

RTO TECHNICAL REPORT

TR-AVT-128

More Intelligent Gas Turbine Engines

(Des turbomoteurs
plus intelligents)

This Report documents the findings of RTO Applied
Vehicle Technology (AVT) Panel Task Group 128.

Published April 2009

RTO TECHNICAL REPORT

TR-AVT-128

More Intelligent Gas Turbine Engines

(Des turbomoteurs
plus intelligents)

This Report documents the findings of RTO Applied
Vehicle Technology (AVT) Panel Task Group 128.

by

Dennis Culley, NASA Glenn Research Center

Sanjay Garg, NASA Glenn Research Center

S.-J. Hiller, MTU Aero Engines GmbH

Wolfgang Horn, MTU Aero Engines GmbH

Aditya Kumar, GE Global Research

H. Kirk Mathews, GE Global Research

Hany Moustapha, Pratt & Whitney Canada Technology Programs

Hugo Pfoertner, Co-Chair, MTU Aero Engines GmbH

Taylor Rosenfeld, GE Aviation

Pavol Rybarik, Vibro-Meter SA

Klaus Schadow, Editor, Schadow Technology

Ion Stiharu, Co-Chair, Concordia University

Daniel E. Viassolo, GE Global Research

John Webster, Rolls-Royce

The Research and Technology Organisation (RTO) of NATO

RTO is the single focus in NATO for Defence Research and Technology activities. Its mission is to conduct and promote co-operative research and information exchange. The objective is to support the development and effective use of national defence research and technology and to meet the military needs of the Alliance, to maintain a technological lead, and to provide advice to NATO and national decision makers. The RTO performs its mission with the support of an extensive network of national experts. It also ensures effective co-ordination with other NATO bodies involved in R&T activities.

RTO reports both to the Military Committee of NATO and to the Conference of National Armament Directors. It comprises a Research and Technology Board (RTB) as the highest level of national representation and the Research and Technology Agency (RTA), a dedicated staff with its headquarters in Neuilly, near Paris, France. In order to facilitate contacts with the military users and other NATO activities, a small part of the RTA staff is located in NATO Headquarters in Brussels. The Brussels staff also co-ordinates RTO's co-operation with nations in Middle and Eastern Europe, to which RTO attaches particular importance especially as working together in the field of research is one of the more promising areas of co-operation.

The total spectrum of R&T activities is covered by the following 7 bodies:

- AVT Applied Vehicle Technology Panel
- HFM Human Factors and Medicine Panel
- IST Information Systems Technology Panel
- NMSG NATO Modelling and Simulation Group
- SAS System Analysis and Studies Panel
- SCI Systems Concepts and Integration Panel
- SET Sensors and Electronics Technology Panel

These bodies are made up of national representatives as well as generally recognised 'world class' scientists. They also provide a communication link to military users and other NATO bodies. RTO's scientific and technological work is carried out by Technical Teams, created for specific activities and with a specific duration. Such Technical Teams can organise workshops, symposia, field trials, lecture series and training courses. An important function of these Technical Teams is to ensure the continuity of the expert networks.

RTO builds upon earlier co-operation in defence research and technology as set-up under the Advisory Group for Aerospace Research and Development (AGARD) and the Defence Research Group (DRG). AGARD and the DRG share common roots in that they were both established at the initiative of Dr Theodore von Kármán, a leading aerospace scientist, who early on recognised the importance of scientific support for the Allied Armed Forces. RTO is capitalising on these common roots in order to provide the Alliance and the NATO nations with a strong scientific and technological basis that will guarantee a solid base for the future.

The content of this publication has been reproduced directly from material supplied by RTO or the authors.

Published April 2009

Copyright © RTO/NATO 2009
All Rights Reserved

ISBN 978-92-837-0080-7

Single copies of this publication or of a part of it may be made for individual use only. The approval of the RTA Information Management Systems Branch is required for more than one copy to be made or an extract included in another publication. Requests to do so should be sent to the address on the back cover.

