

Explosives Residues Resulting from the Detonation of Common Military Munitions: 2002–2006

Michael R. Walsh February 2007

Approved for public release; distribution is unlimited.

Explosives Residues Resulting from the Detonation of Common Military Munitions: 2002–2006

Michael R. Walsh

Cold Regions Research and Engineering Laboratory U.S. Army Engineer Research and Development Center 72 Lyme Road Hanover, New Hampshire 03755-1290

Final report

Approved for public release; distribution is unlimited.

ABSTRACT

Detonation of military munitions from live-fire and blow-in-place operations results in the deposition of explosives residues on training ranges. Residue accumulation may cause range availability restrictions and adversely affect training. As part of the Strategic Environmental Research and Development Program and through support from the U.S. Army Garrison, Alaska, methodologies were developed for the sampling and analysis of residues. Several munitions were detonated and their residues examined to obtain an estimation of deposition rates for some common military munitions. This paper summarizes and compares tests conducted from 2002 through 2006 on mortar and howitzer rounds. Tests were conducted on snow-covered ice, thereby allowing residue quantification on a per-round basis. Explosives constituents investigated included trinitrotoluene (TNT), cyclotrimethlene-trinitramine (RDX), and cyclotetramethylene-tetranitramine (HMX). Analysis of test results indicates live-fire detonations are very efficient, resulting in about 3×10^{-4} % of the original explosive load in the residues. Blow-in-place detonations, when high order, average an order of magnitude more explosive residue, 3×10^{-3} %. Rounds undergoing loworder detonation will be the most significant short-term source of explosives in the range. Corroded or ruptured dudded rounds are a greater long-term source. These estimates can be used as baseline input for range sustainability and maintenance planning.

DISCLAIMER: The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR.

CONTENTS

Pre	faceiv
1	Introduction1
2	Methods
	Sampling Methods
	Analysis Methods4
3	Tests6
	Live-Fire Tests
	BIP Tests
4	Results9
5	Discussion
6	Summary
Re	ferences 14
Ap	pendix A: Data Tables
TA	BLES
Tal	ble 1. Live-fire detonation tests
Tal	ble 2. BIP detonation tests
Tal	ble 3. Per-round results of live-fire detonation tests
Tal	ble 4. Per-round results for blow-in-place detonations

PREFACE

This report was prepared by Michael R. Walsh, Engineering Resources Branch, U. S. Army Engineer Research and Development Center (ERDC), Cold Regions Research and Engineering Laboratory (CRREL), Hanover, New Hampshire.

Funding and support were provided by the Strategic Environmental Research and Development Program (ER-1155 and ER-1481), the U. S. Army Garrison Alaska (Soil and Water Quality Project), and the U. S. Army Alaska.

This report was reviewed by Jay L. Clausen of CRREL and Dr. Clarence L. Grant, Professor Emeritus, University of New Hampshire. The author acknowledges the following people for their contributions to the research summarized in this report: Marianne Walsh, Charles Collins, Dr. Jon Zufelt, Dr. Susan Taylor, Dr. Tom Douglas, Arthur Gelvin, Stephanie Saari, Nancy Perron, Dennis Lambert, Kevin Bjella, Alan Hewitt, Ron Bailey, and Major Rick Rachow, all of ERDC-CRREL; Dr. Sonia Thiboutot and Dr. Guy Ampleman of Defence Research and Development Canada–Valcartier; Charles Ramsey of Envirostat, Inc.; Captain Adrian MacCallum, Royal Australian Army; Thomas Berry, ERDC-Environmental Laboratory; JoAnn Walls of the Army Corps of Engineers, Alaska District; and Deborah Walker, U. S. Army Engineer and Support Center, Huntsville. This report was prepared under the general supervision of Thomas J. Tantillo, Branch Chief; Dr. Lance D. Hansen, Deputy Director, CRREL; and Dr. Robert E. Davis, Director, CRREL.

The Commander and Executive Director of the Engineer Research and Development Center is Colonel Richard B. Jenkins, EN. The Director is Dr. James R. Houston.

