

SURVIAC Bulletin

Volume XVIII Issue 2 - 2002

Cleared for Public Release - Distribution Unlimited

Survivability/Vulnerability Information Analysis Center

SURVIAC is a U.S. Department of Defense Information Analysis Center (IAC) sponsored by the Defense Information Systems Agency (DISA), Defense Technical Information Center (DTIC).

F/A-22 Live Fire Repair

by TSgt Renee Daig, F/A-22 ABDR Program Manager

TSgt Tim Fugere (649th CLSS), TSgt RIchard Cousineau, and SSgt Sean Dolney (653rd CLSS) perform fastener removal on the upper wing structure.

Every major weapon system purchased by the USAF must pass a survivability, or "live fire", test. The third such live fire test for the F/A-22 program was conducted in Aug 01 on the left wing of Air Vehicle 4001, the first EMD aircraft. This test, conducted at the 46th Test Wing's firing range in Area B, consisted of firing a high explosive incendiary round through the wing while simultaneously subjecting the wing to high-speed airflow and fuel pressure. The design of the F/A-22 wing structure passed the live fire test with flying colors. The damage incurred by the wing was much less than originally anticipated and the structure successfully passed a residual loads test. Future live fire tests are scheduled for the wing structure. However, before the 46th Test Wing can proceed with the next shot, the damaged wing must be repaired so that it can hold fuel.

Since DoD regulations state a particular objective of Live Fire Test & Evaluation is to assess battle damage repair capabilities and issues, the F/A-22 System

Program Office (SPO) saw this repair action as an ideal opportunity to conduct an Aircraft Battle Damage Repair (ABDR) demonstration. Not only will the ABDR demonstration reseal the wing structure for future use, it will also allow the end user of ABDR, Air Force Materiel Command, to validate techniques and training in the development of an ABDR capability for the F/A-22 program.

The main objective of the repair demonstration, besides restoring fuel-carrying capability to the wing, is to restore sufficient structural integrity to the test article, using standard ABDR techniques, such that it could accomplish a one-time ferry flight. A ferry flight, the initial ACC requirement for the F/A-22 ABDR program, could involve a flight from a forward operating base or other austere location back to a main operating base. It could also entail a flight from a main operating base to a location more suitable for depot level maintenance actions. The type of repair implemented for a ferry flight returns only the minimum capability needed to make the aircraft flight-worthy, is the most expedi-

TSgt David Keiser from the AF ABDR Program Office drills holes for the wings internal structural repair.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 2002		2. REPORT TYPE		3. DATES COVERED 00-00-2002 to 00-00-2002			
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER			
SURVIAC Bulletin: F/A-22 Live Fire Repair, Volume 28 Issue 2 - 2002					5b. GRANT NUMBER		
					5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)					5d. PROJECT NUMBER		
				5e. TASK NUMBER			
					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) JAS Program Office,200 12th Street South,Crystal Gateway #4, Suite 1103,Arlington,VA,22202					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO	OTES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	16			

Report Documentation Page

Form Approved OMB No. 0704-0188

In This Issue:

On the Cover: F/A-22 Live Fire Repair
Fare Thee Well
Component Vulnerability Analysis Archive (CVAA) Entered Into SURVIAC
Threat Warheads and Effects/Battle Damage and Repair Archival and Retrival System (TWE/BDAR) Entered Into SURVIAC
Directed Energy Effectiveness Modeling State of the Art Report (SOAR) Entered Into SURVIAC
New BRL-CAD User Documents Published8
ALARM 4.1.1 Released
Quest for the Holy Grail
SURVIAC Product Availability
SURVIAC Model Availability
Calendar of Events
Information Request 24

SURVIAC Bulletin Vol XVIII Issue 2

SURVIAC, a DoD Information Analysis Center (IAC), is administratively managed by the Defense Information Systems Agency (DISA), Defense Technical Information Center (DTIC), under the DoD IAC Program. SURVIAC is sponsored by the Joint Technical Coordinating Groups on Aircraft Survivability (JTCG/AS) and for Munitions Effectiveness (JTCG/ME). SURVIAC is operated by Booz-Allen & Hamilton Inc. The Contracting Officers Technical Representative (COTR) for the Center is Mr. Martin L. Lentz, 46 OG/OGM/OL-AC, 2700 D Street, Bldg. 1661, Wright-Patterson AFB, Ohio 45433-7605. He may be reached at DSN 785-6302 or (937) 255-6302.

