
FM 3-04.203

Fundamentals of Flight

May 2007

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

Headquarters, Department of the Army

This publication is available at

Army Knowledge Online (www.us.army.mil) and

General Dennis J. Reimer Training and Doctrine

Digital Library at (www.train.army.mil).

http://www.train.army.mil
https://www.us.army.mil

*FM 3-04.203

Field Manual Headquarters
FM 3-04.203 Department of the Army

 Washington, D.C. 7 May 2007

Fundamentals of Flight

Contents

Page

PREFACE ...xiv

Chapter 1 	 THEORY OF FLIGHT... 1-1

Section I – Physical Laws and Principles of Airflow 1-1

Newton’s Laws of Motion ... 1-1

Fluid Flow ... 1-2

Vectors and Scalars ... 1-3

Section II – Flight Mechanics .. 1-6

Airfoil Characteristics.. 1-6

Airflow and Reactions in the Rotor System.. 1-8

Rotor Blade Angles... 1-11

Rotor Blade Actions.. 1-12

Helicopter Design and Control ... 1-17

Section III – In-Flight Forces ... 1-27

Total Aerodynamic Force ... 1-27

Lift and Lift Equation... 1-28

Drag.. 1-29

Centrifugal Force and Coning .. 1-30

Torque Reaction and Antitorque Rotor (Tail Rotor) ... 1-32

Balance of Forces... 1-33

Section IV – Hovering... 1-35

Airflow in Hovering Flight.. 1-35

Ground Effect ... 1-35

Translating Tendency... 1-38

Section V – Rotor in Translation... 1-39

Airflow in Forward Flight ... 1-39

Translational Lift ... 1-44

Transverse Flow Effect... 1-45

Effective Translational Lift .. 1-45

Autorotation .. 1-46

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

*This publication supersedes FM 1-202, 23 February 1983; FM 1-203, 03 October 1988; TC 1-201, 20

7 May 2007 FM 3-04.203
 i

January 1984; and TC 1-204, 27 December 1988.

Contents

Section VI – Maneuvering Flight..1-55

Aerodynamics ...1-55

Guidelines ...1-61

Section VII – Performance..1-61

Factors Affecting Performance ...1-61

Section VIII – Emergencies ..1-65

Settling with Power ...1-65

Dynamic Rollover..1-68

Retreating Blade Stall ...1-71

Ground Resonance...1-73

Compressibility Effects..1-74

Chapter 2 	 WEIGHT, BALANCE, AND LOADS ..2-1

Section I – Weight ...2-1

Weight Definitions ...2-1

Weight Versus Aircraft Performance ..2-2

Section II - Balance ...2-2

Center of Gravity ...2-2

Lateral Balance ...2-3

Balance Definitions ...2-3

Principle of Moments ..2-5

Section III – Weight and Balance Calculations ..2-5

Center of Gravity Computation ...2-6

Section IV – Loads ..2-8

Planning ..2-8

Internal Loads ...2-10

External Loads ..2-22

Hazardous Materials ...2-25

Chapter 3 	 ROTARY-WING ENVIRONMENTAL FLIGHT ...3-1

Section I – Cold Weather Operations..3-1

Environmental Factors ..3-1

Flying Techniques...3-6

Taxiing and Takeoff ..3-6

Maintenance..3-10

Training ...3-12

Section II – Desert Operations...3-13

Environmental Factors ..3-13

Flying Techniques...3-17

Maintenance..3-19

Training ...3-21

Section III – Jungle Operations ...3-22

Environmental Factors ..3-22

Flying Techniques...3-24

Maintenance..3-24

Training ...3-25

FM 3-04.203 	 7 May 2007 ii

Contents

Section IV – Mountain Operations .. 3-26

Environmental Factors ... 3-26

Flying Techniques .. 3-34

Maintenance ... 3-47

Training... 3-47

Section V – Overwater Operations ... 3-48

Environmental Factors ... 3-48

Flying Techniques .. 3-49

Maintenance ... 3-49

Training... 3-49

Chapter 4 	 ROTARY-WING NIGHT FLIGHT... 4-1

Section I – Night Vision.. 4-1

Night Vision Capability.. 4-1

Combat Visual Impairments ... 4-1

Aircraft Design .. 4-2

Section II – Hemispheric Illumination and Meteorological Conditions....... 4-3

Light Sources.. 4-3

Other Considerations ... 4-4

Section III – Terrain Interpretation .. 4-5

Visual Recognition Cues .. 4-5

Factors.. 4-9

Other Considerations ... 4-12

Section IV – Night Vision Sensors.. 4-13

Electromagnetic Spectrum ... 4-14

Night Vision Devices... 4-16

Thermal-Imaging Systems ... 4-21

Operational Considerations.. 4-22

Section V – Night Operations.. 4-28

Premission Planning... 4-28

Night Flight Techniques.. 4-30

Emergency and Safety Procedures.. 4-37

Chapter 5 	 ROTARY-WING TERRAIN FLIGHT .. 5-1

Section I – Terrain Flight Operations ... 5-1

Mission Planning and Preparation.. 5-1

Aviation Mission Planning System ... 5-2

Terrain Flight Limitations .. 5-2

Terrain Flight Modes... 5-2

Selection of Terrain Flight Modes... 5-4

Pickup Zone/Landing Zone Selection .. 5-4

Route-Planning Considerations.. 5-6

Map Selection and Preparation .. 5-9

Charts, Photographs, and Objective Cards.. 5-11

Route Planning Card Preparation .. 5-12

Hazards to Terrain Flight.. 5-14

Terrain Flight Performance... 5-16

7 May 2007 	 FM 3-04.203 iii

Contents

Section II - Training...5-17

Command Responsibility ..5-18

Identification of Unit/Individual Needs...5-18

Training Considerations ..5-18

Training Safety ..5-18

Chapter 6 	 MULTI-AIRCRAFT OPERATIONS ..6-1

Section I – Formation Flight...6-1

Formation Discipline ...6-1

Crew Coordination ..6-1

Crew Responsibilities..6-1

Considerations ..6-3

Formation Breakup ...6-9

Rendezvous and Join-Up Procedures..6-13

Lost Visual Contact Procedures ...6-13

Communication During Formation Flight ..6-14

Section II – Formation Types ...6-14

Two-Helicopter Team..6-15

Fixed Formations ..6-15

Maneuvering Formations ..6-19

Section III – Basic Combat Maneuvers ...6-23

Maneuvering Flight Communications ...6-24

Basic Combat Maneuvers...6-24

Section IV – Planning Considerations and Responsibilities......................6-30

Planning Considerations ...6-30

Planning Responsibilities ..6-31

Section V – Wake Turbulence..6-32

In-Flight Hazard ..6-32

Ground Hazard ...6-32

Vortex Generation...6-32

Induced Roll and Counter Control ..6-33

Operational Problem Areas...6-34

Vortex Avoidance Techniques ..6-34

Chapter 7 	 FIXED-WING AERODYNAMICS AND PERFORMANCE7-1

Section I – Fixed-Wing Stability...7-1

Motion Sign Principles ..7-1

Static Stability..7-2

Dynamic Stability...7-3

Pitch Stability...7-4

Lateral Stability..7-12

Cross-Effects and Stability..7-14

Section II – High-Lift Devices...7-17

Purpose...7-17

Increasing the Coefficient of Lift..7-18

Types of High-Lift Devices ..7-21

FM 3-04.203 	 7 May 2007 iv

Contents

Section III – Stalls ... 7-24

Aerodynamic Stall... 7-25

Stall Warning and Stall Warning Devices... 7-27

Stall Recovery .. 7-29

Spins... 7-29

Section IV – Maneuvering Flight ... 7-31

Climbing Flight.. 7-31

Angle of Climb .. 7-33

Rate of Climb.. 7-35

Aircraft Performance in a Climb or Dive... 7-35

Turns... 7-37

Slow Flight .. 7-39

Descents... 7-42

Section V – Takeoff and Landing Performance... 7-44

Procedures and Techniques .. 7-44

Takeoff.. 7-44

Section VI – Flight Control .. 7-49

Development .. 7-49

Control Surface and Operation Theory .. 7-49

Longitudinal Control.. 7-51

Directional Control .. 7-53

Lateral Control .. 7-54

Control Forces .. 7-54

Control Systems ... 7-57

Propellers ... 7-59

Section VII – Multiengine Operations... 7-61

Twin-Engine Aircraft Performance ... 7-61

Asymmetric Thrust.. 7-62

Critical Engine .. 7-62

Minimum Single-Engine Control Speed ... 7-63

Single-Engine Climbs ... 7-65

Single-Engine Level Flight.. 7-67

Single-Engine Descents ... 7-68

Single-Engine Approach and Landing.. 7-68

Propeller Feathering... 7-68

Accelerate-Stop Distance... 7-69

Accelerate-Go Distance ... 7-70

Chapter 8 	 FIXED-WING ENVIRONMENTAL FLIGHT ... 8-1

Section I – Cold Weather/Icing Operations.. 8-1

Environmental Factors ... 8-1

Aircraft Equipment .. 8-7

Flying Techniques .. 8-10

Training... 8-15

Section II – Mountain Operations ... 8-16

Environmental Factors ... 8-16

Flying Techniques .. 8-17

7 May 2007 	 FM 3-04.203 v

Contents

Section III – Overwater Operations ...8-17

Oceanographic Terminology...8-17

Ditching ...8-18

Section IV – Thunderstorm Operations ..8-22

Environmental Factors ..8-23

Flying Techniques...8-24

Training ...8-26

Chapter 9 	 FIXED-WING NIGHT FLIGHT ..9-1

Section I – Preparation and Preflight..9-1

Equipment ...9-1

Lighting..9-1

Parking Ramp Check ..9-2

Preflight ...9-2

Section II – Taxi, Takeoff, and Departure Climb ..9-3

Taxi ...9-3

Takeoff and Climb...9-3

Section III – Orientation and Navigation...9-4

Visibility ...9-4

Maneuvers ..9-5

Disorientation and Reorientation ..9-5

Cross-Country Flights ...9-5

Overwater Flights..9-5

Illusions ...9-5

Section IV – Approaches and Landings ...9-5

Distance ..9-5

Airspeed ..9-5

Depth Perception ..9-6

Approaching Airports ..9-6

Entering Traffic..9-6

Final Approach..9-6

Executing Roundout..9-7

Section V – Night Emergencies...9-9

 GLOSSARY.. Glossary-1

 REFERENCES.. References-1

 INDEX ... Index-1

FM 3-04.203 	 7 May 2007 vi

Contents

Figures

Figure 1-1. Water flow through a tube... 1-2

Figure 1-2. Venturi effect ... 1-2

Figure 1-3. Venturi flow ... 1-3

Figure 1-4. Resultant by parallelogram method .. 1-4

Figure 1-5. Resultant by the polygon method ... 1-5

Figure 1-6. Resultant by the triangulation method .. 1-5

Figure 1-7. Force vectors on an airfoil segment.. 1-6

Figure 1-8. Force vectors on aircraft in flight... 1-6

Figure 1-9. Symmetrical airfoil section .. 1-8

Figure 1-10. Nonsymmetrical (cambered) airfoil section .. 1-8

Figure 1-11. Relative wind... 1-9

Figure 1-12. Rotational relative wind... 1-9

Figure 1-13. Induced flow (downwash) ... 1-10

Figure 1-14. Resultant relative wind.. 1-10

Figure 1-15. Angle of incidence and angle of attack ... 1-11

Figure 1-16. Blade rotation and blade speed .. 1-12

Figure 1-17. Feathering... 1-13

Figure 1-18. Flapping in directional flight .. 1-14

Figure 1-19. Flapping (advancing blade 3 o’clock position).. 1-14

Figure 1-20. Flapping (retreating blade 9-o’clock position)... 1-14

Figure 1-21. Flapping (blade over the aircraft nose) ... 1-15

Figure 1-22. Flapping (blade over the aircraft tail) .. 1-15

Figure 1-23. Lead and lag ... 1-16

Figure 1-24. Under slung design of semirigid rotor system .. 1-17

Figure 1-25. Gyroscopic precession ... 1-18

Figure 1-26. Rotor head control systems .. 1-19

Figure 1-27. Stationary and rotating swashplates tilted by cyclic control 1-19

Figure 1-28. Stationary and rotating swashplates tilted in relation to mast 1-20

Figure 1-29. Pitch-change arm rate of movement over 90 degrees of travel 1-21

Figure 1-30. Rotor flapping in response to cyclic input ... 1-21

Figure 1-31. Cyclic feathering ... 1-22

Figure 1-32. Input servo and pitch-change horn offset ... 1-23

Figure 1-33. Cyclic pitch variation–full forward, low pitch ... 1-24

Figure 1-34. Fully articulated rotor system.. 1-25

Figure 1-35. Semirigid rotor system .. 1-25

Figure 1-36. Effect of tail-low attitude on lateral hover attitude..................................... 1-26

Figure 1-37. Cyclic control response around the lateral and longitudinal axes 1-27

Figure 1-38. Total aerodynamic force ... 1-28

Figure 1-39. Forces acting on an airfoil... 1-28

Figure 1-40. Drag and airspeed relationship... 1-30

Figure 1-41. Effects of centrifugal force and lift... 1-31

7 May 2007 FM 3-04.203 vii

Contents

Figure 1-42. Decreased disk area (loss of lift caused by coning)..................................1-31

Figure 1-43. Torque reaction ...1-32

Figure 1-44. Balanced forces; hovering with no wind..1-33

Figure 1-45. Unbalanced forces causing acceleration ..1-34

Figure 1-46. Balanced forces; steady-state flight ..1-34

Figure 1-47. Unbalanced forces causing deceleration ..1-35

Figure 1-48. Airflow in hovering flight ..1-35

Figure 1-49. In ground effect hover ...1-37

Figure 1-50. Out of ground effect hover...1-38

Figure 1-51. Translating tendency ...1-39

Figure 1-52. Differential velocities on the rotor system caused by forward airspeed....1-40

Figure 1-53. Blade areas in forward flight..1-41

Figure 1-54. Flapping (advancing blade, 3-o’clock position) ...1-42

Figure 1-55. Flapping (retreating blade, 9-o’clock position) ..1-42

Figure 1-56. Blade pitch angles ...1-43

Figure 1-57. Translational lift (1 to 5 knots) ...1-44

Figure 1-58. Translational lift (10 to 15 knots) ...1-44

Figure 1-59. Transverse flow effect ...1-45

Figure 1-60. Effective translational lift..1-46

Figure 1-61. Blade regions in vertical autorotation descent ..1-47

Figure 1-62. Force vectors in vertical autorotative descent...1-49

Figure 1-63. Autorotative regions in forward flight ...1-50

Figure 1-64. Force vectors in level-powered flight at high speed..................................1-51

Figure 1-65. Force vectors after power loss–reduced collective1-51

Figure 1-66. Force vectors in autorotative steady-state descent1-52

Figure 1-67. Autorotative deceleration...1-52

Figure 1-68. Drag and airspeed relationship ...1-54

Figure 1-69. Counterclockwise blade rotation ...1-56

Figure 1-70. Lift to weight ..1-59

Figure 1-71. Aft cyclic results...1-60

Figure 1-72. Density altitude computation ...1-64

Figure 1-73. Induced flow velocity during hovering flight...1-66

Figure 1-74. Induced flow velocity before vortex ring state ...1-66

Figure 1-75. Vortex ring state ..1-67

Figure 1-76. Settling with power region ...1-68

Figure 1-77. Downslope rolling motion ..1-70

Figure 1-78. Upslope rolling motion...1-70

Figure 1-79. Retreating blade stall (normal hovering lift pattern)1-72

Figure 1-80. Retreating blade stall (normal cruise lift pattern).......................................1-72

Figure 1-81. Retreating blade stall (lift pattern at critical airspeed–retreating blade

stall) ..1-73

Figure 1-82. Ground resonance...1-74

Figure 1-83. Compressible and incompressible flow comparison1-76

Figure 1-84. Normal shock wave formation ...1-77

viii FM 3-04.203 7 May 2007

Contents

Figure 2-1. Helicopter station diagram .. 2-4

Figure 2-2. Aircraft balance point .. 2-5

Figure 2-3. Locating aircraft center of gravity.. 2-6

Figure 2-4. Fuel moments ... 2-7

Figure 2-5. Center of gravity limits chart ... 2-8

Figure 2-6. Weight-spreading effect of shoring ... 2-11

Figure 2-7. Load contact pressure .. 2-12

Figure 2-8. Formulas for load pressure calculations... 2-13

Figure 2-9. Determining general cargo center of gravity... 2-14

Figure 2-10. Determining center of gravity of wheeled vehicle 2-15

Figure 2-11. Compartment method steps ... 2-16

Figure 2-12. Station method steps .. 2-17

Figure 2-13. Effectiveness of tie-down devices... 2-19

Figure 2-14. Calculating tie-down requirements ... 2-21

Figure 3-1. Weather conditions conducive to icing ... 3-3

Figure 3-2. Ambient light conditions .. 3-5

Figure 3-3. Depth perception... 3-9

Figure 3-4. Desert areas of the world.. 3-14

Figure 3-5. Sandy desert terrain.. 3-15

Figure 3-6. Rocky plateau desert terrain... 3-16

Figure 3-7. Mountain desert terrain ... 3-16

Figure 3-8. Jungle areas of the world.. 3-22

Figure 3-9. Types of wind.. 3-27

Figure 3-10. Light wind.. 3-28

Figure 3-11. Moderate wind .. 3-28

Figure 3-12. Strong wind ... 3-29

Figure 3-13. Mountain (standing) wave... 3-29

Figure 3-14. Cloud formations associated with mountain wave.................................... 3-30

Figure 3-15. Rotor streaming turbulence .. 3-31

Figure 3-16. Wind across a ridge .. 3-32

Figure 3-17. Snake ridge... 3-32

Figure 3-18. Wind across a crown... 3-33

Figure 3-19. Shoulder wind ... 3-33

Figure 3-20. Wind across a canyon... 3-34

Figure 3-21. Mountain takeoff ... 3-35

Figure 3-22. High reconnaissance flight patterns.. 3-38

Figure 3-23. Computing wind direction between two points ... 3-39

Figure 3-24. Computing wind direction using the circle maneuver 3-39

Figure 3-25. Approach paths and areas to avoid .. 3-40

Figure 3-26. Nap-of-the-earth or contour takeoff (terrain flight) 3-43

Figure 3-27. Ridge crossing at a 45-degree angle (terrain flight) 3-44

Figure 3-28. Steep turns or climbs at terrain flight altitudes.. 3-44

Figure 3-29. Flight along a valley (terrain flight).. 3-45

Figure 3-30. Nap-of-the-earth or contour approach (terrain flight)................................ 3-46

7 May 2007 FM 3-04.203 ix

Contents

Figure 4-1. Identification by object size ...4-6

Figure 4-2. Identification by object shape ..4-7

Figure 4-3. Identification by object contrast ...4-8

Figure 4-4. Identification by object viewing distance ...4-9

Figure 4-5. Electromagnetic Spectrum ..4-14

Figure 4-6. IR energy ...4-15

Figure 4-7. Image intensifier ..4-16

Figure 4-8. AN/AVS-6 in operational position ..4-17

Figure 4-9. Pilotage system ...4-21

Figure 4-10. Target acquisition system..4-22

Figure 4-11. Atmospheric effects on IR radiation ..4-24

Figure 4-12. Infrared energy crossover ...4-25

Figure 4-13. Parallax effect..4-26

Figure 4-14. Night visual meteorological conditions takeoff ..4-32

Figure 4-15. Approach to a lighted inverted Y ...4-34

Figure 4-16. Approach to a lighted T ...4-36

Figure 5-1. Modes of flight ...5-3

Figure 5-2. Route planning map symbols ..5-10

Figure 5-3. Sample–joint operations graphic map preparation5-11

Figure 5-4. Example of an en route card ...5-13

Figure 5-5. Example of an objective card ..5-14

Figure 6-1. Horizontal distance..6-5

Figure 6-2. Stepped-up vertical separation..6-6

Figure 6-3. Echelon formation before breakup ..6-9

Figure 6-4. Left break with 10-second interval for landing...6-10

Figure 6-5. Breakup into two elements ..6-11

Figure 6-6. Formation breakup–inadvertent instrument meteorological conditions6-12

Figure 6-7. Two-helicopter section/element...6-15

Figure 6-8. Staggered right and left formation ...6-16

Figure 6-9. Echelon right and left formation...6-17

Figure 6-10. Trail formation..6-18

Figure 6-11. V-formation ..6-19

Figure 6-12. Team combat cruise...6-20

Figure 6-13. Flight combat cruise ..6-20

Figure 6-14. Combat cruise right ...6-21

Figure 6-15. Combat cruise left..6-22

Figure 6-16. Combat trail ...6-23

Figure 6-17. Combat spread..6-23

Figure 6-18. Basic combat maneuver circle ..6-24

Figure 6-19. Tactical turn away..6-25

Figure 6-20. Tactical turn to ...6-26

Figure 6-21. Dig and pinch maneuvers..6-26

Figure 6-22. Split turn maneuver ...6-27

Figure 6-23. In-place turn...6-27

FM 3-04.203 7 May 2007 x

Contents

Figure 6-24. Cross turn in or out ... 6-28

Figure 6-25. Cross turn cover (high/low)... 6-28

Figure 6-26. Break turn left/right.. 6-29

Figure 6-27. Break turn left/right (high/low)... 6-29

Figure 6-28. Shackle turn .. 6-30

Figure 6-29. Wake vortex generation.. 6-33

Figure 7-1. Stability nomenclature... 7-1

Figure 7-2. Nonoscillatory motion.. 7-2

Figure 7-3. Oscillatory motion ... 7-4

Figure 7-4. CM versus CL ... 7-5

Figure 7-5. Fixed-wing aircraft center of gravity and aerodynamic center...................... 7-6

Figure 7-6. Wing contribution to longitudinal stability.. 7-6

Figure 7-7. Negative pitching moment about the aerodynamic center of a positive-

cambered airfoil ... 7-7

Figure 7-8. Positive longitudinal stability of a positive-cambered airfoil.......................... 7-7

Figure 7-9. Negative longitudinal stability of a positive-cambered airfoil 7-8

Figure 7-10. Lift as a stabilizing moment to the horizontal stabilizer 7-9

Figure 7-11. Thrust axis about center of gravity.. 7-9

Figure 7-12. Positive sideslip angle... 7-10

Figure 7-13. Directional stability (β versus CN) ... 7-11

Figure 7-14. Dorsal fin decreases drag... 7-11

Figure 7-15. Fixed-wing aircraft configuration positive yawing moment 7-12

Figure 7-16. Horizontal lift component produces sideslip ... 7-13

Figure 7-17. Positive static lateral stability .. 7-13

Figure 7-18. Dihedral angle... 7-13

Figure 7-19. Dihedral stability.. 7-14

Figure 7-20. Adverse yaw ... 7-15

Figure 7-21. Slipstream and yaw... 7-17

Figure 7-22. Asymmetric loading (propeller-factor)... 7-17

Figure 7-23. Increasing camber with trailing-edge flap ... 7-19

Figure 7-24. Suction boundary-layer control ... 7-20

Figure 7-25. Blowing boundary-layer control .. 7-20

Figure 7-26. Vortex generators ... 7-21

Figure 7-27. Angle of incidence change with flap deflection... 7-22

Figure 7-28. Types of high-lift devices .. 7-23

Figure 7-29. CLmax increase with slotted flap... 7-24

Figure 7-30. Coefficient of lift curve... 7-25

Figure 7-31. Various airfoil angles of attack.. 7-26

Figure 7-32. Boundary-layer separation.. 7-26

Figure 7-33. CL curves for cambered and symmetrical airfoils 7-28

Figure 7-34. Stall strip ... 7-28

Figure 7-35. Flapper switch... 7-29

Figure 7-36. Spins ... 7-30

Figure 7-37. Climb angle and rate... 7-32

7 May 2007 FM 3-04.203 xi

Contents

Figure 7-38. Force-vector diagram for climbing flight ..7-33

Figure 7-39. Wind effect on maximum climb angle..7-34

Figure 7-40. Full-power polar diagram...7-36

Figure 7-41. Polar curve ..7-37

Figure 7-42. Effect of turning flight...7-38

Figure 7-43. Effect of load factor on stalling speed ...7-40

Figure 7-44. Best glide speed..7-44

Figure 7-45. Net accelerating force ...7-45

Figure 7-46. Landing roll velocity ...7-48

Figure 7-47. Using flaps to increase camber...7-50

Figure 7-48. Operation of aileron in a turn...7-50

Figure 7-49. Effect of elevator and rudder on moments ..7-51

Figure 7-50. Effect of center of gravity location on longitudinal control7-52

Figure 7-51. Adverse moments during takeoff...7-53

Figure 7-52. Hinge moment ...7-54

Figure 7-53. Aerodynamic balancing using horns ...7-55

Figure 7-54. Aerodynamic balancing using a balance board ..7-56

Figure 7-55. Aerodynamic balancing using a servo tab ..7-56

Figure 7-56. Spoiler used as control surface...7-58

Figure 7-57. Wing flap control..7-58

Figure 7-58. Blade angle affected by revolutions per minute ..7-60

Figure 7-59. Forces created during single-engine operation...7-63

Figure 7-60. Sideslip ..7-65

Figure 7-61. One-engine inoperative flight path ..7-66

Figure 7-62. Windmilling propeller creating drag...7-68

Figure 7-63. Required takeoff runway lengths...7-70

Figure 7-64. Balanced field length ...7-71

Figure 8-1. Lift curve ..8-3

Figure 8-2. Drag curve ...8-4

Figure 8-3. Tail stall pitchover..8-6

Figure 8-4. Pneumatic boots..8-9

Figure 8-5. Propeller ice control...8-10

Figure 8-6. Wind swell ditch heading...8-19

Figure 8-7. Single swell..8-19

Figure 8-8. Double swell (15 knot wind) ..8-20

Figure 8-9. Double swell (30 knot wind) ..8-20

Figure 8-10. Swell (50 knot wind) ..8-21

Figure 8-11. Effect of microburst..8-24

Figure 9-1. Positive climb...9-4

Figure 9-2. Typical light pattern for airport identification..9-6

Figure 9-3. Visual approach slope indicator ..9-7

Figure 9-4. Roundout (when tire marks are visible)...9-8

FM 3-04.203 7 May 2007 xii

Contents

Tables

Table 1-1. Airfoil terminology... 1-7

Table 1-2. Aircraft reaction to forces ... 1-18

Table 1-3. Bank angle versus torque .. 1-59

Table 1-4. Speed of sound variation with temperature and altitude.............................. 1-75

Table 2-1. Responsibilities .. 2-9

Table 2-2. Internal loading considerations .. 2-10

Table 2-3. Percentage restraint chart.. 2-20

Table 4-1. Position distance .. 4-2

Table 5-1. Mission, enemy, terrain and weather, troops and support available, time

available, civil considerations and terrain flight modes................................ 5-4

Table 5-2. Pickup zone selection considerations.. 5-5

Table 5-3. Pickup zone selection considerations.. 5-5

Table 5-4. Route planning considerations... 5-7

Table 5-5. Example of a navigation card... 5-12

Table 6-1. Sample lighting conditions ... 6-7

Table 8-1. Temperature ranges for ice formation.. 8-2

Table 8-2. Oceanographic terminology ... 8-17

7 May 2007 FM 3-04.203
 xiii

Preface

Field manual (FM) 3-04.203 still presents information to plan and conduct common aviation tasks for fixed-
and rotary-wing flight. However, it has become more inclusive and its scope broadened to reduce the number of
manuals used by Army crewmembers for reference

One of the underlying premises of Army aviation is if crewmembers understand ‘why’ they will be better
prepared to ‘do’ when confronted with the unexpected. FM 3-04.203 endeavors to ensure that crewmembers
understand the basic physics of flight, and the dynamics associated with fixed- and rotary-wing aircraft. A
comprehensive understanding of these principles will better prepare a crewmember for flight, transition
training, and tactical flight operations.

Because the U.S. Army prepares its Soldiers to operate anywhere in the world, this publication describes the
unique requirements and flying techniques crewmembers will use to successfully operate in extreme
environments, not always encountered in home station training.

As a full-time force, the U.S. Army is capable of using the advantages of its superior night operation
technologies to leverage combat power. To that end, Army crewmembers must be familiar and capable of
performing their mission proficiently and tactically at night. The information on night vision systems (NVSs)
and night operations in this circular will provide the basis for acquiring these skills.

Every aviator understands that the primary purpose is to operate aircraft safely. Every crewmember must
perform the mission effectively and decisively in tactical and combat operations. FM 3-04.203 also covers basic
tactical flight profiles, formation flight, and air combat maneuvers.

FM 3-04.203 is an excellent reference for Army crewmembers; however, it can not be expected that this
circular is all inclusive or a full comprehension of the information will be obtained by simply reading the text.
A firm understanding will begin to occur as crewmembers become more experienced in their particular aircraft,
study the tactics, techniques, and procedures (TTP) of their units, and study other sources of information.
Crewmembers honing skills should review FM 3-04.203 periodically to gain new insights.

This publication applies to the Active Army, the Army National Guard/Army National Guard of the United
States, and the United States Army Reserve unless otherwise stated.

The proponent of this publication is Headquarters, United States Army Training and Doctrine Command
(TRADOC). Send comments and recommendations on Department of the Army (DA) Form 2028
(Recommended Changes to publications and Blank Forms) or automated link
(http://www.usapa.army.mil/da2028/daform2028.asp) to Commander, U.S. Army Aviation Warfighting Center
ATTN: ATZQ-TD-D, Fort Rucker, Alabama 36362-5263. Comments may be e-mailed to the Directorate of
Training and Doctrine at av.doctrine@us.army.mil. Other doctrinal information can be found on the Internet at
Army Knowledge Online (AKO) or call defense switch network (DSN) 558-3551 or (334) 255-3551.

Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.

This publication has been reviewed for operations security considerations.

xiv FM 3-04.203 7 May 2007

(http://www.usapa.army.mil/da2028/daform2028.asp)
http:av.doctrine@us.army.mil

Chapter 1

Theory of Flight

This chapter presents aerodynamic fundamentals and principles of rotary-wing flight.
The content relates to flight operations and performance of normal mission flight
tasks. It covers theory and application of aerodynamics for the aviator, whether in
flight training or general flight operations. Chapter 7 presents additional information
on fixed-wing (FW) flight.

SECTION I – PHYSICAL LAWS AND PRINCIPLES OF AIRFLOW

NEWTON’S LAWS OF MOTION
1-1. Newton’s three laws of motion are inertia, acceleration, and action/reaction. These laws apply to flight

of any aircraft. A working knowledge of the laws and their applications will assist in understanding
aerodynamic principles discussed in this
chapter. Interaction between the laws of motion

and aircraft mechanical actions causes the

aircraft to fly and allows aviators to control

such flight.

INERTIA

1-2. A body at rest will remain at rest, and a body in

motion will remain in motion at the same speed

and in the same direction unless acted upon by

an external force. Nothing starts or stops

without an outside force to bring about or

prevent motion. Inertia is a body’s resistance to

a change in its state of motion.

Contents
Section I – Physical Laws and

Principles of Airflow 1-1
Section II – Flight Mechanics 1-6
Section III – In-Flight Forces....................... 1-27
Section IV – Hovering.................................. 1-35
Section V – Rotor in Translation 1-39
Section VI – Maneuvering Flight 1-55
Section VII – Performance 1-61
Section VIII – Emergencies......................... 1-66

ACCELERATION

1-3. The force required to produce a change in motion of a body is directly proportional to its mass and rate
of change in its velocity. Acceleration refers to an increase or decrease—often called deceleration—in
velocity. Acceleration is a change in magnitude or direction of the velocity vector with respect to time.
Velocity refers to direction and rate of linear motion of an object.

ACTION/REACTION

1-4. For every action, there is an equal and opposite reaction. When an interaction occurs between two
bodies, equal forces in opposite directions are imparted to each body.

7 May 2007 FM 3-04.203 1-1

Chapter 1

FLUID FLOW

BERNOULLI’S PRINCIPLE

1-5. This principle describes the relationship between internal fluid pressure and fluid velocity. It is a
statement of the law of conservation of energy and helps explain why an airfoil develops an
aerodynamic force. The concept of conservation of energy states energy cannot be created or
destroyed and the amount of energy entering a system must also exit. A simple tube with a constricted
portion near the center of its length illustrates this principle. An example is using water through a
garden hose (figure 1-1). The mass of flow per unit area (cross sectional area of tube) is the mass flow
rate. In figure 1-1, the flow into the tube is constant, neither accelerating nor decelerating; thus, the
mass flow rate through the tube must be the same at stations 1, 2, or 3. If the cross sectional area at any
one of these stations—or any given point—in the tube is reduced, the fluid velocity must increase to
maintain a constant mass flow rate to move the same amount of fluid through a smaller area. Fluid
speeds up in direct proportion to the reduction in area. Venturi effect is the term used to describe this
phenomenon. Figure 1-2 illustrates what happens to mass flow rate in the constricted tube as the
dimensions of the tube change.

Figure 1-1. Water flow through a tube

Figure 1-2. Venturi effect

VENTURI FLOW

1-6. While the amount of total energy within a closed system (the tube) does not change, the form of the
energy may be altered. Pressure of flowing air may be compared to energy in that the total pressure of

1-2 FM 3-04.203 7 May 2007

Theory of Flight

flowing air will always remain constant unless energy is added or removed. Fluid flow pressure has
two components—static and dynamic pressure. Static pressure is the pressure component measured in
the flow but not moving with the flow as pressure is measured. Static pressure is also known as the
force per unit area acting on a surface. Dynamic pressure of flow is that component existing as a result
of movement of the air. The sum of these two pressures is total pressure. As air flows through the
constriction, static pressure decreases as velocity increases. This increases dynamic pressure. Figure 1-
3 depicts the bottom half of the constricted area of the tube, which resembles the top half of an airfoil.
Even with the top half of the tube removed, the air still accelerates over the curved area because the
upper air layers restrict the flow—just as the top half of the constricted tube did. This acceleration
causes decreased static pressure above the curved portion and creates a pressure differential caused by
the variation of static and dynamic pressures.

Figure 1-3. Venturi flow

AIRFLOW AND THE AIRFOIL

1-7. Airflow around an airfoil performs similar to airflow through a constriction. As velocity of the airflow
increases, static pressure decreases above and below the airfoil. The air usually has to travel a greater
distance over the upper surface; thus, there is a greater velocity increase and static pressure decrease
over the upper surface than the lower surface. The static pressure differential on the upper and lower
surfaces produces about 75 percent of the aerodynamic force, called lift. The remaining 25 percent of
the force is produced as a result of action/reaction from the downward deflection of air as it leaves the
trailing edge of the airfoil and by the downward deflection of air impacting the exposed lower surface
of the airfoil.

VECTORS AND SCALARS
1-8. Vectors and scalars are useful tools for the illustration of aerodynamic forces at work. Vectors are

quantities with a magnitude and direction. Scalars are quantities described by size alone such as area,
volume, time, and mass.

VECTOR QUANTITIES

1-9. Velocity, acceleration, weight, lift, and drag are examples of vector quantities. The direction of vector
quantities is as important as the size or magnitude. When two or more forces act upon an object, the
combined effect may be represented by the use of vectors. Vectors are illustrated by a line drawn at a
particular angle with an arrow at the end. The arrow indicates the direction in which the force is
acting. The length of the line (compared to a scale) represents the magnitude of the force.

7 May 2007 FM 3-04.203 1-3

Chapter 1

VECTOR SOLUTIONS

1-10. Individual force vectors are useful in analyzing conditions of flight. The chief concern is with
combined, or resultant, effects of forces acting on an airfoil or aircraft. The following three methods of
solving for the resultant are most commonly used.

Parallelogram Method
1-11. This is the most commonly used vector solution in aerodynamics. Using two vectors, lines are drawn

parallel to the vectors determining the resultant. If two tugboats push a barge with equal force, the
barge will move forward in a direction that is the mean of the direction of both tugboats (figure 1-4).

Figure 1-4. Resultant by parallelogram method

Polygon Method
1-12. When more than two forces are acting in different directions, the resultant may be found by using a

polygon vector solution. Figure 1-5 shows an example in which one force is acting at 90 degrees with
a force of 180 pounds (vector A), a second force acting at 45 degrees with a force of 90 pounds (vector
B), and a third force acting at 315 degrees with a force of 120 pounds (vector C). To determine the
resultant, draw the first vector beginning at point 0 (the origin) with remaining vectors drawn
consecutively. The resultant is drawn from point of origin (0) to the end of the final vector (C).

1-4 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-5. Resultant by the polygon method

Triangulation Method
1-13. This is a simplified form of a polygon vector solution using only two vectors and connecting them

with a resultant vector line. Figure 1-6, page 1-5, shows an example of this solution. By drawing a
vector for each of these known velocities and drawing a connecting line between the ends, a resultant
velocity and direction can be determined.

Figure 1-6. Resultant by the triangulation method

VECTORS USED

1-14. Figure 1-7 and figure 1-8 show examples of vectors used to depict forces acting on an airfoil
segment and aircraft in flight.

7 May 2007 FM 3-04.203 1-5

Chapter 1

Figure 1-7. Force vectors on an airfoil segment

Figure 1-8. Force vectors on aircraft in flight

SECTION II – FLIGHT MECHANICS

AIRFOIL CHARACTERISTICS
1-15. Helicopters and conventional aircraft are able to fly due to aerodynamic forces produced when air

passes around the airfoil. An airfoil is a structure or body designed to produce a reaction by its motion
through the air. Airfoils are most often associated with production of lift. Airfoils are also used for
stability (fin), control (elevator), and thrust or propulsion (propeller or rotor). Certain airfoils, such as
rotor blades, combine some of these functions. Airfoils are carefully structured to accommodate a
specific set of flight characteristics.

AIRFOIL TERMINOLOGY

1-16. Table 1-1 provides airfoil terms and their definitions common to all aircraft. The first four terms
describe the shape of an airfoil. The remaining terms describe development of aerodynamic properties.

1-6 FM 3-04.203 7 May 2007

Theory of Flight

Table 1-1. Airfoil terminology

Terms Definitions
Blade Span The length of the rotor blade from point of rotation to tip of the blade.
Wing Span The length of the wing from tip to tip.
Chord Line A straight line intersecting leading and trailing edges of the airfoil.
Chord The length of the chord line from leading edge to trailing edge; it is the

characteristic longitudinal dimension of the airfoil section.
Mean Camber Line A line drawn halfway between the upper and lower surfaces. The chord line

connects the ends of the mean camber line. Camber refers to curvature of the
airfoil and may be considered curvature of the mean camber line. The shape of
the mean camber is important for determining aerodynamic characteristics of
an airfoil section. Maximum camber (displacement of the mean camber line
from the chord line) and its location help to define the shape of the mean
camber line. The location of maximum camber and its displacement from the
chord line are expressed as fractions or percentages of the basic chord length.
By varying the point of maximum camber, the manufacturer can tailor an airfoil
for a specific purpose. The profile thickness and thickness distribution are
important properties of an airfoil section.

Leading-Edge Radius The radius of curvature given the leading edge shape.
Flight-Path Velocity The speed and direction of the airfoil passing through the air. For FW airfoils,

flight-path velocity is equal to true airspeed (TAS). For helicopter rotor blades,
flight-path velocity is equal to rotational velocity, plus or minus a component of
directional airspeed.

Relative Wind Air in motion equal to and opposite the flight-path velocity of the airfoil. This is
rotational relative wind for rotary-wing aircraft and will be covered in detail later.
As an induced airflow may modify flight-path velocity, relative wind experienced
by the airfoil may not be exactly opposite its direction of travel.

Induced Flow The downward flow of air (more distinct in rotary-wing).
Resultant Relative Wind Relative wind modified by induced flow.
Angle of Attack (AOA) The angle measured between the resultant relative wind and chord line.
Angle of Incidence
(FW Aircraft)

The angle between the airfoil chord line and longitudinal axis or other selected
reference plane of the airplane.

Angle of Incidence
(Rotary-Wing Aircraft)

The angle between the chord line of a main or tail-rotor blade and rotational
relative wind (tip-path plane). It is usually referred to as blade pitch angle. For
fixed airfoils, such as vertical fins or elevators, angle of incidence is the angle
between the chord line of the airfoil and a selected reference plane of the
helicopter.

Center of Pressure The point along the chord line of an airfoil through which all aerodynamic
forces are considered to act. Since pressures vary on the surface of an airfoil,
an average location of pressure variation is needed. As the AOA changes,
these pressures change and center of pressure moves along the chord line.

Aerodynamic Center The point along the chord line where all changes to lift effectively take place. If
the center of pressure is located behind the aerodynamic center, the airfoil
experiences a nose-down pitching moment. Use of this point by engineers
eliminates the problem of center of pressure movement during AOA
aerodynamic analysis.

AIRFOIL TYPES

1-17. The two basic types of airfoils are symmetrical and nonsymmetrical.

Symmetrical
1-18. The symmetrical airfoil (figure 1-9) is distinguished by having identical upper and lower surface

designs, the mean camber line and chord line being coincident and producing zero lift at zero AOA. A
symmetrical design has advantages and disadvantages. One advantage is the center-of-pressure

7 May 2007 FM 3-04.203 1-7

Chapter 1

remains relatively constant under varying angles of attack (reducing the twisting force exerted on the
airfoil). Another advantage is it affords ease of construction and reduced cost. The disadvantages are
less lift production at a given AOA than a nonsymmetrical design and undesirable stall characteristics.

Figure 1-9. Symmetrical airfoil section

Nonsymmetrical (Cambered)
1-19. The nonsymmetrical airfoil (figure 1-10) has different upper and lower surface designs, with a

greater curvature of the airfoil above the chord line than below. The mean camber line and chord line
are not coincident. The nonsymmetrical airfoil design produces useful lift even at negative angles of
attack. A nonsymmetrical design has advantages and disadvantages. The advantages are more lift
production at a given AOA than a symmetrical design, an improved lift to drag ratio, and better stall
characteristics. The disadvantages are the center-of-pressure travel can move up to 20 percent of the
chord line (creating undesirable torque on the airfoil structure) and greater production costs.

Figure 1-10. Nonsymmetrical (cambered) airfoil section

BLADE TWIST (ROTARY-WING AIRCRAFT)
1-20. Because of lift differential along the blade, it should be designed with a twist to alleviate internal

blade stress and distribute the lifting force more evenly along the blade. Blade twist provides higher
pitch angles at the root where velocity is low and lower pitch angles nearer the tip where velocity is
higher. This increases the induced air velocity and blade loading near the inboard section of the blade.

AIRFLOW AND REACTIONS IN THE ROTOR SYSTEM

RELATIVE WIND

1-21. Knowledge of relative wind (figure 1-11) is essential for an understanding of aerodynamics and its
practical flight application for the aviator. Relative wind is airflow relative to an airfoil. Movement of
an airfoil through the air creates relative wind. Relative wind moves in a parallel but opposite direction
to movement of the airfoil.

1-8 FM 3-04.203 7 May 2007

Theory of Flight

THIS RELATIVE WIND

THIS RELATIVE WIND

THIS RELATIVE WIND THIS AIRFOIL
DIRECTION

THIS AIRFOIL
DIRECTION

THIS AIRFOIL
DIRECTION

RESULTS IN

RESULTS IN

RESULTS IN

Figure 1-11. Relative wind

ROTATIONAL RELATIVE WIND

1-22. The rotation of rotor blades as they turn about the mast produces rotational relative wind (figure 1-
12). The term rotational refers to the method of producing relative wind. Rotational relative wind
flows opposite the physical flight path of the airfoil, striking the blade at 90 degrees to the leading
edge and parallel to the plane of rotation, and is constantly changing in direction during rotation.
Rotational relative wind velocity is highest at blade tips, decreasing uniformly to zero at axis of
rotation (center of the mast).

Figure 1-12. Rotational relative wind

INDUCED FLOW (DOWNWASH)
1-23. At flat pitch, air leaves the trailing edge of the rotor blade in the same direction it moved across the

leading edge; no lift or induced flow is being produced. As blade pitch angle is increased, the rotor
system induces a downward flow of air through the rotor blades creating a downward component of
air that is added to the rotational relative wind. Because the blades are moving horizontally, some of

7 May 2007 FM 3-04.203 1-9

Chapter 1

the air is displaced downward. The blades travel along the same path and pass a given point in rapid
succession. Rotor blade action changes the still air to a column of descending air. This downward flow
of air is called induced flow (downwash). It is most pronounced at a hover under no-wind conditions
(figure 1-13).

Figure 1-13. Induced flow (downwash)

RESULTANT RELATIVE WIND

1-24. The resultant relative wind (figure 1-14) at a hover is rotational relative wind modified by induced
flow. This is inclined downward at some angle and opposite the effective flight path of the airfoil,
rather than the physical flight path (rotational relative wind). The resultant relative wind also serves as
the reference plane for development of lift, drag, and total aerodynamic force (TAF) vectors on the
airfoil. When the helicopter has horizontal motion, airspeed further modifies the resultant relative
wind. The airspeed component of relative wind results from the helicopter moving through the air.
This airspeed component is added to, or subtracted from, the rotational relative wind, depending on
whether the blade is advancing or retreating in relation to helicopter movement. Introduction of
airspeed relative wind also modifies induced flow. Generally, the downward velocity of induced flow
is reduced. The pattern of air circulation through the disk changes when the aircraft has horizontal
motion. As the helicopter gains airspeed, the addition of forward velocity results in decreased induced
flow velocity. This change results in an improved efficiency (additional lift) being produced from a
given blade pitch setting. Section V further covers this process.

Figure 1-14. Resultant relative wind

1-10 FM 3-04.203 7 May 2007

Theory of Flight

UP FLOW (INFLOW)
1-25. Up flow (inflow) is airflow approaching the rotor disk from below as the result of some rate of

descent. Up flow also occurs as a result of blades flapping down or an updraft, which alter the AOA.

ROTOR BLADE ANGLES

ANGLE OF INCIDENCE

1-26. Angle of incidence (figure 1-15) is the angle between the chord line of a main or tail rotor blade and
the rotational relative wind of the rotor system (tip-path plane). It is a mechanical angle rather than an
aerodynamic angle and is sometimes referred to as blade pitch angle. In the absence of induced flow,
AOA and angle of incidence are the same. Whenever induced flow, up flow (inflow), or airspeed
modifies relative wind, then AOA is different from angle of incidence. Collective input and cyclic
feathering change angle of incidence. A change in angle of incidence changes AOA, which changes
the coefficient of lift, thereby changing the lift produced by the airfoil.

ANGLE OF ATTACK

1-27. AOA (figure 1-15) is the angle between the airfoil chord line and resultant relative wind. AOA is an
aerodynamic angle. It can change with no change in angle of incidence. Several factors may change
the rotor blade AOA. Aviators control some of those factors; others occur automatically due to rotor
system design. Aviators adjust AOA through normal control manipulation; even with no aviator input,
however, AOA will change as an integral part of travel of the rotor blade through the rotor-disk arc.
This continuous process of change accommodates rotary-wing flight. Aviators have little control over
blade flapping and flexing, gusty wind, and/or turbulent air conditions. AOA is one of the primary
factors determining amount of lift and drag produced by an airfoil.

Figure 1-15. Angle of incidence and angle of attack

7 May 2007 FM 3-04.203 1-11

Chapter 1

EFFECTS OF AIRFLOW

1-28. As AOA is increased, there is a greater acceleration of air atop the airfoil. This results in a larger
pressure differential between the top and bottom of the airfoil, producing a larger aerodynamic force.
If AOA is increased beyond a critical angle, flow across the top of the airfoil will be disrupted,
boundary layer separation will occur, and a stall results. When this occurs, lift rapidly decreases, drag
rapidly increases, and the airfoil ceases to fly.

ROTOR BLADE ACTIONS

ROTATION

1-29. Rotation of rotor blades is the most basic movement of the rotor system and produces rotational
relative wind. During hovering, rotation of the rotor system produces airflow over the rotor blades.
Figure 1-16 illustrates a typical rotor system with an arbitrary rotor diameter of 40 feet and rotor speed
of 320 revolutions per minute (RPM) used to demonstrate rotational velocities. In this example, blade
tip velocity is 670 feet per second, or 397 knots. At the blade root—nearer the rotor shaft or blade
attachment point—blade speed is much less as the distance traveled at the smaller radius is much less.
Halfway between the root and tip (point A in figure 1-16) blade speed is 198.5 knots, or one-half tip
speed. Blade speed varies according to the distance or radius from the center of the main rotor shaft.
While the airspeed differential between root and tip is extreme, the lift differential is more extreme
because lift varies as the square of the velocity (see lift equation on page 1-25). As velocity doubles,
lift increases four times. The lift at point A in figure 1-16 would be only one-fourth as much as lift at
the blade tip—assuming the airfoil shape and AOA are the same at both points.

Figure 1-16. Blade rotation and blade speed

1-12 FM 3-04.203 7 May 2007

Theory of Flight

FEATHERING

1-30. Feathering is the rotation of the blade about its spanwise axis by collective/cyclic inputs causing
changes in blade pitch angle (figure 1-17).

Figure 1-17. Feathering

Collective Feathering
1-31. Collective feathering changes angle of incidence equally and in the same direction on all rotor blades

simultaneously. This action changes AOA, which changes coefficient of lift (CL), and affects overall
lift of the rotor system.

Cyclic Feathering
1-32. Cyclic feathering changes angle of incidence differentially around the rotor system. Cyclic feathering

creates a differential lift in the rotor system by changing the AOA differentially across the rotor
system. Aviators use cyclic feathering to control attitude of the rotor system. It is the means to control
rearward tilt of the rotor (blowback) caused by flapping action and (along with blade flapping)
counteract dissymmetry of lift (section V). Cyclic feathering causes attitude of the rotor disk to change
but does not change amount of lift the rotor system is producing.

FLAPPING

1-33. The up and down movement of rotor blades about a hinge is called flapping (figures 1-18 through 1-
22). It occurs in response to changes in lift due to changing velocity or cyclic feathering (figure 1-18,
page 1-13). No flapping occurs when the tip-path plane is perpendicular to the mast. The flapping
action alone, or along with cyclic feathering, controls dissymmetry of lift (section V). Flapping is the
primary means of compensating for dissymmetry of lift.

7 May 2007 FM 3-04.203 1-13

Chapter 1

Figure 1-18. Flapping in directional flight

1-34. Flapping also allows the rotor system to tilt in the desired direction in response to cyclic input. See
figures 1-19 and 1-20, Figures 1-21 and 1-22, page 1-14, for depictions of flapping as it occurs
throughout the rotor disk.

Figure 1-19. Flapping (advancing blade 3 o’clock position)

Figure 1-20. Flapping (retreating blade 9-o’clock position)

1-14 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-21. Flapping (blade over the aircraft nose)

Figure 1-22. Flapping (blade over the aircraft tail)

1-35. In the semirigid rotor system, a blade is not free to flap independently of the other blades because
they are affixed through the hub. The blades form one continuous unit moving together on a common
teetering hinge. This hinge allows one blade to flap up as the opposite blade flaps down, although
blade flex limits the amount of blade flapping. In the fully articulated rotor system, blades flap
individually about a horizontal hinge pin. Therefore, each blade is free to move up and down
independently from all of the other blades. Aircraft design can reduce excessive flapping in several
ways; for example, a forward tilt of the transmission and mast helps minimize flapping and installation
of a synchronized elevator or stabilator (UH-60 and AH-64) helps maintain the desired fuselage
attitude to reduce flapping.

LEAD AND LAG (HUNTING)
1-36. Lead and lag (figure 1-23, page 1-15) are fore and aft movement of the blade in the plane of rotation

in response to changes in angular velocity. This rotor blade action can only occur in a fully articulated
rotor system, in which the system is equipped with a vertical hinge pin (drag hinge) or elastomeric
bearing providing a pivot point for each blade to move independently. In directional flight, pitch angle
and the AOA of the blades are constantly changing. These changes in AOA cause changes in blade
drag. To prevent undue bending stress on the blades and blade root, the blade is free to move fore and
aft in the plane of rotation. The need to lead and lag is due to the Coriolis force. It is governed by the
law of conservation of angular momentum. This law states a body will continue to have the same
rotational momentum unless acted on by an outside force. Two factors determine the rotational
(angular) momentum—distance of the center of gravity (CG) from the center of rotation and rotational
speed. If the CG moves closer to the center of rotation, the rotational speed must increase. If the CG
moves farther away from the axis of rotation, rotational velocity will decrease (figure 1-23, page 1-
15).

7 May 2007 FM 3-04.203 1-15

Chapter 1

Figure 1-23. Lead and lag

Lead
1-37. As a blade flaps up, the CG of the blade (figure 1-23, point C) moves inboard toward the axis of

rotation, producing a smaller radius of travel. The blade speeds up in reaction to this CG change,
causing the blade to lead a few degrees ahead of its normal position in the tip-path plane (figure 1-23,
point D). This motion relieves stress that would have been imposed on the blade structure.

Lag
1-38. As a blade flaps down, the CG of the blade (figure 1-23, point A) moves outboard away from the

axis of rotation, producing a greater radius of travel. The blade slows down in reaction to this CG
change, causing the blade to lag a few degrees behind its normal position in the tip-path plane (figure
1-23, point B). This motion relieves stress that would have been imposed on the blade structure.

SEMIRIGID ROTOR SYSTEM

1-39. Because of the design (under slung) of the semirigid rotor system, no change occurs in the travel
radius of the CG of the blade associated with blade flapping (figure 1-24, page 1-16). The angular
velocity of the blade does not change. Drag does impose significant stresses on the blade roots; a drag
brace is normally installed at the blade root to absorb some of these bending forces.

1-16 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-24. Under slung design of semirigid rotor system

HELICOPTER DESIGN AND CONTROL

GYROSCOPIC PRECESSION

1-40. The phenomenon of precession occurs in rotating bodies that manifest an applied force 90 degrees
after application in the direction of rotation. Although precession is not a dominant force in rotary-
wing aerodynamics, aviators and designers must consider it, as turning rotor systems exhibit some of
the characteristics of a gyro. Figure 1-25 illustrates effects of precession on a typical rotor disk when
force is applied at a given point. A downward force applied to the disk at point A results in a
downward movement of the disk at point B.

7 May 2007 FM 3-04.203 1-17

Chapter 1

Figure 1-25. Gyroscopic precession

1-41. Table 1-2 shows reactions to forces applied to a spinning rotor disk by control input or wind gusts.

Table 1-2. Aircraft reaction to forces

Force Applied to Rotor Disk Aircraft Reaction
Up at nose Roll right
Up at tail Roll left
Up on right side Nose up
Up on left side Nose down

1-42. This behavior explains some fundamental effects occurring during various helicopter maneuvers. For
example, the helicopter behaves differently when rolling into a right turn than when rolling into a left
turn. During roll into a right turn, the aviator must correct for a nose-down tendency to maintain
altitude. This correction is required because precession causes a nose-down tendency. During a roll
into a left turn, precession causes a nose-up tendency. Aviator input required to maintain altitude is
different during a left versus right turn as gyroscopic precession acts in opposite directions.

ROTOR HEAD CONTROL

Cyclic and Collective Pitch
1-43. Aviator inputs to collective and cyclic pitch controls are transmitted to the rotor blades through a

complex system. This system consists of levers, mixing units, input servos, stationary and rotating
swashplates, and pitch-change arms (figure 1-26). In its simplest form, movement of collective pitch
control causes stationary and rotating swashplates mounted centrally on the rotor shaft to rise and
descend. The movement of cyclic pitch control causes the swashplates to tilt; the direction of tilt is
controlled by the direction in which the aviator moves the cyclic (figure 1-27, page 1-18).

1-18 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-26. Rotor head control systems

Figure 1-27. Stationary and rotating swashplates tilted by cyclic control

7 May 2007 FM 3-04.203 1-19

Chapter 1

Tilted Swashplate Assembly
1-44. Figure 1-28 illustrates a swashplate tilted 2 degrees at two positions, points B and D. Points A and C

form the axis about which the tilt occurs. At that axis, the swashplate remains at zero degrees. When
the swashplate is moved, pitch-change arms transmit the resulting motion change to the rotor blade. As
the pitch-change arms move up and down with each rotation of the swashplate, blade pitch constantly
increases or decreases. If the aviator applies cyclic control to tilt the rotor, adding collective pitch does
not change the tilt of the swashplate and rotor. It simply moves the swashplate upward so pitch is
increased equally on all blades simultaneously, thereby increasing AOA and total lift.

Figure 1-28. Stationary and rotating swashplates tilted in relation to mast

1-20 FM 3-04.203 7 May 2007

Theory of Flight

Pitch-Change Arms
1-45. Figure 1-29, illustrates how pitch-change arms move up and down on the tilted swashplate. The rate

of vertical change throughout the rotation is not uniform. Vertical movement is larger during the 30
degrees of rotation at point A than at points B and C. This variation repeats during each 90 degrees of
rotation. The rate of vertical movement is lowest at the low and high points of the swashplate and
highest when the pitch-change arms pass by the tilt axis of the swashplate.

Figure 1-29. Pitch-change arm rate of movement over 90 degrees of travel

Cyclic Pitch Change
1-46. Figure 1-30 shows a change in cyclic pitch (cyclic feathering) causing rotor blades to climb from

point A to point B then dive or descend from point B to point A. In this way, the rotor is tilted in the
direction of desired flight.

Figure 1-30. Rotor flapping in response to cyclic input

1-47. To pass through points A and B, the blades must flap up and down on a hinge or teeter on a trunnion.
At the lowest flapping point (point A), the blades would appear to be at their lowest pitch angle; at the
highest flapping point (point B), they would be at their highest pitch angle. If only aerodynamic
considerations were involved, this might be true. However, gyroscopic precession (figure 1-31, page
1-20) causes these points to be separated by 90 degrees of rotation.

1-48. A cyclic movement decreases blade pitch at one point in the rotor disk while increasing blade pitch
by the same amount 180 degrees of travel later. A decrease in lift resulting from a decrease in blade
pitch angle and AOA causes the blade to flap down; the blade reaches its maximum downflapping

7 May 2007 FM 3-04.203 1-21

Chapter 1

displacement 90 degrees later in the direction of rotation. An increase in lift resulting from an increase
in blade pitch angle and AOA causes the blade to flap up; the blade reaches its maximum upflapping
displacement 90 degrees later in the direction of rotation. Figure 1-31 shows the resulting change to
the rotor disk’s attitude. The cyclic pitch causing blade flap must be placed on the blades 90 degrees of
rotation before the lowest and highest flap are desired. This 90 degrees of phase lag due to gyroscopic
precession is accounted for when rotors are designed, and it ensures when the cyclic is pushed
forward, the action tilts the swashplate assembly to place the cyclic pitch accordingly. To tilt the rotor
disk forward, the lowest cyclic pitch on the blade needs to be over the right side of the helicopter and
the highest cyclic pitch over the left side. The rotor always tilts in the direction in which the aviator
moves the cyclic.

Figure 1-31. Cyclic feathering

1-22 FM 3-04.203 7 May 2007

Theory of Flight

Typical Design Features
1-49. Figure 1-32 illustrates a typical design feature used in most four-bladed rotor systems offsetting

cyclic control input 90 degrees from where the aviator desires rotor tilt. Rotor control input locations
are the left lateral servo (point A), right lateral servo (point B), and fore and aft servo (point C). Each
servo is offset 45 degrees from the position corresponding to its name. The fore and aft input servo, for
example, is not located at the nose or tail position but at the right front about halfway between the nose
and 3 o’clock position. Similarly, the left lateral servo is located halfway between the nose and 9
o’clock position. The right lateral servo is halfway between the tail and 3 o’clock position. Locations
of the input servos account for part of the offset the aviator needs to correct for gyroscopic precession.
In addition, the rotor blade has a pitch-change horn extending ahead of the blade in the plane of
rotation about 45 degrees. A connecting rod, called a pitch-change rod, transmits aviator control inputs
from the input servos to the pitch-change horn. The design of the pitch-change horn, coupled with
placement of the servo and tilt of the swashplate, provides the total offset.

Figure 1-32. Input servo and pitch-change horn offset

Cyclic Pitch Variation
1-50. Figure 1-33, page 1-22, illustrates typical cyclic pitch variation for a blade through one revolution

with cyclic pitch control full forward. Degrees shown are for a typical aircraft rotor system; figures
would vary with the type of helicopter. As described in the previous paragraph, the input servos and
pitch-change horns are offset. With cyclic pitch control in the full forward position, the blade pitch
angle is highest at the 9 o’clock position and lowest at the 3 o’clock position. The pitch angle begins
decreasing as it passes the 9 o’clock position and continues to decrease until it reaches the 3 o’clock
position. The pitch begins to increase and reaches the maximum pitch angle at the 9 o’clock position.
Blade pitch angles over the nose and tail are about equal.

1-51. Figure 1-33 shows blades reach a point of lowest flapping over the nose 90 degrees in the direction
of rotation from the point of lowest pitch angle. Highest flapping occurs over the tail 90 degrees in the
direction of rotation from the point of the highest pitch angle. Simply stated, the force (pitch angle)

7 May 2007 FM 3-04.203 1-23

Chapter 1

causing blade flap must be applied to the blade 90 degrees of rotation before the point where the
aviator desires maximum blade flap.

1-52. A pattern similar to figure 1-33 could be constructed for other cyclic positions in the circle of cyclic
travel. In each case, the same principles apply. Points of highest and lowest flapping are located 90
degrees in the direction of rotation from the points of highest and lowest blade pitch.

Figure 1-33. Cyclic pitch variation–full forward, low pitch

FUSELAGE HOVERING ATTITUDE

Single-Rotor Helicopter
1-53. The design of most fully articulated rotor systems includes an offset between the main rotor mast and

blade attachment point. Centrifugal force acting on the offset tends to hold the mast perpendicular to
the tip-path plane (figure 1-34, page 1-23). When the rotor disk is tilted left to counteract the
translating tendency, the fuselage follows the main rotor mast and hangs slightly low on the left side.

1-54. A fuselage suspended under a semirigid rotor system remains level laterally unless the load is
unbalanced or the tail rotor gearbox is lower than the main rotor (figure 1-35, page 1-23). The fuselage
remains level because there is no offset between the rotor mast and the point where the rotor system is
attached to the mast (trunnion bearings). Because trunnion bearings are centered on the mast, the mast
does not tend to follow the tilt of the rotor disk during hover. In addition, the mast does not tend to
remain perpendicular to the tip-path plane as it does with a fully articulated rotor system. Instead, the
mast tends to hang vertically under the trunnion bearings, even when the rotor disk is tilted left to

1-24 FM 3-04.203 7 May 2007

Theory of Flight

compensate for translating tendency (figure 1-35, B, page 1-23). Because the mast remains vertical,
the fuselage hangs level laterally unless other forces affect it.

Figure 1-34. Fully articulated rotor system

Figure 1-35. Semirigid rotor system

1-55. When there is forward tilt of the mast, the tail rotor gearbox is probably lower than the main rotor.
Main rotor thrust above tail rotor thrust to the right causes the fuselage to tilt laterally left (figure 1-36,
page 1-24). Although main rotor thrust to the left is equal to tail rotor thrust to the right, it acts at a
greater distance from the CG, creating a greater turning moment on the fuselage. This is more
pronounced in helicopters with semirigid rotor systems than those with fully articulated rotor systems.
Tail rotor thrust acting at the plane of rotation of the main rotor would not change the attitude of the

7 May 2007 FM 3-04.203 1-25

Chapter 1

fuselage. The main rotor mast in semirigid and fully articulated rotor systems may be designed with a
forward tilt relative to the fuselage. During forward flight, forward tilt provides a level longitudinal
fuselage attitude, resulting in reduced parasite drag; during hover, it results in a tail-low fuselage
attitude.

Figure 1-36. Effect of tail-low attitude on lateral hover attitude

Tandem-Rotor Helicopter
1-56. In tandem-rotor helicopters, the forward and aft rotor systems are tilted forward due to transmission

mounting design. This tilt helps decrease excessive nose-low attitudes in forward flight and allows the
aircraft to ground or water taxi forward. Most tandem-rotor helicopters hover at a nose-high attitude of
about 5 degrees. Some models automatically compensate for this nose-high attitude through automatic
programming of the rotor systems.

PENDULAR ACTION

1-57. The fuselage of the helicopter has considerable mass and is suspended from a single point (single-
rotor helicopters). It is free to oscillate laterally or longitudinally like a pendulum. Normally, the
fuselage follows rules governing pendulums, balance, and inertia. Rotor systems, however, follow
rules governing aerodynamics, dynamics, and gyroscopes. These two unrelated systems have been
designed to work well together, in spite of apparent conflict. Other factors, such as overcontrolling,
cyclic-control response, and shift of attitude, affect the relationship of the rotor system and fuselage.

Overcontrolling
1-58. Overcontrolling occurs when the aviator moves the cyclic control stick, causing rotor tip-path

changes not reflected in corresponding fuselage-attitude changes. Correct cyclic control movements
(free of overcontrol) cause the rotor tip-path and fuselage to move in unison.

1-26 FM 3-04.203 7 May 2007

Theory of Flight

Cyclic Control Response
1-59. The rotor response to cyclic control input on a single-rotor helicopter has no lag. Rotor blades

respond instantly to the slightest touch of cyclic control. The fuselage response to lateral cyclic is
noticeably different from the response to fore and aft cyclic applications. Normally, considerably more
fore and aft cyclic movement is required to achieve the same fuselage response as achieved from an
equal amount of lateral cyclic. This is not a lag in rotor response; rather as figure 1-37 shows, it is due
to more fuselage inertia around the lateral axis than around the longitudinal axis. For single-rotor
helicopters, the normal corrective device for the lateral axis is the addition of a synchronized elevator
or stabilator attached to the tail boom. This device produces lift forces keeping the fuselage of the
helicopter in proper alignment with the rotor at normal flight airspeed. This alignment helps reduce
blade flapping and extends the allowable CG range of the helicopter; however, it is ineffective at slow
airspeeds.

Figure 1-37. Cyclic control response around the lateral and longitudinal axes

Shift of Attitude
1-60. Fuel cells normally have a slight aft CG. As fuel is used, a slight shift to a more nose-low attitude

occurs. Because of fuel expenditure and lighter fuselage, cruise attitudes tend to shift slightly lower.
As fuel loads are reduced, drag affects the lighter fuselage more, resulting in a slight shift to a more
nose-down attitude during flight.

SECTION III – IN-FLIGHT FORCES

TOTAL AERODYNAMIC FORCE
1-61. As air flows around an airfoil, a pressure differential develops between the upper and lower surfaces.

The differential, combined with air resistance to passage of the airfoil, creates a force on the airfoil.
This is known as TAF (figure 1-38). TAF acts at the center of pressure on the airfoil and is normally
inclined up and rear. TAF, sometimes called resultant force, may be divided into two components, lift
and drag.

7 May 2007 FM 3-04.203 1-27

Chapter 1

Figure 1-38. Total aerodynamic force

LIFT AND LIFT EQUATION
1-62. Lift is the component of the airfoil’s TAF perpendicular to the resultant relative wind (figure 1-39,

page 1-26).

Figure 1-39. Forces acting on an airfoil

1-63. The illustration of the lift equation, accompanied by a simple explanation, helps understanding of
how lift is generated. The point is to understand what an aviator can or cannot change in the equation.

Lift Equation
L = CL x ρ /2 x S x V2

Where–
L = lift force
CL = coefficient of lift
ρ /2 = .5 x ρ (rho) = density of the air (in slugs per cubic foot)
S = surface area (in square feet)
V2 = airspeed (in feet per second)

1-64. The shape or design of the airfoil and AOA determine the coefficient of lift. Aviators have no
control over airfoil design. However, they do have direct control over AOA. The aviator cannot affect
ρ (rho) or S (surface area of the airfoil). With respect to V (relative wind velocity or airspeed), an
increase in rotor RPM has a greater effect on lift than an increase in airspeed.

1-28 FM 3-04.203 7 May 2007

Theory of Flight

DRAG
1-65. Drag is the component of the airfoil’s TAF parallel to the resultant relative wind (figure 1-39). Drag

is the force opposing the motion of an airfoil through the air.

DRAG EQUATION

1-66. The illustration of the drag equation accompanied by a simple explanation (in addition to the lift
equation) helps understanding of how drag is generated. The point is to understand what an aviator can
and cannot change.

Drag Equation
D = CD x ρ /2 x S x V2

Where–
D = drag force
CD = coefficient of drag
ρ /2 = .5 x ρ (rho) = density of the air (in slugs per cubic foot)
S = surface area (in square feet)
V2 = airspeed (in feet per second)

1-67. The shape or design of the airfoil and AOA largely determine the coefficient of drag. The aviator has
no control over airfoil design but has direct control over AOA. This is one of two elements of the drag
equation the aviator can change. However, an aviator cannot affect ρ (rho) which is density of the air.
S represents surface area of the airfoil, a design factor also unaffected by aviator input. Finally, V
represents relative wind velocity or airspeed and is the only other factor an aviator can change.

TYPES OF DRAG

1-68. Total drag acting on a helicopter is the sum of the three types of drag—parasite, profile, and induced
drag. Curve D in figure 1-40 shows total drag and represents the sum of the other three curves.

Parasite Drag
1-69. Parasite drag is incurred from the nonlifting portions of the aircraft. It includes form drag, skin

friction, and interference drag associated with the fuselage, engine cowlings, mast and hub, landing
gear, wing stores, external load, and rough finish paint. Parasite drag increases with airspeed and is the
dominant type at high airspeeds. Curve A in figure 1-40 shows parasite drag.

Profile Drag
1-70. Profile drag is incurred from frictional resistance of the blades passing through the air. It does not

change significantly with AOA of the airfoil section but increases moderately at high airspeeds. At
high airspeeds, profile drag increases rapidly with onset of blade stall or compressibility. Curve B in
figure 1-40 shows profile drag.

Induced Drag
1-71. Induced drag is incurred as a result of production of lift. Higher angles of attack, which produce

more lift, also generate downward velocities and vortices that increase induced drag. In rotary-wing
aircraft, induced drag decreases with increased aircraft airspeed. Curve C in figure 1-40 shows induced
drag.

DRAG/POWER/AIRSPEED RELATIONSHIP

1-72. Figure 1-40 illustrates the relationship between drag, power, and airspeed.

7 May 2007 FM 3-04.203 1-29

Chapter 1

Figure 1-40. Drag and airspeed relationship

Aircraft Performance and Power Curves
1-73. Drag is a major component used in conjunction with flight testing and performance data to develop

performance planning charts found in operator manuals which explains the similar appearance in these
charts (figure 1-40, page 1-27). Performance planning charts allow aviators to compute expected
performance data based on various weather conditions, loading configurations, and airspeeds. This
data is required to determine predicted airspeeds, torques, and fuel flows during various mission
profiles. Key information required for performance planning includes maximum range airspeed,
maximum endurance airspeed, maximum rate-of-climb airspeed and the torques and fuel flows
associated with those airspeeds.

1-74. Maximum range airspeed is an airspeed that should allow the helicopter to fly the furthest distance. It
is determined by flying where airspeed intersects the lowest amount of total drag (point E on figure 1-
40, page 1-27). However, due to flight testing and aircraft performance, cruise charts are used to
determine torque and fuel flows required to maintain that airspeed. Because cruise charts are not drag
charts, it can be noted the lowest point of a drag chart does not necessarily match the lowest point of
the power required curve in a cruise chart.

1-75. Maximum Endurance airspeed is an airspeed that allows the helicopter to remain flying the most
amount of time. It can be found on the power required curve of the cruise chart where power required
is at its lowest and not necessarily where total drag is lowest on the drag chart.

1-76. Maximum rate-of-climb airspeed is maximum endurance airspeed combined with maximum torque
available to achieve the fastest rate of climb.

CENTRIFUGAL FORCE AND CONING
1-77. A helicopter rotor system depends primarily on rotation to produce relative wind, which develops the

aerodynamic force required for flight. This action subjects the rotor system to forces peculiar to all
rotating masses. One of the forces produced is centrifugal force. The apparent force tends to make
rotating bodies move away from the center of rotation. The rotating blades of a helicopter produce
very high centrifugal loads on the hub and blade attachment assemblies. In rotary-wing aircraft, this is
the dominant force affecting the rotor system; all other forces act to modify it. As a rotor system
begins to turn, the blades begin to rise from the static position because of centrifugal force. At
operating speed, the blades extend straight out although the rotor system is at flat pitch (zero degree
angle of incidence) and are not producing lift. As the aircraft develops lift during takeoff and flight,

1-30 FM 3-04.203 7 May 2007

Theory of Flight

the blades rise above the straight-out position and assume a coned position. The amount of coning
depends on RPM, gross weight, and gravitational (G) forces experienced during flight. Figure 1-41,
page 1-28, illustrates the various positions of a rotor blade in the static position, at flat pitch, and when
generating lift. Excessive coning can occur if RPM is too low, gross weight is too high, an aircraft is
flying in turbulent air, or the G-forces experienced are too high. This excessive coning can cause
undesirable stresses on the components and a decrease in lift because of a decrease in effective disk
area (figure 1-42, page 1-28).

Figure 1-41. Effects of centrifugal force and lift

Figure 1-42. Decreased disk area (loss of lift caused by coning)

7 May 2007 FM 3-04.203 1-31

Chapter 1

TORQUE REACTION AND ANTITORQUE ROTOR (TAIL ROTOR)
1-78. According to Newton’s law of action/reaction, action created by the turning rotor system will cause

the fuselage to react by turning in the opposite direction. The fuselage reaction to torque turning the
main rotor is torque effect. Torque must be counteracted to maintain control of the aircraft; the
antitorque rotor does this (figure 1-43, page 1-30). In the tandem rotor or coaxial helicopters, the two
rotor systems turn in opposite directions, effectively canceling the torque effect. Most rotary-wing
aircraft have a single main rotor and require a tail rotor or other means to counter the torque effect. As
the initial action is generated by engine power (torque) turning the main rotor system, this torque will
necessarily vary with power applied or the maneuver performed. The tail rotor is designed as a
variable-pitch, antitorque rotor to accommodate the varying effects of such a system. The tail rotor is
usually driven by the main transmission through a drive shaft arrangement leading to its position at the
end of the tailboom. The engine power required to motor and control the tail rotor can be significant.
The aviator must consider this during performance planning for varying conditions and situations. It is
easy to understand why various emergency procedures have been written to compensate for problems
such as loss of engine power, insufficient engine power, and tail rotor malfunction. Most American-
built single-rotor helicopters turn the main rotor in a counterclockwise direction; therefore, the
application of right pedal decreases pitch in the tail rotor and creates less thrust, allowing the nose of
the aircraft to turn right. The opposite is true for application of left pedal.

Figure 1-43. Torque reaction

HEADING CONTROL

Single-Rotor Helicopters
1-79. In addition to counteracting torque, the tail rotor and its control linkage allow the aviator to control

the helicopter heading during taxi, hover, and sideslip operations on takeoffs and approaches.
Applying more pedal than needed to counteract torque causes the nose of the helicopter to swing in the
direction of pedal movement (left pedal to the left). Applying less pedal than needed causes the
helicopter to turn in the direction of torque (nose swings to the right). Aviators must use the antitorque

1-32 FM 3-04.203 7 May 2007

Theory of Flight

pedals to maintain a constant heading at a hover or during a takeoff or an approach. They apply just
enough pitch on the tail rotor to neutralize torque and to hold a slip.

1-80. Heading control in forward trimmed flight is normally accomplished by cyclic control with a
coordinated bank and turn to the desired heading. The antitorque pedal must be applied when power
changes are made.

Tandem-Rotor Helicopters
1-81. Heading control is accomplished in tandem-rotor helicopters by differential lateral tilting of the rotor

disks. When the directional pedal (right or left) is applied, the forward rotor disk tilts in the same
direction and the aft rotor disk tilts in the opposite direction. The result is a hovering turn around a
vertical axis, midway between the rotors.

1-82. Heading control in forward flight is accomplished by coordinated use of lateral cyclic tilt on both
rotors for roll control and differential cyclic tilt on the rotors for yaw control. Only small changes in
pedal trim are required for changes in longitudinal speed trim or during descents, climbs, and
autorotations.

BALANCE OF FORCES
1-83. Newton’s law of acceleration states the force required to produce a change in motion of a body is

directly proportional to its mass and rate of change in its velocity. This means motion is started,
stopped, or changed when forces acting on the body become unbalanced. Rate of change (acceleration)
depends on the magnitude of the unbalanced force and on the mass of the body to which it is applied.
This principle is the basis for all helicopter flight—vertical, forward, rearward, sideward, or hovering.
In each case, total force generated by a rotor system is always perpendicular to the tip-path plane
(figure 1-44 through figure 1-48). For this discussion, this force is divided into two components, lift
and thrust. The lift component supports aircraft weight while the thrust component acts horizontally to
accelerate or decelerate the helicopter in the desired direction. Aviators direct thrust in a desired
direction by tilting the tip-path plane. At a hover in a no-wind condition, all opposing forces are in
balance; they are equal and opposite. Therefore, lift and weight are equal, resulting in the helicopter
remaining stationary (figure 1-44).

Figure 1-44. Balanced forces; hovering with no wind

1-84. To make the helicopter move in some direction, a force must be applied to cause an unbalanced
condition. Figure 1-45 illustrates an unbalanced condition in which the aviator has changed the attitude
of the rotor disk creating a lift and thrust vector, resulting in a total force forward of the vertical. No
parasite drag is shown as the aircraft has not started to move forward.

7 May 2007 FM 3-04.203 1-33

Chapter 1

Figure 1-45. Unbalanced forces causing acceleration

1-85. As the aircraft begins to accelerate in the direction of applied thrust, parasite drag develops. When
parasite drag increases to be equal to thrust, the aircraft no longer accelerates because the forces are
again in balance (figure 1-46) as the aircraft has achieved steady-state (unaccelerated) flight.

Figure 1-46. Balanced forces; steady-state flight

1-86. To return the aircraft to a hover, the aviator changes the disk attitude to unbalance the forces (figure
1-47). By tilting the rotor disk aft, the thrust force acts in the same direction as parasite drag and
airspeed decreases.

1-34 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-47. Unbalanced forces causing deceleration

SECTION IV – HOVERING

AIRFLOW IN HOVERING FLIGHT
1-87. An increase of blade pitch (through application of collective) that increases AOA, generates the

additional lift necessary to hover (figure 1-48, page 1-33). For a helicopter to hover, lift produced by
the rotor system must equal the total weight of the helicopter. In a no-wind condition, the tip-path
plane remains horizontal. As forces of lift and weight are in balance during stationery hover, those
forces must be altered—through application of collective—to either climb or descend vertically.

Figure 1-48. Airflow in hovering flight

1-88. At a hover, the rotor-tip vortex (air swirl at the tip of the rotor blades) reduces effectiveness of the
outer blade portions. Vortices of the preceding blade affect the lift of any other blade in the rotor
system. When maintaining a stationery hover, this continuous creation of vortices—combined with the

7 May 2007 FM 3-04.203 1-35

Chapter 1

ingestion of existing vortices—is the primary cause of high power requirements for hovering. Rotor-
tip vortices are part of the induced flow and increase induced drag.

1-89. During hover, rotor blades move large amounts of air through the rotor system in a downward
direction. This movement of air also introduces another element—induced flow—into relative wind,
which alters the AOA of the airfoil. If there is no induced flow, relative wind is opposite and parallel
to the flight path of the airfoil. With a downward airflow altering the relative wind, the AOA is
decreased so less aerodynamic force is produced. This change requires the aviator to increase
collective pitch to produce enough aerodynamic force to hover.

GROUND EFFECT

GROUND EFFECT EFFICIENCY

1-90. Ground effect is the increased efficiency of the rotor system caused by interference of the airflow
when near the ground. Ground effect permits relative wind to be more horizontal, lift vector to be
more vertical, and induced drag to be reduced. These allow the rotor system to be more efficient. The
aviator achieves maximum ground effect when hovering over smooth hard surfaces. When the aviator
hovers over such terrain as tall grass, trees, bushes, rough terrain, and water, maximum ground effect
is reduced. Two reasons for this phenomenon are induced flow and vortex generation.

Induced Flow
1-91. Proximity of the helicopter to the ground interrupts airflow under the helicopter by altering the

velocity of induced flow. Induced flow velocity is reduced when closer to the ground, which in turn,
increases AOA, reduces the amount of induced drag, allows a more vertical lift vector, and increases
rotor system efficiency.

Vortex Generation
1-92. When operating close enough to a surface for ground effect to exist, the downward and outward flow

of air tends to restrict vortex generation. The smaller vortexes result in the outboard portion of each
blade becoming more efficient and reduce overall system turbulence caused by ingestion and
recirculation of the vortex pattern.

CATEGORIES

1-93. Ground effect is categorized in two ways—in ground effect (IGE) and out of ground effect (OGE).
Both are critical elements on a rotary-wing performance planning card (PPC).

In-Ground Effect
1-94. Rotor efficiency is increased by ground effect to a height of about one rotor diameter (measured

from the ground to the rotor disk) for most helicopters. Figure 1-49 shows IGE hover and induced
flow reduced. This increase in AOA requires a reduced blade pitch angle. This reduces the power
required to hover IGE.

1-36 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-49. In ground effect hover

Out-of-Ground Effect
1-95. The benefit of placing the helicopter near the ground is lost above IGE altitude. Above this altitude,

the power required to hover remains nearly constant, given similar conditions (such as wind). Figure
1-50, page 1-35, shows OGE hover. Induced flow velocity is increased causing a decrease in AOA. A
higher blade pitch angle is required to maintain the same AOA as in IGE hover. The increased pitch
angle also creates more drag. More power to hover OGE than IGE is required by this increased pitch
angle and drag.

7 May 2007 FM 3-04.203 1-37

Chapter 1

Figure 1-50. Out of ground effect hover

TRANSLATING TENDENCY
1-96. During hovering flight, the counterclockwise rotating, single-rotor helicopter has a tendency to drift

laterally to the right. The translating tendency (figure 1-51, page 1-36) results from right lateral tail-
rotor thrust exerted to compensate for main rotor torque (main rotor turning in a counterclockwise
direction). The aviator must compensate for this right translating tendency of the helicopter by tilting
the main rotor disk to the left. This lateral tilt creates a main rotor force to the left compensating for the
tail-rotor thrust to the right. Helicopter design usually includes one or more of the following features,
which help the aviator compensate for translating tendency:
z Flight control rigging may be designed so the rotor disk is tilted slightly left when the cyclic

control is centered.
z Transmission may be mounted so the mast is tilted slightly left when the helicopter fuselage is

laterally level.
z The collective pitch control system may be designed so the rotor disk tilts slightly left as

collective pitch is increased.
z Programmed mechanical inputs/automatic flight-control systems/stabilization augmentation

systems.

1-38 	 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-51. Translating tendency

SECTION V – ROTOR IN TRANSLATION

AIRFLOW IN FORWARD FLIGHT
1-97. Airflow across the rotor system in forward flight varies from airflow at a hover. In forward flight, air

flows opposite the aircraft’s flight path. The velocity of this air flow equals the helicopter’s forward
speed. Because the blades turn in a circular pattern, the velocity of airflow across a blade depends on
the position of the blade in the plane of rotation at a given instant, its rotational velocity, and airspeed
of the helicopter. Therefore, the airflow meeting each blade varies continuously as the blade rotates.
The highest velocity of airflow occurs over the right side (3 o’clock position) of the helicopter
(advancing blade in a rotor system that turns counterclockwise) and decreases to rotational velocity
over the nose. It continues to decrease until the lowest velocity of airflow occurs over the left side (9-
o’clock position) of the helicopter (retreating blade). As the blade continues to rotate, velocity of the
airflow then increases to rotational velocity over the tail. It continues to increase until the blade is back
at the 3 o’clock position.

1-98. The advancing blade (figure 1-52, blade A, page 1-37) moves in the same direction as the helicopter.
The velocity of the air meeting this blade equals rotational velocity of the blade plus wind velocity
resulting from forward airspeed. The retreating blade (blade C) moves in a flow of air moving in the
opposite direction of the helicopter. The velocity of airflow meeting this blade equals rotational
velocity of the blade minus wind velocity resulting from forward airspeed. The blades (B and D) over
the nose and tail move essentially at right angles to the airflow created by forward airspeed; the
velocity of airflow meeting these blades equals the rotational velocity. This results in a change to
velocity of airflow all across the rotor disk and a change to the lift pattern of the rotor system. Figure
1-53, page 1-38, depicts force vectors acting on various blade areas in forward flight.

7 May 2007 FM 3-04.203 1-39

Chapter 1

Figure 1-52. Differential velocities on the rotor system caused by forward airspeed

NO-LIFT AREAS

1-99. The no-lift areas are reverse flow, negative stall, and negative lift.

Reverse Flow
1-100. Part A of figure 1-53, page 1-38 shows reverse flow. At the root of the retreating blade is an area

where the air flows backward from the trailing to the leading edge of the blade. This is due to wind
created by forward airspeed being greater than rotational velocity at this point on the blade.

Negative Stall
1-101. Part B of figure 1-53 shows negative stall. In the negative stall area, rotational velocity exceeds

forward flight velocity, causing resultant relative wind to move toward the leading edge. The resultant
relative wind is so far above the chord line, a negative AOA above the critical AOA results. The blade
stalls with a negative AOA.

Negative Lift
1-102. Part C of figure 1-53 shows negative lift. In the negative lift area, rotational velocity, induced

flow, and blade flapping combine to reduce the AOA from a negative stall to an AOA that causes the
blade to produce negative lift.

POSITIVE LIFT AND POSITIVE STALL

1-103. Figure 1-53, parts D and E, show positive lift and positive stall. That portion of the blade outboard
of the no-lift areas produces positive lift. In the positive lift area, the resultant relative wind produces a
positive AOA. Under certain conditions, it is possible to have a positive stall area near the blade tip.
Section VIII covers retreating blade stall.

1-40 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-53. Blade areas in forward flight

DISSYMMETRY OF LIFT

1-104. Dissymmetry of lift is the differential (unequal) lift between advancing and retreating halves of the
rotor disk caused by the different wind flow velocity across each half. This difference in lift would
cause the helicopter to be uncontrollable in any situation other than hovering in a calm wind. There
must be a means of compensating, correcting, or eliminating this unequal lift to attain symmetry of lift.

1-105. In forward flight, two factors in the lift equation, blade area and air density, are the same for the
advancing and retreating blades. Airfoil shape is fixed for a given blade, and air density cannot be
affected; the only remaining variables are blade speed and AOA. Rotor RPM controls blade speed.
Because rotor RPM must remain relatively constant, blade speed also remains relatively constant. This
leaves AOA as the one variable remaining that can compensate for dissymmetry of lift. This is
accomplished through blade flapping and/or cyclic feathering.

7 May 2007 FM 3-04.203 1-41

Chapter 1

Blade Flapping
1-106. When blade flapping compensates for dissymmetry of lift, the upward and downward flapping

motion changes induced flow velocity. This changes AOA on the advancing and retreating blades.

Advancing Blade

1-107. As the relative wind speed of the advancing blade increases, the blade gains lift and begins to flap
up (figure 1-54). It reaches its maximum upflap velocity at the 3-o’clock position, where the wind
velocity is the greatest. This upflap creates a downward flow of air and has the same effect as
increasing the induced flow velocity by imposing a downward vertical velocity vector to the relative
wind. This decreases the AOA.

Figure 1-54. Flapping (advancing blade, 3-o’clock position)

Retreating Blade

1-108. As relative wind speed of the retreating blade decreases, the blade loses lift and begins to flap
down (figure 1-55). It reaches its maximum downflap velocity at the 9 o’clock position, where wind
velocity is the least. This downflap creates an upward flow of air and has the same effect as decreasing
the induced flow velocity by imposing an upward velocity vertical vector to the relative wind. This
increases AOA.

Figure 1-55. Flapping (retreating blade, 9-o’clock position)

Over the Aircraft Nose and Tail

1-109. Blade flapping over the nose and tail of the helicopter are essentially equal. The net result is an
equalization, or symmetry, of lift across the rotor system. Up flapping and down flapping do not
change the total amount of lift produced by the rotor blades. When blade flapping has compensated for
dissymmetry of lift, the rotor disk is tilted to the rear, called blowback. The maximum upflap occurring
over the nose and the maximum downflap occurring over the tail cause blowback. This would cause

1-42 FM 3-04.203 7 May 2007

Theory of Flight

airspeed to decrease. The aviator uses cyclic feathering to compensate for dissymmetry of lift allowing
him to control the attitude of the rotor disk.

Cyclic Feathering
1-110. Cyclic feathering compensates for dissymmetry of lift (changes the AOA) in the following way.

At a hover, equal lift is produced around the rotor system with equal pitch and AOA on all the blades
and at all points in the rotor system (disregarding compensation for translating tendency). The rotor
disk is parallel to the horizon. To develop a thrust force, the rotor system must be tilted in the desired
direction of movement. Cyclic feathering changes the angle of incidence differentially around the rotor
system. Forward cyclic movements decrease the angle of incidence at one part on the rotor system
while increasing the angle in another part. Maximum down flapping of the blade over the nose and
maximum up flapping over the tail tilt the rotor disk and thrust vector forward. To prevent blowback
from occurring, the aviator must continually move the cyclic forward as velocity of the helicopter
increases. Figure 1-56 illustrates the changes in pitch angle as the cyclic is moved forward at increased
airspeeds. At a hover, the cyclic is centered and the pitch angle on the advancing and retreating blades
is the same. At low forward speeds, moving the cyclic forward reduces pitch angle on the advancing
blade and increases pitch angle on the retreating blade. This causes a slight rotor tilt. At higher forward
speeds, the aviator must continue to move the cyclic forward. This further reduces pitch angle on the
advancing blade and further increases pitch angle on the retreating blade. As a result, there is even
more tilt to the rotor than at lower speeds.

Figure 1-56. Blade pitch angles

1-111. This horizontal lift component (thrust) generates higher helicopter airspeed. The higher airspeed
induces blade flapping to maintain symmetry of lift. The combination of flapping and cyclic feathering
maintains symmetry of lift and desired attitude on the rotor system and helicopter.

Tandem-Rotor Helicopter Dissymmetry of Lift
1-112. The biggest difference between single-rotor and tandem-rotor helicopters is the aviator does not

manually compensate for dissymmetry of lift when applying forward cyclic. Automatic cyclic-
feathering systems are installed on tandem-rotor helicopters. These systems are activated through
computer-generated commands at specified airspeeds, usually starting around 70 knots. At low
airspeeds, blade flapping compensates for dissymmetry of lift. As airspeed increases, these systems
program allowing a more level fuselage attitude and reduce stresses on the rotor driving mechanisms.
If the cyclic-feathering system fails to properly feather the rotor system at higher airspeeds, greater
blade-flapping angles and nose-low flight attitudes occur and induce increased stresses on the rotor-
driving mechanisms.

7 May 2007 FM 3-04.203 1-43

Chapter 1

TRANSLATIONAL LIFT
1-113. Improved rotor efficiency resulting from directional flight is translational lift. The efficiency of the

hovering rotor system is improved with each knot of incoming wind gained by horizontal movement
or surface wind. As the incoming wind enters the rotor system, turbulence and vortexes are left behind
and the flow of air becomes more horizontal. In addition, the tail rotor becomes more aerodynamically
efficient during the transition from hover to forward flight. As the tail rotor works in progressively less
turbulent air, this improved efficiency produces more thrust, causing the nose of the aircraft to yaw left
(with a main rotor turning counterclockwise) and forces the aviator to apply right pedal (decreasing the
AOA in the tail rotor blades) in response.

1-114. Figure 1-57 shows the airflow pattern for 1 to 5 knots of forward airspeed. Note how the
downwind vortex is beginning to dissipate and induced flow down through the rear of the rotor system
is more horizontal.

Figure 1-57. Translational lift (1 to 5 knots)

1-115. Figure 1-58 shows the airflow pattern at a speed of 10 to 15 knots. At this increased airspeed, the
airflow continues to become more horizontal. The leading edge of the downwash pattern is being
overrun and is well back under the nose of the helicopter.

Figure 1-58. Translational lift (10 to 15 knots)

1-44 FM 3-04.203 7 May 2007

Theory of Flight

TRANSVERSE FLOW EFFECT
1-116. In forward flight, air passing through the rear portion of the rotor disk has a greater downwash

angle than air passing through the forward portion. This is due to the fact the greater the distance air
flows over the rotor disk, the longer the disk has to work on it and the greater the deflection on the aft
portion. Downward flow at the rear of the rotor disk causes a reduced AOA, resulting in less lift. The
front portion of the disk produces an increased AOA and more lift because airflow is more horizontal.
These differences in lift between the fore and aft portions of the rotor disk are called transverse flow
effect (figure 1-59). This effect causes unequal drag in the fore and aft portions of the rotor disk and
results in vibration easily recognizable by the aviator. It occurs between 10 and 20 knots. Transverse
flow effect is most noticeable during takeoff and, to a lesser degree, during deceleration for landing.
Gyroscopic precession causes the effects to be manifested 90 degrees in the direction of rotation,
resulting in a right rolling motion.

Figure 1-59. Transverse flow effect

EFFECTIVE TRANSLATIONAL LIFT
1-117. Effective translational lift (ETL) (figure 1-60) occurs with the helicopter at about 16 to 24 knots,

when the rotor—depending on size, blade area, and RPM of the rotor system—completely outruns the
recirculation of old vortexes and begins to work in relatively undisturbed air. The rotor no longer
pumps the air in a circular pattern but continually flies into undisturbed air. The flow of air through the
rotor system is more horizontal, therefore induced flow and induced drag are reduced. The AOA is
subsequently increased, which makes the rotor system operate more efficiently. This increased
efficiency continues with increased airspeed until the best climb airspeed is reached, when total drag is
at its’ lowest point. Greater airspeeds result in lower efficiency due to increased parasite drag.

7 May 2007 FM 3-04.203 1-45

Chapter 1

Figure 1-60. Effective translational lift

1-118. As single-rotor aircraft speed increases, translational lift becomes more effective, nose rises or
pitches up, and aircraft rolls to the right. The combined effects of dissymmetry of lift, gyroscopic
precession, and transverse flow effect cause this tendency. Aviators must correct with additional
forward and left lateral cyclic input to maintain a constant rotor-disk attitude.

AUTOROTATION

AERODYNAMICS OF VERTICAL AUTOROTATION

1-119. During powered flight, rotor drag is overcome with engine power. When the engine fails or is
deliberately disengaged from the rotor system, some other force must sustain rotor RPM so controlled
flight can be continued to the ground. Adjusting the collective pitch to allow a controlled descent
generates this force. Airflow during helicopter descent provides energy to overcome blade drag and
turn the rotor. When the helicopter descends in this manner, it is in a state of autorotation. In effect, the
aviator exchanges altitude at a controlled rate in return for energy to turn the rotor at a RPM that
provides aircraft control and a safe landing. Helicopters have potential energy based on their altitude
above the ground. As this altitude decreases, potential energy is converted into kinetic energy used in
turning the rotor. Aviators use this kinetic energy to slow the rate of descent to a controlled rate and
affect a smooth touchdown.

1-120. Most autorotations are performed with forward airspeed. For simplicity, the following
aerodynamic explanation is based on a vertical autorotative descent (no forward airspeed) in still air.
Under these conditions, forces that cause the blades to turn are similar for all blades, regardless of their
position in the plane of rotation. Therefore, dissymmetry of lift resulting from helicopter airspeed is
not a factor. During autorotation, the rotor disk is divided into three regions—driven, driving, and stall
(figure 1-61).

1-46 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-61. Blade regions in vertical autorotation descent

Driven Region
1-121. This region is also called the propeller region and nearest the blade tip. It normally consists of

about 30 percent of the disk radius. In the driven region, the TAF acts above the blade and behind the
axis of rotation. This region creates lift, which slows the rate of descent and drag, which slows rotation
of the blade. Region size varies with the blade pitch setting, rate of descent, and rotor RPM. Any
change of these factors also changes the size of the regions along the blade span.