Explosives Residues Resulting from the Detonation of Common Military Munitions: 2002–2006

MICHAEL R. WALSH

1 INTRODUCTION

Live-fire training is essential to the preparedness of our armed forces. To conduct live-fire exercises, well-maintained impact ranges are critical. These ranges can no longer be treated as fire-and-forget facilities. Lawsuits at both the Massachusetts Military Reservation (USEPA 2000, Clausen et al. 2004) and Eagle River Flats in Alaska (USAEC 2005) have resulted from the environmental impacts of training activities. These lawsuits and the potential of others to restrict or eliminate training activities have triggered a need to quantify the impact that the detonation of munitions, both live-fire and blow-in-place, have on ranges.

Much of the original work on characterizing residues on active military ranges was done with soils (Walsh et al. 1997; Jenkins et al. 1998, 2006; Thiboutot et al. 1998, 2004; Radtke et al. 2002). The heterogeneous particulate nature of the residues made sampling and analysis difficult, with several studies required to develop methods to overcome these problems (Jenkins et al. 1997, 1999, 2005; Walsh et al. 2000). The results from these studies provided a good indication of the accumulation and distribution of energetic residues in areas sampled, but no data were available for the live-fire detonation of single rounds. Other work has been done on blow-in-place (BIP) detonation of high-explosive rounds both in the United States and Canada (Pennington et al. 2004, 2005) and in Norway, but results have been difficult to interpret because 1) some rounds were detonated without fuzes, 2) the detonation plume could not be accurately demarcated, 3) various donor charges were used, or 4) the same test areas were used for multiple tests, leading to possible cross-contamination.

To circumvent these issues, the U. S. Army Engineer Research and Development Center's Cold Regions Research and Engineering Laboratory (CRREL) has been testing munition detonation on snow-covered ranges since 2000. Work by Collins and Calkins (1995) at the Eagle River Flats impact area on Fort Richardson, Alaska, in 1991 indicated that detonation plumes from live-

fired munitions were easily discernable and that collection of residue samples may be relatively straightforward. In 2000, Jenkins (2002) reported a method to estimate the composition and mass of residues deposited from both live-fire and BIP tests with mortar rounds and other munitions using snow-covered ranges. Results using this approach are summarized in Hewitt et al. (2003). Although the residue plume was easily demarcated, soil thrown up from the detonations in some tests made samples processing more difficult than anticipated. A solution to this problem was to test on snow underlain with ice. Tests conducted by Walsh in 2002 and 2004 (Hewitt et al. 2003, Walsh et al. 2005a) at the Eagle River Flats impact range (ERF) entailing the sampling of residues from live-fire and BIP mortar and howitzer projectiles indicated that "clean" plumes containing only detonation residues were achievable. Processing and analysis of the samples were simplified by the absence of soil.

This paper reports the results of several studies of both live-fire and blow-in-place detonations of high-explosive (HE) mortar and artillery projectiles on snow-covered ice in Alaska. Per-round residue quantities are given for the high-explosive constituents for each type of round. A comparison between the two detonation methods and between mortar and artillery rounds will be discussed.

2 METHODS

All tests were conducted on snow-covered ice in active impact areas in Alaska. Prior to detonation, background snow samples were taken in the test area. For live-fire tests, rounds were directed into an area that had not been previously fired on that winter. Detonations were spaced as much as possible to avoid overlap between plumes. Where this failed, multi-impact plumes were sampled and the results divided to get a per-round estimate. For BIP tests, projectiles were spaced 50 m apart along a line in a clean area. For larger rounds, 60-cm ice blocks were placed beneath the projectile to deter blast penetration to ground. Prior to sampling in either case, an unexploded ordnance (UXO) technician or explosive ordnance disposal (EOD) specialist checked the area for UXO.

Sampling Methods

Sampling methods on snow-covered surfaces have been described in detail in previous publications (Jenkins et al. 2002, Walsh et al. 2005a, Hewitt et al. 2003). Following clearance of the area of UXO, the residue plumes were examined and the plume edge demarcated. This was based on a determination of where the soot was no longer consistently visible on the snow surface. The circumference of the plume was walked using a global positioning system to record its outline. Sampling personnel then entered the plume and obtained representative samples. The general method used was to sample random areas within the demarcated detonation plume down to a depth of about 2 cm, depending on snow depth and condition. The original sampling protocol, which we call the discrete sampling method (DSM), required obtaining up to twenty 1-m² snow samples, each collected in a separate clean polyethylene bag. Most tests employed the multi-increment sampling method, as it is more expedient, results in better coverage of the plume, allows more quality control samples, and results in fewer samples to be processed. For the multi-increment sampling method, approximately 100 increments are collected in a systematic-random manner with a 10- \times 10-cm scoop, depositing the increments into a clean polyethylene bag. Replicate multi-increment samples are collected to test for uncertainty derived from the small total area collected, generally less than 1%.