Table of Contents

	Page
List of Figures	viii
List of Tables	x
Executive Summary and Synthèse	ES-1
Chapter 1 – Introduction	1-1
1.1 References	1-5
Chapter 2 – Actively Controlled Components	2-1
Abstract	2-1
2.1 Introduction	2-1
2.2 General Idea of Active Control	2-1
2.3 Component Technology	2-6
2.3.1 Inlet	2-6
2.3.1.1 Active Inlet Control	2-6
2.3.1.2 Active Noise Suppression	2-8
2.3.1.3 Active Noise Cancellation	2-8
2.3.2 Fan and Compressor	2-8
2.3.2.1 Component Requirements	2-8
2.3.2.2 Active Surge Control	2-9
2.3.2.3 Active Flow Control	2-11
2.3.2.4 Active Clearance Control	2-13
2.3.2.5 Active Vibration Control	2-14
2.3.3 Combustor	2-15
2.3.3.1 Introduction	2-15
2.3.3.2 Physics of Control Processes	2-16
2.3.3.3 State-of-the-Art of Active Combustion Control	2-17
2.3.3.4 AIC Control Components	2-18
2.3.4 Turbine	2-19
2.3.4.1 Component Requirements	2-19
2.3.4.2 Active Clearance Control	2-20
2.3.4.3 Cooling Air Control	2-22
2.3.4.4 Active Flow Control	2-23
2.3.4.5 Variable Turbine Capacity	2-24
2.3.5 Nozzle	2-24
2.3.5.1 Active Noise Control	2-24
2.3.5.2 Adaptive Nozzles	2-26
2.3.5.3 Thrust Vectoring	2-27

2.3.5.4	Active Core Exhaust Control	2-27
2.3.5.5	Afterburner Stability Control	2-27
2.4	Sensor and Actuator Requirements	2-28
2.5	References	2-31
2.5.1	General	2-31
2.5.2	Active Inlet Control	2-32
2.5.3	Active Noise Control (Inlet/Fan)	2-32
2.5.4	Active Surge Control	2-32
2.5.5	Active Flow Control (Compressor)	2-33
2.5.6	Active Clearance Control (Compressor)	2-35
2.5.7	Active Vibration Control	2-35
2.5.8	Active Combustion Instability Control	2-36
2.5.9	Active Clearance Control (Turbine)	2-38
2.5.10	Cooling Air Control	2-38
2.5.11	Active Flow Control (Turbine)	2-39
2.5.12	Variable Turbine Capacity	2-39
2.5.13	Active Noise Control (Nozzle)	2-39
2.5.14	Thrust Vectoring	2-40
2.5.15	Active Core Exhaust Control	2-40

Chapter 3 – Intelligent Control and Health Monitoring **3-1**

Abstract	3-1	
3.1	Introduction	3-1
3.2	Model-Based Control	3-3
3.3	On-Board Condition Monitoring	3-5
3.4	Adaptive Control	3-10
3.5	Challenges and Sensor Needs	3-12
3.6	References	3-14

Chapter 4 – Distributed Control Architecture for Gas Turbine Engine **4-1**

Abstract	4-1	
4.1	Introduction	4-1
4.2	State of the Art Engine Control Architecture	4-2
4.3	Toward Distributed Engine Control Architecture	4-3
4.4	Technology Challenges for Distributed Engine Control Architecture	4-5
4.5	Additional Benefits of Distributed Engine Control Architecture	4-6
4.6	Summary	4-7
4.7	References	4-7