Inquiries about SURVIAC's capabilities, products and services, or comments regarding this publication may be addressed to:

46 OG/OGM/OL-AC/SURVIAC 2700 D St., Building 1661 Wright-Patterson AFB, Ohio 45433-7605 Com: (937) 255-4840, DSN: 785-4840 Fax: (937) 255-9673

SURVIAC Points of Contact

Com: (937) 255-4840, DSN: 785-4840 Fax: (937) 255-9673

Kevin Crosthwaite

SURVIAC Director (ext. 279) E-mail: crosthwaite kevin@bah.com

Donna Egner

SURVIAC Deputy Director (ext. 282) E-mail: degner@bah.com

Gerald Bennett

Survivability Analyst (ext. 281) E-mail: gbennett@bah.com

Barry Vincent

Model Manager (ext. 273)
E-mail: vincent barry@bah.com

Mike Bennett

Model Manager Com: (937) 431-2707 E-mail: bennett michael@bah.com

Paul Jeng

Model Manager (ext. 273)
E-mail: surviacmodels@bah.com

Jim Davis

Researcher (ext. 278) E-mail: davis_james@bah.com

Geri Bowling

Model Administrator (ext. 285) E-mail: gbowling@bah.com

A.J. Brown

Security Specialist (ext. 211) E-mail: brown_alvin@bah.com

Leslie Shipp

Research Assistant (ext. 274) E-mail: shipp_leslie@bah.com

Linda Ryan

SURVIAC Bulletin (ext. 208) E-mail: liryan@bah.com

Visit our web site! http://iac.dtic.mil/surviac

Fare Thee Well... _

Mr. Ralph Lauzze has recently retired from government service. The survivability community has long recognized Ralph for his technical expertise, his key leadership, and as a friend and general good guy. Ralph came

to government civil service thirty years ago with ready survivability and test experience from the United States Air Force. Over his career he has helped pioneer both improved testing techniques for full scale live fire test and structural loads use of modeling and simulation, and new survivability technologies such as fuel tank and dry bay fire protection. The results of Ralph's work have lead to more survivable design of several aircraft including A-7, A-10, C-17, C-130, AC-130, F-4, F-15, F-16, F/A-22, B-1 and B-2. He has been a key advisor at senior levels of both the Air Force and Office of the Secretary of Defense (OSD). Ralph's technical expertise coupled with his high integrity and wisdom has lead to his being consulted on key live fire test issues — often by both opposing sides of critical issues. Ralph was also asked to testify about the TWA 800 crash before the National Transportation Safety Board, due to his

expertise in fire and explosion. As well as Ralph is known and respected for his technical knowledge, it is his leadership that will be most missed. Ralph has served in numerous key leadership positions over the past two decades. He provided key start up vision and direction as the Joint Live Fire Director. He has also chaired the Joint Technical Coordinating Group on Aircraft Survivability (JTCG/AS), lead the Joint Aircraft Survivability to MAN-PADS (JASMAN) and even served as COTR for SURVIAC.

Over his career, Ralph has received numerous awards both from the Air Force and from Joint Agencies including the Meritorious Civilian Service Award, Outstanding Civil Career Service Award, Exemplary Civil Service Award, and the NDIA Combat Survivability Division's Survivability Leadership Award and the Courtland Award for Engineering Excellence.

To all this, we at SURVIAC add our sincere appreciation for his efforts, leadership, and friendship over the years. We wish Ralph all the best in his new career.

(Left) Ralph Lauzze is presented an award by Dr. David Jerome, Chief, 46 OG, at his retirement ceremony at Wright-Patterson AFB, Ohio.

(Above) Ralph addressing his co-workers and friends

tious repair option and requires the least labor, tools and materials. Typically, no consideration is given to restoration of Low Observable (LO) capabilities for a ferry flight repair given that the aircraft will not be operating in a combat role.

Repair of the F/A-22 wing, a high-performance structure consisting primarily of composite and titanium spars and skins, is a complicated undertaking. Lockheed Martin is in the process of developing an F/A-22 ABDR program, however, there is no official technical data yet available. Repairs have been developed in the past for other weapons systems with similar structural compositions. However, few have been developed for advanced composites matrix systems like those used for the F/A-22. The current demonstration will allow Lockheed Martin and USAF ABDR experts to glean data needed to facilitate the development of F/A-22 ABDR repairs.

To make the demonstration happen, the F/A-22 SPO called in the experts - the AF ABDR Program Office and the active-duty Combat Logistics Support Squadrons (649th, 653rd and 654th) of each Air Logistics Center. Personnel from each of these units were tapped to participate as part of the repair team. The team will consist of blue-suit Aircraft Structural

Maintenance Craftsman experienced in ABDR and the repair of advanced composite materials, as well as active duty ABDR engineers. Repair instructions and designs were developed in-house by ABDR engineers and will be executed by the technicians on-base at the 46th Test Wing's live fire test facility. It is anticipated that the repair demonstration will take approximately one week to complete and will save the USAF an estimated \$2M.

"This repair would not be possible without the cooperative effort of several organizations. The 46th Test Wing Aerospace Survivability and Safety Flight has made their facilities and resources available for our use. We are implementing repairs based on research developed by the Air Force Research Laboratory's Materials and Manufacturing Directorate. Engineers from the AFRL Advanced Composites Office and Aeronautical Systems Center are providing valuable engineering expertise. We are learning valuable lessons every day on what types of tools, training, and technical data are required to guarantee AFMC's ability to continue combat repair and support to the operators for next generation aircraft." Captain Josh Boatwright, USAF Chief ABDR Engineer.

TSgt Tim Fugere (649th CLSS), TSgt Richard Cousineau, and SSgt Sean Dolney (653rd CLSS) manufacture parts to repair the F/A-22 wing structure.

