MEMORANDUM FOR: Director of Central Intelligence

THRU

DDIR

SUBJECT:

OXCART Program

Job# 7080056518 Box#3 Folder#84

1. The official first flight of OXCART A-12 Aircraft #1, utilizing Prett & Whitney J-75 engines with afterburner, took place at Nevada, the morning of 30 April 1962. The aircraft piloted by Lockheed Aircraft Corporation test pilot, Mr. Louis Schalk was taken off at 170 knots per hour, at a gross weight of 72,000 lbs., and climbed to 30,000 feet. A speed of 340 knots was indicated on climb out but due to a minor problem, involving a fairing bending, the aircraft speed for the flight was held to a limit of 250 knots. During flight, instrumentation calibration and preliminary stability and control checks were made. The aircraft stability and augmentation system was turned off during flight and yew-roll (lateral directional coupling) was checked. The aircraft handled exceptionally well in these maneuvers down to very low speeds. The test was concluded after 59 minutes of flight with touchdown of the aircraft on the runway occurring at a speed of 170 knots per hour. pilot. Mr. Schalk, reports that the aircraft feels good in all regimes tested, has good responce to controls and is extremely stable with or without stability augmentors in the speed regimes tested. Minor squaks concerning the aircraft, requiring corrective action, included: (a) a bent fairing (corrected either by spring-loading or beefing up the fairing). (b) Two slightly draging wheel brakes requiring adjustment, and, (c) adjustment of a rudder trim actuator. Mr. C. L. Johnson, designer of the OXCART aircraft, reports this to be the smoothest official first flight of any

APPROVED FOR RELEASE DATE: AUG 2007

aircraft he has designed and tested. Photographs of OXCART Aircraft fil in flight are attached to this report.

- 2. The second test flight of OKCART A-12 Aircraft #2 conducted 4 May, with Mr. Louis Schalk, Lockheed test pilot at the controls, was satisfactorily completed after a total of one hour and twelve minutes in the air. Take off occured at a gross weight of 77,300 lbs. with a rapid climb-out to a scheduled altitude of 40,000 feet and scheduled altitude of 40,000 feet and scheduled altitude of 40,000 feet and scheduled maximum speed of 340 knots per hour indicated. Actual top speed for the flight was mach 1.1 at 40,000 feet. The aircraft was checked throughout the transonic range and performed exceptionally well. In low subsonic ranges, the aircraft performance was excellent. Gross evaluation was made of single engine performance and handling characteristics at altitudes from 7,000 to 30,000 feet. No aircraft problems were encountered during the flight except a minor instrumentation problem relating to a fuel tank venting system. According to Mr. C. L. Johnson the aircraft performed well throughout the flight range covered thus far in tests.
- 3. Three test flights of Aircraft #1 are scheduled for 8 May. Within three weeks test flights are scheduled in the mach 2.2 and up to 60,000 feet areas. OXCART Aircraft #2, the AR(anti radar) configured aircraft, is scheduled for delivery in June 1962 and intensive ground pole testing on the anti-radar test range to be followed by extensive flight tests.

ENGINE STATUS

4. The Pratt and Whitney JTHD-20 (J58 OXCART configuration) engine development program is now in the phase of intensive ground endurance testing preparatory to flight qualification. Four 50 hour preliminary endurance engine tests have been completed. Of the nine engines in the development program, five now are on test with the other four being overhauled preparatory to further testing. Test time accumulation now stands as follows:

Total Engine Time (Various J-58 configurations)		hours
Afterburner Time	548	hours
JT11D-20 Configuration Time	1030	hours
Mach 1.5 Temperature Time		hours
Mach 2.0 Temperature Time	243	hours
Mach 3.0 Temperature Time		hours
Maximum Turbine Temperature Time	276	hours
Engine Time With Automatic Controls	295	hours

Significant progress has been realized since Fevruary 1962 in the major problem area of hydraulic pump durability, combusion temperature distribution as it affects turbine durability, and engine controls development. Further engine development and endurance testing is required in order to establish flightworthiness. The official 50 hour preliminary flight rating test to establish flight worthiness is scheduled for June 1962. A strong effort is being made to accelerate the development and testing program. Also, back-up alternate design work has been accelerated on key engine components as insurance to the program. An additional hot test stand facility has been authorized at Pratt & Whitney's Florida test center and a modification of a test stand at the Pratt and Whitney willgoos facility in Connecticut to accomponent the J-58 engine in order to speed up endurance engine testing.

5. Production delivery engines are on or slightly shead of schedule at this time. The first production engine targeted for a 30 June 1962

passed the initial acceptance test and now is being reassembled for the final acceptance test. The second engine targeted for a 31 July 1962 delivery has been assembled and is being prepared for an initial acceptance test run. The third and fourth production engines are on schedule.

Col. Beerli

Attachment:

Photos