Chapter 5 – Universal Sensor and Actuator Requirements **5-1**

5.1	Introduction	5-1
5.2	Technology Value Proposition	5-1
5.3	Technology Maturation	5-2
5.4	Reference	5-3

Chapter 6 – Sensor Requirements and Roadmaps

6-1

Abstract	6-1
6.1 Introduction	6-1
6.2 Generic Sensor Requirements	6-3
6.3 Current Technologies	6-5
6.3.1 Current Sensing Principles and Technologies	6-5
6.3.1.1 Temperature Measurement	6-5
6.3.1.2 Piezoresistive Sensing	6-5
6.3.1.3 Piezoelectric Sensing	6-5
6.3.1.4 Capacitive Sensing	6-6
6.3.1.5 Photo-Sensitive Effect	6-6
6.3.1.6 Inductive (Electromagnetic) Sensing	6-6
6.3.1.7 Inertial Measurements	6-6
6.3.1.8 Vibration Element Principle	6-6
6.3.1.9 Magnetic-Optical Detection	6-7
6.3.2 Current Sensors	6-7
6.3.2.1 Temperature Sensing	6-7
6.3.2.2 Pressure Sensing	6-11
6.3.2.3 Speed and One-per-Revolution Phase Angle	6-14
6.3.2.4 Torque	6-15
6.3.2.5 Position	6-15
6.3.2.6 Fuel Flow	6-17
6.3.2.7 Vibration	6-17
6.3.2.8 Light-Off Detector	6-18
6.3.2.9 Flame Contaminant Detector	6-18
6.3.3 Summary of Current Technologies	6-19
6.4 Emerging Technologies	6-20
6.4.1 Potential Sensing Principles and Technologies	6-21
6.4.1.1 MEMS Technology	6-21
6.4.1.2 Optical MEMS Technologies	6-25
6.4.1.3 Signal Transmission	6-25
6.4.1.4 MEMS Packaging	6-26
6.4.1.5 Spectroscopy and Laser Diagnostics	6-26
6.4.1.6 Other Advanced Sensing Principles	6-27
6.4.2 Emerging Sensors	6-28
6.4.2.1 Temperature	6-28
6.4.2.2 Pressure	6-29
6.4.2.3 Vibration and Acceleration	6-31
6.4.2.4 Emission Species	6-32
6.4.2.5 Tip Clearance and Tip Timing	6-33
6.4.2.6 Torque	6-36
6.4.2.7 Position Arrival Time	6-36
6.4.2.8 Fuel Flow	6-36
6.4.2.9 Fuel Properties	6-37
6.4.2.10 Exhaust Gas Composition	6-37
6.4.2.11 Smart Sensors	6-37

6.4.3	Summary of Emerging Sensors	6-38
6.5	Roadmaps	6-39
6.6	References	6-42
6.7	Acknowledgements	6-46

Chapter 7 – Actuator Requirements and Roadmaps **7-1**

Abstract		7-1
7.1	Introduction	7-1
7.2	Background	7-2
7.2.1	Flow Manipulation	7-3
7.2.2	Large-Scale Flow Switching	7-4
7.2.3	Mechanical Manipulation	7-4
7.3	Overview of Requirements and Current Capabilities	7-5
7.3.1	Intakes	7-5
7.3.2	Fans and Compressors	7-5
7.3.3	Combustors	7-5
7.3.4	Turbine	7-5
7.3.5	Reheat and Exhaust Nozzle	7-5
7.3.6	Other Applications	7-5
7.4	Technology Choice	7-5
7.4.1	Requirements and Assessment	7-5
7.5	Development Requirements	7-8
7.5.1	Identified Technologies for Future Developments	7-8
7.5.1.1	Established Technologies	7-8
7.5.1.2	New and Emerging Technologies	7-9
7.5.2	Other Technologies	7-11
7.6	Actuator and Application Development Requirements	7-11
7.6.1	Inlet	7-12
7.6.1.1	Inlet Geometry	7-12
7.6.1.2	Inlet Distortion Control	7-13
7.6.1.3	Inlet Noise Control	7-14
7.6.2	Compressor	7-14
7.6.2.1	Compressor Active Surge Control	7-14
7.6.2.2	Compressor Active Flow Control	7-14
7.6.2.3	Compressor Active Clearance Control	7-15
7.6.2.4	Compressor Active Vibration Control	7-15
7.6.3	Combustion Instability Control	7-15
7.6.4	Turbine Active Clearance Control	7-16
7.6.5	Nozzle Active Noise Control	7-16
7.7	Summary and Conclusions	7-16
7.8	References	7-18