Driving Region
1-122. This region extends from about the 25 to 70 percent radius of the blade. It lies between the driven

and stall regions. It can also be identified as the area of autorotative force because it is the region of
the blade that produces the force necessary to turn the blades during autorotation. TAF in the driving
region is inclined slightly forward of the axis of rotation and produces a continual acceleration force.
This direction of force supplies thrust, which tends to accelerate the rotation of the blade. The size of
the region varies with the blade pitch setting, rate of descent, and rotor RPM. Any change of these
factors also changes the size of the regions along the blade span.

Stall Region
1-123. This region includes the inboard 25 percent of the blade radius. It operates above the stall AOA

and causes drag, which tends to slow the rotation of the blade.

Blade Region Relationships
1-124. Figure 1-62, page 1-45, illustrates the three regions. Additional information in the figure pertains

to force vectors on those regions and two additional equilibrium points. This figure serves to locate
those regions/points on the blade span and depict the interplay of force vectors. Force vectors are
different in each region because rotational relative wind is slower near the blade root and increases
continually toward the blade tip. In addition, blade twist gives a more positive AOA in the driving
region than in the driven region. The combination of inflow up through the rotor with rotational
relative wind produces different combinations of aerodynamic force at every point along the blade.

1-125. There are two points of equilibrium on the blade (figure 1-62, page 1-45)—point B, between the
driven and driving regions, and point D, between the driving and stall regions. At this point, TAF is

7 May 2007 FM 3-04.203 1-47

Chapter 1

aligned with the axis of rotation. Lift and drag are produced, but overall, there is neither acceleration
nor deceleration force developed.

1-126. The aviator manipulates these regions to control all aspects of the autorotative descent. For
example, if the collective pitch is increased, the pitch angle increases in all regions. This causes point
of equilibrium B to move inboard and point of equilibrium D to move outboard along the blade span,
thus increasing the size of the driven and stall regions while reducing the driving region. The stall
region also becomes larger while the driving region is reduced in size. Reducing the size of the driving
region decreases acceleration force and rotor RPM. An aviator can achieve a constant rotor RPM by
adjusting the collective pitch so blade acceleration forces from the driving region are balanced with
deceleration forces from the driven and stall regions.

AERODYNAMICS OF AUTOROTATION IN FORWARD FLIGHT

1-127. Aerodynamic forces in forward flight (figure 1-63, page 1-46) are produced in exactly the same
manner as in vertical autorotation. However, because forward speed changes the inflow of air up
through the rotor disk, this changes the location and size of the regions on the retreating and advancing
sides of the rotor disk. Because the retreating side experiences an increased AOA, all three regions
move outboard along the blade span with the stall region growing larger and an area nearest the hub
experiencing a reversed flow. Because the advancing side experiences a decreased AOA, the driven
region takes up more of that blade span.

1-48 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-62. Force vectors in vertical autorotative descent

7 May 2007 FM 3-04.203 1-49

Chapter 1

Figure 1-63. Autorotative regions in forward flight

AUTOROTATIVE PHASES

1-128. Autorotations may be divided into three distinct phases—entry, steady-state descent, and
deceleration and touchdown. Each phase is aerodynamically different from the others.

Entry
1-129. This phase is entered after loss of engine power. The loss of engine power and rotor RPM is more

pronounced when the helicopter is at high gross weight, high forward speed, or in high-density altitude
conditions. Any of these conditions demand increased power (high collective position) and a more
abrupt reaction to loss of that power. In most helicopters, it takes only seconds for RPM decay to fall
into a minimum safe range requiring a quick collective response from the aviator. Entry is a
combination of figures 1-64 and 1-65.

Level-Powered Flight at High Speed

1-130. Figure 1-64 shows the airflow and force vectors for a blade in this configuration. Lift and drag
vectors are large, and the TAF is inclined well to the rear of the axis of rotation. An engine failure in
this mode will cause rapid rotor RPM decay. To prevent this, an aviator must lower the collective
quickly, reducing drag and inclining the TAF vector forward, nearer the axis of rotation.

1-50 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-64. Force vectors in level-powered flight at high speed

Collective Pitch Reduction

1-131. Figure 1-65 shows airflow and force vectors for a blade immediately after power loss and
subsequent collective reduction, yet before the aircraft has begun to descend. Lift and drag are
reduced, with the TAF vector inclined further forward than it is in powered flight. As the helicopter
begins to descend, the airflow begins to flow upward and under the rotor system. This causes the TAF
to incline further forward until it reaches an equilibrium that maintains a safe operating RPM.

Figure 1-65. Force vectors after power loss–reduced collective

Steady-State Descent
1-132. Figure 1-66 shows airflow and force vectors for a blade in steady-state autorotative descent.

Airflow is now upward through the rotor disk because of the descent. This inflow of air creates a
larger AOA although blade pitch angle has not changed since the descent began. TAF on the blade is
increased and inclined further forward until equilibrium is established, rate of descent and rotor RPM
are stabilized, and the helicopter is descending at a constant angle. Angle of descent is normally 17 to
20 degrees, depending on airspeed, density altitude, wind, and type of helicopter.

7 May 2007 FM 3-04.203 1-51

Chapter 1

Figure 1-66. Force vectors in autorotative steady-state descent

Deceleration and Touchdown
1-133. Figure 1-67, page 1-48, shows airflow and force vectors for a blade in autorotative deceleration.

To make an autorotative landing, aviators reduce airspeed and rate of descent just before touchdown.
They can partially accomplish both actions by applying aft cyclic, which changes the attitude of the
rotor disk in relation to the relative wind. This attitude change inclines the resultant lift of the rotor
system to the rear, slowing forward speed. It also increases AOA on all blades by changing direction
of airflow through the rotor system, thereby increasing rotor RPM. The lifting force of the rotor
system is increased and rate of descent is reduced. After an aviator reduces forward speed to a safe
landing speed, the helicopter is placed in a landing attitude while applying collective pitch to cushion
the touchdown.

Figure 1-67. Autorotative deceleration

GLIDE AND RATE OF DESCENT IN AUTOROTATION

1-134. Helicopter airspeed and drag are significant factors affecting rate of descent in autorotation. The
rate of descent is high at very low airspeeds, decreases to a minimum at some intermediate speed and
increases again at faster speeds. Airspeeds for minimum rate of descent and maximum glide distance
vary by helicopter type and can be found in individual operator manuals (figure 1-68, page 1-49).

1-52 FM 3-04.203 7 May 2007

Theory of Flight

Circle of Action
1-135. The circle of action is a point on the ground that has no apparent movement in the pilot's field of

view (FOV) during a steady-state autorotation. The circle of action would be the point of impact if the
pilot applied no deceleration, initial pitch, or cushioning pitch during the last 100 feet of autorotation.
Depending on the amount of wind present and the rate and amount of deceleration and collective
application, the circle of action is usually two or three helicopter lengths short of the touchdown point.

Last 50 to 100 Feet
1-136. It can be assumed autorotation ends at 50 to 100 feet and landing procedures then begin. To

execute a power-off landing for rotary-wing aircraft, an aviator exchanges airspeed for lift by
decelerating the aircraft during the last 100 feet. When executed correctly, deceleration is applied and
timed so rate of descent and forward airspeed are minimized just before touchdown. At about 10 to 15
feet, this energy exchange is essentially complete. Initial pitch application occurs at 10 to 15 feet. This
is used to trade some of the rotor energy to slow the rate of descent prior to cushioning. The primary
remaining control input is application of collective pitch to cushion touchdown. Because all helicopter
types are slightly different, aviator experience in that particular aircraft is the most useful tool for
predicting useful energy exchange available at 100 feet and the appropriate amount of deceleration and
collective pitch needed to execute the exchange safely and land successfully.

7 May 2007 FM 3-04.203 1-53

Chapter 1

Figure 1-68. Drag and airspeed relationship

1-54 FM 3-04.203 7 May 2007

Theory of Flight

SECTION VI – MANEUVERING FLIGHT

AERODYNAMICS
1-137. There are several characteristics aviators must be aware of to successfully perform combat

maneuvers.

BEST RATE-OF-CLIMB/MAXIMUM ENDURANCE AIRSPEED

1-138. This airspeed has the following characteristics—
z Total drag at the minimum.
z Largest amount of excess power available.
z Lowest fuel flow during powered flight.
z Maximum single engine gross weight that can be carried (for dual engine aircraft).

1-139. Aviators should always be aware of their best rate-of-climb airspeed as it is where the aircraft will
turn and climb the best, maximize available power margin, and get the lowest fuel flow.

BUCKET SPEED

1-140. Bucket speed is the airspeed range providing the best power margin for maneuvering flight. Using
the cruise chart for current conditions, enter at 50 percent of maximum torque available, go up to gross
weight, over to the lowest and highest airspeed intersecting the aircraft gross weight, and note speeds
between which there is the greatest power margin for maneuvering flight. The most critical is lower
speed since at higher speeds airspeed energy may be traded to maintain altitude while maneuvering.
When below minimum bucket speed reduce bank angle. Otherwise, altitude loss may become
unavoidable.

TRANSIENT TORQUE

1-141. Transient torque is a phenomenon occurring in single-rotor helicopters when lateral cyclic is
applied and is caused by aerodynamic forces. For conventional American helicopters where the main
rotor turns counterclockwise, (figure 1-69) a left cyclic input causes a temporary rise in torque and a
right cyclic input causes a temporary drop in torque.

7 May 2007 FM 3-04.203 1-55

Chapter 1

Figure 1-69. Counterclockwise blade rotation

1-142. At the rear half of the rotor disk, downwash is greater than seen at the forward half of the rotor
disk. This effect is more pronounced for heavier aircraft which exhibit greater coning due to their
weight, causing even greater downwash at the rear of the rotor disk. If a left cyclic input is made by
the pilot, the following events occur leading to a temporary increase in torque:
z The swashplate commands an increased blade AOA as each blade passes over the tail.
z The increase in blade AOA causes the rotor disk to tilt left, which is felt as a left roll on the

aircraft.
z With increased lift on the rotor blades passing over the tail, there is also increased drag (induced

drag).
z The increased rotor drag due to the left turn will initially try to slow the rotor, but is sensed by

the applicable engine computer. The engine responds by delivering more torque to the rotor
system to maintain rotor speed.

1-143. The opposite holds true for right cyclic turns, but is less pronounced. Unlike the left hand turn, in
right turns blade pitch is being changed at the front of the rotor disk where induced downwash is
lower, so the drag penalty is lower. Transient torque is not as prevalent at slower airspeeds because the
induced downwash distribution is nearly uniform across the rotor disk.

1-144. Five factors affect how much torque change occurs during transient torque—
z Torque transients are proportional with the amount of power applied. The higher the torque

setting when lateral cyclic inputs are made, the higher or lower the transient.
z Rate of movement of the cyclic. The faster the rate of movement the higher resultant torque

spike.
z Magnitude of cyclic displacement directly affects the torque transient. An example of worst-case

scenario occurs when a pilot initiates a rapid right roll, then due to an unexpected event breaks
left. The transition from right cyclic applied to left cyclic applied results in a large amount of
pitch change in the advancing blade, resulting in large torque transients.

z Drag is increased or decreased by the factor of velocity squared. Thus, the higher the forward
airspeed, the higher the torque transient results.

z High aircraft weight increases coning, which will make transient torque more pronounced.

1-56 	 FM 3-04.203 7 May 2007

Theory of Flight

1-145. Extreme caution must be used when maneuvering at near maximum torque available especially at
high airspeeds. It is not uncommon to experience as much as 50 percent torque changes in
uncompensated maneuvers with high power settings at high forward airspeeds. In these situations, the
pilot must ensure collective is reduced as left lateral cyclic is applied and increased for right cyclic
inputs. When recovering from these inputs, opposite collective inputs must be made so aircraft
limitations are not exceeded.

1-146. As a good basic technique, imagine a piece of string tied between the cyclic and collective (right
cyclic-collective increase/left cyclic-collective decrease). Also, inputs must be made to keep the
aircraft from descending due to torque reductions (when recovering from left cyclic inputs with
collective reduced).

Note. 701C equipped AH-64 helicopters employ maximum torque rate attenuator (MTRA)
which attempts to prevent transient torque related over-torques but may produce a rotor droop
and loss of roll rate. Once the pilot has gained confidence in the ability of the MTRA to prevent
over-torques resulting from transient torque, he can aggressively maneuver the aircraft without
closely monitoring engine torque.

MUSHING

1-147. Mushing is a temporary stall condition occurring in helicopters when rapid aft cyclic is applied at
high forward airspeeds. Normally associated with dive recoveries, which result in a significant loss of
altitude, this phenomenon can also occur in a steep turn resulting in an increased turn radius. Mushing
results during high G-maneuvers when at high forward airspeeds aft cyclic is abruptly applied. This
results in a change in the airflow pattern on the rotor exacerbated by total lift area reduction as a result
of rotor disc coning. Instead of an induced flow down through the rotor system, an upflow is
introduced which results in a stall condition on portions of the entire rotor system. While this is a
temporary condition (because in due time the upflow will dissipate and the stall will abate), the
situation may become critical during low altitude recoveries or when maneuvering engagements
require precise, tight turning radii. High aircraft gross weight and high density altitude are conditions
conducive to and can aggravate mushing.

1-148. Mushing can be recognized by the aircraft failing to respond immediately but continuing on the
same flight path as before the application of aft cyclic. Slight feedback and mushiness may be felt in
the controls. When mushing occurs, the tendency is to pull more aft cyclic which prolongs stall and
increases recovery times. Make a forward cyclic adjustment to recover from the mushing condition.
This reduces the induced flow, improves the resultant AOA, and reduces rotor disc coning which
increases the total lift area of the disc. The pilot will immediately feel a change in direction of the
aircraft and increased forward momentum as the cyclic is moved forward. To avoid mushing, the pilot
must use smooth and progressive application of the aft cyclic during high G-maneuvers such as dive
recoveries and tight turns.

CONSERVATION OF ANGULAR MOMENTUM

1-149. The law of conservation of angular momentum states the value of angular momentum of a rotating
body will not change unless external torques are applied. In other words, a rotating body will continue
to rotate with the same rotational velocity until some external force is applied to change the speed of
rotation. Angular momentum can be expressed as—

7 May 2007 FM 3-04.203 1-57

Chapter 1

Law of Conservation of Angular Momentum
Mass x Angular Velocity x Radius Squared

1-150. Changes in angular velocity, known as angular acceleration or deceleration, take place if the mass
of a rotating body is moved closer to or further from the axis of rotation. The speed of the rotating
mass will increase or decrease in proportion to the square of the radius.

1-151. An excellent example for this principle is when watching a figure skater on ice skates. The skater
begins a rotation on one foot, with the other leg and both arms extended. The rotation of the skater’s
body is relatively slow. When a skater draws both arms and one leg inward, the moment of inertia
(mass times radius squared) becomes much smaller and the body is rotating almost faster than the eye
can follow. Because the angular momentum must, by law of nature, remain the same (no external force
applied), the angular velocity must increase.

1-152. The mathematician, Coriolis, was concerned with forces generated by such radial movements of
mass on a rotating disc or plane. These forces cause acceleration and deceleration. It may be stated as a
mass moving radically—
z Outward on a rotating disk will exert a force on its surroundings opposite to rotation.
z Inward on a rotating disk will exert a force on its surroundings in the direction of rotation.

1-153. The major rotating elements in the system are the rotor blades. As the rotor begins to cone due to
G-loading maneuvers, the diameter of the disc shrinks. Due to conservation of angular momentum, the
blades continue to travel the same speed even though the blade tips have a shorter distance to travel
due to reduced disc diameter. This action results in an increase in rotor RPMs. Most pilots arrest this
increase with an increase in collective pitch.

1-154. Conversely, as G-loading subsides and the rotor disc flattens out from the loss of G-load induced
coning, the blade tips now have a longer distance to travel at the same tip speed. This action results in
a reduction of rotor RPMs. However, if this droop in rotor continues to the point it attempts to
decrease below normal operating RPM, the engine control system adds more fuel/power to maintain
the specified engine RPM. If the pilot does not reduce collective pitch as the disc unloads, the
combination of the engines compensating for the RPM slow down and the additional pitch added as G-
loading increased may result in exceeding the torque limitations or power the engines can produce.
This problem is exacerbated by effects of the TAF encountered during maneuvering flight.

HIGH BANK ANGLE TURNS

1-155. As the angle of bank increases, the amount of lift opposite the vertical weight decreases (figure 1-
70). If adequate excess engine power is available, increasing collective pitch enables continued flight
while maintaining airspeed and altitude. If sufficient excess power is not available, the result is altitude
loss unless airspeed is traded (aft cyclic) to maintain altitude or altitude is traded to maintain airspeed.

1-58 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-70. Lift to weight

1-156. At some point (airspeed/angle of bank) sufficient excess power will not be available and the
aviator must apply aft cyclic to maintain altitude (table 1-3). The percentages shown are not a direct
torque percentage, but percentage of torque increase required based on aircraft torque to maintain
straight and level flight. If indicated cruise torque is 48 percent and a turn to 60 degrees is initiated, a
torque increase of 48 percent (96 percent torque indicated) is required to maintain airspeed and
altitude.

Table 1-3. Bank angle versus torque

Bank Angle
- Degree

Increase in TR ­
Percent

0 ---
15 3.6
30 15.4
45 41.4
60 100.0

1-157. Additionally, rotor system capability may limit the maneuver as opposed to insufficient excess
power (engine) on advanced aircraft like AH-64s or UH-60s (the OH-58D may be limited by the rotor
as well). In high energy maneuvering, the rotor is normally a limiting factor. It is not unusual in these
types of aircraft for a reduction in collective to be required to achieve maximum performance when
maneuvering at increased G-loads, altitudes, or high weights.

1-158. Aviators must be familiar with this characteristic, anticipate cyclic input results, and apply
appropriate control inputs to successfully conduct combat maneuvers. Aviators unfamiliar with this
characteristic may be surprised at the rapid build of sink rates when turning the aircraft to bank angles
approaching 60 degrees. When flying heavy aircraft in a high hot environment, sufficient time and
altitude may not be available to arrest the resultant descent.

MANEUVERING FLIGHT AND TOTAL AERODYNAMIC FORCE

1-159. The cyclic inputs and associated rotor disc pitch changes required to accomplish successful
combat maneuvers have a substantial effect on TAF. Large aft cyclic inputs increase the inflow
through the rotor system. Since lift is perpendicular to the resultant relative wind, the TAF of each
rotor blade may move to a point aligned with or forward of the axis of rotation (much like the driving

7 May 2007 FM 3-04.203 1-59

Chapter 1

and driven region of a blade during autorotational flight). While the engine control system reduces fuel
flow to reduced load, the rotor system may still climb to transient ranges or attempt to overspeed.

1-160. Conversely, when the cyclic is rapidly repositioned to a more forward position, the inflow through
the rotor is rapidly reduced resulting in the blade TAF moving aft of the axis of rotation and a slowing
of rotor RPM (figure 1-71). The engine control systems sense this and increase fuel flow to the
engines to maintain rotor RPM causing torque to increase. As a general rule, when traveling at
airspeeds above bucket speed, aft cyclic results in a reduction in torque and an increase in rotor RPMs.
Recovery from an aft cyclic input (pushover or high G-turn recovery) results in torque increase as the
engines compensate for the rotor system slow down. In aggressive maneuvers, this may result in an
overtorque or overspeed if appropriate collective input is not made to keep torque and rotor consistent.

Figure 1-71. Aft cyclic results

1-161. This phenomenon is exacerbated by high gross weight and also affected by ambient temperature
and density alititude. Typically, cold dry air results in more rapid rotor RPM increase during aft cyclic
input and a corresponding higher torque increase with a forward cyclic input. Hot temperatures and
higher DAs result in more collective input required to arrest a climbing rotor.

ANGULAR MOMENTUM AND TOTAL AERODYNAMIC FORCE COMBINED EFFECTS

1-162. Angular momentum and TAF combine during cyclic pitch changes. During aft cyclic or G-
loading, the rotor increases and torque goes down. During G-load recovery, torque increases as the
engine control systems work to maintain a rotor RPM attempting to decrease. Aviators must be able to
apply appropriate and timely collective inputs to maintain consistent torque and keep rotor RPM
within limits.

DIG-IN

1-163. While making large aft cyclic movements, the pilot must be aware of the helicopter’s tendency to
rapidly and unpredictably build G-forces. As the cyclic is moved aft, the rotor disk responds by tilting
aft, which tilts the thrust vector aft and ultimately causes the aircraft to pitch nose-up. This rapid pitch-
up also increases the length of the aircraft thrust vector, which will in turn increase the pitch-up rate.
The rapid onset of the pitch-up motion due to the tilting and then lengthening of the thrust vector is
considered destabilizing and countered by the helicopter’s horizontal tail or stabilizer, which will try to
drive the nose back down. For large pitch-up rates, the tendency of the main rotor to continue

1-60 FM 3-04.203 7 May 2007

Theory of Flight

pitching-up will overpower the horizontal tail/stabilizer and the aircraft will dig-in and slow down
rapidly. Dig-in is usually accompanied by airframe vibration and sometimes controls feedback.

1-164. Aft cyclic movements give predictable increases in G-load up to the dig-in point; however, the
dig-in occurs at different G-levels for each model of helicopter. The point at which dig-in occurs
depends on a number of factors, but most important is the size of the horizontal tail/stabilizer and
amount of rotor offset. For most helicopters, this point is between 1.5 and 2.0 Gs. Pilots should be
prepared for dig-in during aggressive aft cyclic inputs, especially during break turns.

GUIDELINES
1-165. Below are good practices to follow during maneuvering flight:

z Never move the cyclic faster than trim, torque, and rotor can be maintained. When entering a
maneuver and the trim, rotor, or torque reacts quicker than anticipated, pilot limitations have
been exceeded. If continued, an aircraft limitation will be exceeded. Perform the maneuver with
less intensity until all aspects of the machine can be controlled.

z Anticipate changes in aircraft performance due to loading or environmental condition. The
normal collective increase to check rotor speed at sea level standard (SLS) may not be sufficient
at 4,000 feet pressure altitude (PA) and 95 degrees F (4K95).

z Anticipate the following characteristics during aggressive maneuvering flight and adjust or lead
with collective as necessary to maintain trim and torque:
� Left turns, torque increases.
� Right turns, torque decreases.
� Application of aft cyclic, torque decreases and rotor climbs.
� Application of forward cyclic (especially when immediately following aft cyclic

application), torque increases and rotor speed decreases.
z Always leave a way out.
z Know where the winds are.
z Most engine malfunctions occur during power changes.
z If combat maneuvers have not been performed in a while, start slowly to develop proficiency.
z Crew coordination is critical. Everyone needs to be fully aware of what is going on and each

crewmember has a specific duty.
z In steep turns the nose will drop. In most cases, energy (airspeed) must be traded to maintain

altitude as the required excess engine power may not be available (to maintain airspeed in a
2g/60 degree turn rotor thrust/engine power has to increase by 100 percent). Failure to anticipate
this at low altitude endangers the crew and passengers. The rate of pitch change is proportional
to gross weight and density altitude.

z Many maneuvering flight over-torques occur as the aircraft unloads Gs. This is due to
insufficient collective reduction following the increase to maintain consistent torque and rotor as
G-loading increased (dive recovery or recovery from high G-turn to the right).

SECTION VII – PERFORMANCE

FACTORS AFFECTING PERFORMANCE
1-166. A helicopter’s performance is dependent upon the power output of the engine and lift production

of the rotors. Any factor affecting engine and rotor efficiency affects performance. The three major
factors affecting performance are density altitude, weight, and wind.

7 May 2007 	 FM 3-04.203 1-61

Chapter 1

DENSITY ALTITUDE

1-167. As air density increases, engine power output, rotor efficiency, and aerodynamic lift also increase.
Density altitude is the altitude above mean sea level (MSL) at which a given atmospheric density
occurs in the standard atmosphere. It can also be interpreted as PA corrected for nonstandard
temperature differences.

1-168. PA is displayed as the height above a standard datum plane, which in this case, is a theoretical
plane where air pressure is equal to 29.92 inches mercury (Hg). PA is the indicated height value when
the altimeter setting is adjusted to 29.92 inches Hg. PA, as opposed to true altitude, is an important
value for calculating performance as it more accurately represents the air content at a particular level.
The difference between true altitude and PA must be clearly understood. True altitude means the
vertical height above MSL and is displayed on the altimeter when the altimeter is correctly adjusted to
the local setting.

1-169. For example, if the local altimeter setting is 30.12 inches Hg and adjusted to this value, it indicates
exact height above sea level. However, this does not reflect conditions found at this height under
standard conditions. Since the altimeter setting is more than 29.92 inches Hg, the air in this example
has a higher pressure and is more compressed, indicative of air found at a lower altitude. Therefore,
the PA is lower than the actual height above MSL. To calculate PA without use of an altimeter,
remember pressure decreases approximately 1 inch of mercury for every 1,000-foot increase in
altitude. For example, if the current local altimeter setting at a 4,000 foot elevation is 30.42, the PA
would be 3,500 feet (30.42 – 29.92 = .50 inches Hg/.50 x 1,000 feet = 500 feet; subtracting 500 feet
from 4,000 equals 3,500 feet.). Four factors affecting density altitude most are atmospheric pressure,
altitude, temperature, and moisture content of the air.

Atmospheric Pressure
1-170. Due to changing weather conditions, atmospheric pressure at a given location changes from day to

day. If the pressure is lower, the air is less dense. This means a higher density altitude and less
helicopter performance.

Altitude
1-171. As altitude increases, air becomes thinner. This is because the atmospheric pressure acting on a

given volume of air is less, allowing air molecules to move further apart. Dense air contains air
molecules spaced closely together, while thin air contains air molecules spaced further apart. As
altitude increases, density altitude increases.

Temperature
1-172. As warm air expands the air molecules move further apart, creating less dense air. Since cool air

contracts, air molecules move closer together creating denser air. High temperatures cause even low
elevations to have high DAs.

Moisture (Humidity)
1-173. The water content of air also changes air density as water vapor weighs less than dry air.

Therefore, as the water content of the air increases, air becomes less dense, increasing density altitude
and decreasing performance.

1-174. Humidity, also called relative humidity, refers to the amount of water vapor contained in the
atmosphere and is expressed as a percentage of the maximum amount of water vapor air can hold. This
amount varies with temperature; warm air can hold more water vapor, while colder air holds less.
Perfectly dry air that contains no water vapor has a relative humidity of 0 percent, while saturated air
that cannot hold any more water vapor has a relative humidity of 100 percent.

1-62 FM 3-04.203 7 May 2007

Theory of Flight

1-175. Humidity alone is usually not considered an important factor in calculating density altitude and
helicopter performance however, it does contribute. There are no rules-of-thumb or charts used to
compute the effects of humidity on density altitude. Aviators should expect a decrease in hovering and
takeoff performance in high humidity conditions.

HIGH AND LOW DENSITY ALTITUDE CONDITIONS

1-176. A thorough understanding of the terms high density altitude and low density altitude are required.
In general, high density altitude refers to thin air, while low density altitude refers to dense air. Those
conditions resulting in a high density altitude (thin air) are high elevations, low atmospheric pressure,
high temperatures, high humidity, or some combination thereof. Lower elevations, high atmospheric
pressure, low temperatures, and low humidity are more indicative of low density altitude (dense air).
However, high density altitude s may be present at lower elevations on hot days, so it is important to
calculate density altitude and determine performance before a flight.

1-177. One of the ways density altitude can be determined (CPU-26A/P is another) is through use of
charts designed for that purpose (figure 1-72, page 1-58). The graph is used to find density altitude
either on the ground or aloft. Set altimeter at 29.92 inches to indicate PA. Read outside air temperature
(OAT). Enter the graph at that PA and move horizontally to the temperature. Read density altitude
from the sloping lines.
z Example 1. Find density altitude in flight. PA is 9,500 feet and temperature is 18 degrees F.

Find 9,500 feet on the left of the graph and move across to 18 degrees F. density altitude is
9,000 feet (marked 1 on the graph).

z Example 2. Find density altitude for takeoff. PA is 4,950 feet and temperature is 97 degrees F.
Enter the graph at 4,950 feet and move across to 97 degrees F. density altitude is 8,200 feet
(marked 2 on graph).

Note. In warm air, density altitude is considerably higher than PA.

1-178. Most performance charts do not require computation of density altitude. Instead, the computation
is built into the performance chart. All that remains is to enter the correct PA and temperature.

WEIGHT

1-179. Weight is the force opposing lift. As weight increases, power required to produce lift needed to
compensate for the added weight must also increase. Most performance charts include weight as one
of the variables. By reducing weight, the helicopter is able to safely takeoff or land at a location
otherwise impossible. However, if in doubt, delay takeoff until more favorable density altitude
conditions exists. If airborne, try to land at a location that has more favorable conditions, or one where
a landing can be made that does not require a hover.

1-180. In addition, at higher gross weights the increased power required to hover produces more torque,
which means more antitorque thrust is required. In some helicopters, during high altitude operations,
the maximum antitorque produced by the tail rotor during a hover may not be sufficient to overcome
torque even if the gross weight is within limits.

7 May 2007 	 FM 3-04.203 1-63

Chapter 1

Figure 1-72. Density altitude computation

WINDS

1-181. Wind direction and velocity also affect hovering, takeoff, and climb performance. Translational
lift occurs anytime there is relative airflow over the rotor disc. This occurs whether the relative airflow
is caused by helicopter movement or wind. As wind speed increases, translational lift increases,
resulting in less power required to hover.

1-182. Wind direction is also an important consideration. Headwinds are desirable as they contribute to
the most increase in performance. Strong crosswinds and tailwinds may require use of more tail rotor
thrust to maintain directional control. This increased tail rotor thrust absorbs power from the engine,
which means less power is available to the main rotor for production of lift. Some helicopters even
have a critical wind azimuth or maximum safe relative wind chart. Operating the helicopter beyond
these limits could cause loss of tail rotor effectiveness.

1-183. Takeoff and climb performance is greatly affected by wind. When taking off into a headwind ETL
is achieved earlier, resulting in more lift and a steeper climb angle. When taking off with a tailwind
more distance is required to accelerate through translation lift.

1-64 FM 3-04.203 7 May 2007

Theory of Flight

PERFORMANCE CHARTS

1-184. In developing performance charts, aircraft manufacturers make certain assumptions about the
condition of the helicopter and ability of the pilot. It is assumed the helicopter is in good operating
condition and the engine is developing its rated power. The pilot is assumed to be following normal
operating procedures and to have average flying abilities. Average means a pilot capable of doing each
of the required tasks correctly and at appropriate times.

1-185. Using these assumptions, the manufacturer develops performance data for the helicopter based on
actual flight tests. However, they do not test the helicopter under each and every condition shown on a
performance chart. Instead, they evaluate specific data and mathematically derive the remaining data.

HOVERING PERFORMANCE

1-186. Helicopter performance revolves around whether or not hover is possible. More power is required
during hover than in any other flight regime. Obstructions aside, if hover can be maintained, takeoff
can be made, especially with the additional benefit of translational lift. Charts are provided for IGE
and OGE under various conditions of gross weight, altitude, temperature, and power. The IGE hover
ceiling is higher than OGE hover ceiling due to the added lift benefit produced by ground effect.

1-187. As density altitude increases more power is required to hover. At some point, the power required
is equal to the power available. This establishes the hovering ceiling under existing conditions. Any
adjustment to gross weight by varying fuel, payload, or both, affects the hovering ceiling. The heavier
the gross weight, the lower the hovering ceiling. As gross weight is decreased, the hover ceiling
increases.

1-188. Being able to hover at the takeoff location with a certain gross weight does not ensure the same
performance at the landing point. If the destination point is at a higher density altitude because of
higher elevation, temperature, and/or relative humidity, more power is required to hover. You should
be able to predict whether hovering power will be available at the destination by knowing the
temperature and wind conditions, using performance charts in the helicopter flight manual, and
making certain power checks during hover and in flight prior to commencing the approach and
landing.

CLIMB PERFORMANCE

1-189. Most factors affecting hover and takeoff performance also affect climb performance. In addition,
turbulent air, pilot techniques, and overall condition of the helicopter can cause climb performance to
vary.

1-190. A helicopter flown at the best rate-of-climb speed obtains the greatest gain in altitude over a given
period of time. This speed is normally used during the climb after all obstacles have been cleared and
is usually maintained until reaching cruise altitude. Rate of climb must not be confused with angle of
climb. Angle of climb is a function of altitude gained over a given distance. The best rate-of-climb
speed results in the highest climb rate, but not the steepest climb angle and may not be sufficient to
clear obstructions. The best angle-of-climb speed depends upon power available. If there is a surplus
of power available the helicopter can climb vertically, so the best angle-of-climb speed is zero.

1-191. Wind direction and speed have an effect on climb performance, but it is often misunderstood.
Airspeed is the speed at which the helicopter is moving through the atmosphere and is unaffected by
wind. Atmospheric wind affects only the ground speed and ground track.

7 May 2007 FM 3-04.203 1-65

Chapter 1

SECTION VIII – EMERGENCIES

SETTLING WITH POWER
1-192. Settling with power (figures 1-73 through 1-75) is a condition of powered flight in which the

helicopter settles in its own downwash. This condition may also be referred to as vortex ring state.
Under certain conditions the helicopter may descend at a high rate which exceeds the normal
downward induced flow rate of the inner blade sections (inner section of the rotor disk). Therefore, the
airflow of the inner blade sections is upward relative to the disk. This produces a secondary vortex
ring in addition to the normal tip vortex system. The secondary vortex ring is generated about the point
on the blade where airflow changes from up to down. The result is an unsteady turbulent flow over a
large area of the disk which causes loss of rotor efficiency although engine power is still supplied to
the rotor system.

1-193. Figure 1-73 shows normal induced flow velocities along the blade span during hovering flight.
Downward velocity is highest at the blade tip where blade speed is highest. As blade speed decreases
nearer the center of the disk, downward velocity is less.

Figure 1-73. Induced flow velocity during hovering flight

1-194. Figure 1-74 shows the induced airflow velocity pattern along the blade span during a descent
conducive to settling with power. The descent is so rapid, induced flow at the inner portion of the
blades is upward rather than downward. The upflow caused by the descent has overcome the
downflow produced by blade rotation and pitch angle.

Figure 1-74. Induced flow velocity before vortex ring state

1-195. If this rate of descent exists with insufficient power to slow or stop the descent, it will enter the
vortex ring state (figure 1-75). During this vortex ring state, roughness and loss of control occur due to
turbulent rotational flow on the blades and unsteady shifting of the flow along the blade span.

1-66 FM 3-04.203 7 May 2007

Theory of Flight

Figure 1-75. Vortex ring state

1-196. The following conditions must exist simultaneously for settling with power to occur:
z A vertical or near-vertical descent of at least 300 feet per minute (FPM). Actual critical rate

depends on gross weight, rotor RPM, density altitude, and other pertinent factors.
z Slow forward airspeed (less than ETL).
z Rotor system must be using 20 to 100 percent of the available engine power with insufficient

power remaining to arrest the descent. Low rotor RPM could aggravate this.

1-197. The following flight conditions are conducive to settling with power:
z Steep approach at a high rate of descent.
z Downwind approach.
z Formation flight approach (where settling with power could be caused by turbulence of

preceding aircraft).
z Hovering above the maximum hover ceiling.
z Not maintaining constant altitude control during an OGE hover.
z During masking/unmasking.

1-198. Recovery from settling with power may be affected by one, or a combination, of the following
ways:
z During the initial stage (when a large amount of excess power is available), a large application

of collective pitch may arrest rapid descent. If done carelessly or too late, collective increase can
aggravate the situation resulting in more turbulence and an increased rate of descent.

z In single-rotor helicopters, aviators can accomplish recovery by applying cyclic to gain airspeed
and arrest upward induced flow of air and/or by lowering the collective (altitude permitting).
Normally, gaining airspeed is the preferred method as less altitude is lost.

z In tandem-rotor helicopters, fore and aft cyclic inputs aggravate the situation. By lowering thrust
(altitude permitting) and applying lateral cyclic input or pedal input to arrest this upward
induced flow of air, the aviator can accomplish recovery.

1-199. Several conclusions can be drawn from figure 1-76, page 1-62—
z The vortex ring state can be completely avoided by descending on flight paths shallower than

about 30 degrees (at any speed).
z For steeper approaches, the vortex ring state can be avoided by using rates of descent versus

horizontal velocity either faster or slower than those passing through the area of severe
turbulence and thrust variation.

z At very shallow angles of descent, the vortex ring wake is dispersed behind the helicopter.
Forward airspeed coupled with induced-flow velocity prevents the upflow from materializing on
the rotor system.

z At steep angles, the vortex ring wake is below the helicopter at slow rates of descent and above
the helicopter at high rates of descent. Low rates of descent prevent the upflow from exceeding

7 May 2007 	 FM 3-04.203 1-67

Chapter 1

the induced flow velocities. High rates of descent result in autorotation or the windmill brake
state.

Figure 1-76. Settling with power region

DYNAMIC ROLLOVER
1-200. A helicopter is susceptible to a lateral-rolling tendency called dynamic rollover. Dynamic rollover

can occur on level ground as well as during a slope or crosswind landing and takeoff. Three conditions
are required for dynamic rollover—pivot point, rolling motion, and exceed critical angle.

PIVOT POINT

1-201. Dynamic rollover begins when the helicopter starts to pivot around its skid, wheel, or any portion
of the aircraft in contact with the ground. When this happens, lateral cyclic control response is more
sluggish and less effective than for a free hovering helicopter. This can occur for a variety of reasons
including failure to remove a tiedown or skid securing device, the skid or wheel contacts a fixed object
while hovering sideward, or the gear is stuck in ice, soft asphalt, or mud. Dynamic rollover may also
occur if proper landing or takeoff technique is not used or while performing slope operations. If the
gear or skid becomes a pivot point, dynamic rollover is possible if proper corrective techniques are not
used.

ROLLING MOTION

1-202. The rate of rolling motion is vital. As the roll rate increases, the critical angle is reduced. In a fully
articulated rotor system, all three control inputs (collective, cyclic, and pedals) can contribute to the
rolling motion.

1-68 FM 3-04.203 7 May 2007

Theory of Flight

EXCEED CRITICAL ANGLE

1-203. To understand critical angle we must first discuss static rollover angle. Each helicopter has a static
rollover angle that, if exceeded, will cause the aircraft to rollover. The static angle is based on CG and
pivot point. This angle is described as being the point where the aircraft CG is located over the pivot
point.

1-204. When a rolling motion is present the dynamic rollover angle is introduced and is called the critical
angle. The dynamic angle varies based on the rate of the rolling motion of the helicopter. The greater
the rolling motion the earlier (less bank angle) the critical angle will be exceeded. If the dynamic
rollover angle is exceeded, momentum will carry the helicopter through the static rollover angle,
regardless of corrections by the aviator.

TYPES

1-205. Certain factors influence dynamic rollover including right skid down, left pedal inputs (single-
rotor aircraft), lateral loading (asymmetrical loading), crosswind, and high roll rates. Smooth and
moderate collective inputs are most effective in preventing dynamic rollover as it reduces the rate at
which lift/thrust is applied. A smooth and moderate collective reduction is recommended if the onset
of dynamic rollover is encountered. There are three main rollover types normally encountered—rolling
over on level ground (takeoff), rolling downslope (takeoff or landing) and rolling upslope (takeoff).

Rolling Over on Level Ground
1-206. A rollover condition can occur during takeoff from level ground if one skid or wheel is stuck on

the ground. As collective pitch is increased, the stuck skid or wheel becomes the pivot point which sets
dynamic rollover into motion. A smooth and moderate collective reduction is recommended lowering
the aircraft back to the ground until the stuck skid or wheel is free. Then the aircraft may be picked up
normally.

Rolling Downslope
1-207. A downslope rollover during landing (figure 1-77, page 1-64) occurs when the steepness of the

slope causes the helicopter to tilt beyond the lateral cyclic control limits. If the steepness of the slope, a
crosswind component, or CG conditions exceeds lateral cyclic control limits, the mast forces the rotor
to tilt downslope. The resultant rotor vector has a downslope component even with full upslope cyclic
applied. To prevent downslope rollover during landing, the aviator slowly descends vertically until
ground contact with the upslope skid/wheel occurs. At this point, aircrew members can better assess
slope conditions. After stabilizing the helicopter in this position, the aviator smoothly reduces
collective until the downslope skid/wheel contacts the ground or cyclic nears lateral limits. If the
cyclic is near the lateral limit, the aviator must carefully evaluate remaining distance to ensure enough
cyclic travel remains to land without exceeding aircraft limits. If not enough travel remains the aviator
should abort the landing, return the aircraft to a hover, and select an area of lesser slope.

1-208. A downslope rollover during takeoff (figure 1-77, page 1-64) can occur when the aviator lands the
helicopter on too steep a slope, then attempts takeoff. If the upslope skid/wheel begins to rise first, the
aviator should lower the collective to prevent a downslope rollover condition. If, with full cyclic
applied, the resultant lift of the main rotor is not vertical or directed upslope enough to raise the
downslope gear first, and then further takeoff attempts result in the mast causing resultant rotor lift to
move further downslope and cause dynamic rollover. The aviator should consider some adjustments
before making additional takeoff attempts. These adjustments include awaiting different wind
conditions, changing the CG of the helicopter by moving/removing some of the internal load, or
contacting a recovery crew.

7 May 2007 FM 3-04.203 1-69

Chapter 1

Figure 1-77. Downslope rolling motion

Rolling Upslope
1-209. An upslope rollover during takeoff (figure 1-78) occurs when the aviator applies too much cyclic

into the slope to hold the skid/wheel firmly on the slope. If the aviator improperly applies collective,
the helicopter then rapidly pivots upslope around the upslope skid/wheel. To prevent this, the aviator
needs to cautiously apply collective while neutralizing the cyclic. When the cyclic is neutral and
upslope skid/wheel has no side pressure applied, the aviator performs a vertical lift-off to a hover, then
a normal takeoff.

Figure 1-78. Upslope rolling motion

1-70 FM 3-04.203 7 May 2007

Theory of Flight

PREVENTION

1-210. Dynamic rollover usually occurs due to a combination of physical and human factors. Physical
factors considered in the prevention of dynamic rollover include main rotor thrust, CG, tail-rotor
thrust, crosswind component, ground surface, sloped landing area, and in some aircraft, presence of a
low fuel condition which might cause the CG to move upward. The aviator can prevent dynamic
rollover by avoiding the physical factors causing it; however, human factors can interfere in the
avoidance process. Human factors considered in the prevention of dynamic rollover include—
z Inattention. Dynamic rollover is more likely if the aviator at the controls is inattentive to

aircraft position and attitude when lifting off or touching down to the ground, effectively losing
situational awareness (SA).

z Inexperience. Most dynamic rollover accidents occur while inexperienced aviators are at the
controls. The pilot in command (PC) must remain vigilant.

z Failure to take timely corrective action. Timely action must be exercised before a roll rate
develops.

z Inappropriate control input. Applying inappropriate or incorrect control input is the root
cause of nearly all dynamic rollovers. If the aviator applies appropriate control input smoothly
and carefully, dynamic rollover is avoidable.

z Loss of visual reference. Loss of visual reference may allow the aircraft to drift unnoticed by
the crew. If the aircraft contacts the ground while drifting sideward, rollover can occur.
Therefore, if visual reference is lost while the aircraft nears the ground, the aviator should
execute a takeoff or go-around using instrument techniques if necessary.

COMMON ERRORS

1-211. The following are examples of common errors:
z Aviator fails to detect the aircraft’s lateral motion across the ground before landing.
z Aviator makes abrupt cyclic displacements (with or without thrust) in fully articulated rotor

systems.
z Aviator makes large and/or uncoordinated antitorque pedal inputs.
z Aviator performs slope landing/takeoff maneuvers while using rapidly increasing or decreasing

collective control applications.

RETREATING BLADE STALL
1-212. The retreating blade of a helicopter will eventually stall in forward flight (figures 1-79 through 1-

81). As the stall of an airplane wing limits the low speed of a FW aircraft, the stall of a rotor blade
limits the high speed of a rotary-wing aircraft. In forward flight, decreasing velocity of airflow on the
retreating blade demands a higher AOA to generate the same lift as the advancing blade. Figure 1-79,
page 1-66, illustrates the lift pattern at a normal hover with distribution/production of lift evenly
spread throughout the rotor disk.

7 May 2007 	 FM 3-04.203 1-71

Chapter 1

Figure 1-79. Retreating blade stall (normal hovering lift pattern)

1-213. Figure 1-80 illustrates the normal cruise lift pattern where the smaller area of the retreating blade,
with its high angles of attack, must still produce an amount of lift equal to the larger area of the
advancing blade with its lower angles of attack. This figure shows the advancing blade producing lift
throughout its span while the retreating blade is producing lift in only part of its span due to effects of
forward airspeed. When forward speed increases, the no-lift areas of the retreating blade grow larger,
placing an even greater demand for production of lift on a progressively smaller section of the
retreating blade. This smaller section of blade demands a higher AOA until the tip of the blade (area of
the highest AOA) stalls.

Figure 1-80. Retreating blade stall (normal cruise lift pattern)

1-214. Figure 1-81, page 1-67, illustrates the same disk at a critical airspeed with the retreating blade
producing less than sufficient lift due to the no-lift area growing larger and effects of tip stall. Tip stall
causes vibration and buffeting which spread inboard and aggravate the situation while the aircraft may
roll left and nose pitches up. While this may be subtle, it will worsen if aft cyclic is not applied or
collective is reduced (altitude permitting). The effects of retreating blade stall in a tandem-rotor
helicopter create a different response. With the forward and aft rotor systems turning in opposite

1-72 FM 3-04.203 7 May 2007

Theory of Flight

directions, effects of retreating blade stall on the separate rotors tend to counteract themselves. The
pitch-up of the nose will be insignificant. Blade stall will probably occur on the aft system first as it
operates in the turbulent wake of the forward rotor system. The most likely effect will be an increasing
vibration which is easily reduced by slowing down and reducing collective pitch (thrust).

Figure 1-81. Retreating blade stall (lift pattern at critical airspeed–retreating blade stall)

CONDITIONS PRODUCING BLADE STALL

1-215. In operations at high forward speeds, the following conditions are most likely to produce blade
stall in either single- or tandem-rotor helicopters—
z High blade loading (high gross weight).
z Low rotor RPM.
z High- density altitude.
z High G-maneuvers.
z Turbulent air.

RECOVERING FROM BLADE STALL

1-216. The following steps enable the aviator to recover from retreating blade stall—
z Reduce collective.
z Reduce airspeed.
z Descend to a lower altitude (if possible).
z Increase rotor RPM to normal limits.
z Reduce the severity of the maneuver.

GROUND RESONANCE
1-217. Ground resonance may develop in helicopters having fully articulated rotor systems when a series

of shocks causes the rotor blades in the system to become positioned in unbalanced displacement. If
this oscillating condition progresses, it can be self-energizing and extremely dangerous. It can easily
cause structural failure. It is most common to three-blade helicopters with landing wheels. The rotor
blades in a three-blade system are equally spaced (120 degrees), but are constructed to allow some
horizontal lead and lag action. Ground resonance occurs when the helicopter contacts the ground
during landing or takeoff (figure 1-82, page 1-68). If one wheel of the helicopter strikes the ground
ahead of the others, a shock is transmitted through the fuselage to the rotor. Another shock is
transmitted when the next wheel hits (figure 1-82).

7 May 2007 FM 3-04.203 1-73

Chapter 1

Figure 1-82. Ground resonance

The first shock causes the blades straddling the contact point to jolt out of angular balance. If repeated by
the next contact, resonance is established setting up a self-energizing oscillation of the fuselage. Severity of
the oscillation increases rapidly. The helicopter can quickly disintegrate without immediate corrective
action. Corrective action may consist of an immediate takeoff to a hover or a change in rotor RPM to
alleviate the condition and disrupt the pattern of oscillation. In the event takeoff is not an option, all
personnel should remain in the aircraft until main rotors have stopped. Ground resonance usually occurs
when the aircraft is nearly airborne (80 to 90 percent hover power applied).

1-218. The following conditions can cause ground resonance—
z Defective drag dampers allowing excessive lead and lag and creating angular unbalance.
z Improperly serviced or defective landing-gear struts.
z Hard landings on one skid or wheel.
z Ground taxiing over rough terrain.
z Hesitant or bouncing landings.

COMPRESSIBILITY EFFECTS

COMPRESSIBLE AND INCOMPRESSIBLE FLOW

1-219. At low airspeeds, air is incompressible. Incompressible airflow is similar to the flow of water,
hydraulic fluid, or any other incompressible fluid. At low speeds, air experiences relatively small
changes in pressure with little change in density. However, at high speeds greater pressure changes
occur causing compression of air which results in significant changes to air density. This compressible
flow occurs when there is a transonic or supersonic flow of air across the airfoil. Because helicopters
are being flown at increasingly higher speeds, aviators must learn more about coping with effects of
compressible flow.

1-74 FM 3-04.203 7 May 2007

Theory of Flight

1-220. The major factor in high-speed airflow is the speed of sound. Speed of sound is the rate at which
small pressure disturbances move through the air. This propagation speed is solely a function of air
temperature. Table 1-4 shows the variation of speed of sound with temperature at various altitudes in
the standard atmosphere.

Table 1-4. Speed of sound variation with temperature and altitude

Altitude Temperature Speed of
Sound

Feet ºF ºC Knots
Sea Level 59.0 15.0 661.7

5,000 41.2 5.1 650.3
10,000 23.3 -4.8 638.6
15,000 5.5 -14.7 626.7
20,000 -12.3 -24.6 614.6
25,000 -30.2 -34.5 602.2
30,000 -48.0 -44.4 589.6
35,000 -65.8 -54.3 576.6
40,000 -69.7 -56.5 573.8
50,000 -69.7 -56.5 573.8
60,000 -69.7 -56.5 573.8

1-221. Compressibility effects are not limited to blade speeds at and above the speed of sound. The
aerodynamic shape of an airfoil causes local flow velocities greater than blade speed. Thus a blade can
experience compressibility effects at speeds well below the speed of sound because both subsonic and
supersonic flows can exist on a blade.

1-222. Differences between subsonic and supersonic flow are due to compressibility of supersonic flow.
Figure 1-83, page 1-70, compares incompressible and compressible flow through a closed tube. In this
example, the mass flow along the tube is constant.

Subsonic Incompressible Flow
1-223. The example of subsonic incompressible flow is simplified because density of flow is constant

throughout the tube. As the flow approaches a constriction and streamlines converge, velocity
increases as static pressure decreases. A convergence of the tube requires an increasing velocity to
accommodate the continuity of flow. Also, as the subsonic incompressible flow enters a diverging
section of the tube, velocity decreases and static pressure increases; density remains unchanged.

Supersonic Compressible Flow
1-224. The example of supersonic compressible flow is complicated because variations of flow density

are related to changes in velocity and static pressure. The behavior of supersonic compressible flow is
a convergence causing compression; a divergence causes expansion. Therefore, as the supersonic
compressible flow approaches a constriction and streamlines converge, velocity decreases and static
pressure increases. Continuity of mass flow is maintained by the increase in flow density
accompanying the decrease in velocity. As the supersonic compressible flow enters a diverging section
of the tube, velocity increases and static pressure decreases; density decreases to accommodate the
condition of continuity.

7 May 2007 FM 3-04.203 1-75

Chapter 1

Figure 1-83. Compressible and incompressible flow comparison

1-76 FM 3-04.203 7 May 2007

Theory of Flight

TRANSONIC FLOW PATTERNS

1-225. In subsonic flight, an airfoil producing lift has local velocities on the surface greater than the free
stream velocity. Compressibility effects can then be expected to occur at flight speeds less than the
speed of sound. Mixed subsonic and supersonic flow may be encountered in the transonic regime of
flight. The first significant effects of compressibility occur in this regime. Compressibility effects on
the helicopter increase the power required to maintain rotor RPM and cause rotor roughness, vibration,
cyclic shake, and an undesirable structural twisting of the blade.

1-226. Critical Mach number is the highest blade speed without supersonic airflow. As the critical Mach
number is exceeded, an area of supersonic airflow is created. A normal shock wave then forms the
boundary between supersonic and subsonic flow on the aft portion of the airfoil surface. The
acceleration of airflow from subsonic to supersonic is smooth and without shock waves if the surface
is smooth and transition gradual. However, transition of airflow from supersonic to subsonic is always
accompanied by a shock wave. When airflow direction does not change, the wave formed is a normal
shock wave.

1-227. The normal shock wave is detached from the leading edge of the airfoil and perpendicular to the
upstream flow. The flow immediately behind the wave is subsonic. Figure 1-84 illustrates how an
airfoil at high subsonic speeds has local supersonic flow velocities. As the local supersonic flow
moves aft, a normal shock wave forms slowing the flow to subsonic. As supersonic air passes through
shock wave, air density increases, heat is created, velocity of the air decreases, static pressure
increases, and boundary layer separation may occur.

Figure 1-84. Normal shock wave formation

1-228. As the shock waves move toward the trailing edge of the airfoil, the aerodynamic center begins to
move away from its normal location of 25 percent chord. By the time the shock wave has reached the
trailing edge of the airfoil, the aerodynamic center has retreated to the 50 percent chord. This causes
the leading edge of the airfoil to be deflected down, which may result in structural failure of the blade
(skin deformation or separation).

1-229. Because speed of the helicopter is added to the speed of rotation of the advancing blade, the
highest relative velocities occur at the tip of the advancing blade. When the Mach number of the
advancing blade tip section exceeds the critical Mach number for the rotor blade section,
compressibility effects result. The critical Mach number is the free stream Mach number producing the
first evidence of local sonic flow. The principal effects of compressibility are large increase in drag
and rearward shift of the airfoil aerodynamic center.

ADVERSE COMPRESSIBILITY CONDITIONS

1-230. The following operating conditions represent the most adverse compressibility conditions—
z High airspeed.

7 May 2007 FM 3-04.203 1-77

Chapter 1

z High rotor RPM.
z High gross weight.
z High- density altitude.
z High G-maneuvers.
z Low temperature. Speed of sound is proportional to the square root of the absolute temperature;

therefore, the aviator more easily obtains sonic velocity at low temperatures.
z Turbulent air. Sharp gusts momentarily increase the blade AOA and thus, lower the critical

Mach number to the point where compressibility effects may be encountered on the blade.

CORRECTIVE ACTIONS

1-231. Corrective actions are any actions decreasing AOA or velocity of airflow that help the situation.
There are similarities in the critical conditions for compressibility and retreating blade stall, with
notable exceptions—compressibility occurs at high rotor RPM, and retreating blade stall occurs at low
rotor RPM. With the exception of RPM control, the recovery technique is identical for both. Such
techniques include decreasing—
z Blade pitch by lowering collective, if possible.
z Rotor RPM.
z Severity of maneuver.
z Airspeed.

1-78 	 FM 3-04.203 7 May 2007

Chapter 2

Weight, Balance, and Loads

Flight characteristics of aircraft are directly dependent upon conditions of weight and
balance. Gross weight and CG have bearing on performance, stability, and control of
the aircraft. Hazardous flight conditions and accidents can be prevented by adherence
to the principles of weight and balance set forth in this manual.

SECTION I – WEIGHT

2-1. Weight is one of the most important factors
considered from the time the aircraft is designed
until it is removed from service. It is of prime
importance to the manufacturer through all phases
of production and must remain foremost in the
pilot's mind when planning and performing
missions. Changes in basic aircraft design weight,
either in initial production or subsequent
modifications by maintenance activities, have direct
bearing on aircraft performance. Cargo/troop
loading and aircraft gross weight must be examined closely by the pilot as these factors may determine the

Contents

Section I – Weight.. 2-1
Section II - Balance.. 2-2
Section III – Weight and Balance

Calculations.. 2-5
Section IV – Loads... 2-8

safety and success of a mission. Gross weight limitations have been established and are in applicable
operator's manuals.

WEIGHT DEFINITIONS

EMPTY WEIGHT

2-2. Empty weight is used for design purposes and usually does not affect service activities. Empty
weight includes aircraft structure weight plus–communications, control, electrical, hydraulic, instrument,
and power plant systems; furnishings; anti-icing equipment; auxiliary power plant; flotation landing gear;
and armament, anchor, and towing provisions.

BASIC WEIGHT

2-3. Basic weight of an aircraft is weight including all hydraulic and oil systems full, trapped and
unusable fuel, and all fixed equipment. From basic weight total, it is only necessary to add crew, fuel,
cargo, and ammunition (if carried) when determining the aircraft’s gross weight. Basic weight varies with
structural modifications and changes of fixed aircraft equipment.

OPERATING WEIGHT

2-4. Operating weight includes basic weight plus aircrew, aircrew's baggage, emergency gear, and other
equipment required. Operating weight does not include weight of fuel, ammunition, bombs, cargo, or
external auxiliary fuel tanks if such tanks are to be disposed of during flight.

7 May 2007 FM 3-04.203 2-1

Chapter 2

GROSS WEIGHT

2-5. Gross weight is total weight of an aircraft and its contents.

TAKEOFF GROSS WEIGHT

2-6. Takeoff gross weight includes operating weight plus fuel, cargo, ammunition, bombs, auxiliary fuel
tanks, and other material carried.

LANDING GROSS WEIGHT

2-7. Landing gross weight is takeoff gross weight minus items expended during flight.

USEFUL LOAD

2-8. Useful load is the difference between empty and gross weight and includes fuel, oil, crew,
passengers, cargo, and other material carried.

TOTAL AIRCRAFT WEIGHT

2-9. Total aircraft weight includes the sum of operating weight and weight of takeoff fuel.

WEIGHT VERSUS AIRCRAFT PERFORMANCE
2-10. Specific weight limitations of an aircraft cannot be exceeded without compromising safety.
Overloading an aircraft may cause structural failure or result in reduced engine and airframe life. An
increase in gross weight affects the aircraft’s performance as follows:

z Increases takeoff distance.
z Reduces hover performance.
z Reduces rate of climb.
z Reduces cruising speed.
z Increases stalling speed (FW).
z Decreases retreating blade stall speed (rotary-wing).
z Reduces maneuverability.
z Reduces ceiling.
z Reduces range.
z Increases landing distances.
z Promotes instability.

SECTION II - BALANCE

2-11. Balance is of primary importance to aircraft stability. The CG is the point about which an aircraft
would balance if it were possible to support the aircraft at that point. An aircraft should never be flown if
the pilot is not satisfied with its loading and balance condition.

CENTER OF GRAVITY
2-12. The CG is defined as the theoretical point where all the aircraft’s weight is considered to be
concentrated. If an aircraft is suspended by a cable attached to the CG point, it balances like a teeter-totter.
For aircraft with a single main rotor, the CG is usually close to the main rotor mast. The CG is not
necessarily a fixed point; its location depends on distribution of items loaded in the aircraft. As variable
load items are shifted or expended, there is a resultant shift in CG location. If mass center of an aircraft is
displaced too far forward on the longitudinal axis, a nose heavy condition results. Conversely, if mass
center is displaced too far aft on the longitudinal axis, a tail heavy condition results. An unfavorable

2-2 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

location of the CG could possibly produce such an unstable condition that the pilot could lose control of
the aircraft.

LATERAL BALANCE
2-13. Location of the CG with reference to the lateral axis is important. The design of an aircraft is such
that symmetry is assumed to exist about a vertical plane through the longitudinal axis. This means for each
item of weight existing to the left of the fuselage centerline there is generally an equal weight existing at a
corresponding location on the right. Lateral mass symmetry, however, may be easily upset due to
unbalanced lateral loading. Location of the lateral CG is not only important from the aspect of loading
rotary-wing aircraft, but is also extremely important when considering FW exterior drop loads. The
position of the lateral CG is not computed, but the crew must be aware adverse effects will arise as a result
of a laterally unbalanced condition.

BALANCE DEFINITIONS
2-14. Definitions of the more important terms pertaining to balance and its relationship to aircraft weight
distribution are as follows.

ARM

2-15. The arm is the horizontal distance from the datum to any component of the aircraft or any object
located within the aircraft. Another term used interchangeably with arm is station. If the component or
object is located rear of the datum, it is measured as a positive number and usually referred to as inches aft
the datum. Conversely, if the component or object is located forward of the datum, it is indicated as a
negative number and usually referred to as inches forward the datum.

MOMENT

2-16. If the weight of an object is multiplied by its arm the result is known as its moment. Moment is a
force resulting from an object’s weight acting at a distance. Moment is also referred to as tendency of an
object to rotate or pivot about a point. The farther an object is from a pivotal point, the greater its force.

REFERENCE DATUM

2-17. Reference datum is an imaginary plane perpendicular to the longitudinal axis of the aircraft and is
usually located at or near the nose of the aircraft to eliminate arms with a minus value. If a negative arm is
encountered, the corresponding moment will also be negative. Simplified moment is one which has been
reduced in magnitude through division by a constant. For example, 3,201 inch pounds/1,000 is the
simplified expression of 3,200,893 divided by 1,000 and rounded to the nearest whole number.

2-18. The advantage of simplification is seen in application when a column of moments is added.
Inaccuracies resulting from rounding figures to the nearest whole number tend to cancel.

AIRCRAFT STATION

2-19. An aircraft station is a position defined by a plane perpendicular to the longitudinal aircraft axis. The
number designation of this station signifies its distance from the reference datum. A station forward of the
reference datum is negative, while a station aft of the reference datum is positive. Figure 2-1, page 2-4,
illustrates location of stations.

7 May 2007 FM 3-04.203 2-3

Chapter 2

Figure 2-1. Helicopter station diagram

GROSS WEIGHT MOMENT

2-20. Gross weight moment is the sum of moments of all items making up the aircraft in the gross weight
condition. Gross weight moment is the product of gross weight multiplied by gross weight arm.

BASIC ARM

2-21. Basic arm is the distance from the reference datum to the aircraft’s CG in basic condition. It is
obtained by dividing basic moment by basic weight.

GROSS WEIGHT ARM

2-22. Gross weight arm is the distance from reference datum to the aircraft CG in gross weight condition.

2-4 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Gross Weight Army
Gross weight arm (in) = Gross weight moments (in lb) divided by gross weight (lb)

PRINCIPLE OF MOMENTS
2-23. To understand balance, a working knowledge of the principle of moments is necessary. To calculate
a moment, force (or weight) and distance must be known. The distance is measured from some desired
known point (reference point or reference datum) to the point through which the force acts. A moment is
meaningless unless the reference point about which the moment was calculated is specified.

2-24. For the purpose of illustration, an aircraft may be compared to a seesaw with the sum of the moments
on each side of the balance point or fulcrum equal in magnitude (figure 2-2). The moment produced about
the fulcrum by the 200-pound weight is 200 pounds x -50 inches = -10,000 inch pounds counterclockwise.
The moment produced about the same reference point by the 100-pound weight is 100 pounds x 100 inches
= 10,000 inch pounds clockwise. In this case, the clockwise moment counterbalances the counterclockwise
moment and the system is in equilibrium. This example illustrates the principle of moments for a system to
be in static equilibrium, the sum of the moments about any point must equal zero.

2-25. The clockwise moment is arbitrarily given a positive sign while the counterclockwise moment is
given a negative sign. In determining balance of an aircraft, the fulcrum or CG is the unknown and must be
determined.

Figure 2-2. Aircraft balance point

SECTION III – WEIGHT AND BALANCE CALCULATIONS

2-26. When determining whether an aircraft is properly loaded, crews must answer two questions—
z Is gross weight less than or equal to maximum allowable gross weight?
z Is the CG within the allowable range and will it stay within that range as fuel is burned off?

2-27. To answer the first question, add the weight of the items comprising the useful load (pilot,
passengers, fuel, oil [if applicable] cargo, and baggage) to the aircraft’s basic empty weight to determine
total weight does not exceed maximum allowable gross weight.

2-28. To answer the second question, use CG or moment information from loading charts, tables, or graphs
in the operator’s manual. Then, using one of the methods described below, calculate loaded moment and/or
loaded CG and verify it falls within allowable CG range.

7 May 2007 FM 3-04.203 2-5

Chapter 2

CENTER OF GRAVITY COMPUTATION
2-29. By totaling the weights and moments of all components and objects carried, crews can determine the
point where a loaded aircraft will balance. This point is known as the CG.

WEIGHT AND BALANCE METHODS

2-30. Since weight and balance are critical to safe operation of an aircraft, it is important to know how to
check this condition for each loading arrangement. Most aircraft manufacturers use one of two methods, or
a combination of these methods, to check weight and balance conditions.

Computational Method
2-31. To determine CG (figure 2-3) location of a loaded aircraft—

z Obtain the aircraft’s basic weight and moment from Department of Defense (DD) Form 365-3
(Chart C-Basic Weight and Balance Record) and DD Form 365-4 (Weight and Balance
Clearance Form F-Transport/Tactical).

z Obtain gross weight by adding the weight of the items being loaded to the aircraft’s basic
weight.

z Compute the moment of each load item by multiplying its weight by its arm.
z Find gross weight moment by adding the basic aircraft moment and moments of the load items.
z Determine the CG location by dividing gross weight moment by gross weight.

Figure 2-3. Locating aircraft center of gravity

Loading Chart Method
2-32. This method can use line tracing or table format to obtain moments. Figure 2-4, page 2-7, illustrates
the chart method of obtaining moments for calculation of CG.

2-6 	 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Figure 2-4. Fuel moments

CENTER OF GRAVITY LIMITS

2-33. The CG limit chart (figure 2-5, page 2-8) allows the CG (inches) to be determined when total weight
and total moment are known. Individuals can also use this chart to determine allowable CG range by noting
the arm at the intersection of gross weight and forward/aft limits line.

7 May 2007 FM 3-04.203 2-7

Chapter 2

Figure 2-5. Center of gravity limits chart

SECTION IV – LOADS

PLANNING

SUPPORTED UNIT

2-34. The supported unit establishes liaison with the aviation unit to coordinate transport requirements. In
particular, the supported unit is responsible for the following—

z Establishing priority for transport of cargo.

2-8 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

z Providing trained personnel, materiel, or handling equipment required to accomplish cargo
preparation, rigging, hook-up release, and derigging. This should include all equipment required
to contain or rig an external load enabling it to be attached to the helicopter hook (vehicles,
containers, pallets, slings, straps, and clevises).

z Preparing internal cargo by aircraft load including shoring if required.
z Preparing external cargo by aircraft loads. Crews should prepare and rig external loads

minimizing load oscillation during flight. Loads must not exceed allowable cargo weight
established by the helicopter unit.

z Preparing dangerous cargo in accordance with appropriate regulations.
z Providing the helicopter unit with information on cargo weight, CG, load density, dimensions,

axle weights of vehicles, and descriptions and quantities of all cargo. Whenever possible crews
will mark weight and load density on each cargo element and complete cargo load. When weight
and density of a load/element is not known, the supported unit provides the helicopter pilot with
an estimated weight and density.

z Providing any static-electricity discharge probes or protective equipment and clothing required
for ground hook-up personnel during external-load operations.

z Selecting and preparing pickup and release sites with technical advice provided as required by
the supporting helicopter unit.

SUPPORTING AVIATION UNIT

2-35. The helicopter unit is responsible for—
z Providing liaison with the supported unit to coordinate planning. The helicopter unit provides

information and advice on aircraft availability, allowable cargo load (ACL), and special loading
instructions such as selection of internal or external load transport methods. It also provides
guidance on selection and preparation of pickup and release sites, safety and security
instructions, and procedures ensuring maximum recovery of all rigging equipment. In addition,
it ensures internal and external cargo is properly secured or rigged.

z Supplying special equipment for internal and external loads not available to the supported unit,
such as lashings, tie-downs, and equipment organic to the helicopter unit required exclusively
for cargo transport and helicopter operations.

z Supplying technical supervision to supported unit during loading, tie-down, and off-loading of
cargo.

Table 2-1 discusses remaining responsibilities.

Table 2-1. Responsibilities

Loading
Supported unit Normally loads and restrains internal cargo under supervision of a helicopter

crew member.
Supporting avn
unit

Large or heavy loads are rigged so the helicopter cargo hook position is as close
to the load's CG as possible. The PC has final responsibility for accepting a load
to include distribution and restraint of internal cargo.

Unloading
Supported unit Normally responsible for unloading internal cargo and recovering slings, nets,

and other equipment.
Supporting
aviation unit

May assist in recovery of slings, nets, and other equipment by arranging for
backloading in helicopters returning empty to the supported unit. The PC has final
responsibility for safe unloading or release of cargo.

Marshalling
Supported unit Provides specially trained personnel to marshal (ground guide) helicopters to

landing points for pickup and release of external loads. Units equip these

7 May 2007 	 FM 3-04.203 2-9

Chapter 2

Table 2-1. Responsibilities

Supporting avn unit

personnel with distinctively colored clothing such as fluorescent international

orange or yellow wherever practicable.

Restricts personnel in the danger area around helicopter to those directly

involved in marshalling, loading, hookup, release, or unloading of cargo.

Provides ground personnel with lighting devices when performing night

operations. Light intensity varies, depending on whether the aircrew is using

unaided vision or night vision devices (NVDs).

Provides additional reference lighting if requested by the helicopter unit to aid the

pilot in hookup of loads at night.

If necessary, the helicopter unit may issue special instructions on hook-up

procedures.

INTERNAL LOADS

ADVANTAGES AND DISADVANTAGES

2-36. Helicopters are ideally suited for moving troops, supplies, weapons, ammunition, and equipment
rapidly across the battlefield. Internal and external loading are the two methods used to transport cargo.
Table 2-2 provides internal loading considerations.

Table 2-2. Internal loading considerations

Advantages
Flight can be conducted at nap-of-the-earth (NOE) altitudes.
Flight can be conducted at higher airspeeds.
Cargo is protected from weather.
Fragile equipment is afforded better protection.
Less power is required and aircraft endurance is increased.
Disadvantages
The helicopter must land to load and unload.
Pickup zones (PZs) and landing zones (LZs) may require some preparation.
Loading and unloading are time consuming.

Planning
Cargo to be transported must fit inside the aircraft.
Tie-down equipment must be available to properly secure cargo.
Care must be exercised to avoid damaging the aircraft while loading.
Personnel must be cautious of turning rotors.
Cargo must not block aircraft exits or access to emergency equipment.
Floor contact pressure of the cargo must not exceed floor loading limitations.
Items to be unloaded first must be loaded last.
Heavy or bulky items should be loaded on the floor, with lighter or more fragile items on
top to prevent damage.
Loading instructions provided on equipment, shipping containers (this side up), or in
equipment item technical manuals (TMs) should be observed.
Prior to loading, cargo CG should be determined.

2-10 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

CARGO FLOOR CONTACT PRESSURE

2-37. Aircraft cargo floors are structural components of the aircraft, crews must place particular emphasis
on proper distribution of cargo weight as damage to them may weaken the airframe. Aircraft operator's
manuals provide either floor-loading limits or a plan view of the cargo floor, showing differences in floor
strength and weight concentration for various compartments. Exercise care during loading and unloading
ensuring the cargo floor is not damaged.

Shoring
2-38. Shoring is lumber, planking, or similar material used to spread highly concentrated loads over a
greater cargo floor area than occupied by the cargo alone and protects the floor from damage. In general,
shoring lumber should be 1 to 2 inches thick, 10 or 12 inches wide, and should not exceed 12 feet in
length. Plywood sheets of various thicknesses may also be used. Defects in shoring reduce its strength.
Split lumber will not transfer weight horizontally past a split. When used, shoring should extend at least a
distance equal to the thickness of the shoring beyond the base of the item being supported.

Weight-Spreading Effect of Shoring

2-39. In figure 2-6, cargo weight resting on shoring does not extend over the entire shoring area in contact
with the cargo floor. In general, shoring only increases the area a load is distributed over to the area
developed. This area can be determined by extending a line drawn downward and outward from the outside
edge of the cargo’s base at a 45-degree angle until it meets the surface on which the shoring rests. When
shoring is used, the area the load is distributed is enlarged by a border equal to the thickness of the shoring
all around the cargo’s base.

Figure 2-6. Weight-spreading effect of shoring

Load Contact Pressure
2-40. To determine the contact pressure of a load, divide its total weight by the area of contact to include
the extended weight distribution area gained by using shoring (figure 2-7, page 2-12).

7 May 2007 FM 3-04.203 2-11

Chapter 2

Figure 2-7. Load contact pressure

Load Pressure Formulas
2-41. As stated earlier, surface contact pressure of an item is determined by dividing weight of the item by
the area in contact with the aircraft cargo floor. Figure 2-8, page 2-13, provides sample formulas used in
load-pressure calculations.

2-12 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Figure 2-8. Formulas for load pressure calculations

7 May 2007 FM 3-04.203 2-13

Chapter 2

DETERMINATION OF CARGO CENTER OF GRAVITY

2-42. Computing and marking the CG on cargo enables load crews to properly position cargo within an
aircraft and accurately compute the weight and balance condition of a loaded aircraft. Procedures for
determining the CG of general cargo and vehicles are provided below.

General Cargo
2-43. The CG of general cargo may be determined by balancing the item on a roller (figure 2-9) and then
marking the balance point.

Figure 2-9. Determining general cargo center of gravity

Wheeled Vehicles
Individuals can determine the CG of a wheeled vehicle by finding the weight on each axle. Vehicle data
plates or applicable operator's manuals provide axle weights for empty vehicles, while axle weights of
loaded vehicles can be determined by running the wheels on a suitable scale (figure 2-10, page 2-15). The
CG is then determined using the following formula:

Wheeled Vehicle Center of Gravity Formula
(Rear Axle Load x Wheelbase) ÷ Vehicle Gross Weight = CG Location Aft of Front
Axle

Placement of Cargo
2-44. For weight and balance purposes, weight of an item is concentrated at the item's CG. CG markings
on cargo enable load crews to place cargo at precise locations or fuselage stations within the aircraft aiding
in accurately computing weight and balance of a loaded aircraft.

Cargo Load Center of Gravity
2-45. Compartment and station methods are used to compute the CG of a cargo load.

2-14 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Figure 2-10. Determining center of gravity of wheeled vehicle

Compartment Method

2-46. For cargo helicopters, loading by compartments provides a rapid means of computing the CG of a
load. This method can be used whenever a load consists of a number of items.

2-47. The CH-47 cargo area is divided into three compartments—C, D, and E. The centroid (also known
as center of gravity or CG) of each compartment is at stations 181, 303, and 425, respectively. When using
the compartment method, it is assumed the weight of all cargo in the compartment is concentrated at the
compartment’s CG. If an item extends into two or three compartments, the weight of the item should be
proportionately distributed in each compartment (figure 2-11, page 2-16).

7 May 2007 FM 3-04.203 2-15

Chapter 2

Figure 2-11. Compartment method steps

Station Method

2-48. The station method is a more precise method of computing the CG of a load and should be used
whenever possible. To use this method, it is necessary to know the CG of each item of cargo. Station
loading requires the CG of each item of cargo be placed precisely on a specific fuselage station number.
Figure 2-12, page 2-17, provides a sample application of the station method for a UH-60 helicopter.

2-16 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Figure 2-12. Station method steps

7 May 2007 FM 3-04.203 2-17

Chapter 2

CARGO RESTRAINTS

Restraint Criteria
2-49. Aircraft are subjected to G-forces resulting from air turbulence, acceleration, rough or crash
landings, and aerial maneuvers. Since the cargo is moving at the same rate of speed as the aircraft, forward
movement is the strongest force likely to act on cargo if the aircraft is suddenly slowed or stopped. Other
forces which tend to shift cargo aft, laterally, or vertically will be less severe. Restraining or tie-down
devices prevent cargo movement that could result in injury to occupants, damage to the aircraft or cargo, or
cause the aircraft CG to move out of limits. The amount of restraint required to keep cargo from moving in
any direction is called restraint criteria and is expressed in Gs. The maximum force exerted by an item of
cargo is equal to its normal weight times the number of Gs specified in restraint criteria. Restraint criteria
are normally different for each type of aircraft and provided in the operator’s manual. To prevent cargo
movement, the amount of restraint applied should equal or exceed the amount of restraint required.
Restraint is referred to by the direction in which it keeps cargo from moving. For example, forward
restraint keeps cargo from moving forward and aft restraint keeps cargo from moving aft.

Cargo Classification
2-50. Cargo is generally classified as either prepared or miscellaneous. Prepared cargo is carried in
containers equipped with tie-down devices, or equipment with attached tie-down points. Miscellaneous
cargo is all other cargo, or cargo without tie-down provisions.

Restraint Devices
2-51. Restraint equipment includes cargo nets, chains, webbed-nylon straps, and various types of attaching
hooks and tightening devices.

APPLICATION OF TIE-DOWN DEVICES

2-52. Most aircraft operator's manuals provide specific instructions for use of tie-down devices. A tie-
down device will withstand a force equal to its rated strength only when the force is exerted parallel to the
length of the device. It is seldom possible to fasten a device in this manner. Instead, it is usually necessary
to fasten the device to the cargo at some point above the floor, resulting in a partial loss of restraint
strengths. The strength of restraint is reduced in ratio to the angles formed by the device with the floor and
the axis of the aircraft. Based on calculations, a 30-degree angle of attachment in the intended restraint
direction causes a restraint loss of 25 percent in that direction and is the most desirable angle. While
causing a loss of restraint in one direction, angled tie-down devices furnish restraint in two other directions
so one device provides restraint in three directions simultaneously. The effective holding strength of
devices applicable at a 30-degree and 45-degree angle is illustrated in figure 2-13, page 2-19.

2-53. General rules for the application of tie-down devices are—
z Fasten devices so they form, as nearly as possible, 30-degree angles with the cargo floor and

longitudinal axis of the aircraft.
z Consider the strength of the aircraft tie-down fittings and the points of attachment on the load. A

tie-down device is no stronger than its weakest component. A 10,000-pound device attached to a
5,000-pound rated fitting will only provide 5,000 pounds of restraint. Axles, tow hooks, bumper
supports, and vehicle frames are good points of attachment for securing most vehicles. Since
general cargo items may not have points of attachment, the devices should be applied over or
across the cargo items. Additionally, cargo nets will aid in restraining items of miscellaneous
cargo.

z For prepared cargo, it is desirable to use an even number of tie-downs of the same length and
attach them symmetrically in pairs.

z When tie-down devices providing forward and aft restraint are crisscrossed over the cargo,
adequate restraint is automatically provided in the lateral and vertical directions. If devices

2-18 	 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

providing forward and aft restraint are applied across the front and rear of the cargo, lateral and
vertical restraint will have to be provided. Vehicles will have sufficient lateral and vertical
restraint if forward and aft restraints are applied properly.

Figure 2-13. Effectiveness of tie-down devices

CALCULATION OF TIE-DOWN DEVICE REQUIREMENTS

2-54. To calculate the number of tie-down devices required to restrain a load in any given direction, these
factors must be known—

z Weight of cargo.
z Restraint criteria. This data is normally found in aircraft operator's manuals.
z Angle of tie-down and percent effectiveness of a tie-down device. The effectiveness of a tie-

down device is determined from the percentage restraint chart (table 2-3, page 2-20).
z Rated strength of weakest link or component of a tie-down.

7 May 2007 	 FM 3-04.203 2-19

Chapter 2

Table 2-3. Percentage restraint chart

(1) Angles across the top are those formed between the tie-down device and the cabin floor.
(2) Angles down the side are those formed between the tie-down device and the longitudinal axis of the aircraft.
(3) Vertical restraint is related only to the angle between the tie-down device and the cabin floor. The lateral angle has no
bearing on it.
(4) The shaded area indicates the “best compromise” position.

2-55. Figure 2-14, page 2-21, provides application for determining number of tie-down devices required to
restrain an item of cargo. The following formula is used to calculate the number of tie-down devices
required to restrain a load from moving in any direction:

Weight of Load x Restraint Criteria
Weakest Link of Tie-Down x Percent Effectiveness =

Required
Tie-Downs

Note: If the formula yields fractional results, for miscellaneous cargo, the number will be
rounded up to the next whole number. For prepared cargo, the number is rounded up to the next
whole even number providing an even number of tie-down devices.

2-20 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Figure 2-14. Calculating tie-down requirements

7 May 2007 FM 3-04.203 2-21

Chapter 2

EXTERNAL LOADS

PLANNING CONSIDERATIONS

Application
2-56. Helicopters are frequently used to move cargo externally (sling loads) when heavy, outsized, or
needed-now items are required to be rapidly transported over untenable terrain. The following situations
favor the use of external loads:

z Cargo compartment of the aircraft is too small.
z Aircraft CG would be exceeded, due to the characteristics of the load, if loaded internally.
z Loading and/or unloading must be accomplished in the shortest possible time.
z PZ/LZ conditions prevent aircraft from touching down.
z Nature of cargo is such that rapid cargo-jettison capability is desirable.

Load Categories
2-57. All external loads are divided into three basic categories—high-density, low-density, and
aerodynamic. Each exhibits different characteristics in flight. High-density load offers the best stability;
low-density load is the least stable. The aerodynamic load exhibits both instability and stability (instability
inherent until load streamlining occurs). An aviator must determine category, size, and weight of the load
during preflight.

Cargo Nets and Slings
2-58. Cargo nets and slings are an essential part of the external-load operation and must be given the same
attention during the preflight inspection as the cargo receives. Nets and slings with frayed or cut webbing
will not be used for external loads. Due to critical strength requirements, field sewing of nylon should not
be attempted, nor should nonstandard parts be substituted in assembling slings. The sling assembly must be
commensurate with load requirements and must meet requirements in the operator's manual.

Aircraft Performance and Operator’s Manual
2-59. It is imperative aviators consult the appropriate operator’s manual to ensure a successful operation.
Performance charts in this manual include gross-weight limitations, airspeed limitations, and endurance
charts. The gross-weight chart provides a rapid means of determining load-carrying capabilities within safe
operating limits. This performance planning data is crucial to successful sling-load operations.

2-60. The operator's manual also gives a complete operational explanation of sling-release systems. During
preflight, aviators must inspect emergency-release systems and make operational checks of all normal
release modes. Emergency procedures for any nonstandard occurrence experienced during external-load
operations are outlined in the operator's manual.

Coordination with Flight and Ground Personnel
2-61. Preflight is not complete until the aviator briefs the flight and ground crews on their duties and
mission to be performed. Essential criteria for a safe operation are predetermined prior to takeoff. Signaling
procedures, unit standing operating procedures (SOPs), and emergency procedures are in the brief.

EXTERNAL-LOAD PICKUP PROCEDURES

Pickup Techniques
2-62. Pickup technique varies according to the helicopter in use, type and weight of the external load,
terrain involved, and wind and weather conditions at time of pickup.

2-22 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Approach Procedure
2-63. The approach to hookup (also release) should be conducted into the wind, yielding best aircraft
stability and performance. Even if the load is light and there is excess power, the wind could be the critical
factor during emergencies. A slow forward hover allows the aviator to receive directions from flight crew
and ground personnel without jeopardizing the aircraft or hookup person’s safety. When directions are
received solely from ground personnel, a signalman must be in a plain view position of the aviator and give
appropriate visual signals throughout the operation. The cargo-release switch is placed in the arm position
as the aircraft approaches the load.

Hover Altitude
2-64. The appropriate hover altitude depends upon variables such as type of helicopter, terrain and ground
effect, size of load, and safety of the ground crewmen. Once an altitude is decided, it should be kept
constant to prevent false perception and possible load strike. To assist the pilot in maintaining a constant
position and hover altitude, references should be selected in the front and to the sides of the helicopter.

Hookup Procedure
2-65. Hookup commences with final positioning of the helicopter over the load. In cargo helicopters, this
normally is conducted through verbal coordination with a flight crewmember that is in a position to closely
observe the helicopter's movements over the load. In helicopters where flight crews are unable to observe
the helicopter's movements over the load, a signalman located on the ground and in plain view of the
aviator must be used. In all cases, the signals (verbal or visual) must be standardized among the persons
involved prior to the operation (see FM 4-20.197). The load is attached to the helicopter's cargo hook by
the hookup crew when the helicopter is stabilized over the load.

Emergency Actions
2-66. In the event an emergency condition occurs while hovering over the load and the helicopter must be
landed, the helicopter normally will land to the left of the load. Hook-up personnel must move in the
opposite direction (to the right of the helicopter) to avoid injury. The unit SOP establishes this procedure
and the aviator must brief all personnel before conducting external-load operations. The hookup man will
approach from the helicopter’s right and exit to the helicopter’s right. When possible, ground personnel
should not position themselves between the load and the helicopter during hookup. The load is to be
attached according to the appropriate operator's manual, FM 4-20.197, and the unit SOP. Hookup
personnel notify the pilot immediately when the load is attached to the cargo hook. Any emergency
procedure following attachment must include cargo release.

Takeoff Procedure
2-67. There are two distinct phases when taking off with an external load—lifting the load to a hover and
takeoff.

Lifting the Load to a Hover

2-68. Once the signalman indicates the load is hooked up and the hookup man is clear, the aviator initiates
a slow vertical ascent until the sling becomes taut and centered. The aviator, flight crew, and/or ground
crew closely coordinate ensuring the aircraft does not drift from over the load. The load is then slowly
lifted to an appropriate hover altitude (normally about 10 feet above the ground). While picking up the load
to a hover, the aviator must determine whether the helicopter has sufficient power to continue the
operation. Security and proper rigging of the load are also reconfirmed.

Takeoff

2-69. After receiving the takeoff signal from the signalman and if all criteria have been met for flight,
smooth acceleration and takeoff are initiated. Sufficient power (not to exceed maximum allowable) is

7 May 2007 FM 3-04.203 2-23

Chapter 2

applied on takeoff ensuring the load clears all obstacles by a safe altitude. Once established at a safe
altitude, power is adjusted to maintain safe airspeed and altitude. The cargo-release switch is placed in the
off or safe position after passing through above ground level (AGL) altitude as directed by the operator’s
manual and/or SOP. During flight below this altitude, the cargo-release switch is left in the on or arm
position. Aviators should avoid flight over populated areas.

Note. A safe climb altitude is the altitude wherein the load is unquestionably clear of the highest
barrier, usually 50 to 100 feet above the tallest immediate obstacle.

EN ROUTE PERFORMANCE

2-70. The weight and density of the load may determine airworthiness (steadiness in flight) and maximum
airspeed at which the helicopter may be safely flown. Low-density, light loads generally tend to shift
farther aft as airspeed is increased and may become unstable. When the load is of greater density, more
compact, and balanced, the ride is steadier and airspeed may be safely increased. Any unstable load may
jump, oscillate, or rotate resulting in loss of control and undue stress on the helicopter. This requires
reducing forward airspeed immediately, regaining control, and steadying the cargo load. If an external load
begins oscillating fore and aft, the helicopter should be flown into a shallow bank while decreasing
airspeed. This normally shifts the oscillation laterally which can easily be controlled by further decreasing
forward airspeed. At the first indication of a buildup in oscillation, it is mandatory to slow airspeed
immediately. The oscillation may endanger the helicopter and personnel. This situation may require
jettisoning the load. For a complete explanation of the cargo release system for the helicopter to be flown,
see the appropriate operator's manual.

TERMINATION-AND-RELEASE PROCEDURE

2-71. Termination and subsequent load release must include approach to the termination point, hovering to
the load-release point, and releasing the load.

Termination Point Approach
2-72. The approach to the termination point should not be initiated until the appropriate termination point
is identified. At the appropriate altitude, the cargo-release switch is placed in the arm position.

Load-Release Point Hovering
2-73. Procedure to the release point (RP) will be accomplished in the same manner as described earlier in
external load pickup procedures. The procedure, however, reverses over the RP.

Load Release
2-74. Stabilize the aircraft over the load and descend to allow slack in the sling. If possible, slide the
aircraft laterally to where the clevis will not fall on the load to prevent damage. When the aircraft is clear
of the load, open the cargo hook to release the load. Usually the cargo hook is opened through the normal
release modes of operation, in accordance with appropriate aircraft operator's manual. Manual and
emergency release methods will be used in accordance with the appropriate operator’s manual and the unit
SOP when normal modes fail to function properly. Ground personnel, in accordance with SOP and other
directives, may use any means necessary to free the load if the cargo cannot be released from the helicopter
by the flight crew. These methods might include use of knives, bayonets, or blade-like instruments to cut
nylon or rope components of the sling assembly. When metal components must be cut to free a load,
devices such as diagonal cutters, bolt cutters, pliers, or cable cutters are appropriate.

2-24 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

HAZARDOUS MATERIALS

PLANNING REQUIREMENTS

2-75. Aviators and aviation planners must be aware movement of hazardous material by aircraft has
different requirements. The following factors must be addressed when moving hazardous materials:

z Compliance with special procedures.
z Unique packaging and handling requirements exist for most items of hazardous cargo.
z Some items cannot be carried in aircraft unless specially trained escort personnel are aboard and

particular security requirements have been met.
z Some items cannot be carried with other types of hazardous cargo and certain items of

hazardous cargo may not be carried aboard the same aircraft with passengers.
z Regulations also prescribe items of information which must be provided to en route and

destination airfields prior to an aircraft's departure.
z To carry some items of hazardous cargo, aircrews must be provided with protective clothing and

special equipment.
z Additionally, there are some hazardous materials which may not be accepted for air shipment.
z Aviators must also be aware compliance with special in-flight emergency procedures may be

required for aircraft carrying dangerous materials.
z Procedures, responsibilities, and guidance for handling, storage, and transportation of hazardous

material are discussed in regulations and TMs.

2-76. While it is impracticable to discuss procedures for transporting all types of hazardous loads in this
section, an overview of key publications is provided below. These publications should be reviewed to
develop hazardous load SOPs appropriate to the unit's mission.

DANGEROUS MATERIALS

2-77. Dangerous material is defined as any flammable, corrosive, oxidizing agent, explosive, toxic,
radioactive, nuclear, unduly magnetic, or biologically infective material. Dangerous material also includes
any other material that may endanger human life or property due to its quantity, properties, or packaging.

PUBLICATIONS

2-78. Following is a partial list of publications providing guidance for transportation of dangerous
materials aboard aircraft. The applicability of procedures to tactical wartime operations normally is
addressed in each publication.

Chemical Surety
2-79. Army Regulation (AR) 50-6 describes the Chemical Surety Program and provides guidance and
directives for safe, secure, and reliable life-cycle management of chemical agents and their associated
weapon systems. Included is guidance for transportation of chemical surety material by Army aircraft.

Flight Regulations
2-80. AR 95-1 prescribes procedures and rules governing command, control, and operation of Army
aircraft. The following portions of this regulation pertain to transportation of dangerous materials:

z Procedures for packaging, handling, and air transportation of dangerous materials are described
in Army regulation (AR) 95-27 and FM 38-701. Aircrews assigned to move dangerous materials
in Army aircraft will comply with the requirements listed in these publications.

z Aircraft must be grounded during refueling, arming, oxygen servicing, and loading or unloading
of flammable or explosive cargo.

7 May 2007 	 FM 3-04.203 2-25

Chapter 2

z At least one pilot seated at the controls must wear a protective mask when fused items filled
with toxic chemicals are carried in aircraft. Other crewmembers will have protective masks
readily available.

z When incapacitating or toxic chemicals with no arming or fusing systems are carried in an
aircraft, pilots need not wear a mask; however, it must be readily available.

z All personnel aboard will wear a protective mask when incapacitating or toxic chemicals are
dispensed and until the chemical safety officer or other crewmember reports the aircraft “clear”
of the dispensed agent.

z Personnel who are not essential to the mission will not be carried in an aircraft with
incapacitating or toxic chemicals on board.

Operational Procedures for Aircraft Carrying Hazardous Materials
2-81. AR 95-27 specifies special procedures applying to aircraft carrying nuclear, chemical, or biological
research materials. Actions to be taken by PCs, aircrew members, and technical escorts during in-flight
emergencies involving such materials are listed in this document. It applies to nuclear cargo, toxic
chemical ammunition, highly toxic substances, hazard division 1.1 through 1.3 explosives, and infectious
substances (including biological and etiological materials). In addition, it applies to Class VII (radioactive
materials), which require a yellow III label, inert materials, and all other hazard classes or divisions, except
Class IX and other regulated material-domestic, when shipped in quantities of 1,000 pounds or more
aggregate gross weight. The following are a few of the many PC responsibilities:

z Brief crewmembers, couriers, and technical escorts on mission requirements, procedures
governing hazardous cargo, notification requirements, and emergency procedures.

z Enter “hazardous cargo,” “inert devices” (or both), and mission number and prior permission
request number in the other information or remarks section of the flight plan unless prohibited
by directives governing the area of operations (AO).

z Refuse to accept any clearance containing noise abatement procedures, in the PC’s judgment,
interfering with flight safety.

z Ensure compliance with in-flight notification procedures given in AR 95-27.

Storage and Handling of Liquefied and Gaseous Compressed Gasses and Their Full and Empty
Cylinders

2-82. While AR 700-68 does not address transportation of gas cylinders by air, it provides excellent
information on storage, handling, and inspection of gas cylinders. Information provided in this regulation
should be reviewed by aircrews involved in air transport of gas cylinders.

Military Explosives
2-83. TM 9-1300-214 provides guidance for handling, storage, and transportation of ammunition and
explosives. It includes operating regulations for aircrews, aircraft loading and unloading procedures,
electrical-grounding requirements, quantity-distance standards, fire protection requirements, and
considerations for establishment of ammunition and explosive sling-load pickup areas at ammunition
resupply points.

Preparing Hazardous Materials for Military Shipments
2-84. TM 38-250 contains information useful to units preparing SOPs on hazardous loads. It provides
instructions for personnel who prepare hazardous material for air shipment, labeling requirements,
instructions for transporting passengers with hazardous materials, and instructions for notifying the PC of
hazardous materials on the aircraft. It also contains the protective-equipment requirement quoted below.

2-26 	 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

Protective Equipment

2-85. Aircraft operators ensure appropriate equipment is available to protect aircrew and passengers when
transporting materials whose vapors are toxic, irritating, or corrosive. Aircraft must have a closed oxygen
system or protective mask for each person aboard. The shipper will provide any required special equipment
to meet unique cargo safety requirements. While the exact equipment required depends on the materials
being transported, the following are recommended minimums (or equivalent substitutions):

z Two pairs of rubber gloves.
z One pair of asbestos or leather (with wool inserts) gloves.
z One plastic or rubber apron.
z A 5-pound (2.3 kilogram) package of incombustible absorbent material.
z Three large plastic bags.
z One oxygen or protective mask.

STANDARDIZATION AGREEMENT REQUIREMENTS

2-86. Requirements of North Atlantic Treaty Organization (NATO) Standardization Agreement
(STANAG) 3854 for carriage of ammunition and fuel as cargo by helicopter are outlined below. These
requirements are applicable to operational conditions during both peacetime and wartime.

Ammunition
2-87. Ammunition is classified as explosives by national regulations, STANAG 3854, or International Air
Transport Association (IATA) regulations, respectively.

2-88. Ammunition must be technically suitable and compatible for carriage by helicopter in accordance
with national regulations. If not packed in its original packing material, extra care must be given to the
labeling.

2-89. Ammunition shall not be considered cargo when needed by Soldiers on board immediately after
landing for fulfilling their combat mission. Also, ammunition is not considered cargo when it is part of the
equipment of the helicopter or crew.

2-90. When a helicopter is carrying ammunition, the landing place is classified as an in-transit storage
place. Therefore, it becomes a risk to vulnerable locations such as residential areas, public roads, barracks,
taxiways, parking lots, and aircraft parking areas. A helicopter loaded with ammunition is vulnerable to
accident, interference, or hostile action and needs to be protected.

2-91. The required safe distances are to be determined according to corresponding regulations of the
nation where the transfer of the load takes place.

Fuel
2-92. Fuel, petroleum, oils, and lubricants is classified as highly flammable liquid or flammable
compressed gas and labeled in accordance with STANAG 3854 or IATA regulations, respectively. Fuel is
to be carried only in approved containers or jerricans which meet regulations of the originating nation. The
content of the containers or jerricans must not exceed 90 percent, unless specifically cleared for a safe
higher content. The closure shall be leak proof. Carriage of fuel in gasoline containers of vehicles is
determined by IATA regulations, but stationary internal-combustion engines may hold a limited amount for
immediate operational requirements after off-loading. Types of carriage, such as internal or external load,
are governed by regulations of the nation providing the helicopters.

