

First Flights at Edwards Air Force Base

Compiled by History Office Air Force Flight Test Center

First flights are always considered a risky business. Test pilot, astronaut and manager for the space shuttle orbital test program Donald K. "Deke" Slayton put it very well when he cautioned prior to the first flight of "Columbia": "In my opinion, about 90 percent of your risk in a total program comes with a first flight. There is no nice in-between milestone. You have to bite it all in one chunk." In a similar vein, NASA's associate administrator for Space Transportation Systems, John Yardley, explained at the same time: "I'm not worried over any of the problems we have worried about. They're in good shape. The things that you have to be careful about are the unknowns, things that have never happened before...A new engineering gremlin could crawl out of the woodwork, one nobody could have predicted." Others have been more succinct: "The object of a first flight is to get it back down in one piece."

Muroc Army Air Force Base, Calif., (now Edwards AFB) was selected for the maiden flight of the XP-59A Airacomet, America's first jet-powered aircraft, because of the remoteness of its high-desert location, the clear and uncrowded skies overhead, and the incalculable measure of safety afforded by the vast expanse of Rogers Dry Lake which could (and would, again and again) serve as an emergency landing field should any inflight problems occur.

In the years since, these unsurpassed natural advantages have been augmented by the installation of sophisticated range tracking and communications equipment, as well as the development of a corps of technical and emergency response personnel who are trained to deal effectively with any kind of contingency. All of these resources, when combined, continue to make Edwards the optimum location for the first flights of high-performance and experimental aircraft.

"First flight" is here defined as the first flight of an air vehicle that took off (launched), landed, or both, at Edwards AFB. This list represents a conservative compilation of confirmed first flights of new experimental and prototype air vehicles in addition to subsequent models which encompassed major configuration or system modifications.

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Aug. 10, 1917	2-seat scout	California Aeroplane & Motor Company (first recorded use of lakebed for flight test purposes)
Sept. 26, 1929	X-216H	Northrop Avion (proto-flying wing; may have been second flight)
Dec. 2, 1941	CW-24B	Curtiss (flying mockup for the XP-55 Ascender)
Dec. 5, 1941	GM A-1	General Motors Bug (prototype remote control "flying bomb," i.e., cruise missile)
Oct. 1, 1942	XP-59A	Bell (prototype for P-59A Airacomet)

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Jan. 9, 1943	C-69	Lockheed Constellation
Jan. 15, 1943	XP-54	Vultee Swoose Goose
Aug. 27, 1943	JB-1	Northrop Bat flying bomb (MX-543) unpowered
Sept. 6, 1943	XP-56	Northrop Black Bullet
Oct. 2, 1943	MX-334	Northrop (unpowered XP-79 concept demonstrator)
Jan. 8, 1944	XP-80	Lockheed (concept demonstrator for single-engine jet fighter)
June 6, 1944	XP-58	Lockheed Chain Lightning
June 10, 1944	XP-80A	Lockheed (prototype for F-80 Shooting Star)
July 5, 1944	MX-324	Northrop rocket powered version of MX-334 (first powered flight)
Feb. 7, 1945	XP-81	Consolidated Vultee turbojet/turboprop fighter
Sept. 12, 1945	XP-79	Northrop Flying Ram
Feb. 28, 1946	XP-84	Republic Thunderjet
May 17, 1946	XB-43	Douglas Jetmaster (first U.S. jet bomber prototype)
June 25, 1946	XB-35	Northrop Flying Wing
Sept. 12, 1946	XFJ-1	North American Fury (first pure-jet Navy fighter)
Oct. 2, 1946	XF6U-1	Vought Pirate (U.S. Navy)
Nov. 1, 1946	XF2R-1	Ryan Dark Shark (U.S. Navy)
Nov. 9, 1946	XR60-1	Lockheed Constitution (U.S. Navy)
Dec. 9, 1946	X-1	Bell (first powered flight)
March 17, 1947	XB-45	North American Tornado
April 2, 1947	XB-46	Convair
April 5, 1947	XF-11	Hughes (first complete--takeoff/safe landing--flight)
April 15, 1947	D-558-I	Douglas Skystreak turbojet research plane
May 27, 1947	XB-42A	Douglas (Mixmaster with two podded jet engines)