Chapter 8 – Summary and Recommendations **8-1**

8.1	Summary	8-1
8.2	Roadmap	8-6

8.3	Recommendations	8-7
8.3.1	Sensors	8-8
8.3.1.1	Near-Term Goals (about 2012)	8-8
8.3.1.2	Mid-Term Goals (about 2016)	8-8
8.3.1.3	Long-Term Goals (beyond 2020)	8-8
8.3.2	Actuators	8-8
8.3.2.1	Near-Term Goals (about 2012)	8-8
8.3.2.2	Mid-Term Goals (2016)	8-9
8.3.2.3	Long-Term Goals (beyond 2020)	8-9
8.3.3	Other Technologies	8-9
8.3.4	Follow-on Activities	8-9
8.4	Reference	8-9

Appendices

APP-1

- Appendix 1 – RTB Endorsed Proposed NATO Hardware TRL Definitions (24 September 2007)
- Appendix 2 – AVT-128 Task Group Participants
- Appendix 3 – Technical Activity Proposal (TAP) for AVT-128
- Appendix 4 – Terms of Reference (TOR) for AVT-128
- Appendix 5 – Task Group Meetings (Dates and Places)
- Appendix 6 – Roadmap for MEMS Application to GTE Active Control (TR-AVT-078)
- Appendix 7 – TAP for Proposed Task Group for Demonstration of Advanced Sensors and Actuators Capabilities for Future Propulsion Systems

Annex A – RTO Symposium Presentations

A-1

Annex B – Task Group Presentations

B-1

- Annex B1 – October 2004, Prague, CZE
- Annex B2 – April 2005, Budapest, HUN
- Annex B3 – October 2005, Granada, ESP
- Annex B4 – May 2006, Amsterdam, NLD
- Annex B6 – May 2007, Florence, ITA

Annex C – Reports

C-1

List of Figures

Figure		Page
Figure 1.1	Advanced Control and Health Management Technologies for “More Intelligent Engines”	1-1
Figure 1.2	Identified Opportunities for Adaptive Optimization within a Gas Turbine Engine	1-2
Figure 1.3	Environment within an Aircraft Gas Turbine Engine	1-4
Figure 2.1	Requirements of a Modern Aircraft Engine	2-2
Figure 2.2	Different Control Approaches	2-4
Figure 2.3	Flight Conditions Leading to Flow Separation in the Engine Inlet	2-7
Figure 2.4	Enhanced Compressor Operating Point by Active Surge Control	2-9
Figure 2.5	Entropy Contours Close to the Surge Point during Active Surge Control by Tip Injection	2-10
Figure 2.6	HPC Tip Clearance for an Acceleration Followed by a Stabilisation at High Power Setting	2-14
Figure 2.7	Typical Exchange Rates on Fuel Consumption in a Two-Spool Turbofan Engine	2-20
Figure 2.8	Gas Turbine Configuration with Cooling Air Cooling	2-23
Figure 2.9	Flight Testing of Fixed Serrated Nozzle	2-25
Figure 2.10	Position/Shape Control by SMAs	2-26
Figure 3.1	Block Diagram of Typical Engine Control Law Architecture	3-1
Figure 3.2	Model Based Control and Diagnostics Concept	3-3
Figure 3.3	MIMO Control Architecture for Enhanced Control and Accommodation	3-4
Figure 3.4	Monte Carlo Simulation of a Tracking Filter	3-5
Figure 3.5	T900 Engine Condition Monitoring Concept	3-6
Figure 3.6	Structure of T900 Engine Condition Monitoring System	3-7
Figure 3.7	Diagram Indicating Information Flow for Turbine Engine Gas Path Diagnostics	3-8
Figure 3.8	MMHT – 1-D Example	3-9
Figure 3.9	Example of Trending Tracked Parameters	3-9
Figure 3.10	Example of Trending Tracked Parameters	3-11
Figure 3.11	Improvements of MPC-MIMO Controller over SISO Controller for Idle-Takeoff Transient	3-12
Figure 4.1	Engine Controls and Accessories Comprise a Substantial Portion of Total Engine Weight as Shown in this View of an F414 Engine	4-1
Figure 4.2	Centralized Engine Control Architecture	4-2
Figure 4.3	FADEC Examples from the F414 and CFM56 Engines	4-3
Figure 4.4	Distributed Engine Control Architecture	4-4
Figure 4.5	Extended Distributed Engine Control Architecture	4-5