Helicopter Safety
2-93. There is no smoking either within 25 meters of the helicopter or aboard the helicopter when it is
carrying ammunition or fuel. The use of open flame light is prohibited within 25 meters of the helicopter or
in the cargo hold.

7 May 2007 FM 3-04.203 2-27

Chapter 2

2-94. Helicopters scheduled for carriage of ammunition or fuel should be refueled, if required, prior to
loading. Defueling of helicopters loaded with this cargo is prohibited.

2-95. Static electricity of the helicopter shall be discharged prior to loading and unloading, as well as,
pickup of sling-loads of ammunition and fuel. A non-conducting attaching device should be positioned
between the load and hook.

2-96. Where possible, all loading and unloading procedures must be carried out with equipment authorized
for this purpose and under supervision of qualified personnel. The cargo shall be loaded and lashed in such
a manner as to be stationary during flight and checked at regular intervals. The cargo shall not be loaded
near such potentially hazardous installations as heat conduits, heaters, or airborne electrical installations.

2-97. Prior to takeoff, helicopter crews in charge of transporting cargo are briefed by the supported unit on
special handling measures. The aircraft must be well ventilated at all times. Unauthorized persons are to be
kept away from helicopters carrying ammunition and fuel and nonessential personnel will not be
transported on the same aircraft.

2-98. Service and maintenance work constituting a fire hazard are not performed on helicopters loaded
with ammunition or fuel as cargo. This cargo must be off-loaded prior to such work being performed.

2-99. Whenever a helicopter loaded with ammunition and fuel as cargo takes off or lands at an airport, the
air traffic control (ATC) service of that airport shall be notified, by the pilot, of the quantity, type, and
classification of the cargo. If a fire breaks out in the cargo compartment during a flight, attempts to
extinguish it using aircraft fire extinguishers are made. A landing will then be conducted in the closest area
clear of obstructions. The cargo will be inspected before further flight is attempted. If during flight, or due
to an emergency situation, a sling load has to be jettisoned and/or if it is believed a large quantity of fuel
has leaked out, it is to be reported to the ATC service. In case of radio failure, the crew shall inform local
authorities at the first opportunity.

2-100. In peacetime, flying helicopters loaded with ammunition and fuel as cargo over residential areas is
prohibited. Whenever possible, avoid flying over houses, public means of transportation, or groups of
people.

2-101. Several factors shall be considered when helicopters carrying ammunition and/or fuel as cargo are
temporarily parked. Parking helicopters in aircraft hangars should be avoided. If they must be parked in a
hangar, they are to be properly grounded and other aircraft should be removed from the hangar.
Helicopters should be parked in the shade at a minimum safe distance of 275 meters from objects to be
protected. Helicopters must be properly grounded, and where necessary, the area secured by guards. The
minimum safe distance between parked helicopters is 25 meters between rotor disks.

HAZARDOUS LOAD STANDING OPERATING PROCEDURE

2-102. An SOP on hazardous loads is extremely useful in utility and cargo aircraft units. The SOP
normally is developed by examining unit mission requirements and referring to the publications discussed
in this chapter and local regulations to determine appropriate procedures. The SOP is tailored to the unit
and provides aviators with a one-source document to answer questions similar to the following:

z Should filled 5-gallon gas cans be carried internally or externally?
z Is it permissible to carry acid-filled automotive batteries inside an aircraft?
z Must a protective mask be worn while carrying gas grenades?
z Should mortar rounds and charges be carried on board the same aircraft?
z Can radio batteries be carried on board the same aircraft with dynamite or blasting caps?
z Must the aircraft be shut down while loading or unloading ammunition?

These are only a few questions aviators may have while performing routine resupply missions. The unit
SOP should answer these questions as well as others.

2-28 FM 3-04.203 7 May 2007

Weight, Balance, and Loads

LOADING AND STORAGE CHART

2-103. TM 38-250 shows which explosives and other hazardous articles must not be loaded, transported,
or stored together. TM 38-250 specifies items not accepted for air shipment and provides classification,
loading, and storage group codes and labeling and packaging requirements for most known hazardous
materials.

7 May 2007 FM 3-04.203 2-29

This page intentionally left blank.

Chapter 3

Rotary-Wing Environmental Flight

This chapter addresses unique environments affecting aircraft performance/mission
accomplishment. This overview helps prepare aircrews for mission execution. It does
not replace available information; rather, it should supplement unit SOPs and
enhance knowledge of units assigned to perform missions in these locations. Units
tasked to deploy to one of these environments should, in addition to reviewing
appropriate FMs and TMs, seek guidance and necessary information to train and
prepare their aircrew personnel by contacting appropriate units. Units with
experience operating in these various environments have established training
programs and 3000 series tasks not included in individual aircrew training manuals
(ATMs), which are essential to mission accomplishment. Copies of these tasks and
programs should be acquired to train aircrews for operations in unique environments.

SECTION I – COLD WEATHER OPERATIONS

ENVIRONMENTAL FACTORS
3-1. Aircrews may encounter cold weather flying
conditions in many parts of the world. Extreme
conditions vary according to latitude and season.
Extreme cold and blowing snow pose special
problems and difficulties in ground operations,
preflight, and actual flight conditions.

CLIMATE AND WEATHER

Contents
Section I – Cold Weather Operations.............3-1
Section II – Desert Operations......................3-13
Section III – Jungle Operations3-22
Section IV – Mountain Operations3-26
Section V – Overwater Operations...............3-48

3-2. Rapidly changing weather is one of the
greatest hazards to cold weather operations and presents difficult flying for both inexperienced and
experienced aircrews. Various factors–such as temperature range, snow conditions, and icing potential–are
subject to rapid (within a fuel load) and dramatic changes and require crewmembers to be prepared at all
times.

Temperature
3-3. In the arctic, sub arctic, or any other region of the world subject to this type of weather, summer
temperatures above 18 degrees C are common. Winter temperatures can sometimes drop to -57 degrees C,
with typical temperatures as low as -40 degrees C without wind chill. Within the continental United States
(CONUS), these temperature ranges are common and should be expected and trained for. Aircrews should
not only prepare for these flying conditions but should also ensure they carry necessary survival gear and
aircraft maintenance equipment such as rotor head covers (maintenance concerns are covered later in this
section).

Precipitation
3-4. Many areas of the far north receive less rain and snow precipitation than the southwestern U.S. The
average annual precipitation in the arctic, except near seacoasts, is equal to 10 inches of rainfall.

7 May 2007 FM 3-04.203 3-1

Chapter 3

Snow
3-5. Like so many elements of winter weather, snow is most dangerous to the aircrews that rarely fly in it
and do not adequately prepare for its effects. Snow varies widely in its characteristics. It may range from
dry, fluffy flakes to a wet, heavy consistency clinging to every surface. The National Weather Service
(NWS) categories for visibility restriction caused by snow are somewhat misleading. For example, light
snow is defined as visibility greater than one-half statute mile or more. By this definition, light snow could
be a serious restriction to visibility. The effects of snow and its inherent dangers to flight operations are
covered in more detail later in this section.

Fog
3-6. Rapid temperature changes associated with winter are ideally suited to creation of fog. One form of
fog unique to cold regions of the world is ice fog. It is most common in the arctic and sub arctic. However,
it can occur whenever the temperature drops to about -25 degrees C or below. Ice fog consists of ice
crystals suspended in the air. It is more common around cities and airfields. When there is little or no wind,
it is possible for aircraft exhaust, combined with air disturbance caused by the rotor system, to create
enough ice fog to halt operations. Ice fog can also be caused by aircraft flying low over an area—such as
an LZ—for a low reconnaissance, leaving a trail of fog in the flight path. Ice fog is marked by near-zero
visibility up to an altitude of only a few hundred feet AGL with clear skies above.

Icing
3-7. The most hazardous condition associated with flying in cold weather (excluding aircraft preflight) is
aircraft structural icing. Icing accounts for loss of aircraft and personnel each year and must be a critical
consideration. Aviators must review AR 95-1 for specific rules concerning flight in icing conditions. Icing
is most common in temperatures ranging from 0 degrees C to -20 degrees C, accompanied by visible
moisture such as clouds, drizzle, rain, or wet snow. Icing rarely occurs in areas maintaining temperatures of
-20 degrees C or below. Icing typically exists at altitudes well above the surface but can occur at any
altitude all the way to the surface. Aviators must consider temperature inversions are common where
surface temperature is too low for icing. An altitude difference of only a few thousand feet can place the
aircraft into airspace where icing exists. Army helicopters equipped with anti-icing and deicing systems are
not continuously operated in icing conditions. Systems are used to allow transitions, approaches, and
departures.

3-8. The following weather conditions normally cause icing (see figure 3-1, page 3-3):
z Stratiform clouds indicate stable air in which minute water droplets/ice crystals are suspended.

Water droplets may become super cooled at or below freezing and still be in a liquid state.
Super-cooled droplets freeze on contact with aircraft and form layers of ice. The suspended ice
crystals are not hazardous to flight as they do not adhere to the aircraft.

z Icing in cumuliform clouds with high moisture content can occur rapidly. Unstable air with
currents may carry large super-cooled droplets that spread before freezing, causing rapid
accumulation of ice.

z Icing in mountainous terrain occurs mainly when moist air is lifted over high peaks. Ice-
producing areas usually occur on the windward side of peaks to about 4,000 feet above the peak
and possibly higher when the air is unstable.

z Icing in frontal inversions also can be rapid. Although temperatures are normally colder at
higher altitudes, when air from a warm front rises above colder air, freezing rain may occur.
Rain falling from the upper (warmer) layer into a colder layer is cooled to a temperature below
freezing but remains a liquid. This liquid rain freezes upon contact with the aircraft and can
accumulate rapidly. This is the most hazardous type of icing.

3-2 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Figure 3-1. Weather conditions conducive to icing

Weather Rules for Cold Weather Operations
3-9. The following weather rules apply to cold weather operations:

z The aviator flies at altitudes below freezing level or clear of any visible moisture. Remain under
visual flight rules (VFR) and stay clear of clouds.

z When flying near a warm front, the aviator determines; if temperatures in the cold air mass are
in the ice-producing range (0 degrees C to -20 degrees C) and altitude of the inversion layer.
These are critical elements for determining the potential conditions for icing.

z Ice on the aircraft windscreen usually occurs first on the wiper blades and arms accumulating at
the edges of the windshield. Normally, the side windows do not ice over and usually provide
some visibility.

z Rotor blade icing begins near the blade root. This ice buildup may cause loss of lift, which
requires additional engine power.

z Asymmetrical ice shedding occurs when ice peels off the rotor blades in an uneven manner. This
leaves the rotor out of balance and causes the helicopter to experience severe vibration. Shaking
the cyclic or other control input intended to shed ice will not help the problem and could worsen
the condition. This shedding can also cause foreign object damage (FOD) from ice ingested into
the engine. When landing the aircraft, be wary of asymmetrical ice shedding. Park the aircraft a
safe distance away from other aircraft and ensure rotor blades are stopped before allowing
passengers to depart the aircraft.

z When icing is encountered, aviators should descend or climb as appropriate to an altitude clear
of clouds or out of the temperature range for icing. If icing conditions exceed aircraft
limitations, the aviator must immediately exit these icing conditions and should land as soon as
possible. Autorotational capability may be lost in minutes if ice is allowed to form on the blades.

7 May 2007 	 FM 3-04.203 3-3

Chapter 3

z In freezing rain, it is important to know the altitude of the inversion layer and the freezing level.
If the freezing level is at the surface, the best solution may be to climb through the inversion
layer to the warmer air above.

z Aviators exercise great care when an obscuration (partial or full) is noted in a weather briefing.
Ceiling and visibility are measured by taking vertical and horizontal measurements. Aviators are
primarily concerned with slant range visibility, which cannot be accurately determined by a
weather forecaster. Visibility conditions may be worse than indicated by weather personnel.

z As mentioned previously, snow visibility estimates and frequency/duration of snowstorms are
difficult to forecast. Therefore, flights are carefully planned and include an alternate route or
airfield whenever forecast accuracy is in question. Flight into snow conditions is very
disorienting and can easily lead to inadvertent instrument meteorological conditions (IIMC).

z Ice and snow on runways or landing surfaces are dangerous for both fixed- and rotary-wing
aircraft. Snow is particularly slippery when temperatures are near freezing. Snow accumulation
is a hindrance to straight-line control when accelerating or decelerating.

z Aviators ensure all necessary actions regarding aircraft operation have been completed.
According to the operator’s manual, for example, aviators may need to remove air inlet screens
and check the operational capability of the heater/defroster.

z Aviators remove all snow and ice from the airframe before any operations. Such accumulation
adversely affects all aspects of flight performance in varying degrees. Before any flight
operations, aviators move all control surfaces to confirm full freedom of movement.

More detailed information on icing can be found in chapter 8 section I and the appropriate operator’s
manual.

CAUTION
Do not remove ice from an aircraft by striking the aircraft with blunt
objects (such as the hand or a hammer) or by using sharp-bladed
objects. These methods can cause external and internal damage to
certain aircraft components. The only effective way to remove ice is to
apply heat using such techniques as ambient temperature change or a
Herman Nelson heater. Care must be exercised in heat application as
damage could result. Deice fluids can also be hazardous to aircraft
components and the environment.

TERRAIN

3-10. Landscape varies widely in sub arctic and arctic lands and includes nearly every possible type of
terrain from mountain peaks to glaciers to plains. Nearly all surface types and conditions are found,
including tundra, bogs, hard, soft, wet, and dry. In winter, freezing conditions open many areas—such as
lakes and rivers—providing avenues of travel inaccessible during warmer months.

NAVIGATION

3-11. There is a marked difference in the way terrain appears in winter (with a snow covering) when
compared to summer. Even familiar terrain looks very different and can easily lead to disorientation.
Navigation in arctic regions may be hampered by rapidly changing and sometimes uncharted variation,
mountainous terrain, snow-covered landmarks, and a lack of navigational aids (NAVAIDs). Under these
circumstances, a combination of radio navigation, dead reckoning, and pilotage may have to be used to
navigate to the destination. Time should be allocated for aircrew members to train in the changing
conditions.

3-4 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

STATIC ELECTRICITY

3-12. During cold weather, especially when the air is very dry, static electricity creates serious problems. It
is generated by activities such as moving an aircraft through the air, brushing snow and ice from the
aircraft, and dragging steel ground cables over the snow. This is a particularly hazardous during refueling
and rearming operations. It can not be emphasized enough as to the importance of having aircraft properly
grounded and bonded to prevent injury and reduce the potential for an explosive reaction. In addition,
aircraft external load operations also present a serious potential for static electricity. Preparation should
include measures such as ensuring static probes are available for use and verifying personnel are properly
trained.

AMBIENT LIGHT CONDITIONS

3-13. Summer in the far north (above 55 degrees latitude) provides almost continuous daylight. At Fort
Wainwright, AK (64 degrees latitude), for example, there are no NVD operations from the second week of
May until the second week of August. During winter months, there are only 3 to 4 hours of daylight with
extended sunrise/sunset periods (up to 1 hour each) as transition times between day and night. This
presents some unique problems in such areas as mission planning and crew selection, and becomes a major
consideration when planning for operations in this area.

3-14. There is great terrain contrast when conducting night operations over snow-covered terrain. While it
can be much easier to see details of the terrain at night, certain aspects such as slope of terrain or landing
area obstacles are not easily seen. When flying in mountainous terrain, it is also very difficult to accurately
interpret details of terrain. Aircrews can easily lose visual reference or provide misleading information.
Prevailing ambient light presents unique problems most aircrew members are unaccustomed to; this leads
to frequent accidents or incidents (figure 3-2).

Figure 3-2. Ambient light conditions

Flat Light
3-15. Flat light is a variation of the height-depth illusion, also known as sector or partial whiteout. It is not
as severe as whiteout, but the condition causes crewmembers to lose their depth-of-field and contrast in
vision. Flat light conditions are usually accompanied by overcast skies inhibiting any visual clues. Such
conditions primarily occur in snow covered areas but can occur anywhere in the world (dust, sand, mud
flats, or glassy water). Flat light can completely obscure features of terrain, creating an inability to

7 May 2007 FM 3-04.203 3-5

Chapter 3

distinguish distances and closure rates. As a result of this reflected light, pilots may be given the illusion of
ascending or descending when they may actually be flying level. However, with good judgment and proper
training and planning, it is possible to safely operate an aircraft in flat light conditions.

Whiteout
3-16. As defined in meteorological terms, whiteout occurs when a person becomes engulfed in a uniformly
white glow. The glow is a result of being surrounded by blowing snow, dust, sand, or water. There are no
shadows, no horizon or clouds, and all depth-of-field and orientation are lost. A whiteout situation is severe
in that there are no visual references. Flying is not recommended in any whiteout situation. Flat light
conditions can lead to a whiteout environment quite rapidly. Both whiteout and flat light conditions are
insidious, occurring quickly as visual references slowly begin to disappear. Whiteout has been and
continues to be the cause of several aviation accidents.

FLYING TECHNIQUES
3-17. Conducting flight operations over snow-covered terrain is a difficult task, even for experienced
aircrew members. Certain specialized techniques must be applied to fly safely during cold weather
operations. Helicopter operations are emphasized because adverse effects of snow on rotary-wing aircraft
are more critical than on FW aircraft.

OPERATIONAL PROCEDURES

3-18. Problems occurring when operating in extreme cold are related to preparation for flight, ice and
snow, cold weather engine starts, taxiing, takeoff, en route, and landing. Problems presented by ice, snow,
or freezing rain are such that provisions must be incorporated into flight planning to eliminate or reduce
their effects.

3-19. A primary rule in any aircraft movement under winter conditions is to think before acting. This
environment demands a thoughtful approach to every task. For example, an aviator does not bring the
helicopter to a hover and then determine where to go. This will usually result in a whiteout, mandating an
instrument takeoff (ITO) type maneuver to climb above the snow cloud and return to visual meteorological
conditions (VMC). On an airfield, this results in traffic complication and a safety hazard. Each phase of
flight requires a plan, which is announced to the other crewmembers according to sound aircrew
coordination techniques. Crewmembers clearly establish and announce intentions before acting. The
airfield itself can be a troubling place for winter operations.

TAXIING AND TAKEOFF

GROUND TAXI

3-20. Helicopters produce the greatest amount of rotor wash when hovering; thus, it is best to ground taxi
whenever possible. This is more difficult with skid type aircraft. Ground taxiing is performed as a very
deliberate movement accompanied by ground guides, if needed, to ensure all appropriate clearances are
maintained. Loose snow conditions make this action much more difficult than first appearance as
conditions are slippery and stopping will require more distance than normal. It is easier for wheel-type
helicopters to ground taxi on a snow-covered airfield. However, this is often difficult or impossible due to
snow accumulation, and the aircraft may be forced to hover. This places the helicopter in a mode of flight
much more challenging in these weather conditions.

Pickup to a Hover or Takeoff
3-21. The execution of this task depends on snow conditions. If the snow is heavy (water saturated) or
packed, there is little difference between hovering in this environment and in a no-snow condition. If the
snow is dry and easily blown, this task can become extremely difficult requiring special techniques and
specific avoidance procedures. If there is minimal accumulation, this dry snow condition is a small

3-6 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

problem; however it is worsened by a larger accumulation or crusted snow conditions, where the crust can
shatter and reveal loose snow underneath. The rate of collective pitch application will vary for the same
reasons. Sometimes a slower, more methodical collective application results in a more controlled climb or
descent as opposed to the collective being adjusted rapidly in the belief it will alleviate the problem sooner.
Hovering in snow can quickly result in a complete and persistent whiteout requiring the aviator to execute
appropriate recovery procedures. The essential rule is to expect the worst when preparing to hover in snow
conditions. Always assume a whiteout will result from your actions. This mind-set coupled with proper
preparation will make for a safer flight. A takeoff should be performed into the wind as this will assist in
keeping any snow cloud to the rear of the aircraft.

Note. Aircrew members experienced in desert environment flight, with its sand and common
brownouts, have an advantage when confronted with snow conditions and whiteout. However,
the two environments neither are not exactly alike nor require exactly the same technique. For
example, snow crystals have a tendency to dissipate slower, which keeps the snow cloud
suspended for a longer period. Only experience, accompanied by a conservative approach,
ensures safe operations.

Hover Taxi
3-22. Aviators hover taxi the helicopter faster or higher than the existing snow cloud. This choice depends
upon snow conditions. When forward visibility is essentially unrestricted and the snow cloud is visibly
positioned aft of the cockpit, the hover taxi speed is correct. This requires continuous evaluation,
depending on factors such as snow and wind conditions, and task to be performed. No one airspeed or rate
of travel is correct as this procedure require evaluation of existing conditions each time. Air taxi is
preferred over hover taxi. Air taxi allows the aircraft to fly at an airspeed/altitude that will not generate a
snow cloud.

EN ROUTE

3-23. In a nontactical environment, aircraft are normally flown at an altitude and airspeed where rotor
wash will have no effect upon loose snow.

TERRAIN FLIGHT

3-24. With its inherent low altitudes, terrain flight in a snow-covered environment can create a signature
from the rotor wash. This signature can be seen on treetops in the disturbed snow path left by passing
helicopters. It can also be seen as a snow cloud hanging in the air in the wake of passing helicopters.

3-25. Maintain at least 40 knots of airspeed to minimize signature effects caused by the rotor wash. Avoid
flights at less than 40 knots over forested areas. Snow in the trees is more easily disturbed and may create a
visual obstruction to following aircraft (in multihelicopter operations) and/or a signature.

3-26. Avoid flying in close formation over snow. Depending on the nature of terrain and condition of the
snow, additional spacing will aid in reducing blowing snow as an obstruction to visibility. To prevent those
aircraft behind the lead aircraft from landing into near whiteout conditions, aircraft separation must be
increased before beginning final approach to landing. This increased distance between aircraft provides
additional time for the snow cloud to settle. This varies by aircraft type; for instance, a CH-47 creates a
substantial snow cloud, but an OH-58D creates a much smaller snow cloud.

3-27. Avoid flying through narrow valleys during multihelicopter operations, where aircraft must follow
the same ground track, requiring aircraft to fly through any existing snow cloud.

LANDING

3-28. When landing a helicopter in snow-covered terrain (including an established runway), expect to be
engulfed by a snow cloud unless a proper landing procedure is used. In loose snow conditions, there are

7 May 2007 FM 3-04.203 3-7

Chapter 3

essentially two types of approaches; to the ground or to a hover. Either type of approach should be
performed into the wind. This assists in keeping any snow cloud to the rear of the aircraft.

Approach to the Ground

With Forward Speed

3-29. This type of approach demands aviators maintain sufficient forward speed to keep their aircraft in
front of the snow cloud ensuring contact with the ground before being engulfed by blowing snow. While
this is often the preferred technique for landing, it is frequently avoided due to problems such as obstacles
or too little space in the landing area. Although no two approaches are the same and any approach
technique will vary by aircraft type, the basic technique remains the same. Because this approach involves
touching down with some forward speed, the crew must be familiar with the landing surface and any
potential obstacles that could damage the aircraft. The essential elements of this approach are the
following:

z Sufficient forward airspeed is maintained to ensure the aircraft is traveling slightly ahead of the
snow cloud being created by the aircraft.

z A shallow approach is generally used.
z The entire crew is prepared to call out the position of the snow cloud; for example, “at the tail”

or “at the cabin.”
z Both rate of closure and rate of descent are minimized ensuring the most controlled touchdown

possible.
z This flight attitude is maintained until the aircraft contacts the ground and the collective is

reduced to flat pitch.

Note. The optimum approach is marked by aircraft touchdown just before any snow cloud
engulfs the cockpit. If the snow cloud engulfs the aircraft before contact is made with the
ground, the rate of closure was too slow. Conversely, if the aircraft is completely in contact with
the ground and sliding, and the snow cloud has not yet engulfed the cockpit, the aircraft was
traveling too fast; an unnecessarily fast rate of closure was maintained.

With No Forward Speed

3-30. This landing is similar to the termination to the surface with forward airspeed, except this
termination should be made to landing areas where slopes, obstacles, or unfamiliar terrain precludes a
landing with forward speed. It is not recommended when new or powder snow or fine dust is present
because whiteout conditions will occur. The termination is made directly to a reference point on the ground
with no forward speed. Both the angle should be slightly steeper and the approach speed faster than a
normal approach. After ground contact, slowly lower the collective to the full down position, neutralize the
flight controls, and apply brakes as necessary to ensure no forward movement.

Approach to the Ground from a Hover
3-31. This technique generally requires termination over the designated landing point at an OGE altitude.
This higher altitude is necessary due to the potential snow cloud and is an integral part of this approach
technique. The increase in altitude minimizes effects of the snow cloud. It also allows the crew to maintain
visual contact with the ground even while the snow cloud is dissipating. The crew can then begin descent
to the ground. Termination at a lower altitude (for example, 10 feet) will not permit this visual contact; the
crew will likely find itself in a whiteout. This technique works well and may be the only option in certain
cases; for example, in a confined area or landing beside a slingload for hook-up. Caution must be used with
this technique due to the snow cloud building under the aircraft.

3-8 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

LANDING SURFACE
Aviators should consider what is beneath the snow during all landings. While the
snow appears level, the ground beneath could be sloped or covered with rocks, logs,
holes, and other hazards. Treat all landings as possible slopes and be prepared if
one side or both breaks through the surface. Snow-covered frozen bodies of water
have the appearance of a good LZ.

Formation Landings
3-32. Formation landings pose special hazards when landing in this environment. An aircraft could easily
be engulfed in the snow cloud of another aircraft during the land sequence. Careful consideration must be
given to the appropriate landing formation. Landing distance separation must be increased. The essential
elements of formation landings are—

z Increase rotor disk separation, especially for staggered formations. Trail formation is not
recommended.

z If tactical and environmental conditions allow, echelon formations decrease the likelihood of
being engulfed in another aircraft’s snow cloud.

z During the landing sequence, the flight lead should land into the wind that allows the snow
cloud to be blown away from the formation.

z All aircraft in the formation should land at the same time.
z Carefully plan go-arounds. If tactical and environmental conditions permit, one sound go-

around technique is the forward go-around. This prevents the aircraft from landing back into the
same snow cloud that was just departed.

DEPTH PERCEPTION

3-33. The ability to judge height and determine the contour of terrain is difficult when it is snow covered
(figure 3-3). The normal tendency of an aviator is to estimate altitude as being higher than it actually is and
view sloping terrain incorrectly.

Figure 3-3. Depth perception

7 May 2007 	 FM 3-04.203 3-9

Chapter 3

3-34. Aircrews can use the following procedures to overcome depth perception difficulties:
z Use terrain features (trees, vegetation, and large rocks) as references. Knowing the approximate

dimensions of these features produces a more accurate estimate of height and distance.
z Use a person, animal, or vehicle on the ground as a good reference.
z Improve depth perception by viewing terrain through the side window and comparing this

perspective to the view through the windscreen. Maintaining a good scan pattern, similar to that
used in night flight, is essential.

z Drop something on the landing surface to serve as a point for comparison when existing
landmarks or features cannot be used to determine altitude and distance. An example is a length
of pine bough or an item easily seen against the white background and not able to sink into the
soft snow.

z Make frequent reference to flight instruments ensuring level flight, adequate altitude AGL, and
appropriate airspeed. The information is correlated with current visual information. This
continual process requires aviators to scan inside and outside the cockpit.

z Use aircraft landing lights to assist in depth perception. Lights are adjusted to reduce reflection
off the snow.

MAINTENANCE
3-35. Not all maintenance functions will be performed within heated hangars. Units operating in remote
areas or in a tactical environment rarely have access to hangars. Although normal cold can be
uncomfortable, arctic cold can be extremely dangerous and difficult to work in. Contact frostbite (frostbite
caused by simply touching metal objects during very low temperatures) is a real possibility. Danger of such
conditions is continually present during winter months. Knowledge gained by those units working in such
environments is invaluable and should be sought by units deploying to a winter location.

Note. Refer to the appropriate aircraft operator’s manual or local directives for the requirements
to leave an aircraft parked outside during cold weather (below 0 degrees C).

AIRCRAFT COMPONENTS

Flight and Engine Instruments
3-36. Gyro-operated flight instruments, such as the directional gyro, turn-and-slip indicator, and attitude
indicator, may be unreliable due to increased bearing friction caused by cold, congealed lubricants. Cabin
heaters may be used to warm and keep these instruments at operating temperature. During engine start,
engine and transmission oil pressures may indicate near-maximum requiring the engine to run at idle until
the pressures are in the normal operating range. Transmissions are especially susceptible to cold and take
longer to warm up thoroughly. Transmission temperatures and pressures should be carefully monitored.

Plastics and Protective Covers
3-37. Plastics may become brittle and crack from sitting outside or when the aircraft is moved from a
warm hangar to the outside. Check for small cracks at the edge of mounting frames, bubbles, windscreens,
windows, and doors, as cracks may lead to disintegration in flight. Protective covers provide adequate
protection against rain, freezing rain, sleet, and snow when installed on a dry aircraft before precipitation.
An unsheltered aircraft cannot be completely covered. Those portions of the aircraft left exposed should be
carefully inspected/preflighted before operation of the aircraft occurs. In case of blowing snow, even the
covered portion of an aircraft can be penetrated by the elements; these aircraft deserve the same level of
attention. In addition, if an aircraft is pulled from the hangar with any accumulation of water, the water will
quickly freeze and cause possible catastrophic damage to parts such as drive shaft joints and internal
engine components. It is better to leave the aircraft outside unless it can be sheltered long enough to dry
completely.

3-10 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Synthetic Rubber
3-38. Synthetic rubber, when used for oil and fuel lines or to coat electrical wiring, may become stiff and
easily broken. For example, the crew chief’s microphone cord should be coiled and kept in the warmth of
the helicopter until needed for the aircraft start or stop sequence. Lines and wiring should not be bent when
cold.

Tires
3-39. Cold weather can cause tires to stiffen, leaving a flat spot until the tire is sufficiently heated through
movement and friction from taxiing the aircraft. When beginning the taxi sequence, aviators should move
slowly and minimize side load or excessive tire turning. Tires and tire pressure require frequent attention
during these cold periods.

Hydraulic and Pneumatic Leaks
3-40. Leaks may appear more often due to contraction and expansion of fittings and lines during
temperature extremes. Cold weather aircraft starts are completed according to the operator’s manual and
current maintenance directives. Static leaks may tend to disappear with increasing temperature. A close
evaluation of the leak is completed to determine the aircraft’s flight safety. If a leak develops after warm-
up, it will not disappear and the aircraft will require maintenance. Hydraulic leaks may occur due to
deforming and contracting of seals. Before leaking hydraulic units are replaced, an aircraft is moved into a
heated hangar or external heat is applied to the component for approximately 1 hour. The temperature of
the hydraulic fluid will increase by operating the system.

PETROLEUM, OIL, AND LUBRICANTS

3-41. Aircraft are serviced with fuel upon landing to prevent condensation accumulating in the fuel tanks
(when moved into a heated hangar). However, tanks should not be topped off as subsequent parking in a
hangar will result in expansion and some fuel spillage. The fuel boost pump operation is checked before
flight due to possible freezing or damage. Defueling an aircraft in winter conditions may be difficult and
hazardous.

3-42. The viscosity of oil and grease used is very important in cold weather operation. Use only grades of
oil and grease specified by the manual. Oil levels must be checked after operational temperatures have
been reached (postflight is a good time), and any oil needed is preheated and added while the system is hot.

CONTROL CABLES

3-43. Adjust control cables to manufacturer’s specifications to allow for contraction and expansion caused
by temperature changes. Cables can freeze if moisture is allowed inside housing.

BATTERIES

3-44. Both dry and wet cell batteries require special consideration during cold weather.

Wet Cell
3-45. If the airplane must be parked outside, wet cell batteries should be kept fully charged or removed
from the aircraft to prevent loss of power caused by cold temperatures and guard against battery freezing.

Dry Cell
3-46. Dry cells are usually associated with aircraft in only two applications—emergency lights and
portable radios (including emergency locator transmitters). Manufacturer recommended batteries for this
type equipment are resistant to power loss by freezing.

7 May 2007 FM 3-04.203 3-11

Chapter 3

OPERATIONAL CHECKS

3-47. Short engine ground run-ups must be avoided. Engine run-ups must be long enough to bring the
engine to operating temperature. Any shorter period will cause water vapor to condense. This water could
freeze and split oil coolers, block oil lines, and increase possibility of engine failure.

AIRCRAFT TOWING

3-48. Aircraft are towed at a slow rate of speed since control is difficult while turning or stopping. If the
parking area is on an incline, aircraft will tend to push the towing vehicle. Caution must be used to avoid
turning too short when marshaling aircraft out of or into a parking area. A disproportionate number of
incidents occur due to aircraft damage resulting from sliding into a hangar doorway during towing
operations. Enough personnel must be positioned around aircraft to monitor the operation. For example, a
CH-47 is towed into the hangar with six personnel—one person in the cockpit manning the brakes, one
person manning the tow vehicle, and one person at each corner of the aircraft equipped with whistles to
alert the vehicle driver of potential collisions so the towing operation can be halted until clearance can be
ensured. While this seems excessive, hangar entrances are often icy with aircraft subject to sliding.

TRAINING
3-49. Units qualifying aviators in cold weather operations are responsible for conducting a well-organized
training program. Training programs are geared to instill confidence and develop skills in all areas of cold
weather operations. Instructor pilots (IPs) and supervisory maintenance personnel must be highly qualified
and skilled in all areas of cold weather operations.

3-50. Emphasis must be placed on safety. Snow conditions, wind velocity and direction, and aviator
proficiency levels are factors instructors must evaluate to determine if safe training can be conducted. The
professional judgment of the instructor to discontinue training due to unsafe conditions must be accepted
and not criticized.

3-51. The flight training program allows each aviator to advance at an individual rate. Initial training is
conducted under less challenging conditions. As aviator proficiency increases, conditions should be made
more demanding until the most challenging mission can be performed.

RECOMMENDED PROGRAM OF INSTRUCTION

3-52. A recommended program of instruction for qualifying aviators in cold weather operations is
provided in the following paragraphs. Additional academic subjects may be required, based on the specific
mission and location of the unit.

Academics
3-53. Suggested topics include—

z Human factors associated with cold weather flying.
z Environmental factors that affect cold weather operations.
z Aircraft preparation for cold weather.
z Aircraft operational procedures in cold weather.
z Cold weather survival.
z Techniques to improve depth perception and determine snow condition.

Flight
3-54. Flight training may be limited by conditions at the unit’s home station. Some areas may not be able
to replicate snow conditions adequately for training in whiteout conditions. Instructors can demonstrate
techniques and procedures to some extent. Crews are evaluated on these procedures during their annual

3-12 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

proficiency and readiness test (APART) or no-notice evaluations. Flight simulators are also a great device
in training for this environment.

3-55. Suggested maneuvers include—
z Snow landings (most crucial).
z Go-around procedures.
z Taxiing over snow covered areas.
z Snow takeoffs.
z En route flight techniques.

Research Materials
3-56. To prepare for training or operating in a cold weather environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z TC 21-3.
z FM 3-04.301.
z FM 3-50.3.
z FM 3-05.70.
z FM 31-70.
z AKO file search.

SECTION II – DESERT OPERATIONS

ENVIRONMENTAL FACTORS
3-57. Figure 3-4, page 3-14, illustrates desert regions around the world. The typical desert region is a dry,
barren region, largely treeless, and sandy. A region of environmental extremes, it has violent and
unpredictable changes in weather and contains terrain not conforming to any particular model. While
frequent clear days offer unequaled visibility and flight conditions, a sandstorm can quickly halt all
operations. Therefore, desert operations require special training, acclimatization, and a high degree of self-
discipline. The lack of water makes this environment nearly inhospitable without a solid support structure.
The desert environment is one of the most severe environments in which Army aviation must operate.
Training and preparation are paramount.

CLIMATE AND WEATHER

3-58. At low altitudes, extremely high temperatures have been recorded in some desert areas. High
daytime temperatures severely restrict lift capabilities of aircraft. This restriction may be overcome by
conducting major operations during the cooler part of day or at night. High, violent winds are common to
desert regions; aviators must be thoroughly briefed and prepared for these conditions.

7 May 2007 FM 3-04.203 3-13

http:3-05.70

Chapter 3

Figure 3-4. Desert areas of the world

Temperatures
3-59. Desert heat creates serious problems for humans and equipment and requires special consideration.
Heat protective clothing is required when working on aircraft. Temperatures in Southwest Asia may
exceed 55 degrees C while temperatures in a closed aircraft or vehicle can be substantially higher. Severe
burns can result when bare skin touches any exposed metal parts. Extreme heat can cause electronic gear to
malfunction or cease functioning. High temperatures can also cause lubricants to break down and seals and
gaskets to distort, which may result in leaks or deadlined equipment. When these problems are
compounded by sand accumulation, equipment experiences more difficulty. High temperatures can also
cause softening of plastics, higher stress on pressurized containers, and shortened battery life.

Wind
3-60. Desert winds generally slow down around sundown and remain relatively calm until sunrise when
they begin to increase again. Winds can achieve near-hurricane force and vary almost consistently with no
distinct or predictable pattern. In all deserts, rapid temperature changes invariably follow strong winds.
Strong winds may raise towering dense clouds of dust and sand. This condition is more common in sandy
areas but can exist in any semiarid or arid region.

Precipitation
3-61. Annual rainfall varies between desert regions. Some regions in the world receive as much as 10
inches per year. The Sahara might receive 4 inches annually, with no rainfall for 8 to 10 months. When rain
comes, it may be in the form of a deluge, with mostly surface runoff, and supply little help to the
landscape.

Sunlight and Moonlight
3-62. Low cloud density results in bright conditions during the day and generally clear, moonlit nights.
However, when moon illumination is low or during the new-moon cycle, the desert presents a formidable
challenge to night flying. It is probably the most difficult environment in which to interpret terrain relief

3-14 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

and elevation, especially while using NVDs. Unaided night flight and operations are far more difficult and
not recommended.

TERRAIN

3-63. Large areas of open and relatively flat terrain create special flying problems. Distances and altitudes
are difficult to accurately estimate in desert environments. The lack of definable terrain features makes
navigation difficult, especially at night and over long distances. The likeness of the terrain can lead an
aviator toward inattentiveness. Low flight requires constant observation, attention, and concentration.
Desert terrain is also extremely rough with features such as rocks and gullies, which create problems and
delays with equipment. There are three primary types of deserts—sandy, rocky plateau, or mountainous.
Most deserts are rocky plateaus or mountainous, but some may be a combination of all three.

Sandy Desert Terrain
3-64. Sandy desert terrain (figure 3-5) consists of extensive basins completely filled with deep shifting
sand, largely the product of wind erosion. The most familiar example is found in Saudi Arabia, where
Desert Shield/Desert Storm operations occurred. This area and operation were marked by constantly
shifting terrain and talc-like sand that permeated the tightest seals and made maneuvering difficult.

Figure 3-5. Sandy desert terrain

Rocky Plateau Desert Terrain
3-65. Rocky plateau desert terrain (figure 3-6, page 3-16) consists of relatively slight relief, interspersed
with extensive sand-filled basins. This plateau, due to recurring floods, is cut by dry, steep-walled valleys.
These valleys are filled with torrents of water during infrequent rains.

7 May 2007 FM 3-04.203 3-15

Chapter 3

Figure 3-6. Rocky plateau desert terrain

Mountain Desert Terrain
3-66. Mountain desert terrain (figure 3-7) consists of scattered ranges of barren hills or low mountains,
separated by dry basins. Some rainfall occurs in the highlands during violent showers. The water runs
rapidly over the surface and erodes deep ravines and gullies. Floodwaters rush from the mountains into the
basins where sand and gravel are deposited. Evaporation results in dry salt or salt marshes.

Figure 3-7. Mountain desert terrain

3-16 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

NAVIGATION

3-67. Lack of terrain features and poor reference points make navigation difficult. Aviators generally rely
on dead reckoning for navigation augmented by global positioning system (GPS)/Doppler equipment.
During Operation Desert Shield/Storm and Operation Enduring Freedom/Operation Iraq Freedom, maps
often proved to be of limited value due to ever-shifting sand dunes and constantly changing terrain. GPS
was an invaluable tool.

SAND AND DUST

3-68. No discussion of desert environmental influences would be complete without reviewing adverse
effects of sand and dust. The density, or consistency, of sand and dust vary throughout the world and even
within the same desert region. All have a drastic effect on the operation of aircraft, especially helicopters.
The large quantity of loose sand and dust creates serious erosion problems for rotor blades, turbine
compressors, and windscreens–any moving part or parts in contact with other components. The corrosive
effects of sand and dust in any desert region can cause severe damage to Army aviation equipment, as
documented during Desert Shield/Storm. This information should be carefully reviewed and incorporated
into training, planning, and preparation before any deployment. Hovering in loose sand and dust and NOE
flight continually expose the helicopter to the erosive effects of the desert. Even when parked, helicopters
are exposed to blowing sand and dust from wind, vehicles, and especially rotor wash from other
helicopters. Sand and dust particles collect on all exposed surfaces of the aircraft. These penetrate almost
any crack or crevice accumulating inside the helicopter making daily cleaning a necessity.

FLYING TECHNIQUES
3-69. Conducting flight operations over desert terrain is a difficult task, even for experienced aircrew
members. Certain specialized techniques must be applied to fly safely and effectively during desert
operations. Primary emphasis is given to helicopter operations due to effects of the desert environment are
more critical on rotary-wing than on FW aircraft. High temperatures, which cause inadequate engine
cooling and reduced payloads, also hamper desert operations. An obvious effect of the high temperatures is
the resulting performance degradation from high-density altitude conditions. This is compounded when the
operational area is at higher altitudes. The temperature variation within a day also presents unusual
problems in performance planning. This variation can often be 70 degrees F or more. FW aircraft
experience longer takeoff and landing rolls and overheating of brakes caused by the reduced air density.
Density altitude is a critical factor in desert flying techniques and mission capabilities.

OPERATIONAL PROCEDURES

3-70. Minimizing effects of sand and dust dictate, when possible, certain preventive measures. In this
environment, the preferred aircraft position is a hardstand or other area with minimal sand and dust. The
aircraft must be thoroughly inspected to remove as much sand as possible before flight. Aircraft
performance, especially during hot summer months, may be adversely affected by temperature and altitude.
This environment demands strict attention to PPCs and operator’s manual.

3-71. Aircraft should not depart into a sandstorm or dust storm. A primary rule in any aircraft movement in
desert conditions is to think before acting. For example, an aviator does not bring the helicopter to a hover
and then decide where to move. This usually results in a brownout, mandating an ITO type of maneuver to
exit the dust cloud by climbing above the dust to return to VMC. On a makeshift (soft-surface) airfield, this
results in traffic complications and a potential safety hazard. Each phase of flight requires a plan be
announced to the other crew members according to sound aircrew coordination techniques. As always,
absolute control of the aircraft is paramount. Any techniques that differ from normal operations should be
well-established procedures, backed up by a written task, condition, and standard. Such techniques will be
trained with an IP.

7 May 2007 FM 3-04.203 3-17

Chapter 3

TAXIING AND TAKEOFF

3-72. Avoid ground taxiing in areas with moderate to severe brownout conditions. Whenever possible, air
taxi to minimize dust. In well established areas or in areas with minimal dust, it may be possible to ground
taxi. Takeoff should always be made into the wind to minimize brownout conditions. A normal takeoff
utilizes an ITO technique. In prepared areas and operating near maximum performance, a running type
takeoff may be used to minimize sand ingestion. Caution should be used when making abrupt takeoffs due
to increased rotor thrust and the effects of sand and other debris. For formation flights in areas of heavy
dust, the preferred technique is for aircraft to depart single ship and conduct in-flight join ups.

EN ROUTE

3-73. Flying through sandstorms, dust storms, and dust devils must be avoided whenever possible. The en
route portion of a flight in a desert environment is especially dangerous over undulating terrain that shifts
daily due to wind. This is especially true when flying with night vision goggles (NVGs). Aerial perspective
is difficult, especially at night, creating high-depth perception illusions. Poles and wires are hard to see
even during the day; when covered with dust, these items blend into the background terrain.

TERRAIN FLIGHT

3-74. Terrain flight in a desert environment can leave a signature if the aircraft is flown too low and too
slow. This potential signature is a major consideration. The exact flight altitude and airspeed must be
carefully selected. With flight safety paramount, the crew must balance altitude, airspeed, and signature.
With difficult terrain interpretation, flying too low and/or too fast can easily result in a catastrophic
accident. Training to prevent this is crucial.

LANDING

3-75. When landing a helicopter in desert terrain, aviators should always expect severe brownout
condition to occur. Soil conditions can change rapidly. All landings should be into the wind to assist in
keeping any dust to the rear of the aircraft. The landing technique is mission, enemy, terrain and weather,
troops and support available, time available, civil considerations (METT-TC) dependent for each site. The
aviator should conduct high and low recon techniques to determine the best landing procedure. Hovering
and low-altitude, low-speed flight modes are avoided if possible. Removal of doors and windows may
increase visibility during the landing sequence. Aviators must expect dust and grit to enter the cockpit if
the doors/windows are removed. If installed, all doors and windows should be closed and vent blowers
turned off. Aircrew coordination is critical when landing. Crewmembers should call intensity and location
of the dust cloud.

APPROACH TO THE GROUND

With Forward Speed
3-76. The normal approach technique is a VMC approach to the ground. This usually involves establishing
aircraft in a landing attitude, with an appropriate and constant rate of closure and rate of descent fitting the
condition and state of the terrain. Usually, the approach angle is greater than normal to minimize effects of
the dust cloud. In each case, the aviator will have to determine several factors to achieve the proper rate of
closure and rate of descent. These factors include the amount of dust, wind direction, slope, and roughness
of the terrain (including obstacles). The approach proceeds with this predetermined information,
intentionally touching down with some forward speed. The last portion of the approach, however, sees the
aircraft engulfed in the brownout but under a controlled descent and with the aviator watching for the
ground. When the aircraft contacts the ground, collective reduction and brakes, according to conditions,
will stop any forward motion.

3-18 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

With No Forward Speed
3-77. This termination should be made to landing areas where slopes, obstacles, or unfamiliar terrain
precludes a landing with forward speed. It is not recommended when fine dust is present because brownout
conditions will occur. The termination is made directly to a reference point on the ground with no forward
speed. The reference point is critical especially when utilizing NVGs. The landing involves establishing
aircraft in a landing attitude, with an appropriate rate of closure and rate of descent fitting the condition and
state of terrain to the reference point(s). The angle should be slightly steeper and the approach speed faster
than a normal approach. After ground contact, slowly lower the collective to the full down position,
neutralize the flight controls, and apply brakes as necessary to ensure no forward movement.

APPROACH TO THE GROUND FROM A HOVER

3-78. This technique generally requires termination over the designated landing point at an OGE altitude.
This higher altitude is necessary due to the potential dust cloud and is an integral part of this approach
technique. It also allows the crew to maintain visual contact with the ground even while the dust cloud is
dissipating. The crew can then begin the descent to the ground. Termination at a lower altitude, such as 10
feet, will not permit this visual contact, and the crew will likely find itself in a brownout. This technique
works well if there is a limited amount of sand to be dispersed. It may be the only option in certain cases;
for example, in a confined area or landing beside a slingload for hook-up.

DEPTH PERCEPTION

3-79. The nature of desert terrain with its open areas, relatively flat and without unique terrain features,
makes it difficult to judge distances and altitudes. Radar altimeters provide the most effective reference for
pilots to estimate altitude, day or night, over expanses of desert terrain–whether it is sandy, rocky plateau,
or mountain. However, be aware that the radar altimeter is not terrain following and therefore does not
guarantee terrain clearance when the aircraft is moving. Many aircraft have been lost due to inadvertent
flight into such hazards as sand dunes and ridges. This phenomenon must be trained ensuring aircrew
awareness. Systems, such as the heads-up display (HUD), greatly enhance SA and allow the aviator to
concentrate more fully outside the aircraft.

MAINTENANCE
3-80. Most maintenance is performed outdoors and in the elements; that is, in heat and in the midst of the
accumulating sand. This is a particularly hostile environment for equipment. It is made more difficult by
temperature extremes. With the dramatic cooling period at night, accumulating moisture becomes
condensation. This condensation, combined with accumulated sand, is a damaging mixture for equipment
and causes a dramatic shortage of its service life as discussed earlier in this section.

AIRCRAFT COMPONENTS

Instruments and Avionics
3-81. The service life of avionics and electronic components is usually reduced due to heat, especially with
windows and doors closed. If doors and windows are left open, however, the avionics’ service life is
reduced as a result of dust accumulation. This factor must be evaluated continuously to preserve the life of
all the components. Use covers along with more frequent cleaning.

Protective Covers
3-82. Any windscreen or window surface, especially plastic, is covered to prevent the effects of blowing
sand and minimize effects of the sun. Covers, such as canvas and condemned parachute canopies, are used.
The crew ensures the window surface and cover are as grit-free as possible minimizing any abrasive
elements between them. This accumulated grit can act like sandpaper as the cover moves around in the
wind.

7 May 2007 FM 3-04.203 3-19

Chapter 3

3-83. Aircraft are secured with the appropriate tie-down kit, supplemented by available tie-downs,
ensuring tie-down points are secured deep enough to be effective. This tie-down procedure should be a
daily function. Severe wind conditions occur in the desert with relatively little notice. Usually, the crew
does not have enough time to tie down the aircraft once a storm begins.

Tires
3-84. Desert landings can cause considerable damage to aircraft wheels/tires. Crews should supplement
stocking of these items prior to deployment.

Blades
3-85. Main and tail rotor blades and tip caps are subject to erosion. Anti-erosion kits should be installed on
aircraft prior to extended deployment to desert environments. Also, look at paint or other materials that can
be applied to blades between flights to extend their life.

Petroleum, Oil, and Lubricants
3-86. Oil should be changed more frequently to minimize internal component wear, including engines and
transmissions. Oil should be checked for signs of sand accumulation which can clog filters. Oil and
hydraulic fluid are added directly from their original unopened containers to help stop sand and dirt from
entering the systems. Partially used containers are disposed of properly, a critical element of preventive
maintenance, and helps preserve and extend the life of aircraft components in a desert environment.

3-87. Fuel contamination caused by sand/grit accumulation is a major consideration in proper maintenance
procedures. When transferring fuel, exercise great care to ensure filters and screens are continuously used
and changed frequently. Fuel tank caps and openings are closed whenever possible. Major damage from
ingestion of the elements can occur when a cap is left open and the wind blows, or another aircraft hovers
nearby.

3-88. During refueling and rearming operations, it is important to maintain a maximum aircraft separation
to minimize blowing sand. Use pressure or closed circuit refueling equipment to avoid contamination.

3-89. Excess grease is wiped off each time lubricant is applied. This ensures sand and dirt are not attracted,
forming a paste that can grind and wear lubricated parts.

Control Cables
3-90. Adjust control cables to manufacturer’s specifications to allow for contraction and expansion caused
by temperature changes.

Engines
3-91. During maintenance checks, engines are operated as little as possible. Sand ingestion increases
erosion on compressor blades and decreases engine performance. Engine flush and wash intervals are
reduced. As soon as the engine is shut down, appropriate covers are installed. Power checks may be
deferred to areas permitting operation without damage.

Other Considerations
3-92. Other maintenance considerations include—

z Wipe clean exposed components during daily inspections and prior to flight. Sand collects on
nearly every surface of the aircraft and in dead spaces. This causes additional wear on exposed
actuators pistons, bearings, struts, and seals. Aircraft should also be washed frequently if water
is available.

z To minimize pressure buildup in the system, do not set brakes when the temperature is expected
to rise dramatically.

3-20 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

z Inspect filters more frequently than normal to ensure they are not clogged.
z Clean optical equipment, such as forward-looking infrared (FLIR) optics, and cover and protect

these items when not in use. These items are subject to scratching or damage due to dust and grit
in the environment. The care of such equipment is paramount.

z Weapons are particularly susceptible to accumulation of sand and dust. The light coat of
lubricant, often covering weapon parts, invites an accumulation of retained grit more able to
inflict damage and create jamming.

z Replace damaged seals around doors, windows, and access panels.
z Adjust aircraft prescribed load list to include additional supplies of filters, bearings, actuators,

windshields, or other parts subject to wear in a desert environment.

TRAINING
3-93. Administering a desert weather training program to qualify crewmembers is a unit responsibility.
The program outlined in this section is a suggested guide requiring modification by the commander to suit
specific situations. Basic preliminary needs should include emphasis on physical fitness and careful
maintenance to offset increased stresses and lowered efficiency of personnel and aircraft in the desert
environment.

RECOMMENDED PROGRAM OF INSTRUCTION

3-94. The program starts with training completed routinely while at home station as part of the normal
training cycle. This training includes academic and flight training, and defines the train-up of personnel
upon notification of deployment. Experts from outside the unit may conduct this training.

Academics
3-95. Suggested topics include—

z Human factors associated with hot weather operations.
z Environmental factors affecting desert operations.
z Aircraft preparation for hot weather.
z Aircraft operational procedures in hot weather.
z Principal difficulties during desert operations.
z Hot weather survival.
z Performance planning.
z NVD and night operations with zero illumination.

Flight
3-96. Flight training may be limited by conditions at the unit’s home station. Some areas may not be able
to replicate sand and dust conditions adequately for training in brownout conditions. Instructors can
demonstrate techniques and procedures to some extent. Crews are evaluated on these procedures during
their APART or no-notice evaluations. Flight simulators are also a great device in training for this
environment.

3-97. Suggested maneuvers include—
z Sand/brownout landings (most crucial).
z Power management.
z Taxiing over sand covered areas.
z Sand takeoffs.
z En route flight techniques.

7 May 2007 	 FM 3-04.203 3-21

Chapter 3

Suggested Research Materials
3-98. To prepare for training or operating in a hot weather environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FM 1-230.
z FM 3-04.301.
z FM 3-50.3.
z FM 3-05.70.
z FM 90-3.
z AKO file search.

SECTION III – JUNGLE OPERATIONS

ENVIRONMENTAL FACTORS
3-99. Figure 3-8 illustrates jungle areas around the world. The jungle is an area located in the humid
tropics. In this area, land is covered with dense growth of trees and other types of vegetation. This dense
growth stifles military operations in many ways, such as restricting communication and travel. Jungle areas
are characterized by heat, humidity, monsoon seasons, and other weather phenomena imposing particular
restrictions on Army aviation. As with other environments, specific training and preparation are necessary.

Figure 3-8. Jungle areas of the world

CLIMATE AND WEATHER

3-100. Tropical weather environments, marked by extreme heat and humidity, pose unique problems for
aircrews.

Temperatures
3-101. Equatorial temperatures commonly reach the 35 degrees C to 40 degrees C temperature range.
These temperatures, combined with extreme humidity, create a formidable work environment. This
environment decreases human endurance due to the combination of heat and humidity. However,
equatorial temperatures rarely reach the range of temperatures experienced in desert environments.

3-22 FM 3-04.203 7 May 2007

http:3-05.70

Rotary-Wing Environmental Flight

Wind
3-102. Southeast trade winds are prevailing winds south of the equator. Northeast trade winds prevail
north of the equator. Doldrums, located along the equator, are marked by calms, squalls, and light and
shifting winds.

Precipitation
3-103. Generally, the most abundant and regular rainfall is found at the equator. This rainfall diminishes
progressively as distance (north or south) from the equator increases. Rainstorms can be brief and violent,
and are often accompanied by intense thunder and lightning.

Sunlight and Moonlight
3-104. Since jungle environments are positioned at or very close to the equator, the length of day and
night varies little throughout the year. This is markedly different from the arctic environment with its
wildly varying cycle of day and night. At the equator, the split between day and night remains essentially
12 hours of each day throughout the year. This eases planning considerations for mission performance.
Moonlight varies as it does throughout the world. Jungle terrain typically provides little reflective quality
for any light source. Flying above the jungle canopy provides little reference to aid in depth perception.
This makes terrain flight more dangerous with a greater chance for accidents such as tree strikes to occur.

TERRAIN

3-105. Jungle terrain is often rugged and swampy with deep valleys and steep ridges. Due to heavy
rainfall, streams and rivers are plentiful, and the soil is usually very soft. Foot travel, especially on steep
slopes, is frequently difficult. A steep slope may encourage rock or land slides. Trails tend to follow ridges,
detouring to avoid low ground and deep valleys. The jungle landscape consists mostly of the following
types of terrain.

Rain Forests
3-106. Rain forests consist of dense, high trees, often more than 100 feet high, with a rich undergrowth of
smaller trees and bushes covered in greenery and vines. The tree trunks are usually straight, slender, and
without branches for the first 50 feet but the undergrowth make travel difficult. Branches near the top of
the trees spread out and interlock to form the upper layer of the rain forest, commonly known as the
canopy. In some jungles, the canopy is composed of two or three successive levels of vegetation which are
generally filled with foliage. At a height of 20 to 40 feet above the ground, this thick canopy nearly blots
out the sun from the forest floor, which consequently, supports relatively little undergrowth. As with other
environments, the jungle environment varies considerably.

Mangrove Swamps
3-107. Mangrove swamps consist of dense forests of trees and shrubs from 10 to 30 feet high, supported
on tall, stilt like roots arching outward to anchor in murky water and mud.

Savannas
3-108. Savannas consist of vast areas of grass, shrubs, and isolated trees. Savannas range in size from
small areas of a few miles to vast regions encompassing several thousand square miles.

Palm Swamps
3-109. Palm swamps are found in salt and freshwater areas. Movement is limited to foot traffic and,
sometimes, small boats. Observation from air or ground is difficult.

7 May 2007 FM 3-04.203 3-23

Chapter 3

NAVIGATION

3-110. Navigation in jungle terrain is often difficult due to lack of significant terrain features. The top of
the jungle canopy is nearly devoid of distinguishing landmarks and makes determination of exact location
very difficult. Dead reckoning is combined with GPS and Doppler navigational systems to assist aviators.

FLYING TECHNIQUES
3-111. High temperatures affect jungle operations. In determining jungle-flight techniques, density
altitude becomes a major consideration. High-density altitude degrades aircraft performance.

OPERATIONAL PROCEDURES

3-112. Operations conducted in a jungle region will nearly always involve an exceptionally hot and
humid atmosphere. This high humidity often results in condensation throughout the aircraft including
fogging of instruments; rusting of steel parts; growing of fungus in tight, confined areas; and
malfunctioning of electrical equipment. When operations are conducted in predominately high temperature
conditions, engine operating temperatures must be closely monitored. As the ambient temperature
increases, engine efficiency decreases and power availability, especially at high altitude, becomes limited.
Performance planning is a critical factor for safe mission completion. Updates may be required as the day
progresses, especially if conditions worsen. Jungle operations demand a planned and efficient use of the
aircraft. In many situations–such as in high-altitude or high-density altitude conditions–the aircraft will be
operating near its maximum operating capability. Any circumstances should be optimized. The aviator
plans to terminate all approaches to the ground (conditions permitting), hovers as low as possible, and
assumes tall grass and other obstacles will worsen the situation forcing hover OGE. The worst scenario is
expected and performance planning calculated ensuring power is available for such situations. The aviator
recognizes (before attempting the maneuver) when to avoid certain aircraft maneuvers.

TAXIING AND TAKEOFF

3-113. In jungle regions, aviators make use of available wind, the long axis of the LZ, and ETL during
takeoff maneuvers. They select the most advantageous terrain, such as short grass or fewest obstacles, and
avoid multiple aircraft departing simultaneously when planning taxiing or takeoff. A flight of aircraft may
have to land and takeoff singly to avoid operating in the disturbed air of preceding aircraft and rejoin once
airborne.

EN ROUTE

3-114. The primary consideration during en route flight is the potential for navigation problems.

TERRAIN FLIGHT

3-115. Terrain flight in a jungle environment is not unique. As always, the primary concern is safety. Due
to the lack of a forced landing area, the need for safety of flight is emphasized. Jungle environments do not
have deciduous trees with bare limbs which are difficult to see or may damage the aircraft during flight.

LANDING

3-116. Due to high trees and small LZs, a threat to landing in a jungle environment is the potential lack of
power available for a steep-angle approach. Proper attention to PPC and available power helps prevent a
steep approach landing with insufficient power while surrounded by tall trees that block a go-around.

MAINTENANCE
3-117. In the jungle environment, all equipment is subject to damage caused by corrosion and fungus.

3-24 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

AIRCRAFT COMPONENTS

3-118. High humidity in a jungle environment can cause problems throughout the aircraft. Avionics and
electrical equipment malfunctions are common as humidity condensates in the equipment causing electrical
anomalies or even failures and should be inspected often. Electrical connectors and cannon plugs are more
susceptible to corrosion and require frequent cleaning. Fungus and mold are very common in the jungle
environment and grow rapidly on fabrics in the aircraft. All fabrics in the aircraft, to include sound
proofing panels, seat covers, and tie down straps, should be washed often and thoroughly dried to minimize
fungus growth. Mold and fungus grow rapidly on rubber covered items and require frequent cleaning.

PETROLEUM, OIL, AND LUBRICANTS

3-119. Petroleum, lubricants, and fluids in the aircraft may also become contaminated by water or
condensation. Condensation is minimized by keeping fuel tanks full, ensuring fuel samples are performed
daily, and draining all water from the fuel tank In addition, aircraft fuelers should conduct frequent testing
for moisture use and use water separators when servicing aircraft. Approved fungicides should be added to
fuel in accordance with the appropriate operator’s manual to inhibit fungi contamination. Hydraulic fluid
and oil should be tested frequently for moisture contamination. Contaminated oil and hydraulic fluid will
often have a milky appearance. Aircraft components contaminated with moisture should be drained,
flushed, and reserviced.

TRAINING
3-120. Administering a jungle training program to qualify aviators is a unit responsibility. Basic
preliminary needs must include emphasis on physical fitness and careful maintenance to offset increased
stresses and lowered personnel and aircraft efficiency in a jungle environment. Jungle-terrain training
instills confidence, develops skills, and emphasizes safety.

RECOMMENDED PROGRAM OF INSTRUCTION

3-121. The program starts with routine training completed at home station as part of the normal training
cycle. This training includes academic and flight training, and defines train-up of personnel upon
notification of deployment. Outside experts may conduct unit training.

Academics
3-122. Suggested topics include—

z Human factors associated with jungle flight.
z Environmental factors affecting jungle operations.
z Aircraft preparation for jungle operations.
z Principal difficulties during jungle operations.
z Jungle survival.
z Performance planning.

Flight
3-123. Flight training may be limited by conditions at the unit’s home station. Some areas may not be
able to replicate conditions adequately for training in jungle environments. Instructors can demonstrate
techniques and procedures to some extent. Crews are evaluated on these procedures during their APART
or no-notice evaluations. Flight simulators are also a great device for training in this environment.

3-124. Suggested maneuvers include—
z Power management (Steep approaches and takeoffs).
z En route flight techniques.
z IIMC procedures.

7 May 2007 FM 3-04.203 3-25

Chapter 3

Suggested Research Materials
3-125. To prepare for training or operating in a jungle environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FM 1-230.
z FM 3-04.301.
z FM 3-50.3.
z FM 3-05.70.
z FM 90-5.
z AKO file search.

SECTION IV – MOUNTAIN OPERATIONS

CAUTION
This section should be trained, along with section I. Since mountain
operations usually involve cold weather and snow, sometimes
unexpectedly, this is the worst situation. Units should take additional
time and concurrently train for both environments.

ENVIRONMENTAL FACTORS
3-126. Mountains are generally characterized by rugged, divided terrain with steep slopes and few natural
or manmade lines of communication. Mountain weather is seasonal ranging from extreme cold, snow, and
ice during winter months to extreme heat during summer months. Some mountain regions have snow and
ice–including glaciers–throughout the year. Although these weather extremes are important planning
considerations, varying weather within a compressed time also influences operations.

CLIMATE AND WEATHER

3-127. Rapidly changing weather is one of the greatest hazards to mountain operations. It presents
difficult flight operations for experienced and inexperienced aircrews. Mountain flight affects aircraft
performance, accelerates crew fatigue, and requires special flight techniques.

Temperature
3-128. The range of temperatures is wide; within some areas it can vary from -40 degrees C (during
winter) to +30 degrees C (during summer). Additionally, as with cold weather environments, the
temperature variant within a day or single flight can be significant. This must be expected and prepared for
with appropriate performance planning completed and proper survival equipment carried on the aircraft.

Precipitation
3-129. Precipitation in mountain regions increases with altitude. Both rain and snow can be expected in
these areas. Rain presents the same challenges as in lower altitudes, but snow drastically affects aviation
operations. Refer to section I for information regarding cold weather operations.

Snow and Icing
3-130. Refer to section I for information regarding environmental factors.

3-26 FM 3-04.203 7 May 2007

http:3-05.70

Rotary-Wing Environmental Flight

Fog
3-131. The effects of fog in the mountains are the same as for lower regions. The topography, however,
causes fog to occur more frequently in the mountains. Thus, fog becomes a more significant planning
consideration.

Wind
3-132. Wind associated with mountains can be broken down into the following three main categories
(figure 3-9):

z Prevailing wind is the upper-level wind flowing predominantly from west to east in the
CONUS.

z Local wind is also called valley wind and is created by convection heating and cooling. This
wind flows parallel to larger valleys. During the day, it tends to flow up the valley and flows
down the valley at night.

z Surface wind is the layer of air lying close to the ground. It is less turbulent than prevailing and
local wind.

Figure 3-9. Types of wind

Demarcation Line
3-133. The demarcation line is the point separating upflow air from downflow air. It forms at the
mountain’s highest point and extends diagonally upward. The velocity of the wind and steepness of the
uplift slope determines the position of the demarcation line. Generally, the higher the wind speed and
steeper the terrain, the steeper the demarcation line. The effects of varying wind velocities on the
demarcation line are described in the following paragraphs.

Light Wind

3-134. A light wind (figure 3-10, page 3-28) is 1 to 10 knots. It accelerates slightly on the upslope, giving
rise to a gentle updraft. It follows the contour of the terrain feature over the crest. At some point over the
crest of the hill, it becomes a gentle downdraft.

7 May 2007 	 FM 3-04.203 3-27

Chapter 3

Figure 3-10. Light wind

Moderate Wind

3-135. A moderate wind (figure 3-11) is 11 to 20 knots. It increases the strength of updrafts and
downdrafts and creates moderate turbulence. A downdraft will be experienced on the leeward side
(sheltered from the wind) near the mountain’s crest. The demarcation line forms closer to the crest and is
steeper.

Figure 3-11. Moderate wind

Strong Wind

3-136. As wind increases above 20 knots, the demarcation line moves forward to the crest’s leading edge
(figure 3-12, page 3-29). It then matches the slope’s steepness. The severity of updrafts, downdrafts, and
turbulence also increase. Under these conditions, the best landing spot is close to the forward edge
(windward side) of the terrain feature.

3-28 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Figure 3-12. Strong wind

Mountain (Standing) Wave
3-137. A mountain, or standing, wave is a phenomenon occurring when airflow over mountainous terrain
meets certain criteria and causes a complex weather pattern (figure 3-13). That pattern creates relatively
smooth and strong, lifting winds on the windward side while progressing toward the leeward side very
abruptly (at the crest) and dramatically. It thrusts the aircraft into an area dominated by downdrafts having
sustained recorded values of at least 3,000 FPM.

Figure 3-13. Mountain (standing) wave

3-138. The resulting turbulence of a mountain wave is determined by the following:
z Wind speed.
z Stability of the air mass.
z Degree of the slope.
z Height of the mountain.

3-139. Mountain waves are likely to occur when the following conditions are present:
z A low-level layer of unstable air.
z A stable layer of air above the lower levels.
z Wind direction fairly constant with altitude.
z Wind speed increasing with altitude–a larger increase in wind speed produces a stronger wave.
z A mountain or mountain range lying perpendicular to the airflow.

7 May 2007 FM 3-04.203 3-29

Chapter 3

3-140. Near a mountain wave, the following conditions can exist:
z Vertical currents of 2,000 FPM are common, with more severe currents up to 5,000 FPM.
z Turbulence varies from moderate to severe.
z Wind gusts up to 22 knots per hour exist between waves. This condition is most severe near the

mountain where the waves are closer together.
z Altimeter errors of as much as 1,000 feet may be experienced when penetrating a mountain

wave.
z Icing can be expected in clouds when the temperature is below freezing.

3-141. When airflow meets the criteria for mountain waves, clouds form providing visible indications of
the existence of a mountain wave (figure 3-14). The three types of clouds that may form due to a mountain
wave are cap clouds, lenticular clouds, and rotor clouds.

z Cap clouds consist primarily of vertical updrafts, yet they develop updrafts and downdrafts
passing over the mountain. The major part of the cloud extends upwind with finger-like
extensions running down the slope on the ridge’s downwind side.

z Lenticular clouds are lens-shaped clouds found at high altitudes, normally 25,000 to 40,000
feet. They may form in bands or as single clouds, located above and slightly downwind from the
mountain’s ridge. A mountain wave may exist without formation of lenticular clouds. Although
airflow through the cloud is layered, aviators may encounter turbulence when flying under the
cloud.

z Rotor clouds are located downwind from the ridge, sometimes in several rows lying parallel to
the ridge. The bases may be at or below ridge level. The tops sometimes extend to the base of
the lenticular cloud. They can produce updrafts and downdrafts of more than 5,000 FPM. Rotor
clouds are of short duration and tend to disappear as rapidly as they build.

Figure 3-14. Cloud formations associated with mountain wave

Rotor Streaming
3-142. Rotor streaming (figure 3-15, page 3-31) is a comparatively rare occurrence. However, it does
produce severe turbulence and has certain similarities to a standing wave. The conditions necessary for its
formation are as follows:

z Unstable air in the lower level above ground.
z A stable layer (isothermal layer of inversion) at two to three times the mountain barrier’s height.
z A strong surface and gradient wind decreasing noticeably with height in and above the stable

layer.
z A hill mass providing upward deviation of airflow.

3-30 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

 Slack Winds Stable Layer

Figure 3-15. Rotor streaming turbulence

3-143. With these conditions, strong airflow begins to wave upward on the leeward side, meets the slack
wind, and shears back on itself forming a rotary circulation. The stable air above acts as a lid holding down
upward flow and assists circulation. This rotary circulation causes an increase in wind strength downwind
with violent updrafts, downdrafts, and severe turbulence. This turbulence can cover a wide area to the
leeward of the range and will lie in a roll downwind of the range. If enough moisture is available, a roll of
clouds–known as rotor clouds–can form through the circulation’s axis. The clouds will be rolling around
their axis and are typified by broken, straggling tendrils around their outer edges. They also have
pronounced vertical movement.

TERRAIN

3-144. When flying in mountainous regions, aviators will encounter many terrain variations. Each type
affects the flow of air in its own way. Aviators must understand the different types and their effects to
operate safely in a mountainous area. Mountain peaks are often warmer than the ground at the mountain’s
base due to the sun. This causes an uneven heating of air masses, triggering changing updrafts and
downdrafts, and varying wind velocities.

Ridgeline
3-145. When the flow of air is perpendicular to the ridgeline and the ridge is characterized by gentle
slopes, smooth air and updrafts will be experienced on the windward side of the ridge and downdrafts on
the leeward side. Updrafts will be more severe when the updraft slope is steeper and the wind velocity is
higher. If the air mass is unstable before the lifting action occurs or convection heating causes the air to
become unstable, turbulence will be encountered. As the air flows over the crest, a Venturi effect is
created; an area of low pressure develops on the leeward side of the mountain. When operating in this area,
the altimeter will read high. Where the ridgeline is irregular, air funnels through the gaps causing a mixing
of air on the leeward side. This condition tends to increase turbulence. Wind striking the ridge at less than
90 degrees produces fewer updrafts and downdrafts (figure 3-16, page 3-32).

7 May 2007 FM 3-04.203 3-31

Chapter 3

Figure 3-16. Wind across a ridge

Snake Ridges or Multiridges
3-146. The characteristics of wind flow over a ridge apply to snake ridges or multiridges (figure 3-17).
However, downdrafts and turbulent air may be encountered on the windward slope of succeeding ridges.
The severity of these conditions will be determined by the distance between the ridges, depth of the valley,
and angle at which the wind strikes the slope. When the wind is perpendicular to the slope and the ridges
are closer together, updrafts and turbulence are more severe. Greater turbulence will be experienced on the
downdraft slope of succeeding ridges due to turbulent air flowing over the ridge.

Figure 3-17. Snake ridge

Saddles
3-147. Saddles are formed by erosion of soft rocks. The turbulence severity in and around a saddle is
determined by the saddle width and the slope’s angle. Deep saddles, where terrain rises rapidly on each
side, have the effect of a Venturi. The Venturi principle is when air is forced to flow through a constriction,
velocity increases, and static pressure is reduced. This pressure reduction creates an altimeter error, causing

3-32 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

the altimeter to read higher than the aircraft actually is. The wind flow over a shallow saddle with gentle
slopes is much less severe.

Crown or Pinnacle
3-148. A crown or pinnacle is the highest point on a hill (figure 3-18). Because of its small size and
separation from other terrain features, the effect on the wind normally is less severe. Usually, airflow near
a crown is lateral around its outer edges and over the top. Turbulence will develop on the leeward side of
the hill but does not extend too far out from the crown.

Figure 3-18. Wind across a crown

Shoulders
3-149. Shoulders are terrain features coming off higher ground (figure 3-19). The higher ground may be
behind, in front of, or to the side of the shoulder. The airflow around a shoulder is extremely turbulent,
regardless of wind direction. Extreme downdrafts may be experienced if the shoulder is located on the
leeward side of the mountain. Rotary turbulence may be experienced on the uplift side of the shoulder.

Figure 3-19. Shoulder wind

Cliff (Bluff)
3-150. A cliff or bluff is a vertical or a near-vertical terrain feature. Extreme turbulence can be anticipated
in front of, above, and below the cliff. This is caused by wind striking the face of the cliff and rebounding

7 May 2007 FM 3-04.203 3-33

Chapter 3

rearward. Eddies of airflow form above and below the top of the cliff. The air on the leeward side of the
cliff is turbulent.

Canyons
3-151. Canyons are deep valleys with steep sides (figure 3-20) and enclosed on three sides. Usually, the
lower winds flow parallel to the canyon floor. The degree of turbulence in the low areas of a canyon
depends on the width and depth of the canyon and the wind speed. In a narrow canyon, the most severe
turbulence is in the low area. However, the low area in a wide canyon may be relatively free of turbulence.

Figure 3-20. Wind across a canyon

NAVIGATION

3-152. Dead reckoning is the primary means of navigation. Maps of mountainous regions are usually
easier to read because of greater relief, clearly defined features, and significant information from the
contour lines. There is, however, a transition period necessary for aviators, especially if they are normally
stationed in nonmountainous terrain. GPS and Doppler are extremely helpful and an invaluable part of the
aircraft’s avionics.

FLYING TECHNIQUES
3-153. Conducting flight operations over mountainous terrain is a difficult undertaking, even for an
experienced aviator. The mountain environment is probably the least forgiving environment in which
Army aviation operates. The following information, while extensive, is necessary and explains proven
techniques.

OPERATIONAL PROCEDURES

3-154. The mountain environment–combined with its effects on personnel and equipment–requires some
modification of techniques and procedures. Important physical characteristics influencing mountain
operations include peaks, steep ridges, deep ravines, valleys, limited communication capability, and
continuously changing weather. When flying in the mountains, an aviator’s senses are often unreliable. The
natural tendency is to judge airspeed as too slow and altitude as too high. In addition, aviators tend to
decelerate when flying upslope and accelerate when flying downslope. With constantly changing terrain
and visual input, flying in the mountains demands an aviator’s constant attention, which is divided between
the outside environment and the flight instruments. The incorporation of an instrument scan into VFR
flying assists aviators in maintaining appropriate airspeed, altitude (MSL and AGL), and rate of climb or
descent. This demanding environment requires extensive training and practice. Mountain flight is a
perishable skill. During high-altitude missions, one aviator should continually update the PPC to
compensate for changes in the mission profile such as gross weight changes, CG change, temperature, and
pressure-altitude change.

3-34 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

TAXIING AND TAKEOFF

3-155. Before takeoff, aviators conduct a hover power check. They obtain necessary information from the
PPC, tabular data, or operator’s manual including maximum torque available and go/no-go torque. These
essential elements are calculated and verified by aircraft performance before departing and attempting the
maneuver.

3-156. The primary difference between a mountain takeoff and a nonmountainous takeoff is the
importance of gaining airspeed instead of altitude (figure 3-21). A nonmountainous takeoff emphasizes a
combination of the two, accelerating as the aircraft climbs; mountainous takeoff emphasizes accelerating
instead of climbing. When performing a mountain takeoff, an aviator applies torque, as necessary, to gain
forward airspeed while maintaining sufficient altitude clearing any obstacles until climb airspeed is
reached. Where a drop-off is located, the aircraft may be maneuvered downslope to gain airspeed. If an
OGE takeoff is required to clear obstacles, angle of climb is minimized to conserve power. After clearing
the obstacle, the flight attitude is adjusted to gain forward airspeed.

Figure 3-21. Mountain takeoff

EN ROUTE

Takeoff
3-157. Before takeoff, aviators identify the route of flight on a map. Although flight route and altitudes
may change, the altitude for nontactical flight is generally considered to be at or above 500 feet AGL.

3-158. The following en route considerations apply to flight in mountainous terrain:
z When flying in a valley, aviators fly the aircraft in smoother up-flowing air on the lifting side of

the valley. This technique requires less power and provides the aircraft a safer flight path. Wind
velocity dictates how far away from the valley walls to fly. Aviators avoid flying too close to the
valley walls during strong winds to avoid turbulence caused by irregular terrain. Under light
winds, the aircraft is flown closer to the valley walls to facilitate a 180-degree turn if the valley
is narrowing or there is rapidly rising terrain or a low cloud base.

z Terrain clearance is increased when strong winds exist. It may be necessary, however, to
descend if flight is conducted below the rim of a large valley. Turbulence develops in the upper
levels of the valley but diminishes closer to the valley floor.

z If a downdraft is encountered, full power is applied and best rate-of-climb airspeed (Vy)
maintained. If unable to stop descent, a turn away from terrain is made. A maneuver downhill
toward an area in the valley floor is attempted while maintaining airspeed. Near the valley
bottom, downdraft begins to decrease in severity. Aviators continue to maintain full power and

7 May 2007 	 FM 3-04.203 3-35

Chapter 3

turn into the wind. If it appears the helicopter will be forced into the ground, a flat landing area
is selected and an approach to the area planned. If the landing area is not level, land upslope.

z Techniques for crossing ridges vary depending on wind strength and direction of crossing,
leeward to windward or vice versa. The basic rule is to cross the ridge diagonally. This
procedure facilitates turning away from the ridge should the helicopter be carried below the
crest by a downdraft. In strong winds, ample clearance is allowed above the top of the ridge
when crossing from leeward to windward side of the ridge. Crossing from windward to leeward
can lead to uncontrolled descents on the leeward side; this may require large applications of
power to remain above terrain at a safe altitude. The clearance itself will be assisted by updrafts,
but if a low cloud ceiling exists the aircraft may be carried up into the cloud even with minimum
power applied. If the crossing is made at terrain flight altitudes, turbulence may be encountered
on the ridge’s leeward side.

z Maneuvering in narrow valley bottoms is easier at low airspeeds, thus reducing the requirement
for large power demands. Airspeeds should not be reduced below ETL. Turns will be flat and, if
possible, in the direction of torque reaction (right turn for U.S.-made helicopters).

z Flight on the sunny side of the valley has more turbulence; however, turbulence caused by solar
heating is not as severe. An updraft is formed allowing the aircraft to fly with less power. On the
shady side of the valley, downdrafts may be present and cause a need for additional power.

z As gross weight and altitude of the aircraft increase, the maximum allowable airspeed decreases.
Failing to reduce airspeed according to the PPC may result in blade stall or simply running out
of power.

z When turbulence is anticipated, airspeed is reduced to the recommended turbulence penetration
airspeed for the type of aircraft being flown.

z Due to danger of encountering downdrafts, descents to follow terrain will be executed at less
than 1,000 FPM. When following terrain in a descent, aviators often need to reduce airspeed
keeping the aircraft within operating limits.

z When approaching a ridge, aviators will have trouble determining if the aircraft’s altitude is
sufficient to clear the ridge. When terrain beyond the ridge becomes progressively visible, the
aircraft will clear the ridge. If this is not the case (if the aviator is not high enough to see beyond
the ridge) then a climb must be established with a possible 360-degree turn made so the aircraft
clears the ridge.

z When tactically possible, the flight is planned and flown using well-known routes facilitating a
quicker rescue.

z When conducting multihelicopter operations during marginal weather operations, it is advisable
to have an aircraft precede the flight determining actual weather conditions and ensuring
satisfactory weather to accommodate the flight of aircraft. Mountainous terrain restricts
avoidance maneuvers when aircraft are flying in multihelicopter formations.

z When conducting multihelicopter operations into a small LZ, aviators will use a greater than
normal separation to provide sufficient reaction time and avoid forcing successive aircraft into
the disturbed air of the preceding aircraft.

Determination of En Route Winds
3-159. While weather forecasters provide some information, it is impossible for them to know the exact
wind at each point. Visual cues assist the aircrew in determining the wind. These cues are divided into two
categories—ground indicators and aircraft indicators.

3-36 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Ground Indicators

3-160. Ground indicators work well for each isolated location and are subject to change a short distance
away. Some examples are—

z Bodies of water. Upwind part of a small body of water indicated by a smooth surface. The
downwind side indicates turbulence indicating an idea of the velocity. Whitecaps occur on an
unprotected body of water at 20 miles per hour (MPH).

z Smoke. Indicator of wind and velocity. Rising smoke indicates a light wind while smoke
moving laterally indicates a stronger wind.

z Leaves. Color of the leaves on a deciduous tree indicates wind direction. When leaves appear
lighter in color, the aviator is flying downwind. Leaves appear darker when the aviator is flying
upwind.

z Tall grass. Indicates wind direction and velocity. Direction is indicated by the movement of the
grass and the frequency of that movement indicates wind velocity.

z Manmade indicators. Provides wind information accurately. Some manmade indicators used
by aviators are wind socks or smoke grenades.

Aircraft Indicators

3-161. An experienced aviator can determine the wind by aircraft reaction and its apparent movement
over the ground. When the aircraft drifts from the desired ground track, it indicates a crosswind. A
difference between apparent ground speed and indicated airspeed suggests a headwind or tailwind. An
increase/decrease of power from a previous setting for airspeed indicates downdrafts/updrafts.

Before Beginning an Approach
3-162. Before beginning an approach, an LZ reconnaissance is conducted to evaluate conditions around
and on the proposed landing area. Aviators must assess subsequent takeoff conditions before landing in the
area. This reconnaissance consists of two phases—high reconnaissance and low reconnaissance.

High Reconnaissance

3-163. During high reconnaissance, consideration must be given to determining the approach path. The
three recommended flight patterns flown to conduct the high reconnaissance are figure eight, circular, and
racetrack (figure 3-22, page 3-38). Regardless of the type flown, the following techniques are used:

z Flight altitude should be high enough to ensure safe operations in case a downdraft is
encountered. Wind speed and the nature of the terrain are considered when selecting an altitude.

z Terrain should be observed while maintaining aircraft airspeed limitations.
z Flight pattern should be maintained relatively close to the landing area; however, aircraft

maneuvers should be limited to bank angles of 30 degrees or less.

3-164. The high reconnaissance should assess the following:
z Landing zone. Determine slope, shadowed area, obstacles in and around the LZ, and any

surface debris that could damage the aircraft.
z Wind. Determine direction, speed, and location of the demarcation line and any other variables

of wind flow.
z Takeoff route. Locate takeoff direction (into the wind) and lowest obstacles, and identify

escape routes and forced landing areas, if any.

7 May 2007 	 FM 3-04.203 3-37

Chapter 3

Figure 3-22. High reconnaissance flight patterns

Low Reconnaissance

3-165. Low reconnaissance may be performed to verify information gathered by high reconnaissance. If
the information from high reconnaissance was sufficient, then low reconnaissance can be combined with
the approach. Availability of power for approach and landing is determined from the PPC. When the
aircraft is directly over the touchdown point, altitudes (MSL and AGL) are noted for use during the landing
pattern. This knowledge aids aviators in establishing an appropriate traffic pattern altitude, especially when
initiating the final leg. In mountainous terrain, the tendency–without this actual LZ altitude information–is
to react to the surrounding terrain and fly the pattern too high or too low. If at any time during low
reconnaissance it is determined conditions around the LZ are unsafe, reconnaissance is discontinued and
the aircraft proceeds to an alternate LZ. The following specific conditions must be evaluated during low
reconnaissance:

z Pinpoint wind direction and effects of the wind on surrounding terrain; wind indicators observed
away from the LZ should be ignored as wind may be different over the touchdown point.

z Evaluate the touchdown point, size of the landing area, slope, type of surface, and any
obstructions.

z Determine whether the approach should be terminated to the ground or to a hover.
z Evaluate the approach path.
z Identify escape routes.
z Evaluate the takeoff path.
z Determine air temperature and PA.

3-166. There are two recommended methods for conducting low reconnaissance and evaluating the wind
condition. When performing either method, aviators fly the aircraft at an altitude slightly above the landing
point. A portion of the flight path (for low reconnaissance) must be flown over the intended touchdown
point to adequately assess the wind.

z Time between two points (figure 3-23, page 3-39). Aviator selects two recognizable terrain
features (reference points) near the LZ. Separation between these points is approximately 300
meters and oriented in the same general direction as the wind. Constant airspeed is established
and flown throughout reconnaissance. As the aircraft passes over the first point, position is
noted and the clock started. When the aviator passes over the second point, time is noted in the

3-38 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

seconds required to travel the distance between the two points. The course is reversed and the
procedure repeated. Direction of flight requiring the shortest time indicates the approximate
wind direction. If a crab is required to maintain ground track, the direction of crab indicates a
more specific heading. Wind velocity is directly proportional to a larger time difference between
the two points or a larger crab angle.

Figure 3-23. Computing wind direction between two points

z Circle (figure 3-24). The aviator selects a pivot point on the ground (LZ) around which a circle
will be flown and identifies a starting point about 200 meters from that pivot point. As the
aircraft passes over the starting point, the aviator notes the heading and stabilizes the airspeed.
He then starts a turn at the pivot point maintaining constant angle of bank and airspeed. As the
aircraft passes through the original heading, the aviator should look at the pivot point, which
indicates wind direction. Distance from the pivot point will indicate wind velocity.

Figure 3-24. Computing wind direction using the circle maneuver

7 May 2007 	 FM 3-04.203 3-39

Chapter 3

Approach Paths

3-167. Approach paths are common to both high and low reconnaissance. Figure 3-25 illustrates
approach paths and areas to be avoided. The five basic factors to be considered for determining the
approach path are—

z Wind direction and velocity. While it is desirable to land into the wind, the terrain and the
effects of the wind may dictate a crosswind landing be made. Because of torque reaction and
aircraft differences, the pilot should decide if a left/right crosswind landing should be made.

z Vertical air currents. The severity of the updrafts or downdrafts encountered may be more
critical than landing into the wind and may require a downwind approach.

z Escape routes. Assess the escape routes by identifying where altitude can be exchanged for
airspeed in case the aircraft experiences insufficient power or turbulence prevents a safe landing.

z Terrain contour and obstacles. Terrain and obstacles along the approach path should be low
enough to permit a shallow approach angle into the LZ. When possible, select a landing point on
or near the highest terrain feature.

z Position of the sun. Wind direction and nature of the terrain are the primary factors in selecting
an approach path. The aviator must also consider, however, the position of the sun in relation to
the approach path and the presence of shadows on the LZ. If the landing point is in the shadows,
then the approach path should also be in the shadows to eliminate changing light conditions
during the approach. An approach directly into the setting sun should be avoided because the
distraction will not allow the aviator to see all of the LZ details.

Figure 3-25. Approach paths and areas to avoid

APPROACH AND LANDING

3-168. There is no standard type of mountain approach. Ideally, it is made in a direction taking advantage
of the wind to provide maximum tail-rotor control. The following are guidelines for successful approach
and landing.

z In a light wind or when the demarcation line is shallow, an aviator uses a relatively low angle of
descent or a flat approach. This type of approach requires less power; however, if downdrafts
are encountered, the aircraft may lack altitude to continue the approach.

z As wind velocity increases and the demarcation line becomes steeper, the approach angle must
also be steeper. This type of approach requires less power due to updraft and provides more
terrain clearance if downdrafts are encountered.

3-40 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

z If torque is insufficient to make a normal or shallow approach and the landing area is suitable, a
running landing may be performed. Before making this type of approach, alternate methods
should be pursued such as reducing gross weight by flying longer to consume fuel or returning
to the landing area after dropping off cargo or passengers. If insufficient power is available and
an approach is executed, there may be insufficient power available to execute a takeoff. A
running landing requires a smooth and long enough touchdown area. It is performed essentially
the same as in a nonmountainous area except ETL is maintained until the aircraft contacts the
ground.

z During a mountain approach, be aware uneven terrain surrounding the LZ can provide poor
visual cues about the actual aircraft altitude (AGL) and rate of closure. When terrain slopes up
to the LZ, the visual illusion leads an aviator to believe the aircraft is too high and the rate of
closure too slow. When terrain slopes down to the LZ, the visual illusion leads an aviator to
believe the aircraft is too low and the rate of closure too fast. When the LZ is a pinnacle and the
surrounding terrain drops off sharply, it seems the aircraft is too high and the rate of closure
initially too slow. As the aircraft closes the distance to the LZ, the rate of closure will appear
excessive. These conflicting cues must be evaluated by cross-referencing visual cues with
information on the flight instruments. The aviator must make appropriate adjustments.

z After low reconnaissance is completed, the aircraft is flown into a traffic pattern and the
approach initiated. Where terrain conditions permit, the traffic pattern should be standard. When
deviating from the standard pattern, an adequate distance on final approach is maintained to
avoid descents greater than 300 FPM. Pattern altitude, depending on the terrain, will not
normally be flown more than 500 feet above the LZ altitude. The pattern is flown over terrain
where minimum downdrafts exist.

z The primary difference between the short final phase of a mountain approach and a flatland
approach begins when the aircraft is approximately 50 feet above touchdown. To begin losing
ETL, the aircraft slows but not to an OGE hover. Before reaching the near edge of the LZ,
descent is halted and airspeed reduced to a brisk walk. Torque is noted and a decision made to
continue the approach or to abort.

z If it is determined the approach is unsafe in any way, the aviator initiates a go-around. Where
escape routes exist, the aircraft is turned away from the mountain and flown appropriately. This
normally consists of progressive acceleration, carefully-managed power (airspeed over altitude
takeoff, if possible), and minimal bank angles established. The point is to execute appropriate
control input predetermined on high and low reconnaissance, being careful to minimize control
input, with minimum power application and precise handling of the aircraft. As always, an
emergency may demand more aggressive action. Each situation is different and must be
evaluated separately. The aviator should take nothing for granted and be prepared for the worst
possible scenario, such as engine failure, loss of tail rotor effectiveness, and downdrafts.
Potential problems must be discussed ahead of time and proposed actions considered and
reviewed. In other words, the aviator should play the “what-if” scenario throughout the
sequence, continuously considering and evaluating possible situations and reactions. During
termination of the approach, if heading control is lost and the aircraft begins an uncommanded
turn to the right (single-rotor helicopter), the collective must be lowered and the aircraft landed.
This possible reaction should be anticipated, especially at high altitude/high gross weights. The
most critical situation is when rotor RPM decreases and a go-around is not executed. In this
situation, heading and power must be maintained. Emergency procedures for a hovering
autorotation are followed if the aircraft is over open terrain. If the aircraft is over vegetation and
descent angle will not allow the aircraft to clear the obstacles, the aircraft is decelerated to
achieve minimum forward airspeed. Just before contact, full collective will be applied to
minimize vertical descent.

z Mountain LZs are generally rough, small, and often sloped. To avoid possible aircraft damage,
touchdown must be executed with zero forward airspeed, if possible. A slope landing may be
required. After touching down in the LZ, the collective should be lowered gradually until it has
been determined the aircraft is securely positioned on the ground. Slight control input assists in

7 May 2007 	 FM 3-04.203 3-41

Chapter 3

determining if the aircraft is secure. If the aircraft is rocking or wobbling in that position, it
should be repositioned.

TERRAIN FLIGHT

3-169. Regardless of terrain, survival in a high-threat environment depends on flying missions at terrain
flight altitudes. Terrain flight in a mountainous environment, with its inherently dangerous surroundings,
should use the highest altitude flight mode possible—NOE, contour, or low level. Terrain flying in
mountains imposes additional stresses on an aircrew with specific considerations and techniques required.
Specific mountain regions may also present additional concerns. These are addressed in local SOPs. The
following list presents those considerations common to terrain flight in any mountainous region including
takeoff, en route, and approach flight techniques.

z Terrain flight in mountains is extremely fatiguing to aircrews. Demands of mountain flight and
the level of attention it imposes cause most of the fatigue which is worsened by such conditions
as high altitude and severe weather.

z Communications in a mountainous region are limited or restricted to varying degrees and must
be planned for. This plan includes provisions for factors such as flight following, tactical
communications, and search and rescue.

z Terrain flight in mountains restricts use of close formation flight. When conducting
multihelicopter operations, free cruise, loose trail, or staggered trail formations are used for
flexibility. Aircraft spacing may need to be increased accommodating conditions such as tight
LZs, staggered landings, very steep terrain, and narrow valleys and crossings. It is common for a
mountain LZ to accommodate only one or two aircraft at a time. Alternate flight routes and LZs
should be planned. Each aircraft must prepare to assume flight lead during the mission.

z Downdrafts or turbulence may be a hazard and major consideration in the mountains. Aviators
must be able to assess wind and evaluate its effect on flight at terrain flight altitudes. This
evaluation is achieved using a combination of visual cues, flight instrument information, and
experience in the environment. Emergency procedures must be well established and performed
in a minimum amount of time. Safe and successful mountain terrain flight is based on a
thorough working knowledge of terrain flight and mountain flight procedures.

Terrain Flight Takeoff
3-170. Because terrain is steeper around mountain LZs, gaining airspeed is usually more important than
gaining altitude. Airspeed over altitude takeoff is preferred whenever possible (figure 3-26, page 3-43).

z Aviators must consider wind condition and terrain to determine takeoff direction. Takeoff
should be conducted into the wind and over the lowest obstacles and descending terrain.
Mountainous terrain usually demands a compromise between these factors. Takeoff checks must
include a hover power check and a thorough understanding of PPC information.

z A mountain takeoff is usually initiated from the ground. After lifting off, the aviator applies
torque and change in pitch attitude to accelerate or climb as planned. Terrain flight often dictates
descent to an appropriate altitude after clearing the LZ, using necessary control inputs. When
terrain obstacles prevent airspeed over altitude takeoff, low level OGE takeoff should be
performed with appropriate airspeed and altitude selected for continuing flight.

Terrain Flight—En Route Flight Techniques
3-171. Any successful terrain flight includes detailed reconnaissance and a planned route with alternates.
It should be an accurate reflection of the actual flight. During mission execution, the crew may discover the
planned route does not offer the best concealment or terrain, or weather conditions prove the selected route
is inadequate. Therefore, an en route change to the plan is common. The mode of terrain flight is dictated
by the threat and terrain masking. The selected mode can be a hindrance in dealing with inherent hazards
of mountain flight. It may dictate other compromises such as reduced airspeed or spacing of
multihelicopter flights.

