

A	D	-F300	105
A	ND		

TECHNICAL REPORT ARBRL-TR-02432

AERODYNAMIC CHARACTERISTICS OF THE 30MM XM788E1 AND XM789 PROJECTILES

Robert L. McCoy

October 1982

US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND
BALLISTIC RESEARCH LABORATORY
ABERDEEN PROVING GROUND, MARYLAND

Approved for public release; distribution unlimited.

FILE COPY

82 10 19 02L

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

Secondary distribution of this report is prohibited.

Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161.

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The use of trade names or munufacturers' names in this report does not constitute indorsement of any assumercial product.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
Technical Report ARBRI-TR-02432 DD 4/21 258	
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED
Aerodynamic Characteristics of the 30mm	Final
XM788E1 and XM789 Projectiles	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)	3. CONTRACT OR GRANT NUMBER(*)
R. L. McCoy	
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
U.S. Army Ballistic Research Laboratory	
ATTN: DRDAR-BLL Aberdeen Proving Ground, Maryland 21005	RDT&E 1L62618AH80
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
US Army Armament Research & Development Command	October 1982
US Army Ballistic Research Laboratory (DRDAR-BL) Aberdeen Proving Ground, Maryland 21005	13. NUMBER OF PAGES 56
14. MONITORING AGENCY NAME & ADDRESS(II ditterent from Controlling Octice)	15. SECURITY CLASS. (of this report)
	UNCLASSIFIED
	15. DECLASSIFICATION/DOWNGRADING
	SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	į
Approved for public release, distribution unlimited	J.
17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fro	m Report)
18. SUPPLEMENTARY NOTES	
19. KEY WORDS (Continue on reverse side if necessary and identity by block number	
30mm XM788E1 (TP) Projectile Aerodynamic D	
30mm XM789 (HEDP) Projectile Gyroscopic St Aerodynamic Characteristics Yaw Limit-Epi	
Actoughamite characteristics taw chiliterpi	Cycle
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)	(1.2.4.21.)
	(bja/ajb)
Spark range tests of the 30mm, XM788E1 (TP) and XM conducted to determine the aerodynamic characteris	

and subsonic speeds. Both projectiles demonstrated adequate gyroscopic stability at all speeds tested. The data show the existence of a slow arm limit-cycle yaw at high subsonic speeds, and a limit-epicycle yaw at lower subsonic

speeds. The effect of the limit-epicycle on total drag is discussed.

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED

TABLE OF CONTENTS

		Page
	LIST OF ILLUSTRATIONS	5
	LIST OF TABLES	7
I.	INTRODUCTION	9
II.	TEST PROCEDURE AND MATERIAL	9
III.	RESULTS	10
	A. Drag Coefficient	11
	B. Pitching Moment Coefficient	11
	C. Gyroscope Stability	12
	D. Lift Force Cuefficient	13
	E. Magnus Moment Coefficient and Pitch Damping	
	Moment Coefficient	13
	F. Flight Dynamic Predictions	15
ΙV.	CONCLUSIONS	17
٧.	RECOMMENDATIONS	17
	REFERENCES	49
	LIST OF SYMBOLS	51
	DISTRIBUTION	55

Access	iton For	
FTIS DTIC T Unanno Justin	CAB 📋	
	ibution/ lability Codes	SER SERVICE
Dist	Avail and/or Special	

LIST OF ILLUSTRATIONS

Figure		Page
1.	Photograph of 30mm XM789 and XM788E1 Projectiles	23
2.	Photograph of the Cross Section of "Potted" XM759 Fuze	. 24
3.	Sketch of 30mm, XM788E1 TP Projectile	. 25
4.	Sketch of 30mm, XM789 HEDP Projectile	26
5.	Shadowgraph of TP Projectile at Mach 2.30	. 27
6.	Shadowgraph of HEDP Projectile at Mach 2.30	. 28
7.	Shadowgraph of TP Projectile at Mach 1.85	, 29
8.	Shadowgraph of HEDP Projectile at Mach 1.85	30
9.	Shadowgraph of TP Projectile at Mach 1.30	. 31
10.	Shadowgraph of HEDP Projectile at Mach 1.30	, 32
11.	Shadowgraph of TP Projectile at Mach 1.00	. 33
12.	Shadowgraph of HEDP Projectile at Mach 1.00	. 34
13.	Shadowgraph of TP Projectile at Mach 0.74	. 35
14.	Shadowgraph of HEDP Projectile at Mach 0.74	. 36
15.	Zero-Yaw Drag Force Coefficient Versus Mach Number, XM788E1	. 37
16.	Zero-Yaw Drag Force Coefficient Versus Mach Number, XM789	. 38
17.	Yaw-Drag Force Co fficient Versus Mach Number	. 39
18.	Zero-Yaw Pitching Moment Coefficient Versus Mach Number, XM788E1	. 40
19.	Zero-Yaw Pitching Moment Coefficient Versus Mach Number, XM789	. 41
20.	Lift Force Coefficient Versus Mach Number	. 42
21.	Zero-Yaw Magnus Moment Coefficient Versus Mach Number	. 43
22.	Zero-Yaw Pitch Damping Moment Coefficient Versus Mach Number	. 44

LIST OF ILLUSTRATIONS (Continued)

Figure	<u> </u>	Page
23.	Cubic Magnus Moment Coefficient Versus Mach Number	45
24.	Cubic Pitch Damping Moment Coefficient Versus Mach	40
25.	Fast and Slow Arm Amplitudes Versus Mach Number XM789	47
26.	Spin Damping Moment Coefficient Versus Mach Number XM788	48

