AD-776 359

ENGINEERING FLIGHT TEST-AHIG HELICOPTER WITH MODEL 212 TAIL ROTOR. PART I. LOAD SURVEY

Leslie J. Hepler, et al

Army Aviation Systems Test Activity Edwards Air Force Base, California

Tine 1973

DISTRIBUTED BY:

National Technical Information Service
U. S. DEPARTMENT OF COMMERCE
5285 Port Royal Road, Springfield Va. 22151

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM . REPORT NUMBER 3. RECIPIENT'S CATALOG NUMBER 2. GOVT ACCESSION NO. USAASTA PROJECT NO. 72-30 5. TYPE OF REPORT & PERIOD COVERED TITLE (and Subtitle) ENGINEERING FLIGHT TEST FINAL REPORT AH-IG HELICOPTER WITH MODEL 212 TAIL ROTOR 19 March through 9 May 1973 PART I 6. PERFORMING ORG. REPORT NUMBER LOAD SURVEY USAASTA PROJECT NO. 72-30 CONTRACT OR GRANT NUMBER(*) 7. AUTHOR(+) MAJ LESLIE J. HEPLER, GARY L. SKINNER SP4 GARY A. SMITH, PFC PAUL R. BONIN 9. PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS US ARMY AVIATION SYSTEMS TEST ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE <u>JUNE 1973</u> US ARMY AVIATION SYSTEMS TEST ACTIVITY 13. HUMBER OF PAGES EDWARDS AIR FORCE BASE, CALIFORNIA 93523 130 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE NA 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the ebstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Limited tail boom flight load survey Mean loads AH-1G helicopter with a Model 212 tail rotor Oscillatory loads AH-1G helicopter with a Model 801 tractor tail rotor Base-line tail boom load data 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The United States Army Aviation Systems Test Activity conducted a limited tail boom flight load survey of the AH-1G helicopter equipped with a Model 212

tail rotor. Tests were performed to obtain base-line tail boom load data with a tractor tail rotor installation, then repeated with the Model 212 tail rotor installed on the same helicopter. This installation included changes to the pitch links and pitch control tube to accommodate the Model 212 tail rotor; however, the remaining components of the tail rotor drive system were standard AH-1G items. (continued)

128,

FORM DD 1 JAN 73 1473

EDITION OF 1 NOV 65 IS OBSOLETE.

UNCLASSIFIED

20. Abstract

The survey was conducted at Edwards Air Force Base, California, between 19 March and 9 May 1973. Twenty-five productive flight hours were required for these tests: 12 hours with the tractor tail rotor and 13 hours with the Model 212 tail rotor. Test data indicate that the AH-IG helicopter with the Model 212 tail rotor generally exhibited higher mean loads in the tail rotor pitch links (compression), tail boom lateral bending, and tail rotor shaft than with the Model 801 tail rotor. Higher oscillatory loads in tail boom lateral bending and tail rotor shaft parallel bending were also noted. With the Model 801 installation, mean loads were higher in the tail rotor pitch control tube (tension) and oscillatory loads were higher in the tail rotor pitch links.

UNCLASSIFIED

TABLE OF CONTENTS

		Page
INT	RODUCTION	
	Background	
	Test Objectives	. 3
	Description	. 3
	Test Scope	. 4
	Test Methodology	. 4
	Chronology	. 4
RES	SULTS AND DISCUSSION	
	General	. 6
	Tail Boom Load Survey	
	Tie-Down Tests	
COI	NCLUSIONS	. 8
REG	COMMENDATIONS	. 9
APP	PENDIXES	
A.	References	
B.	Test Directive	. 11
C.	Tail Rotor Description	
D.	Photographs	. 15
E.	Test Techniques and Maneuvers	
F.	Data Reduction and Instrumentation	. 23
G.	Glossary	
H.	Test Data	. 27

DISTRIBUTION

INTRODUCTION

BACKGROUND

1. Results of the United States Army Aviation Systems Test Activity (USAASTA) Phase B testing showed that directional control power was inadequate within a large portion of the proposed low-speed in-ground-effect (IGE) maneuver envelope for the AH-IG helicopter (ref 1, app A). Subsequent testing with the tractor tail rotor showed continuing directional control problems and significant flight and gross weight restrictions (ref 2). The USAASTA was directed by the United States Army Aviation Systems Command (AVSCOM) to evaluate the AH-IG helicopter with the Model 212 tail rotor (app B).

TEST OBJECTIVES

- 2. The objectives of the AH-1G/Model 212 tail rotor evaluation are as follows:
 - a. To conduct a tail boom load survey with the Model 212 tail rotor.
 - b. To conduct a limited performance evaluation of the Model 212 tail rotor.
- c. To obtain quantitative and qualitative stability and control flight test data on the AH-1G in the Model 212 tail rotor configuration.
- d. To determine the instrument-flight-rules (IFR) capability of the AH-1G helicopter with the Model 212 tail rotor.
- 3. This report presents results of the tail boom load survey (para 2a). The remaining test objectives will be reported separately as tests are completed.

DESCRIPTION

4. The test helicopter, AH-1G serial number 71-20985, is a production aircraft with a tractor tail rotor. The helicopter features two-place tandem seating and two-bladed main and tail rotors. A three-axis stability and control augmentation system (SCAS) is provided. The power plant is a Lycoming T53-L-13B rated at 1400 shaft horsepower (shp) at sea-level, static conditions. Installed in the AH-1G, the engine is limited to 1100 shp due to the main transmission torque limit. The maximum gross weight of the AH-1G is 9500 pounds. The Model 212 tail rotor, installed for this evaluation, is a flex-beam rotor which is standard on the Bell Helicopter Company (BHC) Model 212 commercial helicopter. Compared to the tractor tail rotor (Model 801) the Model 212 tail rotor has an increased chord from 8.4 inches to 11.5 inches, and a cambered airfoil blade section. The tail rotor drive system included standard AH-1G components except for the changes

to the pitch links and pitch control tube necessary to accommodate the Model 212 tail rotor. The physical characteristics of the tractor tail rotor and the Model 212 tail rotor are listed in appendix C. The Model 801 tail rotor is more fully described in BHC Engineering Change Proposal AH-1G 350 (ref 3, app A). A more detailed description of the AH-1G helicopter is contained in the operator's manual (ref 4). Photographs of the Model 801 and 212 tail rotor installations are presented in appendix D.

TEST SCOPE

- 5. The AH-1G/Model 212 tail rotor load survey was conducted to obtain a quantitative comparison of tail boom and tail rotor loads of the tractor tail rotor and the Model 212 tail rotor. Tests were conducted at Edwards Air Force Base, California from 19 March to 9 May 1973. During the loads survey, 34 flights were conducted for a total of 35 flight hours, of which 25 were productive. The two configurations tested were clean (no external stores), and Hog (two XM159C pods on each wing), with dummy rockets installed to achieve the desired gross weight. Test conditions are shown in table 1.
- 6. The flight restrictions and operating limitations applicable to this evaluation are contained in the operator's manual (ref 4, app A), as modified by the safety-of-flight release (refs 5 and 6).

TEST METHODOLOGY

- 7. Test maneuvers were based on the load survey test plan for the improved Cobra (ref 7, app A). A detailed description of test maneuvers and techniques is presented in appendix E. Data reduction techniques are described in appendix F. A glossary of terms and abbreviations is presented in appendix G.
- 8. Test instrumentation as listed in appendix F was installed on the aircraft and the data were recorded on magnetic tape.

CHRONOLOGY

9. The chronology of the AH-1G/Model 212 load survey is as follows:

Test directive received	27	July	1972
Test aircraft received	26	October	1972
Instrumented tail boom received	3	March	1973
Test began	19	March	1973
Test completed	9	May	1973

Table 1. Test Conditions. 1

Test	Average Clean Configuration Gross Weight ² (1b)	Configuration	Average Density Altitude (ft)	Average Calibrated Airspeed (kt)			
Steady-state hover	7900	9400	2300	Hover			
Hover maneuvers	7800	9300	2300	Hover			
Sideward and rearward flight ⁵	7500	9200	2900	Hover to 40			
Takeoffs and landings	7600	9300	2600	Hover to 70			
In-ground-effect acceleration and deceleration ⁶	7600	9200	2600	Hover to 106			
Level flight maneuvers	7600	9000	4000	68 to 148			
Climb maneuvers	7600	9000	4200	69 to 12i			
Descents	7700	9000	4200	113 to 129			
Mission maneuvers	7500	9100	4000	89 to 181			
Autorotational characteristics	7500	9100	2300 (IGE) and 4500	Zero to 127			
Throttle chop	7500	9100	4500	68 to 73			

Average longitudinal center of gravity (cg) at fuselage station (FS) 195.7 (mid).

Approximate main rotor speed: 324 rpm.

²Clean configuration: No external stores.

³Hog configuration: 4 XM159C rocket pods, with sufficient rockets to achieve desired gross weight and cg conditions.

[&]quot;In ground effect (skid height 4 feet). Main rotor speed range from 294 to 324 rpm.

In ground effect (skid height 15 feet).

⁶In ground effect (skid height 15 to 25 feet).

RESULTS AND DISCUSSION

GENERAL

10. A limited tail boom flight load survey was performed on the AH-1G helicopter with a tractor tail rotor and a Model 212 tail rotor installed. Base-line tail boom load data were obtained with the Model 801 tractor tail rotor installation and compared with the Model 212 tail rotor installed on the same helicopter. Both installations were evaluated using the same maneuvers at approximately the same gross weights and density altitudes. During tie-down tests, the Model 212 tail rotor was adjusted to achieve the same tail rotor horsepower with full left pedal application as the Model 801 tail rotor. This report presents data obtained during the load survey. Test data indicate that the AH-1G with the Model 212 tail rotor generally exhibited higher mean loads in the tail rotor pitch links (compression), tail boom lateral bending, and tail rotor shaft than with the Model 801 tail rotor. Higher oscillatory loads in tail boom lateral bending and tail rotor shaft parallel bending were also noted. With the Model 801 installation, mean loads were higher in the tail rotor pitch control tube (tension) and oscillatory loads were higher in the tail rotor pitch links.

TAIL BOOM LOAD SURVEY

- 11. A tail boom flight load survey was performed to determine the tail boom and tail rotor drive and control component loads imposed by the installation of the Model 212 tail rotor. In-ground-effect maneuvers, forward flight maneuvers, and autorotations were performed with a production tractor tail rotor (Model 801) installed to establish a data base for comparing loads. The test maneuvers were duplicated with the Model 212 tail rotor installed. Figures 1 through 97, appendix H, show the representative mean and oscillatory loads that resulted from this test.
- 12. Test data indicate that the AH-1G helicopter with the Model 212 tail rotor generally exhibited higher mean loads in the tail rotor pitch links (compression), tail boom lateral bending, and tail rotor shaft than with the Model 801 tail rotor. Higher oscillatory loads in tail boom lateral bending and tail rotor shaft parallel bending were also noted. With the Model 801 installation, mean loads were higher in the tail rotor pitch control tube (tension) and oscillatory loads were higher in the tail rotor pitch links.
- 13. The fundamental oscillations were at 11 hertz (main rotor 2-per-rotor-revolution (2/rev)) for vertical and lateral tail boom bending, tail fin bending, and upper left-hand fitting stress. Tail rotor pitch links and tail rotor shaft bending loads were at a frequency of 27 hertz (tail rotor 1/rev). The characteristic frequency of the tail rotor pitch control tube axial load was 54 hertz (tail rotor 2/rev).

14. The tail boom vertical and lateral oscillatory bending moments were in phase. Tail fin fore/aft and lateral oscillatory bending moments were 180 degrees out of phase.

TIE-DOWN TESTS

15. Tie-down tests were performed to establish the tail rotor collective pitch settings for the Model 212 tail rotor installation. The maximum referred tail rotor shp (shp/σ) of the Model 801 tail rotor was established as the desired maximum referred horsepower setting for the Model 212 tail rotor. This criterion was established to gain the maximum thrust while remaining within the tail rotor drive train torque rating. At full left pedal, the resulting maximum tail rotor blade angle was 17.7 degrees. The corresponding Model 801 tail rotor blade angle was 19.1 degrees. Figure 98, appendix H, presents the resulting referred shp as a function of pedal position.

CONCLUSIONS

16. The AH-1G helicopter with the Model 212 tail rotor generally exhibited higher mean loads in the tail rotor pitch links (compression), tail boom lateral bending, and tail rotor shaft than with the Model 801 tail rotor. Higher oscillatory loads in tail boom lateral bending and tail rotor shaft parallel bending were also noted. With the Model 801 installation, mean loads were higher in the tail rotor pitch control tube (tension) and oscillatory loads were higher in the tail rotor pitch links.

RECOMMENDATIONS

16. None.

APPENDIX A. REFERENCES

- 1. Final Report, USAAVNTA, Project No. 66-06, Engineering Flight Test of the AH-1G Helicopter, Phase B, Part 1, January 1968.
- 2. Final Report, USAASTA, Project No. 68-37, Army Preliminary Evaluation of the AH-1G Tractor Tail Rotor Modification, June 1969.
- 3. Engineering Change Proposal, Bell Helicopter Company, AH-1G 350, "Improved Anti-Torque System for the AH-1G Helicopter," 29 August 1967.
- 4. Technical Manual, TM 55-1520-221-10, Operator's Manual, Army Model AH-1G Helicopter, 19 June 1971, with Changes 1 through 6.
- 5. Message, AVSCOM, AMSAV-EFT, 4-10, subject: Safety-of-Flight Release for Conduct of AH-1G/212 Tail Rotor Evaluation, 131215Z Apr 73.
- 6. Message, AVSCOM, AMSAV-EFT, 5-06, subject: Safety-of-Flight Release for Conduct of AH-1G/212 Tail Rotor Evaluation, R041350Z May 73.
- 7. Test Plan, Bell Helicopter Company, Report No. 209-947-131, Flight Load Survey Test Plan for the Improved Cobra Armament Program, 30 June 1972.
- 8. Test Plan, USAASTA, Project No. 72-30, Tail Rotor Evaluation, AH-1G Helicopter with Model 212 Tail Rotor, February 1973.

APPENDIX B. TEST DIRECTIVE

DEPARTMENT OF THE ARMY
HEADQUARTERS, US ARMY AVIATION SYSTEMS COMMAND
PO BOX 209, ST. LOUIS, MO 63166

25 JUL 1972

AMSAV-EFT

SUBJECT: AH-1G/212 Tail Rotor Evaluation

Commanding Officer
US Army Aviation Systems
Test Activity
ATTN: SAVTE-P

This letter transmits AVSCOM Test Directive No. 72-30, subject as above.

FOR THE COMMANDER:

1 Incl

Acting Chief, Flt Stds & Qual Div

Directorate for RD&E

AVSCOM Test Directive No. 72-30 AH-1G/212 Tail Rotor Evaluation

1. Purpose.

This test directive tasks ASTA to conduct a flight test evaluation of the Tractor 212 Flex Beam Tail Rotor on the AH-1G Helicopter.

2. Background.

Bell Helicopter recently completed a preliminary load level survey of their Model 212 Tractor Tail Rotor Configuration on the AH-1G Helicopter and the Cobra Product Manager has subsequently requested an Army Flight Test Evaluation be conducted. Indications are that this tail rotor test may be a prelude to a full blown AH-1G IFR evaluation.

3. Test Objective.

To obtain quantitative and qualitative stability and control flight test data on the AH-IG/212 Tractor Tail Rotor Configuration.

4. Special Instructions.

- a. Handling qualities are to be evaluated against the MIL-H-8501A IFR handling qualities requirements.
- b. The Model 212 flex beam tractor tail rotor will be provided and installed by BHC personnel.
- c. Instrumentation of the AH-IG should be initiated at the earliest pactical date and will be extensive enough to conduct a follow-on IFR evaluation.

5. Test Schedule.

Tentative schedule is for BHC to initiate tail rotor installation at ASTA the latter part of August 1972 with ASTA flight testing to commence immediately thereafter.

6. Description.

A technical description of the 212 flex beam tractor tail rotor will be provided by on-site BHC personnel.

7. Points of Contact.

AMCPM-CO . . . Mr. C. Gaiser, autovon 698-3304

. . . CWO Gay, autovon 698-3304

AMSAV-EF . . . Mr. J. Dettmer, autovon 698-5446

BHC . . . Mr. G. Nanchy, commercial (817) 280-3231

8. Funding.

The Cobra Product Manager is responsible for reimbursable expense requirements associated with this project and will provide \$6000 to ASTA based on the preliminary estimate.

9. Priority.

AVSCOM Priority Number 8 is assigned.

10. Reports.

Seven copies of an ASTA report in letter format is required to be submitted to AMSAV-EF not later than 45 calendar days after test completion.

11. Security Classification.

Unclassified.

12. Equipment.

The tail rotor will be provided by BHC. All other test and test support is the responsibility of ASTA.

13. Safety of Flight Release.

A safety of flight release will be issued to ASTA by the Flight Standards & Qualification Division prior to initiation of flight testing.

APPENDIX C. TAIL ROTOR DESCRIPTION

TRACTOR TAIL ROTOR (MODEL 801)

1. The tractor tail rotor (Model 801) is a two-bladed, delta-hinge type employing preconing. The blade and yoke assembly is mounted to the tail rotor shaft by means of a delta-hinge trunnion. Blade pitch angle is varied by movement of the tail rotor control pedals. Power to drive the tail rotor is supplied by a takeoff quill on the lower end of the main transmission.

TAIL ROTOR (MODEL 212)

2. The Model 212 tail rotor is a two-bladed delta-three hinge type employing a flex-beam yoke. A double counter-weight arrangement reduces the blade feathering moments at high tail rotor collective pitch settings. Location, power source, and controls are essentially the same as the Model 801 tail rotor.

ANTITORQUE ROTOR DATA

	Model 801	Model 212
Number of blades Diameter Blade chord Rotor solidity Blade airfoil	2 8.5 ft 8.4 in. (constant) 0.105 NACA 0010 modified	2 8.5 ft 11.5 in. (constant) 0.1436 NACA 0018 at FS 12.75 tapering linearly to BHC cambered blade section with thickness ratio 8.27 at FS 51 (no NACA number)
Blade twist	Zero deg	Zero deg

APPENDIX D. PHOTOGRAPHS

Photo 1. Tie-Down.

Photo 2. Model 801 Tail Rotor.

Photo 3. Model 212 Tail Rotor.

Photo 4. Model 801 Blade Tip.

Photo 5. Model 212 Blade Tip.

Photo 6. Model 801 Tail Rotor Hub.

Photo 7. Model 212 Tail Rotor Hub.

APPENDIX E. TEST TECHNIQUES AND MANEUVERS

GENERAL

1. The test techniques and maneuvers used during the Model 212 tail rotor flight load survey are described in this appendix.

In-Ground-Effect Maneuvers

- 2. Steady-State Hover. Steady-state hover tests were conducted by stabilizing the helicopter IGE at the various test rotor speeds, then holding the flight controls fixed while data were recorded.
- 3. Hover Turns. Hover turns were performed by stabilizing the helicopter IGE, then applying directional control to establish the desired turn rate. Turn rate was determined in the cockpit using the ship's system clock and heading indicator. Data were recorded through a full 360-degree turn.
- 4. Directional Control Step Inputs. Hovering pedal steps were executed from a stabilized hover. The magnitude of the input was gaged by using a simple control fixture. Subsequent to the directional control step input, controls were held fixed until the maximum turn rate was established. Pedal steps up to 1 inch control displacement were performed. Data were recorded throughout the maneuver.
- 5. Directional Control Reversals. Hovering pedal reversals (doublets) were conducted from a stabilized hover. Directional control reversals were applied at a frequency of approximately 0.5 hertz. Cyclic and collective controls were held fixed during this maneuver. Directional control reversals were conducted up to 1 inch in each direction.
- 6. Low-Speed Translational Flight. Sideward and rearward flights were conducted IGE at a skid height of 10 to 15 feet to the limit airspeed. A pace vehicle was used to establish the desired ground speed while the helicopter was flown to keep pace with the vehicle. Data were recorded while the aircraft was stabilized.
- 7. Takeoffs and Landings. Normal takeoffs and landings were performed as described in the operator's manual. Jump takeoffs were conducted by stabilizing the helicopter at a power setting which permitted a "light-on-the-skids" condition, skids on the ground, and cyclic centered. The collective pitch control was then rapidly increased to attain maximum allowable horsepower; cyclic and directional controls were adjusted to maintain heading and vertical flight until the helicopter was out of ground effect.

- 8. Acceleration IGE. In-ground-effect accelerations were initiated from a stabilized IGE hover at a 15-foot skid height. Maximum power was applied and constant altitude and heading were maintained until reaching 0.8VH (VH is maximum airspeed for level flight). Data were recorded throughout the maneuver.
- 9. Deceleration IGE. In-ground-effect deceleration and quick-stops were initiated from level flight at 0.8VH. Normal decelerations were performed at a 15-foot skid height, quick-stops at a 25-foot skid height. Power was reduced while maintaining a constant skid height and heading. During quick-stops, rotor speed was controlled using a combination of collective pitch application and the rotor speed vernier control on the collective pitch control grip head. Data were recorded throughout the maneuver until recovery to a steady-state hover.

Forward Flight

- 10. Level Flight. Level flight tests were conducted by stabilizing the helicopter at the test altitude, airspeed, and rotor speed with zero sideslip, then holding controls fixed while data were recorded.
- 11. Full Power Climbs. Full power (transmission limitation) climbs were initiated from level flight at the test airspeed from below the test altitude. The collective control was rapidly increased and rotor speed adjusted to obtain maximum power. Cyclic and directional controls were adjusted to maintain desired airspeed and zero sideslip. Data were recorded through an altitude band which included the desired test altitude.
- 12. Level Flight Acceleration. Level flight accelerations were initiated from stabilized level flight at 80 knots calibrated airspeed (KCAS). Maximum power was rapidly applied while constant altitude and zero sideslip were maintained. Data were recorded throughout the acceleration to an airspeed of 0.9VH.
- 13. Partial Power Descents. Partial power descents were initiated from stabilized level flight above the test altitude. The collective control was smoothly decreased to attain the desired rate of descent while maintaining constant rotor speed. Cyclic and directional controls were adjusted to maintain desired airspeed and zero sideslip. Data were recorded through an altitude band to include the desired test altitude.
- 14. Steady-Heading Sideslips. Steady-heading sideslip tests were performed in level flight (constant altitude) and in 1000-foot-per-minute climbs. Tests were conducted to the sideslip limits for each test airspeed. Data were recorded while stabilized at the desired sideslip angle and airspeed. At the heavy gross weights and high airspeeds where 1000-foot-per-minute climbs could not be maintained with maximum power, the rate of climb for maximum power was used.
- 15. Constant Altitude Turns. Constant altitude turns, both left and right, were conducted by stabilizing the aircraft at a bank angle necessary to attain 1.3g normal acceleration and adjusting power to maintain level flight at the desired airspeed with zero sideslip. Data were recorded when stabilized in the turn.

- 16. Directional Control Step Inputs Level Flight. Pedal steps, left and right, up to 1 inch displacement were executed in stabilized level flight. Cyclic and collective controls were hald fixed during the input. Data were recorded throughout the input.
- 17. Directional Control Reversals Level Flight. Forward flight pedal reversals up to 1 inch displacement were performed in stabilized level flight. Cyclic and collective controls were held fixed during the inputs. Data were recorded throughout the input and until the resulting aircraft motion had stopped.

Mission Maneuvers

- 18. Constant Power Turns (Gunnery Turns). Constant power turns were performed both left and right. The helicopter was stabilized at the test airspeed with power adjusted for level flight. A coordinated (ball-centered) turn was established while keeping airspeed constant. Altitude was allowed to vary during the maneuver. Tests were conducted with normal load factors up to 2.0g. Data were recorded when the turn was stabilized.
- 19. Roll Reversals. Roll reversals were initiated from a steady level turn at the desired bank angle. The reversal was performed by rapidly displacing the cyclic control laterally to attain the desired bank angle in the opposite direction while maintaining ball-centered flight. Collective and engine controls were adjusted during the maneuver only when necessary to prevent an overtorque or rotor overspeed. Data were recorded throughout the maneuver.
- 20. Gunnery Dives. Gunnery dives were initiated from stabilized level flight. Pushovers were conducted to achieve a 15- to 20-degree nose-down attitude without attaining a normal acceleration less than 0.5g. Left and right rolling pushovers were made to bank angles of 30 degrees. Diving flight was conducted up to limit airspeed. Data were recorded throughout the entry and dive.
- 21. Pullouts from Gunnery Dives. Gunnery dive recoveries were performed using symmetrical and rolling pullouts from wings level dives. A bank angle of 30 degrees was used during the rolling pullouts. Pullouts were conducted with normal load factors up to 2.0g. Data were recorded throughout the maneuver.
- 22. Simulated Spray Fire Gunnery Dives. The spray fire dive test was initiated from stabilized level flight at a specified entry airspeed. A pushover was executed straight ahead to establish the test airspeed in a dive. After stabilizing at the desired dive speed, the directional controls were pulsed to simulate spraying machine gun fire from fixed weapons positions. Sideslips were generated in this maneuver to the sideslip limits for each dive airspeed. A symmetrical pullout recovery at 1.5g was made from the spray fire dive. The collective pitch control was held fixed at the entry setting and data were recorded throughout the maneuver.

23. S-Turn Evasive Maneuver. The S-turn maneuver was initiated from stabilized level flight. A series of turns using a 20- to 30-degree bank angle was then executed. The evasive maneuver consisted of a left turn of 10 degrees heading change followed by 30 degrees right heading change, then a left turn with 10 degrees heading change and returning to wings-level. The maneuver was performed with ball-centered (coordinated) flight and constant power. Data were recorded throughout the maneuver.

Autorotations

- 24. Autorotational Entry. Autorotational entries were initiated from level flight. The maneuver was performed by smoothly decreasing collective pitch while rolling the engine power control twist grip (throttle) to the flight-idle position. Collective pitch control and throttle decrease were coordinated to retain rotor speed within normal operating range. Data were recorded throughout the maneuver.
- 25. Power Recovery. Power recovery was initiated from standized autorotation by smoothly increasing engine power and collective pitch to achieve level powered flight while maintaining rotor speed within the normal operating range. Data were recorded throughout the maneuver.
- 26. Throttle Chops. Simulated sudden engine failures (throttle chops) were initiated from level flight and maximum power climbs. This was accomplished by rapidly reducing the throttle to the flight-idle position while holding all flight controls fixed. Subsequent to throttle reduction, the flight controls were held fixed for 2 seconds or until aircraft attitude or rotor speed decay necessitated recovery. Data were recorded throughout the maneuver.
- 27. Autorotation. Stabilized autorotations were normally performed in conjunction with autorotational entries and power recoveries. Data were obtained for straight-ahead autorotational descents and autorotational turns, both left and right, with a 30-degree bank angle. Autorotational approaches were made with power recoveries to an IGE hover. Full autorotational landings were accomplished (power off) with touchdown airspeeds of approximately 10 knots to permit ground runs of approximately 50 feet. Hovering autorotations were initiated from a stabilized hover at a 2-foot skid height by rapidly reducing the throttle to flight-idle, then coordinating collective pitch and flight controls to achieve a gentle vertical touchdown with skids level.

APPENDIX F. DATA REDUCTION AND INSTRUMENTATION

GENERAL

- 1. A list of parameters considered sufficient to obtain necessary loads data was supplied by AVSCOM to BHC. An AH-1G tail boom was instrumented and calibrated by BHC and exchanged for the original tail boom on the test aircraft. The BHC calibrations were linearly extrapolated when necessary to achieve the desired range of interest. Calibration ranges were derived through a joint effort by BHC and USAASTA based primarily upon previously existing BHC Model 209 helicopter loads data.
- 2. Flight parameters were recorded on magnetic tape (pulse code modulation) and reduced using a digital computer (EMR 6135).
- 3. Load parameters except tail rotor shaft torque were recorded on the airborne magnetic tape recorder using frequency modulation to obtain data accurately in the desired frequency range. Tail rotor shaft torque was recorded using pulse code modulation. The parameters were transcribed from the magnetic tape to a visicorder (oscillograph) with a maximum frequency response of 500 hertz and then manually reduced. The data, mean and oscillatory, were read at the point of maximum oscillatory unless an unusually high mean occurred with a superimposed oscillatory that produced a greater peak value. The mean load was defined as the average of the maximum and minimum loads recorded during one cycle of the fundamental oscillation. The oscillatory load was defined to be one-half the difference between the maximum and minimum loads recorded during one cycle of the fundamental oscillation. All load parameter zeros excluded static loads. This was achieved by nulling out any existing gauge readings with the aircraft resting on its skids and rotors stationary.

DATA REDUCTION (Sign Convention1)

<u>Parameter</u>	Definition
T/R pitch link forces	Positive (+) = tension
T/R pitch cont tube axial force	Positive (+) = tension
T/B vertical bending moment	Positive (+) = boom bending up
T/B lateral bending moment	Positive (+) = force to right
Upper left fitting stress	Positive (+) = clockwise

¹ Based on looking forward from tail toward nose of aircraft.

