CHECK AUTOCLAVE INTERIOR		0.0300			(A1)
LOAD LAYUP IN TRAY		0.000145A ^{0.6711}			(A2)
ROLL TRAY IN		0.0250			(A3)
CONNECT THERMOCOUPLE LEADS		0.0092N _f			(A4)
CONNECT VACUUM LINES AND AP VACCUM PRESSURE	PLY	0.0061N _f			(A5)
CHECK BAG, SEAL & FITTINGS		[0.000006A+ 0.00027Pb+ 0.008	38N _f]		(A6)
CLOSE AUTOCLAVE		0.0192	•		(A7)
SET RECORDERS		0.0560			(8A)
START CURE CYCLE					

DETAIL ELEMENT	SETUP	RUNTIME	APPLI DISP.	CATION	<u>.</u>
CYCLE CHECK		0.0800			(A9)
SHUT DOWN		0.00332			(A10)
REMOVE CHARTS		0.00332			(A11)
OPEN AUTOCLAVE DOOR		0.0192			(A12)
DISCONNECT THERMOCOUPLE LEADS		0.0035N _f			(A13)
DISCONNECT VACUUM LINES		0.0031N _f			(A14)
ROLL TRAY OUT OF AUTOCLAVE		0.0120			(A15)
REMOVE LAYUP FROM TRAY		C000145A ^{0.6711}			(A16)
RELEASE CLAMPS		0.00007P _b		X	(V19)
REMOVE DISPOSABLE BAG		0.000008A _b	X		(V20
REMOVE REUSABLE BAG		0.000003A _b		X	(721)
REMOVE THERMOCOUPLES		0.0095N _f	X	X	(722)
REMOVE VACUUM FITTINGS		0.0029N _f	X		(V23)
REMOVE VENT CLOTH		0.000007A _b	X	X	(V24)
REMOVE NON-POROUS SEPARATO)R	0.000007A _b	x	X	(V25)
REMOVE BLEEDER PLIES		0.000007A _b	X	X	(V26)
REMOVE POROUS SEPARATOR FILM		0.000007A _b	X	X	(V27)
ASIDE USED MATERIAL		0.000005A	X	X	(V28)
REMOVE LAYUP & ASIDE		0.000006A _b	X	X	(V29)
CLEAN TOOL		0.000006A _b	X	X	(V30)

WHERE:

Area of detail part to be consolidated, in square inches Area of surface where adhesive is applied, in square inches

Bagging area, in square inches

Area of resin bleeder plies

Area of composite material used divided by ply to bleeder ratio, in square inches

= Number of vacuum fittings = 1, if A_b - 432 square inches = 2, if A_b - 432 square inches = Perimeter of bag to be sealed or clamped, in inches

NOTES:

- (V1) (V3) are applicable if two or more component detail parts are to be joined together in one cure cycle
- 2. (V4) (V5) and (V26) (V27) are applicable if resin bleeding.

VACUUM BAG/OVEN CURE

DETAIL ELEMENT	SETUP	RUITIME	
SETUP	0.05		
SEE VACUUM BAG/AUTOCLA	VE CURE	FOR ELEMENTS (VI) - (VI8)	
CHECK OVEN INTERIOR		0.0300	(01)
LOAD LAYUP INTO OVEN		0.000 114A _b 0.8586	(02)
CONNECT VACUUM LINES AND APPLY VACUUM PRESSURE		0.0061N _f	(03)
CONNECT THERMOCOUPLE LEADS		0.0092N _f	(04)
CHECK FOR LEAKS		$[0.000006A_b + .00044P_5 + 0.0088N_v]$	(05)
CLOSE OVEN		0.0192	(06)
SET RECORDER		0.0140	(07)
START CYCLE			
CYCLE CHECK		0.0800	(80)
SHUT DOWN AFTER CURE		0.00083	(09)
REMOVE CHARTS		0.00083	(010)
OPEN OVEN		0.0192	(011)
DISCONNECT THERMOCOUPLE LEADER		0.0035N _f	(012)
DISCONNECT VACUUM LINES		0.0031N _f	(013)
REMOVE PART FROM OVEN		0.000114A _b	(014)
SEE VACUUM BAG/AUTOCLAVE CURE FOR ELEMENTS (V19) - (V30)			

WHERE:

