
 

 
 
 

 
 

Jet Stream 500 
Control Program Manual 

 
 
 
 
 

Interactive Instruments, Inc. 
704 Corporations Park 

Scotia, N.Y.  12302 
 


Jet Stream 500 Control Program  2 

 
 
 

 
 
 
 
 
 
Information in this document is subject to change without notice and does not represent a commitment on 
the part of Interactive Instruments, Inc.  The software described in this document is furnished under license 
agreement or non-disclosure agreement.  The software may be used or copied only in accordance with the 
terms of the agreement.  It is against the law to copy the software on any medium except as specifically 
allowed in the license or non-disclosure agreement.  No part of this manual may be reproduced or 
transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, 
for any purpose without the express written permission of Interactive Instruments, Inc. 
 

 1998 Interactive Instruments, Inc.  All rights reserved. 
Printed in the United States of America. 
 
Companies, names, and dates used in examples herein are fictitious, unless otherwise noted. 
 
Printed: September 1, 2015 
 
 


Jet Stream 500 Control Program  3 

 
 
 
 
 
 

Table of Contents 
 
Welcome ...................................................................................................................................... 4 

Requirements ................................................................................................................. 5 
Getting Started ............................................................................................................................. 6 

Installation ....................................................................................................................... 6 
Connecting the Jet Stream 500 to the computer ............................................... 6 

Configuring the Software ................................................................................................ 6 
Working with the Control Program ............................................................................................... 7 

A quick tour of the screen ............................................................................................... 7 
Toolbar Items .................................................................................................................. 8 
Menu Items ..................................................................................................................... 9 

Files ................................................................................................................... 10 
System ............................................................................................................... 11 
Test .................................................................................................................... 12 
Overlay............................................................................................................... 13 
View ................................................................................................................... 14 
Help ................................................................................................................... 14 

Summary of the commands............................................................................................ 15 
Troubleshooting ........................................................................................................................... 17 
Limited Warranty.......................................................................................................................... 18 


Jet Stream 500 Control Program  4 

 

Welcome 
 
The Jet Stream Control Program is an easy to use interactive interface to the Jet Stream 500 wind 
tunnel which allows full functional control of the wind tunnel.  The software is an easy to use 
Windows program with built-in help that will allow you to quickly master the features of the Jet 

Stream 500 (see Figure #1 below).  The lift and drag forces are displayed graphically in real time 
with respect to the wind velocity.  Lift over Drag (L/D) and the cross-sectional drag coefficient (Cd) 
can be displayed graphically to show the relative performance of aircraft wings,  automobiles, 
rockets etc. at various wind speeds.  Once a test is complete, the graphical data can be printed or 
stored to disk for further studies. 
 

Windows Control Program Screen 

 

 
Figure #1 


Jet Stream 500 Control Program  5 

 

Requirements 
Be sure your PC is 100% Microsoft Windows compatible and has at least: 

 Windows 7, 8, 10 or newer (32 or 64 bit) 
 CD ROM Drive (for installation).  
 1 USB Port (for communications) 

 Color or B/W graphical printer (optional) 
 

 


Jet Stream 500 Control Program  6 

Getting Started 

Installation 
 

IMPORTANT! 

Do not connect the Jet Stream 500 controller to the computer until the after the Windows software 

is installed.  Connecting the computer to the controller without the proper USB driver may require 

the removal of the USB driver to properly install the correct USB driver. 
 

Connecting the Jet Stream 500 to the computer 
o   Insert the Jet Stream 500 installation CD and follow the setup instructions. To install the 

Windows software and USB driver. 
o   Locate the USB cable supplied with this software package.  Plug USB cable into the side of 

the control box, and into a USB port on the computer.  

o   BE SURE THE JET STREAM 500 USB DRIVER IS INSTALLED BEFORE CONNECTING 

THE CONTROLLER. 
o   Check that both the computer and the Jet Stream 500 are plugged into the same wall outlet 

so they share the same power ground. 
o   Power up the Jet Stream 500 using the power switch located in the rear of the control box 

next to the power cord.  Wait until the USB driver is recognized on the computer and 
properly installed before starting the Jet Stream 500 Windows program. 