3-42 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Figure 3-26. Nap-of-the-earth or contour takeoff (terrain flight)

Nap-Of-The-Earth and Contour Flight

3-172. For this discussion, NOE and contour flight will be reviewed together. These flight modes are
used when enemy detection is likely. Where noted, the following flight considerations apply:

z Aviators conduct flight at the bottom of the valley providing cover and concealment. However,
this area may have a great deal of turbulence and more stable air might be found along the base
of the lifting side of the valley. If adequate cover is available, plan the route in this area.

z If a downdraft is encountered, an aviator will apply maximum power to arrest any descent or
maintain altitude. A deceleration may assist in making more power available to prevent ground
contact while providing enough altitude to clear the tail rotor. If descent cannot be stopped and
it appears ground contact will be made, the aviator continues to decelerate the aircraft to
minimize forward airspeed at touchdown. Just prior to impact the aviator should establish a level
attitude.

z If possible, aviators avoid flying close to abrupt changes in terrain where severe downdrafts may
exist. If this is unavoidable, airspeed is reduced minimizing the effects of any downdraft.

z Aviators should avoid flying across the mouth of an adjacent valley where turbulence is often
encountered. When crossing a ridge (figure 3-27, page 3-44), aviators fly a route over the lowest
point minimizing exposure. Aviators will adjust their heading to cross the ridge at a 45-degree
angle to ridge direction. This technique increases the opportunity to turn away from the ridgeline
in case of an emergency.

z Aviators fly parallel to the lifting side of and as close to terrain features as possible when
climbing to a higher altitude for a ridge crossing or to approach an LZ. This allows the aircraft
to receive the benefit of any updraft while reducing the chance for enemy detection.

z Aviators must avoid situations requiring rapid ascents from the valley. Climb should be initiated
with adequate time to clear terrain and obstacles.

z Aviators must avoid making turns of more than a 30-degree angle of bank at low altitudes. A
reduced airspeed may be necessary to allow a turn to be executed within the space available
(figure 3-28, page 3-44). Extreme caution must be exercised if a turn is performed downwind
and airspeed is reduced below ETL. If the valley is very narrow, it may be necessary to stop the
aircraft and perform a pedal turn. If insufficient power prohibits this maneuver, a combination of
cyclic and pedal turn should be performed while maintaining minimum forward airspeed.

z When approaching a terrain feature where terrain drops off rapidly on the reverse slope, aviators
reduce airspeed before crossing. This deceleration allows the aircraft to follow the terrain more
closely without silhouetting the aircraft against the skyline.

z Aviators must watch for wires in narrow canyons. Wires are difficult to see and may be
stretched across the valley with no support in the middle.

z Aviators reduce airspeed during periods of low visibility to increase required reaction time.

7 May 2007 	 FM 3-04.203 3-43

Chapter 3

z During day multihelicopter operations, aircrews normally fly a free cruise or staggered
formation. Narrow corridors limit maneuver airspace and require all aircraft to follow essentially
the same ground track. One option is staggering aircraft at varying distances to reduce enemy
detection capabilities.

Figure 3-27. Ridge crossing at a 45-degree angle (terrain flight)

Figure 3-28. Steep turns or climbs at terrain flight altitudes

3-44 	 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

Low-Level Flight

3-173. Low-level flight is conducted where terrain features do not dictate lower altitudes in NOE/contour
flight because sufficient masking exists at a higher AGL. Many of the same en route flight techniques that
apply to NOE/contour flight also apply to low-level flight. Aviators should review these techniques in
addition to the following considerations.

z When flying in a valley, an aviator’s flight path should be as close to the lifting side of the
valley as possible (figure 3-29). This technique allows more room for turning and exposes the
aircraft to less turbulence while taking advantage of any updrafts.

z Aviators avoid making turns over terrain requiring an increase in altitude.
z A staggered-trail formation is normally flown for multihelicopter operations. Less separation is

required than for NOE/contour flight, while aircrews have greater freedom of maneuver and can
avoid the same ground track as the preceding aircraft.

Figure 3-29. Flight along a valley (terrain flight)

Terrain Flight–Approach Techniques
3-174. During basic mountain-flight training, aviators are taught to use a shallow- or normal-approach
angle, requiring the approach to be initiated from an altitude higher than the LZ. In terrain flight, this must
be altered to avoid enemy detection. A terrain flight approach may be initiated from a point below the LZ.
Additionally, traditional high and low reconnaissance cannot be performed due to threat of enemy
detection. A straight-in approach from the inbound course is the preferred method but presents limitations.

7 May 2007 	 FM 3-04.203 3-45

Chapter 3

If turbulence/strong downdrafts are encountered, it may be necessary to conduct a low pass over the LZ
confirming wind direction and velocity, turbulence, and any additional information. It also may be
necessary to maneuver some distance from the LZ and approach from another direction.

Nap-Of-The-Earth/Contour Approach

3-175. This approach is the most difficult and subjects the aircraft to mountain hazards for the longest
amount of time. Aviators must recognize if there is sufficient power, as any avenue of escape or
opportunity for a go-around will be severely limited. Figure 3-30 depicts an approach beginning from the
valley floor and terminating at an LZ on a ridgeline. As the approach is initiated, any downdrafts or
turbulence will determine if a straight-in approach is feasible. If a climb is required, it should be started
soon enough that a maximum 1,000-FPM climb and 40 knots indicated airspeed (KIAS) minimum allow
the aircraft to ascend on the approach path without exceeding either of those parameters. If this is not
possible, a go-around should be executed. As the aircraft approaches the LZ, the aviator selects a point
along the approach path about 100 meters short of the LZ. This is the initial decision point for continuing
the approach. The aircraft should be located about 50 feet above the highest terrain feature and at the
desired airspeed. The decision to continue should include the wind direction and velocity, availability of
sufficient power, and presence of any downdrafts forcing the aircraft into trees or the ground. A decision to
go-around should be made and the approach discontinued as soon as possible.

Figure 3-30. Nap-of-the-earth or contour approach (terrain flight)

Low-Level Approach

3-176. This approach combines techniques used for NOE/contour and nontactical approaches. A low-
level approach will normally be initiated from an altitude below the LZ, with the final leg of the approach
path begun at an altitude 100 to 200 AGL above the touchdown point. In other words, the aircraft will
initiate a climb from the en route altitude to an altitude appropriate for beginning the final leg of the

3-46 FM 3-04.203 7 May 2007

Rotary-Wing Environmental Flight

approach path. At a predetermined point, this climb is started and should not exceed a 1,000-FPM rate of
climb or be slower than 40 KIAS. As the aircraft approaches the LZ, the same considerations used for
NOE/contour approaches should be used. The decision to continue or execute a go-around should be made
as soon as possible.

MAINTENANCE
3-177. With power demands inherent to mountain operations, the focus will be engines and maintaining
maximum performance. In addition, the aircraft is subject to the demands of any environment the
mountainous region is located (for example, a cold weather region).

TRAINING
3-178. Units qualifying aviators in mountain operations are responsible for conducting a well-organized
training program. This training instills confidence and maintains the aviator’s interest. The IP should be
experienced in mountain flight and preferably, a High Altitude Army Aviation Training Site (HAATS)
graduate. He must be capable of initiating corrective action for any emergency that may occur.

3-179. Mountain flight is very hazardous; therefore, greater emphasis should be placed on preflight
planning. Wind velocity and the level of turbulence restricting flight training must be identified. The
judgment of the instructor to discontinue training due to unsafe conditions is accepted and not criticized.

3-180. The flight training program allows each aviator to advance at an individual rate. Initial training
should be conducted over less challenging terrain during non-turbulent conditions. As proficiency
increases, conditions should become more demanding until the most challenging mission can be
performed.

RECOMMENDED PROGRAM OF INSTRUCTION

3-181. The program starts with training occurring routinely while at home station as part of the normal
training cycle. This training includes academic and flight training, and defines the train-up of personnel
upon notification of deployment. Outside experts may be brought in to conduct training for the unit.
However, the best option is sending personnel to HAATS.

Academics
3-182. Suggested topics include—

z Human factors associated with mountain flight.
z Environmental factors affecting mountain operations.
z Mountain weather patterns.
z Aircraft operational procedures in mountainous areas.
z Principal difficulties during mountain operations.
z Mountain survival.
z Performance planning.

Flight
3-183. Flight training may be limited by conditions at the unit’s home station. Some areas may not be
able to replicate conditions adequately for training. Instructors can demonstrate techniques and procedures
to some extent. Crews are evaluated on these procedures during their APART or no-notice evaluations.
Flight simulators are a great device in training for this environment.

3-184. Suggested maneuvers include—
z Power management.
z En route flight techniques.

7 May 2007 FM 3-04.203 3-47

Chapter 3

z Mountain approaches and landings.
z Go-around.
z Power checks.
z Mountain takeoffs.
z IIMC.

Suggested Research Materials
3-185. To prepare to train for or operate in a mountainous environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FM 3-97.6.
z FM 1-230.
z FM 3-04.301.
z FM 3-50.3.
z FM 3-05.70.
z HAATS training materials.
z AKO file search.

SECTION V – OVERWATER OPERATIONS

3-186. In nearly every major conflict and operation since World War II, Army aviation has been assigned
missions in maritime environments, either basing off naval vessels for land attack or operating from ships
for sustained overwater missions. Recently, the nature and complexity of those missions have changed
dramatically, dictating aviation units complete specialized preparatory and sustainment training. Recent
worldwide deployments have shown Army aviation has a versatile combination of equipment
sophistication, deployability, and personnel to accomplish specific strategic missions requiring operations
in the maritime environment.

ENVIRONMENTAL FACTORS
3-187. Army aviation units presently participate in many joint operations requiring proficiency in
shipboard and overwater operations. Individual training, aircraft modifications, development of SOPs, and
application of established policies are complex and necessary to ensure Army aviation can perform safely
and effectively in an overwater environment. FM 3-04.564 is the primary reference for overwater
operations and for working with the United States Navy (USN). It is imperative to reference this source
and contact units routinely involved in overwater operations before an aviator performs missions in this
environment.

CLIMATE AND WEATHER

3-188. Army aviators are accustomed to working in areas where a visible horizon exists with normal
ceiling and visibility during all flight operations. In an overwater environment, the horizon over the water
is the reference line for VFR attitude. The water and skyline often blend because of fog, rain, or other
obscurations, eliminating any visible horizon. Overwater winds are not affected as much by the surface of
the earth and generally remain steady and constant from a given direction. This can pose a challenge when
conducting shipboard landings and takeoffs based on limitations and capabilities of the aircraft. At times,
aircraft must depart and land with left or right crosswinds. Performance planning should be completed in-
depth ensuring adequate power margins. The surface of the water can also create the illusion that an
aircraft is higher than its actual altitude. In extreme calm seas with clear water, aviators can see through the
water and often believe they are at a higher altitude than they actually are. During night operations at
altitude, generally above 200 feet, waves blend and the actual surface becomes difficult to detect.

3-48 FM 3-04.203 7 May 2007

http:3-05.70

Rotary-Wing Environmental Flight

TERRAIN

3-189. Overwater flight is marked by a near-featureless surface.

FLYING TECHNIQUES
3-190. Conducting flight in overwater operations usually includes lack of visible horizon due to overcast
skies, restricted visibility, difficulty in detecting altitude above water, water spray coating the windscreen,
and the potential for spatial disorientation.

OPERATIONAL PROCEDURES

3-191. Individual training for aircrew members includes, but is not limited to—
z Swim testing and proficiency in drown-proofing.
z Dunker training.
z Use of helicopter emergency egress device or other approved emergency breathing system.
z Use of specific floatation devices.
z Egress procedures specific to the aircraft.
z Downed aircrew member extraction procedures.
z Academic training including FM 3-04.564 and appropriate SOPs including theater operations or

unit SOP.

MAINTENANCE
3-192. The major concern in this environment is corrosion. TMs dictate special maintenance required for
salt-water operations.

TRAINING
3-193. Administering an overwater training program to qualify aviators is a unit responsibility. Training
in overwater operations instills confidence, develop skills, and emphasize safety. If operations are
conducted aboard USN vessels, then FM 3-04.564 describes training requirements necessary for shipboard
operations.

CREW/TEAM/SCENARIO TRAINING

3-194. Crew coordination training for overwater operations to ships needs to address several new areas
and be incorporated into academic training. The USN uses different terminology and procedures for
aviation operations. Cockpit communications require a thorough understanding of terminology to comply
with instructions from USN vessels. Teams operating overwater for landing or takeoff need to be familiar
with holding patterns and shipboard departure/arrival procedures. Units routinely flying overwater must
incorporate established procedures into unit SOPs. An example overwater SOP is located in FM 3-04.564.
It can be tailored to add specific unit capabilities and requirements. Overwater training scenarios can be
included in simulator training programs and might be used as part of the initial qualification and
sustainment program.

RECOMMENDED PROGRAM OF INSTRUCTION

3-195. The program starts with training done routinely while at home station as part of the normal
training cycle. This training includes academic and flight training and defines the train-up of personnel
upon notification of deployment. Outside experts may conduct training for the unit.

7 May 2007 	 FM 3-04.203 3-49

Chapter 3

Academics
3-196. Suggested topics include—

z Human factors associated with overwater flying.
z Environmental factors that affect overwater operations.
z Principal difficulties during overwater operations.
z Overwater aviation life support equipment (ALSE) requirements.
z Water survival.

Flight
3-197. Flight training may be limited by conditions at the unit’s home station. Some areas may not be
able to replicate conditions adequately for training. Instructors can demonstrate techniques and procedures
to some extent. Crews are evaluated on these procedures during their APART or no-notice evaluations.
Flight simulators are also a great device in training for this environment.

Suggested Research Materials
3-198. To prepare to train for or operate in an overwater environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FM 3-04.301.
z FM 3-04.564.
z FM 3-50.3.
z FM 3-05.70.
z Joint publication (JP) 3-04.1.
z AKO file search.

3-50 FM 3-04.203 7 May 2007

http:3-05.70

Chapter 4

Rotary-Wing Night Flight

Vision is the most important sense used in flight. Day or night, instrument
meteorological conditions (IMC) or VMC, vision is the primary sense providing
crewmembers with awareness of aircraft position or SA. Eyes can rapidly identify
and interpret visual cues in daylight. During darkness, visual acuity decreases
proportionally as the level of illumination decreases. NVDs improve the capability of
the human eye to see at night. This chapter covers NVDs and provides a general
discussion of night vision and techniques for completing missions safely.

SECTION I – NIGHT VISION

NIGHT VISION CAPABILITY
4-1. Safe night flight depends on how well an
aircrew has been trained in night vision techniques.
Each crewmember is individually responsible for
understanding night vision techniques found in FM
3-04.301.

COMBAT VISUAL IMPAIRMENTS
4-2. An aviator’s eyes can be damaged during
Army aviation missions. The following instances
should be considered and preparation made to

Contents

Section I – Night Vision................................. 4-1
Section II – Hemispheric Illumination

and Meteorological Conditions 4-3
Section III – Terrain Interpretation 4-5
Section IV – Night Vision Sensors 4-13
Section V – Night Operations 4-28

prevent such occurrences.

NIGHT LASER HAZARD

4-3. The eye is more vulnerable to laser damage at night as the iris of the eye opens more to
accommodate lower levels of illumination. Laser damage to the eyes includes flash blindness, minor and
major retinal burns, and impaired night vision. The effect of flash blinding is similar to the temporary
effect of a flashbulb and can last seconds to minutes, possibly leaving colored spots in the field of vision
that are distracting and potentially dangerous. Minor retinal burns can cause discomfort and interfere with
vision. The injuries may involve internal bleeding in the eye, immediate pain, and possible impaired or
permanent loss of vision. Night vision acuity may be lost due to undetected damage. Fovea damage may
affect vision sharpness and color interpretation. Normal cockpit tasks, obstacle avoidance, and use of
acquisition or targeting devices may become difficult or impossible. Aviation unit training must emphasize
aircrew use of the aviator’s helmet laser visor when performing missions in an anticipated or known laser
environment. To reduce chances of laser injury, aviation support personnel must be trained to wear laser
protective spectacles when performing aviation ground support functions.

NERVE AGENTS

4-4. Exposure of the eyes to minute amounts of nerve agents adversely affects night vision. When direct
contact occurs, pupils constrict (miosis) and do not dilate in low ambient light. The available automatic
chemical alarms are not sensitive enough to detect low concentrations of nerve agent vapor. The exposure

7 May 2007 FM 3-04.203 4-1

Chapter 4

time required to cause miosis depends on the concentration of the agent. Miosis may occur gradually as
eyes are exposed to low concentrations over a long time. Conversely, exposure to a high concentration may
cause miosis during the few seconds it takes to mask. Repeated exposure over a period of days is
cumulative. Symptoms range from minimal to severe, depending on amount of exposure. Severe miosis,
with reduced ability to see in low ambient light, persists for approximately 48 hours. The pupil gradually
returns to normal over the next several days with full recovery taking up to 20 days. The onset is insidious
as it is not always immediately painful, and personnel suffering from miosis may not realize they have
suffered the condition. Units exposed to nerve agents must assume damage has occurred and crewmembers
will suffer the described effects. Awareness and preparedness could prevent mishaps. Currently, no
effective drug is available to counteract the effects without causing side effects. Aviators showing the
effects of miosis may not be able to safely fly an aircraft. Aviators exposed to a nerve agent and exhibiting
symptoms must be cleared by the flight surgeon.

AIRCRAFT DESIGN

LIMITATIONS

Design Eye Point
4-5. The concept of design eye point (DEP) relates to how the cockpit layout design enhances the
aviator’s ability to acquire information easily and quickly. It is the point the crew station designer specifies
as where the aviator’s eyes would be. The design of Army aircraft–as it relates to crewmember positions–
may degrade the ability to see outside the aircraft or cause difficulty in seeing something inside the aircraft.
This is known as DEP violation. Many aircraft have various problems including difficult to read
instruments, inadequate lighting, and poorly positioned gauges.

4-6. Proper seat adjustment is required for DEP. The field expedient method of enhancing DEP is to
position a reference individual directly to the front of the seat position for which the DEP is being
determined. The reference individual should position themselves at a distance from the nose of the aircraft
as designated in table 4-1. The reference individual crouches down with fingers barely touching the ground
as the aviator adjusts the seat until the individual’s fingers touching the ground are visible. This seat
position maximizes the aviator’s position in the cockpit.

Table 4-1. Position distance

Aircraft Distance from Nose
UH-1 12 feet
UH-60 12 feet
CH-47 20 feet

Structures
4-7. Windscreens and airframes reduce an aviator’s ability to see outside of the aircraft. Dirt, grease, and
bugs are removed ensuring the clearest view possible which includes cleaning the windscreen during
intermediate stops.

SOLUTIONS

Aircrew Coordination
4-8. Continued use of sound aircrew coordination is the safest and most effective solution to design
limitations. Interaction between crewmembers (communication) and actions (sequence or timing) is
necessary for aircrew members to perform flight tasks efficiently, effectively, and safely. If a particular

4-2 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

task is labor intensive and requires additional time from the aviator, other crewmembers must assist in
performing that task.

Additional Crewmembers
4-9. Additional crewmembers, when applicable, assist aviators by providing information on hazards,
obstacles, and unintentional drift or movement of the aircraft during tasks or maneuvers. No crewmember
should assume another crewmember sees or recognizes a potential danger.

Lighting
4-10. Aircraft instruments are easier to read under higher levels of interior illumination. However, this
need must be balanced with the ability to see outside and the hazard of interior lights reflecting off the
windows. Minimize lighting, whenever possible, without hindering reading of essential instruments.
Supplementary lighting guidelines should be implemented and included in the unit SOP.

4-11. Each unit’s SOP should cover exterior aircraft lighting guidelines, addressing such lighting effects
on the ability to see when using NVDs while remaining visible to other aircraft in the AO. Tactical need
must be balanced against the need to comply with Federal Aviation regulations (FARs) and local policy.

SECTION II – HEMISPHERIC ILLUMINATION AND METEOROLOGICAL
CONDITIONS

4-12. Ambient light is any atmospheric light, whether natural or artificial, providing useful illumination for
the aircrew. Sources of ambient light include the moon, background illumination, artificial light, and solar
light. Regardless of the ambient light source, meteorological conditions affect levels of light. Aviators can
conduct night aviation operations more easily when ambient light sources provide the greatest amount of
hemispherical illumination. The aviation unit operations officer, with assistance of supporting Air Force
weather personnel, can develop a light-level calendar to predict when optimum levels of ambient light will
exist. Computer programs can also be used for illumination and ambient light planning purposes. These
programs may be in some mission planning systems or found at the NVD Branch website
(http://www.rucker.army.mil/activities/nightvision.html).

LIGHT SOURCES

NATURAL

4-13. The moon is the primary source of natural light at night. Sky glow is a term for the ambient light
produced by the sun when it is below the horizon. Stars provide some background illumination, especially
on clear nights.

Lunar Light
4-14. The moon angle changes about 15 degrees per hour (1 degree every 4 minutes). Ambient light level
changes as the moon angle changes. Light from the moon is brightest when at its highest point or zenith.
The time of moon’s rising and setting changes continually. Detailed planning is required to determine
ambient light levels during a particular night flight. The different phases of lunar light and illumination
include—

z New moon. The new moon phase is completed in approximately eight days. Moonlight
increases toward the end of the phase when about 50 percent of the moon is illuminated.

z First quarter. Nearly seven days are required to complete the first quarter phase. The
percentage of moon illumination at the beginning of the phase is close to 50 percent and
increases until slightly less than 100 percent of the apparent disk is illuminated.

z Full moon. The full moon phase begins when 100 percent of the disk is illuminated. It ends
seven days later when almost 50 percent of the moon is visible.

7 May 2007 	 FM 3-04.203 4-3

(http://www.rucker.army.mil/activities/nightvision.html)

Chapter 4

z Third quarter. The duration of the last phase is about seven days. It begins when close to 50
percent of the moon is visible and ends when 2 percent or less is visible.

Solar Light
4-15. Ambient solar light is usable for a period following sunset and before sunrise. After sunset, the
amount of available solar light steadily decreases until the level of light is not usable to the unaided eye.
Solar ambient light becomes unusable when the sun is 12 degrees below the horizon or about 48 minutes
after sunset. This is end evening nautical twilight (EENT). Before sunrise, solar light becomes usable when
the rising sun is 12 degrees below the horizon or about 48 minutes before sunrise, which is begin morning
nautical twilight (BMNT). In addition, end evening civil twilight (EECT) occurs when the sun is 6 degrees
below the horizon, while begin morning civil twilight (BMCT) occurs when the sun is 6 degrees below the
horizon. Civilian and law-enforcement agencies commonly use civil twilight for BMCT and EECT.

Starlight
4-16. This light source provides limited background lighting. Stars provide about one-tenth the
illumination of a quarter moon. Night sky radiation from ions and atoms in the ionosphere provide about
40 percent of actual illumination on a moonless night.

ARTIFICIAL LIGHT

4-17. Lights from cities, automobiles, fires, and flares are normally sources of small amounts of
illumination. The lights of a large metropolitan area will increase the light level around the city. Artificial
light is most pronounced during overcast conditions. Tactical employment of flares or illumination rounds
may be used with either unaided vision or NVG operations. This increases apparent illumination contrasts
in the target area and denies the adversary use of NVGs in the immediate vicinity.

OTHER CONSIDERATIONS

METEOROLOGICAL EFFECTS

4-18. Because meteorological conditions vary, light levels cannot always be accurately predicted and
weather elements can change slowly or rapidly. A flight may begin with clear skies and unrestricted
visibility; however, these conditions could deteriorate rapidly within the span of one fuel load. In addition,
adverse weather is difficult to detect at night. Often the decrease in visual acuity and a gradual loss of
horizon are very subtle. As visual meteorological conditions deteriorate, aviators must decrease airspeed to
reduce risk of flying into IIMC. Heightened awareness of changing weather conditions better prepares the
aircrew to evaluate available ambient light.

CLOUDS

4-19. Clouds reduce hemispherical illumination to some extent. The exact amount of reflection or
absorption of light by different cloud types is highly variable; therefore, a common factor cannot be
applied to each condition of cloud coverage. Aviators consider the amount of cloud coverage and the
density, to subjectively evaluate light reduction. For planning purposes some illumination computer
programs also give reduction by cloud coverage. Obviously, a thick, overcast layer of clouds will reduce
ambient light to a greater degree than a thin, broken layer of clouds. Aviators can detect any reduction in
the ambient light level with some basic cues. The following cues and a continuing awareness of present
weather conditions are critical in avoiding IIMC or unsafe situations:

z Aircrews continuously monitor the apparent light level, paying attention to any reduction, with
an accompanying reduction in visual acuity and terrain contrast.

z Increasing cloud coverage obscures moon illumination/visible stars.
z Shadows caused by clouds obscure the effects of moon illumination and should be observed by

the aircrew.

4-4 	 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

RESTRICTIONS TO VISIBILITY

4-20. Visibility restrictions (caused by fog, rain, dust, haze, or smoke) reduce the effects of hemispherical
illumination. The low altitudes used during terrain flight are especially susceptible to the effects of such
visibility restrictions. As the temperature-dew point spread narrows, fog is more likely to occur. NVDs
permit an aviator to see through some obscurations to an extent. Once an aviator realizes the severity of the
obscuration, it may be too late to do anything other than execute IIMC recovery. The following conditions
indicate restricted visibility:

z Loss of celestial lights. For example, overcast cloud cover may cause the moon and stars to fade
or disappear.

z Loss of ground lights. City or rural lights fade due to obscuration.
z Reduced ambient light levels. Obscuration will reduce forecast light levels. The exact amount

of reduction varies with conditions.
z Reduced visual acuity. Best-case visual acuity is based on high ambient night illumination,

high contrast, and clear visibility. Visual acuity may be reduced depending on the type and
amount of ambient light and obscuration.
� The best resolution with aviator’s night vision imaging system (ANVIS) occurs somewhere

between 25 to 50 percent moon illumination for high contrast targets. Increasing light levels
above 50 percent moon illumination does not increase ANVIS resolution.

z Scintillation. Low ambient light levels either naturally occurring or created by visibility
restrictions increase video noise. Image scintillation is this noise signal seen by the crewmember
as a sparkling effect.

LIGHTNING

4-21. Only one meteorological phenomenon increases illumination. Lightning flashes create the same
effect as a flare. The intensity depends on the nearness of the flash and strength of the storm. Night vision
may be temporarily impaired if the aircrew is too close to lightning activity.

SECTION III – TERRAIN INTERPRETATION

4-22. The ability to interpret terrain during night flight is determined by a combination of the flight method
employed, whether aided or unaided, ambient light level, and aircrew ability to effectively employ night
vision techniques. Different conditions affect visual presentation of natural and manmade features during
any mode of night flight. This section covers factors affecting night terrain interpretation and various
techniques used to compensate for limitations imposed by the terrain. Chapter 3 covers environmental
conditions affecting appearance and suitability of various types of terrain.

VISUAL RECOGNITION CUES
4-23. The ability to detect natural or manmade features at night depends primarily on an object’s size,
shape, and contrast as well as effective use of night vision scanning and viewing techniques.

OBJECT SIZE

4-24. Large structures and terrain features, such as towers, are easier to recognize at night than small
objects. Small objects tend to get lost in the clutter of other objects (figure 4-1, page 4-6). To see and
recognize small features often requires crewmembers to view an area several times. A shorter viewing
distance also aids in visual recognition.

7 May 2007 	 FM 3-04.203 4-5

Chapter 4

Figure 4-1. Identification by object size

OBJECT SHAPE

4-25. Aircrews can identify objects at night by their shapes/silhouettes (figure 4-2, page 4-7). Some
buildings are recognizable at night by their design. For example, a church may be marked by a steeple or
cross on top of the structure. Religious buildings of other faiths may look markedly different. Aviators
should consider these details in mission planning. Often, maps depict manmade features through
symbology which aid in navigation. Aviators may have to reposition aircraft to see objects from different
perspectives to recognize shape. A water storage tank/tower may be similar in shape to an oil storage tank
requiring the aircrew to seek other viewing angles or supporting information. For example, storage tanks
positioned in a group are likely oil tanks not water tanks. The shape of terrain features is also a means of
identification at night. Landmarks, such as a bend in the river or a prominent hilltop, provide distinct
shapes and assist in night terrain interpretation.

4-6 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

Figure 4-2. Identification by object shape

CONTRAST

4-26. The contrast between an object and its background can aid in object identification (figure 4-3, page
4-8). The degree of contrast depends on the type and amount of ambient light, texture of the object,
background, and whether the object is illuminated. These items also serve as cues in identifying objects or
features.

7 May 2007 FM 3-04.203 4-7

Chapter 4

Figure 4-3. Identification by object contrast

Color, Texture, and Background
4-27. Color, texture, and background of a manmade or natural feature determine its reflective quality.
Various reflective qualities of objects in a FOV help determine degree of contrast. For example, an
unplowed field with no vegetation provides a good reflective surface. Conversely, an area covered with
water provides less overall reflection and appears darker than adjacent foliage with ANVIS. Dense
vegetation, however, actually provides very high reflectance of near-infrared (IR) radiation with ANVIS. A
crewmember familiar with the reflective quality of a feature may be able to identify it by contrast. This is
one advantage of knowing the local area and its features. Manmade and natural features most identifiable
by contrast include roads, water, open fields, forested areas, desert, and snow-covered terrain.

4-8 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

FACTORS
4-28. Factors affecting an aviator’s ability to use cues for terrain interpretation include ambient light,
viewing distance, flight altitude, moon angle, visibility restriction, terrain, seasons, and type of night vision
sensor used.

AMBIENT LIGHT

4-29. Reduced light levels at night decrease an aviator’s visual acuity. Thus, the distance at which an
aviator can identify an object is restricted. Terrain interpretation by size, shape, and contrast, becomes
more difficult as the light level decreases. Reduced airspeeds improve visual interpretation and increase
viewing and reaction time.

4-30. Ambient light level affects the perceived degree of contrast between objects. As more light is
reflected, shades/shadows are more pronounced. Higher light levels create greater contrast; however, the
actual measured contrast does not change with changes in ambient light. Objects with a poor reflective
surface appear black during low-light levels and dark gray during high-light levels. Objects or terrain
features with good reflective quality appear gray during low-light levels and become progressively lighter
as ambient light increases.

VIEWING DISTANCE

4-31. The viewing angle becomes smaller as the distance from the object increases (figure 4-4); therefore,
large and distinctly shaped objects viewed from a great distance at night may become unrecognizable.
Range is also difficult to estimate at night and can result in a miscalculation of object size. The distance at
which interpretation of an object becomes unreliable also depends on ambient light level. Aviators may be
able to identify an object by its shape and size at up to 1,500 meters during a high light condition; however,
they may not be able to recognize the object at 500 meters during a low light condition.

Figure 4-4. Identification by object viewing distance

FLIGHT ALTITUDE

4-32. The altitude AGL at which an aircraft is flown affects the aircrew’s ability to interpret terrain. The
effects of high- and low-altitude flights are discussed in the following paragraphs.

7 May 2007 FM 3-04.203 4-9

Chapter 4

High Altitude
4-33. Changes in viewing angle and distance at which an aviator is viewing an object will change the
apparent shape of that object. The ability to identify manmade or natural features progressively decreases
as flight altitude increases. This condition is affected at all levels of ambient light. When flight altitude
increases, contrast between features becomes less distinguishable and features tend to blend. As terrain
definition becomes less distinct, detection from altitude becomes difficult.

Low Altitude
4-34. Terrain becomes more clearly defined and contrast is greater when an aviator flies closer to the
ground. This allows manmade and natural features to be more easily recognized and permits increased
navigational capability. However, the viewable area of a crewmember at low altitudes is smaller than at
higher altitudes. With NOE/contour altitudes, that area is even smaller, sometimes requiring an aviator to
reduce airspeed to permit more accurate terrain interpretation. Objects can also be identified at low
altitudes by silhouetting them against the skyline.

MOON ANGLE

High Angle
4-35. Higher moon angles produce greater levels of illumination and reduce shadows that cause distortion
and loss of ambient light. This creates the best conditions for visual interpretation because increased
ambient light levels improve visual acuity and contrast.

Low Angle
4-36. Terrain interpretation is more difficult when the moon is low on the horizon. This is due to the lower
light level and the shadows caused by the low angle. If low-level flight is conducted toward the moon, with
the moon at a low angle, glare may bother the aircrew causing distorted vision and a loss of dark
adaptation. During aided flight, glare may also degrade NVD capability. However when the moon is low
on the horizon, terrain features or objects on the skyline are more recognizable.

Azimuth Angle
4-37. With ANVIS and high moon illumination, trees increase in apparent brightness. When the moon is
positioned behind an aviator, the contrast between the terrain and sky at the horizon may be reduced to a
zero value. However, when the moon is positioned within the frontal 180 degrees of the flight path, the
trees at the horizon will be shadowed, appearing darker, thereby increasing the contrast at the horizon.

VISIBILITY RESTRICTION

4-38. Weather conditions (dust, rain, fog, or snow) restrict visibility, reduce ambient light, and cause a loss
of visual acuity. These conditions normally cause visibility to decrease gradually, beginning with reduced
visual range, followed by loss of terrain definition. Eventually, the loss of visibility may impair night
vision to the extent that terrain flight is not safe and should be discontinued. These weather conditions also
complicate procedures such as hovering in a battle position (BP) and external load hook-up. Dust or snow
particles reflect light from a searchlight and can become a major distraction. In addition, the swirling dust
or snow can cause the illusion of relative motion when the aircraft is at a stable hover. A scan pattern
should reference vertical fixed points such as bushes, rocks, and trees.

TERRAIN

4-39. The nature of terrain determines the amount of light reflected from the surface of the earth. Deserts,
heavily vegetated rolling terrain, mountains, jungles, and arctic are terrain types that reflect light
differently.

4-10 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

Deserts
4-40. The texture and color of soil on the desert floor normally provides optimum reflection of available
ambient light and identification of objects by contrast. Manmade objects, in particular, stand out against
their background. Little vegetation normally exists; however vegetation may aid terrain interpretation by
providing good contrast with the soil. Aviators can encounter blowing dust or brownout in this
environment requiring a practiced technique to overcome. Lack of terrain features and reference points
makes terrain flight navigation and concealment more difficult. Aircrews must rely more on GPS and other
aids for navigation. Aviators must update maps to show such features as recognizable roads and trails.

Vegetated Rolling Terrain
4-41. Rivers and terrain features provide distinct changes in elevation from surrounding terrain and the
most recognizable natural landmarks for navigation. Dirt roads and farm structures provide the most
distinguishable manmade features. Contrast is also well defined between forested areas and open fields.

Mountains
4-42. Large, distinct terrain features and terrain silhouetting enhance terrain interpretation. Barren
mountains reflect ambient light well. With the moon near the horizon, large shadows severely restrict what
aviators can see in shadowed areas. Airspeed is normally slower in mountainous regions as rapidly
changing terrain requires nearly continuous altitude changes, while wind conditions may influence
selection of terrain flight modes. Additional hazards require aircrews to know how to operate in this
condition and apply appropriate flight techniques.

Jungle
4-43. Jungles are similar to heavily vegetated rolling terrain areas. The canopy obscures the view of most
features lacking significant vertical development. Precise terrain interpretation is more difficult as the
dense vegetation may also mask changes in elevation.

Arctic
4-44. The arctic is similar to desert regions when vegetation is covered by snow or not present. High
reflectivity causes glare that can hide details, while heavy snow can hide terrain features. Drifting or deep
snow may fill valleys or create hills making terrain interpretation difficult. Visible vegetation and dark
features provide good contrast. Blowing snow or whiteout conditions require aviator proficiency. An
aircrew’s depth perception may be impaired or lost in the presence of snow conditions. This loss or
impairment of depth perception can also occur with overcast conditions, when the visible horizon may
disappear. In addition, rotor wash creates a signature visible for great distances when flying terrain flight
altitudes in this environment, and low-level flight may create a visible path evident for hours, even when it
is snowing.

SEASONS

4-45. Seasons of the year affect the amount of ambient light reflected from the surface of the earth;
however, aviation focuses on two seasons—winter and summer. While significant differences are present
between the two seasons, which season is easier to interpret terrain and detect visual cues is determined by
that AO. Aviators must evaluate each location separately to avoid generalizations or assumptions.

Winter
4-46. Contrast improves during winter as many areas lack vegetation. Ground snow also improves contrast
by increasing total illumination as it reflects ambient or artificial light. The light color of snow, compared
with the dark color of structures and heavily forested areas, enhances visual interpretation.

7 May 2007 FM 3-04.203 4-11

Chapter 4

4-47. The loss of foliage on deciduous trees makes ground features, such as small streams, easier to
identify. Plants and grass in open fields change color and improve contrast between open fields and
coniferous trees. Barren trees, however, reflect less light and become more difficult to see often causing an
aviator to fly higher.

4-48. In winter, the orbital path of the moon is closer to the earth causing the ambient light level to be
higher than at other times of the year. This improves visual acuity and enhances terrain interpretation.

4-49. Cloud cover and restricted visibility occur more often during winter than summer. Both conditions
significantly reduce ambient light level, thereby decreasing visual acuity and making terrain interpretation
more difficult unless sources of artificial light are nearby.

4-50. Heavy buildup of snow may conceal manmade and natural terrain features. Snowdrifts may obscure
a road intersection normally used as a navigational checkpoint (CP). An aviator can still identify this
obscured CP by associating it with other objects or terrain features such as a power line, fence line, or cut
through a wooded area. In addition, heavy snow buildup combined with severe cold cause small rivers or
lakes to freeze over and become unrecognizable. Aviators must identify these landmarks by associating
them with a depression or tree line.

Summer
4-51. Identifying objects and terrain features by contrast in summer is less effective than during winter
months. The increased amount of vegetation and abundance of growth on deciduous trees makes it difficult
to recognize small rivers or streams and decreases the ability to recognize military targets when located in
or near forested areas. Concealment and camouflage are much easier during summer months.

NIGHT VISION SENSORS

4-52. Aviation night vision sensors are comprised of two types of systems—light amplification and
thermal-imaging. Each views terrain differently and will be covered in section IV.

OTHER CONSIDERATIONS

TERRAIN FEATURES

4-53. Analysis of terrain is the most reliable means of orientation. Features unique in shape or providing a
distinct change in elevation are excellent CPs.

Silhouetting
4-54. This cue is best described as sighting the darkened shape of an object when positioned against a
lighter background. Silhouetting is visually achieved during low-altitude flights. Aviators also use
silhouetting to locate terrain definition as well as manmade objects. High terrain can create shadows hiding
hazards or other important features.

VEGETATION

Vegetated Areas
4-55. Deciduous trees appear different when compared with coniferous trees. With ANVIS, heavily
forested areas reflect light well at the tops of the trees but may appear darker than open fields due to
shadows, viewing angle, and altitude. An open field stands out in forested areas due to good contrast.
Contrast, shape, and texture are cues as to which type of vegetation an aviator is viewing.

4-12 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

Fields
4-56. The amount of light reflected by a field depends on the season and amount and type of vegetation.
The type of vegetation or a harvested or plowed field may also provide highlights due to good contrast. In
addition, isolated fields make good CPs; however the surrounding trees may mask the field.

HYDROGRAPHIC FEATURES

4-57. Water generally provides little contrast unless wind disturbs the surface. Identification depends on
the amount of reflectivity (moonlight) and ambient light levels. Small ponds and lakes generally make poor
CPs; vegetation or terrain can easily hide them. Vegetation may also hide rivers and streams; however,
deciduous trees generally grow in wetter areas while coniferous trees grow on ridges which can assist an
aviator in locating rivers and streams.

CULTURAL FEATURES

4-58. Manmade features are excellent NVG navigational cues. Flight altitude is important for recognition
of these features. They include—

z Roads. A dirt road may provide excellent contrast between the surrounding terrain, vegetation,
and its surface. Composition of the soil must be considered as it changes the degree of contrast
the road will provide in comparison to the surrounding terrain. In addition, roads cutting through
heavily forested areas are easily identifiable if visible through foliage. A concrete road is
generally more reflective than an asphalt road but may or may not be more visible through
NVGs due to surrounding background reflectance. Freshly paved asphalt roads appear dark
through NVGs; however, roads reflect more IR energy as they age and wear. An asphalt road is
usually difficult to identify as its dark surface reduces the contrast between it and the
surrounding terrain. The exceptions are if the asphalt road is located in a desert or snow-covered
environment or an area with open fields, which provides good contrast, making it easier to
recognize. Although roads are not good CPs, certain features can serve as orientation cues or
CPs. Roads normally make excellent barriers when associated with other CPs.

z Intersections. Intersections accurately plotted on maps can serve as orientation cues or CPs.
Check the type of intersecting roads, road heading, and surrounding cues to ensure the correct
intersection has been located.

z Bridges. Bridges can be good CPs if they have vertical development. A bridge is also a good CP
if the bridge surface contrasts with the road surface or surrounding vegetation.

z Railroads. Aviators can easily identify railroads; however, surrounding vegetation or terrain
often hides them. The viewing angle is important for locating railroads. They make poor CPs
and barriers unless they are in open fields.

z Buildings. Isolated, large, or light-colored buildings provide excellent contrast. Aviators should
not use small, dark-colored buildings as orientation cues.

z Cemeteries. Most cemeteries have light-colored, polished headstones contrasting well against a
natural background and often reflecting a considerable amount of light.

SECTION IV – NIGHT VISION SENSORS

4-59. The purpose of using night vision sensors is twofold. First, night vision sensors enable friendly
forces to sustain around-the-clock operations. Second, night vision sensors allow the command to conduct
offensive and defensive operations against an enemy force with the element of surprise while increasing
survivability of an aircrew and aircraft.

4-60. Night vision sensors are described as either NVS or NVDs and can be either thermal imaging/FLIR
or image intensifier (I2) systems. NVSs are large and mounted to vehicles or aircraft. These are normally
thermal imaging systems (TISs) like those found on the AH-64, OH-58D, and on unmanned aircraft
systems. NVDs are small hand held or helmet mounted devices that aid in night vision. These are normally

7 May 2007 	 FM 3-04.203 4-13

Chapter 4

I2 and include devices such as the AN/AVS-6 and AN/PVS-14. See thermal imaging and I2 devices on
page 4-15.

ELECTROMAGNETIC SPECTRUM
4-61. The electromagnetic energy spectrum includes the range of wavelengths, such as gamma rays, X-
rays, ultraviolet, visible light, IR, microwaves, and radio waves, or frequencies of electromagnetic
radiation. NVDs make use of visible light energy bands and IR energy bands. These bands make up a small
portion of the electromagnetic spectrum. Figure 4-5 highlights the portions of the electromagnetic spectrum
used by NVDs.

Figure 4-5. Electromagnetic Spectrum

VISIBLE LIGHT

4-62. The amount of reflected visible light determines what the human eye sees. The eye sees color due to
the reflective or nonreflective properties of the object being viewed. In other words, a leaf appears green
because it reflects mainly the green wavelength within the visible spectrum (0.52 to 0.57 micron) and
absorbs most of the remainder. For the leaf to reflect visible light energy, it must have energy in the
wavelengths between 0.4 to 0.7 micron incident upon it.

4-63. During daylight, the greatest source of visible light energy is the sun. The sun continuously emits
energy and permits the eye to discern form and color. When the sun sets, most naturally occurring visible
light energy is reduced and normal eye function makes the transition to scotopic vision decreasing visual
acuity. Scotopic vision requires either naturally occurring night light sources or artificial lights. I2 systems
amplify natural and artificial visible and near IR energy.

INFRARED RADIATION

4-64. The sun emits energy across the entire electromagnetic spectrum, not just the visible light spectrum.
As IR energy enters the atmosphere and penetrates to the surface, it is reflected or absorbed to produce

4-14 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

stimuli for NVDs. I2 devices can amplify reflected IR light. When IR light is absorbed, temperature
changes occur in those natural and manmade substances in the environment. As the sun sets, effects of this
solar heating remain. Thermal-imaging systems (TISs) are effective because they can detect this heat as the
environment radiates it. IR radiation exists due to molecular activity within elements of substances. As
molecules are stimulated, they vibrate, which radiates energy–including IR energy. The stimulus for
molecular activity is heat. The intensity of molecular activity is directly proportional to temperature. The
temperature of an object is caused by natural or artificial thermal sources or a combination. The amount of
IR energy radiated by an object depends on the exposure amount and how much thermal energy is
absorbed, reflected, or transmitted.

Infrared Energy
4-65. Reflectance, transmittance, absorptance, and emissivity determine the amount of IR energy an object
will radiate when exposed to “x” level of thermal energy for “x” amount of time. The total amount of IR
energy an object radiates is the sum of reflected, transmitted, and emitted energy (figure 4-6) which are
defined as—

z Reflectance. The ratio of radiant energy reflected by a body to the radiant energy incident upon
it.

z Transmittance. The ratio of radiant energy that, having entered a body, reaches its farther
boundary.

z Absorptance. The ratio of radiant energy absorbed by a body to the radiant energy incident
upon it.

z Emissivity. The relative power of a surface to emit heat by radiation. It is the ratio of radiant
energy emitted by a body (due to its temperature only) to that emitted by a reference body
(blackbody) at the same temperature.
� This characteristic has considerable significance regarding object IR radiation. A blackbody

is an ideal body or surface that completely absorbs all radiant energy falling upon it with no
reflection making it the theoretical standard for laboratory comparison. A blackbody
absorbs 100 percent of IR energy acting upon it and emits 100 percent of its IR energy.

Figure 4-6. IR energy

7 May 2007 	 FM 3-04.203 4-15

Chapter 4

NIGHT VISION DEVICES

OPERATION

4-66. An I2 (figure 4-7) is an electronic device that amplifies light energy. Light energy, consisting of
photons, enters the objective lens, is inverted and focused onto a photocathode that is receptive to both
visible and near IR radiation. Photons striking the photocathode are then converted to a proportionate
number of electrons.

Figure 4-7. Image intensifier

4-67. Electrons are accelerated away from the photocathode to the microchannel plate (MCP) via an
electrical field produced by the power supply. The MCP is a thin wafer of tiny glass tubes that are tilted
about 8 degrees. Electrons enter these tubes and strike the walls, creating a reaction which exponentially
increases the amount of electrons. These increased numbers of electrons are then accelerated to the
phosphor screen. The phosphor screen emits an amount of photons proportional to the number and velocity
of the electrons striking it creating a lighted image. The image is then passed through a fiber-optic inverter
to rotate the image 180 degrees to correct the inverted image caused by the objective lens. The image is
then focused onto the viewer’s eye through an eyepiece lens. The power supply provides automatic
brightness control (ABC) that automatically adjusts MCP voltage to maintain image brightness at preset
levels by controlling the number of electrons that exit the MCP. Another feature is bright source protection
(BSP) which reduces the voltage to the photocathode when exposed to bright light sources. This feature
protects the I2 from damage and enhances its life; however, it lowers resolution. Exposure to bright light
sources could result in damage to the photocathode, MCP, or the operator’s eye.

AN/AVS-6
4-68. The AN/AVS-6 (figure 4-8, page 4-17) is a helmet-mounted, light-intensification device. This NVG
and its variants allow aircrews to conduct operations at terrain flight altitudes during low ambient light
levels, to include overcast conditions. It has a 40-degree FOV, which can enhance visual acuity from
normal unaided night acuity of about 20/200 to approximately 20/25 under optimum conditions. The
AN/AVS-6 amplifies light 2,000 to 3,000 times and provides sufficient imagery for pilotage from overcast
starlight to moonlight conditions. In practical application, when illumination is below quarter moonlight
conditions, artificial illumination (usually IR) may be required to light the flight path of the helicopter. The
AN/AVS-6 is powered by batteries or aircraft interface. The dual-battery pack has a low voltage warning
indicator on the visor mount consisting of a red light that flashes when the battery is at 2.4 volts or less.

4-16 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

The AN/AVS-6 also incorporates a 10- to 15-G breakaway feature allowing the goggles to separate from
the attachment point on the helmet preventing injury to the aircrew member during an accident.

CAUTION
An aircrew member’s eyeglasses or protective masks can block the
warning light. The low-battery light is often detected first by the other
crewmember.

Figure 4-8. AN/AVS-6 in operational position

SYSTEM COUNTERWEIGHTS

4-69. The counterweight system consists of the weight bag and counterweights. The weight bag is locally
constructed and is the responsibility of the maintainer. Attachment of the weight bag should be low on the
back of the helmet with the battery pack mounted vertically above it. The recommended initial weight is 12
ounces; however, maximum allowable is 22 ounces. The aviator adds or removes weight, with the goggles
attached and flipped down, to achieve the best balance and comfort. A Velcro™ patch on the back of the
helmet is required to attach the counterweight system as well as the battery pack. The helmet can only be
modified with the Velcro™ patch by a qualified ALSE technician. Using tire weights and like materials
with sharp edges is discouraged as they can become missile hazards during a crash sequence. It is
recommended buckshot in zip-lock pouches or rolls of pennies be used, allowing the amount of weight to
be adjusted easily and the weight bag to conform to the contour of the helmet.

HEADS-UP DISPLAY

4-70. HUD systems are designed to display flight, navigation, aircraft and weapons system information
onto the NVG display. It enables an aviator to concentrate his vision outside the cockpit while maintaining
the ability to view critical information. Depending on the system, the aviator has the ability to determine
and display critical information and symbology into his FOV and is able to keep eyes outside the cockpit.
Currently the AN/AVS-7 (HUD) is fielded in UH-60 and CH-47 helicopters, while the ANVIS display
symbology system (ADSS) is used in the OH-58D, and the symbology display unit is used on AH-64.
Detailed information on HUDs and their operation can be found in the appropriate operators’ manual.

7 May 2007 FM 3-04.203 4-17

Chapter 4

OPERATIONAL CONSIDERATIONS

Magnification Versus Enhancement
4-71. NVG systems do not magnify an image; they enhance the illumination of an object. An object
viewed through an NVG system is the same size as if seen with the naked eye.

Lights and Lighting
4-72. Using NVGs, an aircrew member can detect light sources not visible to the unaided viewer.
Examples include certain lights on other aircraft, flashlights, chemical light sticks, cockpit supplementary
lighting, and even cigarettes. As ambient light level decreases, aircrews can more easily detect these light
sources; they will have greater difficulty correctly estimating distance. Performance of NVGs is directly
related to ambient light. During high light levels, resolution is improved and objects can be identified at
greater distances. Conversely, lights too bright, such as searchlights, street lights, or moonlight, can
adversely affect NVGs.

4-73. Fixed pattern noise (honeycomb) is usually evident at high light levels or when viewing bright lights.
Internal circuitry automatically adjusts output brightness to a preset level restricting peak display
luminance. When an area with bright lights is viewed, display luminance of the background decreases. In
addition to the halo effect around a bright light source, overall display luminance of the remaining scene
also dims. The brighter light sources dim the viewed scene. This same problem is usually evident when an
aviator is viewing in the direction of a full moon (usually at low angles above the horizon). The ability to
see objects within a lighted area depends on the intensity of the light and distance of the object from the
viewer. To prevent degrading NVG performance, a crewmember should minimize the time spent looking at
bright light sources within the 40-degree FOV. In addition, when flying with the landing light, searchlight,
or IR band-pass filter installed, an aircrew should avoid concentrating on the area illuminated by the light.
They should also scan the area not illuminated for hazards or obstacles.

4-74. The sky above the horizon tends to activate the ANVIS ABC level to dim objects below the horizon
when an aviator is flying in the direction of the setting sun before EENT or in the direction of the rising
sun after BMNT. The more the sky above the horizon fills the NVG’s FOV, the greater the dimming of the
image and details below the horizon. NVG training flights during these periods are not recommended.

Depth Perception and Distance Estimation
4-75. NVGs distort depth perception and distance estimation. The quality of depth perception in a given
situation depends on factors including available light, type and quality of NVGs, degree of contrast in the
FOV, and user experience. The aircrew must often rely on the monocular cues covered in FM 3-04.301.

Color Discrimination
4-76. Color discrimination is absent when a crewmember views scenes through NVGs. The picture viewed
is monochromatic (single color) and has a green hue due to the type of phosphor used on the screen. The
green hue may cause crewmembers to experience a pink, brown, or purple afterimage when they remove
NVGs. This is called monochromatic adaptation and is a normal physiological phenomenon. The length of
time the afterimage remains varies with each individual.

Scanning Techniques (Aided Flight)
4-77. The basic principles of scanning, flight techniques, and visual cues are the same for aided and
unaided flight; however, a few specific items are considered when conducting operations with NVGs.
NVGs use improves ground reference but significantly reduces FOV.

4-78. An NVG’s FOV significantly reduces peripheral vision as compared with unaided flight.
Crewmembers must use a continual scanning pattern to compensate for the loss. Moving the eyes will not
change the viewing perspective; the head must be turned. Rapid head movement, however, can induce

4-18 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

spatial disorientation. To view an area while using NVGs, a crewmember’s head and eyes must rotate
slowly and continuously. The length of time and frequency of the scanning pattern is based on the type of
terrain and obstacles, airspeed, and what is actually seen through the NVG. When scanning to the right,
crewmembers should move their eyes slowly from the left limit of vision inside the device to the right limit
while moving their head to the right. This enables a crewmember to cover a 70- to 80-degree FOV with
only 30 to 40 degrees of head movement, minimizing head rotation. The crewmember should scan back to
the left in reverse order avoiding rapid head movements. The crewmember must blend aided and unaided
vision techniques to view the scene. After a few NVG flights, head and eye movements for proper
scanning become intuitive and natural.

4-79. NVGs are the primary source for detailed visual information. The intensity, distance, or color of
illumination sources–such as aircraft position lights and ground lights–may not be accurately interpreted
when using NVGs. Unaided vision can provide this additional information. Inside the cockpit, an aviator
can look under or around the framework of NVGs. This technique is also used to view outside the cockpit
to detect the true color of position lights or possible obscuration, or any distorted observation by NVGs.
Initially, unaided peripheral vision may be distracting until the crewmember develops adequate experience
combining aided and unaided vision.

Obstruction Detection
4-80. Obstructions having poor reflective surfaces, such as wires and small tree limbs, are difficult to
detect. The best way to locate wires is by looking for the support structures. However, aviators should
review the most current hazard maps with known wire locations before NVG flights.

Spatial Disorientation
4-81. Maneuvers requiring large bank angles or rapid attitude changes tend to induce spatial disorientation.
An aviator should avoid making drastic changes in attitude/bank angles and use proper scanning and
viewing techniques.

Airspeed and Ground Speed Limitations
4-82. Aviators using NVGs tend to overfly their capability to see. To avoid obstacles, they must
understand the relationship between the NVG’s visual range, forward lighting capability, and airspeed.
This is especially true when flying in a terrain flight mode.

4-83. Different light levels affect the distance at which objects are identified and limit the ground speed
flown at terrain flight altitudes. Ground-speed guidance is not specified due to continuously changing
variables such as type of aircraft, supplemental lighting, visual obscuration, and ambient light conditions.
Aviators should reduce ground speed to allow enough reaction time for detection and obstacle avoidance,
especially during low ambient light levels or when visibility is poor.

4-84. Object acquisition and identification are related to ambient light levels, visibility, and contrast
between the object and its background. Light levels appropriate for training may need to be different from
operational conditions to ensure safe operation and reduce risk. Variables affecting the ability to see with
NVGs include—

z Type, age, and condition of NVGs.
z Cleanliness of aircraft windscreen or sensor window.
z Moisture content in the air (humidity).
z Individual and collective proficiency and capability.
z Weather conditions (fog, rain, low clouds, or dust) and amount of ambient light.

7 May 2007 FM 3-04.203 4-19

Chapter 4

Aircraft Lighting
4-85. Exposure to various sources of lighting not compatible with NVGs, especially red, may degrade an
aircrew member’s ability to see. Adverse effects of lighting are greatest during low ambient light
conditions.

4-86. The AN/AVS-6 is designed to be operated with blue-green cockpit lighting. Red cockpit lighting is
not compatible and not authorized for use with NVGs. While blue-green cockpit lights will not degrade
system performance, the lights should be dimmed to a low readable level.

CAUTION
During tactical operations at night, cockpit lighting should be adjusted
to the absolute lowest usable levels and crewmembers should be
discrete in the use of supplemental lights to avoid detection by enemy
forces.

4-87. NVG operations are degraded by aircraft external lights unless properly modified. The lights should
be adjusted to the lowest level allowing detection by other aircraft or a control facility. Red navigation
lights (left side of aircraft) produce more usable light with NVGs than green lights. Aviators switching
seats should anticipate this, especially before hovering or performing external load work.

4-88. Other aircraft external lights such as position lights, formation lights, anti-collision lights, or
electroluminescent light panels should be turned off or subdued as appropriate for the operation.
Compliance with all local requirements and any appropriate Federal Aviation Administration (FAA)
exemptions must occur prior to conducting lights-out operations or modifying helicopters. Exterior lights
of other aircraft do not degrade the vision of an aircrew using NVGs if the lights are properly operated.
Consult other publications to determine if an IR search/landing light must be installed before conducting
NVG operations.

Weather
4-89. When using NVGs, aviators may fail to detect entry into or presence of IMC. NVGs enable
crewmembers to see through obscurations, such as fog, rain, haze, dust, and smoke, depending on density.
As density increases, aircrews can detect a gradual reduction in visual acuity as less light is available.
Certain visual cues are evident when restriction to visibility occurs. The apparent increase in size and
density of halos during bad weather is an illusion. The halos are due to the electron spread for bright light
sources; size remains the same. Any reduction in visibility decreases light intensity and reduces density of
the halo. While contrast decreases, video noise may increase. There may be a loss of celestial lights, while
the moon and stars may fade or disappear due to overcast conditions. When these conditions are present,
severity of the condition is evaluated and appropriate action taken. Actions include reducing airspeed,
increasing altitude, reversing course, aborting the mission, or landing. If visual flight cannot be maintained,
the crew must execute appropriate IMC recovery procedures.

4-90. Rain causes unusual effects when using NVGs. Specifically, rain will not be detected on the
windshield of an aircraft primarily because the NVG’s depth of focus makes the windshield out of focus.

Weapons
4-91. During Hellfire missile engagements, NVGs may momentarily shut down if the aviator looks directly
at the motor during ignition. When firing the 2.75 inch folding-fin aerial rocket, 20- or 30-millimeter
cannon, 7.62 millimeter, or .50-caliber machine guns, aircrews may briefly lose sight of the target.
Although the bright flash resulting from the rocket launch lasts only milliseconds, the muzzle flash from
the weapons may cause the aircrew to lose sight of the target throughout the entire firing burst. The

4-20 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

recovery from bright flash illumination is more rapid with NVGs than unaided. A greater concern is
observing impact due to flash signature momentarily degrading the NVG.

THERMAL-IMAGING SYSTEMS
4-92. The operation of TISs differs from NVG systems. Thermal systems operate passively without regard
to levels of visible light. These systems do not transmit energy; rather, they sense and display energy
radiated from objects. TISs provide aviators with an image of an IR scene. Thus, aviators can operate in
environments that could restrict or prohibit unaided operations. Increased effectiveness of a TIS occurs
when there is a large difference in detected IR radiation between an object and its background.
Effectiveness is also improved when atmospheric considerations, such as obscuration, are minimized
between the system and the object.

TYPES

4-93. Currently, Army attack and reconnaissance helicopters utilize thermal-imagining systems, or FLIR,
for target acquisitions during day and night operations. The OH-58D TIS and the AH-64 pilot night vision
system (PNVS), figure 4-9, and target acquisition device system (TADS), figure 4-10, page 4-22, are
passive systems which sense and display various levels of IR energy radiating from objects. This allows
operators to view objects regardless of visible light levels required for unaided and aided operations. The
effectiveness of a TIS depends on the difference in detected IR radiation between an object and its
background. Effectiveness also depends on atmospheric considerations, specifically, the degree of
obscuration present between the system and the object. Thermal systems are most effective when a large
difference in IR radiation exists between an object and its background and when obscuration is minimal.
The AH-64 PNVS is currently the only TIS designed for pilotage but crews may use the TADS as a backup
should PNVS fail. Aviators should consult the appropriate aircraft operator’s manual for specific operating
instructions.

Figure 4-9. Pilotage system

7 May 2007 FM 3-04.203 4-21

Chapter 4

Figure 4-10. Target acquisition system

OPERATIONAL CONSIDERATIONS

MINIMUM RESOLVABLE TEMPERATURE

4-94. TISs/FLIR operations depend on the ability of the system to detect temperature difference. These
differences are displayed in the cockpit by shading variations of the display screen. The lowest thermal
difference that can be resolved is called the minimum resolvable temperature (MRT). An operating tank
shows up well against a cool background, but a cold-soaked tank sitting out in a field with only a minor
temperature difference may not show up at all unless the difference in temperature is greater than the MRT
of that system. Typical Army FLIR systems have a MRT that allows discrimination of objects that are
within degrees of each other. A low MRT also provides more contrast and detail in the FLIR picture and
allows operations in a broad range of environmental conditions.

FORWARD-LOOKING INFRARED RADAR SENSOR OPTIMIZATION

4-95. Detailed procedures for optimizing are found in appropriate operators manuals. Generally FLIR
optimization is a combination of level and gain settings, which produces the most detail in the displayed
image. It is equivalent to the brightness control on a cathode ray tube (CRT). From these settings, an
adjustment of either control in either direction produces less detail and degrades the image quality of the
FLIR. The level and gain controls on the display control panel are used to adjust the FLIR sensor. Proper
adjustment of FLIR provides the highest possible resolution picture for the operating environment at time
of adjustment. If the FLIR is operating properly, scene content—such as terrain and metal buildings,
temperature, humidity, atmospheric conditions, and range to the viewed objects—will determine the image
quality.

4-96. The level control regulates overall intensity or brightness of the total light-emitting diode array. An
increase in level control uniformly increases intensity or brightness of the total light emitting diode (LED)
array. Conversely, a decrease in level control uniformly reduces intensity of the total LED array. This is
presented as a brightening or darkening of the total display. An aviator should increase or decrease level
control, as necessary, to bring significant object signals (whether hot or cold) within the dynamic range of
the LED array.

4-22 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

4-97. The gain control also affects intensity of the LED array but on an individual LED basis. It is
equivalent to contrast control on a CRT. Increasing the gain decreases the range of visible temperatures in
the scene, which allows detection of smaller temperature differences in the midrange. With excessive gain
adjustment, cooler and hotter temperatures will appear either black or saturated white with few visible gray
shades. With too little gain adjustment, overall contrast is reduced and small temperature differences are
less apparent. Gain control regulates the response of each LED to the electrical signal produced by the IR
detectors. Each IR detector in the detector array is electronically connected through preamplifiers and
postamplifiers to one LED within the LED array. An increase in the gain control increases amplitude of the
electrical signal, leaving the postamplifier to power an LED. Conversely, a decrease in gain control
decreases amplitude of the electrical signal. If gain control is increased, an LED will be brightened or
dimmed to a greater extent or degree than when gain is decreased. For example, an LED response to an IR
detector signal is increased with an increase in gain and decreased with a decrease in gain. This is
presented as a variation in intensity between the shades of gray within the total display. Aviators will
perceive a reduction in gain on the display as a softening or clouding of the image. Increases in gain reduce
the apparent cloudiness in the image until only black and white are visible with no shades of gray between
them.

4-98. Considerations for FLIR optimization are the following:
z The FLIR should be allowed to cool to proper operating temperatures before optimizing.
z The aviator selects a scene that is potentially rich in detail or best represents the planned flight

environment.
z The aviator selects the desired polarity.
z Only one control should be adjusted at a time; never simultaneously.

4-99. To accomplish FLIR optimization, the aviator fully decreases level and gain controls, which will
completely darken the display. Level control is increased until the display just begins to brighten, then gain
control is advanced until obvious variations in shading appear in the display and stop the advance. The
aviator then makes minute adjustments in level and gain controls to complete the optimization process.

4-100. FLIR optimization described above is appropriate only for the scene viewed and existing
atmospheric conditions at the time of the optimization. Generally, changes in atmospheric environment and
scene content will require only minor adjustments of level and gain controls after FLIR is initially
optimized. To ensure effectiveness of FLIR, aviators should continually optimize the FLIR image. Aviators
must clearly understand and effectively practice the principles of FLIR optimization.

ATMOSPHERIC EFFECTS

4-101. Atmospheric transmission pertains to signal reduction (attenuation) caused by the distance a signal
travels through a given air composition or density. IR signal attenuation is directly proportional to changes
in air composition or density. As moisture increases in the air, IR signal strength is attenuated. Condensing
moisture forms clouds that may form heavy overcast conditions. These overcast conditions, especially over
a period of days, prevent most solar thermal radiation from reaching the surface. The loss of thermal
energy reduces molecular activity in substances beneath the overcast conditions and subsequently reduces
IR radiation from those substances. Heavy concentrations of moisture between a FLIR sensor and the
objects viewed tend to attenuate IR radiation from those objects. These particles of moisture generate their
own molecular activity. In comparison, the radiation from these particles is very small. It may add,
however, to the overall interference in the IR signal transmission. Elements other than moisture, such as
dust, haze, or smoke, also affect the composition or density of the atmosphere and IR signal transmission.
FLIR penetration of these substances depends on the size and amount of particulates between the sensor
and the objects viewed.

4-102. FLIR performance for specific environments cannot be absolutely defined as they depend so much
on the intensity and relative unpredictability of atmospheric effects and conditions. The differences in total
radiation of objects relative to the existing backgrounds normally permit safe terrain flight operations.
FLIR exceeds the capability of the human eye to operate in visual obscurations or adverse weather
conditions and usually allows detection of any obscurations before penetration. This advance notice allows

7 May 2007 	 FM 3-04.203 4-23

Chapter 4

the aircrew the option of circumnavigation or penetration. The effect of atmospheric obscurations on
thermal system performance varies in direct proportion to the quantity and density of the obscuration. The
distance between the sensor, viewed scene, and IR signature strength of the objects also affects the
performance level. A scene viewed with FLIR is rarely totally obscured.

4-103. Since 1979, PNVS has been subjected to flight operations in weather phenomena including heavy
rain, snow, sleet, fog, and haze. These conditions were encountered in various types of terrain including
deserts, mountains, and densely foliated swamps. Data gathered during these environmental tests proved
PNVS FLIR permits safe NOE flight operations most of the time. As visibility was degraded, airspeed was
reduced to avoid obstacles. Figure 4-11 illustrates atmospheric effects on IR radiation.

Figure 4-11. Atmospheric effects on IR radiation

INFRARED ENERGY CROSSOVER

4-104. IR energy crossover is the final factor affecting IR radiation. Figure 4-12, page 4-25, depicts a
specific location and shows temperature distributions of various substances during a 24-hour period. The
effects of solar thermal radiation can be observed by tracing any of the substance curves from 0600 hours
(assuming that to be sunrise) to 1400 hours. Point A depicts the time of day when soil, water, and concrete
cross over–when thermal radiation of each is nearly equal. The ability of FLIR to discriminate soil from
concrete or water would be based on MRT. The FLIR with the lowest MRT would experience the least
effect from IR energy crossover and would increase the amount of time when FLIR is unaffected by IR
energy crossover. Point B depicts the time of day when temperature differences among soil, water, and
concrete are greatest. If this were always the case, the MRT of FLIR could be much higher and still permit
scene definition. The temperature differences depicted in point B are generally the exception. The common
condition lies somewhere between points A and B.

4-105. Soil, concrete, and water cross over twice daily. However, soil and concrete do not cross over with
vegetation, while vegetation and water cross over twice daily. Figure 4-12 depicts conditions for a moment
in time at one location. Given the effects of weather, it is unlikely these same conditions will recur, even in
the same location. The variance occurs because changing weather patterns make the same day different
from one year to the next. Geographically, terrain exhibits vastly different temperatures over a period of
time. Crossover in the desert may occur several times in one day and not recur for several consecutive
days.

4-24 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

Figure 4-12. Infrared energy crossover

4-106. Predicting crossover is not an exact science. IR energy crossover has the greatest effect on FLIR
operations when it occurs with haze, fog, or some other weather phenomenon and results in a poor image
quality that cannot be predicted. An aviator must learn to contend with those conditions through
knowledge, understanding, and increasing operational proficiency.

LIGHTS

4-107. Lights visible to the unaided eye at night will not normally be visible through FLIR. Aviators can
compensate for this by looking for lights with the unaided eye.

DEPTH PERCEPTION AND DISTANCE ESTIMATION

4-108. The FLIR system greatly affects depth perception and distance estimation. To help overcome the
loss of peripheral vision cues and the two-dimensional image, flight information is symbolically
superimposed on the FLIR image. An aviator must rely on flight symbology and monocular cues for
accurate depth perception and distance estimation.

COLOR DISCRIMINATION

4-109. Color discrimination of objects is absent due to the operational properties of FLIR. Color is based
on energy which falls into the visible light spectrum. FLIR images are produced by detecting IR energy
radiating from objects and do not require visible light. FLIR displays are monochromatic and shading is
used to display different levels of detected energy. The unaided eye will be able to distinguish the color of
lights that are bright enough for photopic vision.

PARALLAX EFFECT

4-110. This occurs in a PNVS due to the relative distance between the FLIR sensor and the helmet
display unit (HDU). The FLIR sensor is contained within the PNVS turret located on the nose of the
aircraft, while the HDU is positioned in front of the aviator’s eye. The PNVS turret is located

7 May 2007 FM 3-04.203 4-25

Chapter 4

approximately 10 feet forward and 3 feet below the aviator’s design-eye position. In both crewmember
positions, the thermal scene viewed on the HDU is obtained from the physical perspective point of the
FLIR sensor. The aviator flying with the PNVS views with the FLIR sensor, not with his unaided eye.
Attempts to correlate the thermal scene viewed through the HDU with the actual scene viewed using the
unaided eye can result in an apparent difference in the location of objects within the scene.

4-111. In figure 4-13, the aviator has turned his head 90 degrees to the right, and the PNVS turret is
pointed 90 degrees to the right. An object (tree) is located at A in the illustration. The FLIR sensor views
the tree in the center of the FOV along the line-of-sight (LOS); however, the aviator’s unaided eye would
not see the tree in the center of his FOV, rather slightly left of his FOV. The parallax effect increases with
the turret offset angle and the relative closeness of obstacles to the aircraft. The aviator must relate his view
of the PNVS scene between the origin of the image (PNVS turret) and his seating position.

Figure 4-13. Parallax effect

BINOCULAR RIVALRY

4-112. Binocular rivalry describes the competition between the PNVS aided eye and an unaided eye,
while an aviator is flying with monocular-equipped PNVS. This rivalry can be described as an undirected
attention shift of an aviator’s desired visual reference point (HDU display) to an undesired point or scene,
or vice versa. The frequency and length of these occurrences depend on several variables including HDU
luminance, ambient scene luminance, HDU scene complexity, ambient scene complexity, and to some
degree, eye dominance at early stages in training. Aviators are accustomed to using both eyes while
performing flight duties. The PNVS monocular display is positioned in front of only one eye (aided eye),
leaving the other eye unaided. Difficulty arises when an aviator is forced to manage the direction of both
eyes, while maintaining a high degree of concentration with the PNVS. This is coupled with the need to
absorb any information observed by the unaided eye such as caution lights or a flare outside the cockpit.
The goal is to prevent an uncommanded shift by either eye. To control or prevent binocular rivalry, an
aviator should select, through experimentation, one of three cockpit lighting configurations—floodlights
bright, dim, or off. During night flights, external light interferences are commonplace, so the aircrew
should plan its flights to eliminate disturbances from known light sources. A high degree of concentration
is required when managing visual perception with PNVS. Even experienced aviators are susceptible to

4-26 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

binocular rivalry. Adequate crew rest aids in overcoming this problem. Using a tinted visor periodically
also assists in reducing visual distractions. If all else fails, an aviator may have to close one eye until the
rivalry subsides.

SCANNING TECHNIQUES

4-113. Proper scanning techniques are essential during FLIR night flights. To overcome limited FOV (30
degrees by 40 degrees) and loss of peripheral cues, an aviator must use a continual scanning pattern during
terrain flight. With a moving aircraft, the scan is performed by looking left and right of the aircraft
centerline while maintaining reference with the symbolic head tracker. An aviator bases the length of time
and frequency of the scanning pattern on terrain type, obstacles, airspeed, and scene content quality of the
PNVS. Aviators use close cues to determine obstacle clearance altitude, airspeed, and closure rates, as well
as midrange and far cues to evaluate route trends and patterns such as direction, turns, and obstacles. Avoid
overflying close-in cues, maintain obstacle clearance, and use aided and unaided eyes to detect and avoid
obstacles.

4-114. An aviator can overcome the inability of FLIR to see lights by incorporating the unaided eye into
the scanning pattern. While scanning, periodically changing FLIR sensor polarity assists in distinguishing
obstacles such as aircraft, tree branches, and power poles. These may be difficult to detect because of direct
current (DC) restoration. DC restoration (horizon blooming) washes out the upper portion of the video
image during rolling maneuvers when the bank angle is increased.

4-115. Finally, an aviator needs practice and experience to obtain maximum visual information from both
the aided and unaided eyes. An aviator must learn to correctly interpret and use flight symbology for
aircraft control. Reliance on imagery alone or dependence on unaided vision is not enough and will result
in erratic aircraft control. Unaided peripheral vision in the aided eye may be distracting until an aviator
learns to use primarily FLIR cues and symbology, and disregard unwanted peripheral distractions.

SPATIAL DISORIENTATION

4-116. Aviators avoid maneuvers requiring large bank angles or rapid attitude changes. These maneuvers
tend to induce spatial disorientation. An aviator flying with PNVS may become disoriented and experience
an unusual attitude when he has visual reference with the surface of the earth with the FLIR sensor. This
also occurs when reference is lost due to FLIR image degradation or sensor failure. Proper scanning
techniques–using a slow, purposeful head movement and positive aircraft control with the proper
symbology mode–aids in preventing spatial disorientation. Adequate crew coordination should be
preplanned and prebriefed to assist aviators in recovering from spatial disorientation. Regardless of the
symbology mode being employed at the time of disorientation–hover, bob-up, transition, or cruise–the
initial recovery steps are the same. The crew orients the PNVS turret toward the aircraft nose and
minimizes head movement during the recovery. The head tracker should be located and cross-checked with
the LOS reticle. The crew can use the remaining flight symbology to complete reorientation and recovery.

AIRSPEED AND GROUND-SPEED LIMITATIONS

4-117. Aviators using TISs tend to overfly their capability to see. To avoid obstacles, aviators must
understand the relationship among the system’s visual range, atmospheric conditions, and airspeed. With
the limited visual range of TISs, aviators must exercise extreme care when using the systems during terrain
flight modes. With poor atmospheric conditions and subsequent poor thermal resolution, a reduction in
ground speed may be appropriate. Object acquisition and identification are related to atmospheric
conditions and thermal contrast. The variables affecting the ability to see with TISs include–

z IR crossover.
z FLIR sensor optimization.
z MRT.
z Aviator’s proficiency and capabilities.
z Humidity.

7 May 2007 FM 3-04.203 4-27

Chapter 4

z Obscurations such as, dust, smoke, or haze.

WEATHER

4-118. FLIR systems have the ability to see through most obscurations; however aviators flying with
PNVS should be aware they may fail to detect IMC. If the aircraft has entered IMC, an aviator must be
careful not to overfly FLIR capabilities and to continue slowing as conditions degrade. Increasing
graininess and reduction in scene quality indicate deteriorating weather such as a denser obscuration or
equalizing temperature in the viewed scene. When an aviator recognizes this restricted visibility,
reoptimizing the FLIR is attempted using level and gain controls. If this does not work, an aviator must
turn away from the weather conditions, land, or execute IIMC recovery procedures.

TARGET DETECTION

4-119. Detection of targets at night using the FLIR system is fairly easy; however, identification of those
targets is often difficult. To help alleviate this situation, the pilot can assist the copilot gunner in detection
by using PNVS. The primary duty, however, is to fly the aircraft. Because the PNVS has no magnification
capability, the maximum range an aviator can detect during optimum conditions is 1,500 to 2,000 meters.

4-120. The TADS FLIR is the primary night acquisition source for the AH-64. It is a passive night
viewing device with four different FOVs. The copilot gunner’s ability to optimize and operate the TADS
FLIR directly influences the capability to detect targets. The use of “white hot” polarity can normally best
be optimized for target detection.

WEAPONS

4-121. During rocket firing, the motor burn from the rocket illuminates the cockpit area letting the aviator
see some sparkling effect to the front of the aircraft. Other than this momentary distraction to the unaided
eye, the crew should not experience any adverse effects. When the aircrew member fires the 30-millimeter
cannon, the muzzle blast may distract the unaided eye if the gun is fired off axis. Crew coordination and
communication can minimize this temporary distraction. While firing Hellfire missiles, the crew will
experience a temporary illumination of the cockpit area similar to rocket firings. This temporary distraction
from the flight motor of the missile will not affect either crewmember’s aided eye, which is already
adapted to photopic vision.

SECTION V – NIGHT OPERATIONS

4-122. Flight operations at night use many of the same techniques as day flight; however night flight is
inherently more dangerous due to visual limitations which affect mission planning and execution for aided
and unaided flight.

PREMISSION PLANNING

MISSION BRIEFING AND DEBRIEFING

4-123. Aircrew mission briefings are conducted according to AR 95-1, appropriate regulations and
directives, and the unit SOP. All missions are briefed. At the end of a mission, a thorough debriefing
should be conducted and any postmission debriefing forms completed. The debriefing should include any
problems, issues, recommendations, and lessons learned with a plan to notify necessary personnel.

COMMON TERMINOLOGY

4-124. Common terminology must be established among aircrew members and any other participants.
Each aircraft ATM should identify standard terms used by aircrews during flight. Common terminology
needs to be specific in its meaning to prevent confusion.

4-28 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

PREFLIGHT INSPECTION

4-125. Aircraft preflight inspection is a critical aspect of mission safety. It must comply with the
appropriate aircraft operator’s manual. Preflight should be scheduled as early as possible in the mission
planning sequence, preferably during daylight hours, allowing time for maintenance assistance and
correction. If a night preflight is necessary, a flashlight with an unfiltered lens should be used to
supplement lighting. Oil and hydraulic fluid levels and leaks are difficult to detect with blue-green or red
lens. Windscreens are checked ensuring they are clean and relatively free of scratches. Slight scratches are
acceptable for day but may not be for night flight. The searchlight or landing light should be positioned for
the best possible illumination during an emergency descent.

AIRCRAFT LIGHTING

4-126. The use of aircraft lights should be standardized to reduce adverse effects on night vision. AR 95­
1, ATM, aircraft operator’s manual, and the unit SOP will help define the standardization.

Cockpit Lights
4-127. During before-starting checks, cockpit lights are adjusted to the lowest usable intensity level. For
aided night flight, aircraft interiors must be tailored according to modification work orders. Interior
lighting, supplemental lighting, or flashlights assist in illuminating the cockpit and cabin area. If a
particular light is too bright or causes reflection, it is modified or turned off. As ambient level decreases
from twilight to darkness, intensity of the cockpit lights is reduced to a low, usable intensity level reducing
any glare or reflection off the windscreen. A flashlight, with appropriate lens filter, or map light can
supplement the available light in the cockpit. If an existing map/utility light is used, it should be hand-held
or remounted to a convenient location. A separate flashlight, not the aircraft map/utility light, is required
according to AR 95-1.

CAUTION
During tactical operations at night, cockpit lighting should be adjusted
to the absolute lowest usable levels and crewmembers should be
discrete in the use of supplemental lights to avoid detection by enemy
forces.

Anticollision Lights
4-128. In formation flight, anti-collision lights are turned off with the exception of trail aircraft. Operation
of anti-collision lights can be a major distraction to succeeding aircraft within the flight and may hamper
safe operation. Anti-collision lights are used according to AR 95-1, FAA directives, host country/theater
directives, and appropriate SOP guidance. In addition, with installation of two anti-collision lights on some
aircraft, the bottom light may be turned off eliminating vision restriction when conducting night or NVG
operations.

Landing Light or Searchlight
4-129. Use of landing lights or searchlights is determined by factors such as crewmember experience and
ambient light conditions as directed by ATC. Aviators who constantly rely on it might not develop
techniques to fly without it; however, a crew striving to never use it may put the aircraft at risk. The
landing light must be used with discretion and due consideration for other aircraft and safety. The use of
the landing light may reduce the ability to see under certain atmospheric conditions such as fog or blowing
snow. Each situation must be evaluated separately. During tactical operations, the landing light is only used
to prevent a hazardous situation from developing, with due consideration of enemy threat. The unfiltered
landing light can be used with NVGs under emergency/administrative conditions, but aircrews must direct

7 May 2007 FM 3-04.203 4-29

Chapter 4

their scan and the light to prevent dimming the NVGs and reducing their effectiveness. There are different
types of bulbs available for use in the IR searchlight, chose the best bulb for the conditions and
requirements of the mission.

Position and Navigation Lights
4-130. Inappropriate use of position and navigation lights can degrade night vision and increase the
possibility of detection by an existing threat. Aircraft in formation flight can be distracted by position and
navigation lights, thereby hampering safe operation. During formation flight, with the exception of trail
aircraft, position or navigation lights should be dimmed or turned off according to AR 95-1, FAA
directives, host nation/theater directives, and appropriate SOP guidance.

Supplemental Cockpit Lighting
4-131. Supplemental cockpit lighting is any light device not part of the aircraft lighting system. Examples
include finger lights, lip lights, flashlights, and chemical light sticks. Light sources must be compatible
with NVGs, and checked according to current directives for compatibility with NVGs.

4-132. The general procedure to conduct a light degradation check is as follows:
z At night, in an aircraft located in an area of low ambient light (LZ), with interior lighting set for

NVG operations, and with ANVIS prepared for use, position a reflective material (map sheet,
note card, vinyl checklist) approximately 12 to 18 inches from the eyes.

z Shine the supplemental light onto the material.
z With the unaided eye, look at the resultant reflection cast on the windscreen.
z Observe this same reflection through the ANVIS. An acceptable supplemental light source will

allow NVD aided vision through the reflection. The reflection may even disappear. If the
reflection, glare, or stray light interferes with the ANVIS aided vision of any crewmember the
light source is unacceptable.

z The official check can be found at the NVDs Branch website
(http://www.rucker.army.mil/ATB/Nvd/NVDB.htm).

AIRCREW PREPARATION

4-133. Preparation of aircraft and ground facilities before a night flight contributes to mission success;
however, crewmembers must be physically and mentally prepared to participate in the flight.

NIGHT FLIGHT TECHNIQUES

HOVER

4-134. Aviators may have difficulty hovering at night as visual ground references are not easily seen or
identified. The surface type surrounding a hovering helicopter affects an aviator’s ability to judge
movement. The technique used varies with surface type and any available lighting.

Asphalt or Concrete
4-135. Estimating hover height over asphalt or concrete is difficult due to lack of visual cues. An aviator
can use markings, such as taxiway lines or centerlines, to provide reference points. These surfaces lack
contrast; however, a distinct contrast exists where a hard surface adjoins a soft surface. An aviator must
continually scan to maximize detection of movement and avoid fixation.

Grass
4-136. Finding reference for precise hovering over grassy surfaces is difficult due to the lack of contrast
and absence of visual reference points. Tall grass worsens the effect, making it more difficult to hover

4-30 	 FM 3-04.203 7 May 2007

(http://www.rucker.army.mil/ATB/Nvd/NVDB.htm)

Rotary-Wing Night Flight

precisely creating an illusion of movement that may exaggerate or contradict actual aircraft movement. An
aviator also tends to hover higher than normal or is necessary.

Snow or Dust
4-137. These elements present a very difficult surface over which to hover. Chapter 3 contains further
information about these conditions.

Water
4-138. Water is the most difficult surface over which to hover as it is nearly absent of visual reference
points. If possible, the aircraft should be maneuvered near some object, such as a tree stump, chemlight, or
buoy, to provide a reference point. If waves are present, the aviator tends to move laterally with the waves.
Accurate height estimation requires use of a radar altimeter when hovering over water. Some operator’s
manuals contain directives mandating use of such equipment.

Lighting Types and Effects

Position Lights (Aided and Unaided Flight)

4-139. When hovering unaided with the help of position lights, aviators tend to stare at a single reference
point on the ground. Reference points should be selected to the front and side of the helicopter to assist in
scanning and detecting aircraft drift or movement. When hovering with position lights on “dim,” there is a
tendency to hover too low, especially with fewer visual reference points. To assist aircraft control, continue
to scan and use all available information such as taxiway lights or shadows. Position lights also assist the
aircrew when using NVGs, keeping in mind the effects of red and green lights on NVGs.

Landing Light or Searchlight (Aided or Unaided Flight)

4-140. When hovering unaided with the help of either of these lights, aircraft movement is easily
detected, but the tactical situation is compromised. The position of the landing light can be critical to the
aircrew’s night adaptation. If the light is viewed directly, a dark adaptation period will again be required
for the aircrew. If the light is positioned to provide adequate lighting without viewing the beam directly,
dark adaptation can be partially preserved. When hovering at night, references are generally limited to the
area illuminated by light.

TAKEOFF

4-141. If enough illumination is available to view obstacles, the aviator can accomplish takeoff as a day
VMC takeoff. Figure 4-14, page 4-32, illustrates a night VMC takeoff. If illumination is insufficient, the
aviator should make an altitude-over-airspeed takeoff until the aircraft reaches an altitude that clears
obstacles. Takeoff may be performed from a hover or from the ground. The aircrew should treat visual
obstacles, such as shadows, the same as physical obstacles. If the aviator applies more than hover power
for the takeoff, that power setting should be maintained until about 10 knots before reaching the desired
climb airspeed. At that point, the aviator adjusts power establishing the desired rate of climb and airspeed.
The aviator not on the controls crosschecks the instruments. The lack of visual references during takeoff
and throughout the climb may make maintaining the desired ground track difficult. Using the known
surface wind direction and velocity assists in maintaining the ground track. Whenever possible, the takeoff
heading should be in the direction of the first leg on the flight route as this helps in initial orientation,
especially during low illumination. If the landing light is used during takeoff to detect obstacles, the
illuminated area increases in size as altitude increases. As soon as possible, the landing light is
extinguished to aid vision. When the landing light is turned off, the aircrew can expect some reduction in
night vision. Takeoffs in severe dust or snow conditions are extremely hazardous as ground references will
likely be obscured. The aviator performs an ITO until clear of the obscuration.

7 May 2007 FM 3-04.203 4-31

Chapter 4

Figure 4-14. Night visual meteorological conditions takeoff

EN ROUTE

Unaided
4-142. After reaching the desired flight altitude, aviators allow time to adjust to flight conditions. This
includes readjustment of instrument lights and orientation to outside references. During the adjustment
period, the aircrew’s night vision continues to improve until optimum night adaptation is achieved.

Aided
4-143. The viewing distance increases with altitude. However, depth perception and visual acuity
decrease significantly at higher flight altitudes.

Overwater
4-144. Long flights over water without a visible horizon should be avoided without a radar altimeter.
Before flying over water, check the barometric and radar altimeters for proper operation. Aviators should
set the radar altimeter low altitude indicator to the minimum acceptable altitudes. The aviator not on the
controls should maintain a cross-check of the flight instruments to prevent inadvertently flying into the
water. Trail aircraft monitors and advises the flight if any aircraft appears to be going below the briefed
altitude. The lower the visibility or ambient light, the higher the en route altitude should be over water.

LANDING

4-145. With reduced visual capability at night, night LZs should be larger than day LZs. Night LZs
should be relatively clear of obstacles on approach and takeoff paths. During an approach without aircraft
lights, aviators should observe the contrast between the dark trees and the lighter open area as this aids in
identification of obstacles along the LZ boundary. Forward and lateral limits of the open area appear darker
when contrasted with the open area.

4-146. Altitude, apparent ground speed, and rate of closure are difficult to estimate at night. Throughout
an approach, other crewmembers provide information to the aviator on obstacle avoidance, altitude,
airspeed, and approach angle. Maintaining a thorough scan, including the side windows, aids in estimating
such information as the rate of closure. If approach is made to tactical lights, lateral movement can be
detected by the relative position of the aircraft and lights. Except in blowing snow or dust, night
approaches to an unlighted area should be terminated at a hover and followed by a slow vertical descent to
the ground.

4-32 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

4-147. The approach can be made to the ground or terminated at a hover. Approaches to the ground
require the most skill and proficiency. Field LZ approaches are normally planned to terminate at a hover
because it is difficult to determine the surface condition. However, if the LZ surface can be adequately
assessed during approach, an aviator may continue to the ground. Each approach must be separately
evaluated. As the aircraft nears the ground, it is difficult to predict when ground contact will be made. To
avoid slowing the vertical descent excessively and over-controlling the aircraft while waiting for
touchdown, an aviator should reduce collective gradually and continuously.

4-148. An aviator executing a night landing to a field LZ must consider all aspects of the approach. The
touchdown point should be selected before reaching the entry point on approach. When landing on a
runway or taxiway, an aviator should select a specific group of lights or point on the runway while on the
downwind leg or base leg or, if on a straight-in landing, as soon as the area is in sight. This timely selection
aids the aircrew in determining entry point, approach angle, rate of descent, and rate of closure. The
apparent ground speed and rate of closure are difficult to judge during night operations. The last portion of
the night approach should be slower than during the day to avoid abrupt attitude changes at low altitudes
and slow airspeeds. To avoid reducing airspeed too soon or too high, the aviator should maintain an
instrument cross-check ensuring all indicators are within parameters. Abrupt recovery from slow airspeeds
may result in rapid loss of altitude when forward cyclic is applied. Coordinated control movement of both
cyclic and collective is required to fly the helicopter throughout the approach.

Ground Lighting Aids
4-149. A field lighting system provides fewer visual cues than a lighting system for a fixed landing site.
Approaches to a field LZ normally are made without a landing light. The type and arrangement of lighting
may vary considerably. Regardless of the lighting device, at least two lights should be used, separated by at
least 15 feet, to identify the touchdown point. An illusion of movement (autokinesis) may occur when a
single light source is viewed. When more than two lights are used to mark the LZ, spacing between the
lights can be reduced.

4-150. Two tactical field lighting configurations are used as landing aids for aircrews—the inverted Y
and the T. When operating with NATO aviation forces, aircrews should anticipate use of the T.

Inverted Y

4-151. The inverted Y system is best used for an approach initiated from terrain flight altitudes. Figure 4
15 shows light cues for six different approach alignments. Part A of this figure depicts the proper setup of
the light system. Before the aircraft reaches the entry point for approach, lights in the stem will appear as a
single light. This sight picture will also indicate the helicopter is on approach and below the desired
approach angle (neither of these situations is depicted in figure 4-15, page 4-34). When the normal
approach angle is maintained, the Y appears normal (part B). If the distance between the lights appears to
increase, approach is too steep and the helicopter is above the desired approach angle (part C). If the
distance between the lights appears to decrease, approach is too shallow and the helicopter is below the
desired approach angle (part D). If the spacing between the front lights is uneven and the stem is shifted
right of the centerline, the aircraft is too far right and should correct left (part E). If the spacing between the
front lights is uneven and the stem is shifted left of the centerline, the aircraft is too far left and should
correct right (part F). The desired touchdown point is inside the Y with the fuselage aligned with the stem
lights. During the last 25 feet of the approach to a Y, aviators should divert their FOV away from the lights
and concentrate on acquiring ground references.

­

7 May 2007 FM 3-04.203 4-33

Chapter 4

Figure 4-15. Approach to a lighted inverted Y

4-34 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

T Shape

4-152. The T, while seldom used by U.S. forces, may be encountered when working with allied forces.
The T is best used for approaches initiated from an altitude above 500 feet AGL. Figure 4-16, page 4-36,
shows light cues for six different approach alignments. Part A depicts the proper setup of the light system.
The apparent distance between the lights in the stem of the T can be used as a reference for maintaining a
constant approach angle. A change in the spacing of the lights will occur as the approach angle changes.
Before the aircraft reaches the entry point to begin approach, the lights in the stem will appear as a single
light. This sight picture may also indicate the aircraft is below the desired approach angle (neither of these
situations is depicted in figure 4-16, page 4-36). After an approach angle is intercepted, the stem of the T
appears similar to part B. If the distance between the lights appears to increase, the approach angle is
becoming too steep and the helicopter is above the desired angle of descent (part C). If the distance
between the lights appears to decrease, approach is becoming too shallow and the helicopter is below the
desired approach angle (part D). If the stem of the T points left of the helicopter, the aircraft is too far right
of the course and should correct left (part E). If the stem points right of the helicopter, the aircraft is too far
left of the course and should correct right (part F). During the last 25 feet of approach to a T, aviators
should divert their FOV away from the lights and concentrate on acquiring ground references.

LIMITATIONS

4-153. Visual reference outside the aircraft is limited at night. Movement of the helicopter is difficult to
detect as night terrain features often blend into one solid background. Hover altitude and ground track are
also difficult to estimate. The degree of difficulty depends on ambient light level and aircraft altitude. This
is also true when flying with NVGs, although to a lesser degree.

4-154. Equipment, instruments, and control switches are easily located in a lighted cockpit; however,
aviators should be able to locate and use cockpit equipment associated with immediate action emergency
procedures without cockpit lighting ensuring the proper control switch can be identified. The use of
artificial lighting, flashlight, map light, NVG supplemental lighting, or even chemical lights is
recommended, time permitting. The location of items such as radios, mission equipment, and switches,
must be standardized to ease this process and provide a consistent reference base.

4-155. Visual references providing positive identification during the day may be difficult to see at night.
Objects that illuminate, such as airport beacons and towers with obstacle lights, are prominent night visual
NAVAIDs which are used with discretion. Visual flight is more demanding over sparsely inhabited areas
with few ground lights. As the altitude AGL increases, visual references are less effective and aircrew
members must rely more on instruments as a primary aid. Reduced visual references may cause
crewmembers to focus on a single light or a group of lights in a concentrated area. This can induce
illusions, most notably autokinesis. Even with NVGs, aircrew members will find it difficult to estimate
distance or altitude based on visual references.

4-156. When completely night adapted (if flying unaided), the eyes become extremely sensitive to light;
light exposure causes a partial or complete, but temporary, loss of night vision. Aircrew members should
avoid exposure to light sources, both outside and inside the aircraft, especially looking directly at or into a
high-intensity light. This same type of exposure during aided flight may have similar effects especially
when viewing unaided around the periphery of NVGs.

4-157. Night flight is inherently more stressful than day flight. Therefore, crew mental and physical
fatigue experienced while flying occurs sooner during night flight. Deteriorating performance and
efficiency causes poor coordination and slowed reaction time while reducing the ability to see. When
designing or using a training program, individual crewmember experience levels must be considered. AR
95-1 provides guidance regarding crew rest or fighter management.

7 May 2007 FM 3-04.203 4-35

Chapter 4

Figure 4-16. Approach to a lighted T

4-36 FM 3-04.203 7 May 2007

Rotary-Wing Night Flight

EMERGENCY AND SAFETY PROCEDURES

BASIC CONSIDERATIONS

4-158. Emergency procedures for day and night flight are the same. Responding to an emergency
situation usually takes longer at night. To minimize time delays in executing emergency procedures at
night, the aviator must be familiar with the location of all controls and switches and know all immediate
action emergency steps from the appropriate operator’s manual. Established safety procedures prevent
emergencies.

ELECTRICAL FAILURE

4-159. If a total or partial electrical failure occurs, the aircrew must execute appropriate emergency
procedures for the aircraft being flown. The aircraft may be difficult for other aircrews to see, so the
aircrew must avoid other aircraft, such as those in the same traffic pattern or formation. When on final
approach (if at an airfield), the aircrew must decide if approach can be continued without creating an
unsafe condition for other aircraft. During approach, the aircrew should watch the tower for light gun
signals. The Department of Defense (DOD) flight information publication (FLIP), Flight Information
Handbook, or the aeronautical information manual (AIM) contain information on ATC light signals.

EMERGENCY LANDING

With or Without Power
4-160. With power, descent to a lower altitude may aid the aircrew in locating and identifying a suitable
landing area. Depending in part on atmospheric conditions, when landing with or without power the
aircrew may turn on the landing light to assist in locating an LZ or identifying obstacles. An aviator must
exercise caution when fog, haze, or other obscurations are present as the landing light tends to degrade
night vision. Before landing, an aviator should attempt to advise the controlling agency of the situation and
location. The crew should, depending on the enemy threat, remain with the helicopter after landing and
identify its position by using appropriate signals.