T/F fwd and aft bending moment	Positive (+) = top bending forward
T/F lateral bending moment	Positive (+) = top bending toward tail rotor
T/R shaft parallel bending moment	Positive (+) = red blade positioned aft and parallel with longitudinal axis of aircraft, force red blade toward tail boom
T/R shaft perpendicular bending	Positive (+) = red blade

moment

Positive (+) = red blade
positioned up and perpendicular
with longitudinal axis of
aircraft, force aft at hub

T/B torque

Positive (+) = clockwise

INSTRUMENTATION

Magnetic Tape	Accuracy	Range of Interest
Main rotor speed	1 rpm	250 to 350
Airspeed (nonlinear)	1 kt	30 to 190
Air temperature	0.5°C	-29 to +50
Engine torque	l psi	Zero to 50
Tail rotor shaft torque	5 ft-lb	Zero to 800
Directional cont displacement	0.1 in.	Zero to $\frac{5.8}{6.25}$
Center-of-gravity normal		
acceleration	0.1g	-1 to +3
Sideslip angle	1 deg	±30
Roll attitude (bank angle)	1 deg	±45
Yaw rate (turn rate)	1 deg/sec	±45

Oscillograph

T/R pitch link forces (red and white)	25 lb	±650
T/R pitch cont tube axial force	25 lb	±650
T/B vertical bending moment (boom station 50)	5000 inlb	+25,000 to -225,000
T/B lateral bending moment (boom station 50)	5000 inlb	Zero to +375,000
Upper left fitting stress (approx boom station 50)	100 psi	-2000 to +5000
T/R fwd and aft bending moment (fin station 41)	500 in1b	Zero to -40,000
T/F lateral bending moment (fin station 41)	1000 inlb	-15,000 to +70,000
T/R shaft parallel bending moment	100 inlb	-3000 to +3700
T/R shaft perpendicular bending moment	100 inlb	-4500 to +3500
T/R blade pitch (Model 801)	0.5 deg	10.2 R to 19.1 L
T/R blade pitch (model 212)	0.5 deg	10.3 R to 17.7 L
T/B torque (boom station 50)	1000 inlb	-15,000 to +170,000

APPENDIX G. GLOSSARY OF TERMS

Clean

No external stores

Cont

Control

Dir

Directional

Displ

Displacement

F.

Force

Hog

Four XM159C rocket pods

HVR

Hover

L

Left

M

Bending moment

Perp

Perpendicular

R

Right

T/B

Tail boom

TD

Touchdown

T/F

Tail fin

T/R

Tail rotor

APPENDIX H.TEST DATA

INDEX

Figure	Figure Number
In-Ground-Effect Maneuvers	
Steady-State Hover	1 through 4
Hover Turns	5 through 8
Directional Control Steps and Reversals	9 through 16
Sideward and Rearward Flight	17 through 21
Takeoff and Landing	22 through 24
Forward Flight Acceleration	25
Forward Flight Deceleration and Quick-Stop	26 and 27
Forward Flight Maneuvers	
Level Fight Acceleration	28
Level Flight	29 through 32
Climbs	33 through 36
Descents	37 and 38
Sideslips	39 through 46
Turns	47 through 54
Directional Control Steps and Reversals	55 through 60
Roll Reversal	61 through 64
Dive Entry	65 through 71
Dive Pullout	72 through 77
Spray Fire Dive	78 and 79
S-Turn Evasive Maneuver	80 and 81
Autorotation	
Entry	82 and 83
Stabilized	84 through 89
Recovery	90 and 91
Throttle Chop	92 through 94
Landing	95 through 97
Tail Rotor Power Summary	98

FIGURE 1 Steady-State Hover AH-1G S/N 71-20985

_ C	LEAN CON	IF I GURAT I	HOG CON	FIGURATION		
801		212		FLIGHT PARAMETER ¹	801	212
7	780	78	310	Gross weight (1b)	9410	9370
1	660	10	150	Density altitude(ft)	2730	2310
:	5.0	٦	. 0	Air temperature(°C)	130	10.0
2	96	2 9	75	Main rotor speed(rpm)	293	294
н	VR	ΗV	R	Airspeed(KCAS)	HVR	HVR
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-25	± 75	-250	± 25	T/R red pitch link F(1b)	-75 : 75	-200 ± 25
0	· 50	-175	± 2 <i>5</i>	T/R white pitch link F(1b)	-100 ± 100	-200 ± 25
+125	± 100	+ 25	± 25	T/R pitch cont tube axial F(1b)) +125 ± 75	+25 ± 25
+10000	±10000	+20000	±10000	T/B vertical M ² (in-lb)	40000 ±10000	+25000±10000
+80000	± 10000	+105000	±10000	T/B lateral M ² (in-lb)	+110000± 7000	+115000±10000
+1300	± 300	+1500	± 300	Upper left fitting stress ² (psi)	+2400 = 300	+2500 + 300
-7500	± 4000	-13000	± 4000	T/F forward & aft M ³ (in-1b)	-16000±2500	-14500 ± 2500
+12000	± 2000	+22000	± 2000	T/F lateral M³(in-lb)	+24000±2000	+25000± 3000
0	± 700	-100	± 700	T/R shaft parallel M(in-lb)	-400 ± 700	+200 1 800
+500	± 500	+100	± 400	T/R shaft perp M(in-lb)	+300 ± 600	-300 ± 500
11.0 L	± 0.5	13.5 L	± 0.5	T/R blade pitch (deg)	14.5 L± 0.5	15.5 L ± 0.5
+20000	± 8000	+30000	±10000	T/B torque ² (in-1b)	+34000±6000	+32000 ± 8000
+220	±	+265	÷	T/R shaft torque(ft-1b)	+365 ±	+370 ±

Average longitudinal CG at fuselage station 195.7

 $^{^{7}}$ instrumentation located at tail boom station 50.0

¹Instrumentation located at tail fin station 41.0

FIGURE 2 Steady State Hover AH-1G S/N 71-20985

c	LEAN CON	FIGURATI	HOG CONI	FIGURATION		
801 2		12	FLIGHT PARAMETER 1	801	212	
8000		78	30	Gross weight(lb)	9440	9400
16	60	19	90	Density altitude(ft)	2690	2360
5	.0	7.	0	Air temperature(°C)	12.5	10.5
3	14	31	4	Main rotor speed(rpm)	314	314
н	/ R	ния	۹.	Airspeed(KCAS)	HVR	HVR
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-50	± 100	-200	± 25	T/R red pitch link F(1b)	-50 ±50	-250 ± 25
-50	± 75	-150	± 50	T/R white pitch link F(1b)	-75 ±100	-200 ± 25
+150	± 100	+25	± 2 <i>5</i>	T/R pitch cont tube axial F(1b)) +100 ± 75	+25 ± 25
+5000	± 10000	+10000	± 10000	T/B vertical M ² (in-lb)	+15000± 5000	+20000±10000
+ 85 000	± 10000	+80000	±10000	T/B lateral M ² (in-lb)	+105000 ± 10000	+115000 ± 10000
+1300	± 300	+1700	± 400	Upper left fitting stress ² (psi)	+2100 ± 200	+1800 ± 300
-7000	± 3000	-12000	± 3000	T/F forward & aft M ³ (in-lb)	-13000± 2500	-13000 ± 2000
+ 19000	± 2000	+20000	± 2000	T/F lateral M³(in-lb)	+22000 ± 2000	+25000 ± 2000
+ 100	± 800	0	± 700	T/R shaft parallel M(in-lb)	-400 ± 600	+200 + 800
+400	± 600	+200	± 600	T/R shaft perp M(in-1b)	+300 ± 600	-300 :600
10.0 L	± 0.5	11.0 L	± 0.5	T/R blade pitch (deg)	11.5 L ± 0.5	13.5 L ± 0.5
+22000	± 8000	+28000	± 10000	T/B torque ² (in-1h)	+28000± 4000	+38000 ± 8000
+ 190	<u> </u>	+220	±	T/R shaft torque(ft-1b)	+300 ±	+330 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^{7} \, \}text{Instrumentation located at tail boom station 50.0}$

³Instrumentation located at tail fin station 41.0

FIGURE 3 Steady-State Hover AH-1G S/N 71-20985

c	LEAN CON	IF IGURAT I	HOG CON	FIGURATION		
801		2	12	FLIGHT PARAMETER 1	801	212
7810		7 🕏	60	Gross weight (1b)	9450	9430
168	10	20	00	Density altitude(ft)	2690	2230
5.0		7.	0	Air temperature(°C)	12.5	10.0
32	5	324		Main rotor speed(rpm)	324	324
HVF	1	НV	R	Airspeed(KCAS)	HVR	HVR
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-50	± 50	-175	± 2 <i>5</i>	T/R red pitch link F(1b)	-50 ± 75	-225 ± 25
-50	± 50	-150	± 50	T/R white pitch link F(lb)	-75 ± 75	-200 ±50
+125	± 5 <i>0</i>	+100	± 50	T/R pitch cont tube axial F(1b)) +100 ± 50	+100 ±50
+10000	±10000	+15000	± 5 000	T/B vertical M ² (in-lb)	+10000±5000	+10000 ±10000
+30000	± 10000	+80000	±10000	T/B lateral M ² (in-lb)	+100000±10000	+110 000 ± 15 000
+1300	± 200	+1400	:200	Upper left fitting stress ² (psi)) +2100 ± 200	+2100 = 400
-9000	± 3000	-10000	±2500	T/F forward & aft M ³ (in-lb)	-13000± 2500	-13000 ± 4000
+19000	± 2000	+20000	± 2 0 00	T/F lateral M ³ (in-lb)	+22000± 1800	+25000±3000
0	± 800	+100	± 800	T/R shaft parallel M(in-1h)	-400 ± 700	+200 +900
-100	± 600	0	±600	T/R shaft perp M(in-1b)	+200 ± 500	-200 ±600
10 L	± 0.5	11.5 L	± 0.5	T/R blade pitch (deg)	10.5 L ± 0.5	13.0 L ± 0.5
+24000	± 8000	+28000	±10000	T/B torque ² (in-lh)	+24000 ± 4000	+38000 ± 8000
+200	±	+210	±	T/R shaft torque(ft-1b)	+290 ±	+315 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 4 Steady-State Hover AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	HOG CONFIGURATION			
_	212		12	FLIGHT PARAMETER I	212	212
7820		7840		Gross weight(1b)	9390	9410
2000		2020		Density altitude(ft)	2360	2 270
7 0		7.0		Air temperature(°C)	10.5	10.0
303		319		Main rotor speed(rpm)	303	319
HVR		HYR		Airspeed (KCAS)	HVR	HVR
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-175	± 25	-175	± 25	T/R red pitch link F(lb)	-225 ± 50	-200 ± 50
-150	± 25	- 150	± 25	T/R white pitch link F(lb)	-225 ± 50	-200 ± 50
0	± 25	0	± 25	T/R pitch cont tube axial F(lb)	+25 ±50	-25 ± 25
+15000	±10000	+15000	± 10000	T/B vertical M ² (in-lb)	+30000±10000	+20000 ±10000
+90000	±10000	+100000	± 5000	T/B lateral M ² (in-lb)	+160000±15000	+110000 ± 15000
+ 1500	± 400	+1400	± 300	Upper left fitting stress ² (psi)	+2000 = 300	+2100 ± 400
-18500	± 3000	-13500	± 3000	T/F forward & aft M ³ (in-lb)	-15500±2500	-12500 ± 3500
+22000	±2000	+21000	± 2000	T/F lateral M ³ (in-lb)	+26000±3000	+23000 ± 4000
0	± 800	+100	± 900	T/R shaft parallel M(in-lb)	O ± 800	+100 ± 700
0	± 600	0	± 600	T/R shaft perp M(in-lb)	-200 ± 600	o ± 600
12.0 L	± 0.5	12.0 L	± 0.5	T/R blade pitch (deg)	15.5 L± 0.5	13.0 L ± 0.5
+30000	±10000	+28000	± 10000	T/B torque ² (in-ib)	+36000+ 6000	+36000 + 6000
+250	ż	+225	±	T/R shaft torque(ft-1b)	+390 ±	+320 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 5 Hover Left Turn AH-1G S/N 71-20985

	CLEAN COL	NFIGURATI	ON	HOG CONFIGURATION		
•	801	212 7780 /970 4 5 323 HVR		FLIGHT PARAMETER ^T	801	212
				Gross weight(1b)	9/10	93/0
				Density altitude(ft)	1970	2020
				Air temperature(°C)	7	7
				Main rotor speed(rpm)	323	324
				Airspeed(KCAS)	HUR	HVR
				Turn rate(deg/sec)	14 LT	2145
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
	±	-200	± 50	T/R red pitch link F(lb)	-50 ± 100	-225 ± 50
	±	- 175	± 50	T/R white pitch link F(lb)	-25 ± 75	-200 ±75
	±	6	±25	T/R pitch cont tube axial F(1b)	+125 ± 75	0 ±25
	±	+15000	± /0000	T/B vertical M ² (in-lb)	H5000 ±/0000	+20000 ±10000
	±	+75000	±/0000	T/B lateral M ² (in-lb)	+165000± 15000	+/080 cu ± 10000
	±	+1300	± 300	Upper left fitting stress ² (psi)	+2000 ± 300	12100 ± 400
	±	-11000	± 4000	T/F forward & aft M ³ (in-lh)	-13500 ± 3500	-12500 ± 2500
	±	+21000	± 2000	T/F lateral M ³ (in-lb)	+25000 ± 2000	1)3000 ± 2000
	±	0	±700	T/R shaft parallel M(in-lb)	0 ± 800	+100 ±800
	±	+100	± 600	T/R shaft perp M(in-1b)	o ± 800	+400 +100
	±	12.5 L	± 0.5	T/R blade pitch (deg)	124 ± 0.5	12.5L ± 0.5
	±	+ 28000	± 12000	T/B torque ² (in-lb)	+32000 ±8000	+32000 ± 8000
	±	+260	±	T/R shaft torque(ft-1b)	+295 ±	+330 ±

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FICURE 6 Hover Left Turn AH-1G S/N 71-20985

CI	CLEAN CONFIGURATION					HOG CONFIGURATION		
	801		12	FLIGHT PARAMETER	801	212		
7800		7790		Gross weight (1b)	9070	9390		
2480		3690		Density altitude(ft)	2020	2650		
11.5		19.5		Air temperature(°C)	7.5	14.0		
322		322		Main rotor speed(rpm)	324	322		
HVR		HVR		Airspeed(KCAS)	HVR	µ∨R		
37		38		Turn rate(deg/sec)	32	29		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
-50	± 200	-300	± 75	T/R red pitch link F(1b)	-75 ± 175	-225 ± 75		
- 150	± 225	-225	<u>+</u> 75	T/R white pitch link F(lb)	-75 ± 200	-225 +50		
+125	± 100	+25	± 25	T/R pitch cont tube axial F(1b)	+175 ± 75	+25 + 25		
+10000	± 10000	+20000	±15000	T/B vertical M ² (in-lb)	+15000 + 10000	+ 20 000± 5000		
+85000	±/0000	+9500r	±20001	T/B lateral M ² (in-lb)	+95000±15000	+ 115000 ± 10000		
+2200	± 200	+3100	± 400	Upper left fitting stress ² (psi)	+2200± 400	+2500 ± 100		
-14500	± 3000	-14000	± 4000	T/F forward & aft M^3 (in-1b)	-13000± 5000	-13000± 3500		
+ 21000	± 2000	+21000	± 2000	T/F lateral M³(in-lb)	+24000±2000	+26000± 2000		
0	± 1000	+200	± 980	T/R shaft parallel M(in-lb)	-100 ± 900	-200 ± 700		
+200	± 300	+300	+600	T/R shaft perp M(in-lb)	+200 ± 600	+300 ± 700		
12.0 L	± 0.5	13.0 L	± 0.5	T/R blade pitch (deg)	13.5L± 0.5	13.5 L ± 0.5		
+ 3 2000	± 6000	+ 32 000	+10000	T/B torque ² (in-lb)	+38000 + 6000	+46000±10000		
+300	<u> </u>	+335	<u> </u>	T/R shaft torque(ft-1b)	+345 ±	+350 +		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

Instrumentation located at tail fin station 41.0

FIGURE 7
Hover Right Turn
AH-1G S/N 71-20985

	CLEAN COL	NFIGURATI	ON		1	HOG CONF	GURATIO	ON
-	801	2	12	FLIGHT PARAMETER 1	8	01		212
		78	Boo	Gross weight (1b)	9090		9330	
		1 4	950	Density altitude(ft)	19	70	2050	
		6	.5	Air temperature(°C)	7		7	
		32	23	Main rotor speed(rpm)	32	3	32	5
		н	V Ŗ	Airspeed(KCAS)	HVR		HVR	
		רו		Turn rate(deg/sec)	20		21	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
	±	- 1 75	± 50	T/R red pitch link F(lb)	-100	± 150	-205	± 50
	±	-150	± 50	T/R white pitch link F(lb)	-100	± 75	-175	± 15
	±	0	± 25	T/R pitch cont tube axial F(lb)	+175	± 75	0	± 50
	±	+20000	1/0000	T/B vertical M ² (in-lb)	+15000	± 10000	120000	±10000
	<u>*</u>	+90000	±/0000	T/B lateral M ² (in-lb)	+105000	± 18000	+112000	± 15000
	±	+1400	±300	Upper left fitting stress ² (psi)	+2200 ;	± 300	+/900	± 400
	+	-/2000	± 7000	T/F forward & aft M ³ (in-lb)	-12500	± 2500	-13 500	± 4500
	±	+7/000	± 2000	T/F lateral M ³ (in-lb)	+25000	± 3000	+25000	± 3000
	±	+100	± 1000	T/R shaft parallel M(in-lb)	-100	± 800	+200	± //00
	±	+200	± 600	T/R shaft perp M(in-lb)	0	± 600	+400	± 7.50
	±	/Z L	± 0.5	T/R blade pitch (deg)	13.56	± 0.5	11.5L	± 0.5
	±	+28000	± 10 000	T/B torque ² (in-lb)	+38000	± 80 00	34000	±10000
	±	+240	±	T/R shaft torque(ft-lb)	+340	±	+290	<u> </u>

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 8 Hover Right Turn AH-1G S/N 71-20985

C	LEAN COL	NF I GURATI	ON	HOC CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ¹	801	212	
7	7780		800	Gross weight(lb)	9080	9400	
2	550	3	690	Density altitude(ft)	2020	2610	
1	コ.0	۱۹	ı. 5	Air temperature(°C)	7.5	14.0	
3	22	3	23	Main rotor speed(rpm)	324	323	
۲	(V R	H	√ R	Airspeed(KCAS)	HVR	HVR	
-	31	3	4	Turn rate(deg/sec)	31	28	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-50	± 175	-200	± 75	T/R red pitch link F(lb)	-75 ±200	_175 ±100	
- 125	± 150	-175	± 75	T/R white pitch link F(1b)	-50 ± 250	-200 ± 75	
+75	± 100	0	± 50	T/R pitch cont tube axial F(lb)+150 ±100	-25 ± 25	
+10000	± 5 000	+25000	± 10000	T/B vertical M ² (in-lb)	+20000±10000	+108000 ± 10000	
+85000	± 5000	+95000	±5000	T/B lateral M ² (in-lb)	+ 110000± 10000	+115000 ± 10000	
+ 1600	± 200	+1000	± 200	Upper left fitting stress ² (psi) +2300±300	+2400 ± 200	
- 12000	± 4000	- 14500	± 45 00	T/F forward & aft M3(in-lb)	-11000 ± 6000	-11000 ± 5000	
+ 19000	± 2000	+22000	± 3000	T/F lateral M ³ (in-lb)	+2 6000 ± 4000	+24000 ± 3000	
+100	± 1000	+ 400	± 1300	T/R shaft parallel M(in-1b)	0 ± 800	-200 ±1300	
+300	± 800	+300	± 1000	T/R shaft perp M(in-lb)	0 ± 600	+300 + 1100	
8.5 L	± 0.5	10.5 L	± 0.5	T/R blade pitch (deg)	12.0L ± 0.5	12.0 L ± 0.5	
+32000	± 8000	+28000	· 8000	T/B torque ² (in-1b)	+ 38000 ± 8000	+40000 + 6000	
+ 195	<u></u>	+195	<u> </u>	T/R shaft torque(ft-1b)	+280 ±	+220 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 9
Left Directional Control Step
AH-1G S/N 71-20985

	CLEAN CO	NF I GURAT I	ON		HOG CONFIGURATION			
•	801	2	12	FLIGHT PARAMETER ¹	801	212		
		77	20	Gross weight (1b)		9320		
		13	80	Density altitude(ft)		2380		
		6.	5	Air temperature(°C)		10.5		
		32	4	Main rotor speed(rpm)		324		
		Ηv	R	Airspeed(KCAS)		HVR		
		0.0	5	Dir cont displ(in)		0.8		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
	±	- 275	± 50	T/R red pitch link F(lb)	±	-275 ± 75		
	±	-250	± 50	T/R white pitch link F(1b)	±	-275 ± 50		
	±	+150	± 50	T/R pitch cont tube axial F(1b)	<u>*</u>	0 ± 50		
	<u>*</u>	+15000	±10000	T/B vertical M ² (in-lb)	±	+25000 ± 15000		
	<u>*</u>	+130000	±5000	T/B lateral M ² (in-lb)	±	+130000 ± 25000		
	±	+1800	± 200	Upper left fitting stress ² (psi)	<u>*</u>	+2500 ± 600		
	±	-13000	±2500	T/F forward & aft M³(in-1b)	±	-16500 ± 3500		
	±	+24000	± 2000	T/F lateral M ³ (in-lb)	±	+ 25 000 ± 5000		
	÷	+100	± 700	T/R shaft parallel M(in-lb)	±	+100 ± 900		
	<u>*</u>	+100	±600	T/R shaft perp M(in-lb)	<u>*</u>	-200± 800		
	<u>*</u>	13.0 L	± 0.5	T/R blade pitch (deg)	±I	13.0 L ± 0.5		
	<u>*</u>	+28000	±10000	T/B torque ² (in-lb)	.	+36000±10000		
	<u>*</u>	+230	±	T/R shaft torque(ft-1b)	±	+300 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail tin station 41.0

FIGURE 10
Left Directional Control Step
AH-1G S/N 71-20985

(CLEAN CON	FIGURATIO	HOG CONFIGURATION				
_	801		12	FLIGHT PARAMETER 1	801	212	
סדרר		7	160	Gross weight (1b)	9370	9340	
2	280	37	50	Density altitude(ft)	5850	2560 13,5	
13	2.0	15	3.5	Air temperature(°C) Main rotor speed(rpm) Airspeed(KCAS)	13.0		
31	19	33	20		324	324	
н	YR	H	VR		HVR	HVR	
١.	3	1.0		Dir cont displ(in)	1.0	1.0	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-100	± 175	- 300	± 125	T/R red pitch link F(lb)	-125± 50	-275 ± 75	
-200	± 225	- 250	± 100	T/R white pitch link F(1b)	-150 ± 50	-250 ± 75	
+ 200	± 125	- 25	± 50	T/R pitch cont tube axial F(lb) +225 ± 100	O ± 25	
+20000	±5000	-15000	±10000	T/B vertical M ² (in-lb)	+20000±5000	+20000 ± 5000	
+120000	±10000	+85000	±15000	T/B lateral M ² (in-lb)	4130000± 5000	4135000 ± 5000	
+2300	± 300	+2400	± 300	Upper left fitting stress ² (psi) +2500 ± 200	+2500 + 200	
-21000	±5000	-12000	±5000	T/F forward & aft M ³ (in-lb)	-22000 ± 4000	-15 500 ± 3500	
000es+	±2000	+23000	±3000	T/F lateral M ³ (in-lb)	+31000 ± 2000	+26000 ± 3000	
+100	± 1500	+200	± 900	T/R shaft parallel M(in-lb)	-500 ± 700	-400 ± 1100	
.300	± 100	+200	± 700	T/R shaft perp M(in-lb)	+400 ± 800	+200 : 700	
17.0 L	± 0.5	13.5 L	± 0.5	T/R blade pitch (deg)	17.5 L ± 0.5	12.5 L ± 0.5	
.44000	±6000	.36000	±(0000	T/B torque ² (in-lb)	40000 ± 6000	+40000 ± 8000	
+400) ±	+350	±	T/R shaft torque(ft-1b)	•695 ±	+650±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 11
Right Directional Control Step
AH-1G S/N 71-20985

(CLEAN CON	FIGURATION	HOG CONFIGURATION				
_	801	212		FLIGHT PARAMETER 1		801	212
		7750		Gross weight(lb)			9330
		2000		Density altitude(ft)			2380
		6.5		Air temperature(°C)			10.5
		324		Main rotor speed(rpm)			325
		HVR		Airspeed(KCAS)			HVR
		0.5		Dir cont displ(in)			0.7
MEAN	osc	MEAN (osc	LOAD PARAMETER	MEAN	os	C MEAN OSC
	<u> </u>	-125 ± 2	:5	T/R red pitch link F(lb)		±	-05 ± 50
	±	-150 ± 6	0	T/R white pitch link F(1b)		±	-150 ± 50
	±	-150 ± 5	0	T/R pitch cont tube axial F(1b)		±	-25 ± 50
	±	+10000 ±10	000	T/B vertical M ² (in-lb)		±	10000 ± 10000
	±	+90000 ±10	2000	T/B lateral M ² (in-lb)		±	+105000±10000
	±	+1100 = 3	∞	Upper left fitting stress ² (psi)		±	005 ± 00814
	±	- 8000 ± 3	∞	T/F forward & aft M ³ (in-lb)		±	-9500±3500
	±	+18000 ±2	000	T/F lateral M ³ (in-lb)		•	+20000±3000
	<u>*</u>	+200 =10	∞	T/R shaft pirallel M(in-lb)		<u>*</u>	+300 ± 1100
	±	+100 ± 6	,	T/R shaft perp M(in-lb)		±	-100 ± 700
	ż	8.5 L ±	0.5	T/R blade pitch (deg)		±	10,0 L ± 0.5
	±	+24000 ±10	0000	T/B torque ² (in-1b)		±	+30000 ± 10000
	±	+210 ±		T/R shaft torque(ft-lh)		±	+195 ±

Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 12
Right Directional Control Step
AH-1G S/N 71-20985

C	LEAN CON	ifigurati	ON			HOG COM	NFIGURATIO	N
	801	2	12	FLIGHT PARAMETER 1		801	7	212
77	1770 17		170	Gross weight(1b)	9	340	93	376
16	60	30	40	Density altitude(ft)	3	2730	25	90
5	0	1	9.5	Air temperature(°C)		13.0	13	3.5
37	4	3	۲6	Main rotor speed(rpm)		324	3	24
н	R	Н	VR	Airspeed(KCAS)	1	HVR	9370 2590 13.5 32.4 HVR 1.0 MEAN OSC -175 ± 75 -200 ± 100 -25 ± 50 0 +2000 ± 10000 0 +105000 ± 5000 0 +2000 ± 5000	
1.	1	٥	7	Dir cont displ(in)	1	٥,	ı	0,
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+25	± 200	-150	± 125	T/R red pitch link F(lb)	0	± 150	-175	± 75
+25	±175	-125	±150	T/R white pitch link F(1b)	-50	± 150	-200	± 100
O	±150	- 75	± 75	T/R pitch cont tube axial F(lb) +75	± 125	-25	± 50
0	±10000	+5000	±10000	T/B vertical M ² (in-lb)	+5000	±5000	+20000	± 10000
+60000	±10000	+80000	±15000	T/B lateral M ² (in-lb)	+15000	± \$000	+105000	± 5 000
+900	± 300	+1900	± 300	Upper left fitting stress ² (psi) +1700	200	+2100	± 200
-3500	± 3500	+3500	±5000	T/F forward & aft M ³ (in-lh)	-6000	± 3500	+ 2000	± 5000
+10000	± 2000	•17000	±4000	T/F lateral M ³ (in-lb)	112000	-1000	+24000	± 3000
0	± 800	+400	±1500	T/R shaft parallel M(in-1b)	-300	± 800	- 300	+ 1500
+100	± 700	+400	÷ 800	T/R shaft perp M(in-lb)	+400	± 700	+ 600	00C ±
4.0 L	± 0.5	7.5 L	± 0.5	T/R blade pitch (deg)	5.0 L	± 05	17.0 L	. 0.5
+12000	±8000	-26000	±10000	T/B torque ² (in-1b)	+20000	± 6 000	-4 6000	±/0000
+100	±	+ 115	±	T/R shaft torque(ft-1b)	+ 95	<u> </u>	•300	<u>+</u>

 $^{^{1}\}Delta verage$ longitudinal CG at fuselage station 195.7

 $^{^{2}}$ Instrumentation located at tail boom station 50.0

Instrumentation located at tail fin station 41.0

FIGURE 13 Left Directional Control Reversal AH-1G S/N 71-20985

CLEAN CON	FIGURATION	HOG CONFIGURATION			
801	212	FLIGHT PARAMETER 1	801	212	
7760	7680	Gross weight(1b)	9330	9300	
1730	1970	Density altitude(ft)	2820	2330 10.5 324 HVR	
5.0	7.0	Air temperature(°C)	13.5		
324	324	Main rotor speed (rpm)	324		
HVR	HVR	Airspeed (KCAS)	HVR		
\$.0 ±	± 0.5	Dir cont displ(in)	± 0.7	±0.5	
MEAN OSC	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-50 ± 50	-225 ± 75	T/R red pitch link F(lb)	-75 ± 75	-275 ± 50	
-50 ± 50	-200 ± 15	T/R white pitch link F(lb)	-100 ± 100	~215± 50	
+150 100	-150 - 50	T/R pitch cont tube axial F(1)) 425 ± 15	-50± 50	
+15 000 ± 10000	120000 ± 5000	T/B vertical M ² (in-lb)	+25000 * 5000	• 30000° 10000	
4100000±10000	+115000 = 5000	T/B lateral M ² (in-lb)	+115000 5000	+125000 ± 10000	
+ 1600 ± 300	1400 ± 200	Upper left fitting stress ² (psi) +2600 + 200	+2500 ± 300	
-12 000 ± 4000	-13:00 - 2500	T/F forward & aft M ³ (in-1b)	-19000 ± 2500	-15000 ± 3000	
424000 ± 2000	+2.1000 = 2000	T/F lateral M ³ (in-1b)	+26000: 2000	+30000 ± 3000	
008 2 0	-100 ± 900	T/R shaft parallel M(in-1b)	-400 ± 700	+200 ± 1000	
0 500	o ± 760	T/R shaft perp M(in-1b)	+400 ± 400	-200 ± 600	
12.5 L 0.5	13.7 L + 0.5	T/R blade pitch (deg)	13.5 L + 0.5	15.0 L ± 0.5	
·30000 ± 8000	+30000 ±10000€+	T/B torque (in-lb)	+40000 + 6000	+44000 + 8000	
+315 ±	+ 250 ±	f/R shaft torque(ft-1b)	+440 ±	+425 ±	