To verify that the plume is correctly demarcated, multi-increment $10-\times 10$ -cm samples are collected in annular bands of 0-3 and 3-6 m outside the plume (OTP). Replicate OTP samples are randomly taken to test for uncertainty. Inside the plume, duplicate $20-\times 20$ -cm by 40-increment multi-increment samples may be taken, facilitating the acquisition of $10-\times 10$ -cm subsurface samples beneath the sampled point to test for correct depth of sampling. Other quality control

procedures conducted include sampling in bands within the plume based on radial distance from the detonation point and perceived soot densities. These procedures test for proximity and density biases and were used primarily with the DSM method.

Analysis Methods

Upon completion of sampling, the snow samples were transported to a nearby lab facility where they were rebagged to avoid contamination from the exterior of the sample bag. The rebagged samples were then double-bagged and placed in clean plastic tubs for melting. Double-bagging and placement in tubs prevents loss of the sample from leakage if the bag is pierced by a sharp piece of fragmented ordnance. Sample temperature was kept below 10°C. Samples from each detonation were processed as a batch, with the samples containing the least visible residues (OTPs and subsurface samples) processed before samples with heavier residues.

The sample processing entailed filtering of the melted snow sample and concentration of the filtrate (Jenkins et al. 2000, 2002). The liquid sample was passed through a glass microfiber filter on a vacuum system. The soot fraction was placed in a jar for storage at 5°C and two 500-mL aliquots were taken of the total filtrate. One of these aliquots was stored with the filters as a backup sample while the other was pulled by a vacuum through a solid-phase extraction filter, separating the analytes from the water. The cartridge was then eluted with 5 mL of acetonitrile (AcN), resulting in a 100:1 concentration. The eluted sample was split into two fractions, a 1.5-mL fraction to be stored at the processing laboratory and a 3.5-mL fraction that was shipped to the analytical laboratory along with the soot fraction. Samples containing evidence of high concentrations of residues were shipped in separate containers to reduce the chances of cross-contamination.

Analysis methods are detailed in Hewitt et al. (2005). The main analytes of concern are RDX, HMX (a manufacturing by-product of RDX), and TNT, the main energetic constituents of the high-explosive munitions tested. Soot extractions were done on a shaker table with AcN (30–100 mL). Extracts from both the soot and filtrate fractions were analyzed using either gas chromatography–electron capture detection (GC-ECD) or reverse-phase high-performance liquid chromatography (RP-HPLC) or both instruments. Detection limits for the RP-HPLC are approximately 30 μ g/L for filter extracts and 20 μ g/L for the aqueous extracts. Detection limits for the GC-ECD are between 1 and 30 μ g/L for the soot extracts and 1 μ g/L for the aqueous extracts. Results are reported on a mass basis

Explosives Residues 5

for these tests rather than surface concentration $(\mu g/m^2)$ or soil concentration $(\mu g/kg)$, thereby allowing analysis of residues on a per-round basis.

3 TESTS

Tests were conducted at ERF and Donnelly Training Area Washington Range impact area (DTA). ERF is an estuarine salt marsh that floods during lunar high tides, building up a layer of ice over the mud and vegetation. It is the only large-caliber impact area on Fort Richardson and is an active range during the winter months. Munitions from 60-mm to 120-mm mortar rounds and 105-mm artillery projectiles are fired into ERF. Depending on snow depth, an ice road can be cleared into the impact area to facilitate testing. Donnelly Training Area is a vast training range located on the former Fort Greely near Delta Junction. Washington Impact Range is located along the Delta River floodplain, which is a cobbled area that generally freezes over during winter from overflow of the river. The area used for these tests was a new extension of the range that had not been previously used. Range access was arranged through U. S. Army Garrison, Alaska, Range Control.

Both locations were utilized during the winter months, between January and March. Temperatures ranged from near 0° to -35° C. For all tests, winds were under 3 m/s and skies were generally overcast. Precipitation occurred only during part of one test. These conditions were almost ideal for these tests.