LIST OF TABLES

Table		<u>Page</u>
Ι.	Average Physical Characteristics of the 30mm, XM788El and XM789 Projectiles	
II.	Aerodynamic Coefficients of the 30mm, XM788E1 Projectile	
III.	Aerodynamic Coefficients of the 30mm, XM789 Projectile	20
IV.	Flight Motion Parameters of the 30mm, XN788E1 Projectile	21
٧.	Flight Motion Parameters of the 30mm, XM789 Projectile	22

I. INTRODUCTION

The first series of spark photography range tests for the 30mm, M230 Chain Gun ammunition was conducted at the Ballistic Research Laboratory (BRL) in November, 1978. At that time, only the XM788 Target Practice (TP) ammunition was available for testing, and the results of a sixteen-round firing program were reported in Reference 1. The early xM789 High-Explosive Dual-Purpose (HEDP) ammunition had experienced both in-bore mechanical failures and down-range airburst problems, and the possibility of a fuzing problem aggravated by a limit-cycle yaw at transoric and high subsonic speeds was raised as a program concern. Since no spark range tests were conducted on the early HEDP ammunition, neither the limit-cycle yaw nor the effects of moving fuze parts on the limit-cycle could be predicted. The BRL had discussed this potential problem with the office of the Project Manager for 30mm Ammunition as early as 1979, and recommended that both standard and "locked-up" fuzes should be included in the XM789 aeroballistic range tests.

In the meantime, the XM788 TP projectile had undergone design changes. The later design of the XM789 HEDP projectile body incorporated both rotatiny band and base section modifications, and the original TP projectile no longer looked like the re-designed HEDP. In addition, some XM788 projectiles had failed in-bore, and fragments of the broken shell bodies were observed to strike the blast suppressor. The proposed "fix" for the TP projectile consisted of changing both the shell design and the steel, and the new shell, designated the XM788E1 TP, was available for the second series of spark range tests.

The 30mm Mann barrel required for the tests was received early in 1981, as were the test authority and funds. The required ammunition components were received in April 1981, and firings were conducted in the BRL Aerodynamics Range between 24 April 1981 and 15 May 1981. The test plan called for the firing of eighteen TP rounds and eighteen HEDP rounds, distributed over a Mach number range from 2.3 down to 0.75. Four additional rounds of HEDP with "lock-up" fuzes were also fired at the lowest test velocity, to provide information on possible flight dynamic effects due to moving fuze parts.

II. TEST PROCEDURE AND MATERIAL

The 30mm projectiles, XM789 HEDP, with fuze, PD, XM759, and the XM788E1 TP are shown in the photograph of Figure 1. The "locked-up" fuze models were produced by first setting the fuze in the armed position, then "potting," or injecting epoxy resin into the fuze to solidify and lock all moving parts into a rigid structure. The "potting" added approximately 1.5 grams weight to the XM759 fuze. Figure 2 is a photograph of the cross-section of a potted fuze, and shows the cylindrical rotor aligned with the firing pin.

^{1.} R. L. McCoy, "Aerodynamic Characteristics of the 30mm XM788 Projectile," Ballistic Research Laboratory Memorandum Report ARBRL-MR-03019, May 1980. AD A086096.

Physical measurements were taken on a sample of five TP and five HEDP rounds, and on three HEDP projectiles with potted fuzes. Figure 3 is a sketch of the XM788E1 projectile, and Figure 4 is a similar sketch for the XM789, with XM759 fuze. Average physical characteristics of the projectiles are listed in Table I.

The test rounds were fired from a 30mm Mann Barrel, Serial No. 57, designed to be an interior ballistic duplicate of the M230 Chain Gun barrel. Twist of rifling was constant, with helix angle of 6° 30' (27.6 calibers/turn). Various propellants and charge weights were selected to achieve the required test Mach numbers. No yaw-inducer was used on any rounds in the test.

A total of twenty rounds of XM788E1 TP were successfully launched, as were nineteen XM789 HEDP rounds, and four HEDP projectiles with potted fuzes. The aerodynamic data from the forty-three successful flights are presented in this report.

III. RESULTS

The range data were fitted to solutions of the linearized equations of motion and these results used to infer linearized aerodynamic coefficients, using the methods of Reference 2. The actual projectile force-moment system often is not strictly linear, and given sufficient data, the actual non-linear behavior can be determined from the free-flight range results. For the 30mm XM788El and XM789 projectiles, sufficient data were obtained to permit determination of some non-linear aerodynamic coefficients. A more detailed analysis of non-linear effects is presented in the various subtopics of this section which discuss individual aerodynamic coefficients.

A useful by-product of tests conducted in the BRL aerodynamics ranges is the high quality shadowgraph information obtained. Figures 5 through 14 were selected for locally small yaw (angle of attack less than 1/2 degree) and common Mach numbers, to shaw comparison of the flowfields around the TP and HEDP projectiles.

The round-by-round aerodynamic data for the XM788E1 TP projectile are listed in Table II, and the aerodynamic data for the XM789 HEDP are given in Table III. Free-flight motion parameters for the XM788E1 and XM789 are listed in Tables IV and V, respectively.

^{2.} C. H. Murphy, "Data Reduction for the Free Flight Spark Ranges," Ballistic Research Laboratories Report No. 900, February 1954. AD 35833.

^{3.} C. H. Murphy, "The Measurement of Non-Linear Forces and Moments by Means of Free Flight Tests," Ballistic Research Laboratories Report No. 974, February 1956. AD 93521.

A. Drag Coefficient

The drag coefficient, \mathbf{C}_{D} , is determined by fitting the time-distance measurements from the range flight. \mathbf{C}_{D} is distinctly non-linear with yaw level, and the value determined from an individual flight reflects both the zero-yaw drag coefficient, $\mathbf{C}_{\mathrm{D}_{\mathrm{O}}}$, and the induced drag due to the average yaw level of the flight. The drag coefficient variation is expressed as an even power series in yaw amplitude:

$$C_{D} = C_{\Gamma_{o}} + C_{D_{\delta^{2}}} \delta^{2} + \dots$$
 (1)

where CD is the zero-yaw drag coefficient, CD is the quadratic yaw-drag coefficient, and δ^2 is the total angle of attack squared.