 A_b = Bagging area, in square inches

 N_f = Number of vacuum fittings

P_b = Sealing/clamping perimeter, in inches

THERMAL EXPANSION MOLDING

DETAIL ELEMENT	SETUP	RUNTIME	
SETUP	0.02		
CLEAN MOLD CAGE		0.0008A _m	(X1)
APPLY RELEASE AGENT		0.0013A _m	(X2)
ASSEMBLE LAYUPS INTO CAGE		[0.0237" (A ^{0.6083})] + 0.0016	(X3)
APPLY HEAT:			
a. OVEN:	0.05	SEE VACUUM BAG/OVEN CURE ELEMENTS	(01) - (014)
b. HEATING ELEMENT:	0.43	$0.00264 (A^{0.3207})$	(X4)
REMOVE PART FROM TOOL		$[0.000145 (A^{0.6711})] + 0.000253$	(X5)
ASIDE PARTS		0.000043 A ^{0.5985})	

WHERE:

 A_m = External surface area of mold cage, in square inches

A = Area of component detail part to be consolidated, in square inches

4.4 FINISHING STANDARDS ESTIMATING RELATIONSHIPS

DETAIL ELEMENT	SETUP	RUNTIME		
NET TRIM OPERATIONS				
HAND ROUTING	0.05	(0.00666Т ^{0.9219})L	(F1)	
MACHINE ROUTING	0.20	0.0015L	(F2)	
HAND SAWING	0.02	(0.0046T ^{0.6624})L	(F3)	
MACHINE SAWING	0.05	(0.0022T ^{0.6749})L	(F4)	
HAND SANDING	0.02	0.0005L	(F6 <u>)</u>)	
PORTABLE TOOL SANDING	0.02	(0.0012T)L	(F6)	
MACHINE SANDING	0.25	(0.00046L)P	(F7)	
HOLE OPERATIONS				
DRILLING	0.05	$(0.01693D^{0.3370} Z^{0.456})$		(F8)
COUNTERBORING	0.05	$(0.00514D^{0.5966} z^{0.275})$		(F9)
REAMING	0.05	$(0.012180^{0.2747} \text{ z}^{0.833}$		(F10)
COUNTERSINKING	0.05	$(0.00450D^{0.7250} + 0.000)$	06)Q	(F11)
HOLE PUNCHING	0.05	(0.0036)Q		(F12)
HOLE SAWING	0.05	$(0.01293 \text{ z}^{1.10151} + 0.$. 0 006)Q	(F13)
HANDLING TIME				
PART HANDLING		0.000145A ^{0.6711}	(F14)	
FIXTURE - INTERNAL		$0.03414A^{0.3264}$	(F15)	
- EXTERNAL		0.00777A ^{0.2894}	(F16)	
TEMPLATE		0.000107A ^{0.77006}	(F17)	
CLAMPS		0.000322C	(F18)	
INSERTS		0.0007Q	(F19)	

WHERE:

T = Average material thickness, in inches
L = Trim length, in inches
P = Number of passes
D = Hole diameter, in inches
Z = Hole depth, in inches
Q = Quantity of holes per part
A = Part area, in square inches
C = Part perimeter, in inches

4.5 FACTORY LABOR VARIANCE EQUATIONS

Factory labor hours at a specified production unit are calculated by applying the solution of the appropriate variance equation as follows:

(Factory Labor Hours) = [(Variance) $_{N}$ • (Factory Labor Standards)], where (Factory Labor Standards) = (Set Up/Lot Size) + Run

LAYUP

Unit Variance

$$V_{UL} = 34.03 \text{ N}^{-.6037}, \text{ for N} \le 5$$

 $V_{UL} = 23.24 \text{ N}^{-.3840}, \text{ for N} \ge 6$

Cumulative Variance

$$V_{CL} = [34.03 \stackrel{N}{\underset{1}{\rightleftharpoons}} (i^{-.6037})], \text{ for } N \le 5$$

$$V_{CL} = [34.03 \stackrel{5}{\underset{i=1}{\rightleftharpoons}} (i^{-.6037})] + [23.24 \stackrel{N}{\underset{6}{\rightleftharpoons}} (i^{-.3840})], \text{ for } N \ge 6$$

Cumulative Average Variance

$$V_{CAL} = \frac{V_{CL}}{N}$$

HONEYCOMB CORE PREPARATION

Unit Variance

$$V_{UHC} = 1.3970 + \frac{15.4359}{N}$$

Cumulative Variance

$$V_{CHC} = 1.397N + 15.4359 \sum_{1}^{N} \frac{1}{1}$$

Cumulative Average Variance

$$V_{CAHC} = \frac{V_{CHC}}{N}$$

PART CONSOLIDATION

Unit Variance

$$V_{UPC} = [36.48N^{-.6044}], \text{ for } N \le 5$$

$$V_{UPC} = [25.06N^{-.3860}], \text{ for } N \ge 6$$

Cumulative Variance

$$V_{CPC} = [36.48 \stackrel{N}{\stackrel{1}{\sim}} (i^{-.6044})], \text{ for } N \le 5$$

$$V_{CPC} = [36.48 \stackrel{S}{\stackrel{1}{\sim}} (i^{-.6044})] + [25.06 \stackrel{N}{\stackrel{1}{\sim}} (i^{-.3860})], \text{ for } N \ge 6$$