GROUND SAFETY

4-161. During night operations, the number of support personnel, vehicles, and use of ground-handling
equipment on the flight line should be limited to minimum essential for mission accomplishment. Aircrew
members, support personnel, and other personnel should use lights when walking on the flight line to
identify obstacles, locate nearby aircraft, and to be seen especially by taxiing aircraft. The lights should be
equipped with an appropriate filter. During preflight inspection, aircrew members should pay particular
attention to the structural components of the aircraft. Before moving on or around the aircraft, flashlights
should be used to identify any obstacles or hazards. Serious injury can easily result if caution is not
exercised or proper procedures are not used. Climbing onto the aircraft at night can be especially
hazardous. Any surfaces should be checked for substances such as oil, hydraulic fluid, water, and frost.

AIR SAFETY

4-162. Aircrew members must be aware of the limitations of night vision and not overestimate their
ability to perform duties. After initial qualification or refresher training, aircrew members must train
continuously to remain proficient. If a long period has elapsed since the aviator’s last aided or unaided
night flight, a thorough review of basic tasks may be appropriate. Because flight attitude references are
limited at night, visual illusions, disorientation, or vertigo may be induced. Aviators must be aware of these
conditions and use flight instruments to assist in maintaining a normal flight attitude. When an unsafe
condition develops while hovering, the aviator may turn on the landing light if environmental conditions
permit. Continuous observation outside the helicopter is required so obstructions and other aircraft are
avoided and SA is maintained. This is particularly true during multihelicopter and terrain flight operations.

7 May 2007 FM 3-04.203 4-37

Chapter 4

AIRSPACE MANAGEMENT

4-163. Increased emphasis on night operations has resulted in a greater number of missions being flown
at night. Aviators flying at night unaided have difficulty in detecting other aircraft, especially when those
aircraft are “blacked out.” Aviators wearing NVGs also have difficulty in detecting other aircraft involved
in different, unrelated missions. This problem is compounded during field training exercises when multiple
aircraft or multihelicopter flights share the same airspace. The following help minimize the problem:

z Sound operational planning and operating procedures must be developed and practiced to
prevent most airspace conflicts.

z The area commander should establish priorities and guidelines for airspace usage; these should
be published in SOPs and operation orders (OPORDs) with subsequent changes disseminated as
necessary.

z The commander or his designated representative should approve the use of airspace for
preplanned operations.

4-38 	 FM 3-04.203 7 May 2007

Chapter 5

Rotary-Wing Terrain Flight

To survive and accomplish the mission, combat aviation units must use tactics that
degrade an enemy’s capability to detect aircraft. Darkness protects aircrews from
visual and optical acquisition by the threat. Darkness will not, however, protect
aviation elements from electronic detection. Terrain flight is a tactic that uses terrain,
vegetation, and manmade objects to mask aircraft from visual, optical, thermal, and
electronic detection systems. This tactic involves a constant awareness of capabilities
and positions of enemy weapons and detection means in relation to masking terrain
features and flight routes. The most effective combination for detection avoidance is
flying terrain flight altitudes at night. The ability to perform night terrain flight
depends on ambient light level, flight proficiency, terrain familiarity, and effective
use of various NVDs. This chapter provides a description of tactics and terrain flight
planning considerations, flight techniques, guidance for establishing and conducting
day and night operations training programs, and the environment in which aviation
units will be required to operate.

SECTION I – TERRAIN FLIGHT OPERATIONS

MISSION PLANNING AND PREPARATION
5-1.

terrain flight altitudes. As discussed earlier, various

factors dictate most decisions made in terrain flight

planning and preparation. Consistent with

commander’s intent, flight routes, LZs, PZs, and

BPs will be determined and planned accordingly.

Using elements of METT-TC is essential to safe and successful accomplishment of missions at

Contents

Section I – Terrain Flight Operations........... 5-1
Section II - Training 5-17

5-2. Contingency planning is also a critical
element during this stage of the operation, including alternate flight routes, alternate LZs and PZs, and
suspected enemy positions. The entire planning sequence must be a methodical and thorough effort,
eliminating confusion and clarifying each step in the planned execution phase. This intensive level of
preparation also better prepares each aircrew to react to changes, unexpected events, and emergencies. This
planning phase must include appropriate personnel from the next lower level of operation ensuring
adequate dissemination of information and mission accomplishment. Historically, Army aviation has
witnessed many failures due to inappropriate exclusion of operations personnel and aircrews actually
flying the mission from the planning process.

5-3. Another key element is rapid dissemination of information allowing maximum planning and
familiarization time by aircrews, which also permits maximum time to brief the mission and addresses the
body of questions and inquiries that inevitably result. There must be a sense of urgency in expediting flow
of information to aircrews as quickly as possible. History reveals too many instances in which, to the
detriment of mission accomplishment, critical information has been unnecessarily delayed at a higher
operational level. Terrain flight planning and preparation also includes aircraft preparation ensuring aircraft
are configured, preflighted, and readied for the ensuing mission. This is most effectively accomplished
with a timely and continuous information flow from higher headquarters, such as through the battalion S-3,
to lower units.

7 May 2007 FM 3-04.203 5-1

Chapter 5

AVIATION MISSION PLANNING SYSTEM
5-4. The aviation mission planning system (AMPS) is an automated mission planning and battle
synchronization tool designed specifically for aviation commanders. FM 3-04.111contains more detailed
information. AMPS functions include tactical planning, mission management, and mission rehearsal
capabilities. The tactical planning function includes all planning tasks performed, while the mission
management function can be associated with actions taking place during mission execution. The system is
also capable of mission briefing and rehearsal providing aircrews with the best possible preparation before
mission execution.

5-5. The main element of the system’s hardware is a lightweight computer unit (LCU) employed at each
aviation unit headquarters. Brigade and battalion headquarters have two LCU systems each. Companies
may also have one or more such units, depending on mission requirements. Additional peripherals include
a CD-ROM drive, magneto-optical drive, data transfer receptacle (loads data transfer cartridges), and an
uninterruptible power supply. The AMPS employs a menu-driven graphical user interface, allowing the
operator to enter and view critical mission planning data. The AMPS is subordinate to the maneuver
control system, with which it shares mission data and gains access to the joint common data base (JCDB).
It also provides the means to generate mission data for use in either hard copy or electronic format.

5-6. Information generated on the AMPS can be distributed in electronic format to other systems, which
rapidly reduces dissemination time and leaves aviation units with more time for mission planning and
preparation. It also transfers mission data directly to aircraft by means of the data transfer system (DTS).

TERRAIN FLIGHT LIMITATIONS
5-7. Terrain flight imposes additional factors on aircrews and units not encountered on missions flown at
higher altitudes. The following are considerations for missions at terrain flight altitudes:

z Mountainous or uneven terrain that restricts use of LOS radios, making it difficult or sometimes
impossible to conduct normal communications.

z Aircrews should predict and plan limits on communications when operating near enemy forces.
z In terrain flight operations, control may be delegated to a lower level due to inherent problems.

Aircrews and platoon, section, or team leaders must be knowledgeable enough to execute the
mission using sound tactical judgment. This is a result of training and experience.

5-8. Such missions should be coordinated with higher headquarters ensuring appropriate airspace
management and acquiring the latest intelligence updates. Even in a training scenario, the plan to conduct
terrain flight operations must be disseminated ensuring safe use of the training area. The unit anticipates
increased maintenance as a result of increased demands placed on aircraft and components.

5-9. Demands on aircrews increase dramatically when terrain flight operations increase, especially NVD
terrain flight. Specifically, fighter management becomes a larger issue with an increase in psychological
and physiological stress. The factors increasing stress include—

z Increased workloads (physical dexterity and mental processes).
z Limited FOV when using NVDs.
z Reduced visual acuity, viewing distances, and depth perception.
z More complex aircrew coordination.

Frequent training, physical fitness, thorough flight planning, and preparation can minimize these factors.

TERRAIN FLIGHT MODES
5-10. Terrain flight includes appropriate tactical application of low-level, contour, and NOE flight
techniques (figure 5-1, page 5-3), as appropriate, diminishing the enemy’s capability to acquire, track, and
engage aircraft. For NVD training, terrain flight is conducted at 200 feet or less above the highest obstacle.
Altitude and airspeed restrictions—for NVD flight training—are listed with the description of each mode.
Terrain flight requires aircrew proficiency in map reading, preparation, and terrain interpretation. It also

5-2 	 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

requires constant vigilance in identifying terrain features and hazards, and understanding effects of
surrounding terrain, ambient light, and seasonal changes in vegetation. Continuous NOE or contour flight
is unusual as terrain and vegetation vary. Normally, there is a transition from one mode to the other as the
situation dictates. Modes of terrain flight are defined below.

Figure 5-1. Modes of flight

WARNING

While unaided night flight at terrain flight altitudes is not
prohibited, it is unwise and would usually fall into the extremely
high risk category of the risk assessment process.

NAP-OF-THE-EARTH FLIGHT

5-11. NOE flight is conducted at varying airspeeds as close to the earth’s surface as vegetation and
obstacles permit. For NVG training, NOE flight is further defined as operating with the skids or wheels up
to 25 feet above trees and vegetation in the flight path. (For training, a safe airspeed is used based on
ambient light, flight visibility, terrain, winds, turbulence, obstacles, and crew proficiency.) Aviators should
decrease airspeed if weather and/or ambient light restrict visibility.

CONTOUR FLIGHT

5-12. Contour flight is conducted at low altitudes conforming to the earth’s contours. It is characterized by
relatively constant airspeeds and varying altitude as dictated by terrain and obstacles. For NVG training,
contour flight is further defined as operating with the skids or wheels between 25 and 80 feet above highest
obstacle (AHO). (For training, a safe airspeed is used based on ambient light, flight visibility, terrain,
winds, turbulence, obstacles, and crew proficiency.) Aviators should decrease airspeed if weather and/or
ambient light restrict visibility.

7 May 2007 FM 3-04.203 5-3

Chapter 5

LOW-LEVEL FLIGHT

5-13. Aviators perform low-level flight at constant altitude and airspeed, dictated by threat avoidance. For
NVG training, low-level flight is further defined as operating with the skids or wheels between 80 and 200
feet AHO at an airspeed commensurate with operational requirements and aircrew limitations. Aviators
should decrease airspeed if weather and/or ambient light restrict visibility.

SELECTION OF TERRAIN FLIGHT MODES
5-14. Aviators must determine which terrain flight mode to use in each segment of the planned route
during the mission planning sequence. This determination is based on METT-TC (table 5-1).

Table 5-1. Mission, enemy, terrain and weather, troops and support available, time
available, civil considerations and terrain flight modes

Mission Influences selection of terrain flight techniques (especially if mission is performed at
night). Factors such as light levels and moon illumination complicate NVD flight at
terrain flight altitudes. The lack of visual acuity may demand a lower airspeed &/or
higher altitude.

Enemy Threat weapons can detect & engage aircraft at low altitudes. Select the appropriate
terrain flight mode to avoid or minimize detection.

Terrain and
Weather*

Vegetation and terrain features masking an aircraft from visual & electronic
detection significantly degrade the capability of threat weapons to detect an aircraft.
Determine a maximum safe flight altitude by availability of terrain features and
vegetation. Use the highest terrain flight altitude for a specific condition. A higher
flight altitude reduces difficulty in navigation, permits a higher airspeed, reduces
hazards to terrain flight, and minimizes fatigue.
Periods of deteriorating weather with low ceilings/restricted visibility may make all
terrain flight modes extremely difficult or impossible. It also makes navigation more
difficult & increases potential for IIMC, especially when flying in formation or
operating in an unfamiliar environment.

Troop Factors, such as aircrew availability, experience level, effects of the fighter
management program, and mission-oriented protective posture, may affect selection
of terrain flight techniques.

Time Influences selection of the terrain flight mode. Whenever possible, the route should
be flown at the highest flight mode to permit the shortest completion time.

Civil
Considerations

The selection of a particular mode must consider the safety of and potential threat
from any civilian sector.

*See chapter 3 for more information

PICKUP ZONE/LANDING ZONE SELECTION
5-15. PZ/LZ selection is extremely important. Technical and tactical considerations must be analyzed
ensuring the best choice for mission success is made. A poor LZ can jeopardize the entire mission.

PICKUP ZONE SELECTION

5-16. The first step in the loading plan is selection of a suitable PZ or PZs. Primary and alternate PZs
should also be selected during this process. Multiple primary PZs may be necessary to facilitate a smooth
flow of personnel and equipment. The mission may require separate PZs for troops and equipment (heavy
and light PZs). The heavy PZ contains any external loads used for air assault, and the light PZ is where
troops will be lifted from. Selection of PZs is based on METT-TC, commander’s intent, location of assault
forces in relation to the PZ, and size and capability of available PZs. PZ selection should be based on the
considerations noted in table 5-2.

5-4 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

Table 5-2. Pickup zone selection considerations

Number Multiple PZs may have an advantage over single PZs as they avoid concentrating the force
in one location. Multiple PZ operations require detailed & precise planning by the supported
& supporting units.

Size Each PZ should accommodate all supporting aircraft at one time. Points to consider
include—

• Number and type aircraft. Minimum recommended landing point separation—
UH-1: 30 meters
OH-58: 25 meters

UH-60/AH-64: 50 meters
CH-47: 80 meters

• Unit proficiency.
• Nature of loads.
• Climatic conditions.
• Power management.
• Day or night operations.

Obstacles Plan for a 10 to 1 ratio for arrival and departure ends of PZ.

Location PZs should be selected close to the troops being lifted (so they do not have to travel long
distances) and accessible to vehicles moving support assets & infantry. However, locate PZs
in an area limiting traffic from vehicles or personnel not directly involved. Mask PZs by terrain
from enemy observation.

Conditions Consider area surface conditions. Excessive slope, blowing dust or sand, blowing snow, &
natural (tree stumps, rocks) and manmade (wires, foxholes) obstacles create potential
hazards to PZ operations. Weather vulnerable, a perfect PZ could become unusable after a
hard rain or fog from a nearby river. Other considerations are—

• Blowing dust/sand/snow: increase separation between aircraft (as a general rule, by
50%).

• Ground slope: Should be level terrain. As a guide:
Land upslope for 0 to 6 degree slope
Land side slope for 7 to 15 degree slope

Wind Orient into the wind especially if aircraft are operating near maximum capacity or if the PZ is
hazardous due to sand, dust, or snow.

Approach/
Departure
Routes

Analyze terrain surrounding a possible PZ for air traffic patterns. In a tactical situation, avoid
constantly approaching the PZ over the same ground track. Still, there are only so many
ways to approach an area. Ideally, there should be an obstruction-free approach and exit
path into the wind using the long axis. If required, mask routes from enemy detection.

LANDING ZONE SELECTION

5-17. Considerations for PZs apply to LZ selection. In coordination with the air mission commander
(AMC) and liaison officer, the air assault task force commander (AATFC) selects primary and alternate
LZs. The number and location of selected LZs is based upon ground scheme of maneuver and LZ
availability. Aviation planners advise the AATFC on LZ suitability. Table 5-3 provides additional
considerations for selecting a suitable LZ.

Table 5-3. Pickup zone selection considerations

Location Locate the LZ in an area supporting the ground tactical plan of the AATFC. It may be
located on the objective, close by, or at a distance. Consider METT-TC factors when
selecting LZs. Select LZs within range of supporting fires (artillery, close air support
[CAS], naval gunfire) if required.

LZ size determines how much combat power can be landed at one time. The selected
LZ must be large enough to support the number of aircraft required by the AATFC.

Capacity

7 May 2007 FM 3-04.203 5-5

Chapter 5

Table 5-3. Pickup zone selection considerations

Squads must land intact in the LZ, and platoons must land in the same serial to ensure
fighting unit integrity during air assault. This consideration also determines the need for
additional LZs or separation between serials.

Alternates An alternate LZ should be planned for each primary LZ to ensure flexibility.
Threat The AMC considers enemy troop concentrations, air defense artillery (ADA) locations,

weapons ranges, and the enemy’s ability to reposition ground forces to react to the air
assault. LZ selection involves the air assault task force (AATF) S-3, AMC, and S-2s
from the AATF and aviation task force. S-2s provide intelligence affecting selection of
LZs.

Obstacles LZ selection must include existing as well as reinforcing obstacles on the LZ. Which
side of the obstacles (away or same side as enemy) to use is determined by AATFC.

Identification LZs should be easily identifiable from the air, if possible (more critical for the first lift).
Approach/
Departure
Routes

Approach and departure flight routes should avoid continued flank and visual exposure
of aircraft to the enemy.

Number The decision to use a single or multiple LZs is based upon the ground tactical plan &
AATFC intent. Advantages to using a single LZ are—

• Make controlling operations easier.
• Require less planning and rehearsal time.
• Centralize any required resupply operations.
• Concentrate supporting fires on one location.
• Provide better security on subsequent lifts.
• Amass more combat power in a single location.
• Make detection of the air assault by enemy units more difficult as the air

assault operation is confined to a smaller area of the battlefield and there are
less flight routes

Advantages for multiple LZs include the following:
• Do not group the entire force in one location.
• Force the enemy to fight in multiple directions.
• Allow rapid dispersal of ground elements to accomplish tasks in separate

areas.
• Make determining size of the assault force difficult for the enemy.
• Reduces troop/aircraft congestion.

ROUTE-PLANNING CONSIDERATIONS

CRITERIA

5-18. The route to and from the objective area must be tactically sound and conducive to successful
navigation. Select routes with the final objective in mind. An aviator should base route selection, primarily,
on the enemy tactical situation and, secondarily, on ease of navigation. Before route selection, an aviator
should mark all known threat sites with weapons systems on the map. Criteria considerations using METT­
TC are found in table 5-4, page 5-7.

5-6 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

Table 5-4. Route planning considerations

Mission
Supports the ground tactical plan.
Does not hinder fire support plan.
Avoids airspace control order (ACO) and special use airspace.
Whenever routes coexist, avoid flying on or designating choke points; these are potentially midair
collision points.
When establishing ingress and egress routes, try to make separate routes or, at a minimum, establish
different altitudes.

Enemy
Avoid being silhouetted when crossing ridge lines or by the moon on approach to objective areas.
Cross major hydrographic features, major roads, and railroads at wide angles (90 degrees) reducing
exposure time.
Plan alternate routes in case the primary route is blocked due to weather or the enemy.
Bypass known or anticipated enemy positions keeping a terrain mass or vegetation between the
enemy and aircraft.
When forced to plan a route near known or anticipated enemy positions, plan route at the edge of their
weapons maximum effective range.

Terrain and Weather
Provide cover when terrain permits, placing terrain and/or vegetation between enemy and the aircraft.
Negotiate large north-south valleys on the lighted side with respect to the position of the moon. This
will avoid shadows cast by the moon and will silhouette terrain features for navigation.
When the route direction is east to west (or west to east) in mountainous terrain, use narrow valleys or
passes to cross north/south ridge lines so flight in shadows is avoided and terrain is generally
silhouetted. Shadows do not aid in concealing aircraft but do make hazard identification and navigation
more difficult.
Avoid routes directly toward a low angle rising or setting moon. Alter the course, to include establishing
a zigzag course, if no other options exist.
Avoid paralleling linear features–roads or railways–associated with populated areas.
Anticipate wires associated with all roads, towers, & buildings in open fields.
When possible, avoid planning routes over large areas of low contrast such as large bodies of water,
large fields, and snow-covered terrain.
Evaluate potential weather problems in all areas (fog in river valleys, cloud covered ridge lines).

Troops
Extra troops ease navigation (day/night). For contingency planning, select air control points (ACPs)
that can be used for day/night.
Avoid planning route segments requiring heading changes of more than 60 degrees (especially critical
during formation flight).
Whenever possible, aviators plan en route altitudes at 200-500 ft AGL to reduce risk & avoid terrain
flight hazards.

Time
Make routes as short as possible to amass fire power to allow greater on station time and flexibility for
contingencies.

Civil
Avoid brightly lit areas and population centers. If not possible, reduce exposure time by maintaining
cruise airspeed.
Avoid NAVAIDs and airports due to hazards associated with other aviation operations and to prevent
detection by radar associated with these facilities.

7 May 2007 FM 3-04.203 5-7

Chapter 5

AERIAL CHECKPOINT SELECTION

5-19. Three main types of aerial CPs are—
z Air control point. An easily identifiable point on the terrain or an electronic NAVAID used to

provide necessary control during air movement. Air control points (ACPs) are generally
designated at each point where the flight route or air corridor makes a definite change in any
direction and at any other point deemed necessary for timing or control of the operation.

z Communications check point. An ACP requiring serial leaders report either to the aviation
mission commander or terminal control facility.

z Checkpoint. A CP is a predetermined point on the ground used to control movement, tactical
maneuver, and orientation. (DOD, NATO) A predetermined point on the surface of the Earth
used as a means of controlling movement, registration target for fire adjustment, or reference for
location. Geographical location on land or water above which the position of an aircraft in flight
may be determined by observation or electronic means.

5-20. After selecting flight routes, an aviator selects CPs using the following considerations:
z Select points controlling movement along the route, after determining general routing.
z Be detectable at a distance and not only visible when flying directly overhead.
z Contrast with surrounding terrain; for example, paved roads are poor choices in heavily

vegetated terrain but are excellent in desert terrain. Another example is a small body of water,
which provides little contrast in vegetated terrain but contrasts well in desert terrain.

z Avoid selecting points near towns that may have grown in size and can make detection difficult.
z Avoid points near bright lights.
z Avoid using manmade objects as primary points.
z Confirm selections with prominent adjacent features.
z Consider moon angle and effective illumination. Avoid selecting points within shadows cast by

other features.
z ACPs should be 5 to 20 kilometers or nautical miles (NM) apart. As a general rule, select ACPs

5 to 20 kilometers apart when utilizing map scales of 1:100,000 and below, and use NM when
utilizing map scales of 1:250,000 and above. ACPs should be progressively closer as an aircraft
nears the objective, facilitating timing and navigation. Type of terrain, illumination, total route
distance, and accuracy of onboard navigation systems may allow selection of ACPs much
further apart.

z Select prominent barriers near ACPs, particularly when planning significant turns. Use barriers
to alert navigators an ACP has been overflown or bypassed and to cue for planned turns. As an
ACP is passed, note actual time of arrival (ATA) and make necessary adjustment to the time
and/or speed. A more difficult CP with an excellent barrier is a better choice than a good ACP
without a barrier.

z The start point (SP)/departure point (DP) and RP/initial point are important ACPs. Aviators use
easily identifiable terrain features even if they must alter their route slightly. These points should
be 3 to 8 kilometers or NM from the PZ/LZ to aid timing and navigation and should not involve
significant turning. Avoid final legs between CPs not having significant terrain features. The
lack of significant terrain features precludes correct positioning and time management.

z Make note of MSL altitude of ground track and ACPs to aid in selecting an appropriate en route
altitude.

z Select CPs between ACPs ensuring on-course navigation and time management. Use more
reference points in low ambient light.

z The flight lead navigator/crew selects the final route and aerial CPs.

5-8 	 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

MAP SELECTION AND PREPARATION
5-21. While most of the following are techniques and suggestions for preparing maps used with NVDs,
these same techniques apply to daytime operations.

SELECTION

5-22. Aviators assemble as many different types of maps as possible of the AO. Imagery is recommended,
if available. Joint operations graphic (JOG) 1:250,000, tactical 1:100,000, 1:50,000 (or 25,000), and a
1:500,000 scale (tactical pilotage chart [TPC] or VFR sectional) are the primary maps used. When using a
larger scale map, it generally requires an aircrew to fly at a higher altitude. For example, altitudes from
surface to 200 feet AHO are easily navigated with a 1:50,000 map, while a 1:100,000 map works best from
200 feet AHO to 1,000 feet AHO.

5-23. The JOG should be the primary map for planning and flying the en route portion of a mission. The
map scale covers a large area which permits a relatively small map uncluttered with extraneous
information. It has latitude/longitude and universal transverse Mercator (UTM) features and is NVD
compatible when properly prepared. The VFR sectional/TPC may be more appropriate for long-range
navigation to the target area.

5-24. The tactical map should be used to accurately locate and confirm unique map features for transfer to
the JOG. It displays more detail in areas absent or difficult to interpret on the JOG. Because en route
landing and holding areas can be accurately plotted and studied on this map, aviators should use it during
objective phases of operations. An aviator uses the tactical map for all flights flown at tactical altitudes and
operations not less than 5 NM from the objective. Use caution when making the transition to different scale
maps in flight as aircraft movement relative to the map scale may change radically. Aviators update tactical
maps by using the chart update manual (CHUM) and current VFR sectional.

5-25. Aviators should consult the U.S. VFR sectional map which provides accurate information on major
towers, airports, beacons, power lines, and magnetic variation. It is updated frequently and includes
military training routes allowing aviators to bypass them.

PREPARATION

5-26. The following techniques prepare aviators to read a map in a near-dark cockpit with minimal lighting
and simplify the task of map reading.

CAUTION
Maps marked with classified information become classified and must
be handled and stored according to security regulations.

z Use permanent ink pens or markers only. When preparing maps by hand, use fine or medium
black markers for routes, ACPs, and time distance heading data. If printing maps, utilize a line
color that contrasts with the background. Use red markers for hazards. Iridescent fine red/orange
hue markers may be substituted to highlight wires and towers. An iridescent yellow marker may
be used to highlight hydrographic features. Do not use blue markers as they cannot be seen
under the blue filters used in the cockpit. Recommended map preparation are—
� Routes will be marked on the map with a solid line.
� Corridor boundaries of a route will be marked on the map with alternating dashes and

periods (- . - . - . -)
� Alternate routes will be marked with dashed lines (- - - - - - -)
� NOE routes will be marked on the maps with periods (.)

7 May 2007 	 FM 3-04.203 5-9

Chapter 5

z The map symbols used should include those indicated within this text, FM 1-02, JP 1-02, and
designated by unit SOP. The symbology for common features—such as railroads and power
lines—should replicate the legend information available on the map sheet or exaggerate existing
information printed on the map itself such as bodies of water. The concern is clarity, simplicity,
and immediate comprehension by any crewmember. Figure 5-2 depicts some typical route
planning map symbols.

z Do not over exaggerate map features.
z Orient notes and writing to direction of flight.
z Do not over prepare maps. Aviators highlight those features they expect to see and ensure they

do not miss something important. Heavy vegetation or snow may prevent dirt roads, trails, and
creeks from being seen. Highlighting these clutters the map. In a desert environment, however,
if something shows on the map, it must be marked due to the lack of other cues in the desert.

z Place ACO, threat sites, and weapon system overlays on the map first. Then select route and
ACPs.

z Place a large north (N) symbol on each fold of the map for rapid orientation in flight.
z Post all hazards not less than 10 NM on either side of the course line for safety during

intentional or unintentional deviation.
z Highlight significant light sources, such as beacons and cities, out to a distance of at least 15

NM. Map sheets should not be trimmed until information, such as hazards and light sources, is
posted.

Figure 5-2. Route planning map symbols

z Transfer key features and hazards from VFR sectionals, tactical maps, and CHUMS to the maps,
as necessary.

z Identify ACPs with a circle centered on a dot placed on the feature. Name/number the point and
post planned arrival time to the side of the circle oriented in the direction of arrival.

z Identify SP/DP/RP/initial points with graphics found in FM 1-02, JP 1-02, or unit SOP.
z Mark course lines with tick marks on either side to indicate elapsed time and distance. The

information presented should always be in the same scale of measurement–for example, NM or
kilometers–to prevent confusion. Time and distances should have a set side of the course line for
standardization in a unit (for example time marks on the right side of course with distance
marked on the left).

5-10 	 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

z Navigation information blocks (doghouses) provide crews with required navigational data from
present waypoint to the next. When they are used, the following order of information within the
block is suggested:
� Designator of next waypoint.
� Magnetic heading to next waypoint.
� The distance to next waypoint identified with NM or kilometers.
� Estimated time en route (ETE) to next waypoint.

z PZ and LZ will be identified with a triangle centered over the objective area.
z Individual aircraft/serial touchdown point will be identified by a “+” symbol.
z Hard times will indicated by “00:00:00.” Used for time driven missions (H-hour).
z Soft time will be indicated by “0000.” Use for missions that are not time sensitive.
z Elapsed times will be indicated by “00+00+00.” Used for event driven missions.
z Intermediate times may be used at ACPs as a tool to ensure the aircraft arrive on time. Will be

indicated by “00:00:00”.
Figure 5-3 depicts a map preparation sample.

Figure 5-3. Sample–joint operations graphic map preparation

CHARTS, PHOTOGRAPHS, AND OBJECTIVE CARDS
5-27. The following tips are used for preparing charts, photographs, and objective cards:

z Post charts, photographs, and objective cards (not kneeboard) in the sequence of discussion
during the OPORD brief. Accurately construct charts and objective cards. Label charts and
objective cards not reproduced to scale as “not to scale.” Place required items on charts, and
refer to them, as necessary, during the mission brief.

7 May 2007 	 FM 3-04.203 5-11

Chapter 5

z Prepare and orient charts and objective cards in the direction of approach, relating to magnetic
north or in the direction of landing/takeoff. Photos and overhead imagery should be oriented as
if viewed from the direction from which they were obtained.

z Include the following information on the objective card diagram:
� Name of objective area.
� Grid: military grid reference system or latitude/longitude.
� Landing direction.
� Landing formation.
� Frequency and call sign.
� Passenger entry/exit.
� Go around direction.
� Weapons control status/measures.
� Fields of fire.
� Hazards and markings.
� Key terrain.
� Alternate (if required).

ROUTE PLANNING CARD PREPARATION
5-28. Route planning (kneeboard) cards consist of navigation, en route, and objective cards. While used
mostly in an NVD cockpit, route planning cards are also useful during daylight. They are intended to be
easily viewed and lend organization to navigating and executing a mission. The following information
applies to all three card types.

z Aviators should write data in black ink contrasting with the card background. They should use
letters and numerals at least ¼ inch in size and headings in degrees and nautical mile or
kilometer abbreviations to preclude confusion.

z Time, distance, heading, and coordinates (UTM or latitude/longitude) will be triple-checked by
members of the planning cell/aircrews before posting cards for briefings. Aviators should
accomplish this check procedure using computers and manual measurements. Lead
aircraft/AMC/lead navigators should resolve discrepancies.

z A completed card set is generated for each aviator and placed in plastic, transparent checklist
pages. The card set is then fixed to the kneeboard, preventing loss during flight.

NAVIGATION CARDS

5-29. Navigation cards come in a variety of styles with different configurations tailored to suit a unit’s
needs (table 5-5). This format can be modified for specific needs.

Table 5-5. Example of a navigation card

Location Heading Destination Distance
nautical

mile
/kilometer

Ground
Speed

ETE/ETA
*

Altitude
AGL/MSL

Remarks

ACP 1 280° CP 3 6 NM 100 kts 3+36 50 AGL Bridge

*estimated time of arrival (ETA)

5-12 	 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

EN ROUTE CARDS

5-30. En route cards reinforce map reconnaissance and display essential information for each phase/leg of
flight (figure 5-4).

Figure 5-4. Example of an en route card

5-31. En route cards should be prepared with the following considerations:
z An aircrew may prepare en route cards for each leg and area of intended landing (objective,

holding, or forward arming and refueling point [FARP]). An en route card may also highlight or
detail an ACP position or turning point. En route cards are made with various elements close to
scale giving attention to accuracy and detail. An aviator may refer to these cards instead of the
map for quick orientation and reference.

z Xerographic copies of the JOG map cut to appropriate size, with route posted, serve as excellent
en route cards once details have been highlighted according to map preparation guidelines for
NVD use. This provides an en route card with an obvious accuracy advantage but must be
studied in detail ensuring familiarity with the information.

OBJECTIVE CARDS

5-32. Objective cards reinforce map reconnaissance and provide a graphic picture of the LZ, PZ, and/or
objective (figure 5-5, page 5-14). This card must be as accurate in detail as possible. It is important all
crewmembers have the same understanding of where hazards, landing points, and loading points are
located. Supported units may also receive a copy of the objective card so there is no doubt in positioning
equipment and troops. When preparing an objective card, an aircrew depicts map elements to scale, as
much as possible, reflecting relative sizes of each element.

7 May 2007 	 FM 3-04.203 5-13

Chapter 5

Figure 5-5. Example of an objective card

HAZARDS TO TERRAIN FLIGHT
5-33. Specific hazards to terrain flight safety include physical, weather, and human factors.

PHYSICAL HAZARDS

5-34. Physical hazards are objects that the aircraft can actually contact during flight. Physical hazards are
divided into two categories; manmade and natural.

5-14 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

Manmade Hazards
5-35. Manmade hazards are things made by man that pose a hazard to the aircraft. The list includes things
such as buildings, bridges, towers, other aircraft, and wires. Manmade hazards are sometimes identified on
maps but should be searched for continuously.

Wire Hazards

5-36. During terrain flight, regardless of location, aircrews continuously search for and expect wires.
Throughout the world, wires are common at all altitudes and are found in the most unlikely places. Wire
hazards consist of power lines, guy wires, communications wire, fences, missile-guidance wire, and wire
barriers erected by the enemy. Under flight of wires could be hazardous due to attacks on the electrical
power infrastructure. To minimize danger of wire strikes, aviators thoroughly review the AO before flight.
Reference and update the operations map with any new information as part of a flight debriefing. In an
unknown area, it may be necessary to reduce airspeed/increase altitude to provide increased reaction time.
Two specific cues for locating wires include a swath cut through vegetation and the presence of supporting
poles. Aviators may also detect these cues on aerial photos or a map—an essential reason for updating
maps from the CHUM. Always expect wires along roads and waterways and near towers or buildings. If an
aviator encounters wires, the safest way to cross them is overflying them at or near a pole. The aviator can
see the pole more easily than the wires. The pole also provides a visual cue for estimating height above the
wires. If forced to cross wires between poles, the aviator judges the necessary height by observing poles on
either side of the aircraft and ensuring the aircraft is flown at an altitude at least as high as the poles.

CAUTION
Wires are nearly impossible to see with NVDs. They are also difficult to
see during certain times of the day; for example, when an aviator is
flying into a setting sun. Wires and poles can become coated in dust
and snow making them even more difficult to identify. During any
mission briefing, an aviator must review the presence of wires and
identify the location and status of the wire-hazards map.

Natural Hazards
5-37. Natural hazards include trees, birds, and ambient light. Helicopters are particularly vulnerable to
blade strikes during terrain flight especially when flying contour or NOE, or during masking/unmasking
maneuvers. Trees are a problem during months when deciduous trees lose leaves or a tree is dead and
branches are difficult to see. When flying NVDs, exercise caution when transitioning from high ambient
light conditions to low ambient light conditions. In low ambient light, NVDs lose some resolution and
reduce sharpness and definition of terrain features. Bird strikes are common and cause significant damage
including penetrating the cockpit through the windscreen. Aviators should not try to avoid birds unless
they are in a large flock as birds generally dive as an aviator flies toward them. Aviators should maintain a
straight-ahead climb to clear birds. The best way to avoid either of these situations is through vigilance—
looking outside the cockpit and maintaining a continuous visual scan. Flying terrain flight with the helmet
visor lowered reduces potential eye damage resulting from tree or bird strikes.

WEATHER HAZARDS

Restricted Visibility
5-38. Weather can be a hazard if aviators do not exercise proper precautions. With reduced visibility,
airspeed may have to be reduced or altitude (above the obstacles) increased to provide additional reaction
time. When flying into a rising or setting sun, it is very difficult to detect obstacles ahead of the aircraft.

7 May 2007 FM 3-04.203 5-15

Chapter 5

Wind Conditions
5-39. Strong wind conditions may create unsafe operating conditions for terrain flight. Gusting winds may
create handling difficulties especially when using NVDs and with fewer visual cues present. Turbulence
and thermals can be extremely dangerous especially at terrain flight altitudes. Terrain flight with external
loads is especially dangerous under strong wind conditions.

HUMAN FACTORS

5-40. These factors include effects of fatigue and lack of ability to detect obstacles. The ability to
maneuver and handle the aircraft effectively and safely is paramount to mission accomplishment at terrain
flight altitudes. Each aircrew member must acknowledge his or her limitations and fly accordingly. These
limitations may be based on such factors as lack of experience/proficiency or lack of familiarization with a
particular environment. This information must be addressed during the crew brief to heighten crewmember
awareness and ensure maximum aircrew coordination.

Fatigue
5-41. Terrain flight places unusual demands on the aircrew and is an extremely unforgiving environment.
Fatigue is a difficult problem because it cannot be measured. Therefore, fatigue often goes unrecognized.
The most common sign of fatigue is deterioration of performance and judgment, which slows reaction time
and causes poor coordination and object fixation. The best way to combat fatigue is to establish and adhere
to a fighter management program maximizing aircrew effectiveness.

Obstacle Detection Ability
5-42. This learned ability allows aircrew members to fully use peripheral vision and learn how closely they
can maneuver an aircraft to an obstacle. Aviators use scanning techniques for accurate navigation and
object recognition during terrain flight. In addition, with this acquired ability, the aircrew member must
also understand how light, shadows, and seasons alter the appearance of terrain.

TERRAIN FLIGHT PERFORMANCE
5-43. The following considerations are important during any flight, especially during night flight–even
with advances in NVDs.

AIRCREW COORDINATION

5-44. Aircrew teamwork is an essential element for mission accomplishment especially at terrain flight
altitudes. One of the most important factors is crew station organization by each aircrew member. All
necessary equipment must be readily available—including maps, Department of Defense Flight
Information Publication (DOD FLIP), and flashlights (including NVD supplementary lighting). Aviators
should secure this equipment preventing it from sliding down to the pedal area or blowing out of a
window. There is little margin for carelessness or complacency. In this demanding environment, each
aircrew member must be continuously vigilant in searching for potential obstacles and dangers threatening
the safety of the aircraft. Regardless of duty position and rank, all aircrew members must contribute to safe
flight and be heard and responded to. Each crewmember has a variety of duties. The demands of terrain
flight complicate the normal performance of each crewmember’s responsibilities. Every crew briefing must
include assignment of duties, including scanning sectors. All crewmembers must completely understand
the extent of their duties and mission intent. Whenever performance of such duties is impaired, aircrew
members are obligated to inform other members. This allows adjustments to be made or changes
implemented to compensate for shortcomings. Failure to work together as a team is a major contributor to
aircraft mishaps and catastrophes.

5-16 FM 3-04.203 7 May 2007

Rotary-Wing Terrain Flight

NAVIGATION

5-45. Terrain flight navigation is difficult as the near-flat visual angle (low aircraft altitude) distorts shapes
compared to those depicted on a map. Vertical relief (such as mountains or tall structures) is used as the
primary means of identifying CPs. Accurate navigation requires proficiency in map interpretation and
terrain analysis. Aviators must visualize how terrain will appear from information provided on a map. This
ability to visualize three dimensionally, what appears two dimensionally on a map, and accurately identify
the position of the aircraft is an acquired skill requiring continuous practice. This is more difficult at night
as nearly all visual cues are less prominent making potential dangers harder to detect.

5-46. Navigation, conducted by an aviator, is augmented through information exchanged between aviators
and often assisted by nonrated crewmembers (NCM). Rally terms, such as “turn left, stop turn, increase
airspeed,” and the use of clock positions to identify directions, are typical terms used to guide an aviator on
the controls and aid in keeping his vision out of the cockpit. Aircrew members should agree on
standardized terms identifying terrain features and eliminating regional language variations. This will help
eliminate confusion and reduce unnecessary cockpit conversation. The navigating aviator must be able to
project far enough ahead of the aircraft to facilitate timely information flow to the flying aviator,
specifically, upcoming turns, airspeed and altitude changes, or expected terrain features he can assist in
identifying. When an aviator becomes disoriented, it should be immediately acknowledged, and the aviator
should start the reorientation process. The first step is to locate and identify a prominent feature in the
immediate area. If this is not possible or practical, the aviator should attempt to return to the last known
position. In a formation flight, if the lead aircraft becomes disoriented, the remaining aircraft should
provide assistance. This assistance may be in the form of code words to guide the aircraft back onto course
or, if necessary, by assuming the position and duties of lead aircraft. Aircrew members can use an
established set of code words to guide the lead aircraft before it becomes disoriented or appears to be
deviating off course. Chapter 4, section III contains additional information regarding navigation cues in
terrain flight.

DETECTING AND AVOIDING THREAT

5-47. Rules for detection avoidance and use of operation security (OPSEC) measures will aid the aircrew
in moving about the battlefield undetected, especially when searching for the enemy or if threat location is
unknown. The following are guidelines for detection avoidance:

z Keep low and vary airspeed, altitude, and course to remain masked.
z When crossing an unavoidable ridgeline exposing the aircraft, select the lowest crossing point

and move quickly down the forward slope to the nearest available concealment area.
z When crossing open/flat areas, cross at the narrowest point and move quickly across the area;

try to use any available vegetation to mask the aircraft while following the lowest terrain.
z When flying parallel to a vegetated area, fly below and near vegetation.
z Fly as close to the ground as vegetation and manmade features will permit.
z When flying over dense vegetation, follow the lowest contours of the vegetation rather than the

lowest contours of the earth.
z Do not fly into a situation in which there is no maneuver room, in case of attack.
z Always have an evasive maneuver planned in case of attack.
z Use communications equipment only when necessary, and limit transmission time.

SECTION II - TRAINING

5-48. Terrain flight is an essential element of an Army aviation unit’s ability to accomplish the mission and
is the fundamental element for mission success in a high threat environment. A unit must achieve
maximum proficiency in executing missions at terrain flight altitudes, for day and NVD flight. The only
way to achieve such proficiency is through training. Each unit must be committed to training for this
demanding flight environment, maximizing every opportunity to practice terrain flight skills that can
degrade quickly.

7 May 2007 	 FM 3-04.203 5-17

Chapter 5

COMMAND RESPONSIBILITY
5-49. The commander has final authority for his unit’s capability to perform properly on a high threat
battlefield. The commander cannot delegate this authority and responsibility; rather, it must be exercised by
personal participation in training. Commanders must use a hands-on approach including full qualification
for all unit missions. This facilitates a depth of understanding and affords credibility with members of the
unit. The commander ensures the unit proceeds with training and mission accomplishment using crawl-
walk-run methodology to reach the needed level of proficiency. In addition, the Army’s risk-management
process must be consistently exercised along with elements of aircrew coordination.

IDENTIFICATION OF UNIT/INDIVIDUAL NEEDS
5-50. This is an ongoing assessment process with assigned personnel continuously changing and deploying
to unfamiliar terrain or areas. There must be ongoing communication between major elements of a
company/battalion; for example, commander, operations, standardization, safety, and maintenance. Each of
these elements has important information to convey including status, trends, historical perspective,
individual assessments, and progress towards proficiency in mission essential task list capability. The
effective unit regularly discusses this information to identify strengths and weaknesses ensuring SA and
continual progression.

TRAINING CONSIDERATIONS
5-51. The following references should be used to establish and maintain a training program:

z TC 1-210.
z The appropriate ATM for aircraft type.
z Any appropriate exportable training package; for example, the NVD operations exportable

training package (NVD Branch, Fort Rucker, Alabama).

TRAINING SAFETY
5-52. Commanders may believe individual and unit terrain flying programs expose units to unacceptable
training risks. While terrain flying is inherently riskier than other modes of flight, it is critical to train now
prior to hostilities. Terrain flight training can be accomplished without neglecting controls and safeguards
needed to help prevent accidents. Commanders must strictly supervise and control training. Thus, they
ensure flight standardization procedures are strictly followed and training risks reduced.

5-18 	 FM 3-04.203 7 May 2007

Chapter 6

Multi-Aircraft Operations

Multi-aircraft operations involve two or more aircraft flying together in briefed
formations or while performing combat maneuvers. This chapter provides the basis
for flight techniques which allows multiple aircraft, including dissimilar aircraft, to
safely fly in close proximity to each other while providing aircrews with SA and
standardized maneuvers. These techniques assist aircrews to accomplish assigned
missions such as air assaults or attack/reconnaissance operations.

SECTION I – FORMATION FLIGHT

6-1. Formation flight allows effective employment

and control of two or more aircraft to accomplish a

mission. The strengths of formations include

control, predictability, flexibility, mutual support,

and threat detection. These basic maneuvers and

formations work well for team operations and can

be enlarged to accommodate platoon size and larger

formations. The following formations and

maneuvers are building blocks that can be modified

to support unit specific missions. Joint terminology

has been used to facilitate joint operations on

today’s battlefield.

FORMATION DISCIPLINE
6-2. Discipline is the most important element for successful formations. On an individual basis, it consists
of self-control, maturity, and judgment in a high-stress, emotionally-charged environment. Teamwork is an
integral part of discipline; each individual must evaluate their own actions and how these actions will affect
the flight and mission accomplishment. Discipline within a flight has a synergistic effect. If the flight lead
and wingmen know their respective duties, they will work together as a team. Experience and realistic
training leads to solid and professional air discipline.

CREW COORDINATION
6-3. The success and safety of multi-aircraft operations require all crew members in the flight to
understand and utilize approved crew coordination techniques and terminology. Positive communication in
and with each aircraft is necessary to maintain SA throughout the flight. Crew members should routinely
update each other, highlight and acknowledge changes, and announce any hazards.

CREW RESPONSIBILITIES

AIR MISSION COMMANDER

6-4. The AMC is responsible for planning, organizing, and briefing the mission; delegating tasks within
the flight; and ensuring flight integrity, flight discipline, and mission accomplishment. The AMC is in
charge of all flight resources and should be aware of the capabilities and limitations of each crewmember.

7 May 2007 FM 3-04.203

 Contents

Section I – Formation Flight 6-1
Section II – Formation Types...................... 6-14
Section III – Basic Combat Maneuvers 6-23
Section IV – Planning Considerations

and Responsibilities 6-30
Section V – Wake Turbulence..................... 6-32

6-1

Chapter 6

The AMC develops mission objectives to the lowest common denominator and provides correction to
wingmen that are not performing their briefed responsibilities. Additionally, the AMC ensures all members
are challenged and provided an opportunity to learn and grow. An effective AMC must maintain a high
level of SA and ensure the information is provided to flight members. A good AMC must be able to control
the aircraft, monitor the environment, observe the performance of wingmen, and control flight execution.
Upon mission completion, the AMC must be able to mentally reconstruct the mission and make an accurate
evaluation during the debriefing.

6-5. Under normal operations, the AMC should never relinquish the responsibility of ensuring mission
accomplishment, flight safety, or air discipline. However, should the AMC be forced to leave a flight due
to an in-flight emergency or the situation requires his aircraft to return to base, the designated alternate
AMC assumes responsibilities.

6-6. An effective AMC is a leader and manager who conducts the mission in a decisive and highly
professional manner. He begins by establishing a logical order of priorities and formulating a plan. The
AMC will also—

z Use all available resources to gather pertinent data for the mission.
z Be assertive and communicate the plan and intentions.
z Encourage open communication so each crewmember is comfortable expressing their views.
z Listen carefully to inputs provided and consider them individually.
z Make sound decisions based on all factors; however, be willing to modify his position if

someone advocates a better plan of action.
z Resolve conflicts as they arise within the crew or flight, and seek mission accomplishment

through harmonious relations within the flight.

6-7. The AMC always evaluates and seeks information to ensure early detection of possible problems and
reduce the potential for mishaps. He continuously challenges information and beliefs, including his own,
with a firm leadership style.

FLIGHT LEAD (TEAM LEAD)
6-8. Flight (team) lead and wingman are roles flight members fulfill based upon their positions within the
flight. Team lead is used to denote the flight lead for two aircraft operating in teams. Flight lead is the
formation leader designated by the AMC and is generally the most proficient PC. Flight leads are selected
based on ability and demonstrated knowledge of missions and tactics, and local SOPs. The flight lead's
responsibilities include navigation, en route communication (between flight members, ATC, and supported
units), obstacle and threat avoidance, wingmen position awareness, and the energy states of all aircraft. The
AMC may delegate some of these duties throughout the flight. Chalk 2 should always be prepared to lead
the flight.

TACTICAL LEAD

6-9. The tactical lead is a role of the first crew member to identify a threat or obstacle regardless of their
position within the flight or aircraft. The tactical lead announces and selects an appropriate maneuver to
engage, suppress, or bypass the threat. For example, Chalk 2 might become tactical lead when directing a
break turn in response to enemy antiaircraft artillery (AAA) fire. tactical lead may change several times
during the conduct of a mission. Flight lead will assume control of the flight when the situation permits and
the threat is bypassed or neutralized.

WINGMEN

6-10. Wingmen (chalk 2, 3…) are assigned supporting roles in the flight. They help plan and organize the
mission. Formation wingmen fly their aircraft in positions relative to lead. Their responsibilities include
maintaining the desired formation and providing mutual support to the flight through lookout, navigation,
and firepower. They also focus on collision avoidance as well as obstacle and threat avoidance. Wingmen
are also responsible for accomplishing additional tasks assigned by the AMC and questioning lead any time

6-2 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

a significant deviation occurs that jeopardizes mission accomplishment. Other duties include performing
communications and backup navigation. Wingmen must always be prepared to assume lead if needed.
Wingmen engage threats as briefed (or when directed by lead) and provide support during engagements. It
is essential for wingmen to understand their briefed responsibilities and execute them in a disciplined
manner.

INDIVIDUAL CREWMEMBERS

6-11. Each crewmember has the responsibility to provide security and mutual coverage for other aircraft in
the formation. Mutual coverage is especially important in a combat environment where the flight is
susceptible to an attack from enemy ground and airborne weapon systems.

Pilot on the Controls
6-12. The pilot on the controls (P*) has the primary responsibility of safely flying the aircraft to avoid all
hazards through correct power/energy management and by scanning. The P* must also fly the aircraft in
such a manner as to deny or minimize engagement by threats while maintaining a safe flight profile. The
P* coordinates maneuvers with the flight. The P* also communicates to the crew intended plans of action
to accomplish the mission or defend against a threat.

Pilot not on the Controls
6-13. The pilot not on the controls (P) monitors the flight profile of the aircraft, providing the P* with
information regarding altitude, power requirements, terrain avoidance, and airspeed. The P should
accomplish all tasks inside the cockpit such as changing radios or switch positions. The P is normally
tasked to navigate, communicate, and copy all clearances and reports. The P must be able to immediately
assume control of the aircraft any time the P* becomes incapacitated. He also must keep all crewmembers
updated on the progress of the mission to enhance their SA whenever possible.

Nonrated Crewmember
6-14. The NCM must maintain SA relative to the terrain, threats, and other formation members. NCMs are
also responsible for notifying the pilot of all changes in the relative position of other aircraft in the
formation. This can be extremely demanding in a combat environment, especially during defensive
maneuvering, where the crew is often required to direct the actions of the formation.

CONSIDERATIONS
6-15. In terrain flight, a greater number of aircraft can be more easily detected than a lesser number. In
addition, a larger group requires more terrain relief to remain concealed. If a large group is necessary for
the mission, dispersion can be achieved by using numerous routes with small flights instead of one large
flight. The enemy situation, however, may mandate the use of one route and mass concentration of troops,
which would require the larger flight. In a well-planned tactical formation flight, at terrain-flight altitudes,
individual aircraft within the flight move like individual infantrymen in a squad. Flight lead selects the
general direction of travel, but within those boundaries, each aircraft picks the exact piece of terrain to fly
over. The aviator of each aircraft must be careful not to maintain equal distances from preceding aircraft or
fly over exactly the same terrain as preceding aircraft, as this will aid enemy ADA or small-arms fire.

TECHNIQUES OF MOVEMENT

6-16. Multi-aircraft operations in a high-threat environment may require greater flexibility than is possible
with basic flight formations. The flexibility required to conduct multi-aircraft operations at lower terrain-
flight altitudes is best achieved by employing maneuvering formations in conjunction with techniques of
movement. The three methods of movement used when conducting multi-aircraft operations are traveling,
traveling overwatch, and bounding overwatch.

7 May 2007 FM 3-04.203 6-3

Chapter 6

Traveling
6-17. Traveling is used to move rapidly over the battlefield when enemy contact is unlikely, or the
situation requires speed for evading the enemy. All aircraft move at the same speed. This technique is the
fastest method for aircraft formation movement but provides the least amount of security. Units often
employ low-level and contour flight at high airspeeds using the traveling movement technique.

Traveling Overwatch
6-18. Traveling overwatch is used when speed is essential and enemy contact is possible. This technique is
normally associated with reconnaissance, security, and attack missions when threat and/or environmental
conditions preclude use of bounding overwatch. Lead aircraft or teams move constantly, and trail aircraft
or teams move as necessary maintaining overwatch of lead. Overwatching aircraft key their movement to
terrain and distance from the main element. It also remains ready to fire or maneuver, or both, providing
support to main elements. Units often employ contour or NOE flight with the traveling overwatch
technique using high and varying airspeeds depending on weather, ambient light, and threat.

Bounding Overwatch
6-19. Bounding overwatch is used when enemy contact is expected and the greatest degree of concealment
is required. It is the slowest movement technique; too slow for high-tempo operations and too vulnerable
for non-linear and/or urban operations. Individual aircraft or aircraft teams employ alternate or successive
bounds.

6-20. One element remains in position to observe, fire, or maneuver before the other element moves.
Overwatching elements cover the progress of bounding elements from a covered and concealed position,
which offers observation and fields of fire against potential enemy positions.

6-21. The length of the bound depends on terrain, visibility, and effective range of the overwatching
weapon system. Units normally employ contour and NOE flight with the bounding overwatch technique.
Airspeed during each bound is varied depending on availability of vegetation and terrain for concealment.

SIGHT PICTURE

6-22. Sight picture is a particular angle, based on particular components a trailing aircraft sees or cues on
when flying in formation on another aircraft. This is based on aircraft type and may cue on formation
lights–especially at night or with NVDs. An aviator must become proficient and comfortable with this sight
picture as it allows an aviator to judge attitude changes and relative position to the preceding aircraft.

FORMATION ANGLE

6-23. This is the angle relative to the aircraft being followed in formation flight. Zero degrees would be
directly behind and ninety degrees would be abeam. While the angle is traditionally 30 or 45 degrees
(figure 6-1, page 6-5), it may have to be different due to aircraft limitations. For example, at a 45-degree
viewing angle between aircraft, the UH-60 helicopter has windshield posts that obstruct the aviator’s
ability to see, mandating a slightly different angle to accommodate this design flaw.

FORMATION SEPARATION

6-24. The space between aircraft in any given formation represents a tradeoff between the previously
mentioned formation characteristics. The capability of all members of the flight to navigate and avoid
obstacles without the excessive concern of colliding with other flight members is a primary factor in
determining formation spacing. METT-TC considerations drive spacing between aircraft. For example, low
illumination nights usually require close spacing, while day flights can assume large separations, enhancing
lead’s ability to maneuver. In choosing a sound tactical formation, lead should consider the following
factors and how they affect the formation:

z Threat.

6-4 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

z Terrain.
z Illumination,
z Time of day.
z Visibility.
z Communications environment.
z Capabilities of the crews and aircraft in the flight.

The wingman is ultimately responsible for maintaining adequate separation to prevent collision by anticipating
(and providing clearance for) maneuvering by lead.

HORIZONTAL DISTANCE

6-25. Formations are defined and expressed in rotor diameters (based on type of aircraft being flown)
between tip-path planes or the rearward edge of the disk on the leading aircraft and the forward edge of the
disk on the trailing aircraft. This distance is usually predetermined during the mission brief and established
by the chalk 2 aircraft in the flight. Aircraft after chalk 2 should follow the established pattern. Horizontal
distance is defined as (figure 6-1)—

z Tight. The horizontal distance for tight is approximately two rotor disks.
z Close. The horizontal distance for close is three to five rotor disks.
z Loose. The horizontal distance for loose is six to ten rotor disks.
z Extended. The horizontal distance for extended distance is more than ten rotor disks, as dictated

by tactical requirements.

Figure 6-1. Horizontal distance

7 May 2007 	 FM 3-04.203 6-5

Chapter 6

Vertical Separation
6-26. Flat, stepped-up (figure 6-2), and stepped down are vertical separations.

z Flat. All aircraft are flown at the same altitude.
z Stepped-up. Vertical separation of 1 to 10 feet higher between lead, chalk 2, and each

successive aircraft.
z Stepped-down. Vertical separation of 1 to 10 feet lower between lead, chalk 2, and each

successive aircraft.

Figure 6-2. Stepped-up vertical separation

Note. In stepped-down formation, trailing aircraft may experience wake turbulence. To avoid
this turbulence, they will need to adjust their relative position. Trailing aircraft require more
power to fly in this formation.

Flat Terrain
6-27. Generally, in flat terrain, formation separation should increase as such formations are more difficult
to detect. If the enemy detects the formation, it must choose one helicopter and potentially lose SA on the
second. This aircraft may pass completely unnoticed and provide mutual support. This is true for both air
and surface threats.

Rough Terrain
6-28. Rough terrain may require closer formation spacing. The tactical advantages of wide formations
must be balanced with the difficulty of controlling those formations in rough terrain. The formation
selected should enhance cover and concealment of all aircraft in the flight and the ability for each member
of the flight to select terrain and seek concealment while still maintaining SA on lead (visual contact is
desired but not required at all times).

MULTI-AIRCRAFT OPERATIONS BRIEFING

6-29. Regardless of the number of aircraft in the formation, the lead/wing concept should be applied.
During multi-aircraft operations, additional crew actions must be considered. All multi-aircraft operations
are briefed using a unit approved multi-aircraft/mission briefing checklist and should include the
following:

z Formation type(s).
z Altitudes.
z Airspeeds.
z Aircraft lighting.
z Lead change procedures.
z Loss of visual contact/in-flight link-up.
z Loss communications procedures.

6-6 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

z IIMC procedures.
z Actions on contact.
z Downed aircraft procedures.
z Separation.

LIGHTING FOR MULTI-AIRCRAFT OPERATIONS

6-30. AR 95-1, AR 95-2, aircraft design limitations, local regulations, and SOPs govern lighting for multi-
aircraft operations (table 6-1).

Table 6-1. Sample lighting conditions

LITECON Description Anticollision

Visible
Position
NAV
Lights

Formation
Lights

Covert IR
Pos.

Lights
1 FAA-Day White OFF OFF OFF
2 FAA-night Red Bright Bright ON
3 Night Form OFF Dim Bright ON
4 Covert OFF/IR OFF Covert ON
5 Total Blackout OFF OFF OFF OFF

FORMATION TAKEOFF

6-31. A formation takeoff is two or more aircraft leaving the ground simultaneously and then maintaining
a predesignated relative position during the takeoff. Most formation takeoffs are made from the ground and
liftoff simultaneously at a prearranged signal from the lead aircraft. The leading aircraft should accelerate
slightly faster than a VMC takeoff, allowing the following aircraft to gain translational lift; care must be
taken, however, to not accelerate too quickly and leave the flight scrambling to catch up. The initial rate of
climb must be enough to clear barriers with a safety margin. Trailing aircraft maneuver into the en route
formation and attain a stepped-up vertical separation as soon as possible permitting acceleration and climb
to undisturbed air. Once the flight is airborne and established, the lead aircraft can slowly and smoothly
accelerate to normal climb or cruise airspeed. Takeoffs should only be into the wind, especially for
dust/sand/snow conditions. For moderate to heavy dust/sand/snow conditions, aircraft should take-off
separately in chalk order and then conduct an in-flight join-up.

FORMATION FLIGHT—EN ROUTE

6-32. Formation flying is the maneuvering of aircraft according to established TTP. It includes rapid, but
controlled, change from a specific formation suitable for one set of conditions to another formation
meeting requirements of an entirely different set of conditions. Safe and orderly formation flight is the
result of extensive training, continuous practice, and a high degree of discipline.

6-33. The aviator flying each aircraft maneuvers with primary reference to only one other aircraft. The
constant vigilance necessary to fly, reference the other aircraft, avoid obstacles, and incorporate an
instrument scan precludes the P* from observing other aircraft. However, P can observe aircraft other than
the primary reference aircraft. In formation types requiring observation of two aircraft such as diamond or
staggered, the P* must do so with great care and precision while mainly viewing the primary aircraft.

6-34. Aviators must anticipate aerodynamic interference between aircraft during formation flight. Aviators
flying trailing aircraft may encounter wake turbulence (section V) if they permit their aircraft to go below
leading aircraft. Flight in turbulence may result in rapid attitude (pitch, roll, and yaw) changes.

7 May 2007 FM 3-04.203 6-7

Chapter 6

6-35. Distance between aircraft can be increased or decreased to fit the tactical situation. At terrain flight
altitudes, aircraft may spread out to take advantage of the terrain/tactical situation. In addition, it is less
fatiguing to fly loose or extended formations as opposed to tight or close formations.

6-36. All aircraft should have the P navigating in the event they must take over the lead position and assist
the flight with ensuring navigational accuracy to complete the mission.

6-37. Altitude and airspeed changes should be smooth and gradual especially during tight and close
formations. This allows all aircraft in the formation to act in unison. Abrupt changes in altitude and
airspeed by the lead aircraft may cause an “accordion” effect. This results when all remaining aircraft in the
formation make correspondingly abrupt altitude and airspeed changes to maintain their relative position,
and the effects are magnified as the flight progresses. When flown incorrectly, aircraft toward the rear of a
formation may experience excessive rates of closure as they attempt to maintain their relative positions.

FORMATION TURNS

6-38. The lead aircraft should make smooth constant rate turns and avoid angles of bank greater than 30
degrees. Turns at reduced bank angles require larger turning radiuses, particularly in the landing pattern,
and must be considered in planning. If a large turn is required, flight lead enters the turn as early as
possible to avoid excessive bank angles and subsequent recovery. This allows the flight to react in a timely
manner. During a turn, the inside aircraft must decelerate slightly and drop slightly lower than the leading
aircraft, while the outside aircraft must accelerate slightly and climb slightly to maintain its position in the
formation. Whenever possible, the aviator avoids turns in which aircraft are forced inside the lead aircraft’s
turning arc. This is usually addressed during the planning process and briefed accordingly. Aircrews
should avoid planning route segments requiring heading changes of more than 60 degrees.

FORMATION CHANGES DURING EN ROUTE FLIGHT

6-39. Formation changes en route require a high degree of proficiency and therefore are executed with
caution and only when necessary. Any changes to a formation are specifically briefed and understood by
all aircrews involved. As a technique, trail formation could be used as a transitional formation before
executing the next briefed formation.

LEAD CHANGES

6-40. Lead changes are inherently difficult, potentially dangerous, and should be executed on the ground,
whenever possible. A lead change is never initiated, day or night, by accelerating to overtake the lead
aircraft. Only the lead aircraft may give the signal to initiate lead changes. Flight lead initiates by a
prearranged signal, and the flight acknowledges beginning with chalk 2. The lead aircraft then makes a 30-
to 90-degree heading change in the prebriefed direction to depart the formation and establish separation
space. Lead maneuvers a minimum of eight rotor disks to the announced side and begins to parallel the
formation. When chalk 2 (the new lead) confirms and announces the former lead is clear of the flight, the
former lead will slow to 10 KIAS less than the en route airspeed. The former lead visually (and possibly
verbally) confirms each aircraft in the flight as it passes to prevent rejoining the flight prematurely causing
a midair collision. After the last aircraft (former trail) has passed by, the former lead aircraft will rejoin the
flight and assume the duties of the trail aircraft to include displaying appropriate lighting. The former trail
aircraft then reconfigures its lighting to conform to the rest of the formation.

FORMATION LANDING

6-41. All aircraft touch down at the same time while maintaining their relative positions within the flight.
The rate of closure throughout approach and landing is somewhat slower at night than during the day.
Flight lead should maintain straight-and-level flight until the desired approach angle is intercepted. Lead
then maintains a constant approach angle and, where terrain and obstacles permit, makes the approach to
the ground avoiding hovering turbulence and brownout or whiteout conditions. If the rate of closure is too

6-8 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

fast, the aviator should avoid S-turns to lose airspeed. Instead, execute a go-around if unable to slow to the
appropriate airspeed, especially with heavily loaded aircraft.

6-42. Lead must plan to touch down far enough forward in the PZ/LZ to provide sufficient landing space
for the entire flight. When planning the touchdown, consideration should be given to obstacles and power
availability on the departure. If potential whiteout or brownout conditions exist, the flight may have to
spread out to the briefed landing disk separation before the approach is established facilitating safe landing
conditions. The AMC should consider, based on aviator experience and the environment, stacking down
and landing in reverse chalk order once flight lead initiates an approach. This reduces the possibility of
being caught in the cloud from the preceding aircraft and is especially true with CH-47s when executing
formation flight approaches to a snow field where potential exists for sliding after touchdown. Finally, if
safety is in doubt regarding landing or landing conditions, the flight lead should execute a go-around. The
go-around should be executed prior to descending below any obstacles or losing ETL to prevent sudden
high power demands on the other aircraft.

FORMATION BREAKUP
6-43. The following are four examples of formation breakup. These techniques can be adapted for use with
other formation types. In addition, a flight can be disbanded by simply landing somewhere and departing
separately, beginning with lead or trail aircraft and continuing in an orderly fashion.

BREAKUP INTO SINGLE AIRCRAFT

Method 1
6-44. Aviators may use this maneuver when an LZ is large enough for only one aircraft at a time. Figure
6-3 shows an echelon formation before breakup. Lead aircraft designates the interval (determined by
required ground time, 10 seconds in this example) between breaks. Lead issues the command to execute,
then turns 90 degrees away from the formation. Lead is followed 10 seconds later by chalk 2, then chalk 3,
and so on. When aviators use this maneuver for landing in a single-ship LZ, the formation ideally
approaches the LZ on the landing heading and starts the breakup over the LZ as shown in figure 6-4, page
6-10.

7 May 2007 FM 3-04.203 6-9

Chapter 6

Figure 6-3. Echelon formation before breakup

Figure 6-4. Left break with 10-second interval for landing

Method 2
6-45. This maneuver may be initiated anytime multihelicopter operations are terminated. Lead issues the
command to break up, and then the trail aircraft turns 30 to 90 degrees away from the formation to the clear
side. Once the trail aircraft is visually confirmed clear, the remaining aircraft, in reverse chalk order, turn
30 to 90 degrees away from the formation to the clear side. Once clear of the formation, each aircraft must
adjust lighting and avionics as appropriate.

6-10 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

BREAKUP INTO ELEMENTS

6-46. Aviators execute this maneuver from the staggered formation and breakup into elements of two or
more aircraft as required. Lead announces the time interval between elements and receives an
acknowledgment from each aircraft if not briefed. After lead has issued the command to execute, the first
element aircraft continues on course. The remaining aircraft slow or turn by elements until each attains the
desired separation. Aviators adjust exterior lighting and avionics as necessary. Figure 6-5, page 6-11,
shows a flight of five becoming an element of two and three.

INADVERTENT INSTRUMENT METEOROLOGICAL CONDITIONS BREAKUP PLANNING

6-47. Helicopter flight crews must be trained to cope with marginal weather conditions they may
encounter during formation flight. All multihelicopter operation mission briefs must include a planned
response for encountering IIMC. As well as being an established part of an SOP, IIMC must be planned
and briefed for all phases of the mission. During the breakup procedure, all aircraft should remain in
contact with the lead aircraft and also contact ATC in chalk order for further guidance. Communication is
key to a safe execution of this procedure. Aviators should perform all turns, airspeeds, and climbs at a
predetermined standard rate. They should maintain prescribed headings and altitudes for each aircraft at
least 30 seconds after breakup to gain separation before executing any additional procedures. The
following procedures are guidelines for units to further develop their own procedures, based on mission,
terrain, weather, and enemy situation.

Figure 6-5. Breakup into two elements

Breakup Procedure
6-48. It is unlikely more than two or three aircraft will enter IIMC before the situation is recognized and
remaining aircraft take prebriefed evasive action. Vigilance, communication, and SA are important factors
in avoiding IIMC. If any aircraft encounters IIMC, they will notify the rest of the flight via the radio using

7 May 2007 FM 3-04.203 6-11

Chapter 6

a prebriefed code word or plain language. An example call would be “Lead is IMC, executing breakup
procedure, heading 090”. The lead aircraft heading is important as the other aircraft will plan their
headings accordingly. A good heading choice is 10 degrees times chalk position from lead’s announced
heading to the clear side of the formation. Upon hearing this message, the formation begins the breakup
procedure (if unable to remain VMC) according to the prearranged plan. When aviators initiate IIMC
recovery, the following procedures–for a staggered formation–are suggested. The following information
relates to figure 6-6, page 6-12.

z Flight lead continues straight ahead and reports the magnetic heading and altitude he will climb
to and maintain.

z Chalk 2 executes a 20-degree turn away from the flight (if staggered left, chalk 2 would turn
left) and climbs 500 feet higher than the lead aircraft.

z Chalk 3 executes a 30-degree turn away from the flight (if staggered left, chalk 3 would turn
right) and climbs 500 feet higher than chalk 2 (1,000 feet higher than lead).

z Chalk 4 executes a 40-degree turn away from the flight (if staggered left, chalk 4 would turn
left) and climbs 500 feet higher than chalk 3 (1,500 feet higher than lead).

z Chalk 5 executes a 50-degree turn away from the flight (if staggered left, chalk 5 would turn
right) and climbs 500 feet higher than chalk 4 (2,000 feet higher than lead).

Figure 6-6. Formation breakup–inadvertent instrument meteorological conditions

6-49. There are many variations to this technique (lead climbs to highest and others stack down 500 feet);
however it offers the simplicity of correlating chalk number to the number of degrees turning. In addition,
the direction of turn is simplified by stating, in staggered left formation as an example, even-numbered
chalk positions turn left and odd-numbered chalk positions turn right. While an additional 500 feet might
seem excessive for each chalk number to climb above the previous chalk number, this technique offers an
additional safety margin. Considerations for IIMC procedures include the following:

6-12 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

z Enemy ADA capabilities.
z Terrain elevation and relief.
z Emergency minimum safe operating altitude.
z Availability of location of recovery airfields.
z Fuel considerations.
z ACO requirements.
z Turns should not exceed standard rate.
z When flying near hostile borders and prohibited or restricted areas, consideration must be given

to avoid flying into these areas.
z IIMC should be briefed when forecasted weather conditions are less than 1,000/3.
z Mountainous terrain requires detailed IIMC and innovative planning.

THREAT BREAKUP

6-50. Threat breakup is executed to evade an observed enemy engagement threatening the flight. Since
combat cruise uses the two-ship section as its basic building block, large formations can easily be broken
down and dispersed if attacked. Premission planning should include an evasive action plan and procedures
for rejoining the formation and continuing the mission.

6-51. Standard threat terms listed in the appropriate ATMs should be used to identify threats. Codes such
as “bandit break” for an air threat or “enemy break” for a ground threat are used to execute a threat
breakup procedure. This breakup should be a last response to the enemy taking action against the
formation. Formations with an odd number of aircraft could have lead, chalk 2, and chalk 3 break to the
clear side of the formation and remaining pairs break in opposite directions. Aircrews must remain oriented
with the other aircraft executing a threat turn in the same direction. Aircrews should descend to cover and
dispense chaff or flares if equipped. PCs determine if external loads are to be jettisoned.

RENDEZVOUS AND JOIN-UP PROCEDURES
6-52. Rendezvous and join-up procedures are inherently difficult and dangerous maneuvers whether
executed at day or night. The difficulty comes with identifying joining aircraft and judging airspeeds and
rates of closure. When the tactical situation permits, rendezvous and join-up should be executed on the
ground to reduce hazards.

GROUND

6-53. Aircraft conducting rendezvous and join-up should arrive at the rally point as briefed. Once all
aircraft are on the ground, they are organized into formation to continue the mission.

IN FLIGHT

Rendezvous
6-54. Rendezvous is definitely the more dangerous maneuver, especially at night with multiple aircraft
joining within minutes. Vigilance is key with aircrew coordination both within the aircraft and the flight. If
an airborne rendezvous is necessary, the flight lead approaches the rendezvous point at the preplanned time
and altitude. After arrival at the rendezvous point, lead enters an orbit in the prebriefed direction using a
standard rate (or less) turn and airspeed of 70 KIAS or as briefed. Aircraft joining the flight should
approach the lead aircraft by entering its orbit at the assigned airspeed. Aviators adjust airspeed and
heading to enter the formation in the prebriefed position. For join-up, a safe rate of closure is essential as it
is easy to overrun the aircraft ahead. It is important to brief and maintain planned airspeeds for both the
flight and closing aircraft. Each aircrew must exercise extreme caution to avoid overrunning the aircraft
directly to the front as aircrew members cannot see the silhouette of an aircraft at night except at a close
distance.

7 May 2007 	 FM 3-04.203 6-13

Chapter 6

Join-Up
6-55. This procedure is normally required when aircraft are not in a position to observe other aircraft
departing individually or during brownout/whiteout conditions. Aircraft will depart in chalk order when
ready and will display appropriate single ship lighting until established in the formation. Lead will
accelerate to the appropriate briefed airspeed, normally 70 KIAS. Subsequent chalks will accelerate to no
more than 10 knots greater than the briefed airspeed. Once all aircraft have completed the in-flight join-up,
lead will accelerate to the en route airspeed.

LOST VISUAL CONTACT PROCEDURES
6-56. In the event an aircraft in the flight loses visual contact with the aircraft they are following, they will
immediately make a radio call to lead. Lead will announce heading, altitude, airspeed, and distance to next
waypoint if available. The aircraft that has lost visual contact with the flight will immediately assume flight
lead’s heading and airspeed and attempt to regain visual contact. Lead must maintain this heading, altitude,
and airspeed until all aircraft have rejoined the flight. The flight will begin reorientation procedures. The
most important consideration when an aircraft has lost visual contact with the flight is reorientation. Except
for enemy contact, all mission requirements are subordinate to this action.

6-57. Unit SOPs should provide procedures for reestablishing contact with the flight. Considerations
should include, but are not limited to, rallying to a known point, use of covert/overt lighting, and ground
rally. METT-TC, power available, and ambient light will influence how contact is reestablished. When a
flight rallies to a known point, the point may be an ACP along the route, a present position report or
waypoint sent by lead, or a terrain feature. Situations may occur when an aircraft rejoins the flight in
another position than briefed. Mission commanders may use altitude, a target reference point/priority fire
zone, cardinal direction, or other method to maintain separation. Only after the entire flight is formed can
the mission commander proceed with the mission.

COMMUNICATION DURING FORMATION FLIGHT
6-58. Radio communications during formation flight must be efficient and brief. The need for radio
communications can be greatly reduced through use of visual signals, established procedures in the unit
SOP, and a thorough mission brief covering all contingencies. The ability to execute multi-aircraft radio-
silence missions requires proficiency aircrew members achieve only through training and practice. Radio-
silence missions should be used with discretion, with safety being the priority. The following situations are
examples of formation flight without radio communication.

z Forming of flight. Aviators maneuver the helicopters into position for the formation takeoff. At
this point, the anti-collision light should be on. The pilots will then turn off the anti-collision
light when their aircraft is ready for takeoff and after the preceding aircraft’s anti-collision light
is off. When the trail aircraft is ready for takeoff and the preceding aircraft’s anti-collision light
is off, it will announce to lead the flight is ready using a codeword or plain language. Trail will
leave its anti-collision light on for the flight. The flight will then depart after the codeword, ATC
call, and/or on time as per the mission briefing.

z Formation landing. Upon landing, all aircraft will immediately turn their anti-collision light
back on. Whenever their aircraft is ready for takeoff and the preceding aircraft’s anti-collision
light is off, the aviator will turn off the anti-collision light. When trail aircraft is ready for
takeoff and the preceding aircraft’s anti-collision light is off, they will announce to lead the
flight is ready using the code word or plain language. Again, the trail aircraft will leave its anti­
collision light on for the flight. The flight will then depart as briefed.

SECTION II – FORMATION TYPES

6-59. Common formations used during multi-aircraft operations include fixed formations (such as echelon,
staggered, or trail) and maneuvering formations (including combat cruise and combat spread). Army
aviators should be familiar with basic formations and maneuvers described in the following paragraphs. All

6-14 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

angles and distances can be modified based on aircraft and mission. The two helicopter team/section is the
building block for all formations from which can be built upon to create platoon- and company-sized
formations (figure 6-7, page 6-15). The intent is to allow aircraft to be able to fly together using common
terminology and techniques. The only authorized formations for night/NVG flight at 80 feet AHO and
below are combat cruise formations in conjunction with techniques of movement according to TC 1-210.

Figure 6-7. Two-helicopter section/element

TWO-HELICOPTER TEAM
6-60. A team usually consists of two helicopters flying as lead and wingman. The wingman may fly to the
left or right rear of the lead aircraft. When flying to lead’s left rear, the wingman is flying in echelon or
staggered left. When flying to the lead’s right rear, the wingman is flying in echelon or staggered right. The
correct angular location is approximately 45 degrees with consideration given to aircraft limitations.

FIXED FORMATIONS
6-61. These formations are used when more control is required. The flight acts as one aircraft regardless of
the number of aircraft in the flight, and the movements of lead are mirrored throughout the flight. Fixed
formations are useful for departure and arrival at LZs, airfields, administratively transiting airspace,
deployment, and when environmental conditions do not allow or require tactical separation. When lead
locks the wingman into these fixed formations, lead must consider the wingman’s obstacle clearance and
provide appropriate horizontal and vertical clearance. Wingmen, as well as lead, must consider the
reduction in altitude wingmen have when flying on the inside of turns and ensure adequate obstacle/terrain
clearance. Spacing and separation must be considered during changes in altitude and headings.

STAGGERED

6-62. This is one of the most commonly used formations in Army aviation and is flown as a staggered
right or staggered left (figure 6-8, page 6-16). Each aircraft of the formation holds a position approximately
45 degrees astern of the aircraft to its front, alternating left and right. Chalk 2’s position determines if the
formation is staggered right or staggered left. Chalk 3 (and any other odd-numbered wingmen) flies in trail
directly behind lead. A staggered formation is essentially a continuous, alternating series of the basic two-
helicopter section/element. This formation is not limited to any prescribed number of aircraft. The mission
requirement dictates its size. This formation gives wingmen the ability to estimate distance and rates of
closure and allows some flexibility in relation to adjacent aircraft while affording lead control of the flight.

7 May 2007 FM 3-04.203 6-15

Chapter 6

Staggered formations are common formations used through congested airspace, for large formations in a
low-threat area, for air assault approaches and takeoffs, or for traveling through narrow canyons.
Formation changes between a left and right staggered formation are directed by lead. During the crossover,
wingmen maintain appropriate clearance. Chalk 2 should use a heading change of approximately 5 to 10
degrees to cross from one side to the other. Chalk 3 maintains position behind lead. A slight vertical
stacking is recommended during the crossover to avoid rotor wash. Staggered formation has the following
advantages and disadvantages:

z Advantages:
� Fixes position of wingmen.
� Allows lead maneuverability.
� Simplifies prepositioning of loads.
� Allows rapid deployment of troops for all-round security.

z Disadvantages:
� Increases pilot workload to maintain relative position to the aircraft in front of it when

flying tight or close.
� Requires a relatively long and wide landing area.
� Places some restriction on suppressive fire by door gunners.

Figure 6-8. Staggered right and left formation

6-16 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

ECHELON

6-63. This formation (figure 6-9, page 6-17) is flown as either echelon right or echelon left. Wingmen fly a
fixed position on an approximate 30- to 45-degree offset from lead’s 6 o’clock position. All formation
aircraft are positioned on the same side of lead at briefed horizontal and vertical distances. There is no
requirement for wingmen to maintain a level plane when turning. This is especially true for turns toward
the wingmen; wingmen may stack slightly low as required to keep the preceding aircraft in sight. Echelon
formation has the following advantages and disadvantages:

z Advantages:
� Provides ease in maintaining view of the entire formation.
� Allows rapid deployment of troops to the flank.
� Allows nearly unrestricted suppressive fire by door gunners.
� Provides excellent formation for dust/sand/snow takeoffs and landings.

z Disadvantages:
� Severely limits flight maneuverability of the flight. The lack of maneuvering room makes

aircraft more vulnerable during a threat engagement.
� Requires a relatively long and wide landing area.
� Presents some difficulty in prepositioning loads.

Figure 6-9. Echelon right and left formation

TRAIL FORMATION

6-64. The trail formation is the most difficult of the fixed formations (figure 6-10, page 6-18). Each
wingman/chalk follows leads movement within 10 degrees of the preceding aircraft. Trail formation can be
used for landings and takeoffs and as a transition during formation changes. Trail formations should not be
flown for extended periods of time as distances and rates of closure between aircraft are difficult to
determine. It is important to note flight at the 6 o’clock position makes it very difficult for the preceding
aircraft to scan for wingmen and can degrade SA in the flight. Trail formation has the following advantages
and disadvantages:

z Advantages.
� Simplifies prepositioning of loads.
� Allows nearly unrestricted suppressive fire by door gunners.
� Allows rapid deployment of troops to the flanks.

z Disadvantages.

7 May 2007 	 FM 3-04.203 6-17

Chapter 6

� Creates difficulty in interpreting aircraft spacing and relative motion while in flight,
especially during night flight–aided or unaided.

� Presents a poor choice during dust/sand/snow takeoffs and landings. Aircraft can be
engulfed by the cloud of the preceding aircraft.

� Requires a relatively long landing area.

Figure 6-10. Trail formation

V-FORMATION

6-65. This formation consists of a leader and two wingmen, each in echelon, left and right (figure 6-11,
page 6-19). The wingmen hold a position approximately 45 degrees astern of the leader, both left and right.
Aviators must scan for both aircraft to maintain proper position in the formation. V-formation has the
following advantages and disadvantages:

z Advantages:
� Allows rapid deployment of troops for all-around security.
� Requires a relatively small landing area.
� For dust/sand/snow condition takeoffs and landings, small V-formations can be used with

light wind conditions. Increased rotor disk separation prevents being engulfed in the cloud
from the preceding aircraft.

z Disadvantages: Restricts suppressive fire from inboard door gunners.

6-18 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

Figure 6-11. V-formation

MANEUVERING FORMATIONS
6-66. Maneuverability is the prime consideration for formations flying in tactical situations. The following
formations provide the basis for team maneuvering flight and are used to provide maximum
maneuverability, flexibility, and survivability due to greater separation between aircraft. They also promote
security by providing overlapping fields of view and fields of fire. These formations allow lead to maintain
formation integrity, yet maneuver the formation with few restrictions. Wingmen must maintain a position
that will not hamper the preceding aircraft's ability to maneuver. Wingmen must also understand that due to
their authority to maneuver, lead is free to maneuver near terrain, expecting wingmen to provide their own
horizontal and vertical clearance.

6-67. The positions and distances described in this document are guidelines and can be modified as the
situation dictates. Over open terrain or during high illumination, greater spacing is used to increase
survivability and flexibility. Formation spacing should be tighter in rough terrain or reduced
illumination/visibility. Formation positions nearer the abeam make scanning more difficult in keeping the
preceding aircraft, as well as approaching terrain, in sight. Many wingmen move to the outside of turns to
more easily keep lead and approaching terrain in sight, while maintaining altitude (or stacking high).
Conversely, wingmen must be extremely vigilant if assuming a position on the inside of turns, as a rapid
scan is required to maintain SA on lead and approaching terrain. This is especially critical when stacking
low in the turn. It is important to avoid flying the entire formation over the same spot on the ground.
Variations in flight path between teams should be the rule.

6-68. The mission will dictate aircraft separation and team separation. Aircraft and team separation may
range from three to five rotor disks to 1 kilometer or more. Primary concern when establishing separation
is METT-TC and the ability to provide mutual support. Basic team formations are combat cruise, combat
cruise left/right, combat trail, and combat spread. They can be enlarged to accommodate multiple teams,
platoon size, and larger formations.

COMBAT CRUISE OR COMBAT CRUISE TEAMS IN TRAIL

6-69. Combat cruise replaces the term free cruise to incorporate joint terminology. Combat cruise is the
basic formation utilized by a team and provides maximum flexibility and adequate mutual support. Lead
retains the freedom to maneuver and engage targets without affecting his wingman’s flight path unless
aircraft are flying in tight formation. Observation sectors must be divided between lead and wing to
provide overlapping observation and fire. The wingman should inform lead when changing from one side
to the other if this information is required for SA. The wingman is allowed to vary separation and angle
anywhere in the maneuver area from approximately 3 to 9 o’clock (figure 6-12, page 6-20). Since the
formation does not require an absolute position, flight crews can concentrate on navigation, terrain
masking, and enemy detection/avoidance. Wingmen position themselves where they can best visually
cover lead (optimum position is 45 degrees) and should be prepared to deliver ordinance in support of lead.

7 May 2007 FM 3-04.203 6-19

Chapter 6

Figure 6-12. Team combat cruise

6-70. In rough terrain, the formation is normally tighter than in open terrain. When lead initiates a turn,
wingmen maintain longitudinal clearance on the aircraft directly ahead by sliding and utilizing the radius of
the turn created by lead. As soon as lead rolls level, positions are resumed. Since the position in combat
cruise varies, the wingman should avoid presenting a linear target during break turns. Extended flight in
lead’s 6 o’clock is not recommended.

6-71. Formations of more than two aircraft can utilize combat cruise. Figure 6-13 shows a flight of four in
combat cruise with the maneuver area limited to 45 degrees. Each subsequent aircraft flies a relative
position off the preceding aircraft. To maintain team integrity for attack/recon scout weapons teams, the
term combat cruise teams in trail can be used and spacing between teams are extended slightly.

Figure 6-13. Flight combat cruise

6-20 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

­

COMBAT CRUISE LEFT/RIGHT

6-72. Another formation used by flight lead to limit maneuverability is combat cruise left/right (figure 6
14). Combat cruise left/right is a modified staggered formation which allows for tactical maneuverability
and spacing yet maintains some predictability. Subsequent aircraft will remain in either right or left cruise
and change sides only after briefed by flight lead. Using combat cruise left/right, the wingman remains in
an arc 0 degrees aft to 90 degrees abeam of lead to the left or right side. Optimum position is 45 degrees.
Observation sectors are divided between lead and wing providing overlapping observation and fire. Figure
6-15, page 6-21, illustrates combat cruise left for more than two aircraft.

Figure 6-14. Combat cruise right

7 May 2007 FM 3-04.203 6-21

Chapter 6

Figure 6-15. Combat cruise left

COMBAT TRAIL

6-73. While combat cruise allows wingmen maximum flexibility, there may be instances where flight lead
requires more control of the flight and must restrict some maneuverability. Combat trail can be used to
limit wingmen’s movement to plus or minus 30 degrees from the preceding aircraft (figure 6-16, page 6­
23). This formation is useful for negotiating narrow terrain or landing in narrow LZs. It should not be
flown for extended periods of time or at night due to the difficulty of determining rates of closure for
preceding aircraft.

6-22 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

Figure 6-16. Combat trail

COMBAT SPREAD

6-74. Combat spread is a formation used when maximum observation to the front is desired or an attempt
to limit package exposure time over open areas is made. When flight lead announces combat spread, he
includes the command right or left. Wingmen should move toward that abeam position, either lead’s 3 or 9
o’clock position (figure 6-17). Flying in combat spread requires a rapid scan to maintain SA on the other
aircraft and approaching terrain. This requires even more vigilance at night.

Figure 6-17. Combat spread

SECTION III – BASIC COMBAT MANEUVERS

6-75. Basic combat maneuvers (BCMs) are essential elements for successful multi-aircraft operations.
Team maneuvering flight relies on standardized maneuvers and terminology to defend against deliberate or
chance encounters with enemy forces occurring throughout the battlefield. Each team member must be able
to communicate and understand each maneuver to enhance mutual support within the team and flight while

7 May 2007 FM 3-04.203 6-23

Chapter 6

performing various missions. These missions include attack, reconnaissance, assault, and lift conducted by
one or more teams or during missions involving dissimilar aircraft such as rescue escort, casualty
evacuation (CASEVAC), and personnel recovery.

MANEUVERING FLIGHT COMMUNICATIONS
6-76. It is essential every crewmember understand the maneuver to be performed. Communication is an
integral part of training for lead and wing. It provides a basis and the control measures required to practice
maneuvering team flight. As a team gains proficiency, the communication between lead and wing may
evolve to a more abbreviated form but the basics should remain. The more abbreviated form of
communication does not constrain the use of these maneuvers in application. During training, each pilot
should acknowledge the maneuver and respond with the command of execution (for example, Lead: Team
one, Break left, Ready; Wing: Team one, Break left, Go). Several maneuvers have standard turn changes.
This may be modified in the communication prior to executing the turn (for example, Team one, Break left
270, Ready; Wing: Team one, Break left 270, Go). Engagement criteria and target identification may also
be added for clarity (for example, Team one, Cross turn and cover high engage; Wing: Team one, Cross
turn and cover low, tally target).

BASIC COMBAT MANEUVERS
6-77. BCMs provide the team with a “toolbox” of maneuvers to choose from when encountering threats
during tactical flight (figure 6-18). These maneuvers facilitate the suppression of enemy fire destruction of
targets, command and control, and the reorganization of the flight following the encounter. Maneuvers are
divided into two categories to include maneuvers required to engage—

z Close in threats, less than 1.5 kilometers inside area weapons system (AWS) ranges.
z And/or bypass threats outside weapons ranges, 1.5 to 5 kilometers outside area weapons ranges.

Figure 6-18. Basic combat maneuver circle

6-24 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

Note. Unless an engagement forces the tactical lead to change from one aircraft to another, flight
lead will not change during any of these maneuvers. Rather, the wingman should delay initiating
the turn or vary the angle of bank or airspeed to assume an appropriate position once the
maneuver is completed. For example, a split turn initiated while a team is in combat cruise
formation will require the wingman delay initiating his turn or vary the angle of bank so not to
roll out of the turn in front of the tactical lead.

TACTICAL TURNS

6-78. The tactical turn is used to maneuver the flight, maintain observation sectors, and allow mutual
support. These maneuvers are used to change the direction of the formation (usually approximately 60 to
120 degrees) and change wingman side. tactical turns also enable aircrews to turn the formation in a
smaller area by eliminating the need for the wingman to fly the outside arc of lead’s turn. All tactical turns
follow three basic principles—

z The aircraft on the outside of the turn always turns first.
z The wingman always changes sides in the formation.
z The wingman is always responsible for separation.

A turn of 90 degrees is understood, if not stated. If a smaller or larger heading change is desired, lead may
specify a magnitude of heading change (for example, Team 1, tactical left to heading 270).

Tactical Turn (Away from Wingman)
6-79. From combat cruise or combat spread, lead maintains heading, and wing turns immediately to the
new heading. When wing passes the 5 or 7 o’clock position, lead turns to the new heading and formation
change is understood. A vertical component (cover) may be added by stating “Cover high” or “Cover low”.
Figure 6-19 depicts a tactical turn away.

Figure 6-19. Tactical turn away

Tactical Turn (Toward the Wingman)
6-80. From combat cruise or combat spread, on acknowledgement, lead immediately turns to the new
heading and passes in front of the wingman. The wingman maintains heading (or alters slightly to lead’s
tail) until lead passes 2 o’clock. Wing then turns to the new heading. If separation is not adequate for lead
to cross the wing position, wing may initiate a turn in the opposite direction to facilitate lead’s turn.
Maneuver reverses each aircraft’s relative position (combat cruise right will now be combat cruise left).
Formation change is understood. A vertical component (cover) may be added by stating “Cover high” or
“Cover low”. Figure 6-20, page 6-26, shows a tactical turn to wingman.

7 May 2007 FM 3-04.203 6-25

Chapter 6

Figure 6-20. Tactical turn to

DIG, RESUME, AND PINCH

6-81. Dig and pinch may be used in combination or separately to react to a threat or hazard in the forward
quadrant. These maneuvers allows for rapid dispersion and incremental control of the formation with short,
precise commands from lead. If a threat is discovered in the forward quadrant, little or no time may be
available to engage the target. In formation, a dig will split the lead team to enable a follow-on team to
engage a forward quadrant threat.

6-82. From combat cruise or combat spread, aircraft simultaneously turn 30 to 45 degrees away from each
other. When desired lateral separation is attained, the tactical leader calls “resume”. To decrease lateral
separation, the tactical leader calls “pinch”. Both aircraft simultaneously turn 30 to 45 degrees toward the
inside. Aircraft will decrease lateral separation until they return to the previous formation and separation or
until a “resume” call is made. Resume is defined as a “return to mission heading and maintain current
separation”. Figure 6-21 illustrates the dig and pinch maneuvers.

Figure 6-21. Dig and pinch maneuvers

6-26 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

SPLIT TURN

6-83. This maneuver rapidly reverses team direction to engage or bypass an enemy located at 5 and 7
o’clock, outside weapons range. When aircraft within the formation are in combat cruise and rapid
dispersion of the team is desired, a split turn is the preferred method. This maneuver forces the threat to
either bypass or commit earlier to the lead or wingman.

6-84. A split turn changes a formation’s heading from 120 to 240 degrees. Both aircraft will execute a left
and right turn to the new heading. If no heading is given, a turn of 180 degrees is understood. Angle of
bank and power must be maintained so the aircraft should be tail to tail at the apex of the turn. When the
maneuver is complete, lead and wingman will have reversed relative positions. Figure 6-22 depicts a split
turn.

Figure 6-22. Split turn maneuver

IN-PLACE TURN

6-85. An in-place turn (reversal) (figure 6-23) rapidly reverses team direction to engage or bypass an
enemy located at 5 and 7 o’clock, outside weapons range. This maneuver allows the wingman to keep the
lead aircraft in sight at all times. An in-place turn may also be used to egress a static BP.

6-86. On acknowledgement, both aircraft will execute a left or right turn to new heading. An in-place turn
may be used for both small (30 degrees or less) and large heading changes (120 to 240 degrees). If a
specific heading is not given, a heading change of 180 degrees is understood. To initiate small heading
changes, both aircraft turn to the new heading and relative position is maintained. To initiate large heading
changes both aircraft turn in the specified direction. Angle of bank and power must be maintained so
aircraft are in trail at the apex of the turn. As the team continues its turn to the new heading, the wingman
switches relative position (combat cruise right is now combat cruise left).

Figure 6-23. In-place turn

7 May 2007 FM 3-04.203 6-27

Chapter 6

CROSS TURN

6-87. A cross turn (figure 6-24) is used to rapidly orient the team on an engaging threat from the rear
quadrant. This turn may also be used to reverse the flight’s heading in channelized terrain. Cross turns
change a formation’s heading approximately 120 to 240 degrees. If a specific heading is not given, a
heading change of 180 degrees is understood. Cross turns may be performed from either combat cruise or
combat spread. Unless specified, lead should fly the outside turn allowing wing to turn inside. The aircrew
initiating the turn may specify whether they will be flying the outside turn or the inside turn by stating
“cross turn inside” or “cross turn outside”, especially during execution from a combat spread formation.
Initial separation determines the angle of bank needed. Angle of bank must be adjusted to maintain
position in the flight. The cross turn should not be used in situations where an enemy might deliver
ordnance at the apex of the turn, since both helicopters are closely aligned at this point.

Figure 6-24. Cross turn in or out

CROSS TURN AND COVER

6-88. The cross turn and cover maneuver (figure 6-25) provides for vertical separation as well as lateral
separation between lead and wing. It is also a variation of the cross turn. This maneuver is initially used as
a defensive maneuver to orient the team on the enemy while confusing the enemy. Once oriented, the team
then engages targets within weapons range.

6-89. This maneuver reverses the flight’s direction and provides split-phase, split-plane engagement of
targets. It may be initiated from combat cruise or combat spread. The aircrew sighting the enemy first
initiates the maneuver, calls “cross turn cover high” or “cross turn cover low”, and executes the “high” or
“low” altitude. The high aircraft maneuvers to a lookdown position on the enemy. The low aircraft turns to
face the enemy and maneuvers to provide mutual support.

Figure 6-25. Cross turn cover (high/low)

6-28 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

BREAK TURN

6-90. Break turns are maximum aircraft performance maneuvers that may be used to orient the flight
toward an enemy aircraft that has penetrated within weapons engagement parameters, break away from
hostile ground fire or bring weapons to bear immediately on a target.