Component Vulnerability Analysis Archive (CVAA) Entered Into SURVIAC

At the May 2002 SURVIAC Technical Coordinating Group (TCG) meeting the first release version (5.0) of the Component Vulnerability Analysis Archive (CVAA) was approved for entry into SURVIAC. The SURVIAC product, consisting of the unclassified CD ROM with version 5.0 and the notes from the 11 December 2001 CVAA Workshop will cost \$300 for contractors. There will be no cost for government agencies.

The CVAA is a jointly funded effort by the JTCG/AS and JTCG/ME and is a database of component and systems nonnuclear vulnerability analyses, supporting test data and associated reports and data. It is organized into Systems and Component trees with the Systems tree containing

descriptions and vulnerability data on aircraft, ground vehicles and ships. The Component tree contains similar data on critical components such as fuel systems, stores and engines for aircraft, ground vehicles and facilities and ships. It also contains a bibliography of associated reports and SURVIAC Vault Numbers.

For information on CVAA please contact
James Davis
Com: (937) 255-3828 x278
DSN: 785-4840 x278
E-mail: davis_james@bah.com
or
Gerald Bennett
Com: (937) 255-3828 x281
DSN: 785-4840 x281
E-mail: bennett_gerald@bah.com

Threat Warheads and Effects/Battle Damage Assessment and Repair Archival and Retrival (TWE/BDAR) System Entered Into SURVIAC

At the May 2002 TCG meeting the first release version (1.1) of the Threat Warheads and Effects/Battle Damage Assessment and Repair (TWE/BDAR) Archival and Retrieval (A&R) System was approved for entry into SURVIAC. The SURVIAC product, consisting of the unclassified two-set CD ROM with version 1.1, Image Library and help documentation will cost \$300.

TWE/BDAR was a Live Fire Test and Training (LFT&T) funded effort and is an archival and retrieval system of threat warheads and effects and battle damages and repairs of component and systems nonnuclear vulnerability analyses, supporting test data and associated reports and data.

The objective of this project was to provide an efficient and effective method to capture, distribute, and use Joint Live Fire

(JLF) and Live Fire Test (LFT) information to enhance the proficiency of the combat maintainers and operators through realistic training and instruction. The focus of the project was to identify, formulate, and implement concepts for information application in such areas as course and courseware development, visual aids, instruction, training, and field application. This project was a joint effort between the US Air Force (USAF) and US Army (USA) and was managed by the Air Force Agency for Modeling & Simulation (AFAMS).

For information on TWE/BDAR

please contact

Alfred Yee

Com: (937) 431-2716

E-mail: yee_alfred@bah.com

Directed Energy Effectiveness Modeling State-of-the-Art Report (SOAR) Entered Into SURVIAC

The SURVIAC has recently completed a State-of-the-Art Report (SOAR) on Directed Energy Weapon (DEW) assessment methods. The SOAR was written to provide the vulnerability analyst with an overview of existing methodologies and models used to estimate the effectiveness of both laser and High Power Microwave (HPM) weapon systems and concepts.

In recent years, interest in DEW systems has risen for several reasons:

- DEW systems are a good complement to existing weapon systems.
- Propagation times to potential targets are short (e.g., at the speed of light).
- Optical systems and electronics are very sensitive to electromagnetic (EM) radiation.
- Electronic upset can lead to mission kills.

Potential exists to vary output power levels and control beam size to minimize collateral damage effects and tailor effects on targets.

There is also an interest in protecting sensitive components from DEW sources.

The use of lasers as range finders, illuminators and diagnostic devices in both military and civilian sectors has caused concern over potential eye damage. There is also concern in the T&E community on how to safely test developmental DEW systems.

The report provides an overview of the desired elements of a general DEW effectiveness methodology as shown in Figure 1. Included is a discussion of lasers in detail with comments on each of the required elements as shown in Figure 1.

Fig. 1: Required Elements of a General DEW Effectiveness Methodology.

Fig. 2: Schematic Diagram of an HEL Weapons System.

Figure 2 shows schematically a conceptual High Energy Laser (HEL) System. Target tracking, beam steering, atmosphere compensation and target coupling are affects which must be considered.

The report discusses current laser models and laser modeling and simulation development efforts being conducted by the services. In addition, high-energy laser test facilities and laser vulnerability data basing efforts are discussed. Much of this information was generated by interviewing and meeting with recognized experts in the laser field and a listing of laser points of contact is provided in the SOAR.

The SOAR also discusses high power microwaves (HPM) and the methodology requirements unique to HPM systems. Included are descriptions of service modeling and simulation efforts and HPM effects research programs. Current HPM models are described in some detail. The report also describes service HPM test facilities, HPM vulnerability databases, and HPM expert points of contact.

The SOAR contains conclusions/recommendations for both lasers and HPM. No overall general model was found that addressed all elements of the DEW effectiveness methodology outlined in Figure 1. However, there are a few specialized models that characterize effects on specific target sets (e.g., sensors and ballistic missiles).