Cumulative Average Variance

$$V_{CAPC} = \frac{V_{CPC}}{N}$$

FINISHING

Unit Variance

$$V_{UF} = [35.19N^{-.6035}], \text{ for } N \le 5$$

$$V_{UF} = [23.84N^{-.3813}], \text{ for } N \ge 6$$

Cumulative Variance

$$V_{CF} = [35.19 \stackrel{N}{\underset{i=1}{\stackrel{\sim}{\sim}}} (i^{-.6035})], \text{ for } N \leq 5$$

$$V_{CF} = [35.19 \stackrel{5}{\underset{i=1}{\stackrel{\sim}{\sim}}} (i^{-.6035})] + [23.84 \stackrel{N}{\underset{6}{\stackrel{\sim}{\sim}}} (i^{-.3813})], \text{ for } N \geq 6$$

Cumulative Average Variance

$$V_{CAF} = \frac{V_{CF}}{N}$$

4.6 SUPPORT FUNCTIONS ESTIMATING EQUATIONS

QUALITY CONTROL

Log- Linear Unit Improvement Curve

Unit Quality Control Labor Hours

$$\Omega_{N-Unit} = (0.3542N^{-0.2285}) (FLH_{N-Unit})$$

Cumulative Quality Control Control Labor Hours

QCLH_{N-Cum} =
$$(0.3542\sum_{i=1}^{N} i^{-0.2235})$$
 (FLH_{N-Cum})

Cumulative Average Quality Control Labor Hours

$$QCLH_{N-Cum Nve} = (QCLH_{N-Cum}) /N$$

Log-Linear Cumulative Average Improvement Curve

Cumulative Average Quality Control Labor Hours

$$\Omega_{N-Cum Ave} = (0.4243N^{-0.1737}) (FIH_{N-Cum Ave})$$

Cumulative Quality Control Labor Hours

$$QCLH_{N-Cum} = (0.4243N^{-0.1737}) (FIH_{N-Cum})$$

Unit Quality Control Hours

$$QCLH_{N-Unit} = (QCLH_{N-Cum}) - (QCLH_{(N-1)-Cum})$$

TOOLING

Log-Linear Unit Improvement Curve

Unit Tooling Labor Hours

$$TLH_{N-Unit} = (0.6313N^{-0.4196}) (FLH_{N-Unit})$$

Cumulative Tooling Labor Hours

$$TLH_{N-Cum} = (0.6313 \underset{i=1}{\overset{N}{\leq}} i^{-0.4196}) (FLH_{N-Cum})$$