6-91. Break turns are used as an initial formation response when a member of the formation has spotted a
threat outside the AWS range. Flight lead further develops the situation into a drill once the flight is
properly oriented to/from the threat.

6-92. On acknowledgment, both aircraft will execute a left or right turn to the new heading (figure 6-26).
If a specific heading is not given, a heading change of 90 degrees is understood. To maintain the same
relative position, an adjustment of speed may be required to compensate for steeper turns. Break turns may
be executed to the left or right.

Figure 6-26. Break turn left/right

BREAK TURN AND COVER

6-93. The break turn and cover provides an immediate break with vertical separation of aircraft to engage a
target. This is an immediate action maneuver used when enemy is spotted abeam (2 to 4 o’clock or 8 to 10
o’clock) within weapons range. Described simply, it is a break turn with vertical separation to engage a
common threat.

6-94. After the execution call and acknowledgment, the aircraft closest to the enemy initiates the
maneuver. The aircraft closest to the enemy begins an immediate climb while simultaneously turning to
confront the enemy. As aircraft closest to the enemy begins to climb, the wingman turns to an angle-off
flight path and maneuvers to provide mutual support. This maneuver achieves maximum vertical separation
and should force the enemy to choose between two possible targets maneuvering to engage. Figure 6-27
depicts a break turn and cover.

Figure 6-27. Break turn left/right (high/low)

7 May 2007 FM 3-04.203 6-29

Chapter 6

SHACKLE TURN

6-95. This maneuver allows aircraft to thoroughly observe the 6 o’clock position of the flight. If the
section consists of three aircraft, only the last two aircraft should perform the maneuver. If a flight consists
of two or more sections, the same applies. Only the last two aircraft will check rear security for the flight.

6-96. Shackle turns (figure 6-28) can be executed from both combat cruise and combat spread. The
command for the shackle turn is “shackle turn” followed by the execution command “go” and
acknowledgement. Lead maintains his heading, while wingman initiates a 30-degree turn toward the lead.
Lead verifies the wingman has initiated a turn. Lead then initiates a 30-degree turn in the opposite
direction. As wing passes the 6 o’clock position, lead returns to original heading. If performed at night, a
greater off-angle may be required based on sensor limits. The off-angle continues until lead calls “resume”.
At the completion of this maneuver, lead and wing have changed relative position.

Figure 6-28. Shackle turn

SECTION IV – PLANNING CONSIDERATIONS AND RESPONSIBILITIES

PLANNING CONSIDERATIONS
6-97. The factors considered in determining the best formation, or sequence of formations, are as follows:

z Mission requirements include the mission of the supported unit and aviation unit.
z Enemy considerations include current enemy situation, enemy ADA capability and placement,

and accessibility to enemy visual/electronic surveillance.
z Fire support plan considerations include artillery support available, LZ preparation planning, air

support availability and requirements, and naval gunfire–including planned types of ordnance
and any en route suppression of enemy air defense.

z Terrain and weather considerations include configuration of en route obstacles and/or corridors,
LZ characteristics, obstacles in/or affecting approaches to the LZ, ceiling and visibility, wind
and turbulence, and ambient light levels throughout the mission.

z Formation maneuver and flexibility considerations include possible changes in the mission or
situation and evasive tactics to be used.

z Armed aerial escort considerations include the number and type of armed escort aircraft required
and available.

z Formation control considerations include the degree of control required and method of control
such as radio, visual signals, and prearranged timing.

z Other considerations include type of aircraft, type of NVDs used, OPSEC and safety measures
required, level of crew training and experience, and aircraft capabilities.

6-30 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

z When different types of aircraft operate in a formation, external lighting capability of the
various aircraft types must be evaluated. In addition, when aircraft types are mixed at night,
differences between NVGs and FLIR must be identified and considered in planning.

z Installed aircraft survivability equipment (ASE) and the impact different formations have on it
versus threat.

PLANNING RESPONSIBILITIES
6-98. Supported ground unit commanders should brief the supporting aviation unit on the following items:

z Fire and EW support plans.
z Frequencies and call signs.
z Details of friendly troops including location, numbers, and unit identification.
z Number of troops to be airlifted.
z Description, amount, size, and weight of cargo.
z Location, details, control provided, and specific landing points for primary and alternate PZs.
z Safe routes to and from the LZ based on available intelligence.
z Desired arrival time in the LZ.
z Location, details, control provided, and specific landing points for primary and alternate LZs.
z Location of the ground unit commander, if airborne.

6-99. The air mission or flight commander is responsible for effecting liaison with the supported ground
unit and supporting aviation units. The aviation brief to the supported ground unit should include the
following:

z Safety requirements.
z Use of aircraft lights providing aircraft identification means to the supported unit.
z Frequencies, call signs, and troop commander seat assignment including availability of aircraft

headset and communication capability.
z Probable en route and landing formations.
z Aircraft troop and cargo load capability and identification of aircraft carrying both.
z Downed crew pickup points and downed aircraft procedures.
z PZ/LZ lighting requirements and aircraft separation requirements.
z Thorough passenger briefing, including appropriate warnings regarding aircraft ingress and

egress, and approach/departure paths to/from the aircraft. This briefing must include seat belt
availability, placement of personal equipment, and emergency procedures.

6-100. The mission brief to the aviation unit should include the following:
z Route of flight.
z Rules of engagement.
z Time schedule.
z Details of the PZ and LZ.
z Number of aircraft required for the mission.
z Troop load (including aircraft ACL) and cargo load.
z Formations to be used.
z Numbering system (identification) for aircraft; for example, in case of a formation change,

starting with lead or chalk 1 continuing backwards through the flight; lead departs the flight,
then chalk 2 becomes lead, chalk 3 becomes chalk 2, and so on.

z Assigned duties for each chalk number.
z Horizontal distance and vertical separation.
z Use of aircraft lights.
z Signal requirements including lights and communication.

7 May 2007 	 FM 3-04.203 6-31

Chapter 6

z IIMC procedures.
z Emergency breakup procedures (threat response).
z Method of changing formation.
z Rendezvous and join-up procedures.
z Available intelligence regarding routes and PZs/LZs.
z Lost communication procedures.
z Downed aircrew pickup points and downed aircraft procedures.
z Status of armed escort aircraft.
z Refueling and rearming instructions, including FARP locations.
z Emergency medical procedures.
z Location of AMC and aviation unit commander.

SECTION V – WAKE TURBULENCE

6-101. Information on wake turbulence is placed in this chapter as aviators are likely to experience
turbulent conditions while operating around other aircraft. Successful aviators understand and recognize
conditions conducive to wake turbulence and take appropriate countermeasures. Larger aircraft create more
turbulence and are greater hazards.

IN-FLIGHT HAZARD
6-102. Every aircraft in flight generates wake turbulence. This disturbance is caused by a pair of counter-
rotating vortices trailing from the wing tips. It is possible the wake of another aircraft can impose rolling
moments exceeding the control authority of the aircraft. Additionally, if encountered at close range, wake
turbulence can damage the aircraft and/or cause personal injury to the occupants. It is important to imagine
the location of the vortex wake generated by other aircraft and adjust the flight path accordingly.

GROUND HAZARD
6-103. Hazardous turbulence is not only encountered in the air. During ground operations and takeoff, jet
engine blast (thrust stream turbulence) and rotorwash can cause damage and disturbance if encountered at
close range. Exhaust velocity versus distance studies at various thrust levels have shown a need for light
aircraft and helicopters to maintain an adequate separation behind large turbojet aircraft.

VORTEX GENERATION
6-104. Lift is generated by the creation of a pressure differential over the wing surfaces. This pressure
differential triggers rollup of airflow aft of the wing resulting in swirling air masses trailing downstream of
the wingtips (figure 6-29, page 6-33). After rollup is completed, the wake consists of two counter-rotating
cylindrical vortices. Most of the energy is within a few feet of the center of each vortex; however pilots
must avoid the region within approximately 100 feet of the vortex core.

STRENGTH

6-105. Vortex strength is governed by the weight, speed, and shape of the generating aircraft’s wing. The
basic factor is weight; vortex strength increases proportionately with an increase in aircraft operating
weight. Peak vortex speeds up to almost 300 feet per second have been recorded. The greatest vortex
strength occurs when the generating aircraft is heavy, clean, and slow.

6-32 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

Figure 6-29. Wake vortex generation

BEHAVIOR

6-106. Trailing vortices have certain behavioral characteristics which can help aviators visualize wake
location and take avoidance precautions.

z Vortices are generated from the moment an aircraft leaves the ground because trailing vortices
are a by-product of wing lift. Prior to takeoff or landing, pilots should note the rotation or
touchdown point of the preceding aircraft.

z Vortex circulation is outward, upward, and around the wing tips when viewed either ahead or
behind the aircraft. If persistent vortex turbulence is encountered, a slight change of altitude and
lateral position (preferably upwind) should provide a flight path clear of the turbulence.

z Flight tests have shown vortices from aircraft sink at a rate of up to several hundred FPM,
slowing their descent and diminishing in strength with time and distance behind the generating
aircraft. Atmospheric turbulence hastens breakup. Aviators should fly at or above the preceding
aircraft’s flight path, altering their course as necessary to avoid the area behind and below the
generating aircraft.

z A crosswind will decrease lateral movement of the upwind vortex and increase movement of the
downwind vortex. This results in the upwind vortex remaining in the touchdown zone for a
period of time and increases drift of the downwind vortex toward another runway.

INDUCED ROLL AND COUNTER CONTROL

INDUCED ROLL

6-107. In rare instances, a wake encounter can cause in-flight structural damage of catastrophic
proportions. The most common hazard is associated with induced rolling moments which can exceed the
roll control capability of the encountering aircraft. During flight tests, aircraft have been intentionally
flown directly up trailing vortex cores of larger aircraft. These tests prove the capability of an aircraft to
counteract the roll imposed by the wake vortex primarily depends on wing span and counter control
responsiveness of the encountering aircraft.

COUNTER CONTROL

6-108. Counter control is usually effective and induced roll is minimal in cases where the encountering
aircraft extends outside the affected area of the vortex. It is more difficult for aircraft smaller than the
aircraft generating the vortex to counter the imposed roll induced by vortex flow. Although aviators of

7 May 2007 	 FM 3-04.203 6-33

Chapter 6

short span aircraft and helicopters must be especially alert to vortex encounters, the wake of larger aircraft
requires the respect of all aviators.

OPERATIONAL PROBLEM AREAS
6-109. Wake turbulence encounters can be one or more jolts with varying severity depending upon
direction of the encounter, weight of the generating aircraft, size of the encountering aircraft, distance from
the generating aircraft, and point of vortex encounter. The probability of induced roll increases when the
encountering aircraft’s heading is generally aligned or parallel with the flight path of the generating
aircraft.

z Avoid the area below and behind the preceding aircraft especially at low altitude where even a
momentary wake encounter could be hazardous.

z Aviators must be particularly alert in calm wind conditions and maneuvering situations in the
vicinity of the airfield where the vortices could—
� Remain in touchdown area.
� Drift from aircraft operating on a nearby runway.
� Sink into takeoff or landing path from crossing runway.
� Sink into traffic patterns from other airport operations.
� Sink into flight path of aircraft operating VFR.

6-110. Aviators should visualize the location of the vortex trail behind a larger aircraft/helicopter and use
proper vortex avoidance procedures to achieve safe operation. It is equally important aviators of a larger
aircraft/helicopter plan or adjust their flight paths, whenever possible, minimizing vortex exposure to other
aircraft.

HELICOPTERS

6-111. In a slow hover taxi or stationary hover near the surface, helicopter main rotor systems generate
downwash producing high velocity outwash vortices to a distance approximately three times the diameter
of the rotor. When rotor downwash hits the surface, the resulting outwash vortices have behavioral
characteristics similar to wing tip vortices produced by FW aircraft. However, vortex circulation is
outward, upward, around, and away from the main rotor(s) in all directions. Aviators should avoid
operating within three rotor diameters of any helicopter in a slow hover taxi or stationary hover. In forward
flight, departing or landing helicopters produce a pair of strong, high speed trailing vortices similar to wing
tip vortices of larger FW aircraft. Aviators must use caution when operating or crossing behind landing and
departing helicopters.

JET ENGINE EXHAUST

6-112. Engine exhaust velocities, generated by larger jet aircraft during ground operations and initial
takeoff roll, dictate the desirability of lighter aircraft awaiting takeoff to hold well back of the runway edge
at the taxiway hold line. It is also desirable to align the aircraft to face any possible jet engine blast effects.

6-113. The FAA has established standards for the location of runway hold lines. For example, runway
intersection hold short lines are established 250 feet from the runway centerline for precision approach
runways served by approach category C and D aircraft. For runways served by aircraft with wingspans
over 171 feet, such as the C-5, taxiway hold lines are 280 feet from the centerline of precision approach
runways. These hold line distances increase slightly with an increase in field elevation.

VORTEX AVOIDANCE TECHNIQUES
6-114. Under certain conditions, airport traffic controllers apply procedures for separating aircraft
operating under instrument flight rules (IFR). The controllers also provide VFR aircraft with the position,
altitude, and direction of larger aircraft followed by the phrase “caution–wake turbulence.” Whether or not

6-34 	 FM 3-04.203 7 May 2007

Multi-Aircraft Operations

a warning has been given, aviators are expected to adjust their operations and flight path(s) as necessary to
avoid serious wake encounters.

6-115. The following vortex avoidance procedures are recommended:
z Landing behind a larger aircraft on the same runway. Stay at or above the larger aircraft's final

approach flight path, note the touchdown point, and land beyond it.
z Landing behind and offset from a larger aircraft landing on a parallel runway that is closer than

2,500 feet. Consider possible vortex drift onto your runway, stay at or above the larger aircraft's
final approach flight path, note its touchdown point, and land beyond it.

z Landing behind a larger aircraft on a crossing runway. Cross above the larger aircraft's flight
path.

z Landing behind a departing larger aircraft on the same runway. Note the larger aircraft's rotation
point and land well prior to rotation point.

z Landing behind a departing larger aircraft on a crossing runway. Note the larger aircraft's
rotation point. If past the intersection, continue the approach and land prior to the intersection. If
prior to the intersection, abandon the approach unless a landing is assured well before reaching
the intersection and avoid flight below the larger aircraft's flight path.

z If departing behind a larger aircraft, note the larger aircraft's rotation point and rotate prior, and
then continue to climb above the larger aircraft's climb path until turning clear of its wake.
Avoid subsequent headings crossing below and behind a larger aircraft. Be alert for any critical
takeoff situation possibly leading to a vortex encounter.

z For intersection takeoffs on the same runway, remain alert for adjacent large aircraft operations
particularly upwind of the runway. Avoid headings crossing below a larger aircraft's path.

z When departing or landing after a larger aircraft executing a low approach, missed approach or
touch-and-go landing, because vortices settle and move laterally near the ground, the vortex
hazard may exist along the runway and in the flight path after a larger aircraft has executed a
low approach, missed approach or a touch-and-go landing, particularly in light quartering wind
conditions. Ensure an interval of at least two minutes has elapsed before takeoff or landing.

z When en route VFR, avoid flight below and behind a larger aircraft's path. If a larger aircraft is
observed above on the same track (meeting or overtaking), adjust position laterally, preferably
upwind.

AVIATOR RESPONSIBILITY

6-116. Government and industry groups are making concerted efforts to minimize or eliminate hazards of
trailing vortices; however, the flight discipline necessary to ensure vortex avoidance during VFR
operations must be exercised by the aviator. Vortex visualization and avoidance procedures are exercised
by the aviator using the same degree of concern as in collision avoidance.

6-117. Aviators are reminded in operations conducted behind all aircraft, acceptance of instructions from
ATC in the following situations is an acknowledgement that the aviator ensures safe takeoff and landing
intervals and accepts responsibility for providing wake turbulence separation:

z Traffic information.
z Instructions to follow an aircraft.
z Acceptance of a visual approach clearance.

For operations conducted behind heavy aircraft, ATC specifies the word “heavy” when this information is
known.

6-118. For VFR departures behind heavy aircraft, air traffic controllers are required to use at least a 2­
minute separation interval unless an aviator has initiated a request to deviate from the 2-minute interval and
indicated acceptance of responsibility for maneuvering the aircraft, thereby avoiding wake turbulence
hazard.

7 May 2007 	 FM 3-04.203 6-35

Chapter 6

AIR TRAFFIC CONTROL WAKE TURBULENCE SEPARATION

Required Separation

Behind Heavy Jets

6-119. Due to possible effects of wake turbulence, controllers are required to apply no less than specified
minimum separation for aircraft operating behind a heavy jet and, in certain instances, behind large non-
heavy aircraft.

6-120. Separation is applied to aircraft operating directly behind a heavy jet at the same altitude or less
than 1,000 feet below—

z Heavy jet behind heavy jet—4 miles.
z Small/large aircraft behind heavy jet—5 miles.

6-121. Also, separation, measured at the time the preceding aircraft is over the landing threshold, is
provided to small aircraft—

z Small aircraft landing behind heavy jet—6 miles.
z Small aircraft landing behind large aircraft—4 miles.

6-122. Additionally, departing aircraft will be separated by either two minutes or the appropriate 4 or 5
mile radar separation when takeoff behind a heavy jet will be—

z From the same threshold.
z On a crossing runway and projected flight paths will cross.
z From the threshold of a parallel runway when staggered ahead of the adjacent runway by less

than 500 feet and when runways are separated by less than 2,500 feet.

6-123. Aviators, after considering possible wake turbulence effects, may specifically request a waiver of
the 2-minute interval. Controllers may acknowledge this statement as aviator acceptance of responsibility
for wake turbulence separation and, if traffic permits, issue takeoff clearance.

Behind Larger Aircraft

6-124. A 3-minute interval will be provided when a small aircraft will takeoff—
z From an intersection on the same runway (same or opposite direction) behind a departing large

aircraft.
z In the opposite direction on the same runway behind a large aircraft takeoff or low/missed

approach.

This 3-minute interval may be waived upon specific aviator request.

6-125. Controllers may not reduce or waive the 3-minute interval if the preceding aircraft is a heavy jet
and operations are on either the same runway or parallel runways separated by less than 2,500 feet.

6-126. Aviators may request additional separation, that is, two minutes instead of 4 or 5 miles for wake
turbulence avoidance. This request is made as soon as practical on ground control and at least before
taxiing onto the runway.

6-127. Controllers may anticipate separation and need not withhold a takeoff clearance for an aircraft
departing behind a large/heavy aircraft if there is reasonable assurance the required separation will exist
when the departing aircraft starts takeoff roll.

6-36 	 FM 3-04.203 7 May 2007

Chapter 7

Fixed-Wing Aerodynamics and Performance

This chapter presents aerodynamic fundamentals for FW flight and should be used
with information found in chapter 1 that applies to FW flight.

SECTION I – FIXED-WING STABILITY

MOTION SIGN PRINCIPLES

7-1. An aircraft has six directions of motion
around three mutually perpendicular axes (figure 7­
1). These three axes are vertical, lateral, and
longitudinal.

z Vertical axis about which the aircraft
yaws.

z Lateral axis about which the aircraft
pitches.

z Longitudinal axis about which the
airframe rolls.

Contents
Section I – Fixed-Wing Stability 7-1
Section II – High-Lift Devices 7-17
Section III – Stalls .. 7-24
Section IV – Maneuvering Flight 7-31
Section V – Takeoff and Landing

Performance ... 7-44
Section VI – Flight Control.......................... 7-49
Section VII – Multiengine Operations 7-61

Figure 7-1. Stability nomenclature

7-2. Sign principles are assigned to each motion. The right-hand rule can be applied to remember the
signs. A right roll, right yaw, and pitch-up are all positive. For example, a positive rolling moment rolls the
aircraft right and a negative rolling moment rolls the aircraft left.

7 May 2007 	 FM 3-04.203 7-1

Chapter 7

STATIC STABILITY
7-3. Static stability is the tendency an object possesses after it has been displaced from its equilibrium.
Newton’s first law of motion implies if the sum of the forces and moments about the CG of an object are
equal to zero, then no acceleration will take place. This state is called equilibrium.

POSITIVE STATIC STABILITY

7-4. If an object possesses positive static stability, it tends to return to its equilibrium position after
having been moved. In figure 7-2, part 1, point A shows the ball in equilibrium. If the ball is moved to
point B, it tends to roll back toward point A. This tendency demonstrates positive static stability. The ball
may not actually return to point A, but it does tend to return. Therefore, it has positive static stability.

NEGATIVE STATIC STABILITY

7-5. In part 2 of figure 7-2, the bowl has been inverted. Point A is the equilibrium position. The ball has
been moved to point B and tends to roll away from point A. This tendency toward movement away from
the equilibrium position demonstrates negative static stability. The ball may or may not roll away from
point A, but it tends to roll away. Therefore, it has negative static stability.

NEUTRAL STATIC STABILITY

7-6. In part 3 of figure 7-2, the ball has been placed on a flat surface. When the ball is moved to point B,
it neither tends to return to nor roll away from point A. This demonstrates neutral static stability.

Figure 7-2. Nonoscillatory motion

7-2 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

DYNAMIC STABILITY
7-7. The word dynamic implies motion, while dynamic stability refers to movement of an object with
respect to time. When dynamic stability of an object is considered, static stability of the object must also be
considered.

NONOSCILLATORY MOTION

Negative Static and Negative Dynamic Stability
7-8. An object possessing negative static stability tends to move away from its equilibrium position.
Figure 7-2, part 4 reflects nonoscillatory dynamic stability.

Neutral Static and Neutral Dynamic Stability
7-9. If an object has nonoscillatory neutral dynamic stability if it has been displaced and does not move
toward or away from its equilibrium position (figure 7-2, part 5).

Positive Static and Positive Dynamic Stability
7-10. An object with a positive static stability and strong positive dynamic stability results in
nonoscillatory positive dynamic stability (figure 7-2, part 6). This is called deadbeat damping. Dynamic
stability is particularly stressful on an aircraft structure and could eventually cause material failure.

OSCILLATORY MOTION

7-11. To have oscillatory motion, an object must possess positive static stability. Following is a discussion
of various types of dynamic stability coupled with positive static stability.

Positive Static and Positive Dynamic Stability
7-12. An object has positive static stability if it is displaced and tends to return to its equilibrium position.
As indicated by the elapsed time shown in figure 7-3, page 7-4, the object at part A moves toward its
equilibrium position. This motion continues but diminishes until the object comes to rest at its equilibrium
position. A decrease in the amplitude of the oscillations indicates the object has positive dynamic stability
and will eventually come to rest in an equilibrium position.

Positive Static and Neutral Dynamic Stability
7-13. Figure 7-3 part B, shows that elapsed time indicates neutral dynamic stability. An object displaced
moves toward equilibrium and overshoots it. Positive static stability makes the object move back toward
the equilibrium position. Again, the object overshoots the equilibrium position with its oscillations equal to
the oscillations in the first displacement. As time passes, the amplitude of the oscillations is the same on
both sides of the equilibrium position and never comes to rest. Because the oscillation amplitude does not
increase or decrease, the object has neutral dynamic stability.

Positive Static and Negative Dynamic Stability
7-14. In figure 7-3 part C, positive static stability makes the object oscillate, as in the first two examples.
However, the increasing amplitude of the oscillations as time passes indicates negative dynamic stability.
Lines drawn tangent to the top and bottom of each oscillation diverge.

7 May 2007 FM 3-04.203 7-3

Chapter 7

Figure 7-3. Oscillatory motion

PITCH STABILITY
7-15. Pitch, or longitudinal, stability is longitudinal axis stability about the lateral axis of the aircraft.

OSCILLATORY PITCHING MOTION

7-16. An aircraft is a well-designed, complex mass in motion. When moved from its equilibrium position,
it develops a moment of inertia. If it has positive static stability, the aircraft becomes oscillatory unless a
damping force prevents the motion. Moderate damping forces cause the oscillation to converge with
equilibrium. The oscillation period is a function of the inertia moment and damping force.

7-17. The oscillation period varies depending on aircraft characteristics at a given airspeed. A long-term
oscillation (more than 5 seconds) is called phugoid motion (pronounced foogoid). Because the pitch
attitude change is slight, gain or loss in altitude and forward movement of the aircraft result in the motion
occurring at a relatively constant AOA. An aviator makes subconscious pitch-attitude corrections. Because
AOA is essentially constant, the phugoid motion is relatively unimportant for aircraft stability.

7-18. A buzz is a short-term oscillation (0.3 to 0.5 second) and occurs so quickly the stability of the
aircraft dampens out the motion before the aviator can respond.

7-19. A medium-term oscillation (1.5 to 5 seconds) lasts about as long as the aviator’s response time. This
can lead to a sudden and violent divergence in pitch attitude, resulting in large positive and negative load
factors aggravated when the aviator attempts to control the oscillation. This is called pilot-induced
oscillation. During the landing sequence, it is called porpoising.

7-4 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

PITCHING MOMENTS ABOUT THE CENTER OF GRAVITY

7-20. A controllable aircraft has positive static longitudinal stability and positive dynamic longitudinal
stability. Dynamic stability involving motion with respect to time is not fully covered in this manual. This
section primarily covers static stability. By considering the pitching moments about the aircraft CG, the
aviator can analyze any tendency the aircraft has when it is displaced from its equilibrium position.

7-21. The coefficient of pitching moment (CM) comes from the pitching moment equation. The sign of the
pitching moment coefficient indicates whether a pitching moment will pitch the nose of the aircraft up (+)
or down (-). This section of the manual discusses direction of the pitching moments created by various
components of the aircraft. It does not discuss magnitude of the pitching moment; therefore, the pitching
moment equation will not be explained further in this section.

7-22. Pitching moments about the aircraft CG are caused by changes in total lift as it is distributed between
the wings, fuselage, and tail surfaces. Total lift acts through the aerodynamic center of the entire aircraft; it
is called the neutral point. To simplify discussion, drag changes and compressibility effects are omitted. If
controls are fixed at the trim position, a constant AOA results and a zero pitching moment exists. Figure 7­
4 shows this trim point.

Figure 7-4. CM versus CL

7-23. Figure 7-4 also shows the variation of CM with respect to changes in CL. The CL can be used instead
of AOA as their relationship is linear, except as maximum value of the coefficient of lift (CLmax) is
approached. At any AOA above CLmax, the airfoil begins to stall. At the value of CL where the curve
crosses the horizontal axis, the pitching moments are zero. At this AOA (trim point), stability
considerations are made.

7-24. If the AOA is increased to a higher value of CL than indicated at the trim point, a negative pitching
moment must be present to return the aircraft to the trim AOA. Figure 7-4, point A reflects this. The
opposite is also true. If the AOA decreases from the trim point, a positive pitching moment must be created
that tends to return the aircraft to the trim point. Figure 7-4, point B shows this. For an aircraft to exhibit
positive longitudinal stability, the slope of CM versus the CL curve must be negative. The degree of the
slope indicates the degree of stability. A steeper slope shows stronger pitching moments with changes in
CL so greater stability exists.

7 May 2007 FM 3-04.203 7-5

Chapter 7

7-25. The trim point location is important in aircraft design. The trim point must occur at some usable
AOA, between zero lift and the stalling AOA. To satisfy the preceding requirements, the neutral point, or
aerodynamic center of the aircraft, must be aft of the CG of the aircraft (figure 7-5). If a sudden gust
pitches the aircraft to a higher AOA, the increase in overall lift of the aircraft, acting through the
aerodynamic center, creates a negative pitching moment. This tends to return the aircraft to its equilibrium
position. A gust pitching the aircraft nose down causes a decrease in the AOA and an overall net decrease
in lift forces. This results in a pitching moment about the aircraft CG and tends to return the aircraft to
equilibrium.

Figure 7-5. Fixed-wing aircraft center of gravity and aerodynamic center

WING CONTRIBUTION

7-26. Overall static stability of the aircraft depends on the CG’s position in relation to the aerodynamic
center of the aircraft. All parts of the aircraft contribute to its static stability. The moments contributed by
the wing or other parts depend on the location of the wing’s aerodynamic center or the other aircraft parts
being considered in relation to the CG. Together, these moments determine where the neutral point is
located. If airflow is incompressible, the wing’s aerodynamic center is about the 25 percent chord of the
wing. In figure 7-6, part A, the aircraft CG is behind the wing’s aerodynamic center. An external
disturbance pitching the wing to a higher AOA increases the pitching moment toward the stalling AOA.
This additional increase in AOA also increases the lift and pitching moment. Unless another force counters
the effect, the aircraft will pitch upward repeatedly. As figure 7-6, part B shows, when the wing’s
aerodynamic center is aft of the aircraft CG, longitudinal stability is enhanced. Likewise, if the aircraft CG
and wing’s aerodynamic center coincide, the wing contributes neutral stability to the aircraft.

Figure 7-6. Wing contribution to longitudinal stability

7-27. It is accepted that lift normally acts through the aerodynamic center of an airfoil, when actually, the
aerodynamic force, of which lift is a component, acts through the center of pressure. As angles of attack
change, the center of pressure moves back and forth on the airfoil. Unequal pressure distribution on the
wing creates a moment. The moment about the wing’s aerodynamic center should not be confused with the
moment about the aircraft CG (figure 7-7).

7-6 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-7. Negative pitching moment about the aerodynamic center of a positive-cambered
airfoil

7-28. An aircraft with a positive-cambered airfoil and a CG forward of its aerodynamic center cannot be
trimmed unless the negative moment is balanced by a positive moment about the CG. This balance can be
accomplished only when the value of CL is negative. At any greater value of CL, the net result of the
moments will be negative (figure 7-8). For a positive-cambered wing to contribute positive stability to the
aircraft, it must be trimmed at an unusable AOA. The negative moment can be overcome by a positive
moment from the horizontal tail.

Figure 7-8. Positive longitudinal stability of a positive-cambered airfoil

7-29. If this same wing has the aircraft CG located behind its aerodynamic center, then a positive lift force
at the aerodynamic center creates a positive pitching moment. This positive pitching moment balances the
negative moment about the aerodynamic center present in cambered airfoils. The wing can be trimmed at
an AOA above CL=0 and below the stalling AOA (figure 7-9, page 7-8). The wing, however, contributes
negatively to the stability of the aircraft. This can also be overcome by the horizontal tail.

7 May 2007 FM 3-04.203 7-7

Chapter 7

Figure 7-9. Negative longitudinal stability of a positive-cambered airfoil

7-30. When the aircraft CG is forward of the wing’s aerodynamic center, a positive-cambered airfoil
contributes positively to stability. The aircraft, however, can only be flown in the usable flight mode if a
horizontal tail balances the moments. If the CG is aft of the wing’s aerodynamic center, the CG contributes
negatively to the stability of the aircraft. The aircraft, however, can be balanced by a horizontal tail.

FUSELAGE AND ENGINE NACELLE CONTRIBUTION

7-31. A symmetrical body in a perfect fluid at a positive angle develops pressure distributions, but no
resultant force exists. A streamlined fuselage is a good example. The airstream is not a perfect fluid, and
the fuselage is not perfectly symmetrical. The fuselage produces positive pitching moments at negative
angles of attack. Induced flow from the wing (upwash ahead of the wing and downwash behind the wing)
adds to unstable contributions of the fuselage. An engine nacelle located on the wing’s leading edge is also
influenced by wing upwash and adds to longitudinal instability. The fuselage-engine combination has an
aerodynamic center at about 25 percent of the fuselage length rearward from the fuselage nose. Normally,
no fuselage resultant force exists. The fuselage-engine aerodynamic center is placed in a position relative
to the aircraft aerodynamic center so it makes a negative contribution to aircraft longitudinal stability. This
negative contribution is corrected by using the horizontal stabilizer.

HORIZONTAL STABILIZER CONTRIBUTION

7-32. The horizontal stabilizer, which is usually a symmetrical airfoil, is located well aft of the aircraft CG.
Because the airfoil is symmetrical, it can produce either positive or negative lift, depending on AOA. The
entire horizontal stabilizer is located behind the CG so its aerodynamic center is aft of the CG, creating a
stable relationship.

7-33. The stabilizing moment created by the horizontal stabilizer can be controlled in two ways. The
distance (moment arm) can be increased between the CG and horizontal stabilizer’s aerodynamic center, or
the stabilizer’s surface area can be increased. Because the stabilizer is an airfoil, it produces lift as the
stabilizing force. An increase in the tail area or the distance between the CG and stabilizer’s aerodynamic
center increases the tail force and stabilizing moment.

7-34. If the aircraft pitches up to an AOA higher than the trim AOA, the increased AOA on the horizontal
stabilizer increases the positive lift of the tail (figure 7-10, page 7-9). This produces a negative pitching
moment and returns the aircraft toward the equilibrium trim point. If the aircraft AOA decreases, the
horizontal stabilizer AOA also decreases and produces less, or even negative, lift. This creates a positive
pitching moment about the CG and returns the aircraft to equilibrium.

7-8 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-10. Lift as a stabilizing moment to the horizontal stabilizer

WING, FUSELAGE, AND HORIZONTAL STABILIZER COMBINATION

7-35. Depending on the location of the aircraft CG relative to the wing’s aerodynamic center, the wing
may stabilize or destabilize to the entire aircraft. The horizontal stabilizer is used to overcome the trim
problem of a stabilizing wing (CG ahead of the wing’s aerodynamic center). The horizontal stabilizer also
provides the stability needed with an unstable wing (CG aft of the wing’s aerodynamic center). Because
the fuselage is destabilizing to the entire aircraft, the horizontal stabilizer is also used to solve this negative
contribution. To create positive static stability, the aerodynamic center of the entire aircraft must be located
aft of the aircraft CG.

THRUST AXIS CONTRIBUTION

7-36. The line along the thrust force vector is called the thrust axis. If the thrust axis is located above the
aircraft CG, an increase in thrust creates a negative pitching moment (figure 7-11). The horizontal
stabilizer must also balance this moment. The aviator must be able to trim the aircraft at any power setting.
If thrust is located below the CG, opposite pitching moments are created when thrust is increased.

Figure 7-11. Thrust axis about center of gravity

DIRECTIONAL STABILITY

7-37. Directional stability involves motion of the aircraft about the vertical axis, or the yawing motion of
the aircraft. Directional stability also involves sideslip and yawing moments produced about the CG due to
sideslip.

7 May 2007 FM 3-04.203 7-9

Chapter 7

SIDESLIP ANGLE

7-38. Sideslip angle, which is symbolized by using the Greek letter beta (β), is the angle between relative
wind and the longitudinal axis of the aircraft. When relative wind is right of the aircraft’s nose, the sideslip
angle is positive. Figure 7-12 shows a positive sideslip angle.

YAWING MOMENTS VERSUS SIDESLIP ANGLE

7-39. This section covers the direction of the moments about the CG. The magnitude of these moments
will not be developed. The coefficient of a yawing moment (CN) denotes the direction of the yawing
moments developed by the various components of the aircraft. The negative (-) sign is used for left yawing
moment, and the positive (+) sign is used for right yawing moment.

7-40. The aircraft should be in directional equilibrium if the relative wind is parallel to the aircraft’s nose
or along the longitudinal axis. If no sideslip exists, no yawing moment exists. However, if the aircraft has a
positive sideslip angle (figure 7-12), a positive yawing moment is required for static directional stability. If
relative wind is coming from the right, the aircraft should tend to yaw toward the right. This yawing
motion to the right will return the relative wind to the aircraft’s nose and reestablish equilibrium.

Figure 7-12. Positive sideslip angle

AIRCRAFT COMPONENT CONTRIBUTIONS

Fuselage and Engine Nacelle
7-41. In considering longitudinal stability, the fuselage and engine nacelles are influenced by upwash and
downwash of the airstream as it passes over the wing. This adds to the instability created by the fuselage.
In directional stability, wing influences do not affect the yawing moments created by the fuselage and
engine nacelles. The only consideration is the side area of the fuselage and engine nacelles ahead of the CG
when that area is compared to the side area behind the CG. Most aircraft have a larger side area ahead of
the CG than behind it. Therefore, a relative wind striking the aircraft from either side causes a larger
yawing moment ahead of the CG than behind it. This creates an unstable directional condition as the
aircraft yaws away from the relative wind (figure 7-13, page 7-11). In other words, a positive (right)
sideslip angle on the fuselage produces a negative (left) yawing moment.

7-10 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-13. Directional stability (β versus CN)

7-42. To achieve directional stability, the side area of the aircraft must be larger behind the CG. Therefore,
a fin, or vertical stabilizer, must be added to the fuselage to increase the area, create a desirable yawing
moment, and produce positive directional stability.

Vertical Stabilizer
7-43. The vertical stabilizer is a symmetrical airfoil. Like the horizontal stabilizer, it is located behind the
aircraft CG. Therefore, the aerodynamic center of the vertical stabilizer is located in a position producing
positive static directional stability.

7-44. As with the horizontal stabilizer, the vertical stabilizer area, or distance from the CG, can be varied
to obtain desired stabilizing moments. However, increasing the vertical stabilizer area too much increases
the height of the tail, which increases the frontal area and drag. To decrease drag, the height of the tail is
often decreased and a dorsal fin added (figure 7-14). This also decreases the aspect ratio of the vertical
stabilizer, which makes the tail effective at higher angles of sideslip. Because the vertical stabilizer is an
airfoil, it is subject to aerodynamic stalls. Aerodynamic stalls can occur at high sideslip angles. Adding the
dorsal fin, which decreases the aspect ratio of the tail, increases the stalling AOA. The tail is then effective
at larger angles of sideslip. This is of particular importance to a multiengine aircraft subjected to large
sideslip angles due to asymmetrical power conditions; for example, an inoperative engine on one wing.

Figure 7-14. Dorsal fin decreases drag

7 May 2007 FM 3-04.203 7-11

Chapter 7

Wing
7-45. Wing contribution to aircraft directional stability is small. However, it becomes greater with
increases in swept-back wing design. To be effective, this swept-back angle must be at least 30 degrees.

Final Configuration
7-46. Figure 7-15 shows aircraft final configuration. This aircraft configuration must have a positive slope
of the CN curve. Figure 7-15 also shows how the vertical stabilizer must produce a stabilizing moment
strong enough to overcome the destabilizing moments generated by the fuselage and engine nacelles.

Figure 7-15. Fixed-wing aircraft configuration positive yawing moment

LATERAL STABILITY
7-47. Lateral, or roll, stability involves lateral axis stability about the longitudinal axis. Motion about the
longitudinal axis is roll. A right roll is indicated with a positive sign; a left roll, with a negative sign. Wing
design is important to aircraft stability. It is the primary lift-producing and roll-stabilizing surface. As with
directional stability, the aircraft achieves its roll stability through the sideslip angle. With roll stability only,
stabilizing rolling moments are created by the sideslip acting on the wing.

SIDESLIP CAUSED BY WING DOWN

7-48. In figure 7-16, page 7-13, the aircraft has its right wing down. This tilts the wing’s lift vector to the
right so a horizontal component of lift acts to the right. Because there is no opposing force, this horizontal
force moves the aircraft to the right. This motion to the right, along with the forward motion of the aircraft,
produces a positive sideslip angle. With the right wing down and a positive sideslip angle generated, the
aircraft must develop a negative, or left, rolling moment for positive static lateral stability (the coefficient
of the rolling moment [C1] is not the coefficient of lift.). A curve of the rolling moment versus the sideslip
angle must have a negative slope to indicate positive static lateral stability (figure 7-17, page 7-13). The
curve must go through the origin as a rolling moment should not be generated when the aircraft wings are
level and the relative wind is on the nose. The degree of slope, as with other stabilizing curves, indicates
the degree of lateral static stability of the aircraft.

7-12 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-16. Horizontal lift component produces sideslip

Figure 7-17. Positive static lateral stability

DIHEDRAL

7-49. Dihedral of the wing is the angle between the wing and a plane parallel to the lateral axis (figure 7­
18), creating a stabilizing moment. When the wings droop, they have an anhedral, a negative dihedral, or
cathedral angle. In other words, the wing produces a destabilizing rolling moment.

Figure 7-18. Dihedral angle

Stability
7-50. To understand how dihedral produces a stabilizing moment, a three-dimensional picture is required;
however, figure 7-19, page 7-14, shows the relative wind approaching the airfoil from the left side of the

7 May 2007 FM 3-04.203 7-13

Chapter 7

figure. The aircraft is moving forward in a right sideslip. Therefore, the third dimension must be added to
the figure. The third dimension is the relative wind caused by the forward velocity of the aircraft. The low
wing has a higher AOA than the high wing. This higher AOA gives the lower wing a larger coefficient of
lift than the higher wing. The lower wing now creates more lift than the high wing. Therefore, a negative
rolling moment is created by the differential in lift forces between the two wings.

Figure 7-19. Dihedral stability

7-51. An anhedral angle produces the opposite reaction. The positive sideslip angle produces a positive
rolling moment. Anhedral laterally destabilizes the aircraft.

Effects
7-52. Dihedral was the first method used in the construction of aircraft to gain lateral stability. Factors
other than dihedral can contribute to lateral stability of the aircraft. Their contributions are called dihedral
effects. They can either stabilize or destabilize; therefore, their contributions are classified as either
positive or negative dihedral effects.

7-53. The vertical location of the wing in relation to the CG affects lateral stability. A high wing
contributes a positive dihedral effect; a low wing contributes a negative dihedral effect. Wing position has
a significant effect on lateral stability, causing the large dihedral angle normally used on aircraft with low
wings. Wings mounted near the CG have essentially no effect on the lateral stability of the aircraft.

7-54. The vertical stabilizer makes a slight, positive contribution to the lateral stability of the aircraft.
Because the vertical stabilizer is a large area above the aircraft CG, the sideward force caused by the
sideslip angle produces a favorable rolling moment and helps stabilize the aircraft laterally.

TOTAL AIRCRAFT AND POSITIVE STATIC LATERAL STABILITY

7-55. The total aircraft must demonstrate a tendency toward positive static lateral stability. Some
components might produce negative stabilizing moments. However, they must be overcome by stabilizing
moments from some other component of the aircraft so the total aircraft is laterally stable.

CROSS-EFFECTS AND STABILITY
7-56. The sideslip angle is the main factor used to achieve directional and lateral stability. Because yaws
and rolls both produce sideslips, cross-effects between directional and lateral stability exist. A sideslip
angle produces a yawing and a rolling moment at the same time. The magnitude of the moments and inertia
of the aircraft, or its resistance to react to the moments created, can produce certain cross-effects. Some of
these effects are desirable; some are not.

7-14 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

ADVERSE YAW

7-57. Adverse yaw is produced by rolling the aircraft with the ailerons, sometimes called adverse aileron
yaw. The aircraft in figure 7-20 has its right aileron down and left aileron up. This generates a differential
in the lift force acting on each wing and produces a left roll. The right wing has a higher coefficient of lift
because the down aileron causes increased camber. Therefore, the induced drag is greater on the right wing
than the left wing. This increased drag causes the aircraft to yaw toward the right about the CG. As the
aircraft rolls, the relative wind resulting from the roll on the down-going wing is upward (opposite its
direction of movement). This relative wind, when added vectorially to the free stream relative wind,
resolves into an inclined relative-wind vector. Because the lift force produced by the down-going wing is
perpendicular to its relative wind, the lift force acts forward. The opposite relative wind must occur on the
up-going wing; therefore, its lift vector acts in a rearward direction. The different directions of the lift
forces produce a condition adding to the adverse yaw caused by the drag differential.

Figure 7-20. Adverse yaw

7-58. Modern aircraft subject to adverse yaw have controls to overcome this problem. They may be
equipped with spoilers extending on the down-going wing. They spoil some lift and add drag to counter
adverse yaw. Differential ailerons are also used to control adverse yaw. The down-going wing aileron
extends up more than the up-going wing aileron extends down. This produces more drag on the down-
going wing and counters effects of adverse yaw. Frise ailerons add drag to the down-going wing. They
extend the part of the aileron forward of the hinge line and down into the airstream while the half of the
aileron behind the hinge line extends up into the airstream. Without these or other similar devices, aircraft
using only ailerons for lateral control tend to yaw to the right when they roll left and vice versa. Even with
compensating devices, adverse yaw is present during flight and is usually corrected with a coordinated
application of rudder.

7 May 2007 FM 3-04.203 7-15

Chapter 7

PROVERSE ROLL

7-59. Proverse roll is encountered when an aircraft yaws. In this case, an aircraft is put in a right yaw when
the aviator applies right rudder. This creates a left sideslip angle. Because a negative sideslip angle
produces a positive rolling moment, the aircraft rolls to the right. Because an aircraft wing cannot
determine whether it is level, it responds to a negative sideslip with a positive roll. Another factor
contributing to proverse roll is the difference in velocities of each wing. In the example above, the left
wing has a greater velocity than the right wing due to the yawing motion about the aircraft CG. Increased
velocity increases the lift force on the left wing, which causes a positive roll as long as the aircraft is
yawing.

DIRECTIONAL DIVERGENT STABILITY

7-60. The degree of directional stability compared with degree of lateral stability of an aircraft can produce
three conditions. These conditions are directional divergence, spiral divergence, and Dutch roll.

Directional Divergence
7-61. Directional divergence results from negative directional stability. This cannot be tolerated because
directional divergence allows the aircraft to increase its yaw after only a slight yaw has occurred. This
continues until the aircraft turns broadside to the flight path or until it breaks up from the high pressure
load imposed on the side of the aircraft.

Spiral Divergence
7-62. Spiral divergence results if static directional stability is strong when compared with the dihedral
effect. If an aircraft with strong directional stability has its right wing down, a positive sideslip angle is
produced. As a result of strong directional stability, the aircraft tries to correct directionally before the
dihedral effect can correct laterally. The aircraft chases the relative wind, and the resulting flight path is a
descending spiral. To correct this condition, the aviator only needs to raise the wing with the lateral control
surfaces, and the spiral stops immediately.

Dutch Roll
7-63. A Dutch roll results from a compromise of directional and spiral divergence, occurring somewhere
between the two. In this case, lateral stability of the aircraft is stronger than directional stability.
Directional tendencies of the aircraft have been reduced from the condition leading to spiral divergence.

7-64. If the aircraft has the right wing down, the positive sideslip angle corrects the wing position laterally
before the nose of the aircraft tries to line up with the relative wind. As the wing corrects, a lateral
directional oscillation starts. Therefore, the nose makes a figure-eight pattern on the horizon. The rolling
and yawing oscillation frequencies are the same, but they are out of phase.

SLIPSTREAM ROTATION AND PROPELLER-FACTOR

7-65. Most aircraft engines rotate the propeller clockwise, as viewed from the cockpit. This induces a
clockwise airflow about the fuselage striking the left side of the vertical stabilizer. Therefore, the vertical
stabilizer is subjected to a negative sideslip angle, while the rest of the aircraft is not. As shown in figure 7­
21, page 7-17, this negative sideslip produces a negative yawing moment and tends to move the nose of the
aircraft to the left. The propeller can also develop a negative yawing moment when the aircraft is at a high
AOA (figure 7-22, page 7-17). Because the propeller disk is inclined to the flight path, the down going
blade (right side) has a greater AOA and velocity than the up going blade (left side). Therefore, the down
going blade produces a larger thrust than the up-going blade, which produces a negative yawing moment
added to the slipstream yawing moment. The propeller disk asymmetric loading is called the propeller-
factor (P-factor).

7-16 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-21. Slipstream and yaw

Figure 7-22. Asymmetric loading (propeller-factor)

7-66. The directional requirement resulting from slipstream rotation and P-factor is important to propeller-
driven aircraft performance. The rudder must be able to overcome the negative yawing moments of both
the P-factor and slipstream rotation. It must also be able to maintain directional control. The adverse
moments created by slipstream rotation and the P-factor at high angles of attack are increased as the
aircraft slows. However, the rudder moment used to counteract the adverse yawing moments decreases as
velocity decreases. Therefore, the rudder must be deflected even more. This can also be a critical control
requirement.

SECTION II – HIGH-LIFT DEVICES

PURPOSE
7-67. Low-speed characteristics of an aircraft can be as important as high-speed performance, if not more
so. Army aviators spend much of their time in the air below 3,000 feet and at airspeeds of less than 150

7 May 2007 FM 3-04.203 7-17

Chapter 7

knots as takeoffs and landings are made at relatively low altitudes and primarily involve low speeds. For
this reason, aircraft designers must turn to high-lift devices, which increase the CLmax by various means.

LIFT FORCE

7-68. A high-lift device is not used to increase lift but to obtain a required lift force at lower velocities. For
example, an aircraft flying at 250 knots is developing 10,000 pounds of lift. When landing, the aircraft still
requires 10,000 pounds of lift; however, it might now be flying at 100 knots.

STALL SPEED

7-69. The slowest velocity an aircraft can fly depends on the maximum value of CL attainable. This is
shown in the stall-speed equation. The stall speed is inversely proportional to the square root of the value
of CLmax. If this value is increased, then the stall speed is lowered or a greater weight can be supported
with the same stall speed. Increasing the payload of an aircraft is another example of when high-lift devices
are required. All high-lift devices increase the value of CLmax. The two most common ways to increase the
value of CLmax are by increasing the camber of the airfoil or delaying the boundary-layer separation.

INCREASING THE COEFFICIENT OF LIFT

INCREASING CAMBER

7-70. Of the two usual methods of increasing CLmax, increasing the camber of the airfoil is most often
used.

7-71. A wing with more camber has a greater velocity differential between the wing’s top and bottom
surfaces. This greater velocity differential creates a large pressure differential across the wing. The
pressure differential has been previously related to the value of CL for a given AOA. Therefore, by
increasing the camber of an airfoil, the value of CL is increased.

7-72. Figure 7-23, page 7-19, shows use of trailing-edge flaps as the usual method of increasing the
camber. This CL curve is shown for flaps up and flaps down. The basic airfoil is a symmetrical airfoil; the
wing has a zero-lift point at an AOA of zero degrees. With the flap extended, the airfoil now has a positive
camber, and the zero-lift point has shifted to the left. The value of CLmax has increased, and the curve of
the basic wing has shifted up and to the left as the flaps lowered. In this manner, all high-lift devices
increasing camber affect an increase in the value of CLmax. The AOA at which the wing will stall has been
decreased. The basic wing stalled at an AOA of about 18 degrees; with increased camber, it stalls at 15
degrees. However, the value of CLmax at 15 degrees (flaps down) is greater than at 18 degrees on the basic
wing.

7-18 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-23. Increasing camber with trailing-edge flap

DELAYING BOUNDARY-LAYER SEPARATION

7-73. The other common method of increasing the CLmax value is by delaying boundary-layer separation.
The maximum value of CL is limited by boundary-layer separation. The basic wing mentioned before
stalled at an 18-degree AOA. If the energy level of the boundary layer over the wing is increased, then the
wing rotates to higher angles of attack before a stall occurs. This technique uses boundary-layer control
(BLC) to increase the value of CLmax. The energy level of the boundary layer can be increased by suction
or blowing BLCs or vortex generators. Figures 7-24 through 7-26 show these methods of boundary layer
control. Figures 7-24 and 7-25 also include CL curves with the results of BLC. This manual does not
consider the slight difference between suction and blowing BLCs due to airflow changes on the wing’s
surface.

Suction Boundary-Layer Control
7-74. The suction BLC in figure 7-24, page 7-20, draws off the low-energy, aerodynamically dead and
turbulent air below the boundary layer, causing the higher energy layers above to be lowered closer to the
airfoil surface. This makes the airfoil effective at angles of attack where it previously stalled. Part A shows
boundary-layer separation when the airfoil is stalled at an 18-degree AOA with BLC off. In part B, the
airfoil is also at an 18-degree AOA. With suction BLC on, however, boundary-layer separation no longer
occurs. Suction BLC is rather inefficient; it requires a heavy vacuum pump or turbine to handle the large
volume of air being drawn off the airfoil. This increases the weight of the aircraft; the extra weight
partially offsets the advantages gained by the increased value of CLmax.

7 May 2007 FM 3-04.203 7-19

Chapter 7

Figure 7-24. Suction boundary-layer control

Blowing Boundary-Layer Control
7-75. Blowing BLC (figure 7-25) increases the energy level of the boundary layer by introducing high-
energy air through a nozzle, usually mounted ahead of the flap. This method can be thought of as blowing
the turbulent air from the top surface of the airfoil. Blowing BLC is more commonly used than suction
BLC because it is more efficient. The compressor section of a turbine engine can be used to supply the
high energy air needed. Therefore, aircraft weight does not increase.

Figure 7-25. Blowing boundary-layer control

7-20 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Boundary-Layer Control by Vortex Generators
7-76. Figure 7-26 shows another method of reenergizing the boundary layer using vortex generators.
These small strips of metal are placed along the wing, usually in front of the control surfaces or near the
wing tips. The turbulence caused by these strips mixes high-energy air from outside the boundary layer
with boundary-layer air. The effect of the vortex generators on the lift curve is similar to other BLC
devices.

Figure 7-26. Vortex generators

TYPES OF HIGH-LIFT DEVICES
7-77. The following paragraphs cover various types of high-lift devices. These devices increase either the
camber of the airfoil or the energy of the boundary layer.

TRAILING-EDGE FLAPS

7-78. Trailing-edge flaps are the most common type of high-lift device. These flaps have advantages and
disadvantages. A trailing-edge flap increases the camber of the wing, thereby increasing the value of
CLmax. However, in so doing, it moves the lift force toward the trailing edge of the wing, resulting in a
negative, or nose-down, pitching moment. This moment limits the use of flaps to aircraft having horizontal
stabilizers and elevators. When a trailing edge flap is extended, the angle of incidence is increased as the
chord line of the airfoil changes. Figure 7-24, page 7-20 shows how the change in angle of incidence
changes the zero lift line. The nose-down pitching moment on the fuselage results in better forward
visibility during landings and takeoffs (figure 7-27, page 7-22). Flaps also increase drag on the aircraft.
This is useful in landing; the aircraft can make a steeper approach without increasing airspeed. However,
this drag increase is not desired on takeoff. Most aircraft having large and effective trailing-edge flaps use
only partial flaps on takeoff; thus they have the benefit of increased CL without a large increase in drag.
Some of the common types include the plain flap, split flap, Fowler flap, slotted flap, and slotted Fowler
flap. Figure 7-28, page 7-23, parts A through E show the types of high-lift devices.

7 May 2007 FM 3-04.203 7-21

Chapter 7

Figure 7-27. Angle of incidence change with flap deflection

Plain and Split Flaps
7-79. Figure 7-28, page 7-23, parts A and B, shows these two basic flaps. Both increase the camber of the
airfoil. The split flap does not produce as large a nose-down pitching moment as the plain flap. The split
flap also creates a greater drag force due to the low-pressure, high-turbulence area between the wing
trailing edge and flap trailing edge.

Fowler Flap
7-80. On aircraft that lift heavy loads from short fields, such as jet transports, the Fowler flap (figure 7-28
part C) is often used. When extended, this type of flap moves rearward as well as down. This increases
CLmax because of an increase in camber and wing area. The Fowler flap then reduces stall speed (VS) by
increasing CLmax and wing area. Although aerodynamically the Fowler flap is the most efficient flap, it
has disadvantages. With the huge surface extending so far behind the wing, a large twisting moment is set
up in the wing. Therefore, the wing must be strong enough to withstand the load. The increased structural
strength and more complicated actuating mechanisms account for large increases in weight and internal
wing volume. The Fowler flap cannot be used on thin, high-speed airfoils.

Slotted Flap
7-81. To increase efficiency, most flaps can be slotted. Using slotted flaps combines the principle of BLC
with a camber change. Together, the effects are cumulative. A plain flap curve is added before and after the
slot (figure 7-29). After adding the slot, separation over the flap area is delayed so the wing can be rotated
to a higher AOA. The increased energy required to delay the boundary-layer separation comes from the
low-velocity and high-pressure air under the flap. The air is directed through the slot over the top surface
of the flap. This increases the energy of the boundary layer over the flap. A slotted Fowler flap is even
more efficient. A slotted Fowler flap increases both camber and wing area. In fact, the CLmax value of a
multiple-slotted Fowler flap may be twice that of the basic wing (figure 7-28 part E).

7-22 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-28. Types of high-lift devices

LEADING-EDGE DEVICES

7-82. Figure 7-28, parts F through H, depicts leading-edge devices to include the leading-edge flap,
leading-edge slot, and movable leading edge.

Leading-Edge Flap
7-83. Some aircraft use leading-edge flaps, (figure 7-28 part P). These increase the camber of the airfoil to
increase CLmax. Unlike a trailing edge flap, the leading-edge flap does not produce a negative pitching
moment. However, it may create a slight positive (nose-up) pitching moment, depending on its
effectiveness.

7 May 2007 FM 3-04.203 7-23

Chapter 7

Slots and Slats
7-84. BLC devices have both advantages and disadvantages. They are usually used with camber-changing
devices because BLC alone is not as effective as camber change. Suction and blowing BLC devices and
vortex generators have already been mentioned; however, the leading-edge and movable leading-edge slots
are also forms of BLC (figure 7-28 parts G and H).

7-85. The slot through the wing (part G) will vent high-pressure air from the underside of the wing over
the top surface. This delays a stall when the wing is at a high AOA. Because the slot is not exposed to the
airstream, drag does not increase much.

7-86. Most modern carrier aircraft have movable leading-edge slats (figure 7-29). This is simply a slot that
can be opened and closed. When opened at high angles of attack, the slat moves forward (some also move
downward), increasing the camber and area. This occurs when the AOA is high, whether at low or high
speeds, during high-G maneuvers. A BLC device does not create any pitching moment; therefore, aircraft
without horizontal stabilizers use this type of device as it allows aircraft to rotate to higher angles of attack.
However, aircraft can be rotated to such a high degree the aviator has difficulty seeing the landing area.
This limits effective use of devices delaying boundary-layer separation.

Figure 7-29. CLmax increase with slotted flap

SECTION III – STALLS

7-87. In the early years of aviation, the advice was to fly low and slow. Because this condition affords a
minimum distance to fall, it seemed to be sound reasoning. Actually, it is probably one of the most
dangerous conditions of flight. To produce required lift at slow airspeeds, aviators must fly at a high
AOA—near the AOA for the aerodynamic stall. When this stall occurs, lift decreases and drag increases,
and there is usually a loss of altitude. In addition, there can also be a loss of control. Under these
conditions, the aircraft can enter a spin. A considerable loss of altitude is possible before control of the
aircraft can be regained.

7-88. Takeoffs and landings involve a combination of low airspeeds and altitudes making them hazardous
phases of flight. One of the most frequent causes of takeoff and landing accidents is stall. When a stall
occurs, there is usually insufficient altitude for recovery. During takeoff and landing, an aviator must be
prepared to operate the aircraft at slow speeds and high angles of attack, a potentially hazardous
configuration. Knowing this, aviators must thoroughly understand stall characteristics. This section defines
stall and discusses its causes, warnings, and characteristics.

7-24 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

AERODYNAMIC STALL
7-89. An aerodynamic stall occurs when an increase in the AOA results in a decrease in lift coefficient.
This is due to separation of the boundary layer (a thin layer of air near the surface of the wing) from the
upper surface of the wing. When this boundary layer separates, turbulence occurs between the boundary
layer and wing’s surface. This causes static pressure on the upper surface of the wing to increase. The
definition of stall does not refer to airspeed. The only condition that can cause a stall is an excessive AOA.

STALL ANGLE OF ATTACK

7-90. In figure 7-30, all angles of attack greater than the AOA for maximum lift coefficient fit the
definition of stall. An increase in the AOA beyond the AOA for CLmax (14 degrees) decreases the value of
CL. The crosshatched area is called stall region. When the aircraft operates at an AOA within this region, it
is stalled, whether its airspeed is 60 or 160 knots.

Figure 7-30. Coefficient of lift curve

CAUSES OF STALL

7-91. The cause of a stall is relatively easy to understand. The wing or airfoil is designed with a certain
camber to give a definite pressure differential between the top and bottom surfaces. As the AOA increases,
the CL increases due to an increased pressure differential. At all angles of attack corresponding to the
straight portion of the CL curve to the left of the stall region, the airflow follows the curvature of the top
surface until it almost reaches the trailing edge. At that location, the boundary layer breaks away and a
small turbulent wake is formed (figure 7-31, page 7-26).

7 May 2007 FM 3-04.203 7-25

Chapter 7

Figure 7-31. Various airfoil angles of attack

7-92. The point where the boundary layer separates from the airfoil stays essentially constant so long as
the AOA is of a value where the CL curve is a straight line. If the AOA increases beyond the straight
portion of the CL curve, the point of boundary-layer separation moves forward. This actually decreases the
top surface area of the wing producing lift. The airflow under the boundary layer is turbulent; therefore, in
that area, static pressure is increased, compared to the area where no separation occurs. The increase in the
AOA increases the pressure differential on the portion of the wing where no separation exists. This
increase in pressure differential is partially offset by the loss of some of the effective area of the wing. This
results in a smaller increase in the CL for each degree increase in AOA. The slope of the CL curve
decreases and continues to decrease. As the AOA increases, the separation point of the boundary layer
continues to move forward. Finally, a further increase in the AOA results in a decrease in the value of the
CL. The point where the boundary layer separates has now moved too far forward; the loss of the effective
area of the wing is too large to be offset by any increase in the pressure differential that may occur. This is
the AOA defined as the stalling AOA. At the AOA for CLmax, the slope of the CL curve has reached zero.
Any further increase in the AOA develops a negative slope to the curve–CL decreases as AOA increases.

7-93. Figure 7-31 shows airfoils that can be compared to the CL curve in figure 7-30. At an AOA of 12
degrees, the curve slope starts to decrease and boundary-layer separation starts. Separation results when the
boundary layer lacks the energy to adhere to the surface of the wing all the way to the trailing edge. In
other words, the airflow cannot conform to the sharp bend. When placed at 90 degrees to the airstream, the
flat plate shown in figure 7-32 has a turbulent flow behind it. Therefore, the boundary layer will not remain
on the back surface of the plate. The same is true of the wing at high angles of attack. There is a limit
where the boundary layer no longer remains on the surface of the wing. That limit is the point of boundary-
layer separation.

Figure 7-32. Boundary-layer separation

7-26 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

STALL WARNING AND STALL WARNING DEVICES

AERODYNAMIC STALL WARNING

7-94. The turbulent airflow generated when the boundary layer separates is a sign of an impending stall.
As this turbulence flows over part of the aircraft, it causes buffeting, which is normally felt in the controls.
This notifies the aviator of an approaching stall. Some turbulent flow is generated before the stall actually
occurs. Therefore, buffeting, which can occur before the aircraft actually stalls, is a warning.

7-95. Part of the aircraft behind the wing is the horizontal stabilizer. The turbulent flow can pass over it to
give the warning. The span of the horizontal stabilizer is less than the wingspan. Therefore, any turbulent
flow coming from the wing tips or outer portions of the wing would not flow over the stabilizer. This is
one reason to design the wing so the root section stalls before the tip section. The turbulent airflow then
creates the aircraft buffet warning before the entire wing is stalled. In addition, when one part of the wing
stalls before the other, the stall is not as abrupt as the entire wing stalling at once. Aviators have better
lateral control of an approaching stall if the stall progresses from the root of the wing to the tip on aircraft
with ailerons located toward the wing tips.

7-96. Although a root-to-tip stall pattern is desirable, it is not always possible to achieve. A rectangular or
slightly tapered wing normally stalls root first. However, highly tapered, swept, or delta wings exhibit a
strong tendency to stall tip first. Several design techniques can make the root stall before the tip.

Geometric Twist
7-97. One method of causing the root to stall is geometric twist (washout); that is, building a twisted wing.
The root section angle of incidence is greater than the tip section; the twist is about 3 degrees. If an airfoil
section has a stalling AOA of 18 degrees, the root section is at an 18-degree AOA when it stalls. However,
the tip section is still at about a 15-degree AOA and is not stalled. Even if there is aerodynamic buffeting
from turbulent air around the root section, the aviator can use ailerons for lateral control during recovery.

Aerodynamic Twist
7-98. Another method of stalling the root section before the tip section is aerodynamic twist. A wing with
aerodynamic twist is not really twisted as with geometric twist. However, the wing reacts in the same
manner and is said to be twisted. In this case, the aircraft designer uses two more types of airfoils. In figure
7-33, the CL curve for the cambered airfoil and the CL curve for the symmetrical airfoil have about the
same value of CLmax; but the AOA at which they attain their CLmax is different. In this case, the root
section is a cambered airfoil; toward the tip, the wing will gradually transform into a symmetrical airfoil.
The angle of incidence is the same for both sections. Therefore, there is no geometric twist to this type of
wing. The stall progression from root to tip is controlled aerodynamically by using different types of
airfoils. If a wing is constructed with the airfoil sections plotted (figure 7-33, page 7-28) the root will stall
at a 15-degree AOA. The tip would not stall until an 18-degree AOA is reached, as indicated by the curves.

7 May 2007 FM 3-04.203 7-27

Chapter 7

Figure 7-33. CL curves for cambered and symmetrical airfoils

Stall Strip
7-99. A third method for stalling root sections first, or at least creating a buffet on the aircraft, is to use a
stall strip on the wing’s leading edge (figure 7-34). This causes the boundary layer to break away from the
airfoil at an AOA lower than the stalling AOA for that airfoil. The cruise speed, design load, and general
performance requirements of an aircraft determine the airfoil section to be used. These design
considerations may preclude the use of twist methods for smooth stall progression. A stall strip, located in
the root section, detaches the boundary layer to ensure this section stalls first. This gives adequate warning
to allow for a safe recovery with a minimum loss of altitude.

Figure 7-34. Stall strip

MECHANICAL STALL WARNING

7-100. Some aircraft do not have horizontal stabilizers or, as in the C-12, are designed so the horizontal
stabilizer is not in the turbulent wake path generated by the wing as it is stalling. These aircraft are usually

7-28 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

equipped with a mechanical stall warning. The simplest mechanical stall warning is a flapper switch
mounted on the wing’s leading edge (figure 7-35). As the wing approaches a stall, the relative wind pushes
the flapper up, closing a switch. This, in turn, activates the device to warn the aviator of an impending stall.
The flapper can be positioned to vary the attack angle at which the stall warning occurs.

Figure 7-35. Flapper switch

7-101. Some aircraft have AOA sensors on the aircraft that detect when the AOA approaches an attitude
known to result in a stall and will activate devices like the stick shaker to warn the aviator.

STALL RECOVERY
7-102. When a stall warning is received, recovery must be immediate. To recover, the aviator corrects the
cause, which is a too high attack angle. The only action the aviator must take is to decrease the attack
angle. This breaks the stall, stopping the stall warning immediately.

SPINS
7-103. A spin is described is an aggravated stall resulting in what is termed autorotation. In autorotation,
the aircraft follows a spiral path in a downward direction. The wings produce some lift, but the aircraft is
forced downward by gravity. The aircraft wallows and yaws in this spiral path (figure 7-36, page 7-30). It
is assumed many factors contribute to a spin. In fact, the spin is not suited for theoretical analysis.

MISHANDLING

7-104. Many aircraft have to be forced to spin; considerable judgment and technique are required to start
a spin in these aircraft. However, aircraft forced to spin may accidentally be put into a spin when the
aviator mishandles the controls in turns and stalls, and in flight at minimum controllable airspeeds.

YAW

7-105. Once a wing is allowed to drop at the beginning of a stall, the nose attempts to move (yaw) in the
direction of the low wing, and the aircraft begins to slip in the direction of the lowered wing. As it does, air
meeting the fuselage side, vertical fin, and other vertical surfaces tends to turn the aircraft into the relative
wind. This accounts for the continuous yaw present in a spin.

7 May 2007 FM 3-04.203 7-29

Chapter 7

Figure 7-36. Spins

7-106. At the same time, rolling is also occurring about the aircraft’s longitudinal axis. This is caused by
the lowered wing having an increasingly greater attack angle due to the relative wind’s upward motion
against its surfaces. This wing is then well beyond the stalling attack angle and, accordingly, has an
extreme loss of lift. Because relative wind is striking the lowered wing at a smaller angle, the rising wing
has a smaller attack angle. Thus, the rising wing has more lift than the lowered wing, and the aircraft
begins to rotate about its longitudinal axis. This rotation, combined with the effects of centrifugal force and
different amount of drag on the two wings, then becomes a spin. The aircraft descends vertically, rolling
and yawing until recovery is effected.

7-107. The first corrective action taken during any power-on spin is to close the throttles. Power
aggravates spin characteristics, causing an abnormal altitude loss in the recovery. As power is reduced, full
opposite rudder is applied. Brisk, positive, straight, forward movement of the elevator control (forward of
the neutral position) is then applied. Ailerons should be neutral, and controls should be held firmly in this
position. The forceful elevator movement decreases the excessive attack angle and breaks the stall. When
the stall is broken, spinning stops. This straight, forward position should be maintained, and the rudder
neutralized as the spin rotation stops.

7-108. If the rudder is not neutralized at the proper time, the ensuing increased airspeed acting on the
fully deflected rudder causes an excessive and unfavorable yawing effect. This yawing effect places
tremendous strain on the aircraft. It can cause a secondary spin in the opposite direction.

7-30 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

7-109. Slow and overly cautious control movements during spin recovery must be avoided. In certain
cases, such movements have caused the aircraft to continue spinning indefinitely even when full opposite
controls have been applied. Brisk and confident operation results in a more positive recovery.

7-110. After the spin rotation has stopped and the rudder has been neutralized, back elevator pressure is
applied to raise the nose to level flight. Aviators must be careful not to apply excessive back pressure after
rotation stops. To do so causes a secondary stall and may result in another spin that is more violent than the
first.

ACCIDENTAL STALLS AND SPINS

7-111. Accidental stalls and spins can result from improperly executed steep turns or increases in the load
factor and stalling speed caused by an increase in bank. When the aircraft is close to stalling speed, a slight
application of rudder may cause an aircraft to spin. If top (outside) rudder is applied, the aircraft will spin
opposite the direction of the turn (over-the-top spin). If bottom (inside) rudder is applied, it will spin in the
direction of the turn (under-the-bottom spin).

7-112. Probably the most disastrous of all inadvertent spins occurs when the aviator turns from base to
final leg of the traffic pattern. Being close to the ground, the aviator may be dubious about using a steep
bank to accomplish the necessary turn rate to align with the runway. The aviator may try to tighten the turn
with the bottom rudder without increasing the bank causing a skidding turn that leads to a violent under-
the-bottom spin. Conversely, if outside rudder is used to decrease the turn rate, a slip results. If a stall
occurs during this slip, an over-the-top spin can result. To conduct a safe turn, airspeed must be kept well
above stalling, and controls must be coordinated at all times.

Note. Accidental stalls and spins are not limited to turning situations; they may occur in any
flight attitude.

SPIN RECOVERY

7-113. Anytime a spin is encountered, regardless of conditions, the normal spin recovery sequence is as
follows:

z Retard power.
z Apply opposite rudder to slow rotation.
z Apply positive forward-elevator movement to break the stall.
z Neutralize the rudder as spinning stops.
z Return to level flight.
z Do not use power.

SECTION IV – MANEUVERING FLIGHT

CLIMBING FLIGHT
7-114. Knowledge of climbing performance is essential as climb is encountered in every flight. The type
of climb performance used for a certain mission is the aviator’s decision. How the desired performance is
obtained depends on aviator knowledge of the aircraft and its climb performance. An aircraft in a climb is
increasing potential energy by increasing its altitude (potential energy equals weight times height).
Generally, potential energy is increased for an aircraft by an expenditure of kinetic energy (airspeed) or
chemical energy (propulsion power).

7 May 2007 FM 3-04.203 7-31

Chapter 7

CLIMB POWER

7-115. Like a car going uphill, an aircraft climbs at the cruise power setting with a sacrifice of speed. It
can also, within certain limits, climb with added power and no sacrifice in speed. A definite relationship
exists among power, attitude, and airspeed.

Available Power
7-116. The amount of excess power available, which is defined as the power available above that required
for straight-and-level flight, is the factor most affecting the aircraft’s ability to climb. During the climb, lift
operates perpendicular to the flight path; it does not directly oppose gravity to support the aircraft’s weight.
With the flight path inclined, lift acts partially rearward, increasing induced drag; thus adding to total drag.
Because weight always acts perpendicular to the earth’s surface and drag acts in a direction opposite the
aircraft’s flight path during a climb, thrust must overcome drag and gravity.

Zoom Climb
7-117. The exchange of kinetic for potential energy is called zoom climb. This is accomplished by flying
straight and level to obtain a high airspeed, then increasing pitch to a climbing attitude. Velocity is
dissipated as altitude is gained.

Steady-State Climb (Normal Climb)
7-118. The exchange of chemical energy or propulsion power for potential energy produces a steady-state
climb, which can then be sustained. This type of climb is used most often.

Sustained Climb

7-119. During a sustained climb, two climbing performance factors concern aviators—the angle and rate
of climb. These two factors are discussed later in this section.

Aerodynamic Forces During Climbing Flight

7-120. All forces acting on the aircraft are resolved into components either perpendicular or parallel to
relative wind. In climbing flight, weight is not perpendicular to relative wind. Therefore, weight must be
resolved into its two components, one parallel and the other perpendicular, to relative wind (figure 7-37).

Figure 7-37. Climb angle and rate

7-121. A vector diagram is necessary to understand action of four basic forces (lift, thrust, weight, and
drag) that act on the aircraft during a stabilized, steady-state climb (figure 7-38, page 7-33). Lift force is
less than the weight in a climb. The steeper the climb angle, the less lift required to maintain balanced
flight; thrust force supports the portion of the weight not supported by lift. If the aircraft could climb
straight up, lift would be zero and thrust would support the entire aircraft weight and overcome drag.

7-32 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Certain assumptions made are the aircraft is climbing at a constant velocity (constant TAS and straight
flight path), and thrust force is considered to be acting along the flight path. Using these assumptions,
Newton’s first law of motion prevails. The aircraft is in equilibrium; the sum of the forces acting about the
aircraft CG equals zero.

Figure 7-38. Force-vector diagram for climbing flight

TRANSITION TO CLIMB

7-122. Forces acting on an aircraft go through definite changes when the aircraft makes the transition
from level flight to a climb. The first change–an increase in lift–occurs when pressure is applied to the
elevator control. This initial change is a result of the increase in the attack angle, which occurs when the
aircraft’s pitch attitude is raised. This results in a climbing attitude. When the inclined flight path and climb
speed are established, the attack angle and corresponding lift again stabilize.

NOSE-DOWN TENDENCY

7-123. As airspeed decreases to climb speed, air striking the horizontal stabilizer is reduced. This creates
a longitudinally unbalanced condition; the aircraft tends to pitch nose down. To overcome this tendency
and maintain a constant climb attitude, additional pressure must be applied to the elevator control.

CLIMBING STALL SPEED

7-124. When an aircraft is in a climb, it will stall at a lower speed. Stalling speed depends on the amount
of lift a wing produces. Reducing the amount of lift required of the wing also reduces the aircraft’s stalling
speed. When an aircraft is in climbing flight, the lift required of the wing is not equal to the weight but
only to a portion of the weight. This is due to the vertical component of thrust. No lift force is required
when an aircraft is in vertical flight. Therefore, an aircraft cannot aerodynamically stall in vertical flight.

ANGLE OF CLIMB
7-125. The angle of climb (γ) is the angle between the flight path and horizontal plane. The maximum, or
best, angle of climb may be required to clear an obstacle after takeoff.

7 May 2007 FM 3-04.203 7-33

Chapter 7

7-126. The amount of excess thrust available (TA) determines the angle of climb that can be maintained.
Flight at maximum (best) angle-of-climb speed (VX) is usually just above stall speed or below minimum
control speed in multiengine aircraft. This places the aircraft at a critical flight speed; any increase in attack
angle or a loss of power on one engine could result in a stall or loss of control. The recommended airspeed
for a maximum climb angle–such as obstacle-clearance airspeed listed in some operator’s manuals–is not a
true VX but a safe best angle-of-climb speed. This airspeed is greater than true maximum angle-of-climb
speed. It places the aircraft in a safer flight envelope while only slightly sacrificing climb performance.
During takeoff when obstacle clearance is primary concern, VX should be used; the most altitude is gained
for the horizontal distance covered.

EFFECTS

7-127. Altitude, weight, and wind each affect angle of climb and are discussed below.

Altitude
7-128. As an aircraft gains altitude, thrust developed by the engine normally decreases. This is true for
both turbine and reciprocating engines. The angle of climb must also decrease as a decrease in TA causes a
decrease in excess thrust. Thrust required (TR) remains about constant at all altitudes. As a result, aircraft
angle of climb decreases to zero degrees when reaching its absolute ceiling where TA equals TR.

Weight
7-129. A weight increase adversely affects angle-of-climb performance in two ways; it increases both
weight and TR. This means there is more weight to be raised with less excess thrust, resulting in a
shallower angle of climb.

Wind
7-130. When obstacle clearance is of primary concern, the best angle-of-climb speed for the aircraft must
be used. The best angle of climb gains the most altitude for the distance covered. Wind must be considered
as it affects the horizontal distance covered to clear an obstacle. With the aircraft climbing at VX (figure 7­
39), the horizontal distance covered across the ground in a head wind is less than the horizontal distance
covered with no wind or a tail wind. This affects the angle the aircraft climbs over the ground.

Figure 7-39. Wind effect on maximum climb angle

ATTACK ANGLE FOR BEST ANGLE OF CLIMB

7-131. To determine angle of climb performance for a propeller aircraft, a TR and TA curve must be
constructed. The thrust-required curve is simply the drag curve for the aircraft. As a propeller aircraft
increases velocity, thrust force coming from the propeller decreases. The attack angle for a propeller

7-34 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

aircraft when it is climbing at its best angle of climb is higher than the attack angle for minimum drag
speed (L/Dmax).

7-132. This high attack angle required of a propeller aircraft is near its takeoff attack angle. If a propeller
aircraft must make an obstacle clearance takeoff, it continues to climb at an airspeed close to its takeoff
airspeed.

RATE OF CLIMB
7-133. Rate-of-climb performance is the feet-per-minute gain in altitude (vertical velocity). The
maximum, or best, rate-of-climb speed (VY) is flown at a lower climb angle and higher airspeed than VX.
Though the aircraft is flown at a lower climb angle, higher velocity produces a higher rate of climb than
could be obtained during a maximum angle of climb (figure 7-37, page 7-32).

EFFECTS

7-134. Altitude and weight affect rate of climb and are discussed below. Since the horizontal and vertical
velocities are within the air mass (TAS), wind has no effect on the rate of climb.

Altitude
7-135. Altitude affects engine performance. As with angle of climb, an increase in altitude decreases the
rate of climb. The rate of climb at the absolute ceiling of an aircraft is zero. At this altitude, there is no
excess power. At the altitude called the service ceiling, an aircraft can maintain a 100-feet-per-minute rate
of climb. When operating on a single engine, the aircraft can maintain a 50 feet-per-minute rate of climb.

Weight
7-136. As with angle of climb, weight also affects climbing performance. As weight increases,
horsepower required increases. Therefore, a decrease in excess horsepower and increase in weight
decreases the rate of climb. As an aircraft burns fuel, its weight decreases. Due to this weight decrease,
more excess horsepower is available toward the end of a flight.

ANGLE OF ATTACK FOR BEST RATE OF CLIMB

7-137. The velocity where a propeller aircraft can obtain its best rate of climb is close to the velocity for
L/Dmax. This point is determined from horsepower curves. Measurements are made on those curves; they
are not calculated. Maximum excess power produces the best rate of climb.

AIRCRAFT PERFORMANCE IN A CLIMB OR DIVE

PERFORMANCE CAPABILITIES

7-138. The full-power aircraft performance capabilities in a climb or dive can be visualized with a full-
power polar diagram. The diagram is plotted as if weight, altitude, and power or thrust are held constant.

Note. If any of the three factors mentioned above change, then curve and performance change.

TYPICAL POLAR DIAGRAM

7-139. Figure 7-40, page 7-36, shows the typical polar diagram for full-power operation at 5,000 feet.
This curve represents the plot of vertical and horizontal velocities obtained by the aircraft at full power
with different climb and dive angles. Point 1 on the curve represents the maximum aircraft velocity in
straight-and-level flight (at full power).

7 May 2007 FM 3-04.203 7-35

Chapter 7

Figure 7-40. Full-power polar diagram

7-140. As the aircraft starts to climb, velocity decreases; the aircraft gains altitude and has a vertical
velocity, as shown at point 2. The vertical velocity (rate of climb) can be read on the scale at the left. The
angle between the flight path and horizontal velocity line is the angle of climb (γ).

7-141. Point 3 shows the maximum rate of climb (VY). The curve indicates the maximum vertical velocity
obtainable by the aircraft. A line drawn from the origin to the top point of the curve shows the climb angle
and TAS when the aircraft is climbing at a maximum rate.

7-142. A line drawn from the origin tangent to the curve indicates the maximum angle of climb (VX) for
the aircraft at point 4. At full power, the aircraft performs somewhere on this curve; there cannot be any
steeper climb angle for this aircraft. The TAS and climb angle can be obtained by drawing a line from the
origin tangent to the curve.

7-143. If an aircraft stalls with excess power at its stall speed in level flight, then it is in climbing flight
when it stalls at full power. Full-power stalling speed is shown at point 5. The climb angle the aircraft is
able to attain at its stalling speed can be read from the graph.

7-144. Point 6 is the vertical velocity the aircraft attains if it were diving straight down with full power.
Many aircraft would break up before reaching this velocity due to their structural limitations. This point is
shown for information purposes only and to complete the curve.

7-36 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

POLAR CURVE

7-145. Any change in altitude, weight, or power setting affects aircraft performance and produces
changes in the full-power polar. Curves drawn showing these changes are called the family of polar curves.
Figure 7-41 could be the aircraft’s polar curve at its absolute ceiling, partial thrust polar, or even sea-level
polar in which the aircraft’s weight would not allow the aircraft to climb.

Figure 7-41. Polar curve

7-146. At the absolute ceiling polar, the aircraft cannot climb. Therefore, the full power the power plant
can produce at maximum altitude is only adequate to maintain the aircraft in straight-and-level flight.

7-147. Figure 7-41 shows a curve that could also represent partial power. In this case, the aircraft is
operating with minimum power to maintain level flight. The aircraft encounters this condition when
operating at maximum endurance.

7-148. The third case would show with full power in an overweight condition no climb is possible.

TURNS

PERFORMANCE

7-149. Unlike automobiles or other ground vehicles, an aircraft can rotate about three axes; therefore, it
has six degrees of motion. The aircraft can pitch up or down, yaw left or right, and roll left or right. Due to
this freedom of motion, an aircraft can perform many maneuvers. All these maneuvers use vertical turns,
horizontal turns, or both. This section discusses vertical and horizontal turns separately, as well as the
limits imposed on these turns.

7-150. When an aircraft turns, it is not in static equilibrium. Forces must be unbalanced to produce
acceleration for turning. When properly performed, the turn does not produce any sideward force pulling
the aviator inward or outward from the turn. The net resulting force (lift) acts toward the center of the turn.
This turn is called a coordinated turn. The term level turn may be confusing as it refers to a constant-
altitude turn, not a wings-level turn; normally, an aircraft is never turned with the wings level. Forces
acting on the aircraft must be unbalanced for a turn to occur; this does not happen if wings are level.

7 May 2007 FM 3-04.203 7-37

Chapter 7

Incorrect banking during uncoordinated turns causes slips or skids; this is uncomfortable for the crew and
passengers. During uncoordinated turns at slow airspeeds, control can inadvertently be lost.

7-151. The force actually turning the aircraft is lift force. The horizontal component of lift is the force
that accelerates the aircraft toward the center of the turn. The rudder counteracts adverse aileron effect
(yaw). The elevator increases the attack angle to produce the added lift required due to the loss of the
vertical lift component and an apparent increase in weight, which is produced by centrifugal force.

Turning Flight
7-152. An aircraft, like any moving object, requires a sideward force to make a turn. In a normal turn, this
force is supplied by banking the aircraft so lift is exerted inward as well as upward. The force of lift is then
separated into two components at right angles to each other. The lift acting upward combined with
opposing weight is called the vertical-lift component. The horizontal-lift component (centripetal force) is
the lift acting horizontally combined with opposing inertia or centrifugal force (figure 7-42). Therefore, the
horizontal-lift component is the sideward force that forces the aircraft from straight flight, causing it to
turn. If an aircraft is not banked, no force is present to make the turn unless rudder application causes the
aircraft to skid in the turn. Likewise, if an aircraft is banked, it turns unless it is held on a constant heading
with the opposite rudder. Proper control technique assumes an aircraft is turned by banking and that in a
banking attitude it should be turning.

Figure 7-42. Effect of turning flight

Turn Radius
7-153. The aircraft turn radius varies directly with the square of its velocity (TAS) and inversely with the
bank angle. Therefore, any two aircraft flying at the same velocity and bank angle can fly in formation,
regardless of their weights. However, certain aerodynamic considerations–weight, altitude, load factor,
attack angle, and wing area–affect the velocity and also indirectly affect the turn radius. All of these
aerodynamic considerations play a part in the lift force produced. To turn an aircraft in the smallest
possible radius, an aviator flies at the slowest possible speed and highest possible bank angle. Limits on
turn radius performance are aerodynamic, structural, and power limits. The aviator must be constantly
aware of these limits while maneuvering the aircraft at or near its design limits.

7-38 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Aerodynamic Limit of Performance
7-154. Since the horizontal component of lift is the force turning the aircraft, a FW aircraft reaches its
aerodynamic turn radius limit when the aircraft turns at its stall velocity. The airspeed at which the
minimum turn radius occurs is the stalling speed where maximum Gs can be pulled without exceeding the
design load-limit factor. This is maneuvering airspeed. An increase in weight or altitude or a decrease in
CLmax requires an increase in velocity, which increases the turn radius.

Structural Limit of Performance
7-155. The load factor is purely a function of the bank angle; the aircraft’s weight does not affect the G-
load imposed on the aircraft. Both the C-12 and C-23 accelerate 2 Gs in a 60-degree bank. The table in
figure 7-43 part A shows the load factor at various bank angles. The graph in part B depicts how the
increasing load factor affects the aircraft’s stalling speed. In the first 60 degrees of bank, the load factor
increases by only one. However, in the next 10 degrees (60 to 70 degrees), the load factor increases almost
another one (figure 7-43 part A). At higher bank angles, the load factor and stalling speed increase rapidly.
A steep turn immediately after takeoff is extremely dangerous due to the load factor imposed and low
aircraft velocity.

7-156. The stall speed increases as the bank angle increases. Therefore, a compromise between the bank
angle and stalling speed must be made to obtain the minimum aircraft turn radius. Minimum turn radius is
found by considering the aircraft’s design strength. An aircraft pulling 3 Gs develops a lift force three
times its weight. Aircraft are designed to take certain loads; if these load limits are exceeded, the aircraft
becomes overstressed. Load limits are published in the appropriate operator's manual. If an aircraft has a
load limit of 3 Gs, the minimum turn radius is at its 3-G stalling speed. This occurs at a bank angle of about
73 degrees (figure 7-43 part A, page 7-40). The aircraft’s maneuvering speed is the velocity at which the
minimum turning radius can be performed at a given altitude without exceeding the load limit.

Power Limit of Performance
7-157. The third limit imposed on the turning performance is the power or thrust limit. The amount of
induced drag developed at high-load factors can become quite large. Induced drag is directly proportional
to lift squared. In a 73-degree bank, three times more lift is produced than in level flight; therefore, induced
drag is nine times that of a level flight at the same velocity. This is a tremendous amount of drag to
overcome. The power available from the power plant is the limiting factor.

SLOW FLIGHT
7-158. In aviator training and testing, slow flight is broken down into two distinct elements—

z The establishment, maintenance, and maneuvering of the aircraft at airspeeds and in
configurations appropriate to takeoffs, climbs, descents, landing approaches and go-arounds.

z Maneuvering at the slowest airspeed the aircraft is capable of maintaining controlled flight
without indications of a stall–usually 3 to 5 knots above stalling speed.

7 May 2007 	 FM 3-04.203 7-39

Chapter 7

Figure 7-43. Effect of load factor on stalling speed

7-40 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

FLIGHT AT LESS THAN CRUISE AIRSPEEDS

7-159. Maneuvering during slow flight demonstrates aircraft flight characteristics and the degree of
controllability at less than cruise speeds. The ability to determine characteristic control responses at lower
airspeeds appropriate to takeoffs, departures, and landing approaches is a critical factor in stall awareness.

7-160. As airspeed decreases, control effectiveness decreases disproportionately. For instance, there may
be a certain loss of effectiveness when airspeed is reduced from 30 to 20 miles per hour above stalling
speed, but normally there is a much greater loss as the airspeed is further reduced to 10 miles per hour
above stalling speed. The objective of maneuvering during slow flight is to increase aviator confidence and
develop their ability to use the controls correctly, thereby improving proficiency in performing maneuvers
requiring slow airspeeds.

7-161. Maneuvering during slow flight should be performed using both instrument indications and
outside visual reference. Slow flight should be practiced from straight glides, straight-and-level flight, and
medium banked gliding and level flight turns. Slow flight at approach speeds should include slowing the
aircraft smoothly and promptly from cruising to approach speeds without changes in altitude or heading,
and determining and using appropriate power and trim settings. Slow flight at approach speed should also
include configuration changes, such as landing gear and flaps, while maintaining heading and altitude.

FLIGHT AT MINIMUM CONTROLLABLE AIRSPEED

7-162. This maneuver demonstrates aircraft flight characteristics and degree of controllability at its
minimum flying speed. By definition, the term flight at minimum controllable airspeed means a speed at
which any further increase in attack angle, load factor, or reduction in power causes an immediate stall.
Instruction in flight at minimum controllable airspeed should be introduced at reduced power settings, with
the airspeed sufficiently above the stall to permit maneuvering but close enough to sense flight
characteristics at very low airspeed–which are sloppy controls, ragged response to control inputs, and
difficulty maintaining altitude. Maneuvering at minimum controllable airspeed should be performed using
both instrument indications and outside visual reference. It is important aviators form the habit of frequent
reference to flight instruments, especially the airspeed indicator, while flying at very low airspeeds.
However, a feel for the aircraft at very low airspeeds must be developed to avoid inadvertent stalls and
operate the aircraft with precision.

7-163. This maneuver is performed in the region of reversed command. The FAA definition is a flight
regime in which flight at a higher airspeed requires a lower power setting and flight at a lower airspeed
requires a higher power setting to maintain altitude. A better description is in normal flight pitch used for
altitude control and power for airspeed. In reversed command, pitch controls airspeed and power controls
altitude.

7-164. To begin the maneuver, the throttle is gradually reduced from cruising position. While the airspeed
is decreasing, the nose position in relation to the horizon should be noted and raised as necessary to
maintain altitude.

7-165. When the airspeed reaches the maximum allowable for landing gear operation, the landing gear (if
equipped with retractable gear) must be extended and all-gear-down checks performed. As the airspeed
reaches the maximum allowable for flap operation, full flaps must be lowered and the pitch attitude
adjusted to maintain altitude. Additional power is required as the speed further decreases to maintain
airspeed just above a stall. As speed decreases further, the aviator notes the feel of the flight controls,
especially the elevator. The aviator also notes the sound of the airflow as it falls off in tone level.

7-166. As airspeed is reduced, flight controls become less effective and normal nose-down tendency is
reduced. The elevators become less responsive and coarse control movements become necessary to retain
control of the aircraft. The slipstream effect produces a strong yaw so application of rudder is required to
maintain coordinated flight. The secondary effect of applied rudder is to induce a roll, so aileron is required
to keep the wings level. This can result in flying with crossed controls.

7 May 2007 FM 3-04.203 7-41

Chapter 7

7-167. During these changing flight conditions, it is important to retrim the aircraft as often as necessary
to compensate for changes in control pressures. If the aircraft has been trimmed for cruising speed, heavy
aft control pressure is needed on the elevators making precise control impossible. If too much speed is lost
or too little power is used, further back pressure on the elevator control may result in a loss of altitude or a
stall. When the desired pitch attitude and minimum control airspeed have been established, it is important
to continually cross-check the attitude indicator, altimeter, and airspeed indicator, as well as outside
references to ensure accurate control is maintained.

7-168. The aviator should understand when flying slower than minimum drag speed (L/Dmax), the aircraft
exhibits a characteristic known as speed instability. If the aircraft is disturbed by even the slightest
turbulence, the airspeed decreases. As airspeed decreases, total drag also increases resulting in a further
loss in airspeed. Total drag continues to rise and speed continues to fall. Unless more power is applied
and/or the nose is lowered, speed continues to decay down to the stall. This is an extremely important
factor in the performance of slow flight. The aviator must understand at speeds less than minimum drag
speed, airspeed is unstable and will continue to decay if allowed to do so.

7-169. When the attitude, airspeed, and power have been stabilized in straight flight, turns should be
practiced to determine the aircraft’s controllability characteristics at this minimum speed. During turns,
power and pitch attitude may need to be increased to maintain the airspeed and altitude. The objective is to
acquaint the aviator with the lack of maneuverability at minimum speeds, danger of incipient stalls, and the
tendency of the aircraft to stall as the bank is increased. A stall may also occur as a result of abrupt or
rough control movements when flying at this critical airspeed.

7-170. Abruptly raising the flaps while at minimum controllable airspeed results in lift suddenly being
lost causing the aircraft to lose altitude or perhaps stall.

7-171. Once flight at a minimum controllable airspeed is properly obtained for level flight, a descent or
climb at the minimum controllable airspeed can be established by adjusting the power as necessary to
establish the desired rate of descent or climb. The inexperienced aviator should note the increased yawing
tendency at the minimum control airspeed during high power settings with flaps fully extended. In some
aircraft, an attempt to climb at such a slow airspeed may result in a loss of altitude, even with maximum
power applied.

7-172. Common errors in performance of slow flight are—
z Failure to adequately clear the area.
z Inadequate back-elevator pressure as power is reduced, resulting in altitude loss.
z Excessive back-elevator pressure as power is reduced, resulting in a climb, followed by a rapid

reduction in airspeed and mushing.
z Inadequate compensation for adverse yaw during turns.
z Fixation on the airspeed indicator.
z Failure to anticipate changes in lift as flaps are extended or retracted.
z Inadequate power management.
z Inability to adequately divide attention between aircraft control and orientation.

DESCENTS
7-173. When an aircraft enters a descent, its flight path changes from level to an inclined plane. It is
important the aviator know the power settings and pitch attitudes that produce conditions of descent.

PARTIAL POWER DESCENT

7-174. The normal method of losing altitude is to descend with partial power. This is often termed cruise
or en route descent. The airspeed and power setting recommended by the aircraft manufacturer for
prolonged descent should be used. The target descent rate should be 400 to 500 FPM. The airspeed may
vary from cruise airspeed to that used on the downwind leg of the landing pattern. But the wide range of

7-42 	 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

possible airspeeds should not be interpreted to permit erratic pitch changes. The desired airspeed, pitch
attitude, and power combination should be preselected and kept constant.

DESCENT AT MINIMUM SAFE AIRSPEED

7-175. A minimum safe airspeed descent is a nose-high, power assisted descent condition principally
used for clearing obstacles during a landing approach to a short runway. The airspeed used for this descent
condition is recommended by the aircraft manufacturer and is normally no greater than 1.3 minimum
steady flight spread in the landing configuration (VSO). Some characteristics of minimum safe airspeed
descent are a steeper than normal descent angle, and the excessive power required to produce acceleration
at low airspeed should mushing and/or an excessive descent rate be allowed to develop.

GLIDES

7-176. A glide is a basic maneuver in which the aircraft loses altitude in a controlled descent with little or
no engine power; forward motion is maintained by gravity pulling the aircraft along an inclined path, and
the descent rate is controlled by the aviator balancing the forces of gravity and lift.

7-177. Although glides are directly related to the practice of power-off accuracy landings, they have a
specific operational purpose in normal landing approaches and forced landings after engine failure.
Therefore, it is necessary they be performed more subconsciously than other maneuvers as most of the time
during their execution the aviator is giving full attention to details other than the mechanics of performing
the maneuver. Since glides are usually performed relatively close to the ground, accuracy of their execution
and formation of proper technique and habits are of special importance.