The report contains over 70 references, which can provide the reader with detailed information on various topics related to DEW modeling and effectiveness assessments.

For more information on the SOAR, please contact
Mr. Art LaGrange, Manager
SURVIAC Aberdeen Satellite Office
Com: (410) 273-7722
E-mail: art@survice.com

For a copy of the DEW SOAR, please contact

Ms. Geri Bowling, SURVIAC DSN: 785-4840 x285 Com: (937) 255-4840 x285 E-mail: gbowling@bah.com Page 7

New BRL-CAD User Documentation Published

The U.S. Army Research Laboratory (ARL) has recently published Volumes I and II of the BRL-CAD Tutorial Series. The series is part of an ongoing effort to provide online and hard-copy documentation for users of the BRL-CAD modeling software.

BRL-CAD is the Army's third-generation constructive solid geometry (CSG) modeling package that is used to support ballistic and electromagnetic analyses of combat vehicle systems and their environments, as

well as various other engineering and graphics applications. Now licensed at more than 2,000 sites throughout the world, the package provides the ability to build and analyze models of complex objects by manipulating a relatively small set of primitive shapes with the basic Boolean operations of union, subtraction, and intersection.

Volume I of the Tutorial
Series, the "Overview and Installation"
guide, begins with a brief discussion on the
history and philosophy of the package,
which was first developed in 1979 by
ARL's predecessor, the Ballistic Research
Laboratory (BRL). The volume continues
with a discussion of BRL-CAD's tools,
utilities, and libraries. They include an
interactive geometry editor, raytracing programs and libraries, network-distributed
processing and framebuffer libraries,
image- and signal-processing tools, and the
Tcl/Tk and [incr Tcl] scripting languages.

The volume also contains extensive, platform-specific instruction on obtaining and installing the package, which is available as a free distribution (without support) and as a full-service distribution (administered through the SURVIAC Aberdeen Satellite Office [ASO]). Volume I concludes with information on benchmark testing, troubleshooting and tracking bugs, and new releases.

Volume II, the "Introduction to MGED," provides basic instruction in the use of the Multi-Device Geometry Editor (MGED), which is at the heart of the BRL-CAD package. MGED offers both graphical user interface (GUI) and command-line formats for building and analyzing geometric objects.

The first 16 chapters are written primarily for the novice user. They provide progressively challenging modeling exercises and offer practical insights into working with primitive shapes; viewing, building, and structuring geometry; assigning material properties; and raytracing.

Also included in Volume II are several appendices that can serve as useful references for all BRL-CAD users, regardless of

ALARM 4.4.1 Released

SURVIAC in coordination with the Joint Technical Coordination Group on Aircraft Survivability is pleased to announce the availability of the official release of the Advanced Low Attitude Radar Model (ALARM) version 4.4.1.

ALARM is a generic digital computer simulation designed to evaluate the performance of a ground-based radar system attempting to detect low altitude aircraft. ALARM is an integration period model (i.e., the detection performance of the radar is determined over one integration period). ALARM can simulate pulsed, MTI, and pulse Doppler type radar systems. A limited capability to model CW radars is also available.

ALARM can model the elevation scan coverage of the antenna beam by specifying a minimum and maximum elevation angle. This can in effect simulate a continuously scanning or tracking beam. This capability can be used to closely simulate a stepped scan radar with the assumption that the target is always detected by the peak of the beam. There are no provisions, however, for changing the radar and/or antenna characteristics as the beam scans. Actual two- or three dimensional radar antenna gain pattern data can be loaded.

ALARM can operate in either a flight path analysis (FPA) mode, a horizontal detection contour (HDC) mode, a vertical coverage envelope (VCE) mode or a vertical detection contour (VDC) mode. In the FPA mode, ALARM requires aircraft flight data parameters to be input, and detection is determined for each data point. For each data point, the following aircraft flight data parameters must be specified: altitude; heading; speed; bank; and pitch. Models such as BLUEMAX can be used to generate the aircraft flight profiles for input to ALARM. The HDC mode is used to more generically illustrate a radar's detection performance. ALARM, in HDC mode, generates multiple north to south straight-line flight paths going from left to right across the radar site. A single aircraft speed and altitude are entered, and the aircraft is assumed to fly straight and level (pitch and roll cannot be specified). The VCE mode

ALARM continued on page 10

BRL-CAD continued from page 8

their level of experience. These appendices include a comprehensive list of MGED user and developer commands and the required input parameters for all of the principal primitive shapes.

ARL is currently distributing both volumes in hard-copy format. In addition, electronic versions are available for download at the BRL-CAD website (http://ftp.arl.army.mil/brlcad).

Future volumes of the series are currently in development. They are planned to

address advanced modeling techniques as well as more sophisticated BRL-CAD features and topics.

For more information on the BRL-CAD Tutorial Series, contact Eric Edwards at the SURVIAC ASO at (410) 273-7794 or eric@survice.com.

For BRL-CAD technical assistance, questions can be directed to the SURVIAC ASO or posted to the BRL-CAD mailing list (cad@arl.army.mil).