Analysis of the drag coefficient data for the two 30mm projectiles showed that the zero-yaw drag coefficients were, for practical purposes, identical. However, the yaw-drag coefficient for the TP projectile was found to be significantly higher than that for the HEDP design, at both supersonic and subsonic speeds.

The yaw-drag coefficients obtained from the analysis were used to correct the range values of C_0 to zero-yaw conditions. Figures 15 and 16 show the variation of C_0 with Mach number for the XM788E1 TP and the XM789 HEDP shell respectively. Figure 17 shows the behavior of the yaw-drag coefficients for the two projectiles. Although the $\mathrm{C}_{\mathrm{D}_{\delta^2}}$ curves are significantly different, the resulting total in-flight drag values, for the expected average yaw levels, differ by less than 2% at supersonic speeds, and less than 4% at subsonic speeds. The TP round will experience slightly higher total drag at all speeds than will the HEDP round.

B. Pitching Moment Coefficient

The range values of the pitching moment coefficient, $\mathbf{C_M}_{\alpha}$, were fitted using the appropriate squared-yaw parameters from Reference 3. $\mathbf{C_M}_{\alpha}$ was found to vary significantly with yaw level for the 30mm projectiles. The pitching moment is assumed to be cubic in yaw level, and the coefficient variation is given by:

$$C_{\mathsf{M}_{\alpha}} = C_{\mathsf{M}_{\alpha_0}} + C_2 \delta^2 \tag{2}$$

where ${\rm C_M}_{\alpha_0}$ is the zero-yaw pitching moment coefficient, and ${\rm C_2}$ is the cubic coefficient.

For both the TP and HEDP projectiles, the value of C_2 at supersonic speeds was found to -14; the corresponding value at subsonic and transonic speeds was -8. These values were used to correct the range values of $C_{\rm M}$ to zero-yaw conditions. Figures 18 and 19 show the variation of $C_{\rm M}$ with Mach

number for the TP and HEDP shell, respectively. The TP round shows approximately 3% higher pitching moment than the HEDP round at subsonic and transonic speeds; at high supersonic speeds the curves for the two shells are practically identical. Note that the C_{M} for the potted fuze rounds is about 3%

lower than that of standard HEDP shell at $\rm M_{\infty}=0.75$. This effect reflects the forward shift in center of gravity location caused by adding 1.5 grams of potting resin into the fuze.

C. Gyroscope Stability

The 30mm, XM788E1 TP and XM789 HEDP projectiles have ample launch gyroscope stability when fired at standard velocity (805 metres/second) from the 6° 30' twist rate (27.6 calibers/turn) of the M230 barrel. The average launch gyroscopic stability factor (Sg) of both projectiles at standard atmospheric conditions is 3.0. Since neither projectile will ever be fired at reduced velocities, and the ratio of axial spin to forward velocity increases continuously for flat trajectories, the slightly lower values of Sg observed in Tables IV and V for the lower Mach numbers will never occur in field firings.

The 30mm projectiles are designed to be launched in forward fire from an aircraft. The addition of the aircraft's velocity vector to the gun muzzle velocity has the effect of reducing the projectile's launch gyroscopic stability factor by the ratio:

$$\left(\frac{V_{\text{Muzzle}}}{V_{\text{A/C}} + V_{\text{Muzzle}}}\right)^{2}$$

where $V_{\mbox{A/C}}$ is the forward velocity of the aircraft.

The following table shows the effect of aircraft speed on launch Sg, for both TP and HEDP ammunition in foward fire.

V _{A/C}	Sg
(Knots)	(Launch)
0	3.00
150	2.50
300	2.11
450	1.80
5 50	1.64

At an aircraft speed of 550 knots, the M230 Chain Gun ammunition still has more than adequate gyroscopic stability.

D. <u>Lift Force Coefficient</u>

The lift force coefficient, C_{L} , was also analyzed by the method of Reference 3. If the lift force is assumed to be cubic in yaw level, the coefficient variation is given by:

$$C_{L_{\alpha}} = C_{L_{\alpha_0}} + a_2 \delta^2 \tag{3}$$

where \mathbf{C}_{L} is the zero-yaw lift force coefficient, and \mathbf{a}_{2} is the cubic coefficient.

No significant value of the cubic lift coefficient could be found, for either projectile tested, at any speed. Further analysis showed that no significant difference existed in the range values of C_L , between the TP and the HEDP shell. Figure 20 shows the variation of C_L with Mach number for the two projectiles.

The lift force coefficient is not as well determined from spark range tests as is the pitching moment coefficient. This fact is reflected in the larger round-to-round data scatter observed in Figure 20, compared with the pitching moment data plotted in Figures 18 and 19.

E. Magnus Moment Coefficient and Pitch Damping Moment Coefficient

The Magnus moment coefficient, $C_{Mp\alpha}$, and the Pitch Damping Moment Coefficient, $\left({^{C}_{Mq}} + {^{C}_{M\alpha}} \right)$, are discussed together, since if either coefficient is non-linear with yaw level, both coefficients exhibit non-linear coupling in the data reduction process 3 . Due to mutual reaction, the analysis of

 $C_{Mp\alpha}$ and $(C_{Mq} + C_{M\alpha})$ must be performed simultaneously, although the aero-

dynamic moments are not, in themselves, directly physically related.