7-178. Since the application of controls is somewhat different in glides than in power-on descents, gliding
maneuvers require the perfection of a technique somewhat different from that required for ordinary power-
on maneuvers. This control difference is caused primarily by two factors—absence of the usual propeller
slipstream and difference in the relative effectiveness of various control surfaces at slow speeds.

7-179. The glide ratio of an aircraft is the distance the aircraft will, with power off, travel forward in
relation to the altitude it loses. For instance, if an aircraft travels 10,000 feet forward while descending
1,000 feet, its glide ratio is said to be 10:1.

7-180. The glide ratio is affected by all four fundamental forces acting on an aircraft (weight, lift, drag,
and thrust). If all factors affecting the aircraft are constant, the glide ratio is constant. Although the effect
of wind is not covered in this section, it is a prominent force acting on the aircraft’s gliding distance in
relationship to its movement over the ground. With a tailwind, the aircraft glides farther because of the
higher groundspeed; with a headwind, the aircraft does not glide as far because of the slower groundspeed.

7-181. Variations in weight do not affect the glide angle provided the aviator uses the correct airspeed.
Since it is the lift over drag (L/D) ratio that determines the distance the aircraft can glide, weight does not
affect the distance. The glide ratio is based only on the relationship of the aerodynamic forces acting on the
aircraft. The only effect weight has is to vary the time the aircraft glides. The heavier the aircraft the higher
the airspeed must be to obtain the same glide ratio. For example, if two aircraft having the same L/D ratio,
but different weights, start a glide from the same altitude, the heavier aircraft gliding at a higher airspeed
arrives at the same touchdown point in a shorter time. Both aircraft cover the same distance, but the lighter
aircraft takes a longer time.

7-182. Under various flight conditions, the drag factor may change through the operation of the landing
gear and/or flaps. When the landing gear or the flaps are extended, drag increases and airspeed decreases
unless the pitch attitude is lowered. As pitch is lowered, the glide path becomes steeper and reduces the
distance traveled. With the power off, a windmilling propeller also creates considerable drag, thereby
retarding the aircraft’s forward movement.

7-183. Although the aircraft’s propeller thrust is normally dependent on the engine’s power output, the
throttle is placed in the closed position during a glide so thrust is constant. Since power is not used during a

7 May 2007 FM 3-04.203 7-43

Chapter 7

glide or power-off approach, the pitch attitude must be adjusted as necessary to maintain a constant
airspeed.

7-184. The best speed for the glide is one at which the aircraft travels the greatest forward distance for a
given loss of altitude in still air. This best glide speed corresponds to an attack angle resulting in the least
drag on the aircraft and giving the best lift-to-drag ratio (L/Dmax).

7-185. Any change in gliding airspeed results in a proportionate change in glide ratio. Any speed, other
than the best glide speed, results in more drag. Therefore, as glide airspeed is reduced or increased from
optimum or best glide speed, glide ratio is also changed. When descending at a speed below best glide
speed, induced drag increases. When descending at a speed above best glide speed, parasite drag increases.
In either case, the rate of descent increases (figure 7-44).

Figure 7-44. Best glide speed

7-186. The aviator must never attempt to stretch a glide by applying back-elevator pressure and reducing
airspeed below the aircraft’s recommended best glide speed. Attempts to stretch a glide invariably result in
an increase in the rate and angle of descent and may precipitate an inadvertent stall.

SECTION V – TAKEOFF AND LANDING PERFORMANCE

PROCEDURES AND TECHNIQUES
7-187. Techniques used in older aircraft during the takeoff and landing phases of flight were essentially
the same for each type of aircraft. Because of design differences in today’s aircraft, however, procedures
and techniques differ from aircraft to aircraft. Some aircraft rotate to their takeoff attitude early in the
takeoff roll. Some aircraft make a constant attack angle approach and hold it until landing; others flare just
before touchdown, which decreases the rate of sink. Aerodynamic braking is effective in some aircraft
during a landing roll. In other aircraft, aerodynamic braking is dangerous.

7-188. The design characteristics of an aircraft determine its takeoff and landing performance. However,
a detailed discussion of various aircraft is beyond the scope of this section. This section is concerned
primarily with the aerodynamic and physical considerations determining the runway length needed for a
successful takeoff or landing.

TAKEOFF
7-189. Takeoff is an acceleration and transition maneuver. During a takeoff run, the aircraft makes the
transition from a ground-supported to an air-supported vehicle. At the start of the takeoff roll, the entire
aircraft’s weight is supported by the wheels. As the aircraft gains velocity, the wing begins to support more

7-44 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

of the weight. By the time the aircraft reaches its takeoff velocity, the wing supports the entire aircraft. The
aircraft has then completed the transition from ground to air support.

ACCELERATION FORCES

7-190. According to Newton’s second law of motion, a body accelerates only if there is an unbalanced
force acting on that body. The acceleration takes place in the direction of the unbalanced force. For the
aircraft to accelerate during the takeoff run, the sum of the horizontal forces acting on the aircraft must
yield an unbalanced force in the thrust direction. Figure 7-45 shows horizontal forces that determine the net
accelerating force on the aircraft during its takeoff roll. For a given altitude and RPM, thrust from a
propeller-driven aircraft decays as velocity increases during the takeoff roll.

Figure 7-45. Net accelerating force

7-191. The aircraft’s wing is close to the ground during the takeoff run. This reduces or cancels out the
downwash and wingtip vortexes behind the wing. Reduction of downwash also reduces induced drag. This
phenomenon is known as ground effect. It normally reduces induced drag about 1.4 percent at one
wingspan, 23.5 percent at one-fourth wingspan, and 47.6 percent at one-tenth wingspan. Parasite drag is
directly proportional to the square of the velocity, so this drag force increases as aircraft velocity increases.

7-192. Figure 7-45, which shows friction force, is called rolling friction. It results from the rolling action
of the tires against the runway. Like any friction force, this rolling friction is equal to the product of the
coefficient of rolling friction and a normal (perpendicular) force. The coefficient of rolling friction varies
from 0.02 to 0.3, depending on the runway surface and type of tire. In this case, the normal force is the
aircraft weight not supported by the wing. As mentioned before, as the aircraft gains speed during the
takeoff roll, the wing supports more of the weight. This weight reduction on the wheels reduces the rolling
friction force as the aircraft accelerates. When the aircraft reaches takeoff velocity, the friction force is zero
since the normal force is zero.

TAKEOFF DISTANCE

7-193. Takeoff distance is directly proportional to takeoff velocity squared. Because velocity is squared,
its effect on takeoff distance is significant. The takeoff velocity is a function of the aircraft’s stalling speed
and usually 1.1 to 1.25 times the power-off stalling speed. Some aircraft use high-lift devices to lower the
stalling speed, which decreases takeoff velocity and, thus, takeoff distance. These high-lift devices are used
only to increase CL.

Altitude
7-194. An aircraft taking off from a field at a 5,000-foot elevation requires a longer takeoff run than the
same aircraft taking off at sea level; as altitude increases, air density decreases. This requires an increase in
TAS to develop the required amount of lift. This increase in airspeed increases the takeoff distance. Engine
performance is also affected as elevation is increased. Increases in altitude decrease the thrust output.

7 May 2007 FM 3-04.203 7-45

Chapter 7

Therefore, the net accelerating force decreases at a higher elevation, and takeoff distance increases because
of this thrust loss.

Weight
7-195. Weight changes, as well as air density changes, have a compounding effect on the aircraft’s
takeoff distance. If an aircraft could double its takeoff weight, it might be assumed takeoff distance would
double. If weight had no effect on the takeoff velocity, this assumption would be correct. However,
doubling the weight doubles the value of the square of takeoff velocity. This value, when combined with
the increased value of the weight, yields a takeoff four times the original distance. Another factor is also
affected by weight increase–rolling friction force. The increased weight increases normal force and,
therefore, rolling friction force. This results in a decrease in net accelerating force, which adds additional
distance to the takeoff run.

Wind

Wind Component

7-196. Until now, the discussion of takeoff distance has assumed a no-wind condition; however, wind can
be used to decrease the takeoff distance. For example, an aircraft is assumed to be taking off into a head
wind equal to its takeoff velocity. While the aircraft is sitting at the end of the runway, the wind velocity
over the wing is enough to support the aircraft. The aviator does not need to accelerate because the aircraft
does not require a takeoff run or distance. The aircraft’s ground speed is zero even if the TAS is equal to
the takeoff velocity.

Runway Direction

7-197. Most runways are built in the direction of the local prevailing winds. If a runway must be used that
has a tail-wind component, the value of the tail wind must be added to the takeoff velocity, and then the
sum of the two must be squared. Thus, a large increase in takeoff distance is necessary.

TAKEOFF PERFORMANCE SUMMARY

7-198. Various factors influence takeoff performance and distance. The interplay between some of these
factors makes accurate takeoff distance requirements difficult to predict. In addition, acceleration is
assumed to be constant during the takeoff roll. This is not necessarily true, however. The aviator can
determine the actual takeoff distance required from the aircraft operator’s manual, which has charts that
include effects of temperature, PA, aircraft weight, winds, and runway slope. These charts, taken from
flight tests, show the expected performance of each aircraft.

LANDING

7-199. In a landing roll, the aircraft must decelerate, not accelerate. As velocity decreases and lift force
decays, weight shifts from the aircraft wings to the wheels. This is the reverse of the transition and
acceleration scenario mentioned previously.

DISTANCE

7-200. During a landing, the aviator is primarily concerned with dissipating the aircraft’s kinetic energy.
Any factor affecting the aircraft’s mass or velocity must be considered in computing the landing distance.
Because velocity is a squared term in the kinetic energy equation, the final approach is always flown at the
lowest velocity possible. This condition requires careful planning and execution by the aviator.

Net Decelerating Force
7-201. Compared to takeoff, forces that compose the net accelerating force of the landing are reversed.
The acceleration force is now in the direction of the drag and friction forces; therefore, the aircraft slows.

7-46 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

For this net decelerating force to develop, drag and friction must be greater than thrust force. However,
thrust force must still be considered even if the engine is usually at idle. A residual thrust force must be
overcome by drag and friction if the aircraft is to decrease its velocity. Some aircraft are equipped with
propellers that can reverse their pitch. Therefore, the propeller can also develop a thrust force in the
direction of the retarding forces. This thrust increases the retarding force and decreases the required
landing distance.

7-202. The net decelerating force can be increased on some aircraft by aerodynamic braking–increasing
the drag on the aircraft during the landing roll. The drag force is proportional to the square of the velocity.
Therefore, aerodynamic braking is effective only during the initial landing roll, when the aircraft is at
higher velocities.

7-203. If a short landing roll is required, it is possible to increase the friction force far above any
aerodynamic force that could be applied to the aircraft. This increase in friction force is done with the
wheel brakes. Brakes must not be applied too early. During the initial landing roll, most of the aircraft
weight is supported by the wings. Using brakes at this time is not effective as the normal force on the
wheels is low and the resulting friction force developed is small. Also, the wheels may lock and tires may
blow out if the brakes are applied too hard at this time. Velocity should be decreased so enough weight is
transferred to the wheels for the brakes to be effective. Some aircraft have wing spoilers used to destroy the
lift on the wings. Weight is then transferred to the tires, allowing brakes to be applied earlier in the landing
run. Retracting the flaps on some aircraft also reduces lift developed by the wings.

7-204. The condition of the runway surface also affects the aircraft’s required stopping distance. On wet
or icy runways, the coefficient of friction is small, resulting in a small decelerating force. Therefore, a
longer stopping distance is required. A runway condition reading (RCR) is determined by using a
decelerometer. The RCR is given in the remarks section of weather sequence reports, which are supplied
by the pilot-to-forecaster service and ATC facility. The RCR should always be considered during a landing
on a slick runway. The landing distance required may exceed the available runway length.

Deceleration Speed along Landing Roll
7-205. Figure 7-46, page 7-48, shows the speed at various distances from touchdown to a full stop.
Again, this assumes a constant deceleration, which is not necessarily true but is easy to visualize. For
example, if the total landing distance requires 4,500 feet and touchdown speed is 130 knots, the speed is
higher than half the touchdown speed at half the landing distance. With this in mind, the aviator can avoid
over-braking.

Landing Velocity
7-206. The final approach airspeed of an aircraft is about 1.3 times its stalling speed. Therefore, any high-
lift device that decreases stalling speed also decreases landing speed. A decreased landing velocity
decreases both the kinetic energy and required landing distance. Longer landing distances are necessary for
landings made at high altitudes as these higher altitudes result in faster TASs for final approaches.

Wind
7-207. A head wind results in a lower final-approach speed and slower touchdown velocities (ground
speed). Reduced kinetic energy, with respect to the ground, decreases landing distance.

7 May 2007 FM 3-04.203 7-47

Chapter 7

Figure 7-46. Landing roll velocity

Weight
7-208. The aircraft’s weight affects landing distance the same as it does takeoff distance. Decreased
weight requires less runway, whether an aircraft is landing or taking off.

PERFORMANCE SUMMARY

7-209. As with takeoff performance, landing performance is difficult to predict. Each aircraft operator’s
manual has landing distance charts, which show results of flight tests conducted under differing conditions.
These charts consider the factors affecting landing distance.

Hydroplaning
7-210. Wet or slippery runways can lead to hydroplaning. The hydroplaning aircraft rides on a film of
water; tires have little or no contact with the runway surface. The aircraft is supported by a hydrodynamic
lift force much like a water skier is supported by skis. The aviator must be aware of conditions that cause
hydroplaning and understand how to avoid them.

7-211. For a simplified explanation of hydroplaning, an aircraft can again be compared to a water skier.
To support the skier, a hydrodynamic lift force develops that depends on speed. Below speeds where
aerodynamic forces dominate, the faster the speed, the easier it is to hydroplane. In the same way, there is a
minimum speed at which hydroplaning occurs. Below a certain speed, however, drag is so great and
hydrodynamic lift force so small, the skier sinks. Likewise, below the speed where hydroplaning occurs,
the tires directly contact the runway.

7-212. The velocity at which total hydroplaning occurs depends on the square root of the tire inflation
pressure. Partial hydroplaning may occur at slower speeds. Under-inflated tires can hydroplane at even
slower speeds.

7-213. An assumption that heavier aircraft must move at faster speeds than lighter aircraft before
hydroplaning occurs is not accurate as experiments and classical hydrodynamic theory show the speed at
which hydroplaning occurs is independent of weight. Weight only determines the footprint size the tire
makes, however; the ratio of weight per square inch of footprint area is the same. Weight has an indirect

7-48 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

effect because a heavier aircraft must fly at a faster approach and touchdown speed. Thus, the possibility of
hydroplaning is greater in heavier aircraft.

7-214. Other factors affecting hydroplaning cannot be quantitatively described in a formula. For example,
how deep the water must be on a runway before hydroplaning develops is not well defined. Tire tread
depth and pattern—as well as the runway surface itself—are also factors. A smooth tire can hydroplane in
as little as .15 inches of water on the runway. A tire with deep tread has channels for the water to escape
while part of the tire contacts the runway. This tire may need as much as 2 inches of water before
hydroplaning occurs. Puddles on the runway can also cause intermittent hydroplaning. A smooth runway
surface, in contrast to a coarse surface, may result in earlier hydroplaning.

7-215. Hydroplaning can occur with any aircraft. Tires must be checked during preflight for proper
inflation and tread condition. The aviator should avoid crosswind landings when possible and fly at
minimum airspeeds when landing on wet or slippery runways. A rule of thumb for determining
hydroplaning speeds is to multiply the square root of the tire pressure by nine.

CROSSWIND OPERATIONS

7-216. An aircraft taking off or landing in a crosswind must have a track over the ground parallel to the
runway heading. If the aircraft is going to make the desired track over the ground, it must sideslip through
the air mass moving across the runway. The rudder produces the required sideslip so landing or takeoff can
be made in the direction of the runway heading. The aircraft is traveling at low airspeeds during these
phases of flight. Therefore, the directional control problem is again amplified by the lack of high dynamic
pressure.

7-217. As mentioned during the directional control requirements discussion, an aircraft must sideslip
through the air mass during a crosswind landing or takeoff. Because of the dihedral effect, a sideslip angle
produces a roll away from the sideslip. The stronger the dihedral effect of the aircraft (positive lateral
stability), the greater the lateral control required during this condition of flight.

SECTION VI – FLIGHT CONTROL

DEVELOPMENT
7-218. After early aircraft designers built surfaces that would yield enough lift to support an aircraft, the
greatest problem still remaining was how to gain adequate and positive control of the airborne aircraft.
Early gliders flown at the end of the last century were controlled by shifting the CG location in relation to
the aerodynamic center. To do this, aviators shifted their body weight. This method of control not only
proved inadequate but often was also disastrous. The Wright brothers’ greatest contribution was the
development of an adequate control system. They developed a method of warping the wings for lateral
control. They also added a rudder for use with each wing. Others had already developed the elevator for
gliders. This section discusses the theory of control surface operation and control requirements. Also
covered are the types of control systems in use.

CONTROL SURFACE AND OPERATION THEORY

CAMBER

7-219. The Wright brothers’ method of warping the wings changed the value of the lift coefficient on
each wing. In effect, they changed the camber of the airfoils. Today, flaps are used to vary the camber of
the airfoils, which varies the lift coefficient. If a flap is deflected downward (figure 7-47, page 7-50) the
camber of the airfoil is increased. This results in a higher lift coefficient.

7 May 2007 FM 3-04.203 7-49

Chapter 7

Figure 7-47. Using flaps to increase camber

AILERONS

7-220. Ailerons on a conventional aircraft operate in opposite directions. To bank an aircraft to the right
(figure 7-48), the left aileron is lowered while the right aileron is raised. This increases the camber of the
left wing and decreases the camber of the right wing. With increased CL as compared to the right wing, the
left wing has a greater lift force; this is assuming both wings are at equal or nearly equal velocity. This
unbalanced lift force between the two wings results in a rolling moment about the longitudinal axis.
Therefore, the aircraft rolls to the right.

Figure 7-48. Operation of aileron in a turn

ELEVATORS

7-221. The elevators attached to the horizontal stabilizer and the rudder attached to the vertical stabilizer
work in the same manner to develop pitching and yawing moments (figure 7-49 parts A and B, page 7-51).
The stabilizers are normally symmetrical airfoils. Deflecting the control surface changes the airfoil to either
a positive or negative cambered airfoil, depending on direction of the surface movement.

7-50 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-49. Effect of elevator and rudder on moments

CONTROL EFFECTIVENESS

7-222. Control effectiveness is the term used when discussing aircraft control systems. It refers to the
amount of change in the lift coefficient for each degree of control-surface deflection rather than the ability
of the control surface to maneuver the aircraft. Control effectiveness refers to the change in lift coefficient
and not to the amount of lift change produced by deflecting the control surface. Because the lift formula
applies to control surfaces, the amount of lift depends not only on the value of CL but also on velocity,
surface area, and air density.

LIFT COEFFICIENT CHANGE

7-223. A control surface deflected 10 degrees produces a greater change in the lift force at 200 knots than
at 100 knots. At both airspeeds, the CL change is the same; therefore, control effectiveness does not
change. However, the greater lift change at higher airspeed represents better control response. This should
indicate if a definite moment is desired. The control surface deflection must be increased as velocity is
decreased.

7 May 2007 FM 3-04.203 7-51

Chapter 7

LONGITUDINAL CONTROL

MANEUVERING CONTROL REQUIREMENTS

7-224. All Army aircraft can attain CLmax. They can fly at any value of lift coefficient designed into the
aircraft. Army aircraft can also obtain the maximum lift the airfoil can produce for a given airspeed and
altitude.

7-225. Figure 7-50 shows the effect of CG location upon the longitudinal maneuvering capability of an
aircraft. The slanted lines represent different locations of aircraft CG. The 30-percent mean aerodynamic
chord (MAC) denotes CG is located 30 percent of the MAC length back from the leading edge of the
airfoil. The MAC is the chord of a rectangular wing that has the same pitching moments as the wing under
consideration. The lower the percentage, the farther forward CG is located. More elevator deflection is
required to obtain a certain value of CL as the CG is moved forward. This increases longitudinal stability
and, therefore, would be unsuitable for most military requirements. To correct this situation, the CG must
be moved aft or the elevator must be designed so it can produce a larger moment.

Figure 7-50. Effect of center of gravity location on longitudinal control

TAKEOFF REQUIREMENT

7-226. An aircraft should be able to rotate to takeoff attitude before reaching takeoff velocity. This
rotation occurs about the main landing gear wheels. This is an essential and demanding requirement.
Normally, it attains takeoff attitude at about 0.9 VS. Figure 7-51, page 7-53, represents an aircraft rolling
down a runway and shows the forces producing adverse moments. These adverse moments try to pitch the
aircraft’s nose down. They must be overcome by the elevator control surface as it causes the aircraft’s nose
to pitch up.

7-227. First, a rolling friction force is generated at the wheels. This force is located below the CG and
produces a negative pitching moment. In an aircraft with a tricycle landing gear, the CG must be located
ahead of the main wheels. Therefore, if the aircraft is to rotate about the main wheels as it achieves takeoff
attitude, this CG location produces an adverse pitching moment that must be overcome. If the lift force of
the wing is ahead of the wheels, the lift force assists the elevator in pitching the aircraft’s nose up.

7-228. Another condition not evident in figure 7-51, page 7-53, is ground effect or the decrease in
downwash as the aircraft is close to the runway. When downwash is decreased, lifting surfaces become
more effective and usually more beneficial. In this case, however, the elevator tries to increase the negative
lift force of the horizontal stabilizer. The ground effect makes the horizontal stabilizer less effective in

7-52 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

producing negative lift. Therefore, greater elevator deflection is necessary when the aircraft is being
operated in-ground effect than when it is being operated OGE. Aircraft using flaps during the takeoff run
can produce a downwash that may benefit the horizontal stabilizer and decrease the elevator control
deflection. However, trailing-edge flaps also generate a negative pitching moment. The net result might be
a greater elevator-deflection requirement.

Figure 7-51. Adverse moments during takeoff

7-229. The elevator must be designed to produce a positive pitching moment–below the aircraft flight
speed–that can overcome all adverse pitching moments created by some or all of the above mentioned
conditions.

LANDING CONTROL REQUIREMENT

7-230. The landing-control requirement is essentially a ground-effect problem. The aircraft should have
enough elevator control to maintain a landing attitude to the touchdown point. The elevator must overcome
ground effect when the aircraft approaches the runway surface. If an aircraft is able to take off
satisfactorily, it usually has enough elevator control to land.

DIRECTIONAL CONTROL

ADVERSE YAW

7-231. Adverse aileron yaw, described previously as yaw, develops when an aircraft is rolled using
ailerons. The rudder must develop enough yawing moments to overcome adverse yaw created by an aileron
roll. The rudder is used to keep relative wind on the aircraft’s nose so a coordinated turn can be performed.

SPIN RECOVERY

7-232. An aircraft has a large sideslip angle as it is spinning. The rudder must be used on all Army FW
aircraft to decrease the sideslip angle before the aircraft can recover from a spin. This requirement can be
critical in some aircraft.

ASYMMETRICAL THRUST

7-233. A multiengine aircraft has an additional directional-control requirement not required on a single-
engine aircraft. This is the yawing moment caused by asymmetrical thrust, which results from a difference
in power on each wing. The difference in thrust force developed on each wing produces a yawing moment
about the aircraft’s CG away from the thrust. This yawing moment must be counteracted by an opposite

7 May 2007 FM 3-04.203 7-53

Chapter 7

moment from the rudder. While an engine failure on the critical engine would develop the greatest amount
of asymmetrical thrust, it is present any time one engine produces more power than the other.

LATERAL CONTROL

ROLL RATE

7-234. Each aircraft is designed to perform specific types of missions. These designs require different roll
rates. A fighter, which is more maneuverable than a transport, must have a fairly high roll rate to perform
its mission. To initiate a roll, the aviator deflects the ailerons. One aileron moves up, decreasing the CL and
lift on that wing. The other aileron moves down, increasing the CL and lift on that wing. This difference in
lift between the two wings causes the aircraft to roll toward the wing producing less lift. As the aircraft
begins to roll, the attack angle on the down-going wing increases while the up-going wing decreases. This
is caused by the component of airflow moving opposite the direction of wing movement. This difference in
the attack angle between the two wings produces a rolling moment counter to the rolling moment
developed by the ailerons. As the roll rate increases, the counterrolling moment increases. When the
counterrolling moment produced by the roll equals the rolling moment produced by aileron deflection, a
steady-state roll is reached. The roll rate is at maximum for that given aileron deflection. This steady-state
roll rate must be rapid enough to be compatible with the mission requirements of the aircraft.

CONTROL FORCES
7-235. Control forces refer to the forces the aviator exerts on the control column to maneuver the aircraft.
These forces must be logical and manageable. A logical force means the force must increase as the control
surface is deflected or as the speed of the aircraft is increased. Manageable means the magnitude of the
control force must be within the comfortable physical capabilities of the aviator.

REQUIRED CONTROL

Overcoming Hinge Moments
7-236. When a control surface is deflected, the pressure differential developed across the control surface
creates a force that tends to streamline the control surface (figure 7-52, page 7-55). This force creates a
moment about the control surface hinge, which is referred to as the hinge moment. This moment must be
overcome by the force applied by the aviator to the control column. The hinge moment is directly
proportional to takeoff safety speed (V2) and the control surface area. If the airspeed is doubled, the hinge
moment for a given deflection increases four times. Therefore, the aviator must exert four times the control
force on the control column to overcome that hinge moment.

Figure 7-52. Hinge moment

7-54 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Maintaining Aerodynamic Balance
7-237. As aircraft size increases, larger control surfaces are required. Therefore, as aircraft speed and size
increase, control forces become unmanageable. The control system contains many levers and bell cranks
that give the aviator a mechanical advantage over the hinge moments developed by the large control areas
and dynamic pressures. However, the magnitude of the control force is still too large to overcome. This led
to the development of aerodynamic control surface balancing. To achieve this balance, aerodynamic forces
aid in deflecting the control surface. Aerodynamic balancing uses the airstream dynamic pressure to reduce
the hinge moments of a control surface. One or more of the devices covered below are used.

TYPES OF DEVICES

Horn
7-238. The horn is one the first types of aerodynamic balancing developed. It is an area located ahead of
the hinge line. This area creates a moment that opposes the hinge moment developed by the control surface
area behind the hinge. The moment developed by the horn is in the same direction as the moment
developed by the aviator and aids in displacing the control surface. It decreases the hinge moment the
aviator must overcome. The horn can either be exposed (unshielded) or hidden (shielded), depending on
the control surface design requirements (figure 7-53 parts A and B). An unshielded horn is normally more
effective than the shielded horn; however, it is seldom used in modern high-performance aircraft due to
drag considerations.

Figure 7-53. Aerodynamic balancing using horns

Balance Board
7-239. Another type of aerodynamic balance is internal balance. With internal balance, a balance board is
contained in the fixed portion of the airfoil ahead of the control surface (figure 7-54, page 7-56). A flexible
seal separates the balance panel from the wall of the plenum chamber where the balance board is located.
Thus, the plenum chamber is divided into two compartments. A slot is located between the control surface
and fixed portion of the airfoil. When the control surface is deflected, as shown, the increased velocity
caused by the increased camber over the top slot develops a lower static pressure in the compartment at the
top of the plenum chamber rather than in the lower compartment. A pressure differential develops across
the balance panel moving the panel upward. This assists in deflecting the control surface downward. The
decreased pressure over the slot on the top of the airfoil decreases static pressure, which then decreases the
hinge moments of the control surface. Therefore, this becomes a form of aerodynamic balancing.

7 May 2007 FM 3-04.203 7-55

Chapter 7

Figure 7-54. Aerodynamic balancing using a balance board

Servo Tabs
7-240. Servo tabs can be considered flaps on flaps (figure 7-55). When it is deflected, the servo tab
produces a small aerodynamic force behind the control surface hinge. This small force deflects the control
surface, which then moves the aircraft. The servo tab itself does not move the aircraft; it only moves the
control surface. The control force required to move a small tab is much less than the force required to move
the entire control surface. Servo tabs enable the aviator to use the aerodynamic qualities of the airstream to
reduce hinge moments. Jet airliners have servo tabs on many control surfaces.

Figure 7-55. Aerodynamic balancing using a servo tab

Balance Tabs
7-241. Another device used to assist with control forces is the balance tab. This small flap is similar to the
servo tab shown in figure 7-55. The balance tab moves in the opposite direction of the control flap. If the
elevator moves up, the balance tab automatically moves down due to the linkage mechanism controlling its
movement. This downward movement produces a moment that assists the movement of the control surface.
Sometimes these systems incorporate springs in the linkage, referred to as spring tabs.

Trim Tabs
7-242. Trim tabs are identical in appearance and operation to servo tabs. Trim tabs are connected to trim
controls in the cockpit. They are used to trim the aircraft for different weights, airspeeds, and power

7-56 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

conditions (for example, when an aircraft has 200 pounds more fuel in one wing than in the other). For the
aircraft to remain wings level, the lift force on the heavier wing must be increased to hold up the added
weight. This is accomplished by deflecting the ailerons, which requires the aviator to hold the ailerons in
that position. To decrease the aviator’s workload, trim tabs can be deflected to hold the ailerons.

MASS BALANCING

7-243. Mass balancing of the control surface is important in making the aircraft dynamically stable. If the
CG of the elevator is behind the hinge line, a sudden gust of wind moving the aircraft’s tail upward causes
the elevator to be deflected downward. This downward elevator movement increases tail lift, thereby
increasing the upward movement of the tail. If, however, the CG of the elevator is ahead of the hinge line,
the pitch-up caused by the air gust deflects the elevator upward, which dampens the upward motion by
developing a negative tail lift.

CONTROL SYSTEMS
7-244. Only a few of the various control systems and components are discussed in this section. However,
all fall under the categories of conventional, power-boosted, stability-augmenter, full power, flap, or
landing gear.

CONVENTIONAL

7-245. The control system discussed in this section is the conventional, mechanical, and reversible control
system. Conventional refers to the type of control system employing a rudder, aileron, and elevator.
Mechanical refers to the method used in the control system to deflect control surfaces such as cables,
pushrods, and bell cranks. Reversible means the control system has feedback. When the aviator moves the
stick/wheel, the surface moves; when the surface moves, the stick/wheel moves. The aviator must feel air-
loads on control surfaces; it eliminates the aviator’s tendency to over control the aircraft, which can
produce overstress.

POWER BOOSTED

7-246. As aircraft continue to be designed for travel faster, air loads or hinge moments created on control
surfaces become so large, aerodynamic balancing is not effective without creating large increases in drag.
Therefore, a new form of control system called the power-boosted conventional, reversible control system
was developed. This system is similar to power steering. The aviator supplies part of the control force
through a mechanical linkage with the control surface. However, a power system in parallel also supplies
part of the force to overcome hinge moments. Usually, a power boosted system is about a 20:1 or 30:1
ratio. If the aviator puts 1 pound of force in the control system, the power system supplies 20 or 30 pounds
of force. Normally, the power system is hydraulic, but pneumatic and electrical devices have been used.
This type of system is reversible, and the aviator can still feel air loads through the mechanical system. If
the power system fails, the aviator controls the aircraft through the mechanical system; however needed
control force is greatly increased.

STABILITY AUGMENTER

7-247. When disturbed from equilibrium, an aircraft exhibiting positive static stability naturally oscillates
due to the moment of inertia caused by the disturbance. A damping force causes the oscillation to be
convergent to equilibrium. In some cases, the aircraft’s aerodynamic damping is insufficient to reestablish
equilibrium in the desired time. If so, an artificial means of damping must be used. The stability augmenter
system is an auxiliary system designed explicitly for this purpose. Pitch and yaw augmenters are common
on high performance aircraft. Damping forces are overridden when controls for maneuvering are used, and
roll augmenters are normally unnecessary. Most Army aircraft utilize a yaw damper for the yaw axis.

7 May 2007 FM 3-04.203 7-57

Chapter 7

FULL POWER

7-248. A full-power control system is used on supersonic aircraft when the requirement is to deflect large
surfaces against extremely high dynamic pressures. This type of system is not necessarily conventional; it
can use spoilers rather than ailerons and slab tails instead of elevators or rudders. A control surface of this
type is much more effective at supersonic velocities than is a flap control surface (figure 7-56). This system
is not employed on Army aircraft.

Figure 7-56. Spoiler used as control surface

FLAP

7-249. The wing flap is a movable panel on the inboard trailing edge of the wing. The flap is hinged so it
can be extended downward into the airflow beneath the wing to increase lift and drag. The wing flap
permits a slower airspeed and steeper descent angle during a landing approach. In some cases, wing flaps
are also used to shorten takeoff distance.

7-250. The flap operating control may be an electrical or hydraulic control on the instrument panel or a
lever located on the floor or pedestal of the aircraft. The control can be placed in the up position, which
raises the flaps if they are in an extended position; neutral position, which allows the flaps to remain in an
intermediate position; and down position, which lowers the flaps if they are in the retracted or intermediate
position (figure 7-57). In addition to the flap operating control, an indicator usually shows the actual
position of the flaps. On most Army aircraft, the maximum extent of flap travel is about 43 to 45 degrees.

Figure 7-57. Wing flap control

7-58 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

7-251. Performance of an aircraft is noticeably affected by extending and retracting the flaps. For an
aircraft with a constant power setting in level flight, airspeed is lower with flaps extended because of the
drag created. If power is adjusted to maintain a constant airspeed in level flight, the aircraft’s pitch attitude
is usually lower with flaps extended.

7-252. When flaps are extended, airspeed must be at or below the aircraft’s maximum flap-extended
speed (VFE). If flaps are extended above this airspeed, the force exerted by the airflow can damage them. If
airspeed limitations are exceeded unintentionally with flaps extended, they must be retracted immediately,
regardless of airspeed.

7-253. On the instrument panel, flap control often has the shape of an airfoil. It must be correctly
identified before flaps are raised or lowered. This prevents inadvertently operating the landing-gear control
and retracting the gear instead of the flaps, particularly when the aircraft is on or near the ground.

LANDING GEAR

7-254. Most all Army aircraft have a retractable landing-gear control. Since the landing gear’s only
purpose is to support the aircraft on the ground, it becomes excess weight and drag during flight. Although
the weight of the gear cannot be reduced during flight, the landing gear can be retracted into the aircraft
structure and out of the airflow. This eliminates unnecessary drag.

7-255. The control for operating the landing gear is a switch or lever, often in the shape of a wheel, which
differentiates it from the flap control on the instrument panel. When this control is moved to the down
position, the gear extends; when moved to the up position, the gear retracts. In addition to the operating
control, an indicator or warning light on the instrument panel shows the landing gear’s present position.

7-256. The landing gear should be operated only when the airspeed is at or below the aircraft’s maximum
landing-gear operating speed (VLO); operation at a higher airspeed can damage the operating mechanism.
When the gear is down and locked, the aircraft should not be operated above the aircraft’s maximum
landing-gear extended speed (VLE).

7-257. The landing gear control must be correctly identified before it is raised or lowered. This prevents
inadvertently operating the flap control and retracting the flaps instead of the landing gear.

PROPELLERS

OPERATION

7-258. An aircraft propeller converts the power plant shaft horsepower into propulsive horsepower. It
provides thrust to propel the aircraft through the air. The propeller consists of two or more blades and the
central hub to which the blades are attached. Each propeller blade is an airfoil; therefore, the propeller is a
rotating wing.

7-259. The engine furnishes the power to rotate the propeller blades. On high-horsepower turbine
engines, the propeller shaft is usually geared to the engine power turbine shaft. The engine rotates the
airfoils of the blades through the air at a relatively high velocity. The propeller then transforms the engine’s
rotary power into thrust.

7-260. Many different factors govern the efficiency of a propeller. Generally, a large-diameter propeller
favors a high-propeller efficiency from the standpoint of a large mass flow. However, compressibility
affects propeller efficiency, while high-tip speeds adversely affect it. Small diameter propellers favor low-
tip speeds. The propeller and power plant must be matched for compatibility of both output and operating
efficiency.

7 May 2007 FM 3-04.203 7-59

Chapter 7

TYPES OF PROPELLERS

Fixed Pitch
7-261. A fixed-pitch propeller has blade pitch (blade angle) built into the propeller. Thus, the pitch angle
cannot be changed by the aviator as it can be on controllable-pitch propellers. Generally, the fixed-pitch
propeller is constructed of aluminum alloy.

7-262. Fixed-pitch propellers are designed for best efficiency at one rotational and forward speed. They
fit a specific set of conditions involving both engine rotational speed and forward speed of the aircraft. Any
change reduces the efficiency of the propeller and engine.

Constant Speed
7-263. In automatically controllable-pitch propeller systems, a control device adjusts the blade angle to
maintain a specific preset engine RPM without the aviator’s constant attention. If engine RPM increases as
a result of a decreased load on the engine, the system automatically increases the propeller’s blade angle.
This increases the air load until RPMs return to a preset speed. An automatic control system responds to
such small variations in RPM that a constant RPM is usually maintained. These automatic propellers are
termed constant-speed propellers.

7-264. An automatic system has a governor unit controlling the blade pitch angle so engine speed remains
constant. With cockpit controls, the aviator regulates the propeller governor. Thus, the desired blade angle
setting (within its limits) and engine operating RPM can be obtained. This increases the aircraft’s
operational efficiency in various flight conditions. A low-pitch, high-RPM setting obtains maximum power
for takeoff. After the aircraft becomes airborne, a higher pitch and lower RPM setting provide adequate
thrust for maintaining proper airspeed (figure 7-58). This can be compared to using low gear in a vehicle to
accelerate until high speed is attained and then shifting into high gear for cruising speed.

Figure 7-58. Blade angle affected by revolutions per minute

PROPELLER FEATHERING

7-265. If a power plant malfunctions or fails on an aircraft with two or more engines, propeller blades
must be streamlined to reduce drag. Flight can then continue on remaining operating engines. This is
accomplished by feathering propeller blades, which stops rotation and reduces drag on the inoperative
engine. When the propeller blade angle is in a feathered position, parasite drag is at a minimum. On most
multiengine aircraft, the added parasite drag from a single feathered propeller adds relatively little to total
drag.

7-266. At smaller blade angles near flat-pitch position, the propeller windmilling at a high RPM adds a
large amount of drag to the aircraft and may cause the aircraft to become uncontrollable. The propeller
windmilling at high speed in the low range of blade angles can produce an increase in parasite drag as great
as the parasite drag felt on the rest of the aircraft. An indication of this drag is best shown by an
autorotating helicopter. A windmilling rotor can produce autorotation rates of descent approaching that of a

7-60 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

parachute canopy with identical disk-area loading. The propeller windmilling at a high speed and small
blade angle produces an effective drag coefficient of the disk area that compares to a parachute canopy of
the same size. The drag and yawing moments caused by loss of power at high airspeeds are considerable,
and the transient yawing displacement of the aircraft may produce critical loads on the vertical tail. For this
reason, automatic feathering may be a necessity rather than a luxury.

REVERSE THRUST

7-267. The large amount of drag produced by a rotating propeller can improve the aircraft’s stopping
performance. Propeller blade rotation to small positive or even negative attack angle values with applied
power produces a large amount of drag or reverse thrust. Due to the propeller’s high thrust capability at
low speeds, reverse thrust alone produces high deceleration.

LIMITATIONS

7-268. Operating limitations of the propeller are closely associated with those of the power plant. Due to
the large centrifugal loads and blade twisting moments produced by an excessive rotative speed, overspeed
conditions are critical. In addition, propeller blades have various vibratory modes. Certain operating
limitations may be necessary to prevent resonance.

SECTION VII – MULTIENGINE OPERATIONS

7-269. Several types and models of twin-engine aircraft are used in performing Army training and
operational missions. Primarily, this chapter explains the most prominent flight characteristics of twin-
engine, FW aircraft. The appropriate aircraft operator’s manual should be consulted for FW, multiengine
operations.

TWIN-ENGINE AIRCRAFT PERFORMANCE
7-270. The term twin-engine is used to define Army propeller-driven aircraft having a maximum certified
gross weight of more than 12,500 pounds and one engine mounted on each wing. The basic difference
between a twin-engine and single-engine aircraft is the potential failure of one of the twin engines.

PERFORMANCE AND OPERATING SPEEDS

7-271. Certain aircraft performance operating limitations are based on airspeed. These airspeeds are
called V speeds, (a listing of V speeds is found in the glossary). In addition to performance and operating
speeds common to single-engine and twin-engine aircraft, the multiengine aircraft aviator must become
familiar with some additional V speeds, defined in the following paragraphs.

Velocity Minimum Control
7-272. Velocity minimum control (VMC) is the minimum airspeed an aircraft is able to be controlled when
the critical engine suddenly becomes inoperative and the remaining engine must produce takeoff power.
The Federal Aviation Regulation (FAR) (under which the aircraft was certified) states at velocity minimum
control, the certificating test pilot must be able to stop the turn that results when the critical engine
suddenly becomes inoperative. Using maximum rudder deflection and no more than a 5-degree bank into
the operative engine, the test pilot must stop the turn within 20 degrees of the original heading. The FAR
also states that after recovery, the certificating test pilot must maintain the aircraft in straight flight with not
more than a 5-degree bank (wing lowered toward the operating engine). This means the aircraft must
maintain a heading, not that it must be able to climb or hold altitude. The principle displayed here is that at
airspeeds less than velocity minimum control, air flowing along the rudder is such that application of the
rudder cannot overcome the combined effects of asymmetrical yawing caused by takeoff power on one
engine and a powerless windmilling propeller on the other engine.

7 May 2007 FM 3-04.203 7-61

Chapter 7

Maximum (Best) Angle of Climb Velocity and Maximum (Best) Single-Engine Angle of Climb
Velocity

7-273. VX is the speed providing the best angle of climb. At this speed, the aircraft gains the greatest
height for a given distance. VX is used for obstacle clearance when all engines are operating. However,
when one engine is inoperative, VX is referred to as best single-engine angle of climb velocity (VXSE).

Maximum (Best) Rate of Climb Velocity and Maximum (Best) Single-Engine Rate of Climb
Velocity

7-274. VY is the speed providing the best rate of climb. This speed provides the maximum altitude gain
for a given period when all engines are operating. When one engine is inoperative, VY is referred to as best
single-engine rate-of-climb velocity (VYSE).

SINGLE-ENGINE OPERATION

7-275. Many aviators erroneously believe a twin-engine aircraft will continue to perform at least half as
well when only one of its engines is operating. Part 23 of the FAR that governs the certification of twin-
engine aircraft does not require that aircraft maintain altitude while in the takeoff configuration with one
engine inoperative. In fact, some civilian light twin-engine aircraft are not required to maintain altitude
with one engine inoperative in any configuration, even at sea level.

CLIMB PERFORMANCE

7-276. When one of the twin engines fails, aircraft performance is reduced by 80 percent or more. The
loss of performance is more than 50 percent because the aircraft’s climb performance is a function of thrust
horsepower, which is available power in excess of that required for level flight. When more power is added
to the engines than needed for straight and level flight, the aircraft climbs. The rate of climb depends on the
amount of excess power added, which is power above that required for level flight. When one engine fails,
power is lost and drag increased due to asymmetric thrust. The operating engine must carry the full burden
by producing 75 percent or more of its rated power. This leaves the engine with very little excess power for
climb performance. When one of its engines fails, an aircraft with an all engine climb rate of 1,860 FPM
and a single-engine climb rate of 190 FPM loses almost 90 percent of its climb performance. During
straight and level flight, the twin offers obvious safety advantages over the single-engine aircraft.
However, the aviator must know the options offered by the second engine in the takeoff and approach
phases of flight.

ASYMMETRIC THRUST
7-277. The asymmetric thrust, or unequal engine thrust, in multiengine aircraft is the principal flight
characteristic that must be counteracted. To achieve the desired stability during power changes,
manufacturers position most single-engine aircraft engines so the thrust line passes through or near the CG.
In conventional twin-engine aircraft, only the resultant thrust of both engines provides this stability. When
both engines are not operating at equal power, asymmetric thrust results and causes movement about the
vertical axis or yaw. The rudder is used to prevent this movement. If yaw occurs, the aircraft may also roll
or bank. To regain level flight, the aviator must apply both the rudder and aileron.

CRITICAL ENGINE

PROPELLER FACTOR

7-278. P-factor, or asymmetric propeller thrust, is present in twin aircraft just as in single-engine aircraft.
It is caused by dissimilar thrust of the rotating propeller blades during certain flight conditions. The P-
factor occurs when relative wind striking the blades is not aligned with the thrust line, as it is with a nose­

7-62 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

high attitude. Therefore, the downward-moving blade has a greater attack angle than the upward moving
blade.

PROPELLER THRUST

7-279. In Army twin-engine aircraft, both engines rotate clockwise when viewed from the rear and both
engines develop equal thrust. With a positive attack angle, low airspeed, and high-power conditions, the
downward-moving propeller blade of each engine develops more thrust than the upward-moving blade. In
part, this explains why conventional FW aircraft pull to the left on takeoff. The center of thrust of the
propeller disk shifts to one side when the thrust line is tilted upward.

ENGINE YAWING THRUST

7-280. As indicated by lines D1 and D2 in figure 7-59 the P-factor results in a center of thrust at the right
side of each engine. The yawing force of the right engine is greater than that of the left engine. As
indicated by line D2, the center of thrust of the right engine has a longer lever arm and is farther away from
the centerline of the fuselage. Therefore, when the right engine is operative and the left engine is
inoperative, the yawing force is greater than it is when the left engine is operative and the right engine is
inoperative. In an engine-out situation, the greatest demand on the rudder is made when the operative
engine is the one on which the downward-moving blade is farther from the fuselage (the right engine).
Therefore, the left engine is the critical engine; its loss presents the greatest controllability problem.

Figure 7-59. Forces created during single-engine operation

MINIMUM SINGLE-ENGINE CONTROL SPEED

ASYMMETRIC THRUST CONTROL

7-281. Maximum asymmetric thrust is created when the critical engine, usually the left engine on Army
aircraft, is inoperative and the other engine is operating at takeoff power. If adequate airspeed is
maintained, yaw can be prevented by applying rudder. Below this airspeed, directional control can only be
maintained by reducing power. Each aircraft’s critical airspeed is identified as VMC. When the critical
engine is rendered inoperative and the aircraft is in the most unfavorable flight configuration, VMC ensures
the aviator can stop the turn and maintain the new heading. VMC applies only to control of asymmetric
thrust; it does not ensure altitude can be maintained or a climb can be accomplished. To achieve as low a
VMC as possible, a 5-degree bank is always used in flight testing. To determine VMC, the test pilot arrives at
an airspeed low enough so that when an engine is cut an immediate bank into the operative engine is
required. Full rudder deflection and the 5-degree bank provide the necessary control to keep the aircraft

7 May 2007 FM 3-04.203 7-63

Chapter 7

from turning more than 20 degrees into the dead engine. Aviators should refer to the appropriate ATM to
practice flight at VMC.

VELOCITY AT MINIMUM CONTROL CERTIFICATION

7-282. The following configuration is required to obtaining a manufacturer’s VMC certification:
z Landing gear retracted.
z Aircraft trimmed for takeoff.
z Flaps set to takeoff position.
z Takeoff or maximum available power attainable.
z Rearmost allowable CG exists.
z Maximum sea level takeoff weight maintained.
z Cowl flaps on piston-engine aircraft are in the position normally used for takeoff.
z Propeller windmilling or feathered if aircraft has an autofeather system on the inoperative

engine and full power exists on the other engine.

In addition, rudder control force required to maintain control must not exceed 150 pounds.

BANK ANGLE

7-283. If the aircraft’s wings are in a position less than a 5-degree bank angle, VMC is substantially higher
than the value shown in the flight manual. On most Army twin-engine aircraft, the difference in VMC
between the 5-degree bank condition and wings-level condition may be as high as 15 knots. The complex
reasons for this large increase in VMC with varying bank angles are discussed below.

7-284. The effect of bank reduces the amount of rudder power required to overcome the asymmetric
thrust condition. As the wings are brought to a level position, more rudder is necessary. At a given rudder
deflection, or rudder-pedal force, a higher airspeed is required. Although this characteristic applies to all
twin-engine aircraft, it is accentuated in the latest designs due to the amount of power or TA for takeoff. In
addition, the thrust lines of the engines are located farther out on the wingspan, which increases the turning
moment caused by the unbalanced thrust condition.

7-285. To achieve the best performance when an engine fails during takeoff, climb, or any other flight
condition when high power is required, the aviator must keep the aircraft in a 5-degree bank attitude with
the inoperative engine on the high side. The normal takeoff procedure ensures the airspeed will be above
VMC when the most critical engine is inoperative. However, this is true only if the 5-degree bank angle is
maintained.

CONTROL PROBLEMS

7-286. The following paragraphs discuss control problems associated with engine failure. Aviators must
be aware of these problems and learn proper procedures to correct them.

7-287. When an engine stops, many aviators instinctively try to center the ball, not understanding how a
twin functions with asymmetric thrust.

7-288. Drag normally acts around a point along the centerline of the aircraft fuselage. When the propeller
is windmilling or feathered, the center of drag moves toward the dead engine. The operative engine exerts
its pull along a line several feet to the side of the center of drag. This causes the aircraft to rotate toward the
inoperative engine. The aviator can prevent this rotation in one of two ways—

z The aviator can cut the power on the operative engine and quickly regain control of the aircraft
as it is in a symmetrical power-off glide. Unless the aircraft is about to be out of control, this is
not a desirable option immediately following takeoff or during low-altitude flight.

z The aviator uses as much power from the operative engine as possible to maintain a safe single-
engine flying speed. This requires stopping the rotational movement with the rudder, causing the

7-64 	 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

aircraft to skid toward the inoperative engine. To correct the skid, the aviator must bank into the
good engine to maintain the longitudinal axis parallel to the relative wind.

7-289. A variety of rudder and aileron combinations can be used to maintain heading. Most aviators try to
center the ball in a wings-level attitude by raising the aileron on the aircraft’s operative engine side. This
compensates for additional lift produced by the propeller slipstream passing over that wing. When it is
viewed from outside the aircraft, however, the fuselage is not aligned with the direction of flight or relative
wind; it is yawed toward the operative engine.

7-290. Many aviators believe during coordinated flight their aircraft flies straight through the air without
slipping or skidding. This may be true in a single-engine aircraft or a twin with equal power on both sides.
However, when one engine stops and power is off-center, this is not true.

7-291. When the ball is precisely centered during wings-level coordinated flight, a twin-engine aircraft
with one engine out will fly with a large sideslip (figure 7-60 part A). If a piece of string were taped to the
aircraft’s nose or windshield, the string would lean toward the operative engine. Single-engine rate of
climb declines or disappears and VMC increases.

7-292. When manufacturers run a performance test, they use precise sideslip indicating instruments to
assure zero sideslip and maximum performance. Without these instruments, the aviator has no way of
knowing the sideslip angle. Most aviators mistakenly assume zero sideslip occurs when the wings are level
and ball is centered.

7-293. Zero sideslip occurs in most twins when the aircraft is banked about 3 to 5 degrees into the
operative engine (figure 7-60 part B). Although it is disturbing to many aviators, the ball will be off-center
toward the good engine. A yaw string shows, however, airflow is straight along the nose, which is the
proper airflow for minimum drag and maximum performance.

Figure 7-60. Sideslip

7 May 2007 FM 3-04.203 7-65

Chapter 7

SINGLE-ENGINE CLIMBS

CLIMB SPEEDS

7-294. Climbs are made with reserve or excess power. Reserve power is the power available not required
to maintain level flight. With one engine shut down, a twin-engine aircraft will not have an abundance of
reserve power under the most favorable circumstances. If there are any changes in the best rate speed and
angle-of-climb speed which occur above or below the best single engine climb speed, then climb
performance can be rapidly decreased. The operator’s manual establishes the best angle and rate-of-climb
speeds.

DRAG REDUCTION

7-295. To provide adequate power for single-engine climbs, drag should be reduced to a minimum. Drag
can be reduced by retracting the landing gear, raising the flaps, and feathering the propeller of the
inoperative engine. Single-engine best rate-of-climb speed is the most efficient single engine operating, or
VYSE, speed. If altitude cannot be gained at this speed, more power must be obtained, or drag or weight
must be reduced.

CLIMB REQUIREMENTS

7-296. After the aircraft reaches the 35-foot height with one engine inoperative, it is required to climb at a
specified climb gradient, known as the takeoff flight path requirement. The aircraft’s performance must be
considered based on a one-engine inoperative climb up to 1,500 feet above the ground. The takeoff flight
path profile with required gradients of climb for various segments and configurations is shown in figure 7­
61.

7-66 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-61. One-engine inoperative flight path

First Segment
7-297. This segment is included in takeoff runway required charts and measured from the point at which
the aircraft becomes airborne until it reaches the 35-foot height at the end of the runway distance required.
Speed initially is VLO and must be at takeoff safety speed (V2) at the 35-foot height.

Second Segment
7-298. This is the most critical segment of the profile. The second segment is the climb from the 35-foot
height to 400 feet AGL. The climb is done at full takeoff power on the operating engine(s), at V2 speed,
and with flaps in the takeoff configuration. The required climb gradient in this segment is 2.4 percent for
two-engine aircraft, 2.7 percent for three-engine aircraft, and 3.0 percent for four-engine aircraft.

Second Segment Climb Limitations

7-299. The second segment climb requirements, from 35 to 400 feet, are the most restrictive of the climb
segments. The aviator must determine the second segment climb is met for each takeoff. To achieve this
performance at higher density altitude conditions, it may be necessary to limit the aircraft’s takeoff weight.

7-300. Regardless of the actual available length of the takeoff runway, takeoff weight must be adjusted so
second segment climb requirements can be met. The aircraft may well be capable of lifting off with one
engine inoperative, but it must then be able to climb and clear obstacles. Although second segment climb

7 May 2007 FM 3-04.203 7-67

Chapter 7

may not present much of a problem at lower altitudes, at higher altitude airports and higher temperatures,
the second segment climb chart must be consulted to determine effects on maximum takeoff weights before
figuring takeoff runway distance required.

Third or Acceleration Segment
7-301. During this segment, the aircraft is considered to be maintaining 400 feet AGL and accelerating
from the V2 speed to velocity final segment (VFS) speed before the climb profile is continued. Flaps are
raised at the beginning of the acceleration segment and power is maintained at the takeoff setting as long as
possible (5 minutes maximum).

Fourth or Final Segment
7-302. This segment is from 400 to 1,500-foot AGL altitude with power set at maximum continuous. The
required climb in this segment is a gradient of 1.2 percent for two-engine aircraft, 1.55 for three-engine
aircraft, and 1.7 percent for four-engine aircraft.

SINGLE-ENGINE LEVEL FLIGHT

LEVEL FLIGHT

7-303. Maintaining level flight with one engine inoperative is possible only below the single-engine
absolute ceiling. This ceiling is based on standard atmosphere at sea-level conditions. The operating engine
must be at maximum continuous power, while the aircraft is at maximum gross weight. Gear and flaps are
up, and the inoperative propeller is feathered. In addition, the aircraft must be at a zero sideslip angle.
High-density altitude or failure of the propeller to feather reduces the ceiling. Airspeed is also a factor in
maintaining level flight; the best single-engine rate-of-climb speed provides maximum efficiency. The
operator’s manual contains power settings and ceilings for both normal and single-engine cruise flight.

POWER CHARTS

7-304. Power charts normally provide cruise information for aircraft operating at 45 to 75 percent power.
To supply the necessary power for continued flight, one engine may be required to operate above
recommended cruise range. The loss of one engine creates an emergency; therefore, flight should not be
continued beyond the nearest suitable airfield. Normally, trim controls relieve control pressures when the
aircraft is operating with a single engine. Some operator’s manuals recommend a bank of no more than 5
degrees toward the operating engine during straight flight. Bank reduces the amount of rudder required to
counter drag and asymmetric thrust and reduce sideslip. The degree of bank should be confined to
recommended amounts.

SINGLE-ENGINE DESCENTS
7-305. Usually, descent in aircraft powered by reciprocating engines is performed at a specified power
setting and airspeed. Correct power setting and airspeed help retain minimum engine operating temperature
and reduce plug fouling or engine loading. Aviators should avoid making descents at idle power for
prolonged periods. One inch of manifold pressure for each 100 RPM is the general rule for descent power.
Due to the low power requirements involved, en route descents with one engine inoperative are not a
problem. However, descent for landing is more involved and requires caution. The engine power charts in
the operator’s manual contain more specific information.

SINGLE-ENGINE APPROACH AND LANDING
7-306. When both engines are operating normally, no special technique or skill is required to perform an
approach and landing. However, performing the approach and landing with one engine inoperative
demands more skill and judgment. When possible, normal patterns and speeds should be used for single­

7-68 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

engine approaches. To preclude loss of directional control and provide for the best rate of climb, speeds
above VYSE should be maintained during an approach until landing is assured or during a go-around.
Approach and landing speeds vary according to aircraft configuration and type of approach. The operator’s
manual supplies this information.

PROPELLER FEATHERING

FAILED ENGINE

7-307. When an engine fails in flight, the aircraft’s movement through the air keeps the propeller rotating.
The failed engine no longer delivers power to the propeller, which produces thrust. Now the propeller is
absorbing energy to overcome friction and compression of the engine. The drag of the windmilling
propeller is significant. Drag of the windmilling propeller causes the aircraft to yaw toward the failed
engine (figure 7-62). To minimize the yawing tendency, all Army multiengine aircraft are equipped with
full-feathering propellers.

Figure 7-62. Windmilling propeller creating drag

PROPELLER FEATHERING

7-308. The aviator can position the blades of a feathering propeller to such a high angle they are
streamlined in the direction of flight. In this feathered position, blades are streamlined with the relative
wind and thus, stop turning. This significantly reduces drag on the aircraft. A feathered propeller creates
the least possible drag on the aircraft and reduces its yawing tendency. Therefore, multiengine aircraft are
easier to control in flight when the propeller of the inoperative engine is feathered. In addition, a feathered
propeller causes less damage to the engine. Feathering a propeller should be demonstrated and practiced in
all aircraft equipped with propellers that can be safely feathered and unfeathered during flight.

ACCELERATE-STOP DISTANCE

CRITICAL TIME

7-309. During the 2 or 3 seconds immediately following the takeoff roll, an aircraft accelerates to a safe
engine-failure speed. This is the most critical time for a twin-engine aircraft should an engine-out condition
occur. Army twin-engine aircraft are controllable at a speed close to engine-out minimum control speed.
However, their performance is often so far below optimum, continued flight following the takeoff may be
marginal or impossible. A more suitable and recommended speed, which some aircraft manufacturers call
minimum safe single-engine speed, is the speed at which altitude can be maintained while landing gear is
being retracted and propeller feathered.

ENGINE FAILURE AFTER CRITICAL TIME

7-310. When one engine on a twin-engine aircraft fails on takeoff after having reached the safe single-
engine speed, it loses about 80 percent of its normal power. The twin-engine aviator, however, has an

7 May 2007 FM 3-04.203 7-69

Chapter 7

advantage over the single engine aviator. If the twin-engine aircraft has single engine climb capability at
the existing gross weight and density altitude, the aviator can either stop or continue the takeoff. The single
engine aviator has only one choice; land the aircraft.

ENGINE FAILURE AFTER TAKEOFF SAFETY SPEED

7-311. If one engine fails before the aircraft reaches critical engine failure recognition speed (V1), the
aviator’s only choice is to close both throttles and bring the aircraft to a stop. If engine failure occurs after
the aircraft becomes airborne, the aviator must immediately decide whether to land or continue the takeoff.
If the aviator decides to continue the takeoff, the aircraft must be capable of gaining altitude with one
engine inoperative. If no obstacles are involved, the aviator must accelerate to VYSE. If obstacles are a
factor, the aviator must accelerate the aircraft to VXSE.

ABORT CONSIDERATIONS

7-312. To make a correct decision in this type of emergency, the aviator must consider runway length,
field elevation, density altitude, obstruction height, head wind, and the aircraft’s gross weight. For
simplicity, runway contaminants–such as water, ice, snow, and runway slope–are not discussed here. The
flight paths in figure 7-63, page 7-71, indicate the area of decision is bounded by V1 and VLO. An engine
failure in this area demands an immediate decision. If engine failure occurs beyond this decision area, the
aircraft can usually be maneuvered back to a landing at the departure airport if it is within the limitations of
engine-out climb performance.

ACCELERATION DISTANCE

7-313. The accelerate-stop distance and accelerate-after-lift-off distance are based on the assumption an
engine fails at the instant V1 is attained. The accelerate-stop distance is the total distance required to
accelerate the twin-engine aircraft to V1 and bring it to a stop on the remaining runway.

7-70 FM 3-04.203 7 May 2007

Fixed-Wing Aerodynamics and Performance

Figure 7-63. Required takeoff runway lengths

ACCELERATE-GO DISTANCE
7-314. The accelerate-go distance is the distance required to accelerate to V1 with all engines at takeoff
power, experience an engine failure at V1, and continue the takeoff on the remaining engine(s). The
runway required includes the distance required to climb to 35 feet by which time V2 speed must be
attained. This distance has the same considerations as accelerate-stop, but primary consideration is a safe
single-engine takeoff.

BALANCED FIELD LENGTH

7-315. For any given takeoff condition (gross weight, elevation, and temperature), the controlling
accelerate-stop distance or accelerate-go distance is shortest when V1 is chosen so these two distances are
equal (balanced). This is a more sophisticated stop-versus-go decision requiring a bit more preflight
planning.

7 May 2007 FM 3-04.203 7-71

Chapter 7

7-316. The solid line in figure 7-64, represents accelerate-stop distance. It is plotted as a function of the
speed at which the decision is made. Faster speeds require more runway to stop. The curve beyond VR
represents the decision to abort and land straight ahead.

Figure 7-64. Balanced field length

7-317. The dashed line represents accelerate-go distance. The curve has two parts—
z Where it runs horizontally after rotation speed (VR) represents runway usage in a normal

takeoff.
z The curved portion shows increased runway requirement during takeoff roll if engine failure

occurs due to acceleration impairment.

7-318. If V1 is chosen at the intersection of accelerate-stop and accelerate-go, this is balanced field length.
If an engine failure occurs at this V1, either option is acceptable.

7-72 	 FM 3-04.203 7 May 2007

Chapter 8

Fixed-Wing Environmental Flight

This chapter addresses the FW peculiar environmental affects on aircraft
performance/mission accomplishment and supplements chapter 3. This overview
helps prepare aircrews for mission execution. It does not replace available
information; rather, it should supplement unit SOPs and the knowledge of units
assigned to and performing missions in these locations. Units tasked to deploy to one
of these environments should, in addition to reviewing appropriate FMs and TMs,
contact the appropriate units to seek guidance and necessary information to train and
prepare. Units operating in these various environments have established training
programs and 3000-series tasks not included in individual ATMs yet essential to
mission accomplishment. Copies of these tasks and programs should be acquired to
train aircrews for operations in unique environments.

SECTION I – COLD WEATHER/ICING OPERATIONS

ENVIRONMENTAL FACTORS

ICING

8-1. One of the hazards to flight is aircraft icing.

Pilots should be aware of conditions conducive to

icing, types of icing, effects of icing on aircraft

control and performance, and use and limitations of

aircraft deice and anti-ice equipment.

Forms of Icing
8-2. Aircraft icing in flight is usually classified as
being either structural or induction icing. Structural icing refers to ice forming on aircraft surfaces and
components, and induction icing refers to ice in the engine’s induction system.

Structural Icing

8-3. Ice forms on aircraft structures and surfaces when super cooled droplets impinge on them and freeze.
Small and/or narrow objects are the best collectors of droplets and ice up rapidly. This is why a small
protuberance within sight of the pilot can be used as an “ice evidence probe.” It will generally be one of the
first parts of the aircraft on which an appreciable amount of ice will form. An aircraft’s tailplane will be a
better collector than its wings, because the tailplane presents a thinner surface to the airstream.

8-4. The type of ice that forms can be classified as rime, clear, or mixed, based on structure and
appearance of the ice. The type of ice that forms varies depending on the atmospheric and flight conditions
in which it develops. The three types of ice are defined as—

z Rime. A rough, milky, opaque ice formed by instantaneous or very rapid freezing of super
cooled droplets as they strike the aircraft. Rapid freezing results in the formation of air pockets
in the ice, giving it an opaque appearance and making it porous and brittle. Low temperatures,

7 May 2007 	 FM 3-04.203

Contents
Section I – Cold Weather/Icing

Operations.. 8-1
Section II – Mountain Operations............... 8-16
Section III – Overwater Operations 8-17
Section IV – Thunderstorm Operations 8-22

8-1

Chapter 8

lesser amounts of liquid water, low velocities, and small droplets favor formation of rime ice.
This type of ice usually forms on areas such as leading edges of wings or struts.

z Clear. A glossy, transparent ice formed by relatively slow freezing of super cooled water. This
ice forms from larger water droplets or freezing rain spreading over a surface. This type of ice is
denser, harder, and sometimes more transparent than rime ice. Temperatures close to the
freezing point, large amounts of liquid water, high aircraft velocities, and large droplets are
conducive to formation of clear ice. This is the most dangerous type of ice since it is clear, hard
to see, and can change the shape of the airfoil.

z Mixed. This is a mixture of rime and clear ice. It has the bad characteristics of both types and
can form rapidly. Ice particles become imbedded in clear ice, building a very rough
accumulation.

Table 8-1 lists temperatures at which types of ice will form.

Table 8-1. Temperature ranges for ice formation

Outside Air Temperature Icing Type
0°C to -10°C Clear
-10°C to -15°C Rime, Clear, and Mixed
-15°C to -20°C Rime

Induction Icing

8-5. In turbojet aircraft, air drawn into the engines creates an area of reduced pressure at the inlet, which
lowers the temperature below that of the surrounding air. In marginal icing conditions, this reduction in
temperature may be sufficient to cause ice to form on the engine inlet, disrupting airflow into the engine.
Another hazard occurs when ice breaks off and is ingested into a running engine, which can cause damage
to fan blades, engine compressor stall, or combustor flameout. When anti-icing systems are used, runback
water also can refreeze on unprotected surfaces of the inlet and, if excessive, reduce airflow into the engine
or distort the airflow pattern causing compressor or fan blades to vibrate, possibly damaging the engine.
Another problem in turbine engines is the icing of engine probes used to set power levels (engine inlet
temperature or engine pressure ratio [EPR] probes), which can lead to erroneous readings of engine
instrumentation.

8-6. Ice may accumulate on both the engine inlet section and first or second stage of the engine’s low-
pressure compressor stages. This normally is not a concern with pitot-style engine airflow inlets (straight
LOS inlet design). However, on turboprop engines including an inlet section with sharp turns or bird-
catchers, ice can accumulate in aerodynamic stagnation points at bends in the inlet duct. If ice does
accumulate in these areas, it can shed into the engine, possibly resulting in engine operational difficulties
or total power loss. Therefore, with these types of engine configurations, use of anti-icing or deicing
systems per the manual is very important.

Intensity

8-7. Ice accumulation is graded at four levels of intensity. Each level is described as—
z Trace. Ice becomes perceptible. Rate of accumulation is slightly greater than rate of

sublimation. It is not hazardous even though deicing/anti-icing equipment is not used, unless
encountered for an extended period of time (over one hour).

z Light. The rate of accumulation may create a problem if flight is prolonged in this environment
(over one hour). Occasional use of deicing/anti-icing equipment removes/prevents
accumulation. It does not present a problem if deicing/anti-icing equipment is used.

z Moderate. The rate of accumulation is such that even short encounters become potentially
hazardous and use of deicing/anti-icing equipment or diversion is necessary.

8-2 	 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

z Severe. The rate of accumulation is such that deicing/anti-icing equipment fails to reduce or
control the hazard. Immediate diversion is necessary.

Effects
8-8. The most hazardous aspect of structural icing is its aerodynamic effects. Figure 8-1 shows how ice
often affects the coefficient of lift for an airfoil. At very low angles of attack, there may be little or no
effect of the ice on the coefficient of lift. Thus, when cruising at a low AOA, ice on the wing may have
little effect on the lift. However, the CLmax is significantly reduced by ice, and the AOA at which it occurs
(the stall angle) is much lower. Thus, when slowing down and increasing the AOA for approach, a pilot
may find ice on the wing, having had little effect on lift in cruise, causes stall to occur at a lower AOA and
higher speed. Even a thin layer of ice at the leading edge of a wing, especially if it is rough, can have a
significant effect in increasing stall speed. Lift may also be reduced at a lower AOA due to large ice
shapes.

Figure 8-1. Lift curve

8-9. A significant reduction in CLmax and the AOA where stall occurs can result from a relatively small
ice accretion. A reduction of CLmax by 30 percent is not unusual, and a large ice accretion can result in
reductions of 40 percent to 50 percent. Drag tends to increase steadily as ice accretes (figure 8-2, page 8-4).
An airfoil drag increase of 100 percent is not unusual, and, for large ice accretions, increase can even be
200 percent or higher. Drag effect is significant even at very small AOAs.

8-10. Due to drag, Title 14, Code of Federal Regulations (14 CFR), prohibits takeoff when snow, ice, or
frost is adhering to wings, propellers, or control surfaces of an aircraft. This clean aircraft concept is
essential to safe flight operations.

7 May 2007 	 FM 3-04.203 8-3

Chapter 8

Figure 8-2. Drag curve

Wings

8-11. The effect of icing on a wing depends on whether the wing is protected and the type and extent of
protection provided. The are three types of wings are unprotected, deiced, and anti-iced.

8-12. An aircraft with a completely unprotected wing will not be certificated for flight in icing conditions,
but may inadvertently encounter icing conditions. Aircraft certificated for flight in icing would be
unprotected if the ice protection system fails. Since a cross-section of a wing is an airfoil, the remarks
above on airfoils apply to a wing with ice along its span. The ice, on the wings and other parts of the
aircraft, causes increase in drag, which the pilot detects as loss in airspeed. Increase in power is required to
maintain the same airspeed. The longer the encounter, the greater the drag increase; even with increased
power it may not be possible to maintain airspeed. Ice on the wing also causes a decrease in CLmax,
possibly on the order of 30 percent, for an extended encounter. The rule of thumb is the percentage
increase in stall speed is approximately half the decrease in CLmax, so the stall speed may go up by about
15 percent. If the aircraft has relatively limited power (as is the case with many aircraft with no ice
protection), it may soon approach stall speed and a very dangerous situation.

8-13. The FAA recommends the deicing system be activated at the first indication of icing. Between and
after system activations, some residual ice continues to adhere. Therefore, the wing is never entirely clean.
However, if the system is operated properly, the ice buildup on the wing is limited, and drag increase from
this buildup should be limited as well. At the AOA typical of cruise, intercycle or residual ice may have
very little effect on lift. At the higher AOA characteristic of approach and landing, decrease in CLmax
translates into an increase in stall speed. Thus the pilot should consider continuing activation of the deicing
system for a period time after exiting icing conditions so the wing will be as clean as possible and any
effect on stall speed minimized. If icing conditions cannot be exited until late in the approach or significant
icing appears to remain on the wing after activating the system, an increase in the aircraft’s stall speed is a
possibility and adjustment of the approach speed may be appropriate. Consult the aircraft’s manual for
guidance.

8-14. An anti-icing system is designed to keep a surface entirely free of ice throughout an icing encounter.
Anti-icing protection for wings is normally provided by ducting hot bleed air from engines into the inner

8-4 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

surface of the wing’s leading edge and thus is found mainly on transport turbojets and business jets, but not
on turbopropeller or piston aircraft. Even on transport and business jets, there are often sections along the
wing span not protected. An important part of icing certification for these planes is checking the protected
sections are extensive enough and properly chosen so ice on unprotected areas will not affect the safety of
flight.

Roll Control

8-15. Ice on the wings forward of the ailerons can affect roll control. The ailerons are generally close to
the wing tip, and wings are designed so stall begins near the root of the wing and progresses outward. In
this way, onset of stall does not interfere with roll control of the ailerons. However, the tips are usually
thinner than the rest of the wing, so they efficiently collect ice which can lead to a partial stall of the wings
at the tips, affecting the ailerons and thus roll control.

8-16. Ice accumulating in a ridge aft of the boots but forward of the ailerons, possibly due to flight in
super-cooled large drop conditions, affects airflow and interferes with proper functioning of the ailerons,
even without a partial wing stall at the tip. There are two ways in which the ailerons might be affected by
ice in front of them. One has been termed “aileron snatch,” in which an imbalance of forces at the aileron is
felt by the pilot of an aircraft without powered controls as a sudden change in the aileron control force.
Provided the pilot is able to adjust for the unusual forces, the ailerons may still be substantially effective
when deflected. The other is ailerons may be affected in a substantial degradation in control effectiveness,
although without need for excessive control forces.

7 May 2007 FM 3-04.203 8-5

Chapter 8

American Eagle ATR–72

Of the recent air carrier accidents, the one with arguably the most significant implications regarding in-
flight icing is the October 31, 1994, crash of an ATR–72 turbo propeller transport aircraft. The aircraft
was on a flight from Indianapolis, Indiana, to Chicago’s O’Hare International Airport, flying with
autopilot engaged and in a holding pattern, descending to 8,000 feet through super cooled clouds and
super-cooled large drops. Later analysis by the National Transportation Safety Board (NTSB)
estimated the super-cooled drops in the area ranged between 0.1 mm and 2 mm in size.

Before the aircraft entered the hold, its engine RPM increased to 86 percent as called for in the ATR–
72’s aircraft flight manual (AFM) for flight in icing conditions (specified as true air temperature of
less than 7 degrees C in the presence of visible moisture). As the aircraft began holding, the flaps
were extended to 15 degrees to lower the aircraft’s AOA, and the engine RPM was reduced to 77
percent, presumably because the crew determined they were no longer flying in icing conditions. After
holding for over half an hour, the aircraft was cleared to descend to 8,000 feet, and the crew retracted
the flaps to avoid a flap overspeed warning.

According to the NTSB, the encounter with the icing conditions in the hold resulted in a ridge of ice
accreting aft of the aircraft’s wing deicing boots and in front of the aircraft’s unpowered ailerons. As
the aircraft descended to its cleared altitude, its AOA increased and airflow began to separate in the
area of the right aileron. This resulted in a sudden and unexpected aileron hinge reversal exceeding
the autopilot’s ability to control the aircraft, and it disconnected. This left the flight crew in a full right-
wing-down position within a quarter of a second, which was followed by a series of unsuccessful
attempts to correct the aircraft’s attitude, resulting in a descent that at times reached 24,000 FPM and
precipitated the structural failure of the aircraft’s elevators. The aircraft then impacted a soybean field
at high speed resulting in the deaths of all 68 passengers and crew.

The NTSB’s investigation resulted in several findings, but ultimately, the most important regarding the
effects of icing conditions on aircraft was the degree to which conditions affected a properly
certificated aircraft and the limited information available to the flight crew with respect to the severity
of the conditions they were experiencing.

Tailplane Icing

8-17. Most aircraft have a nose-down pitching moment from the wings because the CG is ahead of the
center of pressure. It is the role of the tailplane to counteract this moment by providing “downward” lift.
The result of this configuration is CL actions moving the wing away from stall, such as deployment of
flaps or increasing speed, may increase the negative AOA of the tail. With ice on the tailplane, it may stall
after full or partial deployment of flaps (figure 8-3).

8-6 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

Figure 8-3. Tail stall pitchover

8-18. Since the tailplane is ordinarily thinner than the wing, it is a more efficient collector of ice. On most
aircraft the tailplane is not visible to the pilot, who therefore cannot observe how well it has been cleared of
ice by any deicing system. Thus it is important the pilot be alert to the possibility of tailplane stall,
particularly on approach and landing. For more information, see ice-contaminated tailplane stall (ICTS)
later in this chapter.

Propeller Icing

8-19. Ice buildup on propeller blades reduces thrust for the same aerodynamic reasons wings tend to lose
lift and increase drag when ice accumulates on them. The greatest quantity of ice collects on the spinner
and inner radius of the propeller. Propeller areas on which ice may accumulate and be ingested into the
engine normally are anti-iced rather than deiced to reduce the probability of ice being shed into the engine.

Antenna Icing

8-20. Due to their small size and shape, antennas that do not lay flush with the aircraft’s skin tend to
accumulate ice rapidly. Furthermore, they often are devoid of internal anti-icing or deicing capability for
protection. During flight in icing conditions, ice accumulations on an antenna may cause it to begin
vibrating or radio signals to become distorted. Besides the distraction caused by vibration (pilots who have
experienced the vibration describe it as a “howl”), the antenna may be damaged. If a frozen antenna breaks
off, it can damage other areas of the aircraft, and may cause a communication or navigation system failure.

Pitot Tube

8-21. The pitot tube is particularly vulnerable to icing because even light icing can block the entry hole
where ram air enters the system. This affects the airspeed indicator and is the reason most aircraft are
equipped with a pitot heating system. The pitot heater usually consists of coiled wire heating elements
wrapped around the air entry tube. If the pitot tube becomes blocked, the airspeed indicator would still
function; however, it would be inaccurate. At altitudes above where the pitot tube became blocked, the
airspeed indicator would display a higher-than-actual airspeed. At lower altitudes, the airspeed indicator
would display a lower-than-actual airspeed.

7 May 2007 FM 3-04.203 8-7

Chapter 8

Static Port

8-22. Many aircraft also have a heating system protecting the static ports to ensure the entire pitot-static
system is clear of ice. If the static port becomes blocked, the airspeed indicator still functions; however, it
would be inaccurate. At altitudes above where the static port became blocked, the airspeed indicator would
indicate a lower-than-actual airspeed. At lower altitudes, the airspeed indicator would display a higher-
than-actual airspeed. The trapped air in the static system would cause the altimeter to remain at the altitude
where the blockage occurred. The vertical speed indicator (VSI) would remain at zero. On some aircraft,
an alternate static air source valve is used for emergencies. If the alternate source is vented inside the
aircraft, where static pressure is usually lower than outside static pressure, selection of the alternate source
may result in the following erroneous instrument indications:

z The altimeter reads higher than normal.
z Indicated airspeed reads greater than normal.
z VSI momentarily shows a climb.

Stall Warning Systems

8-23. Stall warning systems provide essential information to pilots. A loss of these systems can exacerbate
an already hazardous situation. These systems range from a sophisticated stall warning vane to a simple
stall warning switch. The stall warning vane (also called an AOA sensor since it is a part of the stall
warning system) can be found on many aircraft. The AOA provides flight crews with a display or feeds
data to computers interpreting this information and providing stall warning to the crew when the AOA
becomes excessive. These devices consist of a vane, which is wedge-like in shape and has freedom to
rotate about a horizontal axis, and are connected to a transducer that converts the vane’s movements into
electrical signals transmitted to the aircraft’s flight data computer. Normally, the vane is heated electrically
to prevent ice formation. The transducer is also heated to prevent moisture from condensing on it when the
vane heater is operating. If the vane collects ice, it may send erroneous signals to such equipment as stick
shakers or stall warning devices. Aircraft using a stall horn may not give any indication of stall if the stall
indicator opening or switch becomes frozen. Even when an aircraft’s stall warning system is operational, it
may be ineffective as the wing will stall at a lower AOA due to ice on the airfoil.

Windshields

8-24. Generally, anti-icing is provided to enable the flight crew to see outside the aircraft in case icing is
encountered in flight. On high-performance aircraft requiring complex windshields to protect against bird
strikes and withstand pressurization loads, the heating element often is a layer of conductive film or thin
wire strands through which electric current is run to heat the windshield and prevent ice from forming.

8-25. Aircraft operating at lower altitudes and speeds have other systems of window anti-icing/deicing.
One system consists of an electrically heated plate installed onto the aircraft’s windshield to give the pilot a
narrow band of clear visibility. Another system uses a bar at the lower end of the windshield to spray
deicing fluid onto it and prevent ice from forming.

AIRCRAFT EQUIPMENT

ICE CONTROL SYSTEMS

8-26. Ice control systems installed on aircraft consist of anti-ice and deice equipment. Anti-icing
equipment is designed to prevent the formation of ice, while deicing equipment is designed to remove ice
once it has formed. Ice control systems protect the leading edge of wing and tail surfaces, pitot and static
port openings, fuel tank vents, stall warning devices, windshields, and propeller blades. Ice detection
lighting may also be installed on some aircraft to determine the extent of structural icing during night
flights. Since aircraft configurations are different, refer to operator’s manual, AFM, or pilot’s operating
handbook (POH) for details.

8-8 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

8-27. Operation of aircraft anti-icing and deicing systems should be checked prior to encountering icing
conditions. Encounters with structural ice require immediate remedial action. Anti-icing and deicing
equipment is not intended to sustain long-term flight in icing conditions.

Airfoil Ice Control
8-28. Inflatable deicing boots consist of a rubber sheet bonded to the leading edge of the airfoil. When ice
builds up on the leading edge, an engine-driven pneumatic pump inflates the rubber boots (figure 8-4, page
8-9). Some turboprop aircraft divert engine bleed air to the wing to inflate the rubber boots. Upon inflation,
the ice is cracked and should fall off the leading edge of the wing. Deicing boots are controlled from the
cockpit by a switch and can be operated in a single cycle or allowed to cycle at automatic, timed intervals.
It is important deicing boots are used in accordance with manufacturer’s recommendations. If they are
allowed to cycle too often, ice can form over the contour of the boot and render them ineffective.

8-29. Many deicing boot systems use the instrument system suction gauge and a pneumatic pressure gauge
to indicate proper boot operation. These gauges have range markings indicating the operating limits for
boot operation. Some systems may also incorporate an annunciator light to indicate proper boot operation.
Proper maintenance, care, and preflight inspection of deicing boots are important for continued operation
of this system. Another type of leading edge protection is the thermal anti-ice system installed on aircraft
with turbine engines. This system is designed to prevent the buildup of ice by directing hot air from the
compressor section of the engine to the leading edge surfaces. This system is activated prior to entering
icing conditions. The hot air heats the leading edge sufficiently preventing the formation of ice.

8-30. An uncommon alternate type of leading edge protection a weeping wing. The weeping-wing design
uses small holes located in the leading edge of the wing. A chemical mixture is pumped to the leading edge
and weeps out through the holes to prevent formation and buildup of ice.

Windscreen Ice Control
8-31. There are two main types of windscreen anti-ice systems. The first system directs a flow of alcohol
to the windscreen. By using it early enough, alcohol will prevent ice buildup on the windshield. The rate of
alcohol flow can be controlled by a dial in the cockpit according to procedures recommended by the
aircraft manufacturer.

8-32. Another method is the electric heating method. Small wires or other conductive material is imbedded
in the windscreen. The heater can be turned on by a switch in the cockpit, at which time electrical current is
passed across the shield through the wires to provide sufficient heat to prevent the formation of ice on the
windscreen. The electrical current can cause compass deviation errors; in some cases, as much as 40
degrees. The heated windscreen should only be used during flight. Do not leave it on during ground
operations, as it can overheat and damage to the windscreen.

7 May 2007 FM 3-04.203 8-9

Chapter 8

Figure 8-4. Pneumatic boots

Propeller Ice Control
8-33. Propellers are protected from icing by use of alcohol or electrically heated elements. Some propellers
are equipped with a discharge nozzle pointed toward the root of the blade. Alcohol is discharged from the
nozzles, and centrifugal force makes it flow down the leading edge of the blade preventing ice from
forming. Propellers can also be fitted with propeller anti-ice boots (figure 8-5, page 8-10). The propeller
boot is divided into inboard and outboard sections. The boots are grooved to help direct the flow of
alcohol, and they are also imbedded with electrical wires carrying current to heat the propeller. The prop
anti-ice system can be monitored for proper operation by monitoring the prop anti-ice ammeter. During the
preflight inspection, check the propeller boots for proper operation. If a boot fails to heat one blade, an
unequal blade loading can result, and may cause severe propeller vibration.

Other Ice Control Systems
8-34. Pitot and static ports, fuel vents, stall warning sensors, and other optional equipment may be heated
by electrical elements. Operational checks of the electrically heated systems are to be checked in
accordance with the operator’s manual.

8-10 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

Figure 8-5. Propeller ice control

FLYING TECHNIQUES

FLAT LIGHT

8-35. In flat light conditions it may be possible to depart but not return to a site. During takeoff, there must
be a reference point until a departure reference point is in view. If the departure reference does not come
into view, return to the takeoff reference point may be required.

8-36. Flat light is common to snow skiers. One way to compensate for the lack of visual contrast and
depth-of-field loss is to wear amber tinted lenses (blue blockers). Eyewear is not ideal for every pilot,

7 May 2007 FM 3-04.203 8-11

Chapter 8

personal factors, such as age, light sensitivity, and ambient lighting conditions (LITECON), should be
considered. If all visual references are lost—

z Above all, fly the aircraft.
z Trust the cockpit instruments.
z Execute a 180-degree turnaround and start looking for outside references.

Landings
8-37. Pilots look for features around the airport or approach path to determine depth perception. Buildings,
towers, vehicles, or other aircraft serve well for this measurement. Something that provides a sense of
height above the ground, in addition to orienting the runway, should be used.

8-38. Pilots must be cautious of snowdrifts, snow banks, or anything falsely distinguishing the edge of the
runway. Look for subtle changes in snow texture or shading to identify ridges or changes in snow depth.

ICING

8-39. Because icing is unpredictable in nature, pilots may find themselves in icing conditions even though
they have done everything to avoid it. To stay alert to this possibility while operating in visible moisture,
they should monitor the OAT.

8-40. Proper utilization of the anti-icing/deicing equipment is critical to the safety of flight. If the anti-
icing/deicing equipment is used before sufficient ice has accumulated, it may not be able to remove all ice
accumulation. The operator’s manual should be referenced for proper use of anti-icing/deicing equipment.

8-41. Prior to entering visible moisture with temperatures at 4 degrees F or cooler, the appropriate anti-
icing/deicing equipment is activated in anticipation of ice accumulation–early ice detection is critical. This
may be particularly difficult during night flight. Ice lights or a flashlight is used to check for ice
accumulation on the wings.

8-42. At the first indication of ice accumulation, pilots must act to get out of icing conditions. The
following are four options for action once ice has begun to accumulate on the aircraft:

z Move to an altitude with significantly colder temperatures.
z Move to an altitude with temperatures that are above freezing.
z Fly to an area clear of visible moisture.
z Change heading and fly to an area of known nonicing conditions.

8-43. Because icing conditions in stratiform clouds often are confined to a relatively thin layer, either
climbing or descending may be effective in exiting the icing conditions within the clouds. A climb may
take the aircraft into a colder section of cloud consisting exclusively of ice particles. These generally
constitute little threat of structural icing as it is unlikely the ice particles will adhere to unheated surfaces.
The climb also may take the aircraft out of the cloud altogether to an altitude where ice will gradually
sublimate or shed from the airframe depending on conditions. A descent may take the aircraft into air with
temperatures above freezing, within or below the cloud, where ice can melt.

8-44. Hazardous icing conditions can occur in cumulus clouds, sometimes having very high water content.
Therefore, it is not advisable to fly through a series of such clouds, or to execute holds within them.
However, as these clouds normally do not extend very far horizontally, any icing encountered in such a
cloud may be of limited duration, and it may be possible to deviate around the cloud.

8-45. Freezing rain forms when rain becomes super cooled by falling through a subfreezing layer of air.
Thus, it may be possible to exit the freezing rain by climbing into the warm layer.

8-46. Because freezing drizzle often forms by the collision-coalescence process, a pilot must not assume a
warm layer of air exists above the aircraft. A pilot encountering freezing drizzle should exit the conditions
as quickly as possible, either vertically or horizontally. Three possible actions are ascend to an altitude
where the freezing drizzle event is less intense; descend to an area of warmer air; or make a level turn to
emerge from the area of freezing drizzle.

8-12 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

8-47. If none of these options are available, consideration must be given to immediately land at the nearest
suitable airport. Anti-icing and deicing equipment is not designed to allow aircraft to operate in icing
conditions indefinitely, but provides more time to exit these conditions.

Cruise
8-48. An aircraft certificated for flight in icing conditions whose ice protection system is operating
properly will be able to cruise for some time in most icing conditions. However, if it is possible to exit the
icing conditions by a change in altitude or a minor change in flight path, it is advisable. During any icing
encounter, the behavior of the aircraft should be carefully monitored by the pilot. The aircraft will have
some unprotected areas that will collect ice. Although ice in such areas should not compromise the safety
of flight, it may cause enough increase in drag to require the pilot to apply more power to maintain flight
speed. Residual or intercycle ice on deiced areas can have a similar effect. Typically, adding power is the
recommended action, since reduction in flight speed is associated with an increase in AOA, which on many
aircraft will expose larger unprotected areas on the underside of the aircraft to the collection of ice. If for
any reason the point is reached where it is no longer possible to maintain airspeed through addition of
power, the pilot should exit icing conditions immediately. On an aircraft equipped with in-flight deicing
systems, there will at all times be residual or some stage of intercycle ice on the wings.

8-49. Airspeed in cruise can have a significant effect on the nature of an icing encounter. An aircraft
cruising at a fast airspeed will increase the rate of ice accumulation. However, if airspeed is sufficiently
fast, the ram air heat may begin to increase skin temperatures sufficiently to melt some of the ice and
prevent accumulation in those areas. Generally, only very high-performance aircraft can attain such speeds.
During the flight, pilots periodically verify all anti-icing and deicing systems are working. During the en
route portion of the flight, a regularly reevaluated exit plan is necessary.

8-50. Even if the encounter is short and icing is not heavy, the pilot must exercise particular awareness of
the behavior of the aircraft. Configuration changes following cruise in icing conditions, such as spoiler/flap
deployment, should be made with care. This is because ice on the aircraft which had little effect in cruise
may have a much different and potentially more hazardous effect in other configurations. Remember for
normal cruise configurations and speeds, both the wing and tailplane are ordinarily at moderate AOAs,
making wing or tailplane stall unlikely. After configuration changes and in maneuvering flight, wings or
tailplane (especially after flap deployment) may be at more extreme AOAs, and even residual or intercycle
ice may cause stall to occur at a less extreme angle than on a clean aircraft.

8-51. Care should be exercised when using the autopilot in icing conditions, whether in cruise or other
phases of flight. When autopilot is engaged, it can mask changes in handling characteristics due to
aerodynamic effects of icing normally detected by the pilot if the aircraft were being hand flown. In an
aircraft relying on aerodynamic balance for trim, autopilot may mask control anomalies otherwise detected
at an early stage. If the aircraft has nonboosted controls, a situation may develop in which autopilot servo-
control power is exceeded, autopilot disconnects abruptly, and the pilot is suddenly confronted by an
unexpected control deflection. Pilots may consider periodically disengaging the autopilot and manually fly
the aircraft when operating in icing conditions. If this is not desirable because of cockpit workload levels,
pilots should monitor the autopilot closely for abnormal trim, trim rate, or aircraft attitude.

Descent
8-52. Pilots should try to stay on top of a cloud layer as long as possible before descending. This may not
be possible for an aircraft using bleed air for anti-icing systems because an increase in thrust may be
required to provide sufficient bleed air. This increased thrust may reduce the descent rate of high-
performance aircraft whose high-lift attributes already make descents lengthy without use of aerodynamic
speed brakes or other such devices. The result may be a gradual descent, extending the aircraft’s exposure
to icing conditions.

8-53. If configuration changes are made during this phase of flight, they should be made with care in icing
conditions, noting the behavior of the aircraft.

7 May 2007 FM 3-04.203 8-13

Chapter 8

Approach and Landing
8-54. During or after flight in icing conditions, when configuring the aircraft for landing, the pilot must be
alert for sudden aircraft movements. Often ice is picked up in cruise, when the aircraft’s wing and tailplane
are likely at a moderate AOA, making a relatively ice-tolerant configuration. If effects in cruise are minor,
the pilot may feel comfortable the aircraft can handle the ice it has acquired. Extension of landing gear may
create excessive amounts of drag when coupled with ice. Flaps and slats should be deployed in stages,
carefully noting the aircraft’s behavior at each stage. If anomalies occur, it is best not to increase the
amount of flaps or slats and perhaps even to retract them depending on how much the aircraft is deviating
from normal performance. Additionally, before beginning the approach, deicing boots should be cycled as
they may increase stall speed and it is preferable not to use these systems while landing.

8-55. Once on the runway, pilots also should be prepared for possible loss of directional control caused by
ice buildup on landing gear.

8-56. Another concern during approach and landing may be forward visibility. Windshield anti-icing and
deicing systems can be overwhelmed by some icing encounters or may malfunction. Pilots have been
known to look through side windows or, on small aircraft, attempt to remove ice accumulations with some
type of tool (plotter, credit card). Pilot workload can be heavy during approach and landing phases.
Autopilots help reduce this load. Advantages of a reduced workload must be balanced against risks
associated with using an autopilot during or after flight in icing conditions. An unexpected autopilot
disconnect because of icing is especially hazardous in this phase of flight due to the aircraft being flown at
a low altitude.

8-57. Accident statistics reveal the majority of icing-related accidents occur in the final phases of flight.
Contributing factors are configuration changes, low altitude, higher flight crew workload, and reduced
power settings. Loss of control of the aircraft is often a factor. The ice contamination may lead to wing
stall, ICTS, or roll upset. Wing stall and roll upset may occur in all phases of flight. However, available
statistics indicate ICTS rarely occurs until approach and landing. If an aircraft has accumulated ice on the
wings and tailplane, it may be best to perform a no-flap landing at a higher than normal approach speed.
However, due to the higher approach speed, longer runways may be needed for this procedure.

Ice-Contaminated Tailplane Stall
8-58. ICTS occurs when a tailplane with accumulated ice is placed at a sufficiently negative AOA and
stalls. This angle would not be expected to be reached without at least partial deployment of the flaps.
There are few, if any, known incidents of ICTS in cruise (when flaps would not ordinarily be deployed).
However, when flaps are deployed, tailplane ice which previously had little effect other than a minor
contribution to drag now can put the tailplane at or dangerously close to stall.

8-59. As the pilot prepares for deployment of flaps after or during flight in icing, he carefully assesses the
aircraft’s behavior for buffet or any other signs of wing stall. The initial deployment of flaps is only partial.
Vibration or buffeting following deployment is much more likely to be due to incipient tailplane stall than
wing stall if there was no vibration buffet before deployment. The reason is after deploying the flaps, the
wing will be at a less positive angle, farther from stall, while the tailplane will be at a more negative angle,
closer to stall.

8-60. There are a number of specific cues associated with ICTS to which a pilot should be sensitive,
particularly during this phase of flight. Most of these cues are less readily detected with the autopilot
engaged.

z Elevator control pulsing, oscillations, or vibrations.
z Abnormal nose-down trim change.
z Any other unusual or abnormal pitch anomalies (possibly resulting in pilot-induced oscillations).
z Reduction or loss of elevator effectiveness.
z Sudden change in elevator force (control would move nose down if unrestrained).
z Sudden uncommanded nose-down pitch.

8-14 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

8-61. Pilots observe the following guidelines for action if these cues are encountered:
z Flaps tend to alter airflow reaching the tailplane and must be retracted immediately to the

previous setting. Appropriate nose-up elevator pressure must be applied.
z Airspeed is increased appropriately for the reduced flap extension setting.
z Sufficient power is applied for the aircraft’s configuration and conditions. High engine power

settings may adversely affect the response to ICTS conditions at high airspeed in some aircraft
designs. Recommendations in the operator’s manual, AFM or POH must be observed regarding
power settings.

z Nose-down pitch changes must be made slowly, even in gusting conditions, if circumstances
allow.

z If a pneumatic deicing system is used, the system is cycled several times to clear the tailplane of
ice.

8-62. Some measures for ICTS recovery are the opposite of those for wing stall recovery. Distinguishing
between the two is very important. If for any reason there is a large or rough ice accretion on the wing and
tailplane, approach and landing must be managed with great care. Deployment of flaps permits the aircraft
to be flown with wings at a less positive attack, decreasing probability of wing stall. However, the AOA at
the tailplane is more negative, putting it closer to stall. Similarly, at any particular flap setting, lower
speeds put the aircraft closer to wing stall and higher speeds put it closer to tailplane stall. Thus there is a
restricted operating window with respect to use of the flaps and airspeed. Pilots must be familiar with
guidance provided in the operator’s manual.