DATE

AIRPLANE

CONTRACTOR


XF-86 Sabre

Oct. 1, 1947

XF-86

North American Sabre

DATE

AIRPLANE

CONTRACTOR


YB-49

Oct. 21, 1947	YB-49	Northrop jet version of XB-35 flying wing
Feb. 4, 1948	D-558-II	Douglas Skyrocket
March 5, 1948	XF-87	Curtiss Blackhawk
March 23, 1948	XF3D	Douglas Skyknight (U.S. Navy)
Aug. 16, 1948	XF-89	Northrop Scorpion
Aug. 23, 1948	XF-85	McDonnell Goblin parasite fighter
Sept. 18, 1948	XF-92A	Convair Dart (world's first delta wing)
Oct. 20, 1948	XF-88	McDonnell Voodoo (name later used for F-101)
Dec. 16, 1948	X-4	Northrop Bantam
May 9, 1949	XF-91	Republic Thunderceptor

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
June 3, 1949	XF-90	Lockheed
Dec. 22, 1949	YF-95A	North American Sabre Dog (redesignated YF-86D)
Jan. 19, 1950	YF-94C	Lockheed Starfire
Jan. 25, 1950	YF-93	North American (F-86 variant)
May 4, 1950	YRB-49	Northrop reconnaissance YB-49 with two podded jet engines
May 26, 1950	XA2D-1	Douglas Skyshark (Navy) turboprop AD-1
June 3, 1950	YF-96A	Republic Thunderstreak (redesignated YF-84F)
June 27, 1950	YF-89A	Northrop (redesigned production version)
Nov. 22, 1950	XSSM-N-8	Chance Vought Regulus I (U.S. Navy cruise missile)
Jan. 23, 1951	XF4D	Douglas Skyray (U.S. Navy)
Feb. 14, 1951	YF-84F	Republic Thunderstreak (enlarged fuselage production version)
June 20, 1951	X-5	Bell variable wing-sweep angle in flight
Jan. 4, 1952	XA2J-1	North American turboprop version of AJ Savage
Feb. 3, 1952	YRF-84F	Republic Thunderflash
May 19, 1952	XF10F-1	Grumman Jaguar (U.S. Navy)
June 27, 1952	X-2	Bell (glide flight, first powered, Nov. 18, 1955)
Oct. 20, 1952	X-3	Douglas Flying Stiletto
Oct. 28, 1952	XA3D	Douglas Skywarrior (U.S. Navy)
Feb. 14, 1953	X-1A	Bell second-generation X-1 (glide flight, first powered, Feb. 21, 1953)
April 30, 1953	YF-86H	North American (fighter-bomber version of Sabre)

DATE

AIRPLANE

CONTRACTOR


YF-100 Super Sabre

May 25, 1953	YF-100	North American Super Sabre
Sept. 16, 1953	A3D-1	Douglas, first production Skywarrior, #130352
Oct. 14, 1953	X-10	North American RPV Navajo cruise missile testbed
Oct. 24, 1953	YF-102	Convair Delta Dagger
Jan. 5, 1954	F-84G	Zero-length launch and mat landing, or ZELMAL program

DATEAIRPLANECONTRACTOR
*XF-104 Starfighter*

March 4, 1954	XF-104	Lockheed Starfighter
May 7, 1954	YF-84J	Republic
June 16, 1954	XFV-1	Lockheed Salmon VTOL fighter
June 22, 1954	XA4D	Douglas Skyhawk (U.S. Navy)
June 28, 1954	RB-66	Douglas Destroyer USAF version of Navy A3D Skywarrior
Aug. 23, 1954	YC-130	Lockheed Hercules
Sept. 29, 1954	F-101	McDonnell Voodoo
Dec. 20, 1954	YF-102A	Convair Delta Dagger (first area-ruled aircraft)
March 25, 1955	XF8U	Chance Vought Crusader (U.S. Navy)
June 30, 1955	YRF-101A	McDonnell photo-recon Voodoo
July 22, 1955	XF-84H	Republic (turboprop w/ supersonic prop)
Oct. 22, 1955	YF-105	Republic Thunderchief
Oct. 31, 1955	TF-102A	Convair (side-by-side trainer version of F-102)
Dec. 10, 1955	X-13	Ryan Vertijet
Dec. 12, 1955	X-1E	Bell (Third generation X-1; glide flight; first powered, Dec. 15, 1955)