¹Average longit dinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 14 Left Directional Control Reversal AH-1G S/N 71-20985

C	LEAN CONE	FIGURATION	HOG CONFIGURATION			
	801	212	FLIGHT PARAMETER 1	801	212	
71	40	7730	Gross weight(lb)	9300	9300	
16	080	3120	Density altitude(ft)	2840	2330	
5	٥.٠	20.0	Air temperature(°C)	14.0	10.5	
32	4	324	Main rotor speed(rpm)	325	324	
н	VR	HVR	Airspeed(KCAS)	HVR	HVR	
± l	٠4	±1.1	Dir cont disp1(in)	±1.2	± 1, 1	
MEAN	osc	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
- 15	± 150	-300 ± 25	T/R red pitch link F(1b)	-125 ± 50	-300 ± 50	
-100	± 150	-300 ± 50	T/R white pitch link F(lb)	-200 ± 100	-275 ± 50	
. 200	± 200	+150 ± 50	T/R pitch cont tube axial F(1b)) +200 ± 75	+50 1 50	
-20000	± 10000	+90000 ±10000	T/B vertical M ² (in-lb)	+25000 - 5000	+25 000± 5 000	
+115000	± 10000	+115000 ± 20000	T/B lateral M ² (in-1b)	+130000± 5000	+125000-10000	
+1900	- 1800	+ zz00 ± 500	Upper left fitting stress ² (psi)	+2600 ± 100	2200 ± 300	
-16500	±4500	-20000 ± 5000	T/F forward & aft M ³ (in-lb)	-52000 ; 3000	-17000 ± 3000	
+30000	± 2000	0005± 000€5+	T/F lateral M³(in-1b)	+30000 ± 2000	0006 ±00065+	
0	± 900	+200 ± 900	T/R shaft parallel M(ir-lb)	-500 ± 700	-200 ± 1000	
0	± 600	+400 ± 500	T/R shaft perp M(in-1b)	+400 ± 900	+200 ± 400	
17.0 L	± 0.5	16.0 L = 0.5	T/R blade pitch (deg)	17.5 L ± 0.5	15.0 L ± 0.5	
+36000	±10000	+38000 ± 8000	T/B torque ² (in-1b)	+46000±4000	44000 ± 8000	
+470	±	+455 ±	T/R shaft torque(ft-lb)	+640 ±	+430±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 15
Right Directional Control Reversal
AH-1G S/N 71-20985

С	LEAN CON	NFIGURATI	ON		HOG CON	FIGURATION	
	801	2	12	FLIGHT PARAMETER 1	801	212	
77	7740 775		50	Gross weight(1b)	9310	9310	
1	100	37	20	Density altitude(ft)	3840	2350	
5	,0	20	0.0	Air temperature(°C)	14.0	10.5	
32	4	32	4	Main rotor speed(rpm)	324	324	
н	٧R	14	VR	Airspeed (KCAS)	HVR	HVR	
± 0	.9	± C	ד.מ	Dir cont displ(in)	± 0.7	±0.5	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+25	± 100	-125	± 50	7/R red pitch link F(1b)	0 ± 25	-125 ± 25	
+25	± 100	-100	± 50	T/R white pitch link F(lb)	-50 ± 50	-125 ± 25	
C'	± 75	-75	+ 50	T/R pitch cont tube axial F(1b) o ± 50	-150 : 50	
0	±/0000	+16000	±10000	T/B vertical M ² (in-lb)	+5°000 ± 5000	+15000 ± 5000	
+50000	±20000	+65000	± 10000	T/B lateral M ² (in-lb)	70000 ± 5000	+85000±10000	
≥90 0	± 300	+1500	± 300	Upper left fitting stress ² (psi) +1700 ± 100	1700 - 400	
-3000	±4000	- 6500	±3500	T/F forward & aft M ³ (in-lb)	- 9500±2500	-8500±4500	
+10000	± 2000	+11000	± 2000	T/F lateral M³(in-lb)	12000 ± 1000	+14000 + 1000	
+100	± 100	+100	± 800	T/R shaft parallel M(in-lb)	+200 ± 700	+200 + 200	
0	± 500	+200	± 900	T/R shaft perp M(in-lb)	+400 ± 400	o ± 600	
4.5 L	± 0.5	6.5 L	± 0.5	T/R blade pitch (deg)	5.5 L ± 0.5	9.0 L + 0.5	
12000	± 8 000	+20000	±12000	T/B torque ² (in-1b)	424 000 ± 6 000	+26000-6000	
+85	±	+100	±	T/R shaft torque(ft-lb)	+95 ±	+180 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 16
Right Directional Control Reversal
AH-1G S/N 71-20985

С	LEAN CON	FIGURATION	HOG CONFIGURATION			
	801	212	FLIGHT PARAMETER 1	801	212	
7730		7750	Gross weight(lb)	9230	8850	
17	30	3720	Density altitude(ft)	2860	3280	
5.	0	20.0	Air temperature(°C)	14.0	17.0	
32	4	324	Main rotor speed(rpm)	324	324	
нv	R	HVR	Airspeed(KCAS)	HVR	HVR	
± 1	. 1	± 0,8	Dir cont displ(in)	± 1.0	±0.7	
MEAN	osc	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+25	± 100	-150 ± 25	T/R red pitch link F(lb)	0 ± 25	-150 ± 25	
+ 25	± 50	-100 ± 50	T/R white pitch link F(1b)	-50 ± 25	-150 ± 25	
-25	± 100	-75 ± 50	T/R pitch cont tube axial F(lb)	0 ± 50	-150 ± 50	
0	±5000	-15 000 ±/0000	T/B vertical M ² (in-1b)	0 ± 5000	+15000±10000	
+40000	±15000	+65000±1000	T/B lateral M ² (in-lb)	+55000± 3000	+85000± 15000	
+700	± 300	+1600 ± 200	Upper left fitting stress ² (psi)	+1300± 200	+1700 ± 300	
-3000	o±40∞	- 8600 ± 2500	T/F forward & aft M ³ (in-lb)	-7000± 3000	-8500± 3000	
+8000	± 2000	+11000 ± 2000	T/F lateral M ³ (in-lb)	+10000± 1000	+15000 ± 1000	
+200	± 600	1400 ± 800	T/R shaft parallel M(in-lb)	-400 ± 600	+200± 1000	
0	± 500	+300 ± 900	T/R shaft perp M(in-1b)	+400± 600	-200 ± 700	
3.5 ⊾	± 0.5	6,5 L ± 0.5	T/R blade pitch (deg)	4.0 L ± 0.5	9.0 L± 0.5	
+14000	±8000	-22000 ±12000	T/B torque ² (in-lb)	418000±6000	+26000± 8000	
•80	±	+100 ±	T/R shaft torque(ft-1h)	+100±	+180 ±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 17 Right Sideward Flight AH-1G S/N 71-20985

_	CLEAN CO	NF I GURAT I	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ¹	801	212		
	7330	76	20	Gross weight (1b)	9040	9230		
	1990	58	50	Density altitude(ft)	2650	2660		
	7.5	2	11.	Air temperature(°C)	12.0	14.0		
	326	3	26	Main rotor speed(rpm)	5 2 <i>5</i>	325		
	30	3	10.	Airspeed (KCAS)	30	30		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
-125	± /00	-325	± 50	T/R red pitch link F(lb)	-/25 ± 100	- 325 ± 50		
-125	± /00	-275	± 50	T/R white pitch link F(lb)	-200 ± 125	-300 ± 50		
+ 250	± 75	+ 50	± 50	T/R pitch cont tube axial F(1b)	1200 ± 100	+75 ± 50		
+ 20,000	±/9000	+20,000	ž0,000	T/B vertical M ² (in-lb)	+10,000 ± 10,000	+\$0,000 ± 10,000		
+79,000	±10000	+60,000	± /5,000	T/B lateral M ² (in-lb)	•	+/05,000 ± /0,000		
+/300	± 200	+/800	± Foo	Upper left fitting stress ² (psi)	+2600 ± 200	+2200 ± 400		
- 14,000	± 5000	-18,500	±4500	T/F forward & aft M ³ (in-lb)	-/5,500 [±] 3500	-18,000 ± 3500		
112,000	±2000	+/7,000	± 2000	T/F lateral M ³ (in-lb)	+23,000 [±] 2000	+20,000 - 2000		
•	± /000	+ 800	± 900	T/R shaft parallel M(in-lb)	-500 ± 800	-400 ± 700		
+/00	± 600	+ 200	± 700	T/R shaft perp M(in-lb)	+500 ± 500	+800 ± 600		
14. L	± .5	+/ 3.5	± .5	T/R blade pitch (deg)	15. 4 ± 0.5	15.5 L ± 0.5		
+36,000	**************************************	+28,000	±	T/B torque ² (in-lb)	+36,000 + 6000	+30,000 + +000		
+ 300	±	+ 300	±	T/R shaft torque(ft-lb)	+4-30 ±	+430 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 18 Right Sideward Flight AH-IG S/N 71-20985

	CLEAN CONF	IGURATION		HOG COM	HOG CONFIGURATION		
_	801	212	FLIGHT PARAMETER ¹	801	212		
			Gross weight(1b)		9210		
			Density altitude(ft)		2660		
			Air temperature(°C)		14.0		
			Main rotor speed(rpm)		325		
			Airspeed(KCA3)		40		
MEAN	osc	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC		
	±	±	T/R red pitch link F(lb)	±	-350 ± 50		
	±	±	T/R white pitch link F(lb)	±	-300 ± 50		
	±	±	T/R pitch cont tube axial F(1b)	±	+100 ± 50		
	±	±	T/B vertical M ² (in-1b)	±	+30,000 ±15,000		
	±	±	T/B lateral M ² (in-lb)	<u>*</u>	+95,000 ± 20,000		
	<u>*</u>	<u>*</u>	Upper left fitting stress ² (psi)	<u>*</u>	+/200 +00		
	±	<u>*</u>	T/F forward & aft M ³ (in-lb)	±	-11,500 ± 4500		
	±	±	T/F lateral M ³ (in-lb)	<u> </u>	+22000 2000		
	±	±	T/R shaft parallel M(in-lb)	<u>*</u>	-400 + 800		
	±	±	T/R shaft perp M(in-lb)	±	+200 + 700		
	<u>*</u>	<u>*</u>	T/R blade pitch (deg)	<u> </u>	17. 4 ± 0.5		
	±	<u>*</u>	T/B torque ² (in-lb)	<u>*</u>	+36,000 + 6000		
	±	±	T/R shaft torque(ft-lb)	±	+430 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2\,\}mathrm{Instrumentation}$ located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 19 Left Sideward Flight AH-1G S/N 71-20985

C	CLEAN CO	NFIGURAT	ON		HOG CONFIGURATION			
	801		12	FLIGHT PARAMETER ¹	801	212		
	7850 76		630	Gross weight (1b)	9030	9270		
	2030	3	810	Density altitude(ft)	2720	2660		
	8.0	2	0.5	Air temperature (°C)	12.5	14.0		
	325	3	326	Main rotor speed(rpm)	326	324		
	30		30	Airspeed(KCAS)	30	30		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+100	± 75	+ 25	± 50	T/R red pitch link F(lb)	+100 ± 100	+75 ±50		
+ 125	± 100	+ 50	± 50	T/R white pitch link F(lb)	+125 ± 125	+ 75 ± 50		
- 200	± 100	-150	± 50	T/R pitch cont tube axial F(1	b)-200 ± 125	-150 ± 75		
+10,000	±10,000	+5000	±15000	T/B vertical M ² (in-lb)	+10,000 ±10,000	+29,000 ±/5,000		
+65,000	±10,000	+60,000	±16,000	T/B lateral M ² (in-lb)	+80,000 ± 5 000	+80,000 ±10,000		
+ 1400	* 300	+2000	±600	Upper left fitting stress ² (ps	i)+1800 ± 200	+1800 ± 300		
- 8 000	± 5000	-6000	± 3000	T/F forward & aft M ³ (in-lb)	-5000 ± 3000	-5500 ± 3500		
†15,000	± 2 000	+12,000	±1000	T/F lateral M ³ (in-lb)	+14,000 ± 1 000	+15,000 ± 2000		
+100	* S	+300	± 800	T/R shaft parallel M(in-lb)	-400 ± 700	-100 ± 900		
+100	± 8 00	+300	±100	T/R shaft perp M(in-lb)	+500 ± 500	+300 ± 800		
+ 0.5 R	± o. S	I. L	± 1.	T/R blade pitch (deg)	0.5 R ± 0.5	1. L ± 0.5		
+24,000	* 8 •••	116,000	±10,000	T/B torque ² (in-lb)	+18,000 ± 4000	+/8000 ± 8000		
+ 40	±	+ 39	±	T/R shaft torque(ft-lb)	+40 ±	+50 ±		

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 20 Left Sideward Flight AH-1G S/N 71-20985

		FIGURATION			ONFIGURATION
	801	212	FLIGHT PARAMETER	801	212
			Gross weight(lb)		9260
			Density altitude(ft)		2660
			Air temperature(°C)		14.0
			Main rotor speed(rpm)		326
			Airspeed (KCAS)		40
EAN	osc	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC
	±	±	T/R red pitch link F(1b)	<u>*</u>	+ 75 ± 50
	±	±	T/R white pitch link F(lb)	±	+75 ±75
	±	±	T/R pitch cont tube axial F(1b)	±	-175 ± 50
	±	± 1	T/B vertical M ² (in-lb)	±	+20,000 ±1500
	±	±	T/B lateral M ² (in-lb)	±	+95000 ±100
	<u>*</u>	±	Upper left fitting stress ² (psi)	±	+2000 ± 40
	± 1	* ·	T/F forward & aft M ³ (in-lb)	±	-8500 ±450
	±	±	T/F lateral M ³ (in-lb)	ż	+18000 + 100
	±	±	T/R shaft parallel M(in-lb)	±	-100 ± 80
	±	±	T/R shaft perp M(in-lb)	±	+300 ± 80
	<u>*</u>	±	T/R blade pitch (deg)	±	+2.5 L ± .5
	±	±	T/B torque ² (in-lb)	±	+22000 ± 600
	±	±	T/R shaft torque(ft-lb)	±	+70 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 21 Rearward Flight AH-1G S/N 71-20985

	CLEAN CO	NFIGURATI	ON			HOG CON	FIGURATIO	ON
	801	2	12	FLIGHT PARAMETER 1		801		212
	7310 76		600	Gross weight(lb)	4	010	9190	
	2150	3	950	Density altitude(ft)	2	630	26	70
	9.0	•	22.0	Air temperature(°C)	,	2.0	14.5	5
	325	;	325	Main rotor speed(rpm)	2	327	3 <i>2</i>	7
	30		30	Airspeed (KCAS)	1	30	30	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	OSC
+50	± 100	-150	± 25	T/R red pitch link F(1b)	- 25	± 100	- 7 <i>5</i>	± 50
+50	± 100	-150	± 50	T/R white pitch link F(lb)	- 50	± 100	-75	± 50
- 75	± 50	- 50	± 50	T/R pitch cont tube axial F(lb) +25	± 50	- 75	± 50
0	ioo 🗴	+10.000	± 10,000	T/B vertical M ² (in-lb)	+10,000	±10,000	+15,000	±,5,000
+35000		+70,000	±15,000	T/B lateral M ² (in-lb)	+70,000	± 5000	+70,000	± 15,000
+1300	± 300	+1800	± 300	Upper left fitting stress ² (psi	1)+/900	± 200	+1600	± 800
-4000	± 5000	-1500	±3500	T/F forward & aft M ³ (in-lb)	-10,000	± 3500	-6500	± 5,000
+14000	2000	+15000	±2000	T/F lateral M ³ (in-lb)	+17000	±/000	+16,000	± 1000
1100	[±] 900	+200	±1000	T/R shaft parallel M(in-lb)	- 300	± 700	- 100	± 1100
+100	[±] 500	+300	± 600	T/R shaft perp M(in-lb)	+400	± 500	+ 600	± 500
+3. L	÷0.5	+ 7. L	÷ 1.0	T/R blade pitch (deg)	+ 7. L	± 0.5	8. L	± 0.5
+20000	\$000	+20,000	±10,000	T/B torque ² (in-lb)	+20,000	± 6000	+24,000	± 6000
+80	±	+120	<u>+</u>	T/R shaft torque(ft-lb)	+150	±	+100	<u>+</u>

Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

¹Instrumentation located at tail fin station 41.0

FIGURE 22 Normal Takeoff AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON		HOG CONF	FIGURATION
	801	2	12	FLIGHT PARAMETER ¹	801	212
78	30	78	30	Gross weight (1b)	9440	9280
۱۵	50	25	600	Density altitude(ft)	1980	1990
4	٥.	10.	5	Air temperature(°C)	8.5	7.0
32	.4	32	21	Main rotor speed(rpm)	325	324
~ 3	0	40	5	Airspeed (KCAS)	35	~30
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+25	± 150	-100	± 50	T/R red pitch link F(1b)	+50 ± 175	-175 ± 100
+ 25	± 125	-75	± 50	T/R white pitch link F(lb)	+25 ± 225	-175 ± 400
+25	± 100	-25	± 25	T/R pitch cont tube axial F(1b)	-50 ± 100	-25 ± 50
•5000	± 15000	+5000	±10000	T/B vertical M ² (in-lb)	-10000± 10000	+10000± 10000
+95000	±10000	+90000	± 5000	T/B lateral M ² (in-lb)	+95 000: 35000	+1200001 15000
-1800	± 400	+1900	± 3∞	Upper left fitting stress ² (psi)	+2600 ± 300	+2400 ± 500
-6000	± 4000	-6000	± 4000	T/F forward & aft M ³ (in-lb)	-5000 ± 5000	-9500 ± 5000
+17000	± 3000	+17000	±1000	T/F lateral M ³ (in-lb)	+20000 ± 4000	+24000 ± 3000
+200	<u>*</u> 600	+400	± 1300	T/R shaft parallel M(in-lb)	008 ± 0	+300 ± 1300
0	± 900	1400	± 800	T/R shaft perp M(in-1b)	+300 ± 1000	+400 : 1000
4.5 L	± 0.5	8.5 L	± 0.5	T/R blade pitch (deg)	50 L ± 0.5	11.5 L ± 0.5
+29000	± 10000	+20000	±4000	T/B torque ² (in-lb)	+26000 ± 8000	0008 ±0000E
•200	<u>+</u>	+ 135	<u> </u>	T/R shaft torque(ft-1b)	+100 ±	+ 245 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 23 Jump Takeoff AH-1G S/N 71-20985

C	LEAN CON	F1GURATIO	ON		HOG CONI	FIGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
70	670	769	90	Gross weight(1b)	9240	9300
1 7	730	374	80	Density altitude(ft)	2860	2540
•	s. o	30	.5	Air temperature(°C)	14.0	13.5
3	16	31	3	Main rotor speed(rpm)	319	318
н	VR	н	/R	Airspeed(KCAS)	HVR	HVR
•	53	4	9	Engine torque(psi)	54	S 5
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-75	± 125	-250	± 25	T/R red pitch link F(lb)	-100 ± 100	-275 ± 25
-75	±100	-225	± 25	T/R white pitch link F(1b)	-150 ± 125	-250± 25
+175	± 100	-50	±50	T/R pitch cont tube axial F(lb) +150± 50	+50 ± 25
+15000	o ± 10000	+20000	± 10000	T/B vertical M ² (in-lb)	.2000±5000	+30000± 5000
+130000	±10000	+125000	± 20000	T/B lateral M ² (in-lb)	+130000 ± 5000	+135 000± 40000
+ 2500	± 200	+ 2500	± 400	Upper left fitting stress ² (psi) +2600 ± 200	42800 ± 300
-17000	± 4500	-23000	± 2000	T/F forward & aft M ³ (in-lb)	-21000 ± 3000	-18500 ± 2500
+30000	± 3000	+29000	± 3000	T/F lateral M ³ (in-lb)	+29000±2000	+31000 ± 2000
0	± 1000	+100	± 8∞	T/R shaft parallel M(in-lb)	-400 ± 700	-500 ± 900
-100	± 600	+500	± 1600	T/R shaft perp M(in-lb)	+300 ± 500	+300 ± 700
15.0 L	± 0.5	15.0 L	± 0.5	T/R blade pitch (deg)	15.0 L + 0.5	15.5 L± 0.5
+ 38000	5±10000	40000	±10000	T/B torque ² (in-lb)	43 5000 ± 5000	+48000 ± 800 0
+395	±	400	±	T/R shaft torque(ft-1b)	.465 ±	+445 ±

 $^{^{1}\}text{Average longitudinal CG at fuselage station 195.7}$

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 24 Normal Landing AH-1G S/N 71-20985

C	LEAN CONF	'IGURATIO	ON		HOG CONF	FIGURATION	
-	801	2	12	FLIGHT PARAMETER 1	801	212	
,	7230	30 7280		Gross weight (1b)	8590	8750	
16	60	359	90	Density altitude(ft)	2593	2000	
4	1.5	18	.5	Air temperature (°C)	13.0	7.0	
32	21	32	0	Main rotor speed (rpm)	320	319	
~ 9	5	~!	5	Airspeed (KCAS)	~5	~ 5	
MEAN	OSC	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-50	± 100	-225	± 25	T/R red pitch link F(lb)	-75 ± 100	-200 ± 25	
-50	± 50	-200	: 2S	T/R white pitch link F(1b)	-50± 50	-200 ± 25	
+175	± 125	-25	± 50	T/R pitch cont tube axial F(1b)	+125 ± 125	+50 ± 50	
+10000	± 10000	+10000	±10000	T/B vertical M ² (in-lb)	+15000± 10000	130000 ± 5000	
-60000	± 15000	+95000	±15000	T/B lateral M ² (in-lb)	+35000±10000	+110000±15000	
+1300	± 300	-1600	00£ ±	Upper left fitting stress ² (psi)	+2000 ± 300	+1600 ± 300	
-26000	±4000	-335∞	± 4000	T/F forward & aft M³(in-lb)	-27500 ± 4000	-31000 ± 2500	
+21000	± 3000	+21000	± 2000	T/F lateral M³(in-lb)	+23000 ± 2000	+24000 ± 2000	
0	± 800	-300	± 800	T/R shaft parallel M(in-lb)	-100 ± 900	+200 ± 900	
-200	± 600	+300	± 500	T/R shaft perp M(in-lb)	+ 300 ± 1000	+300 ± 600	
10.5 L	± 0.5	11.5 L	± 0.5	T/R blade pitch (deg)	15.0 L ± 0.5	12.0 L ± 0.5	
+22000	*8000	24000	±8000	T/B torque ² (in-lb)	26000 ± 6000	+24000 ± 8000	
+ 270	±	+250	±	T/R shaft torque(ft-lb)	+295 *	+225 ±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 25
IGE Forward Flight Acceleration
AH-1G S/N 71-20985

	CLEAN CON	FIGURATI	ON		HOG CON	FIGURATION
_	801	2	12	FLIGHT PARAMETER 1	801	212
•	7640	75	70	Gross weight(1b)	9190	9150
	1540	36	20	Density altitude(ft)	2110	2760
	4.5	19	. 5	Air temperature(°C)	8.0	15.0
3	322	37	21	Main rotor speed(rpm)	323	324
HVR	to 106	HVR	0 106	Airspeed(KCAS)	HVR to 106	HVR to 106
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+50	± 175	-75	± 75	T/R red pitch link F(1b)	+50 ±175	+25 ± 100
+50	± 175	-50	± 100	T/R white pitch link F(1b)	0 ± 175	-25 ± 100
-50	± 100	-125	± 75	T/R pitch cont tube axial F(1b)) -100 ± 100	-150 ± 75
20000	± 10000	- 5000	± 15000	T/B vertical M ² (in-lb)	-10000 ± 10000	+5000 ± 15000
+13000	± 15000	+120000	±35000	T/B lateral M ² (in-lb)	+12500±15000	+125000 ± 25000
+3000	± 300	+3300	± 600	Upper left fitting stress ² (psi)	+3200± 200	+3000 ± 400
-10000	± 5000	-10500	±5500	T/F forward & aft M ³ (in-lb)	-7000±4000	-10500 ±5000
+26000	± 3000	+25000	± 4000	T/F lateral M ³ (in-lb)	+26000± 2000	+24000 ± 3000
+100	± 900	+400	± 1200	T/R shaft parallel M(in-lb)	-300 ± 800	0 ±1300
0	± 900	+400	± 1500	T/R shaft perp M(in-lb)	+400 ± 900	+400 ±1300
6.0 L	± 0.5	6.0 L	± 0.5	T/R blade pitch (deg)	A.OL ± 0.5	6.0 L ± 0.5
+36000	±10000	+22000	± 10000	T/B torque ² (in-lb)	+30000±6000	+34000 ± 10000
+90	<u>±</u>	+90	±	T/R shaft torque(ft-1b)	+90 ±	+90 ±

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 26
IGE Forward Flight Deceleration
AH-1G S/N 71-20985

C	CLEAN CON	FIGURATI	ON		HOG CONF	GIGURATION
	801	2	12	FLIGHT PARAMETER ¹	801	212
7	640	75	60	Gross weight (1b)	9190	9140
ŀ	540	37	750	Density altitude(ft)	2720	2760
4	1.5	PΙ	.5	Air temperature (°C)	12.5	15.0
3	20	3	21	Main rotor speed(rpm)	324	332
106 +	6 HVR	106 +	o HVR	Airspeed (KCAS)	106 to HVR	106 to HVR
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-75	± 100	-200	± 25	T/R red pitch link F(1b)	-100 ± 50	-175 ± 50
-100	± 100	-175	± 25	T/R white pitch link F(1b)	-150 ± 50	-175 ±75
+125	± 100	0	<u>+</u> 50	T/R pitch cont tube axial F(lb)	+150 ± 50	o ±50
+10000	± 15000	+15000	±10000	T/B vertical M ² (in-lb)	+10000± 5000	+20000 ± 15000
+ 80000	± 10000	+ 90000	±10000	T/B lateral M ² (in-lb)	+115000+5000	+100000 ± 15000
+1800	± 300	+1700	± 200	Upper left fitting stress ² (psi)	+2500±200	+1500 ± 300
-19000	± 3500	-28500	± 2500	T/F forward & aft M3(in-1b)	-24000 <u>+</u> 5000	-16000 + 5000
+16000	± 3000	+21000	± 2000	T/F lateral M³(in-lb)	+26000 + 2000	+20000±3000
+400	± 600	+300	± 700	T/R shaft parallel M(in-lb)	-400 ± 600	0 ±1100
-300	± 600	+400	± 700	T/R shaft perp M(in-lb)	+400 ± 500	+400 ± 1100
8.5 L	± 0.5	11.0 L	± 0.5	T/R blade pitch (deg)	13.0L± 0.5	11.0L ± 05
+20000	± 6000	+26000	±10000	T/B torque ² (in-lb)	+36000±6000	+28000 ± 6000
+180	<u> </u>	+235	±	T/R shaft torque(ft-lb)	+350 ±	+340 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

^{&#}x27;instrumentation located at tail fin station 41.0

FIGURE 27 IGE Quick Stop AH-1G S/N 71-20985

C	LEAN CON	FIGURATIO	ON		POG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212	
7.	5 80	7500		Gross weight (1b)	9130	9100	
1.	790	3.	100	Density altitude(ft)	2350	2750	
6	50	20	.0	Air temperature(°C)	9.5	14.5	
3 3	2 2	31	9	Main rotor speed(rpm)	322	330	
106 to	HVR	106 to	HVR	Airspeed(KCAS)	106 to HVR	106 to HVR	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-75	± 50	- 100	± 25	T/R red pitch link F(1b)	-75 ± 50	0 ± 25	
-50	± 50	-75	± 25	T/R white pitch link F(1b)	-125 ± 75	o ± 50	
+150	± 75	-50	± 50	T/R pitch cont tube axial F(1b)	+150 ± 50	-125 ± 50	
+15000	± 100c 0	0	± 2000	T/B vertical M ² (in-lb)	+;0000 ± 5000	5000 + 15000	
+115000	± 10000	+55000	±10000	T/B lateral M ² (in-1b)	+110000±5000	+95000 ± 20000	
+1900	± 300	+ 1000	± 400	Upper left fitting stress ² (psi)	+2300 ± 200	+1800 ± 300	
-26000	± 4000	-30000	± 4000	T/F forward & aft M3(in-1b)	-23500±2500	-16500 + 6500	
+27000	± 2000	+24000	± 2000	T/F lateral M ³ (in-lb)	+27000±20C0	+21000 ± 2000	
0	± 600	+100	± 800	T/R shaft parallel M(in-1b)	-400 ± 700	-100 ± 1200	
0	± 600	+300	± 700	T/R shaft perp M(in-1b)	+500 ± 600	+400 ± 1100	
13.0L	± 0.5	13.5 L	± 0.5	T/R blade pitch (deg)	13.5 L ± 0.5	12.0L ± 0.5	
+28000	± 10000	+30000	± 10000	T/B torque ² (in-lb)	+36000±4000	+28000 ± 10000	
+340	±	+350	<u>*</u>	T/R shaft torque(ft-lb)	+340 ±	+400 ±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 28
Level Flight Acceleration
AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON		HOG CONF	GURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
7	780	٦	7 80	Gross weight(lb)	9340	8930
3	840	4 (080	Density altitude(ft)	4180	3870
2	2.0	15	.5	Air temperature(°C)	6.5	12.0
7	521	3	21	Main rotor speed(rpm)	323	323
1	45	1	45	Airspeed(KCAS)	133	129
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+25	±200	-100	± 75	T/R red pitch link F(lb)	0 ± 200	-25 ± 50
+50	± 175	- 50	± 100	T/R white pitch link F(1b)	0 ± 125	-25 ± 100
Ó	±250	-100	± 100	T/R pitch cont tube axial F(1b)	-50 ± 200	-100 ± 100
-15000	±30000	-15000	±30000	T/B vertical M ² (in-lb)	-10000±30000	-5000 ± 15000
+130000	± 45000	+140000	±45000	T/B lateral M ² (in-lb)	+125000 20000	+143000+25000
+3100	± 700	+3300	± 600	Upper left fitting stress ² (psi)	+3100 ± 500	+3200 ± 500
-23000	± 9000	-27000	± 5 500	T/F forward & aft M ³ (in-lb)	-24000± 7000	-24500±5500
+26000	± 8000	+25000	± 5000	T/F lateral M ³ (in-lb)	+27000± 4000	+27000 + 4000
+200	± 1300	-100	± 1600	T/R shaft parallel M(in-lb)	0 +1200	+400 ±1200
0	± 1200	+200	± 1400	T/R shaft perp M(in-lb)	+200 ± 1200	+400 ± 1300
4.5 L	± 0.5	4.5 L	± 0.5	T/R blade pitch (deg)	6.0L± 0.5	3.5 L + 0.5
+26000	± 12000	+26000	± 8000	T/B torque ² (in-1b)	+26000±10000	+30000-10000
+100	±	+75	±	T/R shaft torque(ft-1b)	+95 ±	+70 ±

