

Editors **Roy Langton, Chuck Clark,
Martin Hewitt and Lonnie Richards**

Aircraft Fuel Systems

Aerospace Series

Editors Ian Moir, Allan Seabridge and Roy Langton

 WILEY

Contents

Acknowledgements	xiii
List of Acronyms	xv
Series Preface	xix
1 Introduction	1
1.1 Review of Fuel Systems Issues	2
1.1.1 <i>Basic Fuel System Characteristics and Functions</i>	2
1.1.2 <i>Fuel Quantity Measurement</i>	6
1.1.3 <i>Fuel Properties and Environmental Issues</i>	8
1.2 The Fuel System Design and Development Process	11
1.2.1 <i>Program Management</i>	12
1.2.2 <i>Design and Development Support Tools</i>	13
1.2.3 <i>Functional Maturity</i>	14
1.2.4 <i>Testing and Certification</i>	14
1.3 Fuel System Examples and Future Technologies	15
1.4 Terminology	15
2 Fuel System Design Drivers	19
2.1 Design Drivers	21
2.1.1 <i>Intended Aircraft Mission</i>	21
2.1.2 <i>Dispatch Reliability Goals</i>	21
2.1.3 <i>Fuel Tank Boundaries and Tank Location Issues</i>	22
2.1.4 <i>Measurement and Management System Functional Requirements</i>	26
2.1.5 <i>Electrical Power Management Architecture and Capacity</i>	26
2.2 Identification and Mitigation of Safety Risks	27
2.2.1 <i>Fuel System Risks</i>	28
3 Fuel Storage	31
3.1 Tank Geometry and Location Issues for Commercial Aircraft	32
3.2 Operational Considerations	36

3.2.1	<i>CG Shift due to Fuel Storage</i>	36
3.2.2	<i>Unusable Fuel</i>	39
3.3	Fuel Tank Venting	41
3.3.1	<i>Vent System Sizing</i>	45
3.4	Military Aircraft Fuel Storage Issues	45
3.4.1	<i>Drop Tanks and Conformal Tanks</i>	48
3.4.2	<i>Closed Vent Systems</i>	48
3.5	Maintenance Considerations	49
3.5.1	<i>Access</i>	49
3.5.2	<i>Contamination</i>	50
4	Fuel System Functions of Commercial Aircraft	53
4.1	Refueling and Defueling	54
4.1.1	<i>Pressure Refueling</i>	54
4.1.2	<i>Defueling</i>	58
4.2	Engine and APU Feed	59
4.2.1	<i>Feed Tank and Engine Location Effects</i>	59
4.2.2	<i>Feed Pumping Systems</i>	60
4.2.3	<i>Feed Tank Scavenging</i>	65
4.2.4	<i>Negative g Considerations</i>	65
4.2.5	<i>Crossfeed</i>	66
4.2.6	<i>Integrated Feed System Solution</i>	67
4.2.7	<i>Feed System Design Practices</i>	69
4.3	Fuel Transfer	70
4.3.1	<i>Fuel Burn Scheduling</i>	70
4.3.2	<i>Wing Load Alleviation</i>	72
4.3.3	<i>Fuel Transfer System Design Requirements</i>	72
4.4	Fuel Jettison	73
4.4.1	<i>Jettison System Example</i>	74
4.5	Fuel Quantity Gauging	76
4.5.1	<i>Architectural Considerations</i>	78
4.5.2	<i>Fuel Load Planning</i>	82
4.5.3	<i>Leak Detection</i>	83
4.6	Fuel Management and Control	84
4.6.1	<i>Refuel Distribution</i>	86
4.6.2	<i>In-flight Fuel Management</i>	88
4.6.3	<i>Fuel Management System Architecture Considerations</i>	91
4.6.4	<i>Flight Deck Displays, Warnings and Advisories</i>	91
4.7	Ancillary Systems	93
5	Fuel System Functions of Military Aircraft and Helicopters	97
5.1	Refueling and Defueling	98
5.1.1	<i>Pressure Refueling</i>	98
5.1.2	<i>Defueling</i>	102
5.2	Engine and APU Feed	103
5.3	Fuel Transfer	104

5.4 Aerial Refueling	106
5.4.1 <i>Design and Operational Issues Associated with Aerial Refueling</i>	108
5.4.2 <i>Flying Boom System</i>	109
5.4.3 <i>Probe and Drogue Systems</i>	111
5.5 Fuel Measurement and Management Systems in Military Applications	112
5.5.1 <i>KC-135 Aerial Refueling Tanker Fuel Measurement and Management System</i>	112
5.6 Helicopter Fuel Systems	116
6 Fluid Mechanical Equipment	119
6.1 Ground Refueling and Defueling Equipment	120
6.1.1 <i>Refueling and Defueling Adaptors</i>	120
6.1.2 <i>Refuel Shut-off Valves</i>	121
6.1.3 <i>Fuel Transfer Valves</i>	131
6.2 Fuel Tank Venting and Pressurization Equipment	133
6.3 Aerial Refueling Equipment	137
6.3.1 <i>The Flying Boom System Equipment</i>	137
6.3.2 <i>The Probe and Drogue System Equipment</i>	139
6.4 Equipment Sizing	142
6.4.1 <i>Valve Configuration and Pressure Drop Estimation</i>	142
6.5 Fuel Pumps	143
6.5.1 <i>Ejector Pumps</i>	143
6.5.2 <i>Motor-driven pumps</i>	145
7 Fuel Measurement and Management Equipment	157
7.1 Fuel Gauging Sensor Technology	158
7.1.1 <i>Capacitance Gauging</i>	158
7.1.2 <i>Ultrasonic Gauging</i>	177
7.1.3 <i>Density Sensor Technology</i>	186
7.1.4 <i>Level Sensing</i>	191
7.1.5 <i>Secondary Gauging</i>	193
7.2 Harnesses	195
7.2.1 <i>In-Tank Harnesses</i>	195
7.2.2 <i>Out-Tank Harnesses</i>	197
7.3 Avionics Equipment	197
7.3.1 <i>Requirements</i>	197
7.3.2 <i>Data Concentration</i>	198
7.3.3 <i>Avionics Integration</i>	198
7.3.4 <i>Integration of Fuel Management</i>	199
7.3.5 <i>Fuel Quantity Display</i>	200
8 Fuel Properties	203
8.1 The Refinement Process	203
8.2 Fuel Specification Properties of Interest	205
8.2.1 <i>Distillation Process Limits</i>	205
8.2.2 <i>Flashpoint</i>	205