Tests were conducted using one of two methods of detonation: live fire or blow-in-place. Only one detonation method was used during each test. In all tests, only high-order detonations were sampled. Each series of tests was conducted and sampled the same day when possible. For BIP tests, most rounds were detonated within seconds of each other.

Live-Fire Tests

The five munitions tested using live-fire detonations (Hewitt et al. 2005; Walsh et al. 2005b, 2005c, 2006a) are listed in Table 1. A minimum of seven detonations was sampled for each munition. Results indicate that all rounds sampled went high order (>99.99% consumption of energetic materials). The majority of munitions tested contained Composition B (Comp B) explosive filler (60% RDX [9% of which can be HMX], 39% TNT, 1% wax) with one test having TNT as the filler. Where applicable, constituents of interest in the fuze are also added to the explosives load.

Table 1. Live-fire detonation tests.							
					Ма	Mass per round	
Munition	Date tested	Test location	Number of rounds	Filler	RDX (g)	HMX* (g)	TNT (g)
60-mm mortar (M888)	Jan 06	ERF	7	Comp B	230		140
81-mm mortar (M374)	Mar 02	ERF	14	Comp B	598	_	371
120-mm mortar (M933)	Feb 05	ERF	8	Comp B	1794	0.12	1166
105-mm howitzer (M1)	Mar 02	ERF	13	Comp B	1274	_	812
155-mm howitzer (M107)	Jan 05	DTA	7	TNT	21	_	6622
155-mm howitzer (M107)	Jan 05	DTA	7	Comp B	4212	_	2724
* HMX may constitute	up to 9% of t	otal RDX mas	ss as a manuf	acturing by-pi	oduct.		

Tests with all rounds except the 120-mm mortar rounds were sampled the same day they were fired. The 120s were sampled the following morning because of darkness and the presence of low-order and dudded rounds. For all tests, weather conditions were near ideal. A light snow was falling just prior to the completion of firing the 60-mm projectiles. No other precipitation occurred during testing. All but the 155-mm rounds were fired as part of training exercises, giving us limited influence on the placement and spacing of the rounds. The 155s were fired in support of our research.

BIP Tests

The three munitions tested using BIP detonation (Walsh et al. 2005a, 2006b) are listed in Table 2. A minimum of seven detonations was sampled for each munition. Results indicate that all rounds sampled went high order, although low-order detonations in proximity to at least one round were recorded. The majority of tests was conducted with Comp B with one test having TNT as the filler. All test projectiles but one were fuzed. Where applicable, constituents of interest in the fuze are also added to the explosives load.

Table 2. BIP detonation tests.							
					Mass per round		und
Munition	Date tested	Test location	Number of rounds	Filler	RDX (g)	HMX* (g)	TNT (g)
81-mm mortar (M374)	Jan 04	ERF	7	Comp B	598	_	371
105-mm howitzer (M1)	Jan 04	ERF	7	Comp B	1274	_	812
155-mm howitzer (M107)	Mar 04	ERF	7	TNT	21	_	6622
155-mm howitzer (M107)	Mar 04	ERF	14	Comp B	4212	_	2724
* HMX may constitu	ite up to 9% of t	total RDX load	as a manufact	uring by-produ	ıct.		

With one exception, all tests conducted with horizontal fuzed rounds used one block of C4 explosive as the donor charge. This test, utilizing seven of the 155-mm Comp B projectiles, had three fuzed projectiles set up vertically, three fuzed projectiles set up horizontally with two blocks of C4, and one unfuzed projectile set up horizontally (Walsh et al. 2006b). The 81-mm test was carried out over three consecutive days. The 105-mm test spanned two days. The 155-mm tests were conducted over three consecutive days, with seven projectiles detonated and sampled each day. Climatic conditions over these multi-day tests were stable.

4 RESULTS

A series of 10 tests over four years has been conducted on residues resulting from live-fire and blow-in-place detonations of artillery and mortar rounds on snow-covered ice in Alaska. A total of 84 plumes resulting from the detonation of 91 rounds was sampled. Background samples taken at each site prior to testing contained no detectable explosives, indicating clean snow surfaces.

