

**Defense Special Weapons Agency
Alexandria, VA 22310-3398**

DSWA-TR-97-60

LB/TS Optical Blast Measurement

**Herman J. Carpenter
David J. Michalski
Carpenter Research Corp.
P.O. Box 2490
Rolling Hills Estates, CA 90274**

May 1998

Technical Report

CONTRACT No. DNA 001-95-C-0086

19980428 061

**Approved for public release;
distribution is unlimited.**

DTIC QUALITY INSPECTED 3

DESTRUCTION NOTICE:

Destroy this report when it is no longer needed.
Do not return to sender.

PLEASE NOTIFY THE DEFENSE SPECIAL WEAPONS
AGENCY, ATTN: CSTI, 6801 TELEGRAPH ROAD,
ALEXANDRIA, VA 22310-3398, IF YOUR ADDRESS IS
INCORRECT, IF YOU WISH IT DELETED FROM THE
DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO
LONGER EMPLOYED BY YOUR ORGANIZATION.

DISTRIBUTION LIST UPDATE

This mailer is provided to enable DSWA to maintain current distribution lists for reports. (We would appreciate your providing the requested information.)

- Add the individual listed to your distribution list.
- Delete the cited organization/individual.
- Change of address.

NOTE:

Please return the mailing label from the document so that any additions, changes, corrections or deletions can be made easily. For distribution cancellation or more information call DSWA/IMAS (703) 325-1036.

NAME: _____

ORGANIZATION: _____

OLD ADDRESS

CURRENT ADDRESS

TELEPHONE NUMBER: () _____

DSWA PUBLICATION NUMBER/TITLE

CHANGES/DELETIONS/ADDITIONS, etc.

(Attach Sheet if more Space is Required)

DSWA OR OTHER GOVERNMENT CONTRACT NUMBER: _____

CERTIFICATION OF NEED-TO-KNOW BY GOVERNMENT SPONSOR (if other than DSWA):

SPONSORING ORGANIZATION: _____

CONTRACTING OFFICER OR REPRESENTATIVE: _____

SIGNATURE: _____

CUT HERE AND RETURN

DEFENSE SPECIAL WEAPONS AGENCY
ATTN: IMAS
6801 TELEGRAPH ROAD
ALEXANDRIA, VA 22310-3398

DEFENSE SPECIAL WEAPONS AGENCY
ATTN: IMAS
6801 TELEGRAPH ROAD
ALEXANDRIA, VA 22310-3398

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)		2. REPORT DATE 980501	3. REPORT TYPE AND DATES COVERED Technical 950913 - 970630
4. TITLE AND SUBTITLE LB/TS Optical Blast Measurement		5. FUNDING NUMBERS C - DNA 001-95-C-0086 PE - 62715H PR - AB TA - R1 WU - DH61816	
6. AUTHOR(S) Herman J. Carpenter and David J. Michalski			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carpenter Research Corp. P.O. Box 2490 Rolling Hills Estates, CA 90274		8. PERFORMING ORGANIZATION REPORT NUMBER CRC-9406-FR	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Defense Special Weapons Agency 6801 Telegraph Road Alexandria, VA 22310-3398 ESA/O'Shaughnessy		10. SPONSORING/MONITORING AGENCY REPORT NUMBER DSWA-TR-97-60	
11. SUPPLEMENTARY NOTES This work was sponsored by the Defense Special Weapons Agency under RDT&E RMC Code B4622D AB 1E 61816 8010A RI 25904D.			
12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.		12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) A laser beam system for measuring airshock time of arrival (TOA) was designed and developed for use in the Defense Special Weapons Agency's (DSWA's) Large Blast and Thermal Simulator (LB/TS). A limited array of four laser beams was installed and exercised in three test shots in LB/TS. The shock TOA was measured with high precision ($\pm 0.5 \mu s$). The shock overpressure was computed from the shock TOA measurements and compared with measurements using pressure rakes. The laser system proved highly reliable and required little maintenance and preparation time for each test. A multiple beam array can be used to provide not only accurate measurements of shock wave TOA but also accurate shock front pressure.			
14. SUBJECT TERMS LB/TS Airblast TOA Shockfront Overpressure Laser TOA Measurements		15. NUMBER OF PAGES 54	16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT SAR

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

CLASSIFIED BY:

N/A since Unclassified.

DECLASSIFY ON:

N/A since Unclassified.

CLASSIFICATION OF THIS PAGE

UNCLASSIFIED

SUMMARY

An optical system using milliwatt laser beams was designed and developed for use in the Defense Special Weapons Agency's (DSWA's) Large Blast and Thermal Simulator (LB/TS) to measure airblast shock front arrival. The thin laser beams are directed across the blast tunnel to optical receivers which transmit the light through fiber-optic cables to the facility recording room. When the air shock front arrives at the beam station, the air density discontinuity at the shock front diffracts the laser beam away from the beam receiver optics, thus measuring time of arrival (TOA) of the shock front. In addition, a pair of tandem beams is used to measure the shock speed between the beams, from which the overpressure of the shock front is calculated.

Beam arrays for measurements at the facility's test section, just downstream of the blast driver tube, and at intermediate locations were designed. These arrays include up to 17 laser beams. A limited array of two beam pairs was installed in the LB/TS tunnel at a station \sim 14 m downstream of the driver tube wall. These beams were used during three test shots employing a single driver tube.

Results of the laser beam measurements gave shock TOA within ± 0.5 μ s. The horizontal velocity of the shockwave was measured with high accuracy and very reliably, with little preparation required for each shot once the lasers were installed on the concrete wall of the facility. At only 14 m from the driver wall the shock front was not yet a vertical plane. Therefore, the slope of the shockwave had to be estimated to compute shock overpressure. Even so, the overpressure values obtained compare reasonably well with those obtained from pressure rake measurements located a few feet downstream of the laser beams.