ALARM continued from page 9

computes the radar's outer detection envelope for round smooth earth cases. The VDC mode computes the radar's detection contour. Actual aircraft radar cross section (RCS) data can be loaded for either the FPA or HDC modes. The model calculates the relative angular geometry from the radar to the target and looks up the corresponding RCS of the target.

The ALARM radar detection calculations are based on the signal-to-noise (S/N) radar range equations commonly used in radar analysis. The basic theory follows fairly closely to that discussed in commonly used radar text books such as "Radar Range Performance Analysis" and "Introduction To Radar Systems". The model includes the environmental effects of atmosphere, terrain masking, clutter, multipath, and electromagnetic propagation have been included through the use of the Common Modeling Component Set (CMCS).

Land clutter reflectivity probability distributions published by Massachusetts
Institute of Technology (MIT) Lincoln
Laboratory and sea clutter reflectivity probability distributions from the Center for
Naval Analysis (CNA) are used in
ALARM. Pattern propagation effects such as radar antenna pattern, spherical earth and knife edge diffraction, and multipath are included by use of the MIT Lincoln
Labs Spherical Earth/Knife Edge (SEKE)
Diffraction source code. Terrain masking is determined based on National Imagery and Mapping Agency (NIMA) data input into the model for a specific radar site area.

The ALARM detection results include the effects of MTI or pulse Doppler filtering for reduction of clutter returns. Filter effects such as blind velocities (Doppler) are considered, as well as other filter effects caused by the number of MTI delays and number of Doppler filters and filter characteristics. The effects due to pulse eclipsing/blanking, MTI range and

azimuth gating, and pulse compression are included. In addition, ALARM supports limited modeling of onboard noise (self-screening) jammers, onboard deception (coherent) jammers, and standoff noise jammers.

Several updates have been made since the last version. The following is a recap of the new or updated features. A new input variable was added: FPA_MAX_RANGE. HdcChart can now create outline contour plots and color intensity plots. FpaChart can now create detection spike plots. A new utility program DiaryMerge was added and obsoletes PdMerge. DiaryMerge merges HDC, FPA, VDC or VCE diaries. The HDC and FPA diary file formats changed. A complete list of the changes can be found in the ALARM Version Description Document (VDD).

A Graphical User Interface has been added for ALARM users running Windows.

SURVIAC is now distributing the classified ALARM data sets. The data sets cover most radars. A classified list of radars is available upon request.

To request ALARM version 4.4.1 or the ALARM data sets, please contact Mrs. Geri Bowling at (937) 255-4840, DSN 785-4840 ext. 285, E-mail at gbowling@bah.com.

If you need additional technical information contact Mr. Barry Vincent at (937) 255-4840, DSN 785-4840 ext. 283, E-mail at vincent_barry@bah.com.

Quest for the Holy Grail

Recently I received an inquiry about survivability metrics. The caller wanted a list of "the" survivability numbers for all US and major foreign aircraft. As I questioned the caller, it became clear that they were looking for a single survivability number that captured the essence of survivability for each aircraft. They then hoped to be able to directly compare that number to analogous numbers for other platforms. A nice straight forward concept, however, the problem is such a single survivability number does not exist. My response to this requestor may be somewhat instructive.

First, I said if you take two of the same aircraft, equipped identically and have them fly the exact same mission, would you expect them to perform as effectively and survivably with US vs. Iraqi, vs. Israeli vs. Russian pilots? No, everyone expects the better trained pilots to perform better. As long as that is the case then survivability cannot just depend on just the platform. Similarly if you use the same platform and same pilot in different missions and scenarios, then the threats and risks are different. Also, new tactics and new ECM can help you survive better. The combination of other supporting aircraft for jamming, command and control, and SEAD can also yield a huge advantage over a single lone aircraft conducting a mission. Weather, terrain maskings, time of day and surprise of the defenses all can impact survivability. Survivability can be a complicated thing. Reducing all this dependence on disparate factors to a single number would entail numerous assumptions, limitations and conditions.

That's not to say there are not key survivability metrics. Many metrics are widely used. For vulnerability, a key measure is vulnerable area. But again, even at this sub metric level there are many variations. The vulnerable area of a specific aircraft changes with both the threat in question and with the aspect from which the threat approach-

by Kevin Crosthwaite, SURVIAC Director

es the plane. Similarly, for signature the radar cross section (RCS) is a key measure. Here again the RCS varies with threat radar frequency, polarization and aspect around the aircraft. As I relayed this information to the requestor I was uncertain if he appreciated the insight and education, or was just upset because I didn't have the answer for which he was looking.

So, is this survivability problem just too difficult? Is the idea of an Integrated Survivability Assessment (ISA), as one person said, the "Holy Grail" of analysis? The JTCG/AS was tasked to define and layout the procedures for an ISA. The JTCG/AS is sponsoring a task with SURVIAC to do just that. The objective is to be able to trade off and optimize the key aspects of survivability. Vulnerability and signature are certainly key facets of survivability to consider, but so are tactics, EW, mission planning, SEAD and situational awareness from C4ISR. Each of these factors must input into the analysis if we expect to quantify their respective benefit.