 

Configuring the Software 
After the program and USB driver are installed, run the program by clicking on the icon.  If the 

computer display prompts with:  Jet Stream 500 not found!, the software did not recognize 
the Jet Stream 500 connected to the computer's USB port.  Be sure to check the following: 
  

o   Is the USB cable securely connected to the control panel and the computers USB port?  
o   Check to see that the computer and Jet Stream 500 are powered from the same wall outlet. 
o   Check that the Jet Stream 500 is powered up and ready (data cable is securely connected 

between the control panel and test bed).  If not, power up the wind tunnel controller before 
starting the Windows program. 

o You can still operate the Windows software without the Jet Stream 500 attached so you 
can read previous results and compare them. 

 
  

You may adjust the program window for any size, the graph will automatically adjust to fill the 
window.  
The software is now fully configured and ready to run. 

  


Jet Stream 500 Control Program  7 

 
If the software recognizes the Wind tunnel the computer will display a window as shown in 
figure 3. 
 

 

Figure 3 

 
You may adjust the program window for any size.  The graph will automatically adjust to fill the 
window.  The software is now fully configured and ready to run. 
 

Working with the Control Program 

A quick tour of the screen 
Looking at the Jet Stream 500 Control Program window you will see the real time display graph 
area in gray.  The Y (vertical) axis represents the lift and drag force and the X (horizontal) axis 
represents wind speed.  If the Cd (coefficient of drag) or the L/D (lift/drag) axis are enabled, the 
scale will be to the right side of the graph.  The graph will display both positive or negative lift and 
drag forces on the wing, car or rocket with respect to the measured wind speed. 
Note: Lift, drag, Cd and L/D graphs will be represented with different colors to distinguish between 
them. 
 
At the top of the display is the menu and toolbar.  The menu and toolbar are used to configure and 
run wind tunnel.  Just below the graph is a status line.  The status line displays the current wind 
speed, lift, drag, L/D and Cd (if enabled).  During a test, these values represent the current status 
of the object attached to the test bed.  This line is also used to display a quick one line help 
message for the menu and toolbar items.  


Jet Stream 500 Control Program  8 

Toolbar Items 
The Jet Stream 500 tool bar is used for quick access to the most frequently used features.  
The toolbar is made up of three groups of buttons.  The first group recalls or saves the 
graphical information to disk.  The second group controls the operation of the wind tunnel.  The 
third group is for miscellaneous system features such as printing and displaying the on line 
help. 
 

 

Figure 4 

 
The toolbar can be disabled to increase the size of the graphical viewing area which may be 
useful to increase the graphing area for low-resolution video modes.  To enable and disable 
the toolbar, toggle the toolbar option in the View menu selection. 
 
The toolbar buttons are defined below. 

 

Open 

Open an existing Jet Stream 500file (filename.JET) and restore the graphical 
data.  Opening the file also restores the comment text, Cd area and 

English/Metric units status.   See Open menu item below. 

Save 

Store the test results along with the comment text, Cd area and English./Metric units 

status.   See Save As menu item below. 

Print Graph 

Displays the Print dialog.   See Print menu item below. 

Set Wind Speed 

Ramps the wind speed to the desired value.   See Set Wind Speed menu item below. 

Stop 

Stop the wind tunnel fan.   See Stop Wind menu item below. 

Increase Speed 

Increases the current wind speed by 5 MPH or 5 KPH.  See Increment Wind Speed menu 
item below. 

Decrease Speed 

Decreases the current wind speed by 5 MPH or 5 KPH.  See Decrease Wind 

Speed menu item below. 

Clear Graph 

Clear the graph results for another test.  See Clear Graph menu item below. 

Configure Axis 

Displays the Test Configure dialog.   See Configure menu item below. 

Help 

Displays the on line help. 

  


Jet Stream 500 Control Program  9 

Menu Items 
The Jet Stream 500 Menu organizes the functions into 6 groups.  
 