If the dependence of both the Magnus moment and the Pitch Damping moment are cubic in yaw level, the non-linear variation of the two moment coefficients is of the general form:

$$C_{M_{p\alpha}} = C_{M_{p\alpha_0}} + \hat{C}_2 \delta^2 \tag{4}$$

$$\begin{pmatrix} C_{M_q} + C_{M_{\stackrel{\bullet}{\alpha}}} \end{pmatrix} = \begin{pmatrix} C_{M_q} + C_{M_{\stackrel{\bullet}{\alpha}}} \end{pmatrix}_0 + d_2 \delta^2$$
 (5)

where $C_{Mp\alpha_0}$ and $\left(C_{Mq} + C_{M\alpha_0}\right)_0$ are the zero-yaw values of Magnus and Pitch Damping moment coefficients, respectively, and \hat{C}_2 and d_2 are the associated cubic coefficients.

In Reference 3 it is shown that the non-linear coupling introduced through the data reduction yields the following expressions for range values [R-subscript] of C_{M_q} and $C_{M_q} + C_{M_{\alpha}}$:

$$\begin{bmatrix} C_{\mathsf{M}_{p\alpha}} \end{bmatrix}_{\mathsf{R}} = C_{\mathsf{M}_{p\alpha_0}} + \hat{C}_2 \delta_{\mathsf{e}}^2 + d_2 \delta_{\mathsf{e}_{\mathsf{TH}}}^2$$
(6)

$$\begin{bmatrix}
C_{\mathsf{M}_{\mathsf{q}}} + C_{\mathsf{M}_{\overset{\bullet}{\mathsf{d}}}}
\end{bmatrix}_{\mathsf{R}} = \left(C_{\mathsf{M}_{\mathsf{q}}} + C_{\mathsf{M}_{\overset{\bullet}{\mathsf{d}}}}\right)_{\mathsf{o}} + \hat{C}_{\mathsf{2}} \delta_{\mathsf{e}_{\mathsf{H}\mathsf{T}}}^{2} + \mathsf{d}_{\mathsf{2}} \delta_{\mathsf{e}_{\mathsf{H}\mathsf{H}}}^{2} \tag{7}$$

where the above effective squared yaws are defined as:

$$\delta_{e}^{2} = K_{F}^{2} + K_{S}^{2} + (\phi_{F}^{i} K_{F}^{2} - \phi_{S}^{i} K_{S}^{2}) / (\phi_{F}^{i} - \phi_{S}^{i})$$
 (8)

$$\delta_{\rm e_{TH}}^{2} = \left({\rm I_x/I_y} \right) \quad \left[\left({\rm K_F}^2 \phi_{\rm F}^{\rm i \, 2} - {\rm K_S}^2 \phi_{\rm S}^{\rm i \, 2}} \right) \, / \, \left({\phi_{\rm F}^{\rm i \, 2} - \phi_{\rm S}^{\rm i \, 2}} \right) \right] \tag{9}$$

$$\delta_{e_{HT}^{2}} = (I_{y}/I_{x}) (\phi_{F}^{i} + \phi_{S}^{i})(K_{S}^{2} - K_{F}^{2}) / (\phi_{F}^{i} - \phi_{S}^{i})$$
(10)

$$\delta_{e_{HH}}^{2} = \left(\phi_{F}^{i} K_{S}^{2} - \phi_{S}^{i} K_{F}^{2}\right) / \left(\phi_{F}^{i} - \phi_{S}^{i}\right)$$
(11)

The remaining symbols are defined in the List of Symbols in this report.

Preliminary analysis of the XM788E1 and XM789 data showed no significant non-linearity in either C_{M} or C_{M} + C_{M} , at supersonic speeds. However, at p_{α}

transonic and subsonic speeds, the two coefficients showed strong non-linear coupling, and it was necessary to perform the analysis on both coefficients simultaneously.

The data rounds were first separated into Mach number groups, by round type, and individual values of the two cubic coefficients were obtained. Next, a statistical analysis was performed, which yielded the useful result that there was no significant difference between the TP and HEDP rounds, in either linear or cubic coefficients. The further result that the potted fuze rounds were statistically the same population as standard HEDP rounds completed the preliminary analysis, and all round types were then combined for final analysis.

The combined data rounds were again separated into Mach number groups, and final values of the cubic coefficients were obtained at five average Mach numbers through the transonic-subsonic range. The values of $\hat{\mathbb{C}}_2$ and \mathbb{d}_2 fell nearly along straight lines, and a weighted linear least squares fit of the cubic coefficients was used to correct the range values \mathbb{C}_{M} and \mathbb{C}_{M} to \mathbb{C}_{M}

zero-yaw conditions. Figures 21 and 22 show the variation of $c_{M_{p_{\alpha_0}}}$ and $\left(c_{M_q}+c_{M_{\alpha}}\right)_0$, respectively, with Mach number. Figures 23 and 24 show the

variation of the cubic Magnus moment coefficient, \tilde{C}_2 , and the cubic pitch-damping moment coefficient, d_2 , with Mach number. Figures 21 and 22 include individual round coefficients, corrected to zero-yaw values, and visually confirm the fact that no significant differences in Magnus or pitch-damping moments exist between the TP and HEDP rounds. The same two figures also imply that no significant flight dynamic difference should be observed between standard and "locked-up" XM759 fuzes, with the HEDP shell.

F. Flight Dynamic Predictions

The damping rates, λ_F and λ_S , of the fast and slow yaw modes indicate the dynamic stability of a projectile. Negative λ 's indicate damping; a positive λ means that its associated modal arm will grow with increasing time.

For a projectile whose Magnus or pitch-damping moments are non-linear with yaw level, the damping rates also show a non-linear dependence on yaw. In Reference 4, Murphy successfully predicted the effect of a cubic Magnus moment on the damping rates by means of an amplitude-plane analysis. However, the amplitude-plane technique becomes cumbersome for a projectile with both Magnus and pitch-damping moment non-linearities. The effects of changing epicyclic frequencies along the trajectory, in addition to variations in the values of aerodynamic coefficients with Mach number further increase the difficulty in application of the amplitude-plane method to long-range flight dynamic problems.