8.2.3	<i>Vapor Pressure</i>	206
8.2.4	<i>Viscosity</i>	207
8.2.5	<i>Freeze Point</i>	208
8.2.6	<i>Density</i>	208
8.2.7	<i>Thermal Stability</i>	209
8.3	Operational Considerations	209
8.3.1	<i>Fuel Temperature Considerations – Feed and Transfer</i>	209
8.3.2	<i>Fuel Property Issues Associated with Quantity Gauging</i>	210
9	Intrinsic Safety, Electro Magnetics and Electrostatics	215
9.1	Intrinsic Safety	216
9.1.1	<i>Threats from Energy Storage within the Signal Conditioning Avionics</i>	217
9.2	Lightning	217
9.2.1	<i>Threats from Induced Transients in Electronic Equipment</i>	218
9.2.2	<i>Protecting the Signal Conditioning Avionics from Lightning</i>	221
9.3	EMI/HIRF	221
9.3.1	<i>Threats from HIRF Energy Transfer</i>	221
9.3.2	<i>Protecting the Signal Conditioning Avionics from HIRF</i>	222
9.3.3	<i>Electrostatics</i>	222
10	Fuel Tank Inerting	225
10.1	Early Military Inerting Systems	225
10.2	Current Technology Inerting Systems	229
10.2.1	<i>Military Aircraft Inerting Systems</i>	229
10.2.2	<i>Commercial Aircraft Inerting Systems</i>	231
10.3	Design Considerations for Open Vent Systems	235
10.4	Operational Issues with Permeable Membrane Inerting Systems	236
10.4.1	<i>Fiber In-service Performance</i>	236
10.4.2	<i>Separator Performance Measurement</i>	237
10.4.3	<i>NEA Distribution</i>	237
11	Design Development and Certification	239
11.1	Evolution of the Design and Development Process	239
11.2	System Design and Development – a Disciplined Methodology	243
11.2.1	<i>The ‘V’ Diagram</i>	245
11.2.2	<i>Software Development</i>	246
11.3	Program Management	248
11.3.1	<i>Supplier Team Organization</i>	249
11.3.2	<i>Risk Management</i>	250
11.3.3	<i>Management Activities</i>	252
11.4	Maturity Management	254
11.5	Installation Considerations	256
11.6	Modeling and Simulation	259
11.7	Certification	263
11.7.1	<i>Certification of Commercial Aircraft Fuel Systems</i>	263
11.7.2	<i>Flight Test Considerations</i>	264
11.7.3	<i>Certification of Military Aircraft Fuel Systems</i>	266

11.8 Fuel System Icing Tests	268
11.8.1 Icing Test Rigs	269
11.8.2 Fuel Conditioning	269
12 Fuel System Design Examples	271
12.1 The Bombardier Global Express™	272
12.1.1 Fuel Storage	273
12.1.2 Fluid Mechanical System Design	275
12.1.3 Fuel Measurement and Management	277
12.1.4 Flight Deck Equipment	278
12.1.5 Operational Considerations	278
12.2 Embraer 170/190 Regional Jet	280
12.2.1 Fuel Storage and Venting	280
12.2.2 The Refuel and Defuel System	282
12.2.3 In-flight Operation	283
12.2.4 System Architecture	284
12.2.5 Fuel Quantity Gauging	286
12.2.6 In-service Maturity	287
12.3 The Boeing 777 Wide-Bodied Airliner	288
12.3.1 Fuel Storage	289
12.3.2 Fluid-Mechanical System	292
12.3.3 Fuel Measurement and Management	296
12.4 The Airbus A380 Wide-Bodied Airliner	301
12.4.1 Fuel Storage	302
12.4.2 Fluid-Mechanical System	303
12.4.3 Fuel Measurement and Management System (FMMS)	309
12.5 The Anglo-French Concorde	315
12.5.1 Fuel System Operational and Thermal Design Issues	316
12.5.2 Refuel System	317
12.5.3 Fuel Transfer and Jettison	317
12.5.4 Fuel Feed	321
12.5.5 Vent System	324
13 New and Future Technologies	327
13.1 Fuel Measurement and Management	327
13.1.1 Fuel Measurement	327
13.1.2 Fuel Management	329
13.2 Fluid Mechanical Equipment Technology	331
13.2.1 Fuel Valve Technology	331
13.2.2 Revolutionary Fuel Pump and Valve Technology	333
13.3 Aerial Refueling Operations	338
References	339
Index	341