 
 

 

Files 
Open a Jet file, Save test results, Print or Exit the program.  Once a test is complete, the 
test results can be saved for future reference.  The data can be loaded in the same 
directory as the Jet Stream 500 Control Program or under a different subdirectory.   See 

Files Menu below. 

 

System 
Configure the system communications port and axis scales.  The serial communications 
port is typically configured once but if the Challenge must be moved to a different port, use 
this menu item to change the port number.  The lift, drag, Cd and L/D axis scales can be 

altered to make full use of the screen resolution.  See System Menu below. 

 

Test 
Configures a test and selects an operation for the Jet Stream 500.  Once a test begins, the 
control panel attached to the wind tunnel has no control over it other than halting the 
remote access.  Controlling the Jet stream 500 is accomplished by using the computer.  As 
the computer instructs the wind tunnel to change wind speed, the Control panel gathers 
data from the test bed and the Windows program reads the data using the serial port.  The 

Windows program then displays the results it graphically.  See Test Menu below. 

 

Overlay 
Data from a previous test can overlay another test result so that visual comparisons can be 
made.  The overlay data color will be different than new data to allow for easy visual 
comparison between two curves.  To clear an overlay, select Clear from the Overlay Menu. 

See Overlay Menu below. 

 

View 
The status bar and tool bar are enabled by default.  They can be disabled to gain more 

viewing area. See View Menu below. 

 

Help 
On Line Help. 


Jet Stream 500 Control Program  10 

Each menu group contains sub-menu items as shown below. 
 
Note:  Some of the menu items have a letter or control key next to them.  This is an accelerator 
key that can be typed at any time to select the function.  For example to go to a wind speed, type 
the letter W and the "Wind Speed" dialog will appear. 
 
 

Files 
 

 
 

Open (Ctrl+O) 
Load a pre-saved Jet stream 500 file (filename.JET) from disk or network.  Once a file is 
saved to a disk, the file can be loaded back into the Jet Stream 500 Control Program to 
view the information, overlay with another test and/or reprint the results. 
 

Save As (Ctrl+S) 
Save the current results to disk.  Once a model has been evaluated, the data can be saved 
to disk or onto a network for future evaluation.  If the file already exists, a dialog will appear 

asking if it should be overwritten.  Press Save to save the file or  Cancel to exit the dialog.  
The data is stored in ASCII format so the results can be read into a spreadsheet program 
(eg. Excel) for further analysis and graphing. 

 

Print (Ctrl+P) 

Displays the default printer dialog box for your printer.  Press OK to begin printing. 

 

Print Preview 
Displays on the screen the way the graph will look after it is printed.  If the print does not 
look acceptable, you can alter the graph or printer options before the graph is printed.  

 

Print Setup 
Displays the printer setup dialog.  Use this dialog to select a printer (if more than one are 
available) and configure the print options before printing.  Since the graphs are better 
suited for landscape mode (horizontal) be sure the printer is set to landscape mode before 
printing.  This can be done in the printer properties dialog for the selected printer.  If you 
have a color printer, the graph will print the graph data in color. 

 

Exit 
Exit the Jet Stream 500 control program. 

 
 


Jet Stream 500 Control Program  11 

System 

 
 

COM Port 
Change the computer's USB COM port for the Jet Stream 500.  Typically the program will 
automatically identify the proper USB port but at times it may be necessary to set the port 
manually.  Before making the changes to the port, be sure you know which COM port the 
wind tunnel is plugged into.  The port number will be saved in the Windows directory under 

the file "JET.INI". 

 

Axis (A) 

 
 
Set the maximum scale value for the lift and drag, Cd and L/D K axis.  Select the 
appropriate maximum value from each drop down menu and the Jet Stream 500 software 
will scale the axis appropriately.  Each graph can also be enabled or disabled to view only 
the desired data.  When a graph is enabled, the data for the curve is graphically displayed 
on the screen.  If a curve is disabled during a test, the data is still collected so it can be re 
displayed at a later time.  Don't worry about setting up the axis before a test because the 
software will automatically adjust each axis if the data exceeds the scale.  Once a test is 
finished, the axis can be altered to fill the display window. 