 $^{^{}l}$ Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 29 Level Flight AH-1G S/N 71-20985

C	LEAN CON	FIGURATIO	ON		HOG CONFIGURATION			
-	801	2	12	FLIGHT PARAMETER ¹	801	212		
٦	780	75	60	Gross weight(lb)	9340	9090		
3	840	4 2	00	Density altitude(ft)	4180	4000		
2	2.0	3.	0	Air temperature(°C)	6.5	12.0		
3	21	32	23	Main rotor speed(rpm)	323	322		
j	45	1.4	8	Airspeed(KCAS)	133	133		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+25	± 200	-75	± 50	T/R red pitch link F(1b)	0 ± 200	-50 ±75		
+50	±175	- 50	± 50	T/R white pitch link F(lb)	0 + 125	-25 ± 100		
0	± 250	-175	± 50	T/R pitch cont tube axial F(1b)	-50 ±200	-100 ± 100		
-15000	±30000	-5000	± 25000	T/B vertical M ² (in-lb)	-10000 30000	-5000 + 15000		
+130000	± 45000	+126000	± 45000	T/B lateral M ² (in-lb)	+125000+20000	+140000 + 30000		
+3100	± 700	+3800	± 600	Upper left fitting stress ² (psi)	+3100 + 500	+3000 + 600		
-7.3000	± 9000	-23 <i>50</i> 0	± 4500	T/F forward & aft M ³ (in-lb)	-24000± 7000	-25500 + 5000		
+26000	± 8000	+28000	± 3000	T/F lateral M ³ (in-lb)	+27000± 4000	+25000 + 4000		
+200	± 1300	+500	± 600	T/R shaft parallel M(in-lb)	0 +1200	+200 +1400		
0	±1200	+200	± 400	T/R shaft perp M(in-lb)	+200 + 1200	+300 +1400		
4/5 L	± 0.5	6.0 L	± 0.5	T/R blade pitch (deg)	6.0L ± 0.5	4.0 L + 0.5		
+26000	± 12000	+38000	± 6000	T/B torque ² (in-lb)	+26000±10000	+26000 + 10000		
+100	<u> </u>	+80	<u> </u>	T/R shaft torque(ft-1h)	+95 ±	+80 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 30 Level Flight AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON		HOG CONF	GURATION
	212	2	12	FLIGHT PARAMETER 1	212	212
-	7720 7690		90	Gross weight (1b)	9200	9 1 8 O
4	130	3	990	Density altitude(ft)	4010	3900
7	3. <i>5</i>	4.	0	Air temperature(°C)	11:5	12.0
3	24	3	24	Main rotor speed(rpm)	324	324
(30	9	0	Airspeed (KCAS)	80	90
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
0	± 25	0	± 25	T/R red pitch link F(1b)	0 . 25	0 ± 25
0	<u> 25</u>	0	± 25	T/R white pitch link $\Gamma(1b)$	0 ± 50	o ± 50
-75	± 25	-100	± 25	T/R pitch cont tube axial F(1b)	-100 ± 50	-100 ± 50
- 15000	± 5000	-10000	± 10000	T/B vertical M ² (in-lb)	O ± 10000	O ± 10000
+50000	± 10000	+50000	± 10000	T/B lateral M ² (in-lb)	180000 ± 10000	+70000 ± 10000
+1900	± 200	+2100	± 200	Upper left fitting stress ² (psi)	+1500 ± 400	+1300 ± 400
-22500	± 3000	-26000	±3500	T/F forward & aft M ³ (in-lb)	-2700æ 4500	-29000 ± 4500
+12000	± 1000	+13000	±1000	T/F lateral M ³ (in-lb)	+ 14000 + 3000	+18000±3000
+300	± 500	+300	± 600	T/R shaft parallel M(in-lb)	+300 ± 900	+200 + 1000
+100	± 500	+200	± 500	T/R shaft perp M(in-lb)	+100 ± 1000	+400 ± 1100
3.0 L	± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	1.5 L + 0.5	1.5 L ± 0.5
+20000	±6000	+22000	± 6000	T/B torque ² (in-lb)	+12 000 ± 8000	+10000 ± 8000
+50	<u>*</u>	+50	±	T/R shaft torque(ft-1b)	+50 ±	+55 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2\,\}mathrm{Instrumentation}$ located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 31 Level Flight AH-1G S/N 71-20985

CLI	EAN CON	FIGURATIO	ON		HOG CONFIGURATION			
21	12	2	12	FLIGHT PARAMETER 1	212	212		
76	70	76	20	Gross weight(lb)	9150	9130		
40	40	40	00	Density altitude(ft)	3970	4020		
3.	5	3.	0	Air temperature(°C)	11.5	11.5		
32	.4	3	23	Main rotor speed(rpm)	323	323		
10	0	1	11	Airspeed (KCAS)	101	110		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
0 4	2.5	-25	± 2.5	T/R red pitch link F(lb)	0 ± 25	0 ± 50		
0 •	25	+25	± 25	T/R white pitch link F(lb)	o <u>*</u> 50	0 + 75		
-100	25	-75	± 25	T/R pitch cont tube axial F(1b)	-100 ± 50	-100 ± 75		
-75000 ±	10000	-75000	± 10000	T/B vertical M ² (in-lb)	O ±10000	-5000 ± 20000		
+60000 ±	15000	+45000	± 10000	T/B lateral M ² (in-lb)	+80000+10000	+95000 _± 15000		
+ 1700 ±	200	+2600	± 300	Upper left fitting stress ² (psi)	+1500 ± 400	+2000 + 400		
-26000 ±	3000	-24000	± 4500	T/F forward & aft M ³ (in-lb)	-28000± 5000	-23000±6000		
+16000 ±	1000	+16000	± 1000	T/F lateral M ³ (in-lb)	+14000 ± 3000	+17000 + 3000		
+300 ±	600	+300	± 600	T/R shaft parallel M(in-lb)	+200 ± 1000	+200 ± 1000		
+100 ±	500	+100	± 600	T/R shaft perp M(in-lb)	+400 ± 1300	+300 + 1200		
3.0 L ±	0.5	3.0 L	± 0.5	T/R blade pitch (deg)	2.0L ± 0.5	2.0 L + 0.5		
+24000 ±	6000	+2 2000	± 6000	T/B torque ² (in-lb)	+16000± 8000	+16000 ± 10000		
+50 ±		+50	±	T/R shaft torque(ft-1b)	+ 6 0 ±	+55 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

Instrumentation located at tail fin station 41.0

FIGURE 32 Level Flight AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON		HOG CONF	GURATION
	212	2	12	FLIGHT PARAMETER 1	212	212
7	600	7580		Gross weight(lb)	9110	9090
7	970	4 (000	Density altitude(ft)	4 090	4000
2	9.5	3	. 0	Air temperature(°C)	12.0	12.0
7	324	3	24	Main rotor speed(rpm)	324	322
	119) 7	30	Airspeed(KCAS)	120	133
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
0	± 25	-25	± 25	T/R red pitch link F(1b)	-25 ± 50	-50 ±75
0	± 25	0	± 25	T/R white pitch link F(lb)	-25 ± 75	-25 ±100
-75	± 50	-75	± 50	T/R pitch cont tube axial F(1b)	-100 ± 100	-100 ± 100
0	± 10000	-10000	± 15000	T/B vertical M ² (in-lb)	-5000 ± 15000	- 5000 ± 15000
+80000	± 10000	+90000	± 20000	T/B lateral M ² (in-lb)	+115000+20000	+140000 ± 30 000
+2000	± 200	+2500	± 500	Upper left fitting stress ² (psi)	+2500 ± 400	+3000 + 600
-20000	± 4000	- 17000	+4000	T/F forward & aft M ³ (in-lh)	-20500 ± 4500	-25500 ± 5000
+21000	± 1000	+22000	± 1000	T/F lateral M ³ (in-lb)	+20000+ 3000	+25000+4000
+300	± 500	+300	± 600	T/R shaft parallel M(in-lb)	+300 + 1000	+200 + 1400
+100	± 500	+100	±600	T/R shaft perp M(in-lb)	+400 ± 1300	+300 + 1400
3.5 L	± 0.5	4.0 L	± 0.5	T/R blade pitch (deg)	3.0 L ± 0.5	4.0 L ± 0.5
+26000	± 4000	+28000	+ 6000	T/B torque ² (in-lb)	+22000+10000	+26000 + 10000
+60	<u>*</u>	+60	±	T/R shaft torque(ft-lb)	+55 ±	+80 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 33
Maximum Power Climb
AH-1G S/N 71-20985

	CLEAN CO	NFIGURATIO	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ¹	8	101		212
		74	90	Gross weight (1b)			9	280
		49	00	Density altitude(ft)			4	670
		18.	.0	Air temperature(°C)			I	1.0
		32	4	Main rotor speed(rpm)			3	24
		70		Airspeed (KCAS)			•	70
				Rate of climb(fpm)			17	733
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
	<u>+</u> .	-75	± 50	T/R red pitch link F(lb)		±	-100	± 50
	±	-50	± 50	T/R white pitch link F(1b)		±	-75	± 50
	±	- 100	± 75	T/R pitch cont tube axial F(1b)		±	-150	± 50
	±	0	±10000	T/B vertical M ² (in-lb)		±	-5000	± 10000
	±	+50000	±5000	T/B lateral M ² (in-lb)		±	+13000	0 ± 10000
	±	+3100	± 400	Upper left fitting stress ² (psi)		±	+3400	± 200
	±	-20500	± 5000	T/F forward & aft M ³ (in-lb)		±	-23000	± 5 500
	±	+23000	±3000	T/F lateral M ³ (in-lb)		£	+25000	2000 ±
	±	-200	± 1300	T/R shaft parallel M(in-lb)		<u>*</u>	+300	± 1000
	±	+200	± 1000	T/R shaft perp M(in-lb)		<u>*</u>	+700	± 1000
	±	4.5 L	± 0.5	T/R blade pitch (deg)		<u>*</u>	5.5 L	± 0.5
	±	+24000	± 8000	T/B torque ² (in-lb)		±	+3200	o <u>+</u> 6000
	±	+70	±	T/R shaft torque(ft-1b)		<u>+</u>	+ 80	<u> </u>

¹Average longitudinal CG at fuselage station 195.7

 $^{^2\,\}mathrm{Instrumentation}$ located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 34
Maximum Power Climb
AH-1G S/N 71-20985

C	LEAN CON	IF I GURAT I	ON		HOG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER ¹	801	212	
7.	580	75	80	Gross weight(lb)	9210	9390	
4	730	5 3	500	Density altitude(ft)	4500	4180	
7	5.5	15	. o	Air temperature(°C)	6.0	14.0	
3	19	3	20	Main rotor speed(rpm)	320	3 2 3	
i	17	1 2	20	Airspeed(KCAS)	121	107	
13	300	13	00	Rate of climb(fpm)	1300	1300	
MEAN	osc	MEAN	OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+50	± 200	- 75	± 75	<pre>F/R red pitch link F(lb)</pre>	0 150	-200 ± 100	
+50	±200	-50	± 75	T/R white pitch link F(lb)	+50 +150	-150 +100	
-50	± 100	-125	± 100	T/R pitch cont tube axial F(1b) -100 +100	-125 ± 75	
-15000	± 1 5000	-5000	±10000	T/B vertical M ² (in-lb)	-10000±20000	-5000 ± 10000	
+135000	20000	+55000	± 10000	T/B lateral M ² (in-lb)	+ 100000± 20000	+105000+20000	
+3200	± 500	+3200	±300	Upper left fitting stress ² (psi))+3300 ± 400	+2700 + 300	
-24000	±6000	-26000	± 4500	T/F forward & aft M ³ (in-lb)	-25000± 6000	-24000± 6500	
+28000	± 4000	+26000	±4000	T/F lateral M ³ (in-lb)	+28000±3000	+23000 + 3000	
+200	±1000	-100	± 1400	T/R shaft parallel M(in-lb)	+100 + 1100	+600 +1200	
-200	± 1000	+200	±1200	T/R shaft perp M(in-lb)	0 +1000	+200 ±1700	
4.0 L	± 0.5	4.0 L	± 0.5	T/R blade pitch (deg)	4.5 L ± 0.5	9.0 L ± 0.5	
130000	± 10000	+20000	± 8000	T/B torque ² (in-lb)	+34000 ± 9000	+28000 + 8000	
+70	±	+50	<u> </u>	T/R shaft torque(ft-lb)	+60 ±	+165 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2\,\}mathrm{Instrumentation}$ located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 35 C11mb AH-1G S/N 71-20985

(CLEAN CO	NFIGURATI	HOG CO	HOG CONFIGURATION		
	801	2	212	FLIGHT PARAMETER ¹	801	212
٦	480	7	700	Gross weight (1b)		8900
4	410	5	490	Density altitude(ft)		3620
(3.0	15.0		Air temperature(°C)		11.0
3	24	3	24	Main rotor speed(rpm)		324
•	7 1	7	3	Airspeed(KCAS)		70
80	00	110	0	Rate of climb(fpm)		1000
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+50	±100	-25	± 50	T/R red pitch link F(1b)	±	0 ± 75
+125	± 100	-25	± 50	T/R white pitch link F(1b)	<u>.</u>	25 ± 50
-100	± 125	-125	± 50	T/R pitch cont tube axial F(1b)	±	-100 ± 50
-10000	± 15000	-5000	± 10000	T/B vertical M ² (in-lb)	<u>+</u>	O ± 10000
+70000	± 10000	+35000	± 5000	T/B lateral M ² (in-lb)	<u>*</u>	+102000 ± 5000
+ 1600	± 400	+2100	± 300	Upper left fitting stress ² (psi)	±	+2100 ± 300
-22000	± 4500	-23500	± 8000	T/F forward & aft M³(in-lb)	<u>*</u>	-24500± 4500
+14000	± 2000	+26000	± 2000	T/F lateral M ³ (in-lb)	±	+19000 ± 2000
0	± 800	-200	± 900	T/R shaft parallel M(in-lb)	<u>1</u>	+400 ±1100
+200	± 900	+200	±1000	T/R shaft perp M(in-lb)	<u>*</u>	+200 ± 1100
0.5 L	± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	±	2.5 L ± 0.5
+14000	± 8000	+16000	± 6000	T/B torque ² (in-lb)	•	+26000 ± 8000
+50	<u> </u>	+55	<u>*</u>	T/R shaft torque(ft-1b)	<u>+</u>	+60 ±

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

 $^{^{2}}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 36 Climb AF-1G S/N 71-20985

C	LEAN CO	NF I GURAT I	ON		HOG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212	
7.	580	76	50	Gross weight (lb)	9210	8120	
4	730	5060		Density altitude(ft)	4500	3730	
3	.5	15	.0	Air temperature(°C)	6.0	11. 5	
3	19	37	2.4	Main rotor speed(rpm)	320	323	
ı	17	12	20	Airspeed (KCAS)	121	120	
1	300	12	00	Rate of climb(fpm)	1300	1300	
MEAN	osc	MEAN	osc	I.OAD PARAMETER	MEAN OSC	MEAN OSC	
+50	± 200	0	± 50	T/R red pitch link F(lb)	0 ± 150	-25 ± 50	
+50	± 200	- 50	± 75	T/R white pitch link F(lb)	+50 +150	0 ± 75	
-50	±100	-125	± 75	T/R pitch cont tube axial F(1b) -100 ± 100	-125 ± 75	
-15000	±15000	•	± 15000	T/B vertical M ² (in-lb)	-10000 ± 20000	-5000 <u>+</u> 15000	
+135000	±20000	+150000	±10000	T/B lateral M ² (in-lb)	+100000 ± 20000	+140000+20000	
+3200	± 500	+3000	±300	Upper left fitting stress ² (psi) +3300 ± 400	43300 ± 500	
-24000	± 6000	-21000	± 5 000	T/F forward & aft M ³ (in-lb)	-25000±6000	-24500,5500	
+28000	±4000	+24000	±4000	T/F lateral M ³ (in-lb)	+28000 + 3000	+26000 + 5000	
+200	±1000	-200	± 1100	T/R shaft parallel M(in-lb)	+100 ± 1100	+300 ± 1100	
-200	±1000	+300	± 900	T/R shaft perp M(in-lb)	0 1000	+400 ±1400	
4.0 L	± 0.5	3.2 L	± 0.5	T/R blade pitch (deg)	4.5 L ± 0.5	3.5 L . 05	
+30000	±10000	+26000	± 8000	T/B torque ² (in-lb)	+34000 ± 8000	+34000 ± 8000	
+70	±	+60	±	T/R shaft torque(ft-1h)	+60 ±	+40 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 37
Partial Power Descents
AH-1G S/N 71-20985

C	LEAN CON	FIGURATIO	on		HOG CONFIGURATION		
-	801	2	12	FLIGHT PARAMETER 1	801	212	
77	50	773	20	(ross weight(lb)	9290	8850	
49	350	4450		Density altitude(ft)	4540	3880	
6	.0	15	.5	Air temperature(°C)	5.5	11,5	
32	.3	32	.5	Main rotor speed(rpm)	327	323	
12	1.8	12	3	Airspeed(KCAS)	113	120	
- 6	٥٥	-50	0	Rate of climb(fpm)	-600	-500	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+50	±100	0	± 50	T/R red pitch link F(1b)	+75 ±100	-50 ± 50	
+125	± 100	0	± 50	T/R white pitch link F(lb)	+125 ± 50	-75 ± 50	
-100	± 100	-100	± 50	T/R pitch cont tube axial F(1b	<u>±</u>	-250 ± 75	
-5000	±20000	-5000	±50000	T/B vertical M ² (in-1b)	-10000-25000	-25000: 15000	
+75000	± 20000	+55000	÷ 50000	T/B lateral M ² (in-lb)	+40000±15000	+150000:15000	
+1500	± 400	+1800	± 400	Upper left fitting stress ² (psi) +1100 ± 400	+ 2400± 300	
-23500	± 8000	-25500	±6800	T/F forward & aft M ³ (in-lb)	-27500± 7500	-23000±5000	
+11000	± 3000	+10000	0∞£±	T/F lateral M ³ (in-lb)	+16600±3000	+13000±3000	
O	±1000	0	±1300	T/R shaft parallel M(in-lb)	0 ± 300	+200 1 1100	
+500	± 700	+200	± (000	T/R shaft perp M(in-1b)	+200 ± 800	+200 ± 1100	
0.5 R	0.5	1.0 L	± 0.5	T/R blade pitch (deg)	1,0 L ± 0.5	1,0 L ± 0.5	
+6000	±9000	+ 14000	±8000	T/B torque (in-1b)	+10000 ± 10000	+ 8000 ± 8000	
+50	<u>+</u>	+50	<u> </u>	T/R shaft torque(ft-1b)	+\$ 5 ±	+55 ±	

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 38
Partial Power Descents
AH-1G S/N 71-20985

C	LEAN CONF	GURATIO	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ¹	8	01	2	212
7	100	76	70	Gross weight(1b)	3040		8790	
47	200	471	80	Density altitude(ft)	31	170	40	20
7	7.5		٥.	Air temperature(°C)	7	. 5	11.	.5
32	.6	33	4	Main rotor speed (rpm)	3	24	32	5
12	.9	12	8	Airspeed(KCAS)	1	3	12	0
-12	00	-110	0	Rate of climb(fpm)	-11	00	-110	00
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+50	± 100	- 25	± 50	T/R red pitch link F(1b)	+75	± 75	0	± 50
+100	± 100	-25	± 50	T/R white pitch link F(lb)	+100	± 50	+25	± 50
-100	± 100	-75	± 15	T/R pitch cont tube axial F(lb)		±	-100	± 76
- 5000	±20∞	- 5000	± 20000	T/B vertical M ² (in-lb)	-10000	± 10000	-5000	± 15000
+45000	±10000	·25000	± 1000	T/B lateral M ² (in-lb)	+50000	¢ 10000	+55000	± 15000
+ 900	± 400	+ 1200	± 500	Upper left fitting stress ² (psi)	+900	± 500	+1000	± 500
-20000	2000 [±]	-24500	± 7000	T/F forward & aft M ³ (in-lb)	-20000	±7000	-55000	± 6000
+5000	± 3000	+7000	±4000	T/F lateral M ³ (in-1b)	+5000	± 3000	+7000	± 4000
0	± 9∞	-200	±1300	T/R shaft parallel M(in-lb)	0	200 ±	+200	± 1000
+100	± 700	+100	± (100	T/R shaft perp M(in-lb)	.300	200	+300	± 1200
1.5 R	± 0.5	1.0 L	± 0.5	T/R blade pitch (deg)	O	± 0.5	0.5 L	± 0.5
+4000	±10000	4600	±6 ∞0	T/B torque ² (in-lb)	+10000	40000	3000	± 8000
+50	±	+50	±	T/R shaft torque(ft-1b)	+50	<u> </u>	+50	<u>+</u>

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom stition 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 39 Left Sideslip in Level Flight AH-1G S/N 71-20985

C	LEAN CON	FIGURATI	ON		HOG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212	
7.	550	77	40	Gross weight(1b)	9180	9030	
3	650	36	,70	Density altitude(ft)	3640	3460	
Ţ	3. <i>5</i>	15	. 5	Air temperature(°C)	10.5	13.0	
3	24	3 7	24	Main rotor speed(rpm)	324	324	
1	26	1 2	21	Airspeed(KCAS)	118	120	
	14)	4	Sideslip angle(deg)	16	15	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+250	±250	+275	±150	T/R red pitch link F(1b)	+250 ±250	+225 ±150	
+250	± 250	+300	±175	T/R white pitch link F(lb)	+275 ± 275	+250 ± 150	
-300	± 225	-225	±175	T/R pitch cont tube axial F(1b)-325±300	-275 ± 175	
+10000	± 20000	+20000	±20000	T/B vertical M ² (in-lb)	+25000±15000	+25000 + 20000	
+145000	± 20000	+140000	± 25000	T/B lateral M ² (in-lb)	+170000±20000	+165000 + 15000	
+3000	± 400	+2700	± 400	Upper left fitting stress ² (psi) + 3500± 400	+3600 ± 400	
-10000	± 8000	- 9000	±6000	T/F forward & aft M ³ (in-lb)	-7000 ± 6500	-7000 ± 7000	
+16000	±4000	+16000	± 4000	T/F lateral M ³ (in-lb)	+22000±4000	+21000 ± 5000	
0	±1400	+600	±1500	T/R shaft parallel M(in-lb)	0 ±1300	+ 500 ± 1 400	
+ 100	±1200	+300	± 1700	T/R shaft perp M(in-lb)	+300 +2300	+200 ±1700	
9.5 R	± 0.5	7.5 R	± 0.5	T/R blade pitch (deg)	5.0 R ±0.5	6.0 R ± 0.5	
+26000	±10000	+16000	±12000	T/B torque ² (in-lb)	+22000 ± 8000	+30000 + 10000	
+80	<u> </u>	+ 85	<u>*</u>	T/R shaft torque(ft-lb)	+35 ±	+50 ±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 40 Left Siderlip in Level Flight AH-1C S/N 71-20985

C	LEAN CON	FIGURATI	ON		HOG CONI	FIGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
7	5 20	20 77		Gross weight(1b)	8830	9070
3	930	37	700	Density altitude(ft)	3800	3750
	8.5	16	. 5	Air temperature(°C)	7.5	14.0
3	26	37	25	Main rotor speed(rpm)	325	324
•	70	7	Ī	Airspeed(KCAS)	69	70
2	2	2	2	Sideslip angle(deg)	23	22
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+ 150	± 200	+200	±75	T/R red pitch link F(lb)	+175 ± 200	+175 ± 75
+200	± 200	+200	±100	T/R white pitch link F(1b)	+200 ± 100	+200 ± 75
-275	± 100	-225	± 100	T/R pitch cont tube axial F(lb)	-250 ± 150	-325 ± 100
+10000	± 15000	+20000	±10000	T/B vertical M ² (in-lb)	+10000 ±20000	+15000,10000
+75000	±10000	+50000	±20000	T/B lateral N ² (in-lb)	+75000+45000	+80000 + 5000
+1000	± 500	+800	± 200	Upper left fitting stress ² (psi)	+1300+400	+1700 + 300
-9500	±5500	- 6500	± 5000	T/F forward & aft M ³ (in-lb)	-1000 + 6000	-5000+6000
+11000	± 2000	+14000	±10000	T/F lateral M ³ (in-lb)	+14000± 3000	+13000 ± 7000
0	± 900	+520	+1200	T/R shaft parallel M(in-lb)	-100 ± 900	+500 ± 1100
+300	± 900	+200	± 1000	T/R shaft perp M(in-1b)	+300 ± 900	-100 ±1200
7.5 R	± 0.5	5.0 R	± 0.5	T/R blade pitch (deg)	5.5 R + 0.5	4.0 R . 0.5
+4000	± 6000	+2000	± 8000	T/B torque ² (in-lb)	+12000 + 8000	+16000 + 6000
+35	±	+35	<u>±</u>	T/R shaft torque(ft-1b)	+30 ±	+25 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 41
Right Sideslip in Level Flight
AH-1G S/N 71-20985

CI	LEAN CON	FIGURATIO	ON		HOG CONFIGURATION		
	301	2	12	FLIGHT PARAMETER ¹	801	212	
73	550	7-	730	Gross weight(1b)	9160	9020	
4 (90	4 0 5 0		Density altitude(ft)	3740	3980	
7	1.5	17	. 5	Air temperature(°C)	10.0	14.0	
3	20	3 7	24	Main rotor speed(rpm)	323	325	
1.	20	12	21	Airspeed (KCAS)	120	120	
1	5	1	5	Sideslip angle(deg)	15	14	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OS	
- 125	± 250	-325	±125	T/R red pitch link F(1b)	-125 ±250	-350 ± 125	
-75	± 175	-250	± 100	T/R white pitch link F(1b)	-100 ±225	-275 ± 125	
+200	± 1 50	-25	± 75	T/R pitch cont tube axial F(1b)) +175 ±150	+ 25 ± 100	
-15000	±15000	-15 000	±20000	T/B vertical M ² (in-lb)	-5000 ± 15000	-5000 ±10000	
+ 85000	± 15000	+40000	± 20000	T/B lateral M ² (in-lb)	+70000 ± 20000	+60000 ± 15 000	
+1800	± 400	+1000	±400	Upper left fitting stress ² (psi)	+1200 ± 400	+ 1500 ± 300	
-14000	± 7000	-8000	± 6000	T/F forward & aft M ³ (in-lb)	- 9500± 6500	- 19000± 5000	
+23000	±3000	+15000	±4000	T/F lateral M ³ (in-lb)	+20000 ± 4000	+17000 ± 3000	
-100	± 1000	+400	±1000	T/R shaft parallel M(in-ib)	-200 ±1000	+400 ± 1100	
+200	± 1000	+200	±1200	T/R shaft perp M(in-1b)	+300 ±2000	+300 ± 1000	
15.0 L	<u>+</u> 0.5	10.0 L	<u>+</u> 0.5	T/R blade pitch (deg)	14.5 L ± 0.5	100 L . 0.5	
+16000	± 8000	+10000	±12000	T/B torque ² (in-lb)	+16000 ± 8000	+16000 + 6000	
+315	±	+205	±	T/R shaft torque(ft-lb)	+270 ±	+260 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 42 Right Sideslip in Level Flight AH-1G S/N 71-20985

c	LEAN CO	NFIGURATI	ON		HOG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212	
7:	500	77	180	Gross weight (1b)	8 800	9 060	
3	630	3	120	Density altitude(ft)	4300	3930	
	8.0	16.	0	Air temperature(°C)	6.5	15.0	
3	25	32	.4	Main rotor speed(rpm)	323	324	
-	7 3	7	J	Airspeed(KCAS)	68	68	
2	22	27	2	Sideslip angle(deg)	23	20	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
-100	± 150	-250	±75	T/R red pitch link F(lb)	-100 ±175	-250 ± 75	
- 75	±150	-225	± 50	T/R white pitch link F(lb)	-100 ±100	-200 <u>+</u> 25	
+175	± 100	+ 75	± 50	T/R pitch cont tube axial F(1b)+175 ± 100	0 .50	
- 5000	±15000	+5000	± 10000	T/B vertical M ² (in-lb)	-5000 ±15000	+5000 ±10000	
+25000	± 10000	+40000	±10000	T/B lateral M ² (in-lb)	+35000 ± 10000	+80000 ± 15000	
+200	<u>+</u> 400	+ 400	± 2 <i>00</i>	Upper left fitting stress ² (psi) +600 ± 200	+1600 ± 200	
-4500	± 4000	-6500	± 4000	T/F forward & aft M ³ (in-lb)	-3000 ±4000	-2000 ± 4000	
+8000	±2000	+12000	± 2000	T/F lateral M ³ (in-lb)	+12000 ±3000	+14000 + 2000	
0	± 800	+400	± 800	T/R shaft parallel M(in-lb)	0 + 800	+500 , 900	
+200	± 800	+300	± 1000	T/R shaft perp M(in-lb)	+ 200 + 800	+300 ± 1000	
7.5 L	± 0.5	10.0 L	<u>+</u> 0.5	T/R blade pitch (deg)	9.5L ± 0.5	10.5 L ± 0.5	
+ 4000	± 8 000	+8000	±8000	T/B torque ² (in-lb)	+ 8000 + 8000	+12000 + 8000	
+135	<u> </u>	+160	<u> </u>	T/R shaft torque(ft-1b)	+170 ±	+170 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 43 Left Sideslip in Climb AH-1G S/N 71-20985