At this point in this ISA effort several things are clear. First, choosing the right set of survivability metrics is an important first step. Then the analysis tools to derive and utilize these metrics should be identified, modified, or created. A multilevel analysis will be required as results from one stage progress up the pyramid through engagement, mission, and possibly campaign analysis. Another fact that is clear is that this ISA process will never be a black box with a simple crank. An experienced survivability analyst will always be a key component of any ISA process. A final thought is also clear about ISAs. They will never yield a single survivability number.

The project is currently underway. Initial results are expected early next year. Wish us well on our quest.

Survivability Quest

For more information,
please contact:
Kevin Crosthwaite,
(937) 255-3828 x279
DSN: 785-4840 x279
E-mail:
crosthwaite_kevin@bah.com

SURVIAC Product Availability

SURVIAC is a U.S. Department of Defense Information Analysis Center (IAC) sponsored by the Defense Technical Information Center (DTIC)

Product	Classification	Reproduction & Handling Fee
A Critical Review of Graphite Epoxy Laser Damage Studies	SECRET	\$ 50.00
A Summary of Aerospace Vehicle Computerized Geometric Descriptions	Unclassified	\$100.00 (Free to Gov't)
for Vulnerability Analyses Advanced Materials for Enhanced Survivability	SECRET	\$100.00
Aircraft Fuel System Fire and Explosion Suppression Design Guide	Unclassified	\$150.00/3 Volumes
Aircraft Survivability' Video	Unclassified	\$ 50.00 or 30-Day Loan
Alternatives For Halon 1301 In Army Ground Vehicle Firefighting Systems	Unclassified	\$250.00
An Overview of Laser-Induced Eye Effects	SECRET	\$150.00
An Overview of Laser Technology and Applications	Unclassified	\$ 50.00
Battle Damage Repair of Composite Structures' Video	Unclassified	\$ 75.00
Collection of Vulnerability Test Results for Typical Aircraft Systems and Components	CONFIDENTIAL	\$150.00
Comparative Close Air Support Vulnerability Assessment Study - Executive Summary	SECRET	None (Gov't. Only)
Compendium of References for Nonnuclear Aircraft Survivability (A Supplement to MIL-HDBK-336)	Unclassified	\$150.00
Component Vulnerability Analysis Archive (CVAA) and Workshop Notes	Unclassified	\$300.00 (Free to Gov't)
Component Vulnerability (Pd/h) Workshop Component Pd/h Handbook w/addendum	SECRET	\$200.00 (Free to Gov't)
Component Vulnerability Database Development - CD	SECRET	\$100.00 (Free to Gov't)
Countermeasures Handbook for Aircraft Survivability (3 Volumes)	SECRET	\$200.00 (Free to Gov't)
Critical Review and Technology Assessment (CRTA) for Soldier Survivability (SSv)	Unclassified	\$ 50.00
Designing for Survivability' Video	Unclassified	30-Day Loan
Directed Energy Effectiveness Modeling State-of-the-Art Report (SOAR)	Unclassified	\$ 50.00
Gas Explosion Suppression Agent Investigation	Unclassified	\$200.00
Gun and Missile Pedigree Threat Reports - CD	SECRET	\$150.00
Joint Live Fire/Live Fire Test Program Catalogue, Version 3.1	Unclassified	\$ 95.00
MANPADS Threat to Aircraft: A Vulnerability Perspective - Final Report	SECRET	\$200.00
Model User Group Meeting Minutes - CD	Unclassified	\$ 50.00
Munition Response State-of-the-Art Report (SOAR)	Unclassified	\$ 50.00
National MANPADS Workshop: A Vulnerability Perspective Proceedings 2 Volumes	SECRET	\$200.00
Penetration Characteristics of Advanced Engine Materials	Unclassified	\$100.00
Proceedings of the Eighth DOD Conference on DEW Vulnerability, Survivability and Effects - 2 Volumes	SECRET	\$125.00/Per Set
RADGUNS 1.8 Parametric Study	SECRET	\$100.00 (Free to Gov't)
Ship Survivability Overview	Unclassified	\$ 50.00
'SURVIAC - A Capabilities Overview' Video	Unclassified	30-Day Loan
Survivability Analysis Workshop Notebook - 2000	Unclassified	\$100.00 (Free to Gov't)
Survivability Systems Master Plan	Unclassified	\$ 50.00 (Free to Gov't)
Testing of Aircraft or Aircraft Surrogates with On-Board Munitions	Unclassified	\$100.00
'Threat Effects in Aircraft Combat Survivability" Video Threat Warheads and Effects/Battle Damage Assessment	Unclassified	\$150.00 or 60-Day Loar
and Repair Archival and Retrival (TWE/BDAR) System	Unclassified	\$300.00
Jllage Explosion Hazard State-of-the-Art Report (SOAR)	Unclassified	\$200.00
Jnmanned Aerial Vehicles Survivability Compendium—Interim Report Database	Unclassified	\$200.00
U.S. Air Force Surface-To-Air Engagements During Operation Desert Storm	SECRET	\$100.00 (Free to Gov't)
Vulnerability Reduction Design Guide for Ground Systems in a	Unclassified	\$200.00 Survivability/Vu
Conventional Combat Environment	Jilolassiiieu	SURV

For further information on how to obtain these products and how to establish need-to-know certification, please contact SURVIAC at (937) 255-4840 or DSN 785-4840. Requests from non-U.S. agencies must be forwarded to their country's Embassy in Washington DC, Attn: Air Attache's Office.