8-63. When ICTS or wing stall is a possibility, uncoordinated flight such as side or forward slips must be
avoided and, to the extent possible, crosswind landings restricted because of their adverse effect on pitch
control and the possibility of reduced directional control. Landing with a tailwind component may result in
more abrupt nose-down control inputs and should be avoided.

8-64. If an aircraft has ice on the wings and tail, the pilot may be wise to exercise limited or no deployment
of flaps, which will likely result in a higher than normal approach speed. Because of the higher speed
approach, longer runways may be needed for this procedure.

Roll Upsets
8-65. Roll upsets caused by ice accumulations forward of the ailerons also are possible during an icing
encounter, particularly in SLD conditions. During slow speeds associated with approach and landing, such
control anomalies can become increasingly problematic. Pilots can remedy roll upsets using the following
guidelines:

z Reduce the AOA by increasing airspeed or extending wing flaps to the first setting if at or below
VFE (maximum flap extension speed). If in a turn, the wings should be rolled level.

z Set the appropriate power, and monitor airspeed and AOA.
z If flaps are extended, do not retract them unless it can be determined the upper surface of the

airfoil is clear of ice. Retracting flaps will increase the AOA at a given airspeed.
z Verify the wing ice protection is functioning normally and symmetrically through visual

observation of each wing. If there is a malfunction, follow the manufacturer’s instructions.

8-66. These procedures are similar to those for wing stall recovery, and in some respects opposite from
those for ICTS recovery. Application of the incorrect procedure during an event can seriously compound
the upset. Correct identification and application of the proper procedure is imperative. It is extremely
important the pilot maintains awareness of all possibilities during or following flight in icing.

TRAINING
8-67. Units qualifying aviators in cold weather/icing operations are responsible for conducting a well-
organized training program. Training programs should be geared to instill confidence and develop skills in
all areas. IPs and supervisory maintenance personnel must be highly qualified and skilled.

7 May 2007 	 FM 3-04.203 8-15

Chapter 8

8-68. Emphasis must be placed on safety and avoidance. Avoiding hazards is the best course and a smart
aviator uses all resources at his disposal. If hazards are encountered, the crew is prepared to handle them.
The professional judgment of the instructor to discontinue training due to unsafe conditions must be
accepted and not criticized.

8-69. The flight training program allows each aviator to advance at an individual rate. Initial training is
conducted under less challenging conditions. As an aviator's proficiency increases, conditions become
more demanding until the most challenging mission can be performed.

RECOMMENDED PROGRAM OF INSTRUCTION

8-70. A recommended program of instruction for qualifying aviators is provided. Additional academic
subjects may be required, based on specific mission and location of the unit.

Academics
8-71. Suggested topics include—

z Human factors associated with cold weather/icing flying.
z Environmental factors affecting cold weather/icing operations.
z Planning data available on cold weather/icing.
z In-flight equipment and resources to detect, avoid, and continue in these hazards.
z Aircraft operational procedures in cold weather/icing.

Flight
8-72. Flight training may be limited by conditions at the unit’s home station as there may not be areas able
to replicate conditions adequately. Instructors can demonstrate techniques and procedures to some extent.
Crews should be evaluated on these procedures during their APART or no-notice evaluations. Flight
simulators are also a great device in training for this environment.

8-73. Suggested maneuvers include—
z Flight (takeoff, en route, and landing) techniques.
z Stall recovery maneuvers.
z Aircraft equipment usage.

Research Materials
8-74. To prepare to train for or operate in a cold weather/icing environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FAA site, http://www.faa.gov/.
z FAA safety site, http://www.faasafety.gov/.
z FAA “General Aviation Pilot’s Guide to Preflight Weather Planning, Weather Self-Briefings,

and Weather Decision Making.”
z Aviation Weather Center: http://adds.aviationweather.noaa.gov/.
z FM 1-230.
z FM 3-04.301.
z AKO file search.

8-16 	 FM 3-04.203 7 May 2007

http://www.faa.gov/
http://www.faasafety.gov/
http://adds.aviationweather.noaa.gov/

Fixed-Wing Environmental Flight

SECTION II – MOUNTAIN OPERATIONS

ENVIRONMENTAL FACTORS

MOUNTAIN WAVE

8-75. Mountain waves occur when air is being blown over a mountain range or even the ridge of a sharp
bluff area at 15 knots or better at an intersection angle of not less than 30 degrees. As the air hits the
upwind side of the range, it starts to climb, thus creating what is generally a smooth updraft which turns
into a turbulent downdraft as the air passes the crest of the ridge. From this point, for many miles
downwind, there will be a series of downdrafts and updrafts. Satellite photos of the Rockies have shown
mountain waves extending as far as 700 miles downwind of the range. Along the east coast area, such
photos of the Appalachian chain have picked up the mountain wave phenomenon over a hundred miles
eastward.

8-76. To avoid dangerous situations, pilots must understand mountain waves. When approaching a
mountain range from the upwind side (generally west), there will usually be a smooth updraft; therefore, it
is not quite as dangerous an area as the lee of the range. From the leeward side, it is always a good idea to
add an extra thousand feet or so of altitude because downdrafts can exceed the climb capability of the
aircraft. Never expect an updraft when approaching a mountain chain from the leeward, and always be
prepared to cope with downdraft and turbulence.

MOUNTAIN OBSCURATION

8-77. Mountain obscuration (MTOS) describes a visibility condition distinguished from IFR because
ceilings, by definition, are described as AGL. In mountainous terrain clouds can form at altitudes
significantly higher than the weather reporting station and at the same time nearby mountaintops may be
obscured by low visibility. In these areas, ground level can also vary greatly over a small area. Caution
must be used when and if operating VFR-on-top. It is possible to be operating closer to the terrain than
thought, as the tops of mountains are hidden in a cloud deck below. MTOS areas are identified daily by the
Aviation Weather Center located at www.awc−kc.noaa.gov, under Official Forecast Products, airman’s
meteorological information (AIRMETs) (WA), IFR/MTOS.

DENSITY ALTITUDE

8-78. Performance figures in the aircraft owner’s handbook are generally based on standard atmosphere
conditions (59 degrees F [15 degrees C], pressure 29.92 inches of mercury) at sea level. However, pilots
may run into trouble when encountering a different set of conditions. This is particularly true in hot
weather and at higher elevations. Aircraft operations at altitudes above sea level and higher than standard
temperatures are commonplace in mountainous areas. Such operations quite often result in a drastic
reduction of aircraft performance capabilities due to changing air density. Density altitude is a measure of
air density and is not to be confused with PA, true altitude, or absolute altitude. It is not a height reference,
but determines criteria in the performance capability of an aircraft. Air density decreases with altitude. As
air density decreases, density altitude increases. The further effects of high temperature and high humidity
are cumulative, resulting in an increasing high density altitude condition. High density altitude reduces all
aircraft performance parameters. To a pilot, this means normal horsepower output is reduced, propeller
efficiency is reduced, and a higher TAS is required to sustain the aircraft throughout its operating
parameters. It also means an increase in runway length requirements for takeoff and landings, and a
decreased rate of climb. An average small aircraft, for example, requiring 1,000 feet for takeoff at sea level
under standard atmospheric conditions will require a takeoff run of approximately 2,000 feet at an
operational altitude of 5,000 feet.

7 May 2007 FM 3-04.203 8-17

http:www.awc�kc.noaa.gov

Chapter 8

Density Altitude Advisories
8-79. At airports with elevations of 2,000 feet and higher, control towers and flight service stations (FSSs)
will broadcast the advisory “check density altitude” when the temperature reaches a predetermined level.
These advisories will be broadcast on appropriate tower frequencies or, where available, automated
terminal information service (ATIS). FSSs will broadcast these advisories as a part of a local airport
advisory, and on transcribed weather en route broadcast.

8-80. These advisories are provided by air traffic facilities as reminders to pilots that high temperatures
and field elevations cause significant changes in aircraft characteristics. Pilots retain the responsibility of
computing density altitude, when appropriate, as part of preflight duties.

FLYING TECHNIQUES
8-81. Proper planning and awareness of potential hazards are a must in mountain-terrain flight. Flat, level
fields for forced landings are practically nonexistent. Abrupt changes in wind direction and velocity occur.
Severe updrafts and downdrafts are common, particularly near or above abrupt changes of terrain such as
cliffs or rugged areas. Clouds even look different and can buildup rapidly. Mountain flight guidelines are
the following:

z Plan the route to avoid topography preventing a safe forced landing. The route should be over
populated areas and well-known mountain passes. Sufficient altitude must be maintained to
permit gliding to a safe landing in the event of engine failure.

z Do not fly a light aircraft when the wind aloft, at your proposed altitude, exceeds 35 MPH.
Expect winds to be of much greater velocity over mountain passes than reported a few miles
from them. Approach mountain passes with as much altitude as possible. Downdrafts from
1,500 to 2,000 FPM are not uncommon on the leeward side.

z Do not fly near or above abrupt changes in terrain. Severe turbulence can be expected,
especially in high wind conditions.

z Do not fly too far up a canyon; ensure a 180-degree turn is possible.
z Approach a ridge at approximately a 45-degree angle to the horizontal direction. This permits a

safer retreat from the ridge with less stress on the aircraft should severe turbulence and
downdraft be experienced. If severe turbulence is encountered, simultaneously reduce power
and adjust pitch until aircraft approaches maneuvering speed, then adjust power and trim to
maintain maneuvering speed and fly away from the turbulent area.

z Use the same indicated airspeed used at low elevation fields, when landing at a high altitude
field. Due to the less dense air at altitude, this same indicated airspeed actually results in higher
TAS, a faster landing speed, and more important, a longer landing distance. During gusty wind
conditions which often prevail at high altitude fields, a power approach and landing is
recommended. Additionally, due to faster groundspeed, takeoff distance will increase
considerably over that required at low altitudes.

SECTION III – OVERWATER OPERATIONS

OCEANOGRAPHIC TERMINOLOGY
8-82. Table 8-2 defines oceanographic terms used in overwater operations.

Table 8-2. Oceanographic terminology

Term Definition
Sea Condition of the surface resulting from waves and swells.
Wave/Chop Condition of the surface caused by local winds.

8-18 	 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

Table 8-2. Oceanographic terminology

Term Definition
Swell Condition of the surface caused by a distance disturbance.
Swell Face Side of the swell toward the observer. This definition applies regardless of the

direction of swell movement.
Backside Side of the swell away from the observer. This definition applies regardless of the

direction of swell movement.
Primary Swell Swell system having the greatest height from trough to crest.
Secondary Swell Swell systems of less height than the primary swell.
Fetch Distance waves have been driven by a wind blowing in a constant direction, without

obstruction.
Swell Period Time interval between passage of two successive crests at the same spot in the

water, measured in seconds.
Swell Velocity Speed and direction of the swell with relation to a fixed reference point, measured in

knots. There is little horizontal movement of water. Swells move primarily in a vertical
motion, similar to motion observed when shaking out a carpet.

Swell Direction Direction from which a swell is moving. This direction is not necessarily the result of
the wind present at the scene. The swell may be moving into or across the local wind.
Swells, once set in motion, tend to maintain their original direction for as long as they
continue in deep water, regardless of changes in wind direction.

Swell Height Height between crest and trough, measured in feet. The vast majority of ocean swells
are not more than 12-15 feet; swells over 25 feet are uncommon. Successive swells
may differ considerably in height.

DITCHING
8-83. Successful aircraft ditching is dependent on three primary factors. In order of importance, they are—

z Sea conditions and wind.
z Type of aircraft.
z Skill and technique of pilot.

PROCEDURES AND TECHNIQUES

8-84. To select a good heading when ditching an aircraft, a basic evaluation of the sea is required.
Selection of a good ditching heading may well minimize damage and could save your life. It can be
extremely dangerous to land into the wind without regard to sea conditions; the swell system, or systems,
must be taken into consideration. Remember one axiom—avoid the face of a swell.

Swell Touchdown
8-85. In ditching parallel to the swell, it makes little difference whether touchdown is on the top of the
crest or in the trough. It is preferable, however, to land on the top or back side of the swell, if possible.
After determining which heading (and its reciprocal) will parallel the swell, select the heading with the
most into the wind component (figure 8-6, page 8-19).

7 May 2007 FM 3-04.203 8-19

Chapter 8

Figure 8-6. Wind swell ditch heading

8-86. If only one swell system exists, the problem is relatively simple even with a high, fast system (figure
8-7). Unfortunately, most cases involve two or more swell systems running in different directions. With
more than one system present, the sea presents a confused appearance. One of the most difficult situations
occurs when two swell systems are at right angles. For example, if one system is eight feet high and the
other is three feet high, plan to land parallel to the primary system (figure 8-8, page 8-20), and on the down
swell of the secondary system. If both systems are of equal height, a compromise may be advisable. Select
an intermediate heading at 45 degrees down swell to both systems (figure 8-9, page 8-20). When landing
down a secondary swell, attempt to touch down on the back side, not on the face of the swell.

Figure 8-7. Single swell

8-20 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

Figure 8-8. Double swell (15 knot wind)

Figure 8-9. Double swell (30 knot wind)

7 May 2007 FM 3-04.203 8-21

Chapter 8

8-87. If the swell system is formidable, it is considered advisable, in landplanes, to accept more crosswind
to avoid landing directly into the swell.

8-88. The secondary swell system is often from the same direction as the wind. Here, the landing may be
made parallel to the primary system, with the wind and secondary system at an angle. There is a choice of
two directions paralleling the primary system. One direction is downwind and down the secondary swell,
and the other is into the wind and into the secondary swell. The choice will depend on the velocity of the
wind versus the velocity and height of the secondary swell (figure 8-10).

Figure 8-10. Swell (50 knot wind)

Wind Considerations
8-89. The simplest method of estimating wind direction and velocity is to examine windstreaks on the
water. These appear as long streaks up and down wind. There may be difficulty determining wind direction
after seeing the streaks on the water. Whitecaps fall forward with the wind but are overrun by the waves,
this produces the illusion the foam is sliding backward. Knowing this, and by observing the direction of the
streaks, wind direction is determined. Wind velocity can be estimated by noting the appearance of
whitecaps, foam, and wind streaks.

Water Landing
8-90. Aircraft behavior, on making contact with the water, will vary within wide limits according to the
state of the sea. If landed parallel to a single swell system, aircraft behavior may approximate that to be
expected on a smooth sea. If landed into a heavy swell or into a confused sea, deceleration forces may be
extremely great resulting in breaking up of the aircraft. Within certain limits, a pilot is able to minimize
these forces by proper sea evaluation and selection of ditching heading.

8-91. When on final approach a pilot looks ahead and observes the surface of the sea. There may be
shadows and whitecaps, signs of large seas. Shadows and whitecaps close together indicate short and rough
seas; touchdown in these areas is to be avoided. A pilot selects and touches down in an area (only about
500 feet is needed) where shadows and whitecaps are not as numerous.

8-22 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

8-92. Touchdown is accomplished at the lowest speed and rate of descent permitting safe handling and
optimum nose up attitude on impact. Once first impact has been made, there is often little a pilot can do to
control a landplane.

8-93. Once preditching preparations are completed, the pilot turns to the ditching heading and commence
let-down. The aircraft should be flown low over the water, and slowed down until ten knots or so above
stall. At this point, additional power is used to overcome increased drag caused by the nose up attitude.
When a smooth stretch of water appears ahead, cut power, and touchdown at the best recommended speed
as fully stalled as possible. By cutting power when approaching a relatively smooth area, a pilot will
prevent overshooting and touch down with less chance of planning off into a second uncontrolled landing.
Most experienced seaplane pilots prefer to make contact with the water in a semi-stalled attitude, cutting
power as the tail makes contact. This technique eliminates the chance of misjudging altitude with a
resultant heavy drop in a fully stalled condition. Care must be taken to not drop the aircraft from too high
altitude or to balloon due to excessive speed.

8-94. The altitude above water depends on the aircraft. Over glassy smooth water or at night without
sufficient light, it is very easy to misjudge altitude by 50 feet or more. Under such conditions, a pilot must
carry enough power to maintain 9 to 12 degrees nose up attitude, and 10 to 20 percent over stalling speed,
until contact is made with the water. The proper use of power on the approach is of great importance. If
power is available on one side only, a little power will be used to flatten the approach; however, the engine
must not be used to such an extent the aircraft cannot be turned against the good engines right down to the
stall with a margin of rudder movement available. When near stall, sudden application of excessive
unbalanced power may result in loss of directional control. If power is available on one side only, a slightly
higher than normal glide approach speed will be used. This ensures good control and some margin of speed
after leveling off without excessive use of power. The use of power in ditching is so important that when it
is certain the coast cannot be reached, the pilot should, and if possible, ditch before fuel is exhausted. Use
of power in night or instrument ditching is far more essential than under daylight contact conditions.

8-95. If no power is available, a greater than normal approach speed should be used down to the flare-out.
This speed margin will allow the glide to be broken early and more gradually, thereby giving the pilot time
and distance to feel for the surface−decreasing the possibility of stalling high or flying into the water.
When landing parallel to a swell system, little difference is noted between landing on top of a crest or in
the trough. If the wings of aircraft are trimmed to the surface of the sea rather than the horizon, there is
little need to worry about a wing hitting a swell crest. The actual slope of a swell is very gradual. If forced
to land into a swell, touchdown should be made just after passage of the crest. If contact is made on the
face of the swell, the aircraft may be swamped or thrown violently into the air, dropping heavily into the
next swell. If control surfaces remain intact, the pilot should attempt to maintain the proper nose above the
horizon attitude by rapid and positive use of the controls.

After Touchdown
8-96. In most cases drift, caused by crosswind can be ignored. Forces acting on the aircraft after
touchdown are of such magnitudes that drift will be only a secondary consideration. If the aircraft is under
good control, the “crab” may be kicked out with rudder just prior to touchdown. This is more important
with high wing aircraft, as they are laterally unstable on the water in a crosswind and may roll to the side in
ditching.

SECTION IV – THUNDERSTORM OPERATIONS

8-97. Turbulence, hail, rain, snow, lightning, sustained updrafts and downdrafts, and icing conditions are
all present in thunderstorms. While there is some evidence maximum turbulence exists at the middle level
of a thunderstorm, recent studies show little variation of turbulence intensity with altitude.

7 May 2007 FM 3-04.203 8-23

Chapter 8

ENVIRONMENTAL FACTORS
8-98. There is no useful correlation between the external visual appearance of thunderstorms and the
severity, amount of turbulence, or hail within them. The visible thunderstorm cloud is only a portion of a
turbulent system whose updrafts and downdrafts often extend far beyond the visible storm cloud. Severe
turbulence can be expected up to 20 miles from severe thunderstorms and decreases to about 10 miles in
less severe storms.

WIND SHEAR

8-99. One of the more deadly factors associated with thunderstorms is wind shear and has been identified
as the cause of many major aircraft accidents and deaths. Wind shear is a sudden, drastic change in wind
speed and/or direction over a very small area. Wind shear can subject an aircraft to violent updrafts and
downdrafts as well as abrupt changes to horizontal movement of the aircraft. While wind shear can occur at
any altitude, low-level wind shear is especially hazardous due to proximity of an aircraft to the ground.
Directional wind changes of 180 degrees and speed changes of 50 knots or more are associated with low-
level wind shear. Low-level wind shear is also commonly associated with passing frontal systems and
temperature inversions with strong upper level winds (greater than 25 knots).

8-100. Wind shear is dangerous to an aircraft for several reasons. The rapid changes in wind direction
and velocity alter the wind’s relation to the aircraft and disrupt the normal flight attitude and performance
of the aircraft. During a wind shear situation, effects can be subtle or very dramatic depending on wind
speed and direction of change. For example, a tailwind quickly changing to a headwind will cause an
increase in airspeed and performance. Conversely, when a headwind changes to a tailwind, airspeed will
rapidly decrease and there will be a corresponding decrease in performance. In either case, a pilot must be
prepared to react immediately to maintain aircraft control.

8-101. In general, the most severe type of low-level wind shear is associated with convective precipitation
or rain from thunderstorms. One critical type of shear associated with convective precipitation is known as
a microburst. A typical microburst occurs in a space of less than 1 mile horizontally and within 1,000 feet
vertically. The lifespan of a microburst is about 15 minutes, during which it can produce downdrafts of up
to 6,000 FPM. It can also produce a hazardous wind direction change of 45 knots or more, in a matter of
seconds. When encountered close to the ground, these excessive downdrafts and rapid changes in wind
direction can produce a situation in which it is difficult to control the aircraft (figure 8-11, page 8-24).
During an inadvertent takeoff into a microburst, the aircraft experiences a performance-increasing
headwind, followed by performance-decreasing downdrafts. The wind then rapidly shears to a tailwind and
can result in terrain impact or flight dangerously close to the ground.

8-24 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

Figure 8-11. Effect of microburst

8-102. Microbursts are often difficult to detect because they occur in a relatively confined area. In an
effort to warn pilots of low-level wind shear, alert systems have been installed at several airports around
the country. A series of anemometers, placed around the airport, form a net to detect changes in wind
speeds. When wind speeds differ by more than 15 knots, a warning for wind shear is given to pilots. This
system is known as the low-level wind shear alert system.

8-103. Wind shear can affect any flight and any pilot at any altitude. While wind shear may be reported, it
often remains undetected and is a silent danger to aviation. A pilot must always be alert to the possibility of
wind shear, especially when flying in and around thunderstorms and frontal systems.

FLYING TECHNIQUES
8-104. Thunderstorms must never be taken lightly, even when radar observers report echoes of light
intensity. Avoiding thunderstorms is the best policy. The following are a few guidelines for avoiding
thunderstorms:

z Do not land or takeoff in the face of an approaching thunderstorm. A sudden gust front of low
level turbulence could cause loss of control.

z Do not attempt to fly under a thunderstorm even with clear visibility through to the other side.
Turbulence and wind shear under the storm could be disastrous.

z Do not fly without airborne radar into a cloud mass containing scattered embedded
thunderstorms. Scattered thunderstorms not embedded usually can be visually circumnavigated.

z Do not trust visual appearance to be a reliable indicator of turbulence inside a thunderstorm.
z Avoid (by at least 20 miles) any thunderstorm identified as severe or giving an intense radar

echo. This is especially true under the anvil of a large cumulonimbus cloud.
z Clear the top of a known or suspected severe thunderstorm by at least 1,000 feet altitude for

each 10 knots of wind speed at the cloud top. This should exceed the altitude capability of most
aircraft.

z Circumnavigate the entire area if the thunderstorm coverage is—
� More than 45 percent (DD Form 175-1 [Flight Weather Briefing]).
� Six-tenths or greater (FAA).

z Remember vivid and frequent lightning indicates probability of a strong thunderstorm.

7 May 2007 	 FM 3-04.203 8-25

Chapter 8

z Regard as any thunderstorm with 35,000 feet or higher tops as extremely hazardous, whether the
top is visually sighted or determined by radar.

8-105. If you cannot avoid penetrating a thunderstorm, the following guidelines are provided:
z Tighten the safety belt, put on the shoulder harness if one exists, and secure all loose objects.
z Plan and hold course to get through the storm in minimum time.
z Establish a penetration altitude below freezing level or above -15 degrees C, to avoid the critical

icing.
z Verify pitot heat is on and turn on carburetor heat or jet engine anti-ice. Icing can be rapid at any

altitude and cause almost instantaneous power failure and/or loss of airspeed indication.
z Establish power settings for turbulence penetration airspeed recommended in the AFM.
z Turn up cockpit lights to highest intensity to lessen temporary blindness from lightning.
z If using automatic pilot, disengage altitude hold and speed hold modes. The automatic altitude

and speed controls will increase maneuvers of the aircraft thus increasing structural stress.
z If using airborne radar, tilt the antenna up and down occasionally. This will permit detection of

any thunderstorm activity at altitudes other than the one being flown.
z Keep visual of the aircraft’s instruments. Looking outside the cockpit can increase danger of

temporary blindness from lightning.
z Do not change power settings; maintain settings for the recommended turbulence penetration

airspeed.
z Do not attempt to maintain constant altitude; let the aircraft ride the waves.
z Do not turn back once in the thunderstorm. A straight course through the storm most likely will

get a pilot out of the hazards most quickly. In addition, turning maneuvers increase stress on the
aircraft.

WIND SHEAR RECOVERY TECHNIQUE

8-106. The primary recovery technique objective is to keep the aircraft flying as long as possible in hope
of exiting the shear. A wide variety of techniques were considered to establish the one best meeting this
objective. The best results were achieved by pitching toward an initial target attitude while using necessary
thrust. Several factors were considered in developing this technique.

8-107. Studies show wind shear encounters occur infrequently and only a few seconds are available to
initiate a successful recovery. Additionally, during high stress situations, pilot instrument scan typically
becomes very limited. In extreme cases, this scan may be limited to only one instrument. Lastly, recovery
skills will not be exercised on a day-to-day basis. These factors dictated the recovery technique must not
only be effective, but simple, easily recalled, and have general applicability.

8-108. Extensive analysis and pilot evaluations were conducted. Although a range of recovery attitudes
(including 15 degrees and the range of all-engine initial climb attitudes) provides good recovery capability
for a wide variety of wind shears, 15 degrees was chosen as the initial target pitch attitude for both takeoff
and approach. Additional advantages of 15-degree initial target pitch attitude are it is easily recalled in
emergency situations and prominently displayed on attitude director indicators.

8-109. While other more complex techniques may make slightly better use of aircraft performance, these
techniques do not meet simplicity and ease of recall requirements. Evaluations showed the recommended
technique provides a simple, effective means of recovering from a wind shear encounter. Proficiency in the
techniques for each specific aircraft is critical to wind shear recovery.

OPERATIONAL PROCEDURES

8-110. Weather radar, airborne or ground based, will normally reflect areas of moderate to heavy
precipitation (radar does not detect turbulence). The frequency and severity of turbulence generally
increases with radar reflectivity which is closely associated with areas of highest liquid water content of the

8-26 	 FM 3-04.203 7 May 2007

Fixed-Wing Environmental Flight

storm. No flight path through an area of strong or very strong radar echoes separated by 20 to 30 miles or
less may be considered free of severe turbulence.

8-111. Turbulence beneath a thunderstorm must not be minimized. This is especially true when relative
humidity is low in any layer between the surface and 15,000 feet. Then, the lower altitudes may be
characterized by strong out flowing winds and severe turbulence.

8-112. The probability of lightning striking an aircraft is greatest when operating at altitudes where
temperatures are -5 degrees C to 5 degrees C. Lightning can strike aircraft flying in the clear within the
vicinity of a thunderstorm.

8-113. Meteorological terminal aviation reports do not include a descriptor for severe thunderstorms.
However, by understanding severe thunderstorm criteria, information is available in the report to know one
is occurring.

8-114. NWS radar systems are able to objectively determine radar weather echo intensity levels by use of
video integrator processor equipment. These thunderstorm intensity levels are on a scale of one to six.

TRAINING
8-115. Units qualifying aviators in thunderstorm operations are responsible for conducting a well-
organized training program. Training programs should be geared to instill confidence and develop skills in
all areas. IPs and supervisory maintenance personnel must be highly qualified and skilled.

8-116. Emphasis must be placed on safety and avoidance; avoiding thunderstorms and all their hazards.
The flight training program allows each aviator to advance at an individual rate. Initial training is
conducted under less challenging conditions. As an aviator's proficiency increases, conditions become
more demanding until the most challenging mission can be performed.

RECOMMENDED PROGRAM OF INSTRUCTION

8-117. A recommended program of instruction for qualifying aviators for thunderstorm operations is
provided. Additional academic subjects may be required, based on the specific mission and location of the
unit.

Academics
8-118. Suggested topics include—

z Human factors associated with thunderstorm flying.
z Environmental factors affecting thunderstorm operations.
z Planning data available on thunderstorms.
z In-flight equipment and resources detecting and avoiding hazards.
z Aircraft operational procedures in thunderstorms.

Flight
8-119. Flight training may be limited by conditions at the unit’s home station as there may not be areas
able to replicate conditions adequately. Instructors can demonstrate techniques and procedures to some
extent. Crews should be evaluated on these procedures during their APART or no-notice evaluations.
Flight simulators are also a great device in training for this environment.

8-120. Suggested maneuvers include—
z En route flight techniques.
z Wind shear recovery maneuvers.
z Use of aircraft equipment for avoidance.

7 May 2007 FM 3-04.203 8-27

Chapter 8

Research Materials
8-121. To prepare to train for or operate in a thunderstorm environment, the following materials are
suggested:

z Local SOPs.
z Aircraft operator’s manual.
z FAA site, http://www.faa.gov/.
z FAA safety site, http://www.faasafety.gov/.
z FAA “General Aviation Pilot’s Guide to Preflight Weather Planning, Weather Self-Briefings,

and Weather Decision Making.”
z Aviation Weather Center: http://adds.aviationweather.noaa.gov/.
z FM 1-230.
z FM 3-04.301.
z AKO file search.

8-28 	 FM 3-04.203 7 May 2007

http://www.faa.gov/
http://www.faasafety.gov/
http://adds.aviationweather.noaa.gov/

Chapter 9

Fixed-Wing Night Flight

Night flight is important in training FW aviators. This chapter briefly discusses night
flight considerations, takeoffs, and landings. This chapter supplements chapter 4 with
information specific to FW operations.

SECTION I – PREPARATION AND PREFLIGHT

9-1. Crewmembers should be familiar with the
aircraft, lighting system, and emergency equipment.

A thorough preflight of the aircraft and a review of

aircraft systems and emergency procedures are

important for night operations. The following

information supplements, but does not replace, the

aircraft checklist.

EQUIPMENT
9-2. Before beginning a night flight, aviators must
carefully consider personal equipment needed during a flight. At least one reliable flashlight is required
(AR 95-1) as standard equipment on all night flights. A D-cell size flashlight with a bulb switching
mechanism used to select white or red light along with a spare set of batteries is preferable. The white light
should be used while performing preflight visual inspection of the airplane, and the red light is used when
performing cockpit operations. Since the red light is nonglaring, it will not impair night vision. Some
aviators prefer two flashlights, a white light for preflight, and a penlight with red light. The latter can be
suspended around the neck by a string, ensuring the light is always readily available. If a red light is used
for reading an aeronautical chart, red features of the chart will not show up.

Contents
Section I – Preparation and Preflight........... 9-1
Section II – Taxi, Takeoff, and

Departure Climb ... 9-3
Section III – Orientation and Navigation...... 9-4
Section IV – Approaches and Landings 9-5

Section V – Night Emergencies.................... 9-9

9-3. Aeronautical charts are essential for night cross-country flight and, if intended course is near the
edge of the chart, the adjacent chart should also be available. The lights of cities and towns can be seen
from surprising distances at night. Therefore, if the adjacent chart is not available to identify those
landmarks, confusion could result. Regardless of equipment used, organization of the cockpit eases the
burden on the aviator and enhances safety.

LIGHTING

AIRCRAFT

9-4. Aviators turn on and check aircraft lights for proper operation. They check position lights for loose
connections by tapping the light fixture while the light is on. If the light operation is intermittent, the
aviator must determine the cause and correct the deficiency.

9-5. Aviators adjust cockpit lights before takeoff. They adjust the lights to the dimmest level allowing
them to read instruments and identify switches without hindering their vision outside the cockpit. Dimming
the cockpit lights also eliminates light reflections on the windscreen and windows. Aviators should turn on
position and anti-collision lights before starting the engines. These lights remain on during engine
operation.

7 May 2007 FM 3-04.203 9-1

Chapter 9

AIRPORT AND NAVIGATION LIGHTING AIDS

9-6. The lighting systems used for airports, runways, obstructions, and other visual aids at night are
another important aspects of night flight.

9-7. Lighted airports located away from congested areas can be identified readily at night by lights
outlining runways. Airports located near or within large cities are often difficult to identify in the maze of
lights. It is important not only to know the exact location of an airport relative to the city, but also to be
able to identify these airports by characteristics of their lighting pattern.

9-8. Aeronautical lights are designed and installed in a variety of colors and configurations, each having
its own purpose. Although some lights are used only during low ceiling and visibility conditions, this
discussion includes only lights fundamental to VFR night operation.

9-9. Prior to a night flight, particularly a cross-country night flight, the aviator checks the availability and
status of lighting systems at the destination airport. This information is found on aeronautical charts and in
the airport/facility directory. The status of each facility is determined by reviewing pertinent notices to
airmen.

9-10. A rotating beacon is used to indicate the location of most airports. The beacon rotates at a constant
speed, thus producing what appears to be a series of light flashes at regular intervals. These flashes may be
one or two different colors used to identify various types of landing areas. The following are examples:

z Lighted civilian land airports–alternating white and green.
z Lighted civilian water airports–alternating white and yellow.
z Lighted military airports–alternating white and green, but are differentiated from civil airports

by dual peaked (two quick) white flashes, then green.

9-11. Beacons producing red flashes indicate obstructions or areas considered hazardous to aerial
navigation. Steady burning red lights are used to mark obstructions on or near airports and sometimes to
supplement flashing lights on en route obstructions. High intensity flashing white lights are used to mark
some supporting structures of overhead transmission lines stretching across rivers, chasms, and gorges.
These high intensity lights are also used to identify tall structures, such as chimneys and towers.

9-12. As a result of technological advancements in aviation, runway lighting systems have become
sophisticated in accommodating takeoffs and landings in various weather conditions. Aviators need to be
concerned with following the basic lighting system of runways and taxiways.

9-13. This lighting system consists of two straight parallel lines of runway-edge lights defining the lateral
limits of the runway. These lights are aviation white, although aviation yellow may be substituted for a
distance of 2,000 feet from the far end of the runway to indicate a caution zone. At some airports, the
intensity of runway-edge lights can be adjusted to satisfy individual needs of the aviator. The length limits
of the runway are defined by straight lines of lights across runway ends. At some airports, runway
threshold lights are aviation green, and runway end lights are aviation red.

9-14. At many airports, taxiways are also lighted. A taxiway-edge lighting system consists of blue lights
outlining usable limits of taxi paths.

PARKING RAMP CHECK
9-15. Aviators inspect the parking ramp before entering the aircraft. Stepladders, chuckholes, and other
obstacles are difficult to see at night. A thorough check of the area can prevent taxiing mishaps.

PREFLIGHT
9-16. Planning for a night flight includes a thorough review of available weather reports and forecasts with
particular attention given to temperature/dew point spread. A narrow temperature/dew point spread may
indicate possibility of ground fog. Emphasis should also be placed on wind direction and speed, as its
effect on the airplane cannot be as easily detected at night as during the day.

9-2 	 FM 3-04.203 7 May 2007

Fixed-Wing Night Flight

9-17. On night cross-country flights, appropriate aeronautical charts are selected, including appropriate
adjacent charts. Course lines are drawn in black to be more distinguishable.

9-18. Prominently lighted CPs along the prepared course are noted. Rotating beacons at airports, lighted
obstructions, lights of cities or towns, and lights from major highway traffic all provide excellent visual
CPs. The use of radio NAVAIDs and communication facilities add significantly to safety and efficiency of
night flight.

SECTION II – TAXI, TAKEOFF, AND DEPARTURE CLIMB

9-19. Fewer outside visual references are available during night flight. Aviators rely on flight instruments
at night for attitude control. This is particularly true for night takeoffs and departure climbs.

TAXI

LIGHTS

9-20. Aviators perform night taxiing slowly and with extreme care. Landing lights can easily disturb the
vision of others and overheat due to inadequate airflow to carry heat away. An aviator uses taxi lights
whenever possible and the landing light only as necessary.

OTHER AIRCRAFT

9-21. Aviators use extreme caution when taxiing onto an active runway for takeoff. Even at controlled
airports, aviators must check the final approach course for approaching aircraft. At uncontrolled airports,
aviators execute slow 360-degree turns in the same direction as the flow of air traffic. This will assist in
identifying other aircraft in the traffic pattern or the vicinity.

TAKEOFF AND CLIMB
9-22. Night flight is very different from day flying and demands more of the aviator’s attention. Flight
instruments are used to a greater degree in controlling the airplane. This is particularly true on night
takeoffs and climbs.

9-23. After ensuring the final approach and runway are clear of other air traffic, or when cleared for
takeoff by the tower, landing lights and taxi lights are turned on and the airplane lined up with the
centerline of the runway. If the runway does not have centerline lighting, use the painted centerline and
runway-edge lights. After the airplane is aligned, the heading indicator is noted or set to correspond to the
known runway direction. To begin takeoff, the brakes are released and the throttle smoothly advanced to
maximum allowable power. As the airplane accelerates, it continues moving straight ahead between and
parallel to the runway-edge lights.

9-24. The procedure for night takeoffs is the same as normal daytime takeoffs except many of the runway
visual cues are not available. Therefore, flight instruments are checked frequently during takeoff ensuring
proper pitch attitude, heading, and airspeed are being attained. As airspeed reaches normal lift-off speed,
pitch attitude is adjusted to establish a normal climb. This is accomplished by referring to both outside
visual references, such as lights, and flight instruments (figure 9-1, page 9-4).

7 May 2007 FM 3-04.203 9-3

Chapter 9

Figure 9-1. Positive climb

9-25. After becoming airborne, the darkness of night often makes it difficult to note whether the airplane is
getting closer to or farther from the surface. To ensure the airplane is continuing a positive climb, verify
that climb is indicated on the attitude indicator, VSI, and altimeter. It is also important that airspeed is at
best climb speed.

9-26. Necessary pitch and bank adjustments are made by referencing attitude and heading indicators. It is
recommended turns not be made until reaching a safe maneuvering altitude.

9-27. Although the use of landing lights provides help during takeoff, they become ineffective after the
airplane has climbed to an altitude where the light beam no longer extends to the surface. The light can
cause distortion when reflected by haze, smoke, or fog existing in the climb. Therefore, when the landing
light is used for takeoff, it may be turned off after climb is well established provided other traffic in the
area does not require its use for collision avoidance.

SECTION III – ORIENTATION AND NAVIGATION

9-28. During night flight, aircrew members must be alert for other aircraft. The relative position of other
aircraft is determined by color, position, and movement direction of their position lights.

VISIBILITY
9-29. Clouds and visibility restrictions may be difficult to see. This is more pronounced during periods of
low moon illumination or overcast sky conditions. While flying VFR, aviators must avoid flying into
clouds or a fog layer. Usually, the first indication of restricted visibility is the gradual disappearance of
ground lights. If a halo appears surrounding the lights, aviators avoid further flight in that direction. If

9-4 FM 3-04.203 7 May 2007

Fixed-Wing Night Flight

descent through fog, smoke, or haze is necessary, horizontal visibility is considerably less than vertical
visibility. Aviators must avoid night VFR flight during poor or marginal weather conditions.

MANEUVERS
9-30. Night maneuvers are practiced in designated areas or at least in an area known to be comparatively
free of other air traffic. Aviators practice and acquire competency in straight-and-level flight, climbs and
descents, level turns, climbing and descending turns, and steep turns. Recovery from unusual attitudes is
practiced, but only as covered in the appropriate ATM. They must also practice these maneuvers with all
cockpit lights turned off. This blackout training is necessary if aviators experience an electrical or
instrument light failure. Training also includes use of navigation equipment and local NAVAIDs.

DISORIENTATION AND REORIENTATION
9-31. Disorientation can happen to the most experienced aviator. An orderly plan for reorientation must be
developed in advance. Thorough knowledge of the area, current navigation charts, identified radio
NAVAIDS, and assistance from ATC agencies and other aircraft may be used for reorientation.

CROSS-COUNTRY FLIGHTS
9-32. Cross-country night flights do not present unusual problems if aircrew members complete adequate
preplanning. NAVAIDs, if available, are used to assist in monitoring en route progress.

OVERWATER FLIGHTS
9-33. Crossing large bodies of water during night flights is potentially hazardous. Emergency procedures,
such as ditching, are primary hazards and briefed to aviators. Aircraft control is also a potential problem
that must be prepared for. The horizon may be difficult to see under certain atmospheric conditions and can
essentially disappear, creating conditions conducive to spatial disorientation. On clear low-moon
illumination nights, stars can reflect on the water’s surface leading to a variation of the visual illusion
called ground light misinterpretation.

ILLUSIONS
9-34. Lighted runways, buildings, or other objects may cause illusions when seen from different altitudes.
At an altitude of 2,000 feet, an aviator may see a group of lights individually. At 5,000 feet or higher, the
same lights may appear to be one solid mass of light. These illusions may become acute with altitude
changes and could cause problems when an aviator approaches a lighted runway.

SECTION IV – APPROACHES AND LANDINGS

DISTANCE
9-35. Distance may be difficult to judge at night. This is due to limited lighting, lack of visual references
on the ground, and an aviator’s inability to compare size and location of ground objects. Altitude and
airspeed are also difficult to estimate at night. Therefore, the aircrew must closely monitor flight
instruments, particularly the altimeter and airspeed indicator.

AIRSPEED
9-36. Inexperienced aviators often tend to make night approaches and landings at excessive airspeeds. A
night approach uses the same techniques as a day approach; however, it is important to frequently
crosscheck the flight instruments with particular attention to the altimeter and airspeed indicator.

7 May 2007 FM 3-04.203 9-5

Chapter 9

DEPTH PERCEPTION
9-37. Even the most experienced aviators make mistakes in depth perception. Using power during the
landing flare reduces rate of descent and assists in maintaining a safe airspeed before touchdown. The use
of power is essential during landings to unlighted airfields when the surface is not visible. This is also an
effective technique in preventing errors in judgment and perception on lighted airfields. An effective night
technique is maintaining a slight amount of power and airspeed above stall until the wheels make ground
contact.

APPROACHING AIRPORTS
9-38. When approaching an airport, an aviator must identify runway lights and other airport lighting as
soon as possible. If aircrew members are unfamiliar with the airport, they may have difficulty sighting the
runway because of light congestion in the area. Figure 9-2 illustrates the difficulty of sighting a runway
surrounded by lights. Because airport beacons are hard to see when directly overhead, aircrew members
identify the airport through beacon identification while at a distance. Once identified, the aircrew continues
to fly toward the beacon until they can identify the runway lights and environment.

Figure 9-2. Typical light pattern for airport identification

ENTERING TRAFFIC
9-39. When aircrew members identify runway lights, they keep the approach threshold lights–including a
visual approach slope indicator (VASI), if available–in sight throughout the traffic pattern and approach.

FINAL APPROACH
9-40. After turning onto the final approach leg, all available lighting, including a VASI or precision
approach path indicator, are used to maintain a proper approach angle. Obstruction or runway lights also
assist in judging the proper approach angle, especially when the runway environment is on level ground
and lights are spaced at a known interval. Uneven terrain or nonstandard light spacing makes the angular
reference unreliable. In such cases, an aviator takes advantage of other reference points near the approach
area. Figure 9-3, page 9-7, depicts a VASI.

9-6 FM 3-04.203 7 May 2007

Fixed-Wing Night Flight

Figure 9-3. Visual approach slope indicator

EXECUTING ROUNDOUT
9-41. Inexperienced aviators may tend to roundout too high until they become familiar with the apparent
height for the correct roundout position. To aid in determining the proper roundout point, an aviator
continues a constant approach descent until the landing light reflects off the runway and tire marks or
expansion joints on the runway can be clearly seen. He then smoothly starts the roundout for touchdown
and continues to apply standard daytime procedures outlined in the appropriate ATM. Figure 9-4, page 9-8,
illustrates the proper roundout point. During landings without landing lights or where marks on the runway
are not visible, an aviator starts the roundout when runway lights at the far end of the runway first appear
to be rising higher than the aircraft. This demands a smooth and timely roundout and requires an aviator to
feel the runway surface using necessary power and pitch changes to settle the aircraft softly onto the
runway.

7 May 2007 FM 3-04.203 9-7

Chapter 9

Figure 9-4. Roundout (when tire marks are visible)

9-8 FM 3-04.203 7 May 2007

Fixed-Wing Night Flight

SECTION V – NIGHT EMERGENCIES

9-42. An aviator’s greatest concern about night flight is the possibility of an emergency and the subsequent
landing. This is a legitimate concern, even though continuing flight into adverse weather and poor aviator
judgment account for most serious accidents.

9-43. If an emergency occurs at night, keep the following important procedures and considerations to keep
in mind:

z Focus on flying. If an aviator gets distracted by the emergency, a flyable aircraft could crash.
z Dual engine failure or unable to maintain single engine flight. Maintain positive control of the

airplane and establish the best glide configuration and airspeed. Turn the airplane toward an
airport or away from congested areas. If possible, maintain orientation with the wind to avoid a
downwind landing.

z Check to determine the cause of malfunction, such as position of fuel selectors, switch, or circuit
breaker. If possible, the cause of malfunction must be corrected immediately.

z Announce the emergency situation to ATC or universal integrated communication. If already in
radio contact with a facility, do not change frequencies, unless instructed.

z Forced landing. If the condition of the nearby terrain is known turn towards an unlighted portion
of the area. Plan an emergency approach to an unlighted portion.

z Consider an emergency landing area close to public access if possible. This may facilitate rescue
or help, if needed.

z Complete the before-landing checklist. Check landing lights for operation at altitude and turn on
in sufficient time to illuminate terrain or obstacles along the flight path. Complete the landing in
the normal landing attitude at the slowest possible airspeed. If landing lights are unusable and
outside visual references are not available, the airplane must be held in level-landing attitude
until ground is contacted.

7 May 2007 	 FM 3-04.203 9-9

This page intentionally left blank.

Glossary

AAA antiaircraft artillery

AATF air assault task force

AATFC air assault task force commander

ABC automatic brightness control
ACL allowable cargo load
ACO airspace control order
ACP air control point
ADA air defense artillery

ADSS ANVIS display symbology system
AFM aircraft flight manual
AGL above ground level

AH attack helicopter
AHO above highest obstacle
AIM Aeronautical Information Manual

AIRMET airman's meteorological information
AKO Army Knowledge Online

ALSE aviation life support equipment
AMC air mission commander

AMPS aviation mission planning system
ANVIS aviator’s night vision imaging system

AO area of operations
AOA angle of attack

APART annual proficiency and readiness test
AR Army regulation

ASE aircraft survivability equipment
ATA actual time of arrival
ATC air traffic control
ATIS automated terminal information service
ATM aircrew training manual
AWS area weapons system
BCM basic combat manuver
BLC boundary-layer control

BMCT begin morning civil twilight
BMNT begin morning nautical twilight

BP battle position

BSP bright source protection

CAS close air support

CASEVAC casualty evacuation

7 May 2007 FM 3-04.203 Glossary-1

Glossary

CG center of gravity

CH cargo helicopter

CHUM chart update manual

CP checkpoint

CONUS continental United States
CRT cathode ray tube

DA density altitude
DA Form Department of the Army form

DC direct current
DD Form Department of Defense form

DEP design eye point
DOD Department of Defense

DOD FLIP Department of Defense Flight Information Publication
DP departure point

DSN defense switch network
DTS data transfer system

EECT end evening civil twilight
EENT end evening nautical twight

EPR engine pressure ratio
ETA estimated time of arrival
ETE estimated time en route
ETL effective translational lift
FAA Federal Aviation Administration
FAR Federal Aviation Regulation

FARP forward arming and refueling point
FLIP Flight Information Publication
FLIR Forward-looking infrared

FM field manual
FOD foreign object damage
FOV field of view
FPM feet per minute
FSS flight service station
FW Fixed-wing

G gravitational
GPS global positioning system

HAATS High Altitude Aviation Training Site
HDU helmet display unit

Hg mercury
HUD heads-up display

I2 image intensifier

Glossary-2 FM 3-04.203 7 May 2007

Glossary

IATA International Air Transport Association
ICTS ice-contaminated tailplane stall

IFR instrument flight rules
IGE in ground effect

IIMC inadvertent instrument meteorological conditions
IMC instrument meteorological conditions

IP instructor pilot
IR infrared

ITO instrument takeoff
JCDB joint common data base

JOG joint operations graphic
JP joint publication

KIAS knots indicated airspeed
LCU lightweight computer unit
LED light emitting diode

LITECON lighting conditions
LOS line-of-sight

LZ landing zone
MAC mean aerodynamic chord
MCP microchannel plate

METT-TC mission, enemy, terrain and weather, troops and support available,
time available, civil considerations

MPH miles per hour
MRT minimum resolvable temperature
MSL mean sea level

MTOS mountain obscuration
MTRA maximum torque rate attenuator
NATO North Atlantic Treaty Organization

NAVAID navigational aid
NCM nonrated crewmember

NM nautical miles
NOE nap-of-the-earth

NTSB National Transportation Safety Board
NVD night vision device
NVG night vision goggle
NVS night vision system

NWS National Weather Service
OAT outside air temperature
OGE out of ground effect

OH observation helicopter
OPORD operations order

7 May 2007 FM 3-04.203 Glossary-3

Glossary

OPSEC operations security
P pilot not on the controls

P* pilot on the controls
PA pressure altitude
PC pilot in command

P-factor propeller factor
PNVS pilot night vision system
POH pilot’s operating handbook
PPC performance planning card

PZ pickup zone
RCR runway condition reading

RP release point
RPM revolutions per minute

SA situational awareness
SLS sea level standard (+15 degrees C and 0 feet PA)
SOP standing operating procedures

SP start point
STANAG standardization agreement

TA thrust available
TADS target acquisition device system

TAF total aerodynamic force
TAS true airspeed

TC training circular
TIS thermal imaging system
TM technical manual

TPC tactical pilotage chart
TR thrust required

TTP tactics, techniques, and procedures
U.S. United States
UH utility helicopter

USN United States Navy
UTM universal transverse mercator
VASI visual approach slope indicator
VFR visual flight rules

VMC visual meterological conditions
VSI verticle speed indicator

SYMBOLS
C1 coefficient of the rolling moment
CD coefficient of drag
CL coefficient of lift

Glossary-4 FM 3-04.203 7 May 2007

Glossary

CL-MAX maximum value of the coefficient of lift
CM coefficient of pitching moment
CN coefficient of yawing moment

L/D lift over drag
L/DMAX minimum drag speed

N north
ρ rho - density of the air

V1 takeoff decision speed (same as VR)
V2 takeoff safety speed
VA design maneuvering speed

VAPP approach speed (VREF + xx)
VB design speed for maximum gust intensity or turbulence penetration
VC design cruising speed
VD design diving speed

VEF the speed at which the critical engine is assumed to fail during
takeoff

VF design flap speed
VFC maximum speed for stability characteristics
VFE maximum flap extended speed
VFS final segment climb speed
VH maximum speed in level flight with maximum continuous power

VLE maximum landing gear extended speed
VLO maximum landing gear operating speed

VLOF lift-off speed (VR + 3 knots)
VMC minimum control speed with the critical engine inoperative
VMO maximum operating limit speed
VMU minimum unstick speed
VNE never-exceed speed
VNO maximum structural cruising speed

VR rotation speed (same as V1 in most C-12 aircraft)
VREF reference landing approach speed (usually 1.3 x VSO)

VS stalling speed or the minimum steady flight speed at which the
airplane is controllable

VS1 stalling speed or the minimum steady flight speed obtained in a
specific configuration

VSO stalling speed or the minimum steady flight speed in the landing
configuration

VTOSS takeoff safety speed for Category A rotorcraft
VX speed for best angle of climb

VXSE speed for best single engine angle of climb
VY speed for b est rate of climb

7 May 2007 FM 3-04.203 Glossary-5

Glossary

VYSE speed for best single engine rate of climb
β beta – sideslip angle

Glossary-6 FM 3-04.203 7 May 2007

References

This reference lists FMs by new number followed by old number. These publications
are sources for additional information on the topics in this FM. Find most JPs at
http://www.dtic.mil/doctrine/jel/. Most Army doctrinal publications are found online
at http://155.217.58.58/atdls.htm. Most FAA publications are found online at
http://www.faa.gov/regulations_policies/. Aeronautical information manual can be
found at http://www.faa.gov/ATpubs/AIM/.

SOURCES USED
These are the sources quoted or paraphrased in this publication.

JOINT AND MULTI-SERVICE PUBLICATIONS
JP 1-02. Department of Defense Dictionary of Military and Associated Terms. 12 April 2001 updated

31 August 2005.
JP 3-04.1. Joint Tactics, Techniques, and Procedures for Shipboard Helicopter Operations. 10

December 1997.
STANAG 3854 (Edition 2). Policies and Procedures Governing the Air Transportation of Dangerous

Cargo. 15 February 1988.

ARMY PUBLICATIONS
AR 50-6. Nuclear and Chemical Weapons and Materiel, Chemical Surety. 26 June 2001.

AR 95-1. Flight Regulations. 3 February 2006.

AR 95-2. Air Traffic Control, Airspace, Airfields, Flight Activities, and Navigational Aids. 10 August

1990.
AR 95-27. Operational Procedures for Aircraft Carrying Hazardous Materials. 11 November 1994.
AR 700-68. Storage and Handling of Compressed Gases and Gas Liquids in Cylinders, and of

Cylinders. 16 January 1990.
DOD FLIP. Planning and En Route Publications.
FM 1-02. Operational Terms and Graphics. 21 September 2004.
FM 1-202. Environmental Flight. 23 February 1983.
FM 1-230. Meteorology for Army Aviators. 30 September 1982.
FM 1-564. Shipboard Operations. 29 June 1997.
FM 3-04.111. Aviation Brigades. 21 August 2003.
FM 3-04.301. Aeromedical Training for Flight Personnel. 29 September 2000.
FM 3-05.70. Survival. 17 May 2002.
FM 3-50.3. Multi-Service Procedures for Survival, Evasion, and Recovery. 19 March 2003.
FM 3-97.6. Mountain Operations. 28 November 2000.
FM 31-70. Basic Cold Weather Manual. 12 April 1968.
FM 38-701. Packing of Material for Packing. 1 December 1999.
FM 4-20.197(FM 10-450-3). Multi-Service Helicopter Sling Loa: Basic Operations and Equipment.

20 July 2006.

FM 90-3. Desert Operations. 24 August 1993.

FM 90-5. Jungle Operations. 16 August 1982.

7 May 2007 FM 3-04.203 References-1

http://www.dtic.mil/doctrine/jel/
http://155.217.58.58/atdls.htm
http://www.faa.gov/regulations_policies/
http://www.faa.gov/ATpubs/AIM/
http:3-05.70

References

TC 1-201. Tactical Flight Procedures. 20 January 1984.
TC 1-204. Night Flight Techniques and Procedures. 27 December 1988.
TC 1-210. Aircrew Training Program Commander’s Guide to Individual, Crew, and Collective

Training. 20 June 2006.

TC 21-3. Soldier’s Handbook for Individual Operations and Survival in Cold Weather Areas. 17

March 1986.

TM 9-1300-214. Military Explosives. 20 September 1984.

TM 38-250. Preparing Hazardous Materials for Military Air Shipments. 1 March 1997.

NONMILITARY PUBLICATIONS
AIM. Aeronautical Information Manual. 16 February 2006.
FAR Federal Aviation Regulation Part 23.

DOCUMENTS NEEDED
These documents must be available to the intended users of this publication.

DA Form 2028. Recommended Changes to Publications and Blank Forms.
DD Form 365-3. Chart C-Basic Weight and Balance Record.
DD Form 365-4. Weight and Balance Clearance Form F-Transport/Tactical.
DD Form 175-1. Flight Weather Briefing.

READINGS RECOMMENDED
These readings contain relevant supplemental information.

AR 40-8. Temporary Flying Restrictions Due to Exogenous Factors. 17 August 1976.
DA Pam 25-30. Consolidated Index of Army Publications and Blank Forms. 1 January 2007.
FAA Rotorcraft Flying Handbook. 6 July 2006.
FAA-H-8083-25. Pilot’s Handbook of Aeronautical Knowledge. 2003.
FAA-H-8083-3A. Airplane Flying Handbook. 2004.
Flight Information Handbook.
FM 3-04.140(FM 1-140). Helicopter Gunnery. 14 July 2003.
FM 5-19(FM 100-14). Composite Risk Management. 21 August 2006.
FM 38-701. Packaging of Material: Packing. 1 December 1999.
FM 55-450-2. Army Helicopter Internal Load Operations. 5 June 1992.
TC 1-211. Aircrew Training Manual for Utility Helicopter, UH-1. 15 March 2005.
TC 1-218. Aircrew Training Manual, Utility Airplane C-12. 13 September 2005.
TC 1-228. Aircrew Training Manual, OH-58A Kiowa Helicopter. 13 June 2006.
TC 1-237. Aircrew Training Manual, Utility Helicopter, H-60 Series. 27 September 2005.
TC 1-238. Aircrew Training Manual, Attack Helicopter, AH-64A. 23 September 2005.
TC 1-240. Aircrew Training Manual, Cargo Helicopter, CH-47D. 12 September 2005.
TC 1-248. Aircrew Training Manual, OH-58D, Kiowa Warrior. 12 September 2005.
TC 1-251. Aircrew Training Manual, Attack Helicopter, AH-64D. 14 September 2005.
TM 11-5855-263-10. Operator's Manual for Aviator's Night Vision Imaging System (ANVIS) AN/AVS-

6(V). 1 February 2004.
TM 55-1500-342-23. Army Aviation Maintenance Engineering Manual for Weight and Balance. 29

August 1986.

References-2 FM 3-04.203 7 May 2007

Index

A
absolute ceiling, 7-34, 7-35, 7­

37, 7-67

acceleration, 1-1, 1-31, 7-45, 7­

67, 7-69

action-reaction, 1-1, 1-3

adverse yaw, 7-15, 7-42, 7-53

aerodynamic

angle, 1-10

balance, 7-55, 7-56

braking, 7-44, 7-47

center, 1-7, 1-71, 7-5, 7-6,

7-8, 7-9, 7-11, 7-49

force, 1-1, 1-3, 1-6, 1-7, 1-9,

1-11, 1-28, 1-44, 7-32

load, 2-22

properties, 1-6

stall, 7-11, 7-24, 7-25, 7-27

twist, 7-27

ailerons, 7-15, 7-50, 7-54, 8-5

aircraft, 1-17

component, 3-11, 3-20, 3­

25, 7-10

design, 4-2

equipment, 8-7

lighting, 4-19, 4-29, 9-1

reaction, 1-17

station, 2-3

towing, 3-12

airflow, 1-1, 1-3, 1-8, 1-11, 1­

32, 1-33, 1-36, 1-43, 1-60, 1­

68, 1-71, 3-29, 7-27, 8-2

airfoil

airflow, 1-3

characteristics, 1-6

terminology, 1-6

types, 1-7, 7-27

airspeed, 1-59

best angle of climb, 7-34, 7­

62

best rate of climb/maximum

endurance, 1-50

bucket, 1-50

differential, 1-11

drag relationship, 1-27

forward, 1-37

ambient, 3-5, 4-2, 4-3, 4-5, 4-9,

4-12, 5-1, 5-15

angle

anhedral, 7-13, 7-14

approach, 4-33, 4-35, 6-8

climb, 7-32

critical, 1-62

dihedral, 7-13

moon, 4-10

of attack, 1-6, 1-10, 1-14, 1­

40

of bank, 1-53, 7-64

of climb, 1-59, 7-33, 7-34, 7­

62

of descent, 1-61, 7-44

of incidence, 1-6, 1-10, 7-27

offset, 4-26

sideslip, 7-10, 7-12, 7-14

angular acceleration, 1-52

antitorque rotor, 1-29

approach

from a hover, 3-8, 3-19

icing, 8-13

mountain, 3-40

paths, 3-40

procedure, 2-23

single engine, 7-68

terrain flight, 3-46

to a T, 4-35

to a Y, 4-33

to the ground, 3-8, 3-19

arm, 2-3, 2-4, 2-24, 7-63

asymmetric

loading, 7-16

thrust, 7-62, 7-63

attitude

fuselage, 1-22, 1-23

indicator, 3-11, 9-4

landing, 7-53

shift, 1-25

takeoff, 7-44

autorotation, 1-43, 1-44

blade regions, 1-44

phases, 1-46

spin, 7-29

B
balance, 2-1, 2-2

angular, 1-68

calculation, 2-6

definitions, 2-3

lateral, 2-3

of forces, 1-31

point, 2-14

tab, 7-56

balanced field length, 7-70

bank angle, 1-50, 4-19, 6-8, 7­

39, 7-64

Bernoulli’s Principle, 1-1

blade

actions, 1-11, 1-12

pitch, 1-40, 7-60

span, 1-6

speed, 1-11

twist, 1-7

C
centrifugal

force, 1-22

climbing, 7-33, 7-35

flight, 7-31

performance, 7-32, 7-35

stall speed, 7-33

climbs, 1-55, 3-35, 6-12, 7-32,

9-5

single-engine, 7-65

coefficient

of drag, 1-26, 8-3

of lift, 1-26, 7-5, 7-14, 7-18,

7-52, 8-3

of rolling moment, 7-12

yawing moment, 7-10

collective, 1-10, 1-12, 1-17, 1­

32, 1-46, 1-47, 1-48, 1-51, 1­

63, 1-66, 3-7

compressibility, 1-69, 1-71, 7­

59

coning, 1-28, 1-51

conservation

of angular momentum, 1-14,

1-52

of energy, 1-1

control, 1-16, 1-17, 1-18, 1-21,

1-24, 1-30, 1-62, 3-12, 3-21,

4-22, 4-23, 6-33, 7-41, 7-42,

7-47, 7-49, 7-50, 7-51, 7-54,

7-55, 7-56, 7-57, 7-58, 7-59,

7-64

Coriolis, 1-14, 1-52

crest, 3-28, 8-18

critical

engine, 7-61, 7-62

mach, 1-71

rate, 1-61

time, 7-69

crossover, 4-24, 4-27, 6-16

7 May 2007 FM 3-04.203 Index-1

Index

crosswind, 3-37, 3-40, 6-33, 7­

49

crown, 3-33

cyclic, 1-12

feathering, 1-40

pitch, 1-19

D
damping, 7-3, 7-57

deceleration, 1-1, 1-47

demarcation, 3-28, 3-40

density, 1-56, 1-57, 2-24, 8-16

descent, 7-42, 8-12

rate, 1-48

dihedral, 7-13, 7-14

dissymmetry of lift, 1-12, 1-38,

1-40

divergence, 7-16

downwash, 1-9, 1-41, 1-51, 7­

53

drag, 1-25, 1-26, 1-47, 7-42, 7­

66

driven region, 1-43

driving region, 1-44

Dutch roll, 7-16

dynamic

pressure, 1-2, 7-58

rollover, 1-62

stability, 7-3, 7-5

E
effective translational lift, 1-42

elevator, 1-14, 1-25, 7-30, 7­

38, 7-50

emergency, 2-23, 3-41, 4-37,

7-69, 9-5

engine failure, 1-46, 7-54, 7-69

equilibrium, 7-2, 7-3, 7-33

F
feathering, 1-12, 7-60, 7-68

flapping, 1-12, 1-14, 1-39

flaps, 7-21, 7-23, 8-13

flow, 1-2, 1-3

compressible, 1-69

incompressible, 1-69

supersonic, 1-71

transonic, 1-71

fog, 3-2, 3-27, 4-5, 4-10, 4-20,

4-24, 5-5, 9-4

force, 1-1, 7-54, 7-57

centrifugal, 1-28, 7-30

centripetal, 7-38

damping, 7-4

friction, 7-45, 7-47

frise ailerons, 7-15

fuselage, 1-24, 7-8, 7-9, 7-10

G
g

force, 1-55, 2-18

load, 7-39

loading, 1-52

maneuver, 1-51

glide, 7-43, 9-9

go-around, 1-65, 3-9, 3-41, 3­

46, 6-9

ground effect, 1-33, 1-34, 7-45,

7-53

gyroscopic precession, 1-16, 1­

19

H
heading control, 1-30

high-lift, 7-18, 7-21, 7-47

hinge, 1-12, 7-54

horn, 7-55, 8-7

pitch-change, 1-21

hovering, 1-11, 1-33, 1-40, 1­

59, 3-6

humidity, 1-57, 3-23, 8-16

hydroplaning, 7-48

I

induced

drag, 1-27, 7-15, 7-39

flow, 1-6, 1-9, 1-33, 1-39, 1­

60

roll, 6-33

inertia, 1-1

in-ground effect, 1-34

inverted, 4-33

J
join-up, 6-13

K
kinetic energy, 1-43, 7-31, 7-46

L
landing, 3-8, 3-9, 3-18, 3-25, 3­

40, 4-33, 7-24, 7-46, 8-13, 9­

5

formation, 6-8

gear, 7-59

light, 4-29, 4-31

velocity, 7-47

water, 8-19

lateral, 1-63, 2-3, 7-12, 7-14

lead and lag, 1-14

leading-edge, 1-6, 7-23

lift, 1-31, 6-32

equation, 1-26

force, 7-18

pattern, 1-66

linear, 5-7, 7-5

motion, 1-1

load factor, 7-4, 7-31, 7-39

longitudinal, 1-23, 1-25, 2-3, 7­

1, 7-5, 7-8

control, 7-52

M
maneuvering, 1-50, 1-55, 6-7,

6-19, 7-38, 7-41

map, 5-8, 5-9, 5-10

mass, 1-52, 1-69, 7-57

maximum

endurance, 1-50

glide, 1-48

mean

camber line, 1-6

mean aerodynamic chord, 7-52

minimum

control speed, 7-34, 7-41, 7­

61

drag speed, 7-42

resolvable temperature, 4­

22

turn radius, 7-39

moment, 2-3, 2-5, 7-1, 7-5, 7­

12, 7-16

N
Newton’s Laws, 1-1

no-lift, 1-37, 1-66

nonoscillatory, 7-3

nonsymmetrical, 1-7

O
obstacle

clearance, 4-27

detection ability, 5-16

obstructions, 4-19, 9-2

operations

external load, 2-9

slope, 1-62

oscillatory, 7-3

out-of-ground effect, 1-34, 7-53

overcontrolling, 1-24

P
parallelogram method, 1-3

parasite drag, 1-27, 1-32, 7-44,

7-45

Index-2 FM 3-04.203 7 May 2007

Index

pendular action, 1-24

performance, 1-56, 1-58, 7-35,

7-48, 7-61

charts, 1-59

climb, 1-59, 7-31, 7-62

FLIR, 4-23

hovering, 1-59

limits, 7-39

planning, 2-22

slow flight, 7-42

terrain flight, 5-16

turns, 7-37

weight, 2-2

P-factor, 7-17, 7-62, 7-63

phase lag, 1-20

photocathode, 4-16

pinnacle, 3-33, 3-41

pitch

angle, 1-6, 1-9, 1-21, 1-34,

1-40

change, 1-19

control, 1-17, 1-21

cyclic, 1-19

stability, 7-4

variation, 1-21

polar diagram, 7-35

polygon method, 1-4

positive

cambered, 7-8

dynamic stability, 7-3

lift, 1-37

stall, 1-37

static stability, 7-2

pressure

altitude, 1-56

atmospheric, 1-56

center of, 1-6

contact, 2-11

differential, 1-25, 6-32, 7-18,

7-25

formulas, 2-12

propeller, 7-59

factor, 7-62

feathering, 7-60, 7-68

icing, 8-6

region, 1-43

proverse roll, 7-16

R
rate

of accumulation, 8-2

of climb, 7-35

of closure, 3-41, 4-32, 6-8

of sublimation, 8-2

reconnaissance, 3-2, 3-37, 3­

38, 3-41

relative wind, 1-6, 1-8, 1-39, 7­

10, 7-15

resonance, 1-67

restraint, 2-9, 2-18, 2-19

resultant relative wind, 1-6, 1-9

retreating blade stall, 1-65

reverse flow, 1-37

ridge, 3-30, 3-31, 3-36, 3-43, 5­

7, 8-17

roll

control, 8-5

landing, 7-47

rate, 7-54

stability, 7-12

takeoff, 7-45

upsets, 8-14

rolling

friction, 7-45

motion, 1-62

rotational

relative wind, 1-8

rotor

blade actions, 1-11

blade angles, 1-10

clouds, 3-30

head control, 1-17

streaming, 3-30

system, 1-28, 1-36

rotor efficiency, 1-34

roundout, 9-7

route, 3-4, 3-35, 3-43, 5-6, 5-7,

5-8, 5-10, 5-12, 8-17

rudder, 7-17, 7-38, 7-53

runway, 4-33, 6-34, 7-45, 7-46,

7-47, 7-49, 7-69, 9-3

S
safety, 2-2, 2-23, 2-27, 3-18, 4­

37, 5-18, 6-31, 7-69

scalars, 1-3

settling with power, 1-59

shoring, 2-9, 2-11

sideslip, 7-10, 7-65

single-engine

climb, 7-66

flight, 7-67

operation, 7-62

skidding, 7-65

sling, 2-22, 2-23

slipstream, 7-16, 7-41

spin, 7-29, 7-53

stability, 7-2

augmenter, 7-57

stall, 1-7, 1-52, 1-67, 7-24, 7­

25, 7-31, 7-41, 8-4, 8-5

negative, 1-37

recovery, 7-29

region, 1-44

speed, 7-18

strip, 7-28

tailplane, 8-13

warning, 7-27, 7-28, 8-7

static

electricity, 2-9

eletricity, 3-5

equilibrium, 2-5

leaks, 3-11

port, 8-7

pressure, 1-69

rollover angle, 1-62

stability, 7-2

steady-state

climb, 7-32

descent, 1-47

strain, 7-30

structural

components, 2-11

failure, 1-67, 1-71

icing, 8-1

supersonic, 1-69

switch, 7-28, 7-59, 8-8

symmetrical, 1-7, 7-8, 7-27

T
tab, 7-56

tail, 1-29, 1-39

takeoff, 1-58, 1-63, 2-2, 2-23,

3-7, 3-18, 3-35, 3-42, 4-31,

6-7, 6-36, 7-34, 7-44, 7-52,

7-67, 9-3

taxiing, 3-6, 3-18, 3-25, 4-37, 9­

3

terrain, 3-4, 3-9, 3-15, 3-23, 3­

31, 4-10

flight, 3-7, 3-18, 3-25, 3-42,

4-27, 5-1

interpretation, 4-5

thrust, 1-31, 1-35, 7-9, 7-53, 7­

61, 7-63

torque, 1-29, 1-50, 1-51, 1-54,

1-55

total aerodynamic force, 1-25,

1-43, 1-54

traffic, 3-41, 6-36, 9-3, 9-6

trailing, 1-71, 6-7, 6-33, 7-21,

7-22, 7-26

translating, 1-22, 1-35

translational, 1-40, 1-43, 1-58,

6-7

7 May 2007 FM 3-04.203 Index-3

Index

transverse, 1-42
trim, 1-55, 7-5, 7-6, 7-56
trunnion, 1-22
turbulence, 1-40, 3-29, 3-36, 3­

46, 6-7, 6-32, 8-17, 8-23, 8­
26

turns, 1-55, 7-37
formation, 6-8
tactical, 6-25

twist, 7-27

U
unbalanced

forces, 7-37

V
vector, 1-3, 1-4, 7-32
velocity, 1-1, 1-6, 1-36, 1-52, 7­

46
Venturi, 1-2, 3-31
vertical, 1-19, 1-43, 1-44, 6-6,

6-16, 6-29, 7-9, 7-11
visual, 1-65, 3-5, 3-8, 3-36, 3­

42, 4-1, 4-4, 4-5, 4-10, 4-27,
4-33, 4-35, 6-14

vortex, 1-33, 1-59, 6-32, 6-34,
6-35, 7-19

W
weight, 1-57, 2-1, 2-3, 2-5, 2­

11, 4-17, 7-33, 7-34, 7-46, 7­
48

windmilling, 7-43, 7-60, 7-64, 7­
68

wires, 3-44, 4-19, 5-7, 5-15, 8-8

Y
yaw, 7-29

Index-4 FM 3-04.203 7 May 2007

FM 3-04.203

7 May 2007

By order of the Secretary of the Army:

 GEORGE W. CASEY, JR
General, United States Army

Chief of Staff

Official:

 JOYCE E. MORROW

Administrative Assistant to the
Secretary of the Army

0710601

DISTRIBUTION:
Active Army, Army National Guard, and U.S. Army Reserve: To be distributed in accordance with the
initial distribution number (IDN) 110720, requirements for FM 3-04.203.

This page intentionally left blank.

PIN: 084017-000

	Cover
	Table of Contents
	Figures
	Tables

	Preface
	Chapter 1: Theory of Flight
	SECTION I – PHYSICAL LAWS AND PRINCIPLES OF AIRFLOW
	NEWTON’S LAWS OF MOTION
	FLUID FLOW
	Figure 1-1. Water flow through a tube
	Figure 1-2. Venturi effect
	Figure 1-3. Venturi flow

	VECTORS AND SCALARS
	Figure 1-4. Resultant by parallelogram meth
	Figure 1-5. Resultant by the polygon method
	Figure 1-6. Resultant by the triangulation method
	Figure 1-7. Force vectors on an airfoil segment
	Figure 1-8. Force vectors on aircraft in flight

	SECTION II – FLIGHT MECHANICS
	AIRFOIL CHARACTERISTICS
	Table 1-1. Airfoil terminology
	Figure 1-9. Symmetrical airfoil section
	Figure 1-10. Nonsymmetrical (cambered) airfoil section

	AIRFLOW AND REACTIONS IN THE ROTOR SYSTEM
	Figure 1-11. Relative wind
	Figure 1-12. Rotational relative wind
	Figure 1-13. Induced flow (downwash)
	Figure 1-14. Resultant relative wind

	ROTOR BLADE ANGLES
	Figure 1-15. Angle of incidence and angle of attack

	ROTOR BLADE ACTIONS
	Figure 1-16. Blade rotation and blade speed
	Figure 1-17. Feathering
	Figure 1-18. Flapping in directional flight
	Figure 1-19. Flapping (advancing blade 3 o’clock position)
	Figure 1-20. Flapping (retreating blade 9-o’clock position)
	Figure 1-21. Flapping (blade over the aircraft nose)
	Figure 1-22. Flapping (blade over the aircraft tail)
	Figure 1-23. Lead and lag
	Figure 1-24. Under slung design of semirigid rotor system

	HELICOPTER DESIGN AND CONTROL
	Figure 1-25. Gyroscopic precession
	Table 1-2. Aircraft reaction to forces
	Figure 1-26. Rotor head control systems
	Figure 1-27. Stationary and rotating swashplates tilted by cyclic control
	Figure 1-28. Stationary and rotating swashplates tilted in relation to mast
	Figure 1-29. Pitch-change arm rate of movement over 90 degrees of travel
	Figure 1-30. Rotor flapping in response to cyclic input
	Figure 1-31. Cyclic feathering
	Figure 1-32. Input servo and pitch-change horn offset
	Figure 1-33. Cyclic pitch variation–full forward, low pitch
	Figure 1-34. Fully articulated rotor system
	Figure 1-35. Semirigid rotor system
	Figure 1-36. Effect of tail-low attitude on lateral hover attitude
	Figure 1-37. Cyclic control response around the lateral and longitudinal axes

	SECTION III – IN-FLIGHT FORCES
	TOTAL AERODYNAMIC FORCE
	Figure 1-38. Total aerodynamic force

	LIFT AND LIFT EQUATION
	Figure 1-39. Forces acting on an airfoil

	DRAG
	Figure 1-40. Drag and airspeed relationship

	CENTRIFUGAL FORCE AND CONING
	Figure 1-41. Effects of centrifugal force and lif
	Figure 1-42. Decreased disk area (loss of lift caused by coning)

	TORQUE REACTION AND ANTITORQUE ROTOR (TAIL ROTOR)
	Figure 1-43. Torque reaction

	BALANCE OF FORCES
	Figure 1-44. Balanced forces; hovering with no wind
	Figure 1-45. Unbalanced forces causing acceleration
	Figure 1-46. Balanced forces; steady-state flight
	Figure 1-47. Unbalanced forces causing deceleration

	SECTION IV – HOVERING
	AIRFLOW IN HOVERING FLIGHT
	Figure 1-48. Airflow in hovering flight

	GROUND EFFECT
	Figure 1-49. In ground effect hover
	Figure 1-50. Out of ground effect hover

	TRANSLATING TENDENCY
	Figure 1-51. Translating tendency

	SECTION V – ROTOR IN TRANSLATION
	AIRFLOW IN FORWARD FLIGHT
	Figure 1-52. Differential velocities on the rotor system caused by forward airspeed
	Figure 1-53. Blade areas in forward flight
	Figure 1-54. Flapping (advancing blade, 3-o’clock position)
	Figure 1-55. Flapping (retreating blade, 9-o’clock position)
	Figure 1-56. Blade pitch angles

	TRANSLATIONAL LIFT
	Figure 1-57. Translational lift (1 to 5 knots)
	Figure 1-58. Translational lift (10 to 15 knots)

	TRANSVERSE FLOW EFFECT
	Figure 1-59. Transverse flow effect

	EFFECTIVE TRANSLATIONAL LIFT
	Figure 1-60. Effective translational lift

	AUTOROTATION
	Figure 1-61. Blade regions in vertical autorotation descent
	Figure 1-62. Force vectors in vertical autorotative descent
	Figure 1-63. Autorotative regions in forward flight
	Figure 1-64. Force vectors in level-powered flight at high speed
	Figure 1-65. Force vectors after power loss–reduced collective
	Figure 1-66. Force vectors in autorotative steady-state descent
	Figure 1-67. Autorotative deceleration
	Figure 1-68. Drag and airspeed relationsh

	SECTION VI – MANEUVERING FLIGHT
	AERODYNAMICS
	Figure 1-69. Counterclockwise blade rotation
	Figure 1-70. Lift to weight
	Table 1-3. Bank angle versus torque
	Figure 1-71. Aft cyclic results

	GUIDELINES

	SECTION VII – PERFORMANCE
	FACTORS AFFECTING PERFORMANCE
	Figure 1-72. Density altitude computation

	SECTION VIII – EMERGENCIES
	SETTLING WITH POWER
	Figure 1-73. Induced flow velocity during hovering flight
	Figure 1-74. Induced flow velocity before vortex ring state
	Figure 1-75. Vortex ring state
	Figure 1-76. Settling with power region

	DYNAMIC ROLLOVER
	Figure 1-77. Downslope rolling motion
	Figure 1-78. Upslope rolling motion

	RETREATING BLADE STALL
	Figure 1-79. Retreating blade stall (normal hovering lift pattern)
	Figure 1-80. Retreating blade stall (normal cruise lift pattern)
	Figure 1-81. Retreating blade stall (lift pattern at critical airspeed–retreating blade stall)

	GROUND RESONANCE
	Figure 1-82. Ground resonance

	COMPRESSIBILITY EFFECTS
	Table 1-4. Speed of sound variation with temperature and altitude
	Figure 1-83. Compressible and incompressible flow comparison
	Figure 1-84. Normal shock wave formation

	Chapter 2: Weight, Balance, and Loads
	SECTION I – WEIGHT
	WEIGHT DEFINITIONS
	WEIGHT VERSUS AIRCRAFT PERFORMANCE

	SECTION II - BALANCE
	CENTER OF GRAVITY
	LATERAL BALANCE
	BALANCE DEFINITIONS
	Figure 2-1. Helicopter station diagram

	PRINCIPLE OF MOMENTS
	Figure 2-2. Aircraft balance point

	SECTION III – WEIGHT AND BALANCE CALCULATIONS
	CENTER OF GRAVITY COMPUTATION
	Figure 2-3. Locating aircraft center of gravity
	Figure 2-4. Fuel moments
	Figure 2-5. Center of gravity limits chart

	SECTION IV – LOADS
	PLANNING
	Table 2-1. Responsibilities

	INTERNAL LOADS
	Table 2-2. Internal loading considerations
	Figure 2-6. Weight-spreading effect of shoring
	Figure 2-7. Load contact pressure
	Figure 2-8. Formulas for load pressure calculations
	Figure 2-9. Determining general cargo center of gravity
	Figure 2-10. Determining center of gravity of wheeled vehicle
	Figure 2-11. Compartment method steps
	Figure 2-12. Station method steps
	Figure 2-13. Effectiveness of tie-down devices
	Table 2-3. Percentage restraint chart
	Figure 2-14. Calculating tie-down requirements

	EXTERNAL LOADS
	HAZARDOUS MATERIALS

	Chapter 3: Rotary-Wing Environmental Flight
	SECTION I – COLD WEATHER OPERATIONS
	ENVIRONMENTAL FACTORS
	Figure 3-1. Weather conditions conducive to icing
	Figure 3-2. Ambient light conditions

	FLYING TECHNIQUES
	TAXIING AND TAKEOFF
	Figure 3-3. Depth perception

	MAINTENANCE
	TRAINING

	SECTION II – DESERT OPERATIONS
	ENVIRONMENTAL FACTORS
	Figure 3-4. Desert areas of the world
	Figure 3-5. Sandy desert terrain
	Figure 3-6. Rocky plateau desert terrain
	Figure 3-7. Mountain desert terrain

	FLYING TECHNIQUES
	MAINTENANCE
	TRAINING

	SECTION III – JUNGLE OPERATIONS
	ENVIRONMENTAL FACTORS
	Figure 3-8. Jungle areas of the world

	FLYING TECHNIQUES
	MAINTENANCE
	TRAINING

	SECTION IV – MOUNTAIN OPERATIONS
	ENVIRONMENTAL FACTORS
	Figure 3-9. Types of wind
	Figure 3-10. Light wind
	Figure 3-11. Moderate wind
	Figure 3-12. Strong wind
	Figure 3-13. Mountain (standing) wave
	Figure 3-14. Cloud formations associated with mountain wave
	Figure 3-15. Rotor streaming turbulence
	Figure 3-16. Wind across a ridge
	Figure 3-17. Snake ridge
	Figure 3-18. Wind across a crown
	Figure 3-19. Shoulder wind
	Figure 3-20. Wind across a canyon

	FLYING TECHNIQUES
	Figure 3-21. Mountain takeoff
	Figure 3-22. High reconnaissance flight patterns
	Figure 3-23. Computing wind direction between two points
	Figure 3-24. Computing wind direction using the circle maneuver
	Figure 3-25. Approach paths and areas to avoid
	Figure 3-26. Nap-of-the-earth or contour takeoff (terrain flight)
	Figure 3-27. Ridge crossing at a 45-degree angle (terrain flight)
	Figure 3-28. Steep turns or climbs at terrain flight altitudes
	Figure 3-29. Flight along a valley (terrain flight)
	Figure 3-30. Nap-of-the-earth or contour approach (terrain flight)

	MAINTENANCE
	TRAINING

	SECTION V – OVERWATER OPERATIONS
	ENVIRONMENTAL FACTORS
	FLYING TECHNIQUES
	MAINTENANCE
	TRAINING

	Chapter 4: Rotary-Wing Night Flight
	SECTION I – NIGHT VISION
	NIGHT VISION CAPABILITY
	COMBAT VISUAL IMPAIRMENTS
	AIRCRAFT DESIGN
	Table 4-1. Position distance

	SECTION II – HEMISPHERIC ILLUMINATION AND METEOROLOGICAL CONDITIONS
	LIGHT SOURCES
	OTHER CONSIDERATIONS

	SECTION III – TERRAIN INTERPRETATION
	VISUAL RECOGNITION CUES
	Figure 4-1. Identification by object size
	Figure 4-2. Identification by object shape
	Figure 4-3. Identification by object contrast

	FACTORS
	Figure 4-4. Identification by object viewing distance

	OTHER CONSIDERATIONS

	SECTION IV – NIGHT VISION SENSORS
	ELECTROMAGNETIC SPECTRUM
	Figure 4-5. Electromagnetic Spectrum
	Figure 4-6. IR energy

	NIGHT VISION DEVICES
	Figure 4-7. Image intensifier
	Figure 4-8. AN/AVS-6 in operational position

	THERMAL-IMAGING SYSTEMS
	Figure 4-9. Pilotage system
	Figure 4-10. Target acquisition system

	OPERATIONAL CONSIDERATIONS
	Figure 4-11. Atmospheric effects on IR radiation
	Figure 4-12. Infrared energy crossover
	Figure 4-13. Parallax effect

	SECTION V – NIGHT OPERATIONS
	PREMISSION PLANNING
	NIGHT FLIGHT TECHNIQUES
	Figure 4-14. Night visual meteorological conditions takeoff
	Figure 4-15. Approach to a lighted inverted Y
	Figure 4-16. Approach to a lighted T

	EMERGENCY AND SAFETY PROCEDURES

	Chapter 5: Rotary-Wing Terrain Flight
	SECTION I – TERRAIN FLIGHT OPERATIONS
	MISSION PLANNING AND PREPARATION
	AVIATION MISSION PLANNING SYSTEM
	TERRAIN FLIGHT LIMITATIONS
	TERRAIN FLIGHT MODES
	Figure 5-1. Modes of flight

	SELECTION OF TERRAIN FLIGHT MODES
	Table 5-1. Mission, enemy, terrain and weather, troops and support available, time available, civil considerations and terrain flight modes

	PICKUP ZONE/LANDING ZONE SELECTION
	Table 5-2. Pickup zone selection considerations
	Table 5-3. Pickup zone selection considerations

	ROUTE-PLANNING CONSIDERATIONS
	Table 5-4. Route planning considerations

	MAP SELECTION AND PREPARATION
	Figure 5-2. Route planning map symbols
	Figure 5-3. Sample–joint operations graphic map preparation

	CHARTS, PHOTOGRAPHS, AND OBJECTIVE CARDS
	ROUTE PLANNING CARD PREPARATION
	Table 5-5. Example of a navigation card
	Figure 5-4. Example of an en route card
	Figure 5-5. Example of an objective card

	HAZARDS TO TERRAIN FLIGHT
	TERRAIN FLIGHT PERFORMANCE

	SECTION II - TRAINING
	COMMAND RESPONSIBILITY
	IDENTIFICATION OF UNIT/INDIVIDUAL NEEDS
	TRAINING CONSIDERATIONS
	TRAINING SAFETY

	Chapter 6: Multi-Aircraft Operations
	SECTION I – FORMATION FLIGHT
	FORMATION DISCIPLINE
	CREW COORDINATION
	CREW RESPONSIBILITIES
	CONSIDERATIONS
	Figure 6-1. Horizontal distance
	Figure 6-2. Stepped-up vertical separation
	Table 6-1. Sample lighting conditions

	FORMATION BREAKUP
	Figure 6-3. Echelon formation before breakup
	Figure 6-4. Left break with 10-second interval for landing
	Figure 6-5. Breakup into two elements
	Figure 6-6. Formation breakup–inadvertent instrument meteorological conditions

	RENDEZVOUS AND JOIN-UP PROCEDURES
	LOST VISUAL CONTACT PROCEDURES
	COMMUNICATION DURING FORMATION FLIGHT

	SECTION II – FORMATION TYPES
	Figure 6-7. Two-helicopter section/element
	TWO-HELICOPTER TEAM
	FIXED FORMATIONS
	Figure 6-8. Staggered right and left formation
	Figure 6-9. Echelon right and left formation
	Figure 6-10. Trail formation
	Figure 6-11. V-formation

	MANEUVERING FORMATIONS
	Figure 6-12. Team combat cruise
	Figure 6-13. Flight combat cruise
	Figure 6-14. Combat cruise right
	Figure 6-15. Combat cruise left
	Figure 6-16. Combat trail
	Figure 6-17. Combat spread

	SECTION III – BASIC COMBAT MANEUVERS
	MANEUVERING FLIGHT COMMUNICATIONS
	BASIC COMBAT MANEUVERS
	Figure 6-18. Basic combat maneuver circle
	Figure 6-19. Tactical turn away
	Figure 6-20. Tactical turn to
	Figure 6-21. Dig and pinch maneuvers
	Figure 6-22. Split turn maneuver
	Figure 6-23. In-place turn
	Figure 6-24. Cross turn in or out
	Figure 6-25. Cross turn cover (high/low)
	Figure 6-26. Break turn left/right
	Figure 6-27. Break turn left/right (high/low)
	Figure 6-28. Shackle turn

	SECTION IV – PLANNING CONSIDERATIONS AND RESPONSIBILITIES
	PLANNING CONSIDERATIONS
	PLANNING RESPONSIBILITIES

	SECTION V – WAKE TURBULENCE
	IN-FLIGHT HAZARD
	GROUND HAZARD
	VORTEX GENERATION
	Figure 6-29. Wake vortex generation

	INDUCED ROLL AND COUNTER CONTROL
	OPERATIONAL PROBLEM AREAS
	VORTEX AVOIDANCE TECHNIQUES

	Chapter 7: Fixed-Wing Aerodynamics and Performance
	SECTION I – FIXED-WING STABILITY
	MOTION SIGN PRINCIPLES
	Figure 7-1. Stability nomenclature

	STATIC STABILITY
	Figure 7-2. Nonoscillatory motion

	DYNAMIC STABILITY
	Figure 7-3. Oscillatory motion

	PITCH STABILITY
	Figure 7-4. CM versus CL
	Figure 7-5. Fixed-wing aircraft center of gravity and aerodynamic center
	Figure 7-6. Wing contribution to longitudinal stability
	Figure 7-7. Negative pitching moment about the aerodynamic center of a positive-cambered airfoil
	Figure 7-8. Positive longitudinal stability of a positive-cambered airfoil
	Figure 7-9. Negative longitudinal stability of a positive-cambered airfoil
	Figure 7-10. Lift as a stabilizing moment to the horizontal stabilizer
	Figure 7-11. Thrust axis about center of gravity
	Figure 7-12. Positive sideslip angle
	Figure 7-13. Directional stability (β versus CN)
	Figure 7-14. Dorsal fin decreases drag
	Figure 7-15. Fixed-wing aircraft configuration positive yawing moment

	LATERAL STABILITY
	Figure 7-16. Horizontal lift component produces sideslip
	Figure 7-17. Positive static lateral stability
	Figure 7-18. Dihedral angle
	Figure 7-19. Dihedral stability

	CROSS-EFFECTS AND STABILITY
	Figure 7-20. Adverse yaw
	Figure 7-21. Slipstream and yaw
	Figure 7-22. Asymmetric loading (propeller-factor)

	SECTION II – HIGH-LIFT DEVICES
	PURPOSE
	INCREASING THE COEFFICIENT OF LIFT
	Figure 7-23. Increasing camber with trailing-edge flap
	Figure 7-24. Suction boundary-layer control
	Figure 7-25. Blowing boundary-layer control
	Figure 7-26. Vortex generators

	TYPES OF HIGH-LIFT DEVICES
	Figure 7-27. Angle of incidence change with flap deflection
	Figure 7-28. Types of high-lift devices
	Figure 7-29. CLmax increase with slotted flap

	SECTION III – STALLS
	AERODYNAMIC STALL
	Figure 7-30. Coefficient of lift curve
	Figure 7-31. Various airfoil angles of attack
	Figure 7-32. Boundary-layer separation

	STALL WARNING AND STALL WARNING DEVICES
	Figure 7-33. CL curves for cambered and symmetrical airfoils
	Figure 7-34. Stall strip
	Figure 7-35. Flapper switch

	STALL RECOVERY
	SPINS
	Figure 7-36. Spins

	SECTION IV – MANEUVERING FLIGHT
	CLIMBING FLIGHT
	Figure 7-37. Climb angle and rate
	Figure 7-38. Force-vector diagram for climbing flight

	ANGLE OF CLIMB
	Figure 7-39. Wind effect on maximum climb angle

	RATE OF CLIMB
	AIRCRAFT PERFORMANCE IN A CLIMB OR DIVE
	Figure 7-40. Full-power polar diagram
	Figure 7-41. Polar curve

	TURNS
	Figure 7-42. Effect of turning flight

	SLOW FLIGHT
	Figure 7-43. Effect of load factor on stalling speed

	DESCENTS
	Figure 7-44. Best glide speed

	SECTION V – TAKEOFF AND LANDING PERFORMANCE
	PROCEDURES AND TECHNIQUES
	TAKEOFF
	Figure 7-45. Net accelerating force
	Figure 7-46. Landing roll velocity

	SECTION VI – FLIGHT CONTROL
	DEVELOPMENT
	CONTROL SURFACE AND OPERATION THEORY
	Figure 7-47. Using flaps to increase camber
	Figure 7-48. Operation of aileron in a turn
	Figure 7-49. Effect of elevator and rudder on moments

	LONGITUDINAL CONTROL
	Figure 7-50. Effect of center of gravity location on longitudinal control
	Figure 7-51. Adverse moments during takeoff

	DIRECTIONAL CONTROL
	LATERAL CONTROL
	CONTROL FORCES
	Figure 7-52. Hinge moment
	Figure 7-53. Aerodynamic balancing using horns
	Figure 7-54. Aerodynamic balancing using a balance board
	Figure 7-55. Aerodynamic balancing using a servo tab

	CONTROL SYSTEMS
	Figure 7-56. Spoiler used as control surface
	Figure 7-57. Wing flap control

	PROPELLERS
	Figure 7-58. Blade angle affected by revolutions per minute

	SECTION VII – MULTIENGINE OPERATIONS
	TWIN-ENGINE AIRCRAFT PERFORMANCE
	ASYMMETRIC THRUST
	CRITICAL ENGINE
	Figure 7-59. Forces created during single-engine operation

	MINIMUM SINGLE-ENGINE CONTROL SPEED
	Figure 7-60. Sideslip

	SINGLE-ENGINE CLIMBS
	Figure 7-61. One-engine inoperative flight path

	SINGLE-ENGINE LEVEL FLIGHT
	SINGLE-ENGINE DESCENTS
	SINGLE-ENGINE APPROACH AND LANDING
	PROPELLER FEATHERING
	Figure 7-62. Windmilling propeller creating drag

	ACCELERATE-STOP DISTANCE
	Figure 7-63. Required takeoff runway lengths

	ACCELERATE-GO DISTANCE
	Figure 7-64. Balanced field length

	Chapter 8: Fixed-Wing Environmental Flight
	SECTION I – COLD WEATHER/ICING OPERATIONS
	ENVIRONMENTAL FACTORS
	Table 8-1. Temperature ranges for ice formation
	Figure 8-1. Lift curve
	Figure 8-2. Drag curve
	Figure 8-3. Tail stall pitchover

	AIRCRAFT EQUIPMENT
	Figure 8-4. Pneumatic boots
	Figure 8-5. Propeller ice control

	FLYING TECHNIQUES
	TRAINING

	SECTION II – MOUNTAIN OPERATIONS
	ENVIRONMENTAL FACTORS
	FLYING TECHNIQUES

	SECTION III – OVERWATER OPERATIONS
	OCEANOGRAPHIC TERMINOLOGY
	Table 8-2. Oceanographic terminolo

	DITCHING
	Figure 8-6. Wind swell ditch heading
	Figure 8-7. Single swell
	Figure 8-8. Double swell (15 knot wind)
	Figure 8-9. Double swell (30 knot wind)
	Figure 8-10. Swell (50 knot wind)

	SECTION IV – THUNDERSTORM OPERATIONS
	ENVIRONMENTAL FACTORS
	Figure 8-11. Effect of microburst

	FLYING TECHNIQUES
	TRAINING

	Chapter 9: Fixed-Wing Night Flight
	SECTION I – PREPARATION AND PREFLIGHT
	EQUIPMENT
	LIGHTING
	PARKING RAMP CHECK
	PREFLIGHT

	SECTION II – TAXI, TAKEOFF, AND DEPARTURE CLIMB
	TAXI
	TAKEOFF AND CLIMB
	Figure 9-1. Positive climb

	SECTION III – ORIENTATION AND NAVIGATION
	VISIBILITY
	MANEUVERS
	DISORIENTATION AND REORIENTATION
	CROSS-COUNTRY FLIGHTS
	OVERWATER FLIGHTS
	ILLUSIONS

	SECTION IV – APPROACHES AND LANDINGS
	DISTANCE
	AIRSPEED
	DEPTH PERCEPTION
	APPROACHING AIRPORTS
	Figure 9-2. Typical light pattern for airport identification

	ENTERING TRAFFIC
	FINAL APPROACH
	Figure 9-3. Visual approach slope indicator

	EXECUTING ROUNDOUT
	Figure 9-4. Roundout (when tire marks are visible)

	SECTION V – NIGHT EMERGENCIES

	Glossary
	References
	Index
	Authentication
	PIN

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