Figure 6.1	Thermocouples of Weston Aerospace and Harco	6-8
Figure 6.2	Resistant Temperature Devices (RTD)	6-9
Figure 6.3	Engine Inlet Pressure and Temperature Probes	6-9
Figure 6.4	Radiation Pyrometer for EJ200 Engine for the Eurofighter Typhoon	6-11
Figure 6.5	Turbine Blade Pyrometer with Fuel Cooling	6-11
Figure 6.6	Vibrating Cylinder Air Pressure Transducer of Weston Aerospace	6-12
Figure 6.7	Pressure Transducers of Druck	6-13
Figure 6.8	Dynamic Pressure Transducer for High Temperature Applications	6-14
Figure 6.9	Speed Probes	6-14
Figure 6.10	Torque Shaft with Two Phonic Wheels	6-15
Figure 6.11	Proximity Sensors	6-16
Figure 6.12	Magneto Optical Sensor – Principle of Operation and Size	6-16
Figure 6.13	Displacement Transducer	6-17
Figure 6.14	Mass Fuel Flow Meters	6-17
Figure 6.15	Piezoelectric Accelerometers – Customized Designs	6-18
Figure 6.16	High Temperature Regimes for Sensors and Aerospace Applications	6-21
Figure 6.17	Potential SiCN Applications	6-24
Figure 6.18	Embedded Thermal Sensor [DERA]	6-26
Figure 6.19	TDL Sensors for Multiple Flow Measurements	6-27
Figure 6.20	Prevention of LBO to Allow Operation at Reduced NO _x . Combustor Schematic Showing the Viewing Area for the Optical Fiber Used	6-33
Figure 7.1	Environment within a Gas Turbine	7-2
Figure 7.2	Maximum Displacement versus Maximum Force	7-7
Figure 7.3	Actuation Strain versus Actuation Stress	7-8
Figure 7.4	Boeing/SAMPSON Programme SMA Actuated Intake	7-13
Figure 7.5	Intake Separation at High Incidence with Thin Intake Lip	7-14

List of Tables

Table		Page
Table 2.1	Typical Surge Margin Requirements at ISA, SLS	2-9
Table 2.2	GTE Operating Environment	2-28
Table 2.3	Sensor and Actuator Requirements for Active Control Technologies	2-29
Table 3.1	Sensor Requirements for Intelligent Control and Health Monitoring	3-14
Table 6.1	Generic Sensor Requirements	6-3
Table 6.2	Standard Thermocouple Types	6-7
Table 6.3	Standard RTD's Types	6-8
Table 6.4	Comparison of Various Criteria of K-Type Thermocouples and Platinum RTDs	6-10
Table 6.5	General Requirements, Present TRL Level and Years to Achieve TRL6 for Future GTE Sensors	6-41
Table 7.1	Generic Actuator Requirements	7-3
Table 7.2	Application/Actuator Requirements	7-11
Table 7.3	Requirements for Specific Applications together with their Generic Specifications, Candidate Technologies, Current Level of Maturity, Time to Achieve TRL6 and the Challenges	7-17
Table 8.1	Component Roadmaps	8-7