 


Jet Stream 500 Control Program  12 

Test 
 

 
 

Stop Wind (S) 
Set the wind speed to 0 MPH.  Before adjusting the angle of attack or removing a model 
from the test area, be sure to return the wind speed to 0 MPH. 
 

Set Wind Speed (W) 
Enter the desired wind speed from the keyboard.  The wind speed will slowly ramp up or 
down to the selected wind speed.  The set wind speed will then be maintained.  If the wind 
starts from rest after a previous run, a dialog will appear asking if the graph should be 
cleared before restarting.  Answering no will keep the old graph data and overwrite it with 
the new data as the wind speed increases.  Wind speed regulation under 5 MPH may not  
regulate properly due to the limited control at low speeds. 
 

Increment Wind Speed (Page Up) 
Increment the wind speed in 5 MPH increments (or 10 KPH) levels each time.  The wind 
speed can increment up to the maximum allowed speed.  Using the Up cursor arrow will 
increment the wind speed in 1 mph increments 

 

Decrement Wind Speed (Page Down) 
Decrement the wind speed in 5 MPH increments (or 10 KPH) levels each time.  The wind 
speed can decrement down to 0 MPH.  Wind speed regulation under 5 MPH may not  
regulate properly due to the limited control at low speeds.  Using the Down cursor arrow 
will decrement the wind speed by 1 mph. 

 

Enter Comments (E) 
Enter up to 5 comment lines.  The comments will be placed over the graph area as a 
reminder of the test parameters, student name date etc.  Each comment line can contain 
up to 50 characters each.  The comment information can be stored along with the graphed 
results when the data is stored to disk. 
Note: After entering the first line of comments, press the TAB key to advance to the next 
comment line.  When done, press the return key to place the comments on the graph. 

 

Clear Graph (C) 
Clear the test data from the screen  This command will not clear the overlay data, use 

Overlay Clear  to remove the overlay results. 

 

Configure 
Changes the current test configuration.  The display units can be changed between English 
(pounds, miles per hour and inches) or metric (kilograms, kilometers per hour and  
centimeters).  
 
The maximum wind speed can also be set to restrict higher speeds.  Restricting the 
maximum wind speed helps keep the noise level to a minimum.  A line can be added to the 


Jet Stream 500 Control Program  13 

JET.INI file to place an absolute limit on the wind speed.  Placing the line ABSOLUTE 

MAX SPEED = 30 in the file will restrict the maximum wind speed to 30 MPH. 
 
The cross sectional area can also be entered if the coefficient of drag (Cd) is to be 
calculated.  Cd is a useful value that compares the measured drag on an object and 
compares it to the calculated drag of a flat vertical surface of the same size.  The lower the 
Cd value, the easier the object moves through air.  The higher the number, demonstrates a 
less efficient design.  Measure the model's cross-sectional area (square inches in English 
units or square centimeters in metric) and enter the number in the Cd Area.  As the wind 
speed increases, the model drag is measured and compared with the wind speed to 
calculate Cd.  Each time a model is inserted or changed, the Cd Area should be updated 
so the calculated data is accurate.  The Cd Area can be modified at any time and the 
graph will update to reflect the new value. 
 
The display units and maximum wind speed are saved in a configuration file "JET.INI" 
located in the Windows directory so they can be restored even after the program is 
terminated.  The display units are also saved along with the test results and restored when 
the results are read back from disk.  
 
 

Overlay 

 
 

Set (O) 
Data from a previous test or disk file can overlay another test result so that visual 
comparisons can be made.  This is useful to view variations between different test models 
because force vs. wind speed variations can be compared visually.  To set an overlay, first 
display the first (overlay) data sample on the screen by performing a test or loading it from 

disk.  Then select the Overlay Menu and select Set to copy the data into the overlay 
display.  Be sure to save test data before setting it as an overlay because data  sent to the 
overlay display can't be saved.  The curve colors will change to reflect the overlay data.  
Next, perform another test or read the second data sample from diskette.  You should be 
able to view the differences between the data samples by noting the variations between 
the two curves. 
 

Clear 
To clear an overlay, select Clear from the Overlay Menu. 