SURVIAC Model Availability

SURVIAC is a U.S. Department of Defense Information Analysis Center (IAC) sponsored by the Defense Technical Information Center (DTIC)

		Reproduction & Handling Fee	
Model	Classification	Model	Documentation
AIRADE 7.4—Airborne Radar Detection Model	Unclassified	\$500.00	\$ 36.00
ALARM 4.4.1—Advanced Low Altitude Radar Model (Includes EARCE 2.4)	Unclassified	\$500.00	\$ 50.50+
BLUEMAX IV—Variable Airspeed Flight Path Generator	Unclassified	\$500.00	\$ 15.00 ⁺
BRAWLER 6.4—Air-To-Air Combat Simulation	SECRET	\$500.00	\$231.50 ⁺
*BRL-CAD 5.3—Ballistic Research Laboratory Computer-Aided Design Package	Unclassified	\$500.00	N/A
**COVART 4.3—Computation of Vulnerable Area and Repair Time	Unclassified	\$500.00	\$ 37.00
DIME 2.1—Digital Integrated Modeling Environment	Unclassified	\$500.00	\$ 63.00
ESAMS 3.0—Enhanced Surface-To-Air Missile Simulation	SECRET	\$500.00	\$295.50 ⁺
**FASTGEN 4.7—Fast Shotline Generator	Unclassified	\$500.00	\$ 52.00
FATEPEN—Fast Air Target Encounter Penetration Program	Unclassified	\$500.00	TBA
IVIEW 2000—Graphical User Interface for Output Simulation	Unclassified	\$100.00	+
JSEM - Joint Service Endgame Model	Unclassified	\$500.00	TBA*
LELAWS 3.0—Low Energy Laser Weapons Simulation	Unclassified	\$500.00	\$ 31.50
MIL-AASPEM 5.1 — Man-in-the-Loop Air-To-Air System Performance Evaluation Model	Unclassified	\$500.00	\$ 80.00+
RADGUNS 2.3—Radar-Directed Gun System Simulation	SECRET	\$500.00	\$ 59.50 ⁺
TRAP 3.1a—Trajectory Analysis Program	Unclassified	\$500.00	\$256.00
TRACES 1.0—Terrain/Rotorcraft Air Combat Evaluation Simulation	Unclassified	\$500.00	\$127.00

^{*} For more information regarding BRL-CAD or JSEM documentation contact Mr. Bob Strausser at the SURVIAC Aberdeen Satellite, Office, (410) 273-7722.

⁺ Documentation included with code on CD version of Model at no charge

^{**}Model is now part of the Vulnerability Tool Kit

Aircraft Survivability 2002 Symposium to Address UAV Survivability

Inmanned Air Vehicle (UAV) combat survivability will be examined during a forthcoming symposium, "Combat Survivability: UAVs and Manned Aircraft", jointly sponsored by the National Defense Industrial Association (NDIA) and the Association for Unmanned Vehicle Systems International (AUVSI), at Monterey, California, November 18-21, 2002. The Combat Survivability Division of NDIA holds its aircraft survivability symposium annually at the Naval Postgraduate School, Monterey.

The 2002 symposium's theme acknowledges the increasing importance of unmanned aerial vehicles to the armed forces, as well as the growing attention being paid to their survivability, and provides a natural opportunity for NDIA and AUVSI to work together on the event. The symposium proceedings will be classified Secret-US Only.

The broad purpose of the event is to foster improved communications and exchange of survivability technical information between the manned and unmanned aircraft communities. To meet this objective, senior speakers will discuss the role of UAVs in modern warfare and survivability requirements for future manned and unmanned systems. In addition, experts from government and industry will cover various aspects of UAV and manned aircraft survivability technologies, and a special session on the war in Afghanistan will be presented.

Technical presentations will address the following three focus areas:

UAV Systems - This area will acquaint attendees with characteristics and employment concepts for UAVs, with emphasis on survivability.

- UAV roles, missions and CONOPS
- · Designing and testing UAVs for survivability
- · Interoperability of manned and unmanned systems

Manned Aircraft Survivability - Presentations in this area will apprise the UAV community of survivability technologies, design approaches and testing applied to

manned aircraft. This topic includes survivability updates for operational aircraft and those in acquisition.

- Tradeoffs among vulnerability reduction, stealth and countermeasures
- Survivability of fighters, bombers, helicopters, tankers and transports
- · Survivability of commercial aircraft

Survivability Technology Trends - This session will highlight new developments in survivability technology for manned and unmanned systems. Presentations on novel or unconventional approaches to enhancing survivability are expected.