Table 3 contains the results of the live-fire testing. In cases where plumes contained multiple detonations, only single-detonation plumes were used to derive average areas. Residue results are for all detonations sampled. ND signifies that residue concentrations were below detection limits for the analytical methods. Per-round total residues are given as mass and percentage of the original explosives load, which includes the fuze constituents. To put these numbers in perspective, we define a high-order detonation as one that results in less than $1.0 \times 10^{-2}\%$ of the HE load deposited as residues.

Table 3. Per-round results of live-fire detonation tests.							
Munition	Number of rounds	Plume area (m²)	RDX (mg)	HMX (mg)	TNT (mg)	Total (mg)	Total (%)
60-mm mortar (M888)	7	214	0.076	ND	ND	0.076	2.0×10^{-5}
81-mm mortar (M374)	14	230*	8.3	ND	1.1	9.4	1.0 × 10 ⁻³
120-mm mortar (M933)	8	450*	17.0	1.3	2.8	21.0	7.0×10^{-4}
105-mm howitzer (M1)	13	530*	0.095	ND	0.17	0.27	1.3 × 10 ⁻⁵
155-mm howitzer (M107—TNT)	7	757	ND	ND	ND	<0.1	<1.5 × 10 ⁻⁶
155-mm howitzer (M107—Comp B)	7	938	0.3	ND	0.009	0.31	4.4 × 10 ⁻⁶
* Area is the average of single detonation plumes only.							

Table 4 contains the results of the BIP testing. The mass of the donor charge (520 g of RDX in each block) and relevant fuze constituents are added to the explosive load for all tests. Detonation residues for single blocks of C4 are given for reference at the bottom of the table. The blocks were initiated with blasting caps in all tests.

Table 4. Per-round results for blow-in-place detonations.							
Munition	Number of rounds	Plume area (m²)	RDX (mg)	HMX (mg)	TNT (mg)	Total (mg)	Total (%)
81-mm mortar (M374)	7	820	130	23	ND	150	1.0 × 10 ⁻²
105-mm howitzer (M1)	7	860	41	8.7	ND	50	1.9 × 10 ⁻³
155-mm howitzer (M107—TNT)	7	1970	5.0	0.21	10	15	2.1 × 10 ⁻⁴
155-mm howitzer (M107—Comp B)	7	1620	15	1.0	ND	16	2.1 × 10 ⁻⁴
155-mm howitzer (M107—Comp B ¹)	3	650	7.9	4.3	ND	12	1.6 × 10 ⁻⁴
155-mm howitzer (M107—Comp B ²)	3	1370	19	3.0	ND	22	2.7 × 10 ⁻⁴
155-mm howitzer (M107—Comp B ³)	1	1010	54	7.4	ND	61	8.1 × 10 ⁻⁴
C4 Block (M023)	11	138	12	7.4	ND	19	2.6×10^{-3}

Vertical orientation, fuzed, one donor charge

A minimum of two and generally three multi-increment samples were collected within all plumes. The exceptions are the 81-mm and 105-mm live-fire plumes that had only DSM samples taken within the plumes. Subsurface samples obtained from random plumes averaged 5% of values obtained for surface samples in the four cases where these tests were performed. Generally, duplicate subsurface tests were conducted in each of these cases. In one case, there was evidence of particles of filler in the subsurface samples (residue mass >80% of plume result). In this case, these residue values were added to the surface values to calculate the estimated plume residue masses. In the one case (out of 10) where OTP residues amounted to more than 3.5% of the residues within the plume, the residues and sampled area were added to the plume results. Excluding this one case, residues outside the demarcated plume averaged 1.3% of those inside the plume.

Processing and laboratory QC tests also were conducted. Spike recoveries for the analytical instrumentation were within 5% of expected values. Filtered water blanks run through the filtration equipment, the SPE equipment, and the analytical instrumentation all indicated no cross-contamination during the processing of the samples. Splits of filtrates (three per sample) agreed on average to within 5% (Range: 1.9%–6.7%).

² Horizontal orientation, fuzed, two donor charges

³ Horizontal orientation, non-fuzed, one donor charge

5 DISCUSSION

The results of these tests indicate that live-fire and BIP detonations of the tested munitions will not result in appreciable explosives residue mass on a perround basis. The high-order detonation of projectiles leaves only milligram quantities of explosives residues. However, the cumulative effect of firing tens of thousands of rounds into an area may lead to the accumulation of residues, specifically RDX, that may lead to groundwater contamination concerns. For RDX, drinking water limits have been set at 2 μ g/L. There are many variables that will affect whether this limit is exceeded in the presence of residues, but residues quantity and concentration are obvious factors.