CI	LEAN CON	HOG CON	HOG CONFIGURATION			
	301	2	12	FLIGHT PARAMET R	801	212
74	170	7	500	Cross weight (1b)		8840
3	690	4	920	Density altitude(ft)		4040
4	. 5	17	, 5	Air temperature(°C)		14.0
3	22	3	24	Main rotor speed(rpm)		325
1	20	1.,	21	Airspeed(KCAS)		118
12	200	10	00	Rate of climb(fpm)		1000
1	3	ł	3	Sideslip angle(deg)		13
MEAN	osc	MEAN	OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC
+200	± 2 <i>5</i> 0	+200	± 125	T/R red pitch link F(1b)	±	+200 ± 100
+200	± 225		<u>*</u> 1	T/R white pitch link F(1b)	<u>*</u>	+225 ± 130
-350	± 250	-250	± 175	T/R pitch cont tube axial F(1b)	<u>*</u>	-300 ± 150
+15000	± 15000	+ 15000	± 15000	T/B vertical M ² (in-lb)	<u> </u>	+20000 + 15000
+175000	± 25000	+ 165000	± 25000	T/B lateral M ² (in-lb)	<u>*</u>	+165013+20000
+3800	± 400	+3700	± 600	Upper left fitting stress ² (psi)	±	+3900 ± 600
-8000	± 8000	-13000	± 7000	T/F forward & aft M ³ (in-lb)	±	-6000 ± 8000
+24000	± 6000	+21000	± 5000	T/F lateral M ³ (in-lb)	±	+24000 ± 6000
+100	± 1100	+500	± 1500	T/R shaft parallel M(in-lb)	<u> </u>	+400 + 1600
0	± 1000	0	± 1500	I/R shaft perp M(in-1b)	±	0 ± 1500
7.5 R	± 0.5	6.5 R	±05	T/R blade pitch (deg)	÷	4.5 R + 0.5
+ 34000	± 10000	+2 4000	± 10000	T/B torque ² (in-lb)	<u>*</u>	+36000 ± 10000
+40	<u>+</u>	+60	<u>*</u>	T/R shaft torque(ft-lb)	<u> </u>	+50 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 44
Left Sideslip in Climb
AH-1G S/N 71-20985

С	LEAN CON	FIGURATI	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ^T	801	212		
7	430	76	50	Gross weight(lb)	9300	8940		
4	770	4 (40	Density altitude(ft)	4900	3770		
-	1.0	17	. 5	Air temperature(°C)	9.0	140		
3	24	3	2 <i>5</i>	Main rotor speed(rpm)	323	323		
	69	7	•	Airspeed (KCAS)	73	69		
8	50	100	0	Rate of climb(fpm)	1000	900		
2	2	2	ł	Sideslip angle(deg)	23	24		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+150	± 175	+225	± 100	T/R red pitch link F(1b)	+225 ± 200	+175 ± 75		
+175	± 175	+200	± 100	T/R white pitch link F(lb)	+200 ± 200	+200 ±100		
-350	± 125	-275	±125	T/R pitch cont tube axial F(1b)	-300 ± 200	-375 ±100		
+15000	± 15000	+15000	± 15000	T/B vertical M ² (in-lb)	+20000±15000	+10000 ±10000		
+105000	± 10000	+110000	± 10000	T/B lateral M ² (in-lb)	+150000 ± 15000	+125000 ± 15000		
+2000	± 400	+2200	±.400	Upper left fitting stress ² (psi)	+3200 ± 500	+2700 ± 500		
-2500	±3500	-11000	± 4500	T/F forward & aft M ³ (in-1b)	-3500±3500	-6500 ± 5500		
+ 15000	±2000	+17000	± 3000	T/F lateral M ³ (in-lb)	+24000± 3000	+21000 ± 4000		
0	± 1000	+400	±1200	T/R shaft parallel '1(in-lb)	-200 ± 900	+400 ± 1400		
+200	± 900	+200	±1000	T/R shaft perp M(in-1h)	+300 ± 1400	+200 ± 1300		
6.0 R	± 0.5	4.5 R	± 0.5	T/R blade pitch (deg)	4 OR ± 0.5	3.0 R ± 0.5		
+6000	± 8000	+14000	± //q00	T/B torque ² (in-1b)	+2000± 6000	+26000 + 8000		
+30	<u>*</u>	+20	<u> </u>	T/R shaft torque(ft-lh)	-5	-5 :		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 45
Right Sideslip in Climb
AH-1G S/N 71-20985

(CLEAN CON	FIGURATI	HOG CON	HOG CONFIGURATION		
	801	2	12	FLIGHT PARAMETER ¹	801	212
7	440	7	420	Gross weight (lb)		\$770
4	600	4	490	Density altitude(ft)		3740
	5.5 17.5		7.5	Air temperature(°C)		14.0
3	20	3	24	Main rotor speed(rpm)		322
i	17	}	20	Airspeed(KCAS)		119
10	000	10	00	Rate of climb(fpm)		800
(3	1	4	Sideslip angle(deg)		12
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-100	± 175	-375	± 125	T/R red pitch link F(lb)	±	-325:150
- 50	± 150		±	T/R white pitch link F(1b)	±	-275 ± 125
+75	± 175	+75	± 100	T/R pitch cont tube axial F(1b)	±	<u> </u>
-20000	± 15000	-5000	±35000	T/B vertical M ² (in-lb)	<u> </u>	-10000 ±20000
+ 80 000	± 25000	+70000	± 40000	T/B lateral M ² (in-lb)	<u>*</u>	+75000±20000
+ 2000	± 400	+ 1700	± 400	Upper left fitting stress ² (psi)	±	+2200+400
-8000	±12000	-11000	± 6500	T/F forward & aft M ³ (in-1b)	<u>*</u>	-7500 ± 7500
+ 24000	± 4000	+21000	± 5000	T/F lateral M ³ (in-lb)	±	+24000±6000
0	± 1000	+400	±1000	T/R shaft parallel M(in-lb)	±	+400 ± 1000
0	± 1100	+400	± 1400	T/R shaft perp M(in-lb)	<u>+</u>	+200 ± 1500
12.0 L	± 0.5	12.0 L	± 0.5	T/R blade pitch (deg)	<u>*</u>	13.5L± 0.5
+30000	± 10000	+18000	+12000	T/B torque ² (in-1b)	<u>*</u>	+28000± 12000
+ 275	<u> </u>	+250	±	T/R shaft torque(ft-lb)	±	+310 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 46
Right Sideslip in Climb
AH-1G S/N 71-20985

CLEAN CON	FIGURATION	HOG CONFIGURATION		
801	212	FLIGHT PARAMETER ¹	801	212
7500	7560	Gross weight(lb)	9260	8900
4840	5290	Density altitude(ft)	4900	4610
4.0	17.5	Air temperature(°C)	9.0	14 0
319	323	Main rotor speed(rpm)	323	324
69	71	Airspeed(KCAS)	71	71
1000	1000	Rate of climb(fpm)	1000	1000
23	22	Sideslip angle(deg)	24	23
MEAN OSC	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC
-175 ± 225	-325 ±100	T/R red pitch link F(lb)	-150 ± 225	-350 + 100
-150 ±200	<u>*</u>	T/R white pitch link F(lb)	-100 ± 200	-300 + 100
+200 ± 100	+75 ±50	T/R pitch cont tube axial F(1b)	+250 ± 100	0 <u>.</u> 50
O ±10000	+15000 +10000	T/B vertical M ² (in-lb)	+5000 + 15000	+5000 + 10000
+ 110000 ± 25000	+70000 ± 40000	T/B lateral M ² (in-lb)	+95000, 20000	+ 80000, 15000
+2200 ± 400	+1200 ± 200	Upper left fitting stress ² (psi)	+1700: 300	+1700 ± 300
-15000 ±6000	-11000 ± 5000	T/F forward & aft M³(in-lb)	-12000: 5000	-8500 ± 6000
+26000 ± 3000	+18000 + 2000	T/F lateral M ³ (in-lb)	+24000+2000	+211-0+1500
-100 ±700	+300 ±800	T/R shaft parallel M(in-1b)	-300: 800	+200 + 900
0 ± 600	+300 ± 900	T/R shaft perp M(in-lb)	+300±1700	+200 ± 1100
115 L ± 0.5	12.0 L ± 0.5	T/R blade pitch (deg)	12.0L+ 05	14.0 L . 0.5
+30000 ±8000	+10000 ± 10000	T/B torque ² (in-1b)	+18000 + 6000	+22000 + 8000
+400 ±	+260 ±	T/R shaft torque(ft-1b)	+365 +	+330 ±

⁴Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 47
Constant Power Left Turn
AH-1G S/N 71-20985

CLEA	AN CON	FIGURATIO	HOG CONFIGURATION			
80	1	2	12	FLIGHT PARAMETER ^T	801	212
772	20	7	2 80	Gross weight (1b)	9340	8900
310	00	41	40	Density altitude(ft)	4310	4490
5.5	5	1 9	0	Air temperature(°C)	12.0	11.5
32	8	3	28	Main rotor speed(rpm)	331	327
96	•	q	8	Airspeed (KCAS)	92	92
2.0		ı	. 9	Normal acceleration(G's)	1.9	1.8
MEAN (OSC	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-25 ±	100	- 75	±25	T/R red pitch link F(lb)	-25 .125	-100 . 25
+ 50 ±	100	-50	± 25	T/R white pitch link F(1b)	+50 +150	-100 + 50
-75 ±	100	-275	± 100	T/R pitch cont tube axial F(1b)	-25 + 125	-100 ± 50
-50000 ±	20000	-45000	± 30000	T/B vertical M ² (in-lb)	-25000+25000	-35000 +35000
+15000 ±	20000	+45000	± 40000	T/B lateral M ² (in-lb)	+40000±30000	+60000 15 000
+1100 ±	500	+2000	± 400	Upper left fitting stress ² (psi)	+1500+400	+2500 + 600
-10000 ±	8000	- 15500	<u>+</u> 6 500	T/F forward & aft M ³ (in-lb)	-13000± 8000	-16000 ±10500
+5000 ±	3000	+11000	±3000	T/F lateral M ³ (in-lb)	+10000±4000	+14000 + 4000
+300 ±	1000	+600	÷ 1100	T/R shaft parallel M(in-lb)	-100 ± 1000	+400 +1300
-100 ±	800	+300	± 1100	T/R shaft perp M(in-1b)	+200 + 1100	+800 ± 1300
1.0 L ±	0.5	3.0 L	<u>+</u> 0.5	T/R blade pitch (deg)	4.0 L + 0.5	5.0 L ± 0.5
+6000 ±	8000	+6000	± 10000	T/B torque ² (in-lb)	+8000 ± 8000	+22000 ±10000
+60 ±		+60	±	T/R shaft torque(ft-1b)	+75 ±	+80 +

 $^{^{1}\}text{Average longitudinal CG at fuse lage station 195.7}$

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 48
Constant Power Left Turn
AH-1G S/N 71-20985

C	LEAN CON	FIGURATI	HOG CONFIGURATION					
	801	2	12	FLIGHT PARAMETER ^T		801		212
7	630	7	630	Gross weight (1b)	97	270	8	730
3	750	5	5 30	Density altitude(ft)	43	540	5	000
	4.5	1 9	1.0	Air temperature(°C)	12	o	١	4.0
3	23	3	27	Main rotor speed(rpm)	37	2 8	3	25
ı	29	1 3	26	Airspeed(KCAS)	12	20	1	18
2	2.0	2	.0	Normal acceleration(G's)	1.	9	2	.0
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	OSC
-25	± 100	-75	± 50	T/R red pitch link F(lb)	-50	± 200	-50	50
+ 25	± 100	- 50	± 75	T/R white pitch link F(1b)	+50	<u>+</u> 200	-25	± 50
-25	± 100	-100	± 75	T/R pitch cont tube axial F(1))+75	±150	-75	175
- 50000	0 ± 25000	-30000	±35000	T/B vertical M ² (in-lb)	-30000	± 30000	-25000	± 3 0000
+45000	± 25000	+70000	±35000	T/B lateral M ² (in-lb)	+90000	±25000	+100000	±25000
+1700	± 400	+2800	± 500	Upper left fitting stress ² (ps	1)+2700	± 500	+3100	± 600
-15000	±10000	-19500	±9500	T/F forward & aft M ³ (in-lb)	-20000	± 10000	-12000	± 9000
+12000	± 3000	+ 14000	± 5000	T/F lateral M³(in-lb)	+20000	± 5000	+20000	± 4000
+400	±1200	+300	±1500	T/R shaft parallel M(in-lb)	0	± 1400	+300	± 1500
0	± 1100	+200	± 1500	T/R shaft perp M(in-lb)	+100	±1500	+200	± 1700
3.0 L	± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	7.0 L	± 0.5	4.5 L	<u>.</u> 0.5
+ 12000	0± 10000	+16000	± 10000	T/B torque ² (in-1b)	+22000	± 12000	+26000	±10000
+ 80	<u> </u>	+60	<u>+</u>	T/R shaft torque(ft-lb)	+120	<u>+</u>	+60	<u>+</u>

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 49
Constant Power Right Turn
AH-1G S/N 71-20985

(CLEAN CON	FIGURATIO	ON		HOG CONFIGURATION 801 212 9300 8920			
	801	2	12	FLIGHT PARAMETER 1	801	212		
7	1660	76	20	Gross weight(1b)	9300	8920		
1	3990 5120 5.0 17.0		120	Density altitude(ft)	3980	4410		
			. 0	Air temperature(°C)	12.5	14.0		
:	329	32	8 8	Main rotor speed (rpm)	332	330		
	95	10	2	Airspeed(KCAS)	86	93		
•	.9	1.5	9	Normal acceleration(G's)	1 - 8	1.9		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+50	± 100	-50	± 50	T/R red pitch link F(lb)	+50 ±100	-50 ± 25		
+ 75	± 100	-25	±50	T/R white pitch link F(lb)	+150 ± 150	-25 ± 75		
	±	-100	± 50	T/R pitch cont tube axial F(1b) - 100 ± 125	-175 ± 50		
-50000	±20000	-40000	±20000	T/B vertical M²(in-lb)	-25000±25000	-35000 ± 30000		
+25000	±15000	+25000	±20000	T/B lateral M ² (in-lb)	+25000±15000	+55000+20000		
+1300	± 400	+1600	±500	Upper left fitting stress ² (psi) +1200± 600	+2200 ± 700		
-11000	± 6000	-14500	±7000	T/F forward & aft M ³ (in-lb)	-11000 ± 8000	-12500 ± 10500		
+4000	±3000	+8000	±4000	T/F lateral M³(in-lb)	+ 8000 ± 4000	+12000: 4000		
+100	± 1100	+400	± 1200	T/R shaft parallel M(in-lb)	+200 ± 1100	+300 ± 1500		
-100	±1000	+300	±1200	T/R shaft perp M(in-lb)	+300 ±1100	+100 ± 1400		
1.0 R	± 0.5	1.5 L	± 0.5	T/R blade pitch (deg)	1.5 L ± 0.5	2.5 L ± 0.5		
+ 8000	±8000	+ 8000	÷ 8000	T/B torque ² (in-1b)	+6000±9000	+18000 ± 8000		
+ 55	<u>*</u>	+60	±	T/R shaft torque(ft-1b)	+ 65 ±	+50 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 50 Constant Power Right Turn AH-1G S/N 71-20985

CI	EAN CON	FIGURATIO	HOG CON	FIGURATION		
	101	21	12	FLIGHT PARAMETER ¹	801	212
7	610	76	50	Gross weight(lb)	9 250	8810
41	50	4.9	60	Density altitude(ft)	4350	4070
4	. 5	19	.0	Air temperature(°C)	12.0	14.0
3	23	3 2	23	Main rotor speed(rpm)	325	328
ı	26	12	7	Airspeed (KCAS)	116	116
1	. 9	2.	2	Normal acceleration(G's)	1.7	1.9
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+75	± 125	-0	±100	T/R red pitch link F(lb)	+25 +125	-25 <u>.</u> 50
+125	± 150	0	± 100	T/R white pitch link F(1b)	+100 ± 150	0 ± 75
-150	± 125	-150	±100	T/R pitch cont tube axial F(1b)	-100 ± 100	-200 ± 50
-50000	±30000	-45000	±45000	T/B vertical M ² (in-lb)	-20000 ±50000	-20000 ± 25000
+45000	±25000	+90000	±45000	T/B lateral M ² (in-lb)	+95000 ± 25000	+100000 ± 25000
+ 1700	± 400	+3000	±500	Upper left fitting stress ² (psi)	+2800 ± 500	+3200 ± 600
-14000	± 10000	-17500	±10500	T/F forward & aft M ³ (in-1b)	-18500± 8500	-12000 ±10000
+9000	±4000	+16000	±5000	T/F lateral M ³ (in-lb)	+19000±3000	+17000 ± 5000
+200	±1200	+600	±150c	T/R shaft parallel M(in-lb)	0 ± 1200	+100 ± 1900
-100	± 1000	+300	±1600	T/R shaft perp M(in-lb)	+200 ±1300	0 ± 1500
0	± 0.5	2.0 L	± 0.5	T/R blade pitch (deg)	4.5 L ± 0.5	3.0 L ± 0.5
+14000	± 8000	+18000	±12000	T/B torque ² (in-lb)	+20000± 8000	+2 8000± 12000
+60	±	+50	±	T/R shaft torque(ft-1b)	+74 ±	+ 60 <u>+</u>

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 51 Constant Altitude Left Turn AH-1G S/N 71-20985

С	LEAN CON	IFIGURATI	HOC CONFIGURATION				
	801	2	12	FLIGHT PARAMETER ¹	801	212	
7	290	76	40	Gross weight(1b)	9010	9210	
4	130	39	1 10	Density altitude(ft)	3910	3840	
8	.0	16	.0	Air temperature(°C)	75	12.0	
3	2 4	32	24	Main rotor speed(rpm)	322	324	
9	9	9	8	Airspeed(KCAS)	88	92	
1.	3	1.	3	Normal acceleration(G's)	1.5	1.4	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+50	± 75	- 50	±50	T/R red pitch link F(lb)	+25 ±200	_75 ± 50	
+75	± 75	-25	± 50	T/R white pitch link $F(1b)$	+50 ±100	-75 ± 75	
-100	±100	- 50	± 50	T/R pitch cont tube axial F(1b) -50 ± 150	-100 ± 75	
- 15000	± 15000	-10000	± 15000	T/B vertical M ² (in-lb)	-25000 ±25000	-20000±10000	
+65000	± 10000	+70000	± 10 000	T/B lateral M ² (in-lb)	+110000+20000	+80000 ± 15000	
+1600	± 400	+ 1800	± 200	Upper left fitting stress ² (psi)+2800±400	+2700 ± 400	
-25500	± 5500	-26000	± 6000	T/F forward & aft M³(in-1b)	-30000 ± 6000	-21000 ±4500	
+12000	± 2000	+ 15000	±1_000	T/F lateral M ³ (in-lb)	+24000 ± 3000	+18000 ± 2000	
0	± 800	+400	± 1000	T/R shaft parallel M(in-lb)	-200 ± 1000	+400 ±1000	
+200	± 900	+300	± 1100	T/R shaft perp M(in-1b)	+100 ± 400	+700 ± 1100	
20L	± 0.5	3.5 L	± 0.5	T/R blade pitch (deg)	5.5L ± 0.5	45 L + 0.5	
+6000	± 6000	+12000	± 6000	T/B torque ² (in-lb)	+26000±10000	+22000+6000	
+60	±	+ 55	±	T/R shaft torque(ft-1b)	+85 †	+ 65 ±	

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 52 Constant Altitude Left Turn AH-1G S/N 71-20985

CLEAN CON	FIGURATION	HOG CONFIGURATION			
801	212	FLIGHT PARAMETER 1	801	212	
7470	7680	Gross weight(1b)	8970	8970	
3950	4140	Density altitude(ft)	4210	3730	
1.0	17.5	Air temperature(°C)	10.0	14.0	
327	323	Main rotor speed(rpm)	322	321	
127	127	Airspeed (KCAS)	119	121	
1.5	1.4	Normal acceleration(G's)	1.3	1.3	
MEAN OSC	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+25 ±125	-100 ±75	T/R red pitch link F(lb)	+50 ±200	-75 ±75	
+25 ±150	-75 ± 100	T/R white pitch link F(lb)	+25 ±200	-75 ± 75	
0 ± 150	-100 ± 75	T/R pitch cont tube axial F(11	o) - 50 ± 150	-175 ± 75	
-35000 ± 15000	-15000 ± 25000	T/B vertical M ² (in-lb)	-15000 ± 20000	-20000 ±25000	
+105000 + 25000	+115000±30000	T/B lateral M ² (in-lb)	+ 13 0000 ± 35000	+135000 + 20000	
+2900 + 400	+3400 ± 600	Upper left fitting stress ² (ps:	1)+3400 ± 400	+3900 + 500	
-26000 ± 8000	-26000 ±7000	T/F forward & aft M ³ (in-lb)	-29000 ± 7000	-20000 ± 7000	
+24000 ± 4000	+28000 ± 5000	T/F lateral M ³ (in-lb)	+26000 ± 4000	+27000 + 5000	
0 ±1200	+400 ±1500	T/R shaft parallel M(in-lb)	-100 ± 2100	+600 ±1200	
0 ± 900	+ 200 ± 1500	T/R shaft perp M(in-lb)	+400 ± 1900	+200 +1500	
4.5 L ± 0.5	5.5 L ± 0.5	T/R blade pitch (deg)	7.5 L ± 0.5	5.5 L ± 0.5	
+24000 ±9000	+26000 +12000	T/B torque ² (in-lb)	+26000 ± 6000	+ 36000 + 10000	
+85 ±	+140 ±	T/R shaft torque(ft-lb)	+75 ±	+ 55 ±	

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 53 Constant Altitude Right Turn AH-1G S/N 71-20985

CLEAN CON	NFIGURATION	HOG CONFIGURATION			
801	212	FLIGHT PARAMETER 1	801	212	
7270	7600	Gross weight(lb)	8950	9230	
4020	3910	Density altitude(ft)	4240	3810	
8.0	16.0	Air temperature(°C)	6.5	12.0	
324	323	Main rotor speed(rpm)	321	324	
104	97	Airspeed (KCAS)	90	93	
1.2	1.4	Normal acceleration(G's)	1.4	1.3	
MEAN OSC	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+75 ±100	-25 ±50	T/R red pitch link F(1b)	+25 ±200	-25 ±25	
+100 ± 75	0 ±50	T/R white pitch link F(lb)	+75 ±100	-25 ±50	
-125 ± 75	-75 ±50	T/R pitch cont tube axial F(1	b) -100 ± 200	-150 ±50	
-20000 ± 15000	-15000 ±2000	O T/B vertical M ² (in-lb)	-25000 ±20000	-10000 ±10000	
+ 100000 ± 15000	+75000 ±1200	T/B lateral M ² (in-lb)	+120000 +25000	+85000 ± 10000	
+ 1600 ± 400	+2200 ±300	Upper left fitting stress ² (ps	i)+3200 ± 400	+2700 ± 200	
-25000 ± 6500	-22000 ±5000	T/F forward & aft M ³ (in-lb)	-31000 +5000	-24000 ±5000	
+ 9000 ± 2000	+16000 +2000	T/F lateral M³(in-lb)	+24000 ± 3000	+18000 + 2000	
0 ±1000	+400 ±1200	T/R shaft parallel M(in-lb)	-100 ±1000	+300 ±1000	
+300 ± 900	+300 ±1100	T/R shaft perp M(in-lb)	O ± 1000	+800 +1000	
2.5 L ± 0.5	3,0 L ± 0.5	T/R blade pitch (deg)	4.0L ± 0.5	2.5 L ± 0.5	
+4000 +8000	+22000 ±6000	T/B torque ² (in-lb)	+26000 ±10000	+26000 ± 6000	
+45 ±	+55 ±	T/R shaft torque(ft-lb)	+65 ±	+60 ±	

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 54
Constant Altitude Right Turn
AH-1G S/N 71-20985

CLEAN CON	FIGURATI	HOG CONFIGURATION					
801	2	12	FLIGHT PARAMETER ¹		801		212
7770 7		700	Gross weight (1b)	go	130	8	990
3830	3	820	Density altitude(ft)	3	800	3	310
5.5	1 4	. 0	Air temperature(°C)	11	. 0	13	s . 5
320	3	2 <i>5</i>	Main rotor speed(rpm)	3	22	3	19
128	12	. 6	Airspeed(KCAS)	ŀ	19	1	19
1.3	1.	4	Normal acceleration(G's)	1	.4	1	.4
MEAN OSC	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+ 75 ±150	-25	± 5 O	T/R red pitch link F(1b)	-25	±150	- 2.5	± 50
+125 ±100	-25	±50	T/R white pitch link F(1b)	+25	±150	-25	± 100
- 75 ±100	-125	± 50	T/R pitch cont tube axial F(1)) -7 5	±175	-200	± 50
-20000 ± 25000	-15000	±20000	T/B vertical M ² (in-lb)	-15000	±30000	-15000	±30000
+110000 ± 20000	+115000	+20000	T/B lateral M ² (in-lb)	+135000	± 45000	+145000	± 20000
+2700 - 400	+3400	± 300	Upper left fitting stress ² (psi	1+3600	±500	+4000	± 500
-22500 ±7500	-21000	± 9000	T/F forward & aft M3(in-1b)	-24000	± 9500	-15500	±10500
+20000 ±4000	+23000	<u>.</u> 4 <i>0</i> 00	T/F lateral M ³ (in-lb)	+25000	± 4000	+25000	± 5 000
+200 ± 1000	+600	±1300	T/R shaft parallel M(in-lb)	-200	± 1300	+500	± 1500
-100 ± 800	0	± 1500	T/R shaft perp M(in-lb)	+400	± 2200	+400	± 1300
1.5 L ± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	30L	± 0.5	4.0 L	± 0.5
+26000 + 8000	+16 000	+10000	T/B torque ² (in-lb)	+2 9000	+ 6000	+38000	± 12000
+ 60 ±	+60	±	T/R shaft torque(ft-1b)	+ " 0	•	+30	<u>*</u>

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

Instrumentation located at tail fin station 41.0

FIGURE 55
Left Directional Control Step
AH-1G S/N 71-20985

С	LEAN CON	IF I GURAT 1	ON			HOG CON	NFIGURATION	
	801	2	12	FLIGHT PARAMETER ¹		801	2	12
75	00	723	0	Gross weight(1b)	8	066	90	90
41	40	916	0	Density altitude(ft)	4	170	36	60
8	8.0 17. 324 32		0	Air temperature(°C)	17	7.0	14.0 32.2	
37			4	Main rotor speed(rpm)	3	24		
12	.6	12	9	Airspeed(KCAS)	t	०९	119	•
٥	5	0.	ר	Dir cont displ(in)	(5.6	Ø.	8
MEAN	OSC	MEAN	OSC	LOAD PARAMETER	MEAN	osc	MEAN	osc
-75	± 150	-150	: 50	T/R red pitch link F(lb)	-25	± 100	-275	± 100
0	± 175		±	T/R white pitch link F(Ib)	•	± 100	-225	± 75
+100	±150	+75	+ 100	T/R pitch cont tube axial F(1b	+25	:175	+25	÷ 75
-5000	±40000	-10000	120000	T/B vertical M ² (in-lb)	-15000	± 20000	-20000	115000
+35000	±10000	+50000	±20006	T/B lateral M ² (in-lb)	+70000	. 50000	+ 3 5000	20000
+5000	± 600	+2700	1000	Upper left fitting stress ² (psi)+1800	400	+1300	± 300
-25000	±1000	-12000	± 6000	T/F forward & aft M2(in-1b)	-27000	± 1000	- 14 500	4500
-17000	± 3000	+17000	± 6000	T/F lateral M ³ (in-lb)	+17000	± 3000	+14 000	± 5000
0	±1000	٥	±1100	T/R shaft parallel M(in-lb)	0	± 900	+ 3∞	± 1100
+30)	:1000	+30C	1300	T/R shaft perp M(in-lb)	0	- 1000	-100	- 1400
3.5 L	± 0.5	7.0 L	± 0.5	T/R blade pitch (deg)	0.5 L	± 05	10.0 L	· 05
+ 26000	± 8000	+28000	±12000	T/B torque ² (in-1b)	+16000	3 T000	+18000	±14000
+30	<u> </u>	+60	•	T/R shaft torque(ft-lb)	+85	±	+120	<u>.</u>

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 56
Left Directional Control Step
AH-1G S/N 71-20985