Cumulative Average Tooling Labor Hours

Log-Linear Cumulative Average Improvement Curve

Cumulative Average Tooling Labor Hours

$$TLH_{N-Cum Ave} = (0.7030N^{-0.2594}) (FLH_{N-Cum Ave})$$

Cumulative Tooling Labor Hours

$$TIH_{N-Cum} = (0.7030N^{-0.2594}) (FIH_{N-Cum})$$

Unit Tooling Labor Hours

$$TIH_{N-Unit} = (TIH_{N-Cum}) - (TIH_{(N-1)-Cum})$$

MANUFACTURING ENGINEERING

Log-Linear Unit Improvement Curve

Unit Manufacturing Engineering Labor Hours

Cumulative Manufacturing Engineering Labor Hours

$$MELH_{N-Cum} = (1.0062 \sum_{i=1}^{N} i^{-0.4256}) (FLH_{N-Cum})$$

Cumulative Average Manufacturing Engineering Labor Hours

Log-Linear Cumulative Average Improvement Curve

Cumulative Average Manufacturing Engineering Labor Hours

$$N=Cum Ave = (0.7227N^{-0.1826}) (FLH_{N-Cum Ave})$$

Cumulative Manufacturing Engineering Labor Hours

$$MELH_{N-Cum} = (0.7227N^{-0.1826}) (FLH_{N-Cum})$$

Unit Manufacturing Engineering Labor Hours

ENGINEERING

Log-Linear Unit Improvement Curve

Unit Engineering Labor Hours

$$ELH_{N-Unit} = (0.3524N^{-0.3713}) (FLH_{N-Unit})$$

Cumulative Engineering Labor Hours

$$ELH_{N-Cum} = (0.3524 \sum_{i=1}^{N} i^{-0.3713}) (FLH_{N-Cum})$$

Cumulative Average Engineering Labor Hours

$$EIH_{N-Cum Ave} = (EIH_{N-Cum}) /N$$

Log-Linear Cumulative Average Improvement Curve

Cumulative Average Engineering Labor Hours

$$EIH_{N-Cum Ave} = (0.3540N^{-0.2223}) (FIH_{N-Cum Ave})$$

Cumulative Engineering Labor Hours

$$ELH_{N-Cum} = (0.3540N^{-0.2223}) (FLH_{N-Cum})$$

Unit Engineering Labor Hours

$$ELH_{N-Unit} = (ELH_{N-Cum}) - (ELH_{(N-1)-Cum})$$

GRAPHIC SERVICES

Log-Linear Unit Improvement Curve

Unit Graphic Services Labor Hours

$$GSLH_{N-Unit} = (0.0432N^{-0.1840}) (FIH_{N-Unit})$$

Cumulative Graphic Services Labor Hours

GSLH_{N-Cum} =
$$(0.0432 \sum_{i=1}^{N} i^{-0.1840})$$
 (FLH_{N-Cum})

Cumulative Average Graphic Services Labor Hours

$$GSLH_{N-Cum Ave} = (GSLH_{N-Cum}) /N$$

Log-Linear Cumulative Average Improvement Curve

Cumulative Average Graphic Services Labor Hours

GSLH_{N-Cum Ave} =
$$(0.0824N^{-0.2298})$$
 (FLH_{N-Cum Ave})

Cumulative Graphic Services Labor Hours

$$CSLH_{N-Cum} = (0.0824N^{-0.2298}) (FLH_{N-Cum})$$

Unit Graphic Services Labor Hours

$$GSLH_{N-Unit} = (GSLH_{N-Cum}) - (GSLH_{(N-1)-Cum})$$

4.7 LABOR AND OVERHEAD RATES

LABOR RATES

FACTORY LABOR	\$10.00/HOUR
QUALITY CONTROL	\$10.00/HOUR
TOOLING	\$10.00/HOUR
MFG. ENG.	\$10.00/HOUR
ENGINEERING	\$10.00/HOUR
GRAPHIC SERVICES	\$10.00/HOUR

OVERHEAD RATES

FACTORY LABOR	1.50
QUALITY CONTROL	1.50
TOOLING	1.50
MEC. ENG.	1.50
ENGINEERING	1.70
GRAPHIC SERVICES	1.70
MATERIAL	0.20
ADMINISTRATIVE:	0.15

SUPPORT MATERIAL

(Support Material \$) = 0.30 (Production Material \$)

Manufacturing Allowance

(Mfg. Allow. \$) = [0.02 (Factory Labor \$) + (Scrap Material \$)]

5.0 OUTPUTS

The computerized cost estimating system generates a printing of the input data in coded form and of the calculated costs of advanced composite part fabrication. These outputs may be outlined as follows:

GENERAL

- IDENTIFICATION OF ESTIMATOR AND PART THAT IS ESTIMATED
- QUANTITY OF EACH INPUT FORM

LAYUP

- CODED FORM OF INPUT DATA
- STANDARD SETUP AND RUNTIME HOURS FOR DETAIL LABOR ELEMENTS
- MATERIAL USAGE AND SCRAP
- WEIGHT AND COST OF NET COMPOSITE MATERIAL

HONEY COMB CORE PREPARATION

- CODED FORM OF IMPUT DATA
- STANDARD SETUP AND RUNTIME HOURS FOR DETAIL LABOR ELEMENTS
- WEIGHT AND COST OF CORE MATERIAL

PART CONSOLIDATION

- CODED FORM OF INPUT DATA
- STANDARD SETUP AND RUNTIME HOURS FOR DETAIL LABOR ELEMENTS

• FINISHING

- CODED FORM OF INPUT DATA
- STANDARD SETUP AND RUNTIME HOURS FOR DETAIL LABOR ELEMENTS
- SUMMARY OF TOTAL FACTORY LABOR STANDARD HOURS

• COST PROJECTIONS

- CODED FORM OF INPUT DATA
- UNIT COST ESTIMATE AT SPECIFIED UNIT NUMBER
- CUMULATIVE COST ESTIMATE AT SPECIFIED UNIT NUMBER
- CUMULATIVE AVERAGE COST ESTIMATE AT SPECIFIED UNIT NUMBER
- WEIGHT ESTIMATE OF COMPOSITE AND CORE MATERIAL

Outputs of sample estimates which illustrate the contents of the above categories are contained in the Appendix.