Live-fire detonations leave less residues than BIP detonations. The live-fire residues amounted to $3.3 \times 10^{-4}\%$ of the explosives load for all rounds tested and $2.5 \times 10^{-4}\%$ for rounds that also were blown in place. For BIP rounds, the average was $3.1 \times 10^{-3}\%$, an order of magnitude greater than for live-fire detonations. Comparing mortar rounds to artillery rounds, mortar rounds are less efficient during live fire detonations by two orders of magnitude, $6 \times 10^{-4}\%$ versus $6 \times 10^{-6}\%$. For BIP detonations, our data are incomplete, but preliminary results indicate one order of magnitude difference, $1 \times 10^{-2}\%$ for mortar rounds versus $2 \times 10^{-3}\%$ for artillery rounds. This gap may close when the larger (120-mm) mortar round is tested.

The implications of these results on range management and sustainability have to be taken into context with the number of rounds fired into an impact area and the estimated dud and low-order rates for these munitions. In a report of findings by Dauphin and Doyle (2000), dud rates for high-explosive munitions average 3.37% and low-order detonations average 0.09%. Artillery rounds tend to have higher overall dud and low-order rates (4.68% and 0.16%) than mortar rounds (2.91% and 0.08%). Unexploded ordnance blown in place in the field that go high order, as in our tests, are not a significant source of residues at these dud rates. The low-order rounds, detonated dudded rounds that go low order, and unaddressed duds, however, are immediate and legacy concentrated sources for high amounts of explosives on ranges. Our experience in the field indicates that Dauphin and Doyle's figures may be low, as we have witnessed dud rates up to 25% and low-order detonation rates of at least 5% for mortars during military training exercises.

As an example, we will look at 81-mm mortar rounds. Using Dauphin and Doyle's figures, for every 10,000 rounds fired, 205 rounds will fail to detonate and two will go low order. Explosives residues from the 9,793 functioning

rounds will total about 94 g spread out over the area encompassed by the various target areas. The two low-order rounds will result in about 950 g of explosives near one or two targets on the range, assuming 50% consumption of the original explosive mass in the projectile. If detonated in place, the dudded rounds will result in approximately 31 g of residues distributed among the various target areas. If left unaddressed on the range, over 200 kg of explosives will eventually enter the ecosystem, either through corrosion of the body or breaching of the projectile by nearby detonations. If low-order and dud rates are as high as witnessed during training exercises, the deposition mass of these energetic residues will be significantly higher. It is obvious that to sustain range activities in an environmentally responsible manner, dudded rounds must be tracked and addressed and low-order rounds should be cleaned up if possible.

Explosives Residues 13

6 SUMMARY

Live-fire high-order detonations of standard U. S. Army mortar and artillery munitions will leave very little residue on impact ranges and should not be a sustainment issue, even when fired into ranges in large quantities. Low-order detonations may be an issue if low-order rates are higher than those stated in the literature. Cleanup of low-order explosives debris, including collecting and disposing of the larger chunks of explosives, should be considered where practical. Dudded rounds need to be tracked and addressed to avoid future environmental problems. Proper BIP detonation of dudded rounds will result in much lower concentrations of explosives residues and ensure sustained use of vital training ranges.

REFERENCES

Clausen, J., J. Robb, D. Curry, and N. Korte. 2004. A case study of contaminants on a military range: Camp Edwards, MA, USA. *Environmental Pollution* 129:13–21.

Collins, C. M., and D. J. Calkins. 1995. Winter tests of artillery firing into Eagle River Flats, Fort Richardson, Alaska. Special Report 95-2. Hanover, NH: U. S. Army Cold Regions Research and Engineering Laboratory.

Dauphin, L., and C. Doyle. 2000. Report of findings for study of ammunition dud and low-order detonation rates. McAlester, OK: United States Army Defense Ammunition Center.

Hewitt, A. D., T. F. Jenkins, T. A. Ranney, J. A. Stark, M. E. Walsh, S. Taylor, M. R. Walsh, D. J. Lambert, N. M. Perron, N. H. Collins, and R. Karn. 2003. *Estimates for explosives residue from the detonation of army munitions*. ERDC/CRREL TR-03-16. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.

Hewitt, A. D., T. F. Jenkins, M. E. Walsh, M. R. Walsh, and S. Taylor. 2005. RDX and TNT residues from live-fire and blow-in-place detonations. *Chemosphere* 61:888–894.

Jenkins, T. F., M. E. Walsh, P. G. Thorne, S. Thiboutot, G. Ampleman, T. A. Ranney, and C. L. Grant. 1997. *Assessment of sampling error associated with collection and analysis of soil samples at a firing range contaminated with HMX*. Special Report 97-22. Hanover, NH: U. S. Army Cold Regions Research and Engineering Laboratory.

Jenkins, T. F., M. E. Walsh, P. G. Thorne, P. H. Miyares, T. A. Ranney, C. L. Grant, and J. Esparza. 1998. *Site characterization for explosives at a military firing range impact area*. Special Report 98-9. Hanover, NH: U. S. Army Cold Regions Research and Engineering Laboratory.

Jenkins, T. F., C. L. Grant, M. E. Walsh, P. G. Thorne, S. Thiboutot, G. Ampleman, and T. A. Ranney. 1999. Coping with spatial heterogeneity effects on sampling and analysis at an HMX-contaminated antitank firing range. *Field Analytical and Chemical Technology* 3:19–28.

Jenkins, T. F., T. A. Ranney, P. H. Miyares, N. H. Collins, and A. H. Hewitt. 2000. *Use of surface snow sampling to estimate the quantity of explosives residues resulting from land mine detonations*. ERDC/CRREL TR-00-12. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.

- Jenkins, T. F., M. E. Walsh, P. H. Miyares, A. D. Hewitt, N. H. Collins, and T. A. Ranney. 2002. Use of snow-covered ranges to estimate explosives residues from high-order detonations of army munitions. *Thermochimica Acta* 394:173–185.
- Jenkins, T. F., A. D. Hewitt, M. E. Walsh, T. A. Ranney, C. A. Ramsey, C. L. Grant, and K. Bjella. 2005. Representative sampling for energetic compounds at military training ranges. *Environmental Forensics* 6:45–55.
- Jenkins, T. F., A. D. Hewitt, C. L. Grant, S. Thiboutot, G. Ampleman, M. E. Walsh, T. A. Ranney, C. A. Ramsey, A. J. Palazzo, and J. C. Pennington. 2006. Identity and distribution of residues of energetic compounds at army live-fire training ranges. *Chemosphere* 63:1280–1290.
- Pennington, J. C., and T. F. Jenkins (Ed.). 2004. *Distribution and fate of energetics of DoD test and training ranges: Interim Report 4*. ERDC TR-04-4. Vicksburg, MS: U. S. Army Engineer Research and Development Center.
- Pennington, J. C., and T. F. Jenkins (Ed.). 2005. *Distribution and fate of energetics of DoD test and training ranges: Interim Report 5*. ERDC TR-05-2. Vicksburg, MS: U. S. Army Engineer Research and Development Center.
- Radtke, C. W., D. Gianotto, and F. F. Robeto. 2002. Effects of particulate explosives on estimating contamination at an historical explosives testing area. *Chemosphere* 46:3–9.
- Thiboutot, S., G. Ampleman, A. Gagnon, A. Marois, T. F. Jenkins, M. E. Walsh, P. G. Thorne, and T. A. Ranney. 1998. *Characterization of antitank firing ranges at CFB Valcartier, WATC Wainwright, and FFAD Dundurn*. Report DREV-R-9809. Val-Belair, PQ: Defence Research Establishment Valcartier.
- Thiboutot, S., G. Ampleman, A. Marois, A. Gagnon, M. Bouchard, A. Hewitt, T. Jenkins, M. Walsh, and K. Bjella. 2004. *Environmental condition of surface soils, CFB Gagetown training area: Delineation of the presence of munitions-related residues (Phase III, final report)*. Report TR 2004-205. Val-Belair, PQ: Defence Research Establishment Valcartier.
- USAEC (2005) Army settles Eagle River Flats lawsuit. *Environmental Update* 17:1. Aberdeen Proving Ground, MD: U. S. Army Environmental Center.
- USEPA (2000) Administrative Order for Massachusetts Military