With a full (\sim 16 beams) array of laser beams, the planarity of the shock front and the shock overpressure could be measured with high accuracy, with the flowfield free of instrumentation such as pressure gauges. Alternatively, a three-beam array positioned at the same station as key pressure rake measurements would provide a high-accuracy check of the latter.

The laser beam array proved highly reliable. A permanent such array would be low-maintenance and would require a minimum of preparation prior to each test shot.

PREFACE

The work reported here was performed under Contract DNA001-95-C-0086, a Phase II, Small Business Innovative Research (SBIR) effort. Mr. Mark Flohr, Lt. Col. T. Sidney Chivers, USA, and Lt. Col. James C. O'Shaughnessy, USA, were DSWA's technical monitors in succession. The authors express special thanks to Lt. Col. Frank W. Moynihan, LB/TS Director and Mr. Howard Ross, of DSWA Field Command, and to Mr. Derry Webb, AlliedSignal Inc., for their help and cooperation during the course of the project.

CONVERSION TABLE

Conversion factors for U.S. Customary to metric (SI) units of measurement.

MULTIPLY TO GET	BY	TO GET MULTIPLY
BY	←	←
angstrom	1.000 000 X E -10	meters (m)
atmosphere (normal)	1.013 25 X E +2	kilo pascal (kPa)
bar	1.000 000 X E +2	kilo pascal (kPa)
barn	1.000 000 X E -28	meter ² (m ²)
British thermal unit (thermochemical)	1.054 350 X E +3	joule (J)
calorie (thermochemical)	4.184 000	joule (J)
cal (thermochemical/cm ²)	4.184 000 X E -2	mega joule/m ² (MJ/m ²)
curie	3.700 000 X E +1	* giga becquerel (GBq)
degree (angle)	1.745 329 X E -2	radian (rad)
degree Fahrenheit	$t_k = (t^{\circ}F + 459.67)/1.8$	degree Kelvin (K)
electron volt	1.602 19 X E -19	joule (J)
erg	1.000 000 X E -7	joule (J)
erg/second	1.000 000 X E -7	watt (W)
foot	3.048 000 X E -1	meter (m)
foot-pound-force	1.355 818	joule (J)
gallon (U.S. liquid)	3.785 412 X E -3	meter ³ (m ³)
inch	2.540 000 X E -2	meter (m)
jerk	1.000 000 X E +9	joule (J)
joule/kilogram (J/kg) radiation dose absorbed	1.000 000	Gray (Gy)
kilotons	4.183	terajoules
kip (1000 lbf)	4.448 222 X E +3	newton (N)
kip/inch ² (ksi)	6.894 757 X E +3	kilo pascal (kPa)
ktap	1.000 000 X E +2	newton-second/m ² (N-s/m ²)
micron	1.000 000 X E -6	meter (m)
mil	2.540 000 X E -5	meter (m)
mile (international)	1.609 344 X E +3	meter (m)
ounce	2.834 952 X E -2	kilogram (kg)
pound-force (lbs avoirdupois)	4.448 222	newton (N)
pound-force inch	1.129 848 X E -1	newton-meter (N-m)
pound-force/inch	1.751 268 X E +2	newton/meter (N/m)
pound-force/foot ²	4.788 026 X E -2	kilo pascal (kPa)
pound-force/inch ² (psi)	6.894 757	kilo pascal (kPa)
pound-mass (lbfm avoirdupois)	4.535 924 X E -1	kilogram (kg)
pound-mass-foot ² (moment of inertia)	4.214 011 X E -2	kilogram-meter ² (kg-m ²)
pound-mass/foot ³	1.601 846 X E +1	kilogram/meter ³ (kg/m ³)
rad (radiation dose absorbed)	1.000 000 X E -2	** Gray (Gy)
roentgen	2.579 760 X E -4	coulomb/kilogram (C/kg)
shake	1.000 000 X E -8	second (s)
slug	1.459 390 X E +1	kilogram (kg)
torr (mm Hg, 0°C)	1.333 22 X E -1	kilo pascal (kPa)

* The becquerel (Bq) is the SI unit of radioactivity; 1 Bq = 1 event/s.

** The Gray (Gy) is the SI unit of absorbed radiation.

TABLE OF CONTENTS

Section	Page
SUMMARY	iii
PREFACE	iv
CONVERSION TABLE	v
FIGURES.....	vii
TABLES.....	viii
1 INTRODUCTION	1
2 DESCRIPTION OF OPTICAL INSTRUMENTATION.....	3
2.1 SYSTEM SCHEMATIC.....	3
2.2 LASER LIGHTBEAM SOURCE.....	3
2.3 OPTICAL RECEIVERS.....	5
2.4 OPTICAL TRANSMISSION CABLES.....	5
2.5 OPTICAL DETECTORS/AMPLIFIERS.....	5
2.6 DSWA SIGNAL RECORDERS.....	8
3 LASER BEAM CONFIGURATIONS FOR LB/TS.....	9
3.1 TEST SECTION LASER BEAM ARRAY.....	9
3.2 LB/TS DRIVER EXIT LASER BEAM ARRAY.....	10
3.3 ARRAY USED AT THE 14-METER STATION.....	10
4 TEST RESULTS.....	13
4.1 TIME OF ARRIVAL (TOA) MEASUREMENT AND RECORDING....	13
4.2 SHOCK FRONT INCLINATION.....	13
4.3 SHOCK OVERPRESSURE.....	29
4.4 TOA SHOCK OVERPRESSURE COMPARED WITH PRESSURE GAUGE MEASUREMENTS.....	32
5 CONCLUSIONS.....	38
6 RECOMMENDATIONS.....	39
Appendix	
LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS	A-1