CI	LEAN CON	IF1GURAT1	ON		HOG CON	FIGURATION	
	801	2	12	FLIGHT PARAMETER ¹	801	212	
75	40	75	60	Gross weight(1b)	1100	9140	
39	3940 3780		80	Density altitude(ft)	4290	4280	
11.	5	17	0.0	Air temperature(°C)	10.0	(7.0	
32	2	3	24	Main rotor speed(rpm)	322	324	
12	5	17	23	Airspeed (KCAS)	112	119	
ι.	ı	١,	0	Dir cont displ(in)	1.1	1.0	
MEAN	osc	MEAN	osc	LOAD TARAMETER	MEAN OSC	MEAN DSC	
-100	± 200	-175	± (50	T/R red pitch link F(1b)	-25 ± 150	-300 ± 125	
- 200	± 250	-175	± 125	T/R white pitch link F(15)	-50 ± (\$0	-275 ± 125	
+150	±150	+50	± 160	T/R pitch cont tube axial F(ib) +25 ±175	+100 = 100	
-30000	±15000	-5000	± 25000	T/B vertical M ² (in-lb)	-10000 ± 20000	-150002 20000	
+20000	±20000	-45000	± 46000	T/B lateral M ² (in-lb)	+50000±20000	+40000 30000	
+1000	± 200	+2500	± 1000	Upper left fitting stress ² (psi) +3000± 400	+1100 = 400	
-20000	± 6000	-16000	±1000	T/F forward & aft M3 (in-lb)	-16500 ± 6500	-18000 - 6000	
+12000	± 2000	+13000	± 5000	T/F lateral M ³ (in-lb)	+15000 ± 3000	+13000 = 5000	
+100	2008 ±	+ 200	± 1(00	T/R shaft parallel M(in-lb)	-100 ±1100	+300 + 900	
+400	± 1000	+300	±1600	T/R shaft perp M(in-1b)	+300 - 2400	+400 1500	
9.0 L	± 0.5	9.0 L	± 0.5	T/R blade pitch (deg)	12.5 L + 0.5	11.0 L + 0.5	
14000	±6000	+16000	± 12000	T/B torque ² (in-lb)	+ 12000 ± 8000	+/0000 ± 6000	
+155	<u>+</u>	+95	<u>*</u>	T/R shaft torque(ft-1b)	+185 ±	+150 ±	

 $^{^{1}\}mathrm{Avc}$ age longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 57
Right Directional Control Step
AH-1G S/N 71-20985

CI	LEAN CON	FIGURATIO	ON		HOG CONFIGURATION			
	301	2	12	FLIGHT PARAMETER I	8	301	2	12
75	80	72	40	Gross weight (lb)	8900		9100	
411	20	413	80	Density altitude(ft)	4	000	37	60
٦.	5	17.	5	Air temperature(°C)	-	1.0	14	٥.
32	4	32	3	Main rotor speed(rpm)	3	24	ESE 011	
12	6	12	7	Airspeed (KCAS)	1	17		
٥.	3	٥.٠	4	Dir cort displ(in)	٥	.5	0.	5
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+100	± 125	+25	± 50	T/R red pitch link F(lb)	+150	± 200	+ 75	± 50
-125	± 150		±	T/R white pitch link F(lb)	+125	±150	•75	± 50
-190	±100	-175	± 75	T/R pitch cont tube axial F(1b)	<u>*</u>	+ 50	± 15
-15000	± 20000	0	±20000	T/B vertical M ² (in-lb)	-10000	±15000	+10000	± 15000
+60000	±10000	+105000	±20000	T/B lateral M ² (in-lb)	•90000	±25000	+125000	± 20000
+1700	±400	+2700	± 400	Upper left fitting stress ² (psi) +1900	± 300	+ 3000	200E ±
-22000	±7000	0000e1-	±6000	T/F forward & aft M ³ (in-lb)	-25000	±7000	-16 500	± 5000
+14000	± 2000	+13000	±5000	T/F lateral M ³ (in-lb)	+14000	± 3000	+17000	± 5000
٥	±1000	+ 500	±1100	T/R shaft parallel M(in-lb)	0	±1000	+400	±1200
+200	± 900	0	±1100	T/R shaft pr _r M(in-lb)	0	000 ±	+200	± 11 00
1.5 R	± 0.5	0	± 0.5	T/R blade pitch (deg)	1.0 R	± 0.5	0.5 L	± 05
-8000	± 8000	+14000	±8000	T/B torque ² (in-lb)	-16000	± 6000	+58000	±8000
+5	<u>*</u>	+55	±	T/R shaft torque(ft-1b)	+45	±	+30	<u> </u>

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage static 1 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 58
Right Directional Control Step
AH-1G S/N 71-20985

С	LEAN CO	NF I GURAT I	ON		HOG CON	FIGURATION
	801	2	12	FLIGHT PARAMETER ¹	801	212
75	40	72	20	Gross weight(lb)	8790	9110
3 9	80	42	90	Density altitude(ft)	4250	4410
12	12.0		.0	Air temperature(°C)	10.0	16.5
32	.3	3	23	Main rotor speed(rpm)	324	324
12	.4	13	26	Airspeed(KCAS)	119	117
1.	1	0	.8	Dir cont displ(in)	1.2	1.2
MEAN	OSC	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+200	± 175	0	± 75	T/R red pitch link F(lb)	+225 ± 225	+150 ± 100
+200	± 250		±	T/R white pitch link F(1b)	+250 ± 250	+150 ± 100
-250	± 225	- 225	± 75	T/R pitch cont tube axial F(1b	o) -300± 275	-275 ± 150
+15000	±15000	*10000	±15000	T/B vertical M ² (in-1b)	+25000±15000	+20000±15000
195000	±15000	+65000	± 50000	T/B lateral M ² (in-1b)	+130000 ± 20000	0000 ± 20000
+3000	± 400	+ 2000	± 700	Upper left fitting stress ² (psi) +3000 ± 400	+3000 ± 300
-19000	± 5000	-17000	± 7000	T/F forward & aft M³(in-1b)	-19000 ± 6000	-20000 ±5500
+12000	±3000	+17000	±5000	T/F lateral M ³ (in-lb)	+16000 ± 5000	+17000 ± 5000
0	± 1000	- 200	±1300	T/R shaft parallel M(in-lb)	o ±1300	+300 ± 1400
+ 500	± 900	+300	±1100	T/R shaft perp M(in-lb)	+400 ±2160	+ 600 = 1400
5.0 R	± 0.5	1.0 R	± 0.5	T/R blade pitch (deg)	1.0 R ± 0.5	25 R ± 05
+12000	± 4 000	+15000	±/000c	1/B torque ² (in-1b)	0008±000P5 +	+74000± 4000
+ 30	±	. 55	<u>+</u>	T/R shaft torque(ft-1b)	+20 ±	+35 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 59
Left Directional Control Reversal
AH-1G S/N 71-20985

CI	LEAN CON	FIGURATIO	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1	801	212		
74	00	75	20	Gross weight(lb)	8710	8830		
39	3960 088		60	Densi'y altitude(ft)	4150	4050		
4	.0	17.	0	Air temperature(°C)	10.5	18.0		
32	.4	32	4	Main rotor speed(rpm)	323	324		
12	6	12	6	Airspeed (KCAS)	118	11.8		
<u> +</u> 0.	ष्ठ	± 1.	0	Dir cont displ(in)	± 1.0	± 0.9		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+150	± 200	-75	± 100	1/R red pitch link F(lb)	+100 ± 175	-150 ± 125		
+150	± 225	-100	± 110	T/R white pitch link F(1b)	+50 ± 150	-225± 100		
- 400	± 250	-150	± 100	T/R pitch cont tube axial F(lb)	+100 ± 200	-250 100		
0	± 20000	+15000	±20000	T/B vertical M ² (in-lb)	O ±15000	+15000±15000		
+145000	±15000	+160000	±25000	T/B lateral M ² (in-lb)	+125000 ± 20000	+100000± 15000		
3100	± 400	+4000	± 500	Upper left fitting stress ² (psi)	+2500 ± 300	+3800 ± 200		
-20000	± 5000	-26500	±6000	T/F forward & aft M³(in-lb)	-20000± 5000	-24000 ± 6500		
•2000	± 2000	P21000	± 3000	T/F lateral M ³ (in-lb)	+27000±2000	00005 ± 0000 0€+		
0	± 900	•300	± (500	T/R shait parallel M(in-lb)	-200 ±1000	+500 + 1000		
0	± 700	+ 300	±1400	T/R shaft perp M(in-1b)	-100 ± 900	+ 500 + 300		
2.5 -	± 0.5	4.0 L	± 0.5	T/R blade pitch (deg)	6.5 L ±0.5	7.0 L + 0.5		
+20000	±6000	+32000	±10000	T/B torque ² (in-lb)	+26000 ± 8000	48000 ± 8000		
+60	<u>+</u>	+75	±	T/R shaft torque(ft-1b)	+100 ±	+150 ±		

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 60
Right Directional Control Reversal
AH-1G S/N 71-20985

CLEAN CON	FIGURATION		HOG CONF	IGURATION
801	212	FLIGHT PARAMETER I	801	212
7400	7520	Gross weight (1b)	8770	8850
3 960	4000	Density altitude(ft)	4150	4280
4.0 18.0		Air temperature(°C)	10.5	17.0
323	324	Main rotor speed(rpm)	323	324
126	126	Airspeed(KCAS)	118	118
± 0.7	± 0.7	Dir cont displ(in)	±1.0	±1.0
MEAN OSC	MEAN OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC
+100 ± 150	-100 ± 75	T/R red pitch link F(1b)	+75 ±75	-75 ± 75
+100 ± 125	-75 ± 100	T/R white pitch link F(lb)	+150 ± 75	-50 ± 75
-200 ± 125	-25 ±100	T/R pitch cont tube axial F(1b) -100 ± 100	+100 ± 50
-5000 ±20000	-25000 ±20000	T/B vertical M ² (in-lb)	-10000 ± 15000	-35000±15000
40000 ±25000	+5000 ±25000	T/B lateral M ² (in-1b)	+35000±15000	O ± 15000
+1400 ± 400	+800 ± 500	Upper left fitting stress ² (psi) +1200 ± 300	+300 ± 300
-15000 ± 5000	-16000 ±6000	T/F forward & afc M ³ (in-lb)	-14500±5500	-12000± 5000
+2000 ±4000	+3000 ± 4000	T/F lateral M³(in-lb)	+10000±4000	+5000±3000
+200 ±1000	+300 ± 1200	T/R shaft parallel M(in-lb)	-100 ± 900	+200 ±1200
+200 ± 1000	+400 ± 1300	T/R chaft perp M(in-lb)	-100 ± 900	+300±1100
4.5 R ± 05	1.5 L ± 0.5	T/R blade pitch (deg)	0.5 R + 0.5	2.5 R ± 0.5
0008±	10000 ±10000	T/B torque ² (in-lb)	+6000 ± 8000	+6000±6000
+15 ±	+20 ±	T/R shaft torque(ft-lb)	+20 ±	+30 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 61 Left Roll Reversal AH-1G S/N 71-20985

C	LEAN CO	NF I GURAT	ION			HOG CON	FIGURATION	V
	212		212	FLIGHT PARAMETER 1		212	21	12
7 :	530	76	90	Gross weight (1b)	9	9050		0
3	870	3	560	Density altitude(ft)		4080	3 84	0
	3.0		4.5	Air temperature(°C)		11.5	12.	5
324		3	24	Main rotor speed(rpm)		32 <i>5</i>	32	4
	129		127	Airspeed(KCAS)		120	120	5
÷	15	<u> </u>	30	Bank angle(deg)	Ŧ	15	÷ 30	
MEAN	osc	MEAN	OSC	LOAD PARAMETER	MEAN	OSC	MEAN	OSC
- 75	± 50	- 50	± 100	T/R red pitch link F(lh)	- 25	* 50	- 5 0	50
_ 100	<u>*</u> 50	- 25	± 100	T/R white pitch link F(1b)	- 25	± 50	- 50	75
- 200	± 75	- 50	± 100	T/R pitch cont tube axial F(1)) - 12 5	± 75	150 ±	75
-15,000	± 20,000	-5000	±25,000	T/B vertical M ² (in-1b)	-10,000	1 20,000	-10,000±	25,000
+ 65,000	± 20,000	+80,000	± 20,000	T/B lateral M ² (in-lb)	+110,000		+110,000 ±	20,000
+2600	± 400	+2000	± 500	Upper left fitting stress ² (psi	1)+1300	* 50c	13200	400
-18,000	± 5000	-14,000	±6000	T/F forward & aft M ³ (in-lb)	-17,50	± 6500	-20,000 ±	7500
+22000	±3000	+12,000	±2000	T/F lateral M³(in-1b)	+19,000	± 3,000	+18,000 ±	4000
+500	÷ 50c	+400	±1300	T/R shaft parallel M(in-1b)	+ 300	± 1100	+ 300	1100
+ 100	± 500	+300	± 1200	T/R shaft perp M(in-lb)	+ 300	* 1200	+ 500 ±	1100
4. L	* o.5	4. L	± 0.5	T/R blade pitch (deg)	3 €	ŧ .	3 L	e.5
+16,000	±6000	+8000	± 6000	T/B torque ² (in-lh)	+18,000	8000	+16,000	8000
165	<u>+</u>	+ 65	<u>+</u>	T/R shaft torque(ft-lb)	+ 70	+	+ 60 ±	===

 $^{^{1}\}mathrm{Average}$ longitudinal CG at fuselage station 195.7

 $^{^2 \, \}mathrm{Instrumentation}$ located at ail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 62 Left Roll Reversal AH-1G S/N 71-20985

С	LEAN CO	NF I GURAT I	ON		HOG CON	FIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212		
73	90	719	10	Gross weight(1b)	9370	9080		
3 (600	36	50	Density altitude(ft)	4000	4160		
4	0	16	.5	Air temperature(°C)	12.0	IT. 0		
3	323 3		2 5	Main rotor speed(rpm)	320	324		
	38		2 6	Airspeed (KCAS)	112	121		
± 4	5	± e	45	Bank angle(deg)	± 45	± 45		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+ 50	± 100	- 25	± 100	T/R red pitch link F(lb)	+50 ± 75	-75 ± 75		
+ 75	± 100		±	T/R white pitch link F(lb)	+ 25 ± 50	-75 ± 75		
- 50	± 125	0	± 125	T/R pitch cont tube axial F(1b) - 200 ± 125	-125 ± 75		
-15,000	± 25,000	-20,000	±35p00	T/B vertical M ² (in-lb)	-10,000 ± 20,000	-20,000 ± 25000		
+ 90,000	±20,000	+100,000	±2 5,000	T/B lateral M ² (in-lb)	+100,000 ±25,000	+105,000 + 25,000		
+ 2600	± 400	+24.90	± 900	Upper left fitting stress ² (psi)+3400 ± 400	+2600 ± 700		
21,000	±1000	-21,000	±7500	T/F forward & aft M ³ (in-lb)	-28,500 ± 7500	-22,000 ± 9500		
18,000	± 4000	+15,000	± 3 000	T/F lateral M ³ (in-lb)	+ 24000 ± 3000	+21,000 ± 4000		
0	± 1100	+ 300	±1400	T/R shaft parallel M(in-lb)	o ± 1100	+ 100 ± 1500		
-100	± 1000	+200	± 800	T/R shaft perp M(in-lb)	o ± 600	+ 300 + 800		
1. L	[±] 0.5	1. 4	± ,.	T/R blade pitch (deg)	3. L * 0.5	4. L ± 0.5		
+ 20,000	±10,000	114,000	± 10,000	T/B torque ² (in-lb)	+18,000 - 2000			
+ 85	±	+ 40	±	T/R shaft torque(ft-1b)	+110 ±	+70 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 63 Right Roll Reversal AH-1G S/N 71-20985

C	LEAN CON	FIGURATI	ON		HOG CONFIGURATION			
	212	2	12	FLIGHT PARAMETER 1	212	212		
75	00	76	70	Gross weight (1b)	9630	9130		
40	010	31	0	Density altitude(ft)	4130	3650		
3	.5	13	.0	Air temperature(°C)	0.5	12.0		
32	2	32	4	Main rotor speed(rpm)	353	323		
12	6	12	8	Airspeed(KCAS)	119	150		
± 15	5	13	0	Bank angle(deg)	± 15	±30		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MFAN OSC	MEAN OSC		
-25	t 50	- 100	±100	T/R red pitch link F(1b)	-50 ±75	-75 ± 50		
٥	± 50	-75	±100	T/R white pitch link F(lb)	-25 ±75	-75 ± 50		
-100	± 50	- 25	± 50	T/R pitch cont tube axial F(lb) -125 ± 75	-150 ± 50		
-20000	± 15000	-10000	± 25000	T/B vertical M ² (in-lb)	+50000;50000	- 5000 ± 25000		
. 30000	± 2∞∞	+90000	±25000	T/B lateral M ² (in-lb)	+130000±20000	+130000 ± 20000		
+5500	± 3∞	+2400	±600	Upper left fitting stress ² (psi) +2800 ± 400	13800 ± 200		
-19000	± 4500	000€S-	±7000	T/F forward & aft M ³ (in-lb)	-20500 ±5500	-22000 ± 800C		
+22000	± 3000	+19000	±4000	T/F lateral M³(in-lb)	+23000 ± 4000	422000±3300		
+400	±600	+500	±1200	T/R shaft parallel M(in-lb)	+200 ± 1200	+400 = 1000		
+100	006±	+300	±1500	T/R shaft perp M(in-1b)	+300 ±1400	+600 ± 1500		
5,0 L	± 0.5	6.0 L	± 0.5	T/R blade pitch (deg)	4.5 L ± 0.5	5.0 L ± 0.5		
,26000	±6000	+16000	±6000	T/B torque ² (in-lb)	420 000 V0000	+30000 ± 10000		
+ 45	±	+105	±	T/R shaft torque(ft-1b)	+ 85 ±	~90 ±		

 $^{^{1}\}text{Average longitudinal CG}$ at fuselage station 195.7

 $^{^2} Instrumentation located at tail boom starton 50.0 <math display="inline">\,$

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 64
Right Roll Re rsal
AH-1G S/N 71-20985

CI	LEAN CON	FIGURATIO	ON		HOG CONFIGURATION			
	301	21	12	FLIGHT PARAMETER 1	801	212		
73	300	ור	10	Gross weight(1b)	9350	9060		
37	70	36	010	Density altitude(ft)	3850	4070		
14	4.5 16.0		.0	Air temperature(°C)	13.0	17.5		
3	24	32	4	Main rotor speed(rpm)	319	324		
12	26	12	.6	Airspeed(KCAS)	115	121		
ž.	45	:4	5	Bank angle(deg)	± 45	t 45		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
•75	± 160	-75	± 75	T/R red pitch link F(lb)	0 ± 100	-125 ± 175		
+75	± 100		±	T/R white pitch link F(lb)	-25 ± 100	-75 ± 125		
-50	± 15	-125	± 100	T/R pitch cont tube axial F(lb) 0 ± 75	-100 ± 75		
-25000	±25000	-10000	±30000	T/B vertical M ² (in-lb)	-2000±50000	-5000±40000		
+80000	± 30000	+100000	±40000	T/B lateral M ² (in-lb)	+125000± 30000	+130000± 40000		
+2200	± 400	+1600	± 766	Upper left fitting stress ² (psi) +3300± 500	+3100 ± 100		
-20000	±80∞	-53000	± 9000	T/F forward & aft M ³ (in-lb)	-30000 ± 10000	-26500±11000		
+ 15000	±4000	+17000	±5000	T/F lateral M ³ (in-lb)	+25000 ± 4000	+27000 ± 6000		
+100	±1100	+100	±1300	T/R shaft parallel M(in-lb)	+100 ±1300	+200 ± 1500		
0	± 700	+200	±1500	T/R shaft perp M(in-lb)	+100 ± 1300	+300 ± 1700		
0.5 L	± 0.5	3.5 L	± 0.5	T/R blade pitch (deg)	2.5 L ± 0.5	4.5 L ± 05		
118000	±8000	+16000	± 9000	T/B torque ² (in-lb)	+35000=8000	+ 26000± 9000		
+80	<u>*</u>	+ 90	±	T/R shaft torque(ft-1b)	+150 ±	+ 150 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 65
Gunnery Dive
AH-1G S/N 71-20985

C	LEAN CON	FIGURATI	ON		HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1	801	212		
72	90	77	60	Gross weight (1b)	9050	9180		
25	500	55	50	Density altitude(ft)	4200	4770		
4.5		18	.5	Air temperature(°C)	12.5	17.0		
37	2.2	37	13	Main rotor speed(rpm)	327	322		
1 4	8	15	66	Airspeed(KCAS)	164	169		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
0	± 150	-50	± 75	T/R red pitch link F(lb)	0 ± 150	-50 ± 75		
450	± 150	0	± 75	T/R white pitch link F(1b)	+25 ± 75	-50 ± 75		
-200	±150	-100	± 100	T/R pitch cont tube axial F(1b)	-50 ±150	-100 ± 50		
- 25000	±40000	-10000	±35000	T/B vertical M ² (in-lb)	-20000+36000	-5000 ± 30000		
+40000	± 35000	+80000	±45000	T/B lateral M ² (in-lb)	+80000±35000	+120000±45000		
+2800	± 400	+2200	± 600	Upper left fitting stress ² (psi)	+3000± 600	+1700 ± 800		
-50000	±12000	-16500	±9000	T/F forward & aft M ³ (in-lb)	-18000 + (1500	~27000 ± 8000		
+14000	± 6000	+16000	± 7000	T/F lateral M ³ (in-lb)	+18000 ± 5000	+19000± 6000		
+300	±1400	+100	±1300	T/R shaft parallel M(in-lb)	0 ±1500	+200 ± 1300		
+100	±1200	+100	±1500	T/R shaft perp M(in-lb)	-100 ±1200	-100 ± 1400		
3.0 ⊾	± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	2.0 L ± 0.5	4.0 L ± 0.5		
40000	±6000	+14000	±14000	T/B torque ² (in-lb)	+18000± 8000	+16000 ± 12000		
+85	ż	+60	<u> </u>	T/R shaft torque(ft-1b)	+110 ±	+70 ±		

 $^{^{1}\}text{Average longitudinal CG at fuselage station 195.7}$

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 66
Gunnery Dive Pushover Entry
AH-1G S/N 71-20985

	CLEAN CONFIGURATION					HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1	8	301	212		
7	360	74	90	Gross weight (1b)		690	9000		
4	490	44	40	Density altitude(ft)	40	640	4520		
•	4.0	2	.5	Air temperature(°C)		٥. ٩	11.0		
į	320	32	2 3	Main rotor speed(rpm)	5	23	324		
	104	9	7	Airspeed (KCAS)		97	97		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN OSC		
+ 50	± 75	0	± 50	T/R red pitch link F(lb)	+ 50	± 125	-25 ± 50		
+ 75	± 75	0	± 50	T/R white pitch link F(lb)	+125	± 125	- 25 ± 75		
- 50	± 125	- 100	± 50	T/R pitch cont tube axial F(1b) - 150	± 125	-75 ± 75		
-10,000	±15,000	+ 5000	± 10,000	T/B vertical M ² (in-lb)	0	± 15,000	-10,000 ± 20,0	100	
+70,000	± 20,000	+70,000	± 15,000	T/B lateral M ² (in-lb)	+70,000	± 15,000	+60,000 ± 25,0	00	
+1100	± 300	+1100	± 300	Upper left fitting stress ² (psi)+1600	± 3co	+1500 ± 70	0	
-24,000	± 8,000	-23,500	± 7000	T/F forward & aft M ³ (in-lb)	-20, 500	± \$500	-19,000 ± 10,5	,00	
+16,000	± 4,000	+17,000	± 2000	T/F lateral M ³ (in-lb)	+17,000	± 3000	+11,000 ± 600	> 0	
+ 100	± 900	+ 400	± 600	T/R shaft parallel M(in-lb)	o	± 800	+100 ±160	0	
- 100	± 800	+ 100	± 500	T/R shaft perp M(in-lb)	0	± 1600	+400 ± 160	٥	
1. L	± 0.5	3.5 L	± 0.5	T/R blade pitch (deg)	4.5 L	± 1.	2.5 L ± 1.		
0	±8000	+ 8000	± 6000	T/B torque ² (in-lb)	+14,000	± 8000	+10,000 ± 800	0	
+ 60	±	+ 55	±	T/R shaft torque(ft-1b)	+ 55	±	+ 60 ±		

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 67
Gunnery Dive Pushover Entry
AH-1G S/N 71-20985

	LEAN CON	FIGURATI	ON		HOG CON	FIGURATION		
	801	2	12	FLIGHT PARAMETER 1	801	212		
7	290	714	10	Gross weight(lb)	9050	9240		
3	810	56	50	Density altitude(ft)	5 4 90	4920		
3	3.5	14	.5	Air temperature(°C)	11.5	13.5		
3	20	3	24	Main rotor speed(rpm)	323	323		
,	26	1	27	Airspeed(KCAS)	126	120		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+ 50	± /25	- 75	± 100	T/R red pitch link F(lb)	+ 25 ± 125	-25 ± 50		
+ 75	± 100	0	± 100	T/R white pitch link F(1b)	+ 25 ± 100	-25 <u>+</u> 75		
-100	± 150	-75	± 125	T/R pitch cont tube axial F(1h	n) - 100 ± 125	~150 ± 75		
-5000	± 20,000	+5000	± 20,000	T/B vertical M ² (in-lb)	-10,000 ± 10,000	O ± 15,000		
+75,000	± 20,000	+75,000	± 20,000	T/B lateral M ² (in-lb)	+ 90,000 ± 15,000	+100,000 ± 25,000		
+1800	± 400	+1500	± 400	Upper left fitting stress ² (psi) +2800 ± 200	+2500 ± 500		
-16,000	±8000	-15,500	± 7500	T/F forward & aft M ³ (in-1b)	-17,000 ± 5000	-14,000 ± 6000		
+16,000	± 4000	+14,000	± 5000	T/F lateral M ³ (in-lb)	+21,000 ± 3000	+20000 ± 6000		
+ 200	± 1100	+500	±1300	T/R shaft parallel M(in-lb)	0 ±1000	+400 ± 1300		
- 100	± 800	+ 300	± 1500	T/R shaft perp M(in-lb)	+100 ± 900	+300 - 1400		
0.5 L	± 0.5	3. L	± 0.5	T/R blade pitch (deg)	2.54 ± 0.5	3.5L ± 1.		
+18,000	± 8000	+10,000	± 8000	T/B torque ² (in-1b)	+14,000 = 6000	120,000 ± 10,000		
+ 65	±	+ 65	<u>*</u>	T/R shaft torque(ft-1b)	+70 ±	+60 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2 \, \}mathrm{Instrumentation}$ located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 68
Gunnery Dive Rolling Left Entry
AH-1G S/N 71-20985

	CLEAN CON	FIGURATI	ON		HOG CONFIGURATION			
	801	2	112	FLIGHT PARAMETER 1	801	212		
7	340	71	90	Gross weight(1b)	9140	9270		
4	1010	5	50	Density altitude(ft)	4980	4960		
	4.0	10	5.5	Air temperature(°C)	13.0	13.5		
,	320	3	21	Main rotor speed(rpm)	322	322		
	99	4	03	Airspeed (KCAS)	97	93		
MEAN	osc	MEAN	OSC	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+ 50	± 125	- 50	± 50	T/R red pitch link F(lb)	o ± 150	-50 ± 50		
+ 50	± 100	_ 25	± 75	T/R white pitch link F(lb)	+25 ± 100	- 50 ± 75		
- 50	± 125	- 50	± 15	T/R pitch cont tube axial F(1b	o) + 25 ± 150	-225 ± 75		
-10,000	± 10,000	- 5000	± 30,000	T/B vertical M ² (in-lb)	-10,000 ± 10,000	O ± 15,000		
+60,000	± 20,000	145,000	± 25,000	T/B lateral M ² (in-lb)	+60,000 ± 15,000	+ 90,000 ± 15,000		
+1300	[±] 300	+1100	± 400	Upper left fitting stres 2 (psi	1)+2000 ± 200	+2300 ± 300		
-19,000	± 5000	-24,500	± 7500	T/F forward & aft M ³ (in-lb)	-23,000 ± 5500	-17,500 ± 5500		
+ 14,000	± 2000	+7000	± 3000	T/F lateral M ³ (in-lb)	+18,000 ± 2000	+15,000 ± 3000		
+ 100	± 800	+ 500	±1000	T/R shaft parallel M(in-lb)	0 ± 600	+ 200 ± 1000		
- 100	± 800	+400	± 400	T/R shaft perp M(in-lb)	+100 ± 900	+ 200 ± 900		
1.5 L	± 0.5	2.5 L	± 0.5	T/R blade pitch (deg)	3.5 L ± 0.5	5. L ± 1.		
+16,000	± 8 000	+6000	± 6000	T/B torque ² (in-lb)	+12,000 ± 4000	+20,000 ± 6000		
+ 65	±	+ 60	±	T/R shaft torque(ft-1b)	+90 ±	+ 65 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^{\}cdot}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 69
Gunnery Dive Rolling Left Entry
AH-1G S/N 71-20985

	LEAN CON	FIGURATI	ON		HOG CON	FIGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
726	0	76	90	Gross weight(1b)	9000	8980
405	50	51	90	Density altitude(ft)	5570	4780
3.5	5	19	. 0	Air temperature(°C)	11. 5	16.0
32	0	3 2	4	Main rotor speed(rpm)	323	321
, 2	5	12	26	Airspeed (KCAS)	120	126
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
. 25	± 100	- 25	±100	T/R red pitch link F(lb)	+ 25 ± 125	-150 ± 100
+ 50	± 100	+ 25	± 100	T/R white pitch link $F(1b)$	+ 25 ± 100	-100 ±125
- 50	± 100	- 75	± 100	T/R pitch cont tube axial F(1b) - 75 ± 150	- 25 ± 75
-15,000	± 15,000	- 5000	± 25,400	T/B vertical M ² (in-lb)	-15,000 ± 20,000	-15,000 ± 20,000
+15,000	± 25,000	+90,000	±25,000	T/B lateral M ² (in-lb)	180,000 ± 15,000	4115,000 ± 20,000
00911	± 400	+2600	± 500	Upper left fitting stress ² (psi)+2800 ± 200	+3000 ± 300
-17,000	± 7000	-23,500	±\$000	T/F forward & aft M ³ (in-lb)	-17,000 ± 6000	-18,000 ± 8000
+16,000	± 2 000	+14,000	± 4000	T/F lateral M ³ (in-lb)	+21,000 ± 2000	+24,000 ±4000
+100	± 700	+ 600	±1000	T/R shaft parallel M(in-lb)	o ± 900	+200 ± 900
0	± 900	+ 500	±1000	T/R shaft perp M(in-lb)	0 ± 900	+500 ±1000
2. L	± 0.5	3.0 L	± 1.5	T/R blade pitch (deg)	2. L ± 0.5	4.5 L ± 0.5
+18,000	±10,000	+8000	±1000	T/B torque ² (in-lb)	+14,000 ± 6000	+22,000 ±10,000
+70	±	+90	±	T/R shaft torque(ft-1b)	+ 70 ±	+100 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 70
Gunnery Dive Rolling Right Entry
AH-1G S/N 71-20985

CLEAN CONFIGURATION					HOG CON	FIGURATION
	801	2	12	FLIGHT PARAMETER1	801	212
7 3	40	72	40	Gross weight(lb)	9200	4310
39	50	52	70	Density altitude(ft)	4970	5090
4	.0	16.	o .	Air temperature(°C)	13.5	13.5
3	22	3 2	22	Main rotor speed(rpm)	323	324
10	02	10	01	Airspeed (KCAS)	97	97
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+100	± 100	- 75	± 50	T/R red pitch link F(lb)	+50 ±100	-25 ± 100
+ 100	± 100	25	± 75	T/R white pitch link F(lb)	4 75 ± 75	0 ± 100
-125	± 125	-75	± 75	T/R pitch cont tube axial F(1b) - 125 ± 150	-150 ± 100
-10,000	± 20,000	-10,000	± 50,000	T/B vertical M ² (in-lb)	-20,000 ± 10,000	-15,000 ± 20,000
+ 50,000	± 15,000	+45,000	± 30,000	T/B lateral M ² (in-lb)	+55,000 ± 15,000	+40,000 ± 20,000
+ 1000	± 400	+1100	± 300	Upper left fitting stress ² (psi) + 2000 ± 200	+2000 ± 300
- 22,000	± 1 000	-23,000	± 1500	T/F forward & aft M ³ (in-1b)	-20,000 ± 4000	-20,500 ± 6500
+11,000	± 3000	+6000	± 3000	T/F lateral M ³ (in-lb)	+16,000 ± 2000	+14,000 ± 2000
+ 100	± 800	+400	± 1300	T/R shaft parallel M(in-lb)	o ± 700	+500 ± 400
- 200	± 700	+ 300	± 1100	T/R shaft perp M(in-1b)	+100 + 600	+100 ± 1000
ı. R	± 0.5	1.	± 0.5	T/R blade pitch (deg)	1.5 L ± 0.5	3.5 L ± 1.
+14,000	±8000	+8000	± 6000	T/B torque ² (in-lb)	1 8 000 ± 4000	+12,000 ± 8000
+ 50	±	+ 50	±	T/R shaft torque(ft-1b)	+ 65 ±	+45 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 71
Gunnery Dive Rolling Right Entry
AH-1G S/N 71-20985

	LEAN CON	IFIGURATI	ON		HOG CONFIGURATION				
	801	2	12	FLIGHT PARAMETER 1		801		212	!
73	240	7	740	Gross weight(lb)		9030	9	100	0
4	-040	5	490	Density altitude(ft)	5630		5030		0
	3.5	14	8.5	Air temperature(°C)	12.0		16.0 322		•
3	23	3	23	Main rotor speed(rpm)					L
1	25	1	26	Airspeed (KCAS)	120			25	5
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN		osc
+ 50	± 150	- 50	± 75	T/R red pitch link F(lb)	+ 25	± 150	- 50	±	50
+100	± 150	+ 25	± 100	T/R white pitch link F(lb)	+ 25	± 125	- 50	±	50
-175	± 150	-100	± 100	T/R pitch cont tube axial F(1b) -75	± 150	-100	±	75
-10,000	± 30,000	0	± 20,000	T/B vertical M ² (in-lb)	-10,000	o ± 15,000	•	± į	5,000
+70,000	± 30,000	195,000	± 2 5,000	T/B lateral M ² (in-lb)	+85,000	± 15,000	+100,000	± 2	.5,000
+1800	± 400	+2700	[±] 300	Upper left fitting stress ² (psi	12000	± 200	+ 2200	±	300
-17,000	± 8000	-17,000	± 8000	T/F forward & aft M ³ (in-lb)	-19,000	± 5000	- 20,000	± 4	1000
+16,000	± 3000	+12,000	± 4000	T/F lateral M ³ (in-lb)	+22,000	± 4000	+ 20,000	± ; 5	000
+100	±1000	+500	±1000	T/R shaft parallel M(in-lb)	0	± 900	+ 300	± ı	000
- 200	±1000	+ 300	±1600	T/R shaft perp M(in-lb)	+ 200	± 800	+ 200	± ,	100
0	± 0.5	2.5 L	± 1.	T/R blade pitch (deg)	2.5 L	. ± 0.5	4.5 L	±	0.5
+19,000	±	+10,000	±19000	T/B torque ² (in-lb)	+14,000	± 6000	+12,000	± (,000
+ 60	±	+ 60	ż	T/R shaft torque(ft-lb)	+ 50	±	+70	<u>*</u>	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

Instrumentation located at tail fin station 41.0

FIGURE 72
Gunnery Dive Symmetrical Pull Out
AH-1G S/N 71-20985

_ (CLEAN CONFIGURATION					HOG CON	NFIGURATION		
	801	2	12	FLIGHT PARAMETER 1		801		212	
7	360	74	90	Gross weight (1b)	8	40	93	30	
3	560	36	10	Density altitude(ft)	40	000	11	80	
4	.5	3,4	5	Air temperature(°C)	/(o.5	13.6 330 131		
3	3 2	33	0	Main rotor speed(rpm)	3 2	3.4			
,	3 6	14	2	Airspeed(KCAS)	1 2	2.6			
ıa	. 4	2.3	5	Normal acceleration(G's)	2.	. 3	2.	/	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc	
. 0	± 200	- 15	± 50	T/R red pitch link F(lb)	- 25	± 100	-100	± 50	
+50	± 200	- 50	± 50	T/R white pitch link F(lb)	+ 75	± 125	- 50	± 75	
-150	± 175	- 50	± 50	T/R pitch cont tube axial F(1b)	-50	± 150	-200	± 50	
-60,000	± 20,000	- 45,000	± 25,000	T/B vertical M ² (in-1b)	-50,000	± 46,000	- 40,000	± 85,000	
+10,000	± 20,000	+40,000	± 15,000	T/B lateral M ² (in-lb)	+ 15,000	± 30,000	+40,000	± 35,000	
+2500	± 360	+/800	± 400	Upper left fitting stress ² (psi)	+1700	± /000	+1600	± 700	
-18,000	±19000	-17,000	± /2,000	T/F forward & aft M ³ (in-1b)	- 14,000	± /1,000	-15,000	± /3,000	
+5000	± 4000	+8000	± 2000	T/F lateral M ³ (in-lb)	+7000	± 6000	+11,000	± 7000	
0	± 1400	+400	± /400	T/R shaft parallel M(in-lb)	+200	± 1800	+500	±/700	
-200	± /300	+ 300	± 1500	T/R shaft perp M(in-1b)	+400	± 1500	+400	± /700	
0	± 0.5	2.5 L	± 0.5	T/R blade pitch (deg)	0.5 L	± 0.5	3.5 L	± 0.5	
+8000	± /0000	+8000	± 8000	T/B torque ² (in-lb)	+6000	± /8,000	+12,006	± 12,000	
70	±	65	±	T/R shaft torque(ft-lb)	90	±	75	±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 73
Gunnery Dive Symmetrical Pull Out
AH-1G S/N 71-20985

С	LIAN CON	FIGURATI	ON		HOG C	ONFIGURATION
	801	2	12	FLIGHT PARAMETER1	801	212
72	90	714	0	Gross weight (1b)	9050	9240
25	2530 4030		10	Density altitude(ft)	4260	3770
5.	0	16.0		Air temperature (°C)	13.5	14.
3 2	: 4	324	ı	Main rotor speed(rpm)	332	350
15	7	170	,	Airspeed(KCAS)	159	158
2.	9	1.9		Normal acceleration(G's)	2.3	2.2
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
0	± 150	- 100	± /00	T/R red pitch link F(lb)	-50 ± 100	-125 ± 150
+ 75	± 150	- 25	± 150	T/R white pitch link F(lb)	- 50 ± 100	-/00 ± /25
- 50	1 150	-10	± /00	T/R pitch cont tube axial F(1	b) 0 ± 100	- 200 ± 80
-35,000	±45.000	- 35,000	±45,000	T/B vertical M ² (in-lb)	-20,000 ±50,00	0 -30,000 ±55,000
+95.000	± 50,000	+105,000	±70,000	T/B lateral M ² (in-lb)	4100,000 ±50,00	00 +115,000 ± 50,000
+ 2800	± 700	+2800	± 700	Upper left fitting stress ² (ps:	i)+1400 ± 500	+3508 ± 900
- 19,000	±1 5,0 00	-/8,000	±16,000	T/F forward & aft M ³ (in-lh)	-16,000 ±16,50	0 -10,500 ±13,500
+/8,000	± 6000 -	+/5,000	± 6000	T/F lateral M ³ (in-lb)	+22.000 ± 100	0 +10,000 ± 8000
+ 100	± 1500	+500	± 1800	T/R shaft parallel M(in-lb)	+100 = 150	0 + 400 ± 1400
0	± 1500	+300	± / 00	T/R shaft perp M(in-lb)	o ± 150	0015 ± 2100
0	± 0.5	3.0 L	± 0.5	T/R blade pitch (deg)	o ± 0.	5 5,0 L ± 0.5
+20,000	± 10,000	+16,000	± 20,000	T/B torque ² (in-lb)	+20,000 ± 12,00	0 +30,000 ±20,000
70	±	55	±	T/R shaft torque(ft-lb)	95 ±	90 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 74
Gunnery Dive Rolling Left Pull Out
AH-1G S/N 71-20985

C	LEAN CON	FIGURATI	ON		HOG CONFIGURATION				
	801	2	12	FLIGHT PARAMETER ¹		801		212	
73	340	7/	190	Gross weight(1b)	9140		9270		
21	310	40	90	Density altitude(ft)	4310		4,	50	
4		15		Air temperature(°C)	13		13	?	
3 2	9	330		Main rotor speed (rpm)	328 124		32	: E	
14	Z	149		Airspeed (KCAS)			/33		
z.	/	2.3	i	Normal acceleration(G's)	2.2		2.0	,	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc	
-50	± 100	-125	± 50	T/R red pitch link F(1b)	- 75	± 125	-/75	± 100	
0	± 75	- 50	± 50	T/R white pitch link F(lb)	-100	± 75	-150	± 100	
٥	± 200	+100	±75	T/R pitch cont tube axial F(1b)	+125	± 100	+150	± 75	
-60000	± 30000	-65000	±30000	T/B vertical M ² (in-lb)	-40000	± 30000	-45000	±35000	
+30000	± 30 000	+5000	±30000	T/B lateral M ² (in-lb)	+20000	±20000	+25000	± 35000	
+1700	± 500	1900	± 500	Upper left fitting stress ² (psi)	+/800	± 400	+2300	± 600	
-14000	±12000	-19000	± 12 000	T/F forward & aft M ³ (in-lb)	-2300	± /0 000	-22000	± 17.580	
+8000	± 4000	+4000	± 3000	T/F lateral M ³ (in-lb)	+14000	± 5000	+11.000	± 8000	
c	± 1400	+500	± 1600	T/R shaft parallel M(in-lb)	+200	± /000	+400	± 1400	
-/00	± /200	+400	± 1600	T/R shaft perp M(in-lb)	0	± 1000	+200	± 170 0	
1 4	± 0.5	1.5L	± 0.5	T/R blade pitch (deg)	1.5L	± 0.5	5 4	± 0.5	
10000	± 10 000	+8000	:800 o	T/B torque ² (in-lb)	+6000	± 14000	+12000	± 12000	
+65	±	50	±	T/R shaft torque(ft-1b)	+115	±	+ 105	±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 75
Gunnery Dive Rolling Left Pull Out
AH-1G S/N 71-20985

С	FIGURATION						
	801		12	FLIGHT PARAMETER I	801	212	
7.	260	769	0	Gross weight(1b)	8990	8430	
Z	640	4796	,	Density altitude(ft)	3800	4200	
\$	F	19		Air temperature (°C)	12	18:5	
3 z	5	321		Main rotor speed(rpm)	328	324	
15	0	181		Airspeed (KCAS)	159	157	
2.	/	2.5		Normal acceleration(G's)	2	2.1	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
0	±200	-/00	± 75	T/R red pitch link F(1b)	-25 ±225	-/00 ± 75	
0	± 200	-25	± 150	T/R white pitch link F(lb)	-25 ± 175	-75 ± 100	
0	± 175	0	± 75	T/R pitch cont tube axial F(1b)	+150 ±250	+150 ± 100	
-40000	+50000	-20000	±50000	T/B vertical M ² (in-lb)	-25000 ± 45000	-1800±32000	
+90000	±40000	+95000	± 80000	T/B lateral M ² (in-lb)	+85000 ± 50000	+95000 ± 46000	
+3/00	± 700	+3100	±1200	Upper left fitting stress ² (psi)	2700 ± 800	+2900 ± 1000	
-19000	±13000	-25500	±15000	T/F forward & aft M ³ (in-lb)	-23000±15000	-28000 ± 16000	
+22000	± 7000	+18000	±8000	T/F lateral M ³ (in-lb)	+20000 ± 10000	+22000 ± 8000	
+200	±1600	+500	±1700	T/R shaft parallel M(in-lb)	+100 ±2800	+500 ± 2000	
0	± 1500	+300	± 1800	T/R shaft perp M(in-lb)	0 +1500	1400 ± 2000	
2.54	± 0.5	54	± 0.5	T/R blade pitch (deg) 2	2.54 ± 0.5	7L ± 0.5	
+1.9000	±14000	+18000	± 16000	T/B torque ² (in-1b)	+10000 ± 14000	+20000 ±20000	
+ 70	±	+85	<u>*</u>	T/R shaft torque(ft-lb)	+105 ±	+120 ±	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 76
Gunnery Dive Rolling Right Pull Out
AH-1G S/N 71-20985

С	LEAN CON	FIGURATI	ON			HOG CON	FIGURATI	ON
	801	2	12	FLIGHT PARAMETER ¹		801		212
7	3 50	7240		Gross weight (1b)	9	200	90	000
2	840	40	00	Density altitude(ft)	41	00	16	.70
4	į.	ال	5	Air temperature (°C)	/	4	1	6.5
3 3	32	33	5 L	Main rotor speed(rpm)	33	36	3.	30
13	39	13	0	Airspeed (KCAS)	/ (5	12	7
2.	5	z. 3	3	Normal acceleration(G's)	2.	z	2.	1
MEAN	osc	MEAN	OSC	LOAD PARAMETER	MEAN	osc	MEAN	osc
0	±125	- 50	± 50	T/R red pitch link F(lb)	+50	± 50	- 50	± 75
+25	± 100	-25	±75	T/R white pitch link $F(1b)$	+25	± 50	-25	± 100
-150	± 150	- 50	± 10 0	T/R pitch cont tube axial F(1b)	-150	± 75	-125	± 75
-60000	±25000	-55000	±25000	T/B vertical M ² (in-lb)	-30000	± 30000	-30000	± 45000
+15000	±25000	+18000	±20000	T/B lateral M ² (in-lb)	150000	± 30 000	+ 87500	± 40000
+1400	± 500	+1500	± 500	Upper left fitting stress ² (psi)	+1800	± 500	+2400	± 800
-17000	± 8000	-18000	± 8 500	T/F forward & aft M ³ (in-lb)	-15000	± 13500	-16000	±/4000
+4000	±5000	+2000	± 3000	T/F lateral M ³ (in-lb)	+3000	± 6000	15000	± 6000
0	±/300	+400	± 1700	T/R shaft parallel M(in-lb)	+200	± 1100	1500	± 1400
+/00	± /200	+300	± 1600	T/R shaft perp M(in-lb)		± 1000	+200	± 1800
5R	± 0.5	1 L	± 0.5	T/R blade pitch (deg)	5R	± 0.5	34	± 0.5
+8000	± 10000	+8000	± 6500	T/B torque ² (in-lb)	+4000	± 8000	+12000	± 12000
+10	±	+50	±	T/R shaft torque(ft-lb)	+50	±	+55	±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 77
Gunnery Dive Rolling Right Pull Out
AH-1G S/N 71-20985

С	LEAN CON	FIGURATI	ON			HOG CONF	'IGURATI	ON
	801	2	12	FLIGHT PARAMETER 1		801		212
7	1240	77	140	Gross weight(lb)	9030		8950	
z	370	1	960	Density altitude(ft)	1360		4	1560
	5-	/	8.5.	Air temperature(°C)	13.5			17.5
3	26	3	22	Main rotor speed(rpm)		330	3	2 7
/	54	/7	'2	Airspeed (KCAS)	154			60
Z	. /	2.	,	Normal acceleration(G's)	2.1		é	2.1
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	LEAN	osc
+25	± 175	0	± 75	T/R red pitch link F(lb)	0	± 125	- 75	± 100
+50	± 2 00	+25	±150	T/R white pitch link F(1b)	0	±100	-75	± 150
	±	-50	: 150	T/R pitch cont tube axial F(lb)	0	± /00	-100	±/00
- 50000	± 40000	-10000	± 50000	T/B vertical M ² (in-lb)	-Z000	± 50000	- 30000	±50000
+60000	± 40000	195000	± 60000	T/B lateral M ² (in-lb)	+12500	± 40000	+11000	± 45000
12400	± 500	+2900	± 800	Upper left fitting stress ² (psi)	+4200	± 800	+3700	± /200
-18000	± 13 000	-22000	± 16000	T/F forward & aft M ³ (in-lb)	-5000	± 17000	-21000	± 18000
+/2000	± 6000	+16000	± 7000	T/F lateral M ³ (in-lb)	+35000	±5000	+27000	± 90'00
+300	± 1500	+600	± 2000	T/R shaft parallel M(in-lb)	+100	± 1500	+300	± 2100
0	± 1500	+400	± 2000	T/R shaft perp M(in-lb)	0	± 1300	+400	± 2400
0	± 0.5	24	± 0.5	T/R blade pitch (deg)	0 4	± 0.5	52	± 0.5
16000	±12000	+18000	±/8000	T/B torque ² (in-lb)	21000	± 12000	26000	± 16500
≠ 75	±	+75	±	T/R shaft torque(ft-lb)	+80	±	+90	<u> </u>

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 78
Spray Fire Gunnery Dive
AH-1G S/N 71-20985

c	LEAN CON	FIGURATI	ON		HOG CONFIGURATION			
	801 212		12	FLIGHT PARAMETER ¹	801	212		
73	7320 1100		ဗပ	Gross weight(1b)	9120	9210		
3	230	485	5 0	Density altitude(ft)	4400	4550		
5	-	14		Air temperature(°C)	13	13.		
3.	21	32	z	Main rotor speed(rpm)	324	325		
1	14	112		Airspeed(KCAS)	107	104		
t	೭೦	±16		Sideslip angle(deg)	±16	± IT		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
+175	± 250	+175	± 125	T/R red pich link F(lb)	+300 ±250	+225 ± 125		
+225	± 200	+250	± 125	T/R white pitch link F(lb)	+150 ± 150	+250 ± 150		
- 300	± 213	- Z 50	± 125	T/R pitch cont tube axial F(1b)	-400 ± 225	-325 ± 125		
+30000	± 30000	+10000	± 20000	T/B vertical M ² (in-lb)	+3000 ± 15000	+25000 ± 20000		
+170000	± 20000	+130 000	± 15000	T/B lateral M ² (in-lb)	150100 ± 15000	+125000 ± 20000		
13/00	± 400	+2100	± 200	Upper left fitting stress ² (psi)	+3000 ± 300	+2400 ± 400		
-20 <i>0</i> 00	± 7000	-19000	± 6500	T/F forward & aft M ³ (in-lb)	-/7500 ± 6500	-19000 ±7000		
+32 000	± 3∞0	+ 19000	± 20.00	T/F lateral M ³ (in-lb)	+21000 ± 4000	+1/000 ± 5000		
+100	± 1100	+500	± 1100	T/R shaft parallel M(in-lb)	+200 ± 900	+500 ± 1400		
- 100	± 100	-100	± 1400	T/R shaft perp M(in-lb)	0 ± 1080	+/00 ± /400		
44	± 0.5	84	± 0.5	T/R blade pitch (deg)	51 ± 0.5	8.0 L ± 0.5		
+42000	± 8000	+20,000	± 6000	T/B torque ² (in-lb)	+16000 ± 6000	+20000 ± 6000		
+90	±	+15	<u> </u>	T/R shaft torque(ft-lb)	+/40 ±	45 ±		

¹Average longitudinal CG at fuselage station 195.7

 $^{^2\,\}mathrm{Instrumentation}$ located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 79 Spray Fire Gunnery Dive AH-1G S/N 71-20985

<u>C</u>	LEAN CON	FIGURATI	ON		HOG CONE	GURATION
	801	2	12	FLIGHT PARAMETER1	801	212
7	500	7	290	Gross weight (1b)	8960	9180
3.	3/00 4/30		130	Density altitude(ft)	4150	4470
11	5	1	7.0	Air temperature(°C)	12.5	17.5
32	z	32	23	Main rotor speed(rpm)	324	323
17	6	17	5	Airspeed(KCAS)	152	157
± ¿	5	± 7		Sideslip angle(deg)	t//	ts
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+ 75	± 250	125	± 475	T/R red pitch link F(1b)	+200 ± 250	+125 ± 175
+100	± 425		±	T/R white pitch link F(lb)	+100 ± 150	+100 ± 175
-25	± 250	-150	±200	T/R pitch cont tube axial F(1b) -400 ± 300	-250 ± 200
+20000	±35000	+23000	± 55000	T/B vertical M ² (in-lb)	+15060 ±25000	+25000 ± 35000
1160000	± 30000	t/50000	± 50000	T/B lateral M ² (in-lb)	+100000 ± 25000	+130000 ± 25000
+3400	± 300	+3250	± 500	Upper left fitting stress ² (psi) +3300 ±500	+4700 ± 500
-2 4000	± /0000	21000	± 12500	T/F forward & aft M ³ (in-lb)	-20000 ±7000	-23000 ± 1000
+26000	± 4000	+24000	± 6000	T/F lateral M ³ (in-lb)	+18000 ±5000	+36000 ± 6000
+100	± 1500	+400	± 1600	T/R shaft parallel M(in-lb)	+200 ± 900	+500 ± 1800
0	± //00	0	± //00	T/R shaft perp M(in-lb)	o ± 1100	+100 ± 1600
2.54	± 0.5	0.5R	± 0.5	T/R blade pitch (deg)	3.54 ± 0.5	0.51 ± 0.5
128000	± 8000	+39000	± 20 00	T/B torque ² (in-1b)	+1600 ± 4000	+40000 ± 12000
+95	±	40	±	T/R shaft torque(ft-lb)	+85 ±	+85 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 80 Evasive S-Turn AH-1G S/N 71-20985

	CLEAN CO	NFIGURATI	ON			NFIGURATION		
	801	212		FLIGHT PARAMETER ¹	801	212		
		74	160	Gross weight (1b)		8960		
		3880		Density altitude(ft)		4060		
			4.0	Air temperature(°C)		12.0		
	1		322	Main rotor speed (rpm)		324		
			111	Airspeed(KCAS)		105		
MEAN			osc	LOAD PARAMETER	MEAN OSC	MEAN OSC		
	±	0	± 25	T/R red pitch link F(lb)	±	-50 ± 50		
	±	0	± 25	T/R white pitch link F(1b)	±	-25 ± 50		
	±	- 75	± 25	T/R pitch cont tube axial F(1b)	 ±	-175 ± 50		
	±	-15,000	± 15,000	T/B vertical M ² (in-lb)	± 1	-10,000 ±20,00		
	ı.	+75,000	± 5000	T/B lateral M ² (in-lb)	±	+110,0 20 ± 20,00		
	±	+1400	± 300	Upper left fitting stress ² (psi)	±	+1600 ± 400		
	±	-25,000	± 5000	T/F forward & aft M ³ (in-lb)	±	-25,000 ± 6000		
	±	+15,000	±2000	T/F lateral M ³ (in-lb)	l±	+20,000 ± 3000		
	±	+400	± 600	T/R shaft parallel M(in-lb)	±	+200 ± 900		
	±	0	± 700	T/R shaft perp M(in-lb)	±	+300 ± 1100		
	±	4. L	±0.5	T/R blade pitch (deg)	±	1. L ± 1.		
	±	+20,000	±6.000	T/B torque ² (in-lb)	±	+16,000 ± \$ 000		
	±	+ 55	±	T/R shaft torque(ft-lb)	±	+45 ±		

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 81
Evasive S-Turn
AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON		HOG CONF	IGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
74	80	77	10	Gross weight (lb)	9290	9130
40	070	40	30	Density altitude(ft)	39 00	4010
ı	2.5	10	7.0 .	Air temperature(°C)	15.0	14.0
3	320	3	15	Main rotor speed(rpm)	318	322
	146	1	50	Airspeed (KCAS)	154	129
MEAN	OSC	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
-25	± 250	-175	±125	T/R red pitch link F(1b)	-50 ± 150	-75 ± 75
- 75	± 250	-100	± 150	T/R white pitch link F(1b)	-50 ± 100	- 50 ± 100
-175	± 150	-100	± 125	T/R pitch cont tube axial F(1b)) -100 ± 125	-200 ± 100
-20,000	± 20,000	- 5000	±\$5,000	T/B vertical M ² (in-lb)	-20,000 ± 20,000	-10,000 ±20,000
+125,000	± 30,000	+115,000	± 30,000	T/B lateral M ² (in-lb)	+120,000 ± 30,000	1135,000 ± 30,000
+3300	± 400	+ \$700	± 900	Upper left fitting stress ² (psi)) +3400 ± 300	+3500 ± 700
-25,500	± 5000	-27,000	±10,000	T/F forward & aft M ³ (in-lb)	-21,500 ± 8000	-22,500 ± 7500
+25,000	±4000	+24,000	± 7,000	T/F lateral M ³ (in-lb)	+26,000 ± 4000	+27,000 ± 5000
+200	±1000	1400	± 1600	T/R shaft parallel M(in-lb)	+ 200 ± 900	+ 100 ±1300
+ 200	± 600	+ 100	± 2000	T/R shaft perp M(in-lb)	+200 ± 800	+400 ±1500
+4.5 L	± 0.5	7. L	± 1.	T/R blade pitch (deg)	6.5 L + 0.5	5. L ± 1.
+24,000	±4000	+26,000	± 14,000	T/B torque ² (in-lb)	+26,000± 8000	128,000 ± 12,000
+ 90	±	+100	±	T/R shaft torque(ft-lb)	+140 ±	+60 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 82 Autorotational Entry AH-1G S/N 71-20985

	CLEAN CO	NFIGURATI	ON			HOG CO	NFIGURATI	ON
	801	2	12	FLIGHT PARAMETER 1	8	01		212
		76	20	Gross weight(lb)			9	360
		54	180	Density altitude(ft)			4	1780
		16	4.5	Air temperature(°C)			Į,	11.5
		3	24	Main rotor speed(rpm)			3	527
			99	Airspeed (KCAS)			12	93
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
	±	0	± 25	T/R red pitch link F(lb)		±	0	± 25
	±	٥	± 25	T/R white pitch link F(lb)		±	+ 25	± 25
	±	-125	± 75	T/R pitch cont tube axial F(1b)		±	- 75	± 25
	±	+5000	± 29000	T/B vertical M ² (in-lb)		±	+/5,000	±10,000
	±	-52000	±5000	T/B lateral M ² (in-lb)	;	±	+15,000	± 10,000
	±	+700		Upper left fitting stress ² (psi)		±	+900	± 200
	±	-27,500	±5500	T/F forward & aft M3(in-lb)		±	-21,000	± 5000
	±	+1000	± 2.000	T/F lateral M ³ (in-lb)		±	-5000	[±] 2000
	±	+200	± 900	T/R shaft parallel M(in-lb)	į	±	+400	± 600
	±	+200	± 1000	T/R shaft perp M(in-lb)		±	+500	± 700
	±	1. 4	± 0.5	T/R blade pitch (deg)	;	±	+1.5R	
	±	0	± 6000	T/B torque ² (in-lb)	;	±	0	± 8000
	±		±	T/R shaft torque(ft-lb)	;	±	+25	±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 83
Autorotational Entry
AH-1G S/N 71-20985

C	LEAN CON	FIGURATIO	ON		HOG CONF	FIGURATION	
	801	2	12	FLIGHT PARAMETER 1	801	212	
יר	5 60	73	60	Gross weight (1b)	9330	9260	
5	050	52	20	Density altitude(ft)	4610	5180	
5	5.0	17.	5 .	Air temperature(°C)	9.0	15.5	
3	85	32	3	Main rotor speed(rpm)	330	324	
t :	27	12	4	Airspeed(KCAS)	122	116	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
+/00	± 100	0	± 100	T/R red pitch link F(lb)	+50 ± 100	0 ± 50	
+100	± 125		±	T/R white pitch link F(lb)	+150 ± 125	+ 25 ± 50	
-125	± 125	-75	± 75	T/R pitch cont tube axial F(1b)	-150± 125	-100 ± 75	
+5000	± 20000	+15000	± 45000	T/B vertical M ² (in-lb)	+5000 ± 20000	+ 20000 ± 15000	
+35000	±10000	+45000	±46000	T/B lateral M ² (in-lb)	+50000 ± 10000	+30000± 10000	
+400	± 500	- 300	± 600	Upper left fitting stress ² (psi)	•500± 600	o ± 400	
-16000	± 8000	-16000	±6000	T/F forward & aft M ³ (in-lb)	-13,500± 7000	-12000 ± 6000	
0	± 2000	-3000	± 3000	T/F lateral M ³ (in-lb)	0 ± 4000	-5000 ± 2000	
0	00 e ±	+400	±1200	T/R shaft parallel M(in-lb)	0 ± 900	+300 ± 1000	
+200	± 900	+200	± 800	T/R shaft perp M(in-lb)	+400 ± 1700	+400 ± 1100	
3.0 R	± 0.5	1.0 R	± 0.5	T/R blade pitch (deg)	2.0 L± 0.5	1.5 R ± 0.5	
-2000	±/0000	0	±/0000	T/B torque ² (in-lb)	+2000±3000	-6000 ± \$000	
+40	± 40	+40	± 25	T/R shaft torque(ft-lb)	+40 ± 40	+40 ± 40	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 84
Stabilized Autorotation
AH-1G S/N 71-20985

	CLEAN CON					HOG CON	FIGURATIO	<u></u>
801		21	12	FLIGHT PARAMETER 1		801	1	212
		7620 5000		Gross weight (1b)			93	360
				Density altitude(ft)			3	310
		15	٠.	Air temperature (°C)			11	ł
		3	23	Main rotor speed(rpm)			32	4
		72		Airspeed (KCAS)			70	
MEAN	OSC	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
	±	+50	± 50	T/R red pitch link F(1b)		±	+25	±25
	±	+50	±75	T/R white pitch link F(lb)		±	0	± as
	±	- 100	± 75	T/R pitch cont tube axial F(lb)		±	-100	± 25
	±	- 5000	±20000	T/B vertical M ² (in-lb)		±	-5000	±10000
	±	-5000	± 5000	T/B lateral M ² (in-lb)		±	-5 000	± 10000
	±	-/00	± 600	Upper left fitting stress ² (psi)		±	+100	± 300
	±	-22500	± 5000	T/F forward & aft M ³ (in-lb)		±	-15000	± 4000
	±	- 4000	± 4000	T/F lateral M ³ (in-lb)		±	- 4000	±2000
	±	0	± 800	T/R shaft parallel M(in-lb)		ż	+400	± 700
	±	+100	± //00	T/R shaft perp M(in-lb)		±	+400	± 700
	±	12	±	T/R blade pitch (deg)		±	0.5R	±
	±	0	± 7000	o T/B torque ² (in-lb)		±	0	± 7000
	±	+46	±	T/R shaft torque(ft-1b)		±	+45	±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 85 Stabilized Autorotation AH-1G S/N 71-20985

C:	LEAN CONF	IGURATI	ON		HOG CONF	IGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
7	560	73	60	Gross weight(1b)	9330	9260
4	1580	48	10	Density altitude(ft)	3420	4420
	1	18		Air temperature (°C)	10	16
3	14	3/5	5	Main rotor speed (rpm)	323	326
ı	21	116		Airspeed (KCAS)	122	118
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+100	± 175	0	± /00	T/R red pitch link F(1b)	+50 ± 125	0 ± 50
+100	± 150		±	T/R white pitch link F(lb)	+75 ± 150	25 ± 50
-125	± 150	-50	± 50	T/R pitch cont tube axial F(1b)	-150 ± 125	-75 ± 75
-15000	± 25000	-500	±2000	T/B vertical M ² (in-lb)	-20000 ± 20000	-/0000 \$20000
-5000	±15000	6	±20000	T/B lateral M ² (in-lb)	-10000 ± 20000	-/0000 ± 15006
-100	± 500	0	±500	Upper left fitting stress ² (psi)	-/00 ±600	+100 ± 400
-13000	± 7000	-14000	±6000	T/F forward & aft M ³ (in-lb)	-8000 ± 6000	-/0000 ± 6000
-3000	± 3000	-3000	±3000	T/F lateral M ³ (in-lb)	-5000 ± 3000	- 6000 ± 3000
0	± 900	+300	± 100 0	T/R shaft parallel M(in-lb)	0 ± 1000	+300 ± /000
200	±1000	+300	± 1000	T/R shaft perp M(in-lb)	+300 ± 1700	+200 + 900
5R	± 0.5	2R	± 0.5	T/R blade pitch (deg)	4.0R± 0.5	1R ± 0.5
-6000	± 8000	-2000	±8000	T/B torque ² (in-lb)	-2000 ± 8000	-6000 ± 6000
+40	±	+40	±	T/R shaft torque(ft-1b)	+35 ±	+40 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 86 Autorotational Left Turn AH-1G S/N 71-20985

	CLEAN CON	IFIGURATI	ON			HOG CO	NFIGURATI	ON
	801	2	12	FLIGHT PARAMETER 1	1	801		212
		75	60	Gross weight (1b)			93	320
		390	. 0	Density altitude(ft)			3	580
		15	5	Air temperature(°C)			11.	5
		3 <i>z</i>	1	Main rotor speed(rpm)			3	2/
		70		Airspeed (KCAS)			7	0
		Z.4 L		Bank angle(deg)			20	2
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
	±	0	± 2 5	T/R red pitch link F(lb)		±	-50	± 25
	±	0	± 25	T/R white pitch link $F(1b)$		±	-25	±25
	±	- /00	± 50	T/R pitch cont tube axial F(1b)		±	- 75	± 25
	±	-10000	±15000	T/B vertical M ² (in-lb)		±	- 20000	± 15000
	±	-5000	± 10000	T/B lateral M ² (in-lb)		±	-5000	± 10000
	±	+100	± 400	Upper left fitting stress ² (psi)		±	+300	± 400
	±	-19500	± 5000	T/F forward & aft M3(in-lb)		±	-19000	± 5000
	±	-3000	± 2000	T/F lateral M ³ (in-lb)		±	-3000	± 2000
	±	+100	± 800	T/R shaft parallel M(in-lb)		±	+400	± 700
	±	+100	± 700	T/R shaft perp M(in-lb)		±	+400	± 700
	±	0	± 0.5	T/R blade pitch (deg)		±	1.5%	± 0.5
	±	-2000	±6000	T/B torque ² (in-lb)		±	-6000	± 6000
	±	+45	±	T/R shaft torque(ft-lb)		±	+45	±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 87 Autorotational Left Turn AH-1G S/N 71-20985

	LEAN CON	FIGURATI	ON		HOG	CONFIGURATION
	801	2	12	FLIGHT PARAMETER 1	801	212
7	560	7	360	Gross weight(lb)	9290	9220
3	890	3	870	Density altitude(ft)	3520	4130
7	.5	1	7	Air temperature(°C')	10.0	16
3	30	3	30	Main rotor speed(rpm)	319	320
1,	18	Ç	25	Airspeed (KCAS)	121	120
30	o L	3) I L	Bank angle(deg)	281	301
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OS	C MEAN OSC
+75	± 125	0	± 100	T/R red pitch link F(lb)	+75 ± 12	5 -25 ± 50
+100	± 150		±	T/R white pitch link F(lb)	+100 ± 12.	5 0 ± 50
-100	± 150	0	± 56	T/R pitch cont tube axial F(1b)	-150 ± 17.	5 -50 ± 50
-1=000	0000S±	-30000	±30000	T/B vertical M ² (in-lb)	-15000 ± 150	-250:0± 20000
-5000	±15000	- 5600	± 25 000	T/B lateral M ² (in-lb)	-/0000 ± 10.	000 20000 ± 15,100
+200	± 400	+400	± 600	Upper left fitting stress ² (psi)	+200 ± 40	10 +200 1 500
-11000	± 7000	-12000	± 7500	T/F forward & aft M ³ (in-lb)	-10000 ± 60	00 -10000 ± 6000
-5 000	± 2000	-3000	± 2000	T/F lateral M ³ (in-lb)	-4000 ± 400	00 -6000 ± 2000
0	± 900	+400	± 1100	T/R shaft parallel M(in-lb)	200 ± 10.	00 + 200 ± 900
4200	±1000	+200	± 1100	T/R εhaft perp M(in-lb)	+200 ± 15	70 +200 ± 950
4.5 R	± 0.5	1.5 R	± 0.5	T/R brade pitch (deg)	4.0 R ± 6	0.5 0.51 + 05
- 6000	±/0000	-2000	± 10 000	T/B torque ² (in-lb)	-2000 ± 80	00 -4000 ± 6000
+50	±	+ 50	±	T/R shaft torque(ft-lb)	+ 40. ±	+40 ±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 88
Autorotational Right Turn
AH-1G S/N 71-20985

	CLEAN CO	NFIGURATI	ON		HOG COI	NFIGURATION
	801	2	12	FLIGHT PARAMETER1	801	212
		75	10	Gross weight (1b)		9300
		30	150	Density altitude(ft)		3 430
		16	.0	Air temperature(°C)		11-0
		3	23	Main rotor speed(rpm)		324
		7	1	Airspeed(KCAS)		72
		21 R		Bank angle(deg)		19 R
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
	±	+25	±50	T/R red pitch link F(lb)	±	+25 ± 25
	±	+30	± 50	T/R white pitch link $F(1b)$	±	o ± 25
	±	-100	± 50	T/R pitch cont tube axial F(1b)	±	-100 ± 50
	±	=/131	± /5000	T/B vertical M ² (in-lb)	±	-15000 ± 15000
	±	0	± 5000	T/B lateral M ² (in-lb)	±	-5000 ± 15000
	±	+100	± 400	Upper left fitting stress ² (psi)	±	+400 ± 300
	<u>*</u>	-21000	± 5500	T/F forward & aft M ³ (in-lb)	±	- 14000± 5000
	±	-3000	± 3000	T/F lateral M³(in-lb)	±	- 4000 ± 2000
	±	+200	±//00	T/R shaft parallel M(in-lb)	1 2 1	+400 ± 1000
	±	+300	± 900	T/R shaft perp M(in-1b)	±	+580 ± 800
	±	1 R	± 0.5	T/R blade pitch (deg)	±	0.5 A ± 0.5
	±	+2000	± 6000	T/B torque ² (in-lb)	±	+6000 ± 6000
	±	+50	±	T/R shaft torque(ft-1b)	±	+55 ±

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 89
Autorotational Right Turn
AH-1G S/N 71-20985

С	LEAN CON	FIGURATIO	ON			HOG CONF	'IGURATIO	ON
	801	2	12	FLIGHT PARAMETER 1		801		212
75	60	733	0	Gross weight(lb)	9120		9200	
29	000	4250		Density altitude(ft)	3	170	4240	
8.0		17.	o	Air temperature(°C)	10	.0	16	.5
30	322			Main rotor speed(rpm)	32	6	32	20
12	123			Airspeed(KCAS)	//	3	11	'S'
30	30 R		:	Bank angle(deg)	3	OL	27	R
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+/00	± 150	+25	±75	T/R red pitch link F(lb)	+ 150	± 150	+50	± 50
+100	± 125		±	T/R white pitch link F(lb)	+100	± 150	+75	± 100
-/25	±125	-125	± 100	T/R pitch cont tube axial F(1b)	-125	± 150	-100	± 100
-15000	±20000	-/0000	± 15000	T/B vertical M ² (in-lb)	-20000	± 15000	-10000	*20000
0	± 15000	0	± 15000	T/B lateral M ² (in-lb)	+5000	± 15000	C	± 15000
0	± 600	+200	± 500	Upper left fitting stress ² (psi)	-300	± 450	-200	± 400
-9000	±8000	-13000	±6000	T/F forward & aft M ³ (in-1b)	-8000	± 7000	-10000	± 5000
4000	± 3000	- 4000	±3000	T/F lateral M ³ (in-lb)	-3000	± 4000	-3000	± 3000
0	± /000	+ 200	±1200	T/R shaft parallel M(in-lb)	+100	± 1000	1300	± 1/00
+200	± 900	-180	± /200	T/R shaft perp M(in-lb)	+300	± 2000	+200	± 1300
42	± 0.5	2.5L	± 0.5	T/R blade pitch (deg)	12	± 0.5	1.5R	± 0.5
-2000	± 80 00	-2000	± 12000	T/B torque ² (in-1b)	-1000	± 6000	-1000	± 6000
50	±	+55	<u> </u>	T/N shaft torque(ft-1b)	+60	±	+50	<u> </u>

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 90 Autorotational Power Recovery AH-1G S/N 71-20985

	CLEAN CON	FIGURATIO	ON			но	G CON	FIGURATIO	N
	801	2	12	FLIGHT PARAMETER ¹		801			212
		76	20	Gross weight (1b)				93	60
		3 8 20		Density altitude(ft)				2 9	90
		15	. 5	Air temperature(°C)				/	0.5
		32	4	Main rotor speed(rpm)				3	26
		70		Airspeed(KCAS)				67	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN		osc	MEAN	osc
	±	-25	± 25	T/R red pitch link F(lb)		±		-50	± 25
	±	0	± 25	T/R white pitch link F(lb)		±		-25	± 15
	±	-75	± 50	T/R pitch cont tube axial F(1b)		±		- 15	± 25
	±	-10000	± 45000	T/B vertical M ² (in-lb)		±		- 1000	10000
	±	+10000	±5000	T/B lateral M ² (in-lb)		±		+35000	± 10000
	±	+800	± 40 Q	Upper left fitting stress ² (psi)		±		+1100	± 400
	±	-2000	±5500	T/F forward & aft M ³ (in-lb)		±		-16000	± 5000
	ż	+1000	± 2000	T/F lateral M ³ (in-lb)		±		+3000	± 2000
	±	+300	± 900	T/R shaft parallel M(in-lb)		±		+400	± 800
	±	+200	± 1000	T/R shaft perp M(in-1b)		±		+700	± 700
	±	0.5 L	± 0.5	T/R blade pitch (deg)		±		1.5L	± 0.5
	±	+6000	± 6000	T/B torque ² (in-lb)		±		+6000	±8000
	±	+90	± 60	T/R shaft torque(ft-lb)		±		+45	±

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 91
Autorotational Power Recovery
AH-1G S/N 71-20985

C	LEAN CONF	GURATI	HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1	801	212
7	560	73	w	Gross weight(lb)	9250	9220
2	370	37	40	Density altitude(ft)	2600	4120
-	1.5	16	5	Air temperature(°C)	9.5	17
3	25	32	1	Main rotor speed(rpm)	325	324
1	18	12	3	Airspeed (KCAS)	114	123
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OS	C MEAN OSC
-76	±100	-25	±100	T/R red pitch link F(1b)	0 ±100	-25 ± 50
-125	± 100		±	T/R white pitch link F(lb)	0 ± 10	0 -25 ± 50
-100	± 125	-75	± 100	T/R pitch cont tube axial F(1b)	-250 ± 129	5 -50 ± 57
-15000	± 30000	+20000	± 25000	T/B vertical M ² (in-lb)	-30000 ± 200	000 -2000 ± 2 5000
+50000	± 10000	+35000	± 20000	T/B lateral M ² (in-lb)	+55000 ± 350	100 +45000 ± 25000
+/000	± 600	+1000	± 400	Upper left fitting stress ² (psi)	+2200 ± 30	0 +1500 ± 400
-12 500	± 8000	-15000	± 8000	T/F forward & aft M ³ (in-lb)	-12000 ± 80	00 -15000 ± 6500
+2000	± 3000	+5000	±3000	T/F lateral M ³ (in-lb)	+2000 ± 40	000 +8000 ± 4000
٥	± 1000	1300	± 1200	T/R shaft parallel M(in-lb)	100 ± 110	0 +300 ± /300
+200	± 1000	+300	±1000	T/R shaft perp M(in-lb)	0 ± 110	00 +300 ±1264
3.0 R	± 0.5	1.5R	± 0.5	T/R blade pitch (deg)	C ± 0	.5 c ± 0.5
+4000	±,9000	+9000	±10000	T/B torque ² (in-lb)	+6000 ± 100	100 +8000 ± 8151
+20	± 40	+65	± 25	T/R shaft torque(ft-lb)	+55 ±75	+50 ±25

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 92 Level Flight Throttle Chop AH-1G S/N 71-20985

C	LEAN CONF	IGURATI	HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1	801	212
7	7330 7740		740	Gross weight(lb)	9080	9190
4	1540	4e	000	Density alcitude(ft)	4120	398
	7	18	3 .	Air temperature(°C)	10	15
3	502	319	4	Main rotor speed(rpm)	313	310
	73	6 8	8	Airspeed (KCAS)	7/	70
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC
+50	±50	+25	±25	T/R red pitch link F(lb)	+50 ± 50	+25 ± 25
+100	± 50	+50	±,25	T/R white pitch link F(lb)	+15 ± 50	+25 ±25
-50	± 50	-150	± 50	T/R pitch cont tube axial F(1b)	-/00 ± 15	-150 ±25
-5000	± 15000		±,26 50 0	T/B vertical M ² (in-lb)	+5000 ± 30000	+5000 ±//000
-15000	±10000	-5000	± /200	T/B lateral M ² (in-lb)	-5000 ± 15000	-10000 ±15000
-400	± 50 0	300	± 500	Upper left fitting stress ² (psi)	C ± 400	-400 ±500
-24000	±5000	-26000	±5000	T/F forward & aft M ³ (in-lb)	-2000 ± 5000	- 14000 ± 4000
-6000	: 2000	-6000	±3000	T/F lateral M ³ (in-lb)	-2000 ± 2000	-4000 ± 1000
+100	± 700	+400	± 700	T/R shaft parallel M(in-lb)	O ± 700	+300 ±800
+200	± 600	0	±800	T/R shaft perp M(in-lb)	7300 ± 1400	+100 ± 600
2.5R	± 0.5	600	± 0.5	T/R blade pitch (deg)	14 ± 0.5	0 ±0.5
-2000	± 80 00	0	± 5000	T/B torque ² (in-lb)	C ± 6000	C ± 6000
C	± 100	0	± 150	T/R shaft torque(ft-lb)	+5 ± 220	+5 ±180

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 93 Climb Throttle Chop AH-1G S/N 71-20985

C	LEAN CON	FIGURATIO	HOG CONFIGURATION					
- 11	801	212		FLIGHT PARAMETER 1	8	301	2	112
ר	590	740	O	Gross weight(1b)	89	20	93.	10
4	050	520	00	Density altitude(ft)	40	120	41	00
/2	2	18		Air temperature(°C)	1.	3	16	
3	23	322		Main rotor speed(rpm)	3	23	32	2
70	0	7/		Airspeed (KCAS)	7	12	7	1
12	00	1000	7	Rate of climb(fpm)	9	00	100	90
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc
+100	± 50	- 50	± 50	T/R red pitch link F(lb)	+50	±25	-25	± 25
+25	± 50		±	T/R white pitch link F(lb)	0	± 25	-25	± 25
-150	± 50	-75	± 50	T/R pitch cont tube axial F(1b)	-/50	± 50	- 50	± 50
+20000	±20000	+10000	±20000	T/B vertical M ² (in-lb)	+/0000	± 20000	+15000	± 20000
-10000	± 10000	0	±15000	T/B lateral M ² (in-lb)	-15000	± 10000	-5000	± 15000
-400	± 500	-500	±6000	Upper left fitting stress ² (psi)	0	+ 400	+600	± 400
-14500	± 4000	-12500	±4001	T/F forward & aft M ³ (in-lb)	-1250	± 1000	-19000	± 4000
-3000	± 1000	-1000	± 16.00	T/F lateral M ³ (in-lb)	-4000	± 2000	-/000	± 1000
+100	± 600	+300	±600	T/R shaft parallel M(in-lb)	0	± 500	+300	± 600
+300	± 700	+300	±500	T/R shaft perp M(in-lb)	0	± 500	+400	± 600
1.5R	± 0.5	1.50	± 0.5	T/R blade pitch (deg)	3.5R	± 0.5	254	± 0.5
0	± 6000	-2000	±8000	T/B torque ² (in-lb)	-600	:4000	0	± 6000
+15	± 250	+10	± 70	T/R shaft torque(ft-1b)	+/5	±250	+10	±200

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

 $^{^3}$ Instrumentation located at tail fin station 41.0

FIGURE 94 Climb Throttle Chop AH-1G S/N 71-20985

CLEAN CONFIGURATION						HOG CONFIGURATION			
801		212		FLIGHT PARAMETER 1	801		212		
	7580	73	10	Gross weight (1b)	8	890	92	90	
	4970	46	10	Density altitude(ft)	5	120	4	630	
•	12.0	17.	5	Air temperature (°C)	13	3.5	15	T. 5	
	323	3z	,	Main rotor speed (rpm)	3	16	32	2	
	70	73		Airspeed (KCAS)	70		7/		
2	400	200	0	Rate of climb(fpm)	1400		140	0	
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc	
+75	± 75	-25	± 25	T/R red pitch link F(lb)	+50	±25	0	±25	
0	± 100		±	T/R white pitch link F(lb)	0	±25	0	± 25	
-150	± 50	- 🔊	± 25	T/R pitch cont tube axial F(lb)	-150	± 25	-75	± 50	
+10000	± 15000	+15000	±20000	T/B vertical M ² (in-lb)	-10000	±25000	25000	± 20 000	
- 5000	± /0000	0	±/5000	T/B lateral M ² (in-lb)	O	± 15000	-5000	± /5 000	
-900	± 300	- 500	± 400	Upper left fitting stress ² (psi)	0	± 500	+/00	± 500	
-/300	u ± 4500	-18000	± 5000	T/F forward & aft M ³ (in-lb)	-15000	±3500	-19000	± 4000	
- 4000	± 1500	- 1000	± /000	T/F lateral M ³ (in-lb)	-5100	± 2000	-5000	± 2000	
0	± 600	+300	± 100	T/R shaft parallel M(in-lb)	0	± 600	+300	± 500	
+300	± 800	+200	± 700	T/R shaft perp M(in-lb)	+200	± 600	+300	± 700	
12	± 0.5	0.5 L	± 0.5	T/R blade pitch (deg)	22	± 0.5	0	<u>+</u> 0.5	
0	± 4000	0	±8000	T/B torque ² (in-lb)	-2000	± 6000	-2000	± 6000	
+20	± 300	+10	± 100	T/R shaft torque(ft-lb)	+60	±	+10	±200	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 95
Autorotational IGE Hover Power Recovery
AH-1G S/N 71-20985

CLEA	N CONFIGURATIO	HOG CONFIGURATION				
801	01 212		FLIGHT PARAMETER 1	801	212	
	7 43	00	Gross weight(1b)	8940	8970	
	387	0	Density altitude(ft)	2840	2910	
	20.0	>	Air temperature(°C)	13.5	16.0	
	312		Main rotor speed(rpm)	319	324	
	104 6	HUR	l'irspeed (KCAS)	106 to HVR	105 % HUR	
MEAN	OSC MEAN	osc	LOAD PARAMETER	MEAN OSC	MEAN OSC	
±	+25	±50	T/R red pitch link F(lb)	+75 ±75	0 ± 25	
±	+50	± 50	T/R white pitch link F(lb)	+125 ± 100	0 ± 50	
±	-100	± 75	T/R pitch cont tube axial F(lb) -100 ± 100	-75 ± 75	
±	0	±20000	T/B vertical M ² (in-lb)	+10000 ± 5000	+10000±20000	
±	+50000	±15000	T/B lateral M ² (in-lb)	+100000 ± 5000	+100000 ± 25000	
±	+1200	± 700	Upper left fitting stress ² (psi)+1700 ± 500	+1900 ± 200	
±	-21000	± 6000	T/F forward & aft M ³ (in-lb)	-24000 ± 2500	-3000 ± 5000	
±	+9000	± 3000	T/F lateral M ³ (in-lb)	+24000 ± 2000	+10000 ± 1000	
±	+300	± 1600	T/R shaft parallel M(in-lb)	0 + 600	0 ± 1000	
±	+400	± 1100	T/R shaft perp M(in-lb)	+500 ±500	+700 ± 900	
±	74	± 0.5	T/R blade pitch (deg)	11.5L ± 0.5	6 L ± 0.5	
±	+16000	±10000	T/B torque ² (in-1b)	+30000 ± 4000	48000 ±8000	
±	+40	±225	T/R shaft torque(ft-lb)	0081 ± 01+	+20 ± 140	

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 96
Two-Foot Hover Autorotational Landing AH-1G S/N 71-20985

С	CLEAN CONFIGURATION						HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER 1		801		212		
•	0171	748	0	Gross weight (1b)	927	ro	9070	•		
ľ	700	387	ပ	Density altitude(ft)	286	, 0	258	30		
9	5.5	21.0		Air temperature(°C)	/ 4	1.0	14.	O		
۷ 25	50	4 2 50		Main rotor speed(rpm)	<	250	<25	50		
н	VR	HVR		Airspeed (KCAS)	*	IVR	HVA	€		
MEAN	osc	MEAN	osc	LOAD PARAMETER	MEAN	osc	MEAN	osc		
50	± 50	-25	± 2.5	T/R red pitch link F(1b)	-25	± 25	-50	± 25		
-50	± 50	-50	± 25	T/R white pitch link F(1b)	0	± 50	- 25	± 25		
	±	0	± 50	T/R pitch cont tube axial F(lb)	-50	± 50	-25	± 50		
-I 5C >O	±20000	-10 0 <i>0</i> 0	±30000	T/B vertical M ² (in-lb)	-20000	±35000	-15000	± 55000		
+5000	± 25000	H5000	±30000	T/B lateral M ² (in-lb)	+50.00	± 5000	125000	±50000		
+300	± 900	+700	± 1100	Upper left fitting stress ² (psi)	+700	±/000	+1100	± /000		
0	± 4000	-8000	± 4000	T/F forward & aft M ³ (in-lb)	-2000	±5000	-1000	±5000		
+3800	± 3000	14000	±5000	T/F lateral M³(in-lb)	00C5+	± 6000	+4000	± 7000		
+100	± 500	+200	±800	T/R shaft parallel M(in-1b)	-300	±500	-200	± 700		
-600	± 500	+300	± 800	T/R shaft perp M(in-lb)	+400	± 600	+700	± 800		
.5L	± 0.5	6 L	± 0.5	T/R blade pitch (deg)	2 -	± 0.5	7 L	± 0.5		
+8000	± 8000	+10000	±10000	T/B torque ² (in-lb)	+10000	± 6000	+20000	±800C		
+30	± 150	25	± 125	T/R shaft torque(ft-1b)	+30	± 255	80	± 150		

¹Average longitudinal CG at fuselage station 195.7

²Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

FIGURE 97
Autorotational Landing
AH-1G S/N 71-20985

C	LEAN CONF	IGURATI	HOG CONFIGURATION			
	801	2	12	FLIGHT PARAMETER ¹	801	212
7	700	736	ပ	Gross weight (1b)	8940	8940
24	90	38	80	Density altitude(ft)	2000	2860
//	5	21.	5	Air temperature(°C)	8.0	15.5
۷ i	250	25	5	Main rotor speed(rpm)	Z 250	4250
106 +	o TD	105	to TD	Airspeed(KCAS)	IUG to TD	104 to TD
MEAN	osc	MEAN	osc	LOAI PARAMETER	MEAN OSC	MEAN OSC
+25	± 50	+25	±25	T/R red pitch link F(lb)	0 ± 50	0 ±25
+.50	± 50	+25	± 25	T/R white pitch link F(1b)	0 ± 100	O ± 50
- 50	±50	-/00	± 50	T/R pitch cont tube axial F(1b) -50 ± 50	-/00 ± 50
-10000	±100000	+5000	± 60000	T/B vertical M ² (in-lb)	+5000 ±90000	-30000 ± 85000
+ 35000	±25000	+10000	±55000	T/B lateral M ² (in-lb)	+40000±80000	+95000 ± 88000
+600	± 2300	+100	±1400	Upper left fitting stress ² (psi) +400 ± 2000	+2400 ± 800
-17000	± 11000	-15000	± 13000	T/F forward & aft M3(in-1b)	-12500 ± 12500	-13000 ± 10000
+5000	±9000	-1000	±/000	T/F lateral M ³ (in-lb)	+5000 ± 6000	-3000 ±2000
+/00	± 800	+400	±1400	T/R shaft parallel M(in-lb)	+100 ± 1200	+300 ± 900
+500	± 900	+400	± 1100	T/R shaft perp M(in-lb)	+100 ± 1100	+300 ± 1200
6.5 L	± 0.5	4.5 L	± 0.5	T/R blade pitch (deg)	4.5L ± 0.5	3.0 L ± 0.5
+10000	±8000	18 000	±12000	T/B torque ² (in-lb)	+8000 ±12000	+6000 ± 6000
+20	± 100	٥	± 100	T/R shaft torque(ft-lb)	+40 ± 125	b ± 50

¹Average longitudinal CG at fuselage station 195.7

 $^{^2}$ Instrumentation located at tail boom station 50.0

³Instrumentation located at tail fin station 41.0

TRACTOR TAIL ROTOR HORSEPOWER AVAILABLE AH-10 USA S/N 71-20985

- NOTES! 1) DATA WAS OBTAINED DURING GROUND RUN TIE-DOWN TESTS
 - 2) RPM = 324
 - 3) TAIL ROTOR BLADE ANGLE RANGE

801 , 10.2 RT → 19.1 LT 212 , 10.3 RT → 17.7 LT

PEDAL POSITION ~ INCHES FROM FULL LEFT