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Feb. 17, 1956	YF-104A	Lockheed Starfighter (redesigned production model)
April 21, 1956	F5D-1	Douglas Skylancer (U.S. Navy)
April 23, 1956	C-133	Douglas Cargomaster
May 25, 1956	F11F-1F	Grumman Super Tiger (re-engined F11F)
May 29, 1956	XSSM-N-9	Chance Vought Regulus II cruise missile (U.S. Navy)
Sept. 10, 1956	YF-107A	North American Ultra Sabre
Dec. 26, 1956	F-106A	Convair Delta Dart
Sept. 4, 1957	C-140	Lockheed Jet Star
March 26, 1958	F-100D	Zero-length launch program
April 9, 1958	F-106B	Convair Delta Dart combat trainer
May 30, 1958	DC-8	Douglas
June 3, 1958	XF8U-3	Chance Vought Crusader III
April 10, 1959	T-38	Northrop Talon
June 8, 1959	X-15	North American (first glide flight; first powered, Sept. 17, 1959)
July 30, 1959	N-156F	Northrop (became F-5)
Nov. 4, 1959	CL-475	Lockheed (rigid-rotor test bed)
Nov. 24, 1959	X-18	Hiller (tilt-wing V/STOL)
Jan. 25, 1962	Paresev	NASA-Dryden Paraglider Research Vehicle
April 18, 1963	X-21A	Northrop heavily rebuilt B-66
July 23, 1963	F-104 ZELL	Lockheed Zero Length Launch
July 31, 1963	YF-5A	Northrop Freedom Fighter

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Aug. 16, 1963	M2-F1	NASA-Dryden (unpowered Lifting Body aircraft)
May 15, 1964	XV-5A	Ryan (U.S. Army)
June 25, 1964	X-15A-2	North American


XB-70 Valkyrie

Sept. 21, 1964	XB-70	North American Valkyrie
Oct. 30, 1964	LLRV	Bell Lunar Landing Research Vehicle
Feb. 25, 1965	DC-9	Douglas
July 12, 1966	M2-F2	Northrop Lifting Body (glide flight)
Dec. 22, 1966	HL-10	Northrop Lifting Body (glide flight; first powered, Nov. 13, 1968)
Aug. 28, 1967	U-2R	Lockheed up-sized version of the U-2
Sept. 1968	YA-7D	LTV Corsair II (first flight w/TF41-A-2 engine)
April 17, 1969	X-24A	Martin Marietta Lifting Body (glide flight; first powered, March 19, 1970)

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Dec. 12, 1969	Hyper III	NASA Dryden Concept demonstrator high speed Lifting Body vehicle.
June 2, 1970	M2-F3	Northrop Lifting Body (glide flight; first powered Nov. 25, 1970)
Aug. 29, 1970	DC-10	Douglas
Aug. 31, 1971	YQM-93A	Martin Marietta Compass Dwell RPV
May 10, 1972	YA-10A	Fairchild Republic Thunderbolt II
May 30, 1972	YA-9A	Northrop Cobra


F-15 Eagle

July 27, 1972	F-15	McDonnell Douglas Eagle
Aug. 11, 1972	F-5E	Northrop (first Tiger II)
July 28, 1973	YQM-94A	Boeing Compass Cope-B RPV Gull
Aug. 1, 1973	X-24B	Martin Marietta Lifting Body (modified X-24A; glide flight; first powered Nov. 15, 1973)