REPORT DOCUMENTATION PAGE			
1. Recipient's Reference	2. Originator's References	3. Further Reference	4. Security Classification of Document
	RTO-TR-AVT-128 AC/323(AVT-128)TP/255	ISBN 978-92-837-0080-7	UNCLASSIFIED/ UNLIMITED
5. Originator			
Research and Technology Organisation North Atlantic Treaty Organisation BP 25, F-92201 Neuilly-sur-Seine Cedex, France			
6. Title			
More Intelligent Gas Turbine Engines			
7. Presented at/Sponsored by			
This Report documents the findings of RTO Applied Vehicle Technology (AVT) Panel Task Group 128.			
8. Author(s)/Editor(s)			9. Date
Dennis Culley, Sanjay Garg, S.-J. Hiller, Wolfgang Horn, Aditya Kumar, H. Kirk Mathews, Hany Moustapha, Hugo Pfoertner, Taylor Rosenfeld, Pavol Rybarik, Klaus Schadow, Ion Stiharu, Daniel E. Viassolo, John Webster			April 2009
10. Author's/Editor's Address			11. Pages
Multiple			178
12. Distribution Statement			
There are no restrictions on the distribution of this document. Information about the availability of this and other RTO unclassified publications is given on the back cover.			
13. Keywords/Descriptors			
Active control	Distributed control architecture	Health monitoring	
Actuators	Efficiency	Intelligent systems	
Control equipment	Equipment health monitoring	Life (durability)	
Control surfaces	Flow control	Machinery health monitoring	
Design	Gas turbine engines	Sensors	
Diagnostic equipment			
14. Abstract			
<p>Increased emphasis on aircraft safety, enhanced performance and affordability, and the need to reduce the environmental impact of aircrafts are being addressed through the concept of Intelligent Propulsion Systems. These systems are potentially enabled through increased efficiencies of components through active control, advanced diagnostics and prognostics integrated with intelligent engine control, and distributed control with smart sensors and actuators. The focus of this report is on "On-Board Intelligence", and the discussions are limited to the overall engine gas-path performance perspective. The emphasis throughout the report is on identifying the sensor and actuator needs to realize these intelligent engine concepts and identifying the current sensor and actuator technologies and roadmaps for emerging technologies. The report is of interest both to the "Customers" to understand the investment needs and the "Researchers" and "Technology Developers" to understand the technology needs for closing the gap from current sensor and actuator capabilities to future performance and universal requirements and targets.</p>			

BP 25

F-92201 NEUILLY-SUR-SEINE CEDEX • FRANCE
Télécopie 0(1)55.61.22.99 • E-mail mailbox@rta.nato.int

DIFFUSION DES PUBLICATIONS
RTO NON CLASSIFIEES

Les publications de l'AGARD et de la RTO peuvent parfois être obtenues auprès des centres nationaux de distribution indiqués ci-dessous. Si vous souhaitez recevoir toutes les publications de la RTO, ou simplement celles qui concernent certains Panels, vous pouvez demander d'être inclus soit à titre personnel, soit au nom de votre organisation, sur la liste d'envoi.

Les publications de la RTO et de l'AGARD sont également en vente auprès des agences de vente indiquées ci-dessous.

Les demandes de documents RTO ou AGARD doivent comporter la dénomination « RTO » ou « AGARD » selon le cas, suivi du numéro de série. Des informations analogues, telles que le titre et la date de publication sont souhaitables.

Si vous souhaitez recevoir une notification électronique de la disponibilité des rapports de la RTO au fur et à mesure de leur publication, vous pouvez consulter notre site Web (www.rto.nato.int) et vous abonner à ce service.

CENTRES DE DIFFUSION NATIONAUX

ALLEMAGNE

Streitkräfteamt / Abteilung III
Fachinformationszentrum der Bundeswehr (FIZBw)
Gorch-Fock-Straße 7, D-53229 Bonn

BELGIQUE

Royal High Institute for Defence – KHID/IRSD/RHID
Management of Scientific & Technological Research
for Defence, National RTO Coordinator
Royal Military Academy – Campus Renaissance
Renaissancelaan 30, 1000 Bruxelles

CANADA

DSIGRD2 – Bibliothécaire des ressources du savoir
R et D pour la défense Canada
Ministère de la Défense nationale
305, rue Rideau, 9^e étage
Ottawa, Ontario K1A 0K2

DANEMARK

Danish Acquisition and Logistics Organization (DALO)
Lautrupbjerg 1-5, 2750 Ballerup

ESPAGNE

SDG TECEN / DGAM
C/ Arturo Soria 289
Madrid 28033

ETATS-UNIS

NASA Center for AeroSpace Information (CASI)
7115 Standard Drive
Hanover, MD 21076-1320

FRANCE

O.N.E.R.A. (ISP)
29, Avenue de la Division Leclerc
BP 72, 92322 Châtillon Cedex

GRECE (Correspondant)

Defence Industry & Research General
Directorate, Research Directorate
Fakinos Base Camp, S.T.G. 1020
Holargos, Athens