Jet Stream 500 Control Program  14 

View 

 
 

Toolbar 
Enable or disable the toolbar. 
 

Status Bar 
Enable or disable the Status bar. 
 

Help 

 
 

On Line Help (F1) 
Displays the on line help Table of Contents. 

 

About Jet Stream 
Displays about screen with Version Number and Copyright notice. 


Jet Stream 500 Control Program  15 

Summary of the commands 
 

File 

Open Open a JET file on disk or network and read  

Save As Save test results and configuration to disk 

Print Print the current graphical data on the printer 

Print Preview Preview graphical data 

Print Setup Select printer and print orientation 

Exit Exit the program 

 

System 

Com Port Select the Jet Stream 500 test menu 

Axis Modify axis scales and enable/disable graphs 

 

Test 

Stop Wind (S) Stop Wind 

Set Wind Speed (W) Set desired wind speed 

Increment Wind Speed (Page Up) Increment wind speed by 5 MPH 

Decrement Wind Speed (Page Down) Decrement wind speed by 5 MPH 

Enter Comments (E) Enter comments on graph 

Clear Graph (C) Clear graph data 

Configure Configure test parameters 

 

Overlay Menu 

Set  Save current test results as overlay 

Clear  Clear overlay data 

 

View 

Toolbar  Enable or disable the tool bar 

Status Bar  Enable or disable the Status bar 

 

Help 

On Line Help (F1) Display on line help 

About Jet Stream Display software version


Jet Stream 500 Control Program  16 

 
Other helpful keyboard and mouse commands that are not found in the Test Menu are as 
shown below: 

 

Keyboard Functions 

 

Page Up Increase Wind Speed by 5 MPH (or KPH) 

Page Down Decrease Wind Speed by 5 MPH (or KPH) 

Cursor Up Increase Wind Speed by 1 MPH (or KPH) 

Cursor Down Decrease Wind Speed by 1 MPH (or KPH) 

Home  Return wind speed to zero 
 

Mouse Functions 

Double click on graph Sets wind speed to position on the graph 
 


Jet Stream 500 Control Program  17 

 

Troubleshooting 
 

Communications Error 

  See that the USB cable securely connected to the control panel and the computer's USB port.  

 Check to see that the computer and Jet Stream 500 are powered from the same wall outlet 

    Verify the Jet Stream 500 is powered up and ready (wind tunnel data cable is securely connected 
between the control panel and test bed).  If not, power up the unit before starting the program. 
  

Printer not printing graphics properly 

Check the printer configuration to be sure that the proper Windows printer driver is selected.   Find 
the printer properties dialog box and print a test page. 
  

Results appear to vary during test 
Be sure to allow time for the sensitive electronics to warm up before beginning your test.  As the 

sensors come up to temperature, the data may vary.  Also, be sure the tunnel is in a warm (70 - 

80 F) room with little draft. Be sure the tunnel is on a stable, flat surface. 

  

Communication Failure 

If this message is displayed, be sure that the USB cable is properly plugged in at both ends. If the 
message continues, un-install the Windows program and USB driver and re-install the latest 
version.  
  

 
 


Jet Stream 500 Control Program  18 

Limited Warranty 
Interactive Instruments, Inc. warrants the Jet Stream 500 Control Program and USB 

cable against defects in material and workmanship for a period of one year from receipt by 
the end user (proof of purchase required).  If Interactive Instruments, Inc. receives notice 
of such defects during the warranty period, Interactive Instruments will either, at its option, 
repair or replace products which prove to be defective. 
 
Should Interactive Instruments be unable to repair or replace the product within a 
reasonable amount of time, customer's alternative exclusive remedy shall be a refund of 
the purchased price upon return of the product. 
 
If this product was purchased as part of a system in a coordinated shipment or as a 
system add-on, it is warranted against defects in material and workmanship during the 
same period as the system. 

 

Exclusions 
 

The above warranty shall not apply to defects resulting from: 
improper or inadequate maintenance by customer; customer-supplied software or 
interfacing; unauthorized modification or misuse; operation outside of the environmental 
specifications for the product; or improper site preparation and maintenance. 
 


