

C-17A – Globemaster III Aircraft

Executive Summary

- The Terrain Collision and Avoidance System (TCAS) Overlay procedure does not provide adequate formation flight monitoring/guidance for Instrument Meteorological Conditions (IMC) and does not increase operational capability to the C-17 fleet.
- The Formation Flight System (FFS) is not ready to proceed to operational testing.

System

- The C-17 is a four-engine turbofan cargo aircraft with a crew of three (two pilots and one loadmaster).
- The C-17 has 18 pallet positions to carry cargo and can carry payloads up to 170,900 pounds.
- On-going/planned improvements include:
 - Core Integrated Processor (CIP) replacement
 - Improved formation flight capability
 - Improved weather radar

Mission

Units equipped with the C-17:

- Provide worldwide theater and strategic airlift and airdrop
- Augment aero-medical evacuations and special operations


- Deliver loads to austere airfields, including:
 - Passengers
 - Bulk, oversize, and outsize cargo
 - Special equipment

Prime Contractor

- Boeing

Activity

- The Air Mobility Command's Test and Evaluation Squadron (AMC/TES) completed a second Force Development Evaluation (FDE) on the TCAS Overlay procedure, designed to enhance formation flight capability and remove current IMC restrictions on the C-17 fleet.
- The command directed the test after the FY07 FDE identified training shortfalls, inadequate crew alerting mechanisms when formation displays are not reliable, and a lack of an automatic fault detection system. The AMC/TES conducted the second FDE using actual formation flights. C-17 Weapon System Trainers were used to evaluate crew responses to scripted anomalies.
- AMC/TES determined that the TCAS Overlay procedure was not effective for formation flight of two or more aircraft in IMC.
- The Air Force Flight Test Center (AFFTC) completed initial developmental testing on the Block 17-integrated FFS after four flights and approximately 50 hours of testing. AFFTC wrote eight Deficiency Reports and observed a number of anomalies during the test. In one instance, the TCAS and Station Keeping Equipment formation symbology disappeared for 5 to 10 seconds from the electronic cockpit displays.
- The AFFTC assessed the FFS overall performance as satisfactory and recommended the system proceed to an Integrated Systems Evaluation (ISE).

- During the subsequent ISE, numerous anomalies occurred, including blanking of aircraft displays and loss of formation flight guidance. Due to these anomalies, AMC/TES delayed operational testing.

Assessment

- The TCAS Overlay procedure does not provide adequate formation flight monitoring and guidance for IMC. It also does not increase operational capability to the C-17 fleet.
- The FFS is not ready to proceed to operational testing due to numerous deficiencies and lack of operational test certification.

Recommendations

- Status of Previous Recommendations. The Air Force addressed one of the two FY07 recommendations. The other recommendation remains valid.
- FY08 Recommendation.
 1. The Air Force should complete rigorous developmental testing on the FFS and redo the ISE, prior to initiating operational testing.

AIR FORCE PROGRAMS