DATE

AIRPLANE

CONTRACTOR


YF-16 Fighting Falcon

Feb. 2, 1974	YF-16	General Dynamics Fighting Falcon
June 9, 1974	YF-17	Northrop (evolved into Navy F/A-18 Hornet)
Aug. 1, 1974	Mini-Sniffer	NASA Dryden Flight Research Center remotely piloted research vehicle, or RPV, (used to monitor the upper atmosphere for pollution)
Aug. 17, 1974	YQM-98A	Ryan Compass Cope-R RPV Tern
Sept. 25, 1974	F-5F	Northrop (2-seat version of F-5E Tiger II)
Dec. 23, 1974	B-1A	Rockwell Lancer
Aug. 26, 1975	YC-15	McDonnell Douglas
Aug. 12, 1977	OV-101	Rockwell Space Shuttle Enterprise (unpowered)
May 4, 1979	YA-10B	Fairchild (2-seat night-attack version)
Aug. 27, 1979	HiMAT	Rockwell (RPV)
Dec. 21, 1979	AD-1	NASA oblique-wing concept demonstrator

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
April 14, 1981	STS-1	Rockwell Space Shuttle Columbia (orbital flight)
Aug. 30, 1982	F-20	Northrop Tigershark
Dec. 14, 1984	X-29A	Grumman forward-swept wing concept vehicle
Oct. 15, 1985	T-46	Fairchild Republic
Dec. 2, 1987	X-Wing	NASA/DARPA/Sikorsky


B-2 Spirit

July 17, 1989	B-2	Northrop Spirit
Aug. 27, 1990	YF-23A	Northrop (Advanced Tactical Fighter, or ATF demonstrator)

DATE

AIRPLANE

CONTRACTOR


YF-22A

Sept. 29, 1990

YF-22A

Lockheed (ATF demonstrator)

Dec. 20, 1990

AC-130U

Lockheed/Rockwell gunship


C-17 Globemaster III

Sept. 15, 1991

C-17

McDonnell Douglas Globemaster III

Oct. 20, 1993

Pathfinder

AeroVironment solar powered vehicle

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Dec. 21, 1993	Perseus A	Aurora Flight Services Corp. (RPV)
March 29, 1996	DarkStar	Lockheed Tier III Minus stealth Unmanned Aerial Vehicle, or UAV
May 24, 1996	Theseus	Aurora Flight Services Corp. (RPV)
June 22, 1996	Spectrum	Flight Technology Corp. ducted fan single-seat private air conditioning
Dec. 16, 1996	LoFLYTE	Subscale model of NASA hypersonic waverider vehicle
May 17, 1997	X-36	McDonnell Douglas 28 percent subscale model of tailless fighter


RQ-4A Global Hawk

Feb. 28, 1998	RQ-4A	Teledyne Ryan (now Northrop Grumman) Global Hawk UAV
March 13, 1998	X-38	Scaled Composites subscale space rescue vehicle

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Nov. 10, 1998	Centurion	Aero Vironment Inc. solar-powered high-altitude RPV
Sept. 8, 1999	Helios	Aero Vironment Inc. high altitude RPV
Sept. 18, 2000	X-32A	Boeing Joint Strike Fighter, or JSF, demonstrator


X-35A Joint Strike Fighter

Oct. 24, 2000	X-35A	Lockheed-Martin JSF demonstrator
Dec. 16, 2000	X-35C	Carrier version of Lockheed Martin JSF demonstrator (U.S. Navy)
March 29, 2001	X-32B	STOVL version of Boeing JSF demonstrator
May 22, 2002	X-45A	Boeing/DARPA Unmanned Combat Aerial Vehicle technology demonstrator
March 27, 2004	X-43A	Microcraft Hyper-X UAV air-breathing hypersonic research vehicle (first successful flight; after launch on first flight on June 2, 2001 the vehicle departed controlled flight within seconds)

<u>DATE</u>	<u>AIRPLANE</u>	<u>CONTRACTOR</u>
Oct. 6, 2004	RQ-4A (N-1)	Northrop Grumman Global Hawk (U.S. Navy)
April 7, 2006	X-37	Boeing Unmanned Approach and Landing Test Vehicle
March 1, 2007	RQ-4B	Northrop Grumman Block 20 Global Hawk UAV
July 20, 2007	X-48B	Boeing RPV Blended Wing Body concept demonstrator

AFFTC History Office, August 2007