For purposes of this report, the BRL six-degree-of-freedom (6-DOF) trajectory program 5 was used to predict the long range flight dynamic performance of XM788E1 and XM789 ammunition. The 6-DOF program results for the prototype XM788 projectile had previously been compared with numerical integration of the damping rate equations 1 , and the agreement between the two methods was very close. Since the 6-DOF trajectory program includes all the effects of changing axial spin and aerodynamic coefficient variations with Mach number, it represents the best approximation to real-range flight dynamic prediction.

The 6-DCF trajectory program was run for an XM789 HEDP projectile launched at a muzzle velocity of 805 metres/second, and with an initial yaw rate of 20 radians/second, which produces a first maximum yaw of about 2-1/2 degrees. Analysis of the trajectory program output shows the fast arm damped to an insignificant level at 1,000 metres range, where the flight Mach number is approximately one; the slow arm at the same range has damped to around 0.1 degree in amplitude. The above situation persists until approximately 1,300 metres range ($M_{\infty} = 0.85$), where the slow arm amplitude begins to grow. At 1,500 metres range (M $_{\infty}$ = 0.77), the slow arm has grown to a local maximum value of about 2.1 degrees, and at this point the fast arm, which had remained very small since the low supersonic region, begins to grow. The fast arm amplitude attains a maximum value of approximately 1.6 degrees at about 1,750 metres range $(M_m = 0.69)$. Thus, the dynamic performance of the XM789 shell at subsonic speeds is described as a "limit-epicycle," rather than the slow arm limit-cycle motion previously observed for the XM788 projectile. Figure 25 shows the predicted variation of the fast and slow arm amplitudes with Mach number for the XM789 shell. A similar trajectory was run for the XM788El, with substantially identical results.

The dashed curves shown in Figure 25 must be considered as estimated trends, because they are based on extrapolated aerodynamic data. No firings were conducted in the BRL Aerodynamics Range below Mach number 0.70, due to high gravity-induced trajectory curvature at low velocities. For the 6-DOF

^{4.} C. H. Murphy, "Free Flight Motion of Symmetric Missiles," Ballistic Research Laboratories Report No. 1216, July 1963. AD 442757.

^{5.} R. F. Lieske and R. L. McCoy, "Equations of Motion of a Rigid Projectile," Ballistic Research Laboratories Report No. 1244, March 1964. AD 441598.

trajectory simulations, all aerodynamic coefficients were assumed constant below Mach number 0.7, and the spin damping moment coefficient, $\mathbf{C}_{\mathbf{k}_n}$, from

Reference 1 was used for simulations of the current 30mm projectiles. Since the presently available aerodynamic data has "run out" at a real range of approximately 1,750 metres, and the intended use of the 30mm gun system envisions firing to ranges of three kilometers and beyond, it is highly recommended that a long-range instrumented flight dynamic test similar to that recommended in Reference 1, be conducted for the XM788E1 and XM789 shell, to verify the estimated trends of this report.

The spin damping moment coefficient, C_{ℓ_p} , was not measured for the XM788E1 and XM789 projectiles. The spin damping data previously obtained for the XM788 TP shell are considered sufficiently accurate to describe the spin performance of the current projectiles, and the C_{ℓ_p} curve presented in

Reference 1 is reproduced in this report as Figure 26.

IV. CONCLUSIONS

The 30mm, XM788E1 TP and XM789 HEDP projectiles, when launched at a muzzle velocity of 805 metres/second from the M230 barrel, are gyroscopically stable in either forward or side fire, from aircraft at speeds up to 550 knots.

The spark range data predict that a limit-epicycle yaw exists for both shell at subsonic speeds. The predicted slow arm amplitude is approximately two degrees, and the fast arm amplitude is around one and one-half degrees. The limit-epicycle yaw will produce drag increases of between four and eight percent over the zero-yaw values at subsonic speeds.

V. RECOMMENDATIONS

It is recommended that a long-range flight dynamic experiment be conducted to verify the predicted subsonic limit-epicycle behavior of the XM788E1 and XM789 projectiles. The flight dynamic tests should be conducted using the M230 Chain Gun, and the flight dynamic information could best be obtained using the 30mm yawsonde fuze currently under development at the BRL.

We have recently been advised that the M230 Chain Gun barrel has been changed from the constant-twist rifling used in the present tests to a gain-twist form of rifling. It is recommended that a limited re-test of XM788E1 and XM789 ammunition be conducted from the new barrel, at standard muzzle velocity, to insure validity of the present aerodynamic data for rounds with a different engraving pattern on the rotating bands.

Table I. Average Physical Characteristics of 30mm Projectiles

22/1 6	26,62

Table II. Aerodynamic Coefficients of the 30mm, XM788E1 TP Projectile

CP _N (cal-base)	2.17	2.15	2.25	2.14	2.23	2.31	2.22	2.31	2.20	2.73	2.87	2.41	2.45	2.71	2,57	2.36	2.44	2.38	! ! !	2.57
(CM + CM)	-4.19	-4.22	ŧ t I	1 1	ί ! !	!	~5.13	;	 	1	4.92	1 1	. 53	3.16	98.	1	6.30	! ! !		10.53
د ه ه	.12	00.	 - 	!	;	1	09	;	1 1	;	98	:	56	62	36	!!	81	t 1	1	-1.19
ی ت	2.51	2.53	2.23	2.56	2.29	2.31	2.51	2.38	2.81	1.74	1.55	2.54	2.28	1.89	2.00	2.54	2.23	2.25	:	1.90
حق"	2.39	2.35	2.39	2.34	2.37	2.65	2.59	2.80	2.83	2.96	2.99	3.13	2.98	2.94	2.77	2.81	2.71	2.54	!	2.60
$^{0}_{\mathcal{I}}$.4120	.4132	.4161	.4093	.4149	.4525	.4730	.5202	.5320	.4022	.4143	.4085	.4140	.2727	.2690	.2468	.2530	.2400	.2403	.2401
$\alpha_{\mathbf{t}}$ (deg)	66.	1.55	.79	.52	.95	69.	1.70	1.19	1.21	1.04	1.74	1.21	2.83	1.99	3.13	ლ დ.	1.89	.92	.91	1.78
Mach Number	2,307	2.290	2.284	2.271	2.263	1.811	1.768	1.274	1.258	.995	.994	.993	066.	.922	.891	998.	.758	.743	.741	,725
Rd. No.	14725	14718	14716	14724	14717	14726	14727	14732	14731	14739	14737	14738	14736	14743	14744	14742	14748	14752	14749	14751