HONGRIE

Department for Scientific Analysis
Institute of Military Technology
Ministry of Defence
P O Box 26
H-1525 Budapest

ITALIE

General Secretariat of Defence and
National Armaments Directorate
5th Department – Technological
Research
Via XX Settembre 123
00187 Roma

LUXEMBOURG

Voir Belgique

NORVEGE

Norwegian Defence Research
Establishment
Attn: Biblioteket
P.O. Box 25
NO-2007 Kjeller

PAYS-BAS

Royal Netherlands Military
Academy Library
P.O. Box 90.002
4800 PA Breda

POLOGNE

Centralny Ośrodek Naukowej
Informacji Wojskowej
Al. Jerozolimskie 97
00-909 Warszawa

PORTUGAL

Estado Maior da Força Aérea
SDFA – Centro de Documentação
Alfragide
P-2720 Amadora

REPUBLIQUE TCHEQUE

LOM PRAHA s. p.
o. z. VTÚLaPVO
Mladoboleslavská 944
PO Box 18
197 21 Praha 9

ROUMANIE

Romanian National Distribution
Centre
Armaments Department
9-11, Drumul Taberei Street
Sector 6
061353, Bucharest

ROYAUME-UNI

Dstl Knowledge and Information
Services
Building 247
Porton Down
Salisbury SP4 0JQ

SLOVENIE

Ministry of Defence
Central Registry for EU and
NATO
Vojkova 55
1000 Ljubljana

TURQUIE

Milli Savunma Bakanlığı (MSB)
ARGE ve Teknoloji Dairesi
Başkanlığı
06650 Bakanlıklar
Ankara

AGENCES DE VENTE

NASA Center for AeroSpace Information (CASI)

7115 Standard Drive
Hanover, MD 21076-1320
ETATS-UNIS

The British Library Document Supply Centre

Boston Spa, Wetherby
West Yorkshire LS23 7BQ
ROYAUME-UNI

Canada Institute for Scientific and Technical Information (CISTI)

National Research Council Acquisitions
Montreal Road, Building M-55
Ottawa K1A 0S2, CANADA

Les demandes de documents RTO ou AGARD doivent comporter la dénomination « RTO » ou « AGARD » selon le cas, suivie du numéro de série (par exemple AGARD-AG-315). Des informations analogues, telles que le titre et la date de publication sont souhaitables. Des références bibliographiques complètes ainsi que des résumés des publications RTO et AGARD figurent dans les journaux suivants :

Scientific and Technical Aerospace Reports (STAR)

STAR peut être consulté en ligne au localisateur de ressources
uniformes (URL) suivant: <http://www.sti.nasa.gov/Pubs/star/Star.html>
STAR est édité par CASI dans le cadre du programme
NASA d'information scientifique et technique (STI)
STI Program Office, MS 157A
NASA Langley Research Center
Hampton, Virginia 23681-0001
ETATS-UNIS

Government Reports Announcements & Index (GRA&I)

publié par le National Technical Information Service
Springfield
Virginia 2216
ETATS-UNIS
(accessible également en mode interactif dans la base de
données bibliographiques en ligne du NTIS, et sur CD-ROM)

BP 25

F-92201 NEUILLY-SUR-SEINE CEDEX • FRANCE
Télécopie 0(1)55.61.22.99 • E-mail mailbox@rta.nato.int

**DISTRIBUTION OF UNCLASSIFIED
RTO PUBLICATIONS**

AGARD & RTO publications are sometimes available from the National Distribution Centres listed below. If you wish to receive all RTO reports, or just those relating to one or more specific RTO Panels, they may be willing to include you (or your Organisation) in their distribution.

RTO and AGARD reports may also be purchased from the Sales Agencies listed below.

Requests for RTO or AGARD documents should include the word 'RTO' or 'AGARD', as appropriate, followed by the serial number. Collateral information such as title and publication date is desirable.

If you wish to receive electronic notification of RTO reports as they are published, please visit our website (www.rto.nato.int) from where you can register for this service.