- Susceptibility reduction across the spectrum: RF, IR, acoustic and visual
- Reducing vulnerability to guns, missile warheads, chemical weapons and biological weapons
- · Advances in survivability testing

The symposium begins on Monday, November 18th, with a day of tutorial sessions offered by experts in fields of interest to the survivability community. The symposium proper commences on Tuesday, November 19th and continues until mid-day on Thursday, November 21st.

Individuals interested in attending should check the NDLA web page (www.ndia.org) or call (703) 522-1820 to obtain additional information and ensure receipt of a detailed symposium brochure.

October 2002

39th Annual AOC Convention and Symposium

27-30 October 2002

Nashville, Tennessee

POC: AOC, (703) 549-1600 or (888) OLD-CROW, www.crows.org

Aircraft Fires and Explosions Due to Accidents, Combat, and Terrorist Attacks

29 October - 1 November 2002

Woburn, Massachusetts

POC: BlazeTech Corp., N. Albert Moussa, (617) 661-0700 ext. 10, E-mail: amoussa@blazetech.com

www.blazetech.com

November 2002

JIMM Users Group and CRB Meeting

4-8 November 2002 (Note: CRB 4, 5, 8 Nov.; Users 6, 7 Nov.)

Kirtland AFB, New Mexico

POC: SURVIAC, Paul Jeng, (937) 255-3828 x273, DSN: 785-4840 x273

E-mail: surviacmodels@bah.com

AIAA Missile Sciences Conference

5-7 November 2002

Monterey, California

POC: AIAA, (703) 264-7500 or (800) 639-AIAA, E-mail: custserv@aiaa.org

12th Annual Aircraft Fire Protection/Mishap InvestigationCourse

8 November 2002

Dayton, Ohio

POC: Robert Clodfelter, (937) 435-8778; E-mail: afp1fire@aol.com

http://members.aol.com/afp1fire/course-12.htm

IAC Business Meeting

12 November 2002

Colorado Springs, Colorado

POC: Battelle, Tim Dixon or Stephanie Pursel, (410) 569-0200

E-mail: dixon@battelle.org or pursels@battelle.org

Suppression of Enemy Air Defense

18-20 November 2002

Stockholm, Sweden

POC: AOC, (703) 549-1600 or (888) OLD-CROW, www.crows.org

2002 NDIA Aircraft Survivability Symposium - "Combat Survivability: UAVs and Manned Aircraft"

18-21 November 2002

Monterey, California

POC: NDIA, Event #3940, Ann Saliski at (703) 247-2577, E-mail at asaliski@ndia.org,

http://www.ndia.org

73rd Shock & Vibration Symposium

18-22 November 2002

Newport, Rhode Island

POC: SAVIAC, Joel Leifer, (301) 596-0100, E-mail: joel.leifer@saviac.org

Brawler & ESAMS Users Group Meeting

19-20 November 2002

Nellis AFB, Nevada

POC: SURVIAC, Paul Jeng, (937) 255-3828 x273, DSN: 785-4840 x273

E-mail: surviacmodels@bah.com

For additional conferences visit our website at http://iac.dtic.mil/surviac

Subscribe to the SURVIAC Bulletin and JTCG/AS Aircraft Survivability Newsletter

Contact Linda Ryan SURVIAC Com: (937) 255-3828 x208 DSN: 785-4840 x208 E-mail: surviac@bah.com

 □ Change the Distribution Information as Shown Below □ Add My Organization to the SURVIAC Bulletin Distribution List □ Hard Copy □ Electronic Copy by e-mail (.PDF) □ Both □ Add My Organization to the JTCG/AS Aircraft Survivability Newsletter □ Request SURVIAC Technical Area Task Information (Government) □ Request SURVIAC Subscription Plan Information Package (Industry)
NAME
TITLE
COMPANY/ORG
DIVISION
ADDRESS
<u>CITY/STATE/ZIP</u>
COUNTRY

SURVIAC Distribution/Information Request

Return to: Linda Ryan, 46 OG/OGM/OL-AC/SURVIAC

2700 D Street, Building 1661

USAF

Wright-Patterson AFB, Ohio 45433-7605

COM

E-mail

O USN O USMC

Com: (937) 255-3828 x208, DSN: 785-4840, FAX: (937) 255-9673

O DoD

E-mail: surviac@bah.com

The SURVIAC Bulletin is now available in electronic format by e-mail. This allows you to avoid printing delays and receive your newsletter earlier. To sign up for this distribution, please fill out the coupon above

DSN

FAX

SERVICE: O USA

For further information on how to obtain products and how to establish need-to-know certification, please contact SURVIAC at (937) 255-4840, FAX (937) 255-9673. Requests from non-U.S. agencies must be forwarded to their country's Embassy in Washington, D.C., Attn: Air Attache's Office.

SURVIAC

46 OG/OGM/OL-AC/SURVIAC 2700 D St., Building 1661 Wright-Patterson AFB, OH 45433-7605 PRSRT STD US POSTAGE PAID DAYTON OH PERMIT NO 1161

Contractor