FIGURES

Figure		Page
2-1	Schematic of LB/TS optical TOA system.....	4
2-2	Schematic of CRC photodetector/amplifier circuit.....	4
2-3	Assembly drawing of laser mounting/adjusting apparatus.....	6
2-4	Assembly drawing of optics mounting/adjusting apparatus.....	7
3-1	Proposed LB/TS test section laser beam array.....	9
3-2	LB/TS driver exit laser beam array.....	11
3-3	LB/TS laser beam array as installed, ~14 meters from driver tube wall.....	12
4-1	CRC laser TOA#1 data for LB/TS single driver Shot #1 (3/19/97).	14
4-2	CRC laser TOA#2 data for LB/TS single driver Shot #1 (3/19/97).	15
4-3	CRC laser TOA#3 data for LB/TS single driver Shot #1 (3/19/97).	16
4-4	CRC laser TOA#4 data for LB/TS single driver Shot #1 (3/19/97).	17
4-5	CRC laser TOA#1 data for LB/TS single driver Shot #2 (5/15/97).	18
4-6	CRC laser TOA#2 data for LB/TS single driver Shot #2 (5/15/97).	19
4-7	CRC laser TOA#3 data for LB/TS single driver Shot #2 (5/15/97).	20
4-8	CRC laser TOA#4 data for LB/TS single driver Shot #2 (5/15/97).	21
4-9	CRC laser TOA#1 data for LB/TS single driver Shot #3 (6/25/97).	22
4-10	CRC laser TOA#2 data for LB/TS single driver Shot #3 (6/25/97).	23
4-11	CRC laser TOA#3 data for LB/TS single driver Shot #3 (6/25/97).	24
4-12	CRC laser TOA#4 data for LB/TS single driver Shot #3 (6/25/97).	25
4-13	CRC laser TOA determination for LB/TS single driver Shot #1 (3/19/97).	26
4-14	CRC laser TOA determination for LB/TS single driver Shot #2 (5/15/97).	27
4-15	CRC laser TOA determination for LB/TS single driver Shot #3 (6/25/97).	28
4-16	Shock profile sketch from laser TOA system and DSWA probe rake.....	30
4-17	DSWA static pressure measurements on vertical and horizontal struts of boundary layer rake; single driver Shot #1 (3/19/97).	33
4-18	DSWA static pressure measurements on vertical and horizontal struts of boundary layer rake; single driver Shot #2 (5/15/97).	34
4-19	DSWA static pressure measurements on horizontal strut of boundary layer rake; single driver Shot #3 (6/25/97).	35
4-20	DSWA static pressure measurements on vertical strut of boundary layer rake; single driver Shot #3 (6/25/97).	36

TABLES

Table		Page
4-1	Laser beam TOA values.....	29
4-2	Ambient conditions and driver initial conditions.	31
4-3	Computed overpressure values from laser TOA measurements.	31
4-4	Computed overpressure values corrected for shock angle.....	32

SECTION 1

INTRODUCTION

Two optical techniques were proven on the Defense Nuclear Agency (DNA) Middle Key 4 HE Shot for measuring air shock front arrival at selected distances from the charge (Carpenter and Michalski, 1993)*. Close to the surface of the charge (1000's of psi) where the shock front glowed because of the high-temperature shocked air, a shocklight technique was used. This technique focuses a camera lens on a narrow "slit" in space; when the glowing shockfront arrives at that virtual slit, the narrow bright image is optically focused by a lens system onto the end of a fiber optic cable. The light is transmitted through the fiber to a detector which transforms the optical signal into an electrical signal for recording.

When the shockwave strength is too weak to make the air glow (few 1000's of psi and below), a separate light source is needed. At selected ranges from the MK-4 charge a small laser beam was focused across the shockwave path, into an optical fiber. From that point the circuit is the same as for the shocklight technique, except that when the shockwave "breaks" the laser beam the light signal goes off--just the opposite of the shocklight technique.

Carpenter Research Corporation (CRC) proposed to instrument the Defense Special Weapons Agency's (DSWA) Large Blast and Thermal Simulation (LB/TS) with an array of 16 laser beams which would characterize the blast front produced by the LB/TS at the test section of the simulator. The 16-beam orthogonal array was designed to measure the planarity of the shock front approaching the test section as well as the shock overpressure. However, before the optical array could be installed DSWA decided to leave physical pressure probes in the shockpath as "permanently" installed diagnostics, and considered the optical array unnecessary.

Subsequently, DSWA personnel decided to employ nine of the optical instruments to measure the shock arrival just downstream of the LB/TS airblast driver tubes for diagnosing the temporal performance of the latter. Before such an array of the instruments was installed, a second DSWA decision was made to, instead, place a few channels of laser beams at a station 14 meters downstream of the airblast driver-tube exits to check out the

* Carpenter, H. J., and Michalski, D. J., "Middle Key 4 Optical TOA Measurements," CRC-9110-FR, December 1993 (Phase I SBIR Study conducted for the Defense Nuclear Agency).

optical instruments and to assist in characterizing the blast at that station produced by LB/TS test shots using only one or two drivers.

This report describes the optical instrumentation and presents the results from three LB/TS test shots employing a single driver tube.

SECTION 2

DESCRIPTION OF OPTICAL INSTRUMENTATION

2.1 SYSTEM SCHEMATIC.

Figure 2-1 outlines a laser Time of Arrival (TOA) channel used during the LB/TS test shots reported herein. A more permanent installation might use an electronic DC power supply; however, for these limited tests a 6-volt Lithium battery with an off-on toggle switch supplied power for each laser. The small, mm size laser beam was directed across the LB/TS tunnel into a set of collecting optics (a large circular lens and a GRIN lens) which focused the laser beam into the receiving end of a single-strand optical cable. The beam traveled through the cable, which exited the tunnel and ran to the data recording room.