NATIONAL DISTRIBUTION CENTRES

BELGIUM

Royal High Institute for Defence – KHID/IRSD/RHID
Management of Scientific & Technological Research
for Defence, National RTO Coordinator
Royal Military Academy – Campus Renaissance
Renaissancelaan 30
1000 Brussels

CANADA

DRDKIM2 – Knowledge Resources Librarian
Defence R&D Canada
Department of National Defence
305 Rideau Street, 9th Floor
Ottawa, Ontario K1A 0K2

CZECH REPUBLIC

LOM PRAHA s. p.
o. z. VTÚLaPVO
Mladoboleslavská 944
PO Box 18
197 21 Praha 9

DENMARK

Danish Acquisition and Logistics Organization (DALO)
Lautrupbjerg 1-5
2750 Ballerup

FRANCE

O.N.E.R.A. (ISP)
29, Avenue de la Division Leclerc
BP 72, 92322 Châtillon Cedex

GERMANY

Streitkräfteamt / Abteilung III
Fachinformationszentrum der Bundeswehr (FIZBw)
Gorch-Fock-Straße 7
D-53229 Bonn

GREECE (Point of Contact)

Defence Industry & Research General Directorate
Research Directorate, Fakinos Base Camp
S.T.G. 1020
Holargos, Athens

HUNGARY

Department for Scientific Analysis
Institute of Military Technology
Ministry of Defence
P O Box 26
H-1525 Budapest

ITALY

General Secretariat of Defence and
National Armaments Directorate
5th Department – Technological
Research
Via XX Settembre 123
00187 Roma

LUXEMBOURG

See Belgium

NETHERLANDS

Royal Netherlands Military
Academy Library
P.O. Box 90.002
4800 PA Breda

NORWAY

Norwegian Defence Research
Establishment
Attn: Biblioteket
P.O. Box 25
NO-2007 Kjeller

POLAND

Centralny Ośrodek Naukowej
Informacji Wojskowej
Al. Jerozolimskie 97
00-909 Warszawa

PORTUGAL

Estado Maior da Força Aérea
SDFA – Centro de Documentação
Alfragide
P-2720 Amadora

ROMANIA

Romanian National Distribution
Centre
Armaments Department
9-11, Drumul Taberei Street
Sector 6
061353, Bucharest

SLOVENIA

Ministry of Defence
Central Registry for EU and
NATO
Vojkova 55
1000 Ljubljana

SPAIN

SDG TECEN / DGAM
C/ Arturo Soria 289
Madrid 28033

TURKEY

Milli Savunma Bakanlığı (MSB)
ARGE ve Teknoloji Dairesi
Başkanlığı
06650 Bakanlıklar – Ankara

UNITED KINGDOM

Dstl Knowledge and Information
Services
Building 247
Porton Down
Salisbury SP4 0JQ

UNITED STATES

NASA Center for AeroSpace
Information (CASI)
7115 Standard Drive
Hanover, MD 21076-1320

SALES AGENCIES

**NASA Center for AeroSpace
Information (CASI)**

7115 Standard Drive
Hanover, MD 21076-1320
UNITED STATES

**The British Library Document
Supply Centre**

Boston Spa, Wetherby
West Yorkshire LS23 7BQ
UNITED KINGDOM

**Canada Institute for Scientific and
Technical Information (CISTI)**

National Research Council Acquisitions
Montreal Road, Building M-55
Ottawa K1A 0S2, CANADA

Requests for RTO or AGARD documents should include the word 'RTO' or 'AGARD', as appropriate, followed by the serial number (for example AGARD-AG-315). Collateral information such as title and publication date is desirable. Full bibliographical references and abstracts of RTO and AGARD publications are given in the following journals:

Scientific and Technical Aerospace Reports (STAR)

STAR is available on-line at the following uniform resource
locator: <http://www.sti.nasa.gov/Pubs/star/Star.html>
STAR is published by CASI for the NASA Scientific
and Technical Information (STI) Program
STI Program Office, MS 157A
NASA Langley Research Center
Hampton, Virginia 23681-0001
UNITED STATES

Government Reports Announcements & Index (GRA&I)

published by the National Technical Information Service
Springfield
Virginia 2216
UNITED STATES
(also available online in the NTIS Bibliographic Database
or on CD-ROM)