Table III. Aerodynamic Coefficients of the 30mm, XM789 HEDP Projectile

CP _N (cal-base)	2.26 2.32 2.32 2.26 2.26 2.26 2.36 2.36	
$(c_{M_q} + c_{M_{\dot{\alpha}}})$	4.78 4.78 4.78 4.78 4.58 11.31	
د س س		
را	2.25 2.15 2.15 2.34 3.05 2.34 2.13 2.09 1.55 1.89 1.90 1.93 2.13 2.13 2.13 2.13 2.13 1.93 1.85	
ي¥ ک	2.22 2.23 2.33 3.3	
ر ص	.4059 .4098 .4125 .4071 .4086 .4563 .4655 .5197 .2627 .2437 .2437 .2437 .2430 .2445 .2445	
a_t^{lpha}	2. 64 1. 73 1. 16 1. 73 1. 73 1. 73 2. 03 1. 74 1. 79 1. 79 1. 79 1. 79 1. 79 2. 64 1. 79 2. 64 1. 79 2. 64 1. 79	
Mach Number	2.264 2.262 2.262 2.254 2.254 1.826 1.737 1.273 1.273 1.273 1.273 1.273 1.273 1.273 1.273 1.273 1.273 1.373 1.761 1.773 1.761	
Rd. No.	14721 14723 14723 14720 14729 14729 14740 14741 14745 14745 14756 14755 14755 14755 14755 14755 14755 14755 14755	

*Potted Fuze Round

Table IV. Flight Motion Parameters of the 30mm, XM788E1 TP Projectile

φ'S (rad/cal)	.0039	.0038	.0038	.0038	.0043	.0041	.0045	.0046	.0049	.0050	.0052	.0050	.0050	.0048	.0048	.0045	.0042	.0050	.0043
φ'F (rad/cal)	.0402	.0400	.0405	.0405	.0399	.0401	.0410	.0407	.0391	.0388	.0389	.0390	.0387	.0384	.0387	.0391	.0394	.0397	.0393
ž	.0135	.0109	.0074	.0128	9600.	.0221	.0159	.0169	.0143	.0200	.0146	.0383	.0243	.0390	.0109	.0213	.0116	9900.	.0239
Υ. Γr	.0118	.0081	.0041	.0091	6900.	.0158	.0126	.0111	.0110	.0226	.0153	.0309	.0247	.0377	.0072	.0248	.0083	.0137	.0192
$^{\lambda_{\rm S}} \times 10^3$ (1/cal)	172	107	i ! !	!!!	! ! !	080	1 :	! ; !	i : !	.31.5	! : !	.092	.137	.023	 	.158] i 1	.197	.307
$^{\lambda_{F}} \times 10^3$ (1/cal)	231	007:-	1 1 1	† ! !	; ! !	385	1 8 1 6	} !	 	049	!	185	009	076	! ! !	.135	1 1 1	.583	.295
PS	.87	· 0 · 1	i ! !	1 1	!	.44	!	-	!!!	:	1	-1.73	:	75	}	;	!!	!	!
Sg	3.13	3.18 3.13	3.20	3.15	2.86	2.96	2.81	2.75	2.52	2.47	2.41	2.49	2.46	2.54	2.57	2.68	2.89	!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!	2.79
Mach Number	2.307	2.284	2.271	2.263	1.811	1.768	1.274	1.258	.995	994	.993	066.	.922	.891	.866	.758	.743	.741	.725
Rd. No.	14725	14/18 14716	14724	14717	14726	14727	14732	14731	14739	14737	14738	14736	14743	14744	14742	14748	14752	14749	14751

Table V. Flight Motion Parameters of the 30mm, XM789 HEDP Projectile

φ'S (rad/cal)	.0039 .0054 .0054 .0039 .0045 .0045 .0049 .0049 .0044 .0043 .0042
φ'F (rad/cal)	0418 0418 0419 0419 0425 0399 0396 0400 0400 0396 0396 0396 0396
× N	.0053 .0079 .0017 .0154 .0109 .0278 .0211 .0213 .0233 .0233 .0202 .0213 .0202 .0202 .0202
Ä,	.0050 .0054 .0013 .0017 .0069 .0202 .0211 .0279 .0279 .0279 .0284 .0284 .0284 .0284 .0284 .0284 .0284 .0284 .0284
$\lambda_{\rm S} \times 10^3$ (1/cal)	143 143 070 070 183 184 256 190 190 190 253 001 055
$^{\lambda}_{F} \times 10^3$ (1/cal)	
S	99.
S. G.	3.3.24 3.12 3.12 3.12 3.12 3.12 3.12 3.12 5.52 5.52 5.53 5.53 5.53 5.53 5.53 5.5
Mach Number	2.264 2.262 2.262 2.254 2.254 1.826 1.278 1.277
Rd. No.	14721 14722 14722 14722 14729 14729 14734 14734 14746 14746 14746 14756 14756 14756 14756 14757 14757 14757

*Potted Fuze Round

Figure 1. Photograph of 30mm XM789 and XM788E1 Projectiles.

Figure 2. Photograph of the Cross Section of "Potted" XM759 Fuze.