Figure 2-2 shows the optical fiber cable entering a photodetector/amplifier box, where the beam is directed into a silicon photodetector. The latter is powered by a 9-volt battery. The magnitude of the electrical signal coming from the photodetector is proportional to the *received* laser beam strength. A solid-state amplifier powered by two 6-volt Lithium batteries conditioned the electrical signal for transmission through a standard RG 50 electrical cable to the DSWA digital recorder.

When the shock front traveling down the LB/TS tunnel intersects the laser beam, the beam is diffracted by the air density discontinuity across the shock, such that it no longer is collected by the collecting optics lens. The time required for the shockwave to travel across the laser beam is equal to the time of the signal in the data recorder to go from the full-strength to the zero-strength levels. The shock TOA at the laser beam is taken as the time at one-half the signal excursion from its pre-TOA level to its "zero" level--that is, the time at which the shock wave has traveled halfway across the laser beam.

2.2 LASER LIGHTBEAM SOURCE.

The Power Technology, Inc., Standard OEM Diode Laser PM03 (670-5) was used to produce a one-milliwatt laser beam. The wavelength of the red light produced is 670 nm. The beam is collimated so that its width did not exceed 5 mm in the horizontal plane anywhere along its path across the LB/TS tunnel.

Figure 2-1. Schematic of LB/TS optical TOA system.

Figure 2-2. Schematic of CRC photodetector/amplifier circuit.

As shown in Figure 2-3 (approximately full scale), the laser was housed in a strong aluminum box on an adjustable mount. This box was bolted to an "angle block" for mounting to the LB/TS wall. Threaded anchor caps were secured in the concrete LB/TS wall with Epoxy, and the laser box/angle block was bolted onto the wall via these caps. The front plate of the housing box was fitted with a glass window to accommodate the laser beam. It also contained two normally plugged holes through which the laser beam path was adjusted so that it was centered on the collecting lens across the tunnel. Power supply lines are shown in Figure 2-3 which would supply power to the laser from a remote location. However, for the limited, 4-beam installation reported on herein, a small 6-volt Lithium battery was mounted in the housing box and used for power.

2.3 OPTICAL RECEIVERS.

The laser beam was focused on the center of a 2-in diameter lens housed in an aluminum box similar to that used for the laser. As shown in Figure 2-4, this lens and a GRIN (gradient index) lens were also adjustable as a unit.

2.4 OPTICAL TRANSMISSION CABLES.

The fiber optic cable used for laser beam transmission was the 3M TECS 39, High - OH⁻, 200- μ m, silica-core type, whose numerical aperture is 0.39. Kevlar strands and a 3-mm diameter PVC jacket covers the glass fiber core. The attenuation of the 670 nm light along the fiber is 4 dB/km. At 820 nm wavelength, the band width of the fiber is 20 MHz/km. SMA 905 connectors were used to terminate each end of the fiber. Each cable was about 700 ft long.

2.5 OPTICAL DETECTORS/AMPLIFIERS.

Silicon Detector Corporation Model 100-12-22-021 high frequency silicon photodetectors with blue enhanced spectral response were used to detect the laser light at the end of the fiber optic cables. These detectors transformed the light signal into an electrical signal which was amplified by Comlinear Corporation Model CLC-420 operational amplifiers to drive the transmission line to the DSWA digital recorder at volt levels.

Figure 2-3. Assembly drawing of laser mounting/adjusting apparatus.

Figure 2-4. Assembly drawing of optics mounting/adjusting apparatus.

2.6 DSWA SIGNAL RECORDERS.

Each laser channel signal was recorded on one of DSWA's Pacific Instruments Model 9820 digital recorders. These records were set at a signal sampling rate of 500 k samples/sec. They have a storage capacity of 128 kbytes. The recorder amplitude was set at \pm 1 volt. The accuracy of the recorders in elapsed time is 2 μ sec at the recording speed used. An appropriate fiducial signal from the blast driver tube firing circuit was used to trigger the recording system.

The data were downloaded from the recorder to a computer where they were saved on a hard drive and copied onto floppy disks for CRC's use.

SECTION 3

LASER BEAM CONFIGURATIONS FOR LB/TS

Three (3) laser beam arrays were considered for use in LB/TS, with only one of them being used for this effort.

3.1 TEST SECTION LASER BEAM ARRAY.

As originally proposed by CRC, the 16-beam array shown by Figure 3-1 would be placed just upstream of the LB/TS test section to measure the planarity and shock overpressure of the blast wave as it approaches the test target. Any tilting or bending of the incident shockwave would be accurately detected and the overpressure accurately determined without the necessity of placing physical instrumentation in the flow close to the target. DSWA's decision to leave pressure rakes in the flow resulted in a following decision not to use the laser beam screen at that location.

Figure 3-1. Proposed LB/TS test section laser beam array.

3.2 LB/TS DRIVER EXIT LASER BEAM ARRAY.

A second array considered was to place a second laser beam just downstream of the exit of each blast driver tube. The beam would be interrupted by the blast front as it emerges from the driver. This would establish the simultaneity of driver performance for a test in which multiple drivers are fired. Figure 3-2 is a schematic of the array. Since the driver tube array would utilize only nine of the 16 laser channels, the addition of one more channel (total of 17) would provide two sets of two beams at an intermediate tunnel station and two sets of two beams spanning the test section area. With this arrangement, one would obtain four shock overpressure values in addition to driver simultaneity information.

3.3 ARRAY USED AT THE 14-METER STATION.

The laser array actually installed and tested in LB/TS during this effort is sketched in Figure 3-3. The average range (half way between two tandem beams) of this station is from 34-in 42.375-in upstream of the pressure orifices located on the DSWA pressure probe rakes. The actual distance for each set of beams depends upon the test shot. Although only two vertical positions are provided for TOA measurements, some indication of the shock front skewness is provided. One would not expect the shock front to have developed into a vertical plane at a station so close to the drivers.

As indicated earlier, 6-volt batteries were used to power the lasers for this quite limited array. For a more permanent installation one might wish to provide a DC power supply from a remote location so that the lasers could be turned on and off from the facility's control room.

The boxes housing the laser and receiver optics were installed on the LB/TS wall with Loctite Dura Metal Epoxy securing the mount anchors in 9/16-in dia. by 1.5-in deep holes drilled into the concrete.

Six feet in front of blast tubes.

2 sets in front of the 1-FTC pressure rake
1 set across the test section
1 set in front of the 2-FTC pressure rake

West \leftarrow \rightarrow East

West \leftarrow \rightarrow East

North \leftarrow \rightarrow South

LB/TS Elevation View

Figure 3-2. LB/TS driver exit laser beam array.

Ground Range (from driver tube wall)

Figure 3-3. LB/TS laser beam array as installed, ~14 meters from driver tube wall.

SECTION 4

TEST RESULTS

4.1 TIME OF ARRIVAL (TOA) MEASUREMENTS AND RECORDING.

The basic laser beam recordings provided by DSWA are shown in Figures 4-1 through 4-12 for LB/TS Shots 1, 2, and 3, in this series of tests. Each of these shots used only a single driver (Driver #5). Notice the low positive amplitude signal just after time zero on all channels; this is interpreted as the laser collecting optics sensing light from the detonating explosive used to rupture the driver tube diaphragm. Observe the large vertically upward swing of the record indicating shock arrival followed by a reduced oscillatory signal for about 20 msec. During this period the laser beams were again penetrating the "shocked" air and falling on the collector optics. Then, the laser light "went off" again for all six of the beams at the 7-ft, 4.5-in elevation, and stayed off for some time. However, for Shots 1 and 2 (the two lower pressure shots) the beams at the 14-ft, 3.25-in elevation did not go back off after shock arrival, but the comparable beams for Shot 3 (the higher pressure shot) did. This subsequent beam interruption might have been caused by dust arriving at the station. During the two lower pressure shots less dust might have entered the beam paths at the higher elevation than for the higher pressure shot.

The first several milliseconds of the records is shown in Figures 4-13 through 4-15. The digital data points are indicated by the small circles on each record. The center of the signal rise is taken as the shock TOA, indicated by the intersection of the point-to-point plotted curve and the horizontal dashed line. The vertical short-dash lines indicate the uncertainty of the TOA measurement, which is typically $\pm 0.5 \mu\text{sec}$.

Table 4-1 summarizes the TOA values measured for each of the three shots.

4.2 SHOCK FRONT INCLINATION.

Inspection of the TOA values given in Table 4-1 reveals, as expected, that the shock front was not a vertical plane at the laser measurements station. The shock arrived from 1.0398 to 1.0611 ms later at the upper station than at the lower for Shots 1 and 2, and from 1.0808 to 1.0940 ms later for Shot 3. This suggests a mean shock "tilt" upstream of about 1.4 ft at the upper beams relative to the lower for Shot 3, and about 1.25 ft for Shots 1 and 2.

Figure 4-1. CRC laser TOA#1 data for LB/TS single driver Shot#1 (3/19/97).

Figure 4-2. CRC laser TOA#2 data for LB/TS single driver Shot#1 (3/19/97).

Figure 4-3. CRC laser TOA#3 data for LB/TS single driver Shot#1 (3/19/97).

Figure 4-4. CRC laser TOA#4 data for LB/TS single driver Shot#1 (3/19/97).

Figure 4-5. CRC laser TOA#1 data for LB/TS single driver Shot#2 (5/15/97).

Figure 4-6. CRC laser TOA#2 data for LB/TS single driver Shot#2 (5/15/97).

Figure 4-7. CRC laser TOA#3 data for LB/TS single driver Shot#2 (5/15/97).

Figure 4-8. CRC laser TOA#4 data for LB/TS single driver Shot#2 (5/15/97).

Figure 4-9. CRC laser TOA#1 data for LB/TS single driver Shot#3 (6/25/97).

Figure 4-10. CRC laser TOA#2 data for LB/TS single driver Shot#3 (6/25/97).

Figure 4-11. CRC laser TOA#3 data for LB/TRS single driver Shot#3 (6/25/97).

Figure 4-12. CRC laser TOA#4 data for LB/TRS single driver Shot#3 (6/25/97).

Figure 4-13. CRC laser TOA determination for LB/TS single driver Shot #1 (3/19/97).

Figure 4-14. CRC laser TOA determination for LB/TS single driver Shot #2 (5/15/97).

Figure 4-15. CRC laser TOA determination for LB/TS single driver Shot #3 (6/25/97).

Table 4-1. Laser beam TOA values.

Shot No. (data)	TOA 1 (ms) h = 7' 4.5"	TOA 2 (ms) h = 7' 4.5"	TOA 3 (ms) h = 14' 3.25"	TOA 4 (ms) h = 14' 3.25"
1 (3/19/97)	37.5528	39.2392	38.5968	40.3003
2 (5/15/97)	36.2674	37.9284	37.3072	38.9813
3 (6/25/97)	34.7298	36.3234	35.8238	37.4042

Since Driver #5 is near the floor of the facility one expects that for some distance down the tunnel the shockwave would be somewhat stronger at the floor than at higher elevations. The shock surface would not be just a tilted plane, but a curve convex in the direction of motion as qualitatively shown in Figure 4-16. With laser beams at only two heights one can make a reasonable estimate of the curvature of the shock front, but cannot compute the accurate contour that could be produced by a beam array such as that shown in Figure 3-1.

4.3 SHOCK OVERPRESSURE.

The shock front overpressure is computed from the knowledge of the shock's speed normal to its surface and the ambient air pressure and temperature (to get sound speed) into which it is propagating, using the Rankine-Hugoniot relations for a planar shock wave. The ambient air pressure, temperature, and soundspeed for the three shots are given in Table 4-2; the initial blast driver tube pressure, and the driver gas temperature are also given.

The shock speed parallel to the LB/TS floor was determined by dividing the distance between the tandem beams (TOA 1/TOA 2 = 24.170-in = 2.014-ft and TOA 3/TOA 4 = 24.100-in = 2.008-ft.) by the time difference in shockwave TOA between the two beams.

The overpressure results shown in Table 4-3 are the *maximum* values which can be obtained. They would be correct if the shockwave had propagated as a vertical plane. However, since we know it did not, the angle of propagation at each of the two beam elevations was estimated, giving somewhat shorter distances (than the distance between beams) that the shockwave traversed during the TOA time increment measured between the tandem beams. The overpressures computed using these new distances are presented in Table 4-4. [Obviously, laser beams installed at a third height would have been invaluable in

Figure 4-16. Shock profile sketch from laser TOA system and DSWA probe rake.

Table 4-2. Ambient air conditions and driver initial conditions.

Shot No. (date)	Ambient Pressure (psi)	Ambient Temperature (°F)	Sound Speed (ft/sec)	Driver Pressure (psi)	Driver Temperature (°F)
1 (3/19/97)	12.49	51	1,108.1	200.8	63.5
2 (5/15/97)	12.33	73	1,132.0	200.2	59.1
3 (6/25/97)	12.31	75	1,134.1	443.8	54.9

Table 4-3. Computed overpressure values from laser TOA measurements.

Shot # (date)	elevation = 7' 4.5"		elevation = 14' 3.25"	
	Δt @ 7' 4.5" (ms)	ΔP (psi)	Δt (ms)	ΔP (psi)
1 (3/19/97)	1.6864	2.35	1.7035	1.92
2 (5/15/97)	1.6610	2.11	1.6741	1.76
3 (6/25/97)	1.5936	3.47	1.5804	3.67

Table 4-4. Computed overpressure values corrected for shock angle.

Shot No. (date)	elevation = 7' 4.5"		elevation = 14' 3.25"	
	Δt (ms)	ΔP (psi)	Δt (ms)	ΔP (psi)
1 (3/19/97)	1.6864	1.81 - 2.30	1.7035	1.39
2 (5/15/97)	1.6610	1.59 - 2.06	1.6741	1.25
3 (6/25/97)	1.5936	2.79 - 3.45	1.5804	2.21 - 2.97

computing the shock front curvature more accurately, and from that, the slope of the wavefront and overpressure at each beam pair.]

It is noted that corrections for such curvature likely would be small or unnecessary at the facility test section, since the shock front would be virtually a vertical plane at that location.

4.4 TOA SHOCK OVERPRESSURE COMPARED WITH PRESSURE GAUGE MEASUREMENTS.

DSWA made overpressure measurements using pressure probes located on horizontal and vertical rakes just downstream of the laser beams. For Shots 1 and 2 the static pressure ports were located 36-in to 38-in downstream from a point halfway between two beam pairs; on Shot 3 that distance was 42.375-in. Over these relatively small dimensions the shock front should not have decayed a large amount between the laser measurements and the pressure probes.

Selected pressure gauge measurements are shown in Figures 4-17, 4-18, 4-19, and 4-20 for Shots 1, 2, and 3. Although the selected pressure measurement heights are about two feet lower than these of the laser beams, it is considered reasonable to compare the shock overpressures measured by each method.

Figure 4-17a shows that for Shot 1 the estimated slope of the shock front might have deviated too much from the vertical at the elevation, $h = 14\text{-ft } 3.25\text{-in}$; therefore, perhaps the

Figure 4-17. DSWA static overpressure measurements on vertical and horizontal struts of boundary layer rake; single driver Shot #1 (3/19/97).

Figure 4-18. DSWA static overpressure measurements on vertical and horizontal struts of boundary layer rake; single driver Shot #2 (5/15/97).

Figure 4-19. DSWA static overpressure measurements on horizontal strut of boundary layer rake; single driver Shot #3 (6/25/97).

Figure 4-20. DSWA static overpressure measurements on vertical strut of boundary layer rake; single driver Shot #3 (6/25/97).

corrected laser point is somewhat too low. However, the probe-measured over-pressure at $h = 12\text{-ft } 2\text{-in}$ might be somewhat too high since it is virtually the same as that at $5\text{-ft } 3\text{-in}$ (Fig 4-17b), and it appears that the shock was actually weaker at the higher elevation, judging from the later TOA there. The bar shown about the corrected laser value shown on Figure 4-17b indicates the range of values obtained when correcting using either a curve similar to that shown in Figure 4-16 or a straight line between the lower and upper laser stations, to determine the slope of the shock front.

Figure 4-18a suggests that for Shot 2 the corrected laser overpressure is probably about right at $h = 14\text{-ft } 3.25\text{-in}$; it is somewhat lower than the pressure probe value, as it should be if the overpressure decays with height as expected. However, Figure 4-18b suggests that the corrected laser overpressure is perhaps a little too high, since its measurement elevation is higher than that of the DSWA pressure probe.

Figure 4-19 shows that at the lower elevation for Shot 3, the corrected laser pressure is somewhat higher than the pressure probe measurement. This could, of course, be valid if the shock pressure decayed with distance as it progressed down the tunnel between the laser beams and the pressure rake. The corrected laser pressure shown in Figure 4-20 for Shot 3 at the upper elevation seem to agree rather well with the pressure probe values.

Clearly, if one is to use the laser overpressure values as a quantitative check on pressure probe measurements, the beams should "straddle" in space the pressure probe sensing port. Also, a cluster of three laser beams should be used so that the slope of the shock front at the station can be accurately determined.

SECTION 5

CONCLUSIONS

1. The laser beam interruption method is a reliable and accurate way to measure air shock TOA, requiring little maintenance and pretest preparation once the system is set-up.
2. When the angle of the incident shockwave is known relative to a pair of laser beams, the shock overpressure can be determined quite accurately from the shock velocity obtained by the beams and a knowledge of the ambient conditions (pressure and temperature/soundspeed) of the unshocked air.
3. When there is considerable curvature in the shock front, three or more laser beam stations are required in the direction of shock curvature in order to determine the shock angle and shock overpressure correctly. Such strong curvature is present relatively near (~14 m) the driver tubes in LB/TS. As the blast wave propagates farther down the tunnel, the curvature of the shock front should decrease, thereby minimizing the number of laser beams required in the array for obtaining shock overpressure with high accuracy.
4. Properly installed with Epoxy, the laser and collector optics boxes can be firmly anchored to a concrete wall to withstand blast loads without requiring special aerodynamic fairing.
5. The concrete walls of the LB/TS are quite stable for at least the 14-m station, as shot by the virtually motionless laser beam paths before, during (behind the shock), and following the blast passage and for a period of months.

SECTION 6

RECOMMENDATIONS

1. When an accurate knowledge of the shock front TOA, curvature, and shock overpressure are desired at the LB/TS test section over a substantial test area without pressure gauges or rakes present in the flow, an array of laser beams is recommended.
2. When a check on the shock measurement accuracy of a key static pressure probe measurement or stagnation pressure measurement is desired in the LB/TS tunnel, a simple array of three laser beams should be considered with the beams located such that they straddle the pressure probe location. Such an arrangement would provide a high-confidence check each time a shot is made with little preparation required, and could serve as a backup to the pressure probe should that measurement be questionable or lost.

APPENDIX
LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS

ampere	A	meter	m
bar	-	per second	m/s
calorie	cal	micro (10^{-6})	
per gram	cal/g	farad	μ F
center line	C/L	second	μ s
Chapman-Jouget	C-J	milli (10^{-3})	
degree	-	meter	mm
Celsius	$^{\circ}$ C	second	ms
Fahrenheit	$^{\circ}$ F	volt	mV
Kelvin	K	nano (10^{-9})	
detonation energy	E	meter	nm
diameter	dia	ounce	oz
divisions	div	pico (10^{-12})	
foot (feet)	ft	farad	pF
per second	ft/s	pounds	lb
gram	-	per square inch	psi
per cubic centimeter	g/cm ³	per square inch (absolute)	psia
height of burst	HOB	per square inch - second	psi-s
hertz	Hz	overpressure	Δ P
inch	in	sea level	S.L.
per second	in/s	seconds	s
kilo (10^6)	-	time of arrival	TOA
bar	kbar	volt	V
calorie	kcal		
hertz	kHz		
ohm	k Ω		
ton (yield)	KT		
volts	kV		
mega (10^6)	-		
hertz	MHz		

Atmospheric Conditions

standard atmospheric pressure at S.L.
standard atmospheric temperature at S.L.

$$p_0 \equiv 14.696 \text{ psi}$$

$$T_0 \equiv 288 \text{ K}$$

DISTRIBUTION LIST

DSWA-TR-97-60

DEPARTMENT OF DEFENSE

DEFENSE INTELLIGENCE AGENCY

ATTN: OGA - 4B2
ATTN: TWJ

DEFENSE SPECIAL WEAPONS AGENCY

4 CY ATTN: ESA, LTC O'SHAUSHNESSY
ATTN: ESA, W SUMMA
ATTN: EST, K WARE
2 CY ATTN: TRC
ATTN: WE
ATTN: WEL
ATTN: WEP, B PRASAD

DEFENSE TECHNICAL INFORMATION CENTER

2 CY ATTN: DTIC/OCP

FC DEFENSE SPECIAL WEAPONS AGENCY

ATTN: FCT - S, G BALADI
ATTN: FCTO
ATTN: FCTOS
ATTN: FCTTS, J JABLONSKY

DEPARTMENT OF THE ARMY

ARMY RESEARCH LABORATORIES

ATTN: TECH LIB
ATTN: ANSBRL - WT- NB, MARY ABE

ADVANCED RESEARCH PROJECTS AGENCY

ATTN: PMO

NUCLEAR EFFECTS DIVISION

ATTN: B HAMILTON
ATTN: J OKUMA
ATTN: STEWS - NE, A BRIONES
ATTN: STEWS - TE, R PENNY

U S ARMY COLD REGION RES & ENG LAB

ATTN: TECHNICAL DIRECTOR

U S ARMY ENGR WATEREAYS EXPER STATION

ATTN: CEWES - SE - R, D RICKMAN
ATTN: CEWES - SD - R, J WINDHAM
ATTN: TECHNICAL LIBRARY

**U S ARMY NATIONAL GROUND INTELLIGENCE
CENTER**

ATTN: IAFSTC - RMT

U S ARMY NUCLEAR & CHEMICAL AGENCY
ATTN: B PFEFFER

U S ARMY RESEARCH LAB

ATTN: AMSRL - SL - CM, E FIORAVANTE
ATTN: AMSRL - WT - NC, R LOCKS
ATTN: AMSRL - WT - NC, R LOTTERO
ATTN: AMSRL - WT - NC, C MERMAGAN
ATTN: AMSRL - WT - NC, STEPHEN J
SCHRAML
ATTN: SLCBR - SS - T, TECH LIB
ATTN: SLCBR - TSD- B, R PEARSON

U S ARMY SPACE STRATEGIC DEFENSE CMD
ATTN: CSSD - CS
ATTN: CSSD - SA - E

U S ARMY TRADOC ANALYSIS CTR
ATTN: ATRC - WSSR

U.S. ENGINEERING & SUPPORT CENTER
ATTN: HINDED - CS
ATTN: HINDED - SY

US ARMY THAAD PROJECT OFFICE
ATTN: CSSD - H - SA

DEPARTMENT OF THE NAVY

DAVID TAYLOR RESEARCH CENTER
ATTN: P POTTER
ATTN: S BARTON

NAVAL RESEARCH LABORATORY
ATTN: CODE 5227, RESEARCH REPORT
ATTN: CODE 6180
ATTN: CODE 6795, JACOB GRUN

NAWC- WD
ATTN: CODE 473320, D HERIGSTAD

NRAD ACTIVITY PACIFIC
ATTN: CODE 250

DEPARTMENT OF THE AIR FORCE

HQ 497 IG/INOT
ATTN: INT

DEPARTMENT OF ENERGY

LOS ALAMOS NATIONAL LABORATORY

ATTN: J FRITT
ATTN: J ZAHRT
ATTN: L BRYANT
ATTN: M THOMPSON
ATTN: REPORT LIBRARY
ATTN: P WHALEN
ATTN: P GINSBERG
ATTN: S S HECKER
ATTN: W BRUNISH

SANDIA NATIONAL LABORATORIES

ATTN: B PLUMMER
ATTN: C GHANBAR
ATTN: W H BARRETT
ATTN: TECH LIB

OTHER GOVERNMENT

FEDERAL EMERGENCY MANAGEMENT AGENCY

ATTN: OFC OF CIVIL DEFENSE

DEPARTMENT OF DEFENSE CONTRACTORS

APPLIED RESEARCH ASSOCIATES, INC

ATTN: J KEEFER

APTEK, INC.

ATTN: S SUTHERLAND

BERKELEY RSCH ASSOCIATES, INC.

ATTN: J ORENS

CARPENTER RESEARCH CORP.

2 CY ATTN: DAVID J MICHALSKI
2 CY ATTN: H J CARPENTER

DAYTON, UNIVERSITY OF

ATTN: B WILT
ATTN: R SERVAIS

GEO CENTERS, INC.

ATTN: E MARRAM

H & H CONSULTANTS, INC

ATTN: W HALL

INFORMATION SCIENCE, INC.

ATTN: W DUDZIAK

ITT SYSTEMS & SCIENCES

ATTN: D MOFFETT

ITT SYSTEMS & SCIENCES CORP

ATTN: A L PHILLIPS
ATTN: G PADEREWSKI
ATTN: J FANNING
ATTN: T DEUTON
ATTN: Z LAWRENCE

JAYCOR

ATTN: DR CYRUS P KNOWLES

KAMAN SCIENCES CORP.

ATTN: D CAYNE
ATTN: LIBRARY

ITT INDUSTRIES

ATTN: DASIA
ATTN: DASIA/DARE

KARAGOZIAN AND CASE

ATTN: J KARAGOZIAN

LOCKHEED MARTIN CORPORATION

ATTN: S SALISBURY

LOCKHEED MARTIN CORPORATION

ATTN: TECH INFO CTR D/COLL,
D/90-11, B/106

LOGICON RDA

ATTN: BINKY LEE
ATTN: DONALD SIMONS
ATTN: LIBRARY

LOGICON RDA

ATTN: G GANONG

MAXWELL TECHNOLOGIES INC

ATTN: J BARTHEL
ATTN: K PYATT
ATTN: T PIERCE

MISSION RESEARCH CORP.

ATTN: TECH LIBRARY

NICHOLS RESEARCH CORPORATION
ATTN: R BYRN
ATTN: STANLEY R BERRY

PACIFIC-SIERRA RESEARCH CORP.
ATTN: H BRODE

PRIMEX PHYSICS INTERNATIONAL
ATTN: E WILLIS

SCIENCE APPLICATIONS INTL CORP
ATTN: H WILSON
ATTN: TECHNICAL REPORT SYSTEM

SCIENCE APPLICATIONS INTL CORP
ATTN: J GUEST
ATTN: J SIMMONS
ATTN: W SCHAEFER

SCIENCE APPLICATIONS INTL CORP
ATTN: J COCKAYNE
ATTN: J D BAUM
ATTN: W CHADSEY
ATTN: W LAYSON

SCIENCE APPLICATIONS INTL CORP
ATTN: G BININGER

SRI INTERNATIONAL
ATTN: DR JIM GRAN
ATTN: G GREENFIELD

TELEDYNE BROWN ENGINEERING
ATTN: J RAVENSCRAFT
ATTN: TECHNICAL LIBRARY, P SHELTON

THE AEROSPACE CORP
ATTN: L SELEZER
ATTN: LIBRARY ACQUISITION

THE BDM CORPORATION OF SAUDI ARABIA
ATTN: E DORCHAK

TITAN CORPORATION
ATTN: J THOMSEN

TITAN CORPORATION (THE)
ATTN: A FREDERICKSON
TRW SPACE & DEFENSE SECTOR &
TECH GROUP
ATTN: OUT6, W WAMPLER