ALL DIMENSIONS IN CALIBERS [] CALIBER = 29.92 mm)

Figure 3. Sketch of 30mm, XM788E1 TP Projectile

ALL DIMENSIONS IN CALIBERS () CALIBER = 29.92 mm)

Figure 4. Sketch of 30mm, XM789 HEDP Projectile

Figure 5. Shadowgraph of TP Projectile at Mach 2.30.

Figure 6. Shadowgraph of HEDP Projectile at Mach 2.30.

Figure 7. Shadowgraph of TP Projectile at Mach 1.85.

Figure 8. Shadowgraph of HEDP Projectile at Mach 1.85.

Figure 9. Shadowgraph of TP Projectile at Mach 1.30.

Figure 10. Shadowgraph of HEDP Projectile at Mach 1.30.

igure 11. Shadowgraph of TP Projectile at Mach 1.00.

Figure 12. Shadowgraph of HEDP Projectile at Mach 1.00.

igure 13. Shaiowgraph of TP Projectile at Mach 0.74.

Figure 14. Shadowgraph of HEDP Projectile at Mach 0.74.

REFERENCES

- 1. R. L. McCoy, "Aerodynamic Characteristics of the 30mm XM788 Projectile," Ballistic Research Laboratory Memorandum Report ARBRL-MR-03019, May 1980. AD A086096.
- 2. C. H. Murphy, "Data Reduction for the Free Flight Spark Ranges," Ballistic Research Laboratories Report No. 900, February 1954. AD 35833.
- 3. C. H. Murphy, "The Measurement of Non-Linear Forces and Moments by Means of Free Flight Tests," Ballistic Research Laboratories Report No. 974, February 1956. AD 93521.
- 4. C. H. Murphy, "Free Flight Motion of Symmetric Missiles," Ballistic Research Laboratories Report No. 1216, July 1963. AD 442757.
- 5. R. F. Lieske and R. L. McCoy, "Equations of Motion of a Rigid Projectile," Ballistic Research Laboratories Report No. 1244, March 1964. AD 441598.

LIST OF SYMBOLS

a ₂	= cubic lift force coeffic	cubic lift force coefficient	
c ₂	= cubic static moment coer	cubic static moment coefficient	
c ₂ ĉ ₂	= cubic Magnus moment coef	fficient	
c _D	= $\frac{\text{Drag Force}}{(1/2) \rho V^2 S}$		
c _{Do}	= zero yaw drag coefficien	nt	
CD62	= quadratic yaw drag coef	quadratic yaw drag coefficient	
C _L a	= Lift Force $(1/2) \rho V^2 S \delta$	Positive coefficient: Force in plane of total angle of attack, α_t , \perp to trajectory in direction of α_t . (α_t directed from trajectory to missile axis.) $\delta \approx \sin \alpha_t$.	
C _N _{\alpha}	= Normal Force (1/2) ρ V ² S δ	Positive coefficient: Force in plane of total angle of attack, α_t , \perp to missile axis in direction of α_t . $C_{N_{\alpha}} = C_{L_{\alpha}} + C_{D}$	
^C _M _α	= $\frac{\text{Static Moment}}{(1/2) \rho V^2 S d \delta}$	Positive coefficient: Moment increases angle of attack \$\alpha_t\$.	
С _М Р «	= Magnus Moment (1/2) $\rho V^2 S d \left(\frac{\rho d}{V}\right) \delta$	Positive coefficient: Moment rotates nose \bot to plane of α_t in direction of spin.	
^C N P α	= Magnus Force $ (1/2) \rho V^2 S \left(\frac{pd}{V}\right) \delta $	Negative coefficient: Force acts in direction of 90° rotation of the positive lift force against spin.	

LIST OF SYMBOLS (Continued)

For most exterior ballistic uses, where $\alpha = q$, $\beta = -r$, the definition of the damping moment sum is equivalent to:

$$C_{M_q}$$
 C_{M_q} = Damping Moment $\frac{(1/2) \quad V^2 \, S \, d \left(\frac{q_t^d}{V}\right)}{(1/2) \quad V^2 \, S \, d \left(\frac{q_t^d}{V}\right)}$

Positive coefficient: Moment increases angular velocity.

$$\begin{array}{ccc}
C_{\mathcal{L}_{p}} & = & \frac{\text{Roll Damping Moment}}{(1/2) \rho V^{2} S d \left(\frac{pd}{V}\right)}
\end{array}$$

Negative coefficient: Moment decreases rotational velocity.

$$\mathsf{CP}_{\mathsf{N}}$$
 = center of pressure of the normal force, positive from base to nose

$$\alpha$$
, β = angle of attack, side slip

$$\alpha_t$$
 = $(\alpha^2 + \beta^2)^{1/2} = \sin^{-1} \delta$, total angle of attack

$$\lambda_{F}$$
 = fast mode damping rate λ_{F}

air density

slow mode damping rate

negative λ indicates damping

 λ_{S}

$$\phi_S^I$$
 = slow mode frequency

$$I_{x}$$
 = axial moment of inertia

LISY OF SYMBOLS (Continued)

- I_y = transverse moment of inertia
- K_F = magnitude of the fast yaw mode
- K_S = magnitude of the slow yaw mode
- 1 = length of projectile
- m = mass of projectile
- M = Mach number
- p = roll rate
- q, r = transverse angular velocities
- $q_t = (q^2 + r^2)^{1/2}$
- R = subscript denotes range value
- s = dimensionless arc length along the trajectory
- $S = \frac{\pi d^2}{4}, \text{ reference area}$
- S_d = dynamic stability factor
- S_q = gyroscopic stability factor
- V = velocity of projectile
- V_{Muzzle} = launch velocity of projectile
- $V_{A/C}$ = aircraft velocity

LIST OF SYMBOLS (Continued)

Effective Squared Yaw Parameters

$$\tilde{\delta}$$
 = $K_F^2 + K_S^2$

$$\delta_e^2 = K_F^2 + K_S^2 + \frac{\phi_F^i K_F^2 - \phi_S^i K_S^2}{\phi_F^i - \phi_S^i}$$

$$^{\delta}e^{2} = K_{F}^{2} + 2K_{S}^{2}$$

$$\delta_{eS}^2 = 2K_F^2 + K_S^2$$

$$\delta_{\text{eHT}}^2 = \left(\frac{I_{\gamma}}{I_{\chi}}\right) \frac{\left(\phi'_{F} + \phi'_{S}\right) \left(K_{S}^2 - K_{F}^2\right)}{\left(\phi'_{F} - \phi'_{S}\right)}$$

$$\delta_{\text{eTH}}^{2} = \left(\frac{I_{\chi}}{I_{\gamma}}\right) = \frac{\left(K_{F}^{2} \phi_{F}^{12} - K_{S}^{2} \phi_{S}^{12}\right)}{\left(\phi_{F}^{12} - \phi_{S}^{12}\right)}$$

$$\delta_{\text{eHH}}^2 = \frac{\left(\frac{\phi_F^i K_S^2 - \phi_S^i K_F^2}{\phi_F^i - \phi_S^i}\right)}{\left(\frac{\phi_F^i - \phi_S^i}{\phi_S^i - \phi_S^i}\right)}$$

DISTRIBUTION LIST

No. of Copies		No. of Copies	Organization
12	Administrator Defense Technical Info Center AITN: DTIC-DDA Cameron Station Alexandria, VA 22314	1	Commander Naval Air Systems Command ATTN: Code AIR54112F Mr. J. Ramnarace Washington, DC 20360
1	Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333	1	Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035
9	Commander US Army Armament Research and Development Command ATTN: DRDAR-TSS (2 cys) DRDAR-LCA-FF Mr. S. Wasserman DRDAR-SCA-CH	1	Commander US Army Troop Support and Aviation Materiel Readiness Command ATTN: DRCPM-CO(T), Mr. M. Ryan P.O. Box 209 St. Louis, MO 63166
	Mr. C. Maile DRDAR-SCS-E Mr. J. Paz DRDAR-SCF-DA Mr. J. Spangler Mr. W. Dziwak	1	Commander US Army Communications Research and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703
	Mr. K. Raisner Mr. T. Peters Dover, NJ 07801	1	Commander US Army Electronics Research and Development Command Technical Support Activity
1	Commander US Army Armament Materiel Readiness Command		ATTN: DELSD-L Fort Monmouth, NJ 07703
_	ATTN: DRSAR-LEP-L, Tech Lib Rock Island, IL 61299	2	Commander US Army Missile Command ATTN: DRSMI-R
1	Director US Army ARRADCOM Benet Weapons Laboratory ATTN: DRDAR-LCB-TL	1	DRSMI-YDL Redstone Arsenal, AL 35898 Commander
1	Commander US Army Aviation Research and Development Command	_	US Army Tank Automotive Research and Development Command ATTN: DRDTA-UL Warren, MI 48090
	ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120	1 55	Commander US Army Armament Research and Development Command ATTN: DRDAR-TDC Dover, NJ 07801

DISTRIBUTION LIST (Cont)

No. o Copie		No. of Copies Organization	
2	Program Manager Advanced Attack Helicopter, DARCOM ATTN: DRCPM-AAH-PM, Mr.J. Roman Mr. A. Corgiat 4300 Goodfellow Blvd. St. Louis, MO 63120	Centinela and Teale Streets Culver City, CA 90230	
1	Director US Army TRADCOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range NM 88002	5 Hughes Helicopters Mail Station T73A ATTN: Mr. D. Price Mr. R.J. Hopson Mr. R. Watson Mr. F. Roberts Mr. J. Smalley Ruilding 205	
4	AFATL/DLDL ATTN: G. Winchenbach K. West K. Cobb Tech Lib Eglin AFB, FL 32542	Building 305 2560 Walnut Avenue Culver City, CA 90230 1 Skidmore and Shean ATTN: Mr. R. Pfielsticker 1 Oxford Valley Mall	
ì	General Electric Company Armaments Systems Dept. ATTN: Mr. R.H. Whyte Lakeside Avenue Burlington, VT 05401	Aberdeen Proving Ground Dir, USAMSAA	
1	Honeywell, Inc. Govt & Aerospace Products Div ATIN: Mr. Millivolte 600 Second Street, NE Hopkins, MN 55343	ATTN: DRXSY-D DRXSY-MP, H. Cohen DRXSY-A, D. O'Neill T. Coyle C. Abel G. Nielsen	
1	Honeywell, Inc. Defense Systems Division ATTN: Mr. G. Stilley 5901 S. County Road 18 Ediva, MN 55436	DRXSY-G, J. Kramar DRXSY-R, L. Gentry DRXSY-S, R. Bailey M. Carroll Cdr, USATECOM ATTN: DRSTE-TO-F	
1	Teledyne Systems Company Mail Stop 12 ATTN: Mr. Carl Gruvin 19601 Nordhoff St. Northridge, CA 91324	Dir, USACSL, Bldg. E3516, EA ATTN: DRDAR-CLP-PA Mr. M. Miller Mr. D. Olson Mr. J. Huerta	

USER EVALUATION OF REPORT

Please take a few minutes to answer the questions below; tear out

this sheet, fold as indicated, staple or tape closed, and place in the mail. Your comments will provide us with information for improving future reports. BRL Report Number 2. Does this report satisfy a need? (Comment on purpose, related project, or other . .a of interest for which report will be used.) 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) 6. If you would like to be contacted by the personnel who prepared this report to raise specific questions or discuss the topic, please fill in the following information. Name: Telephone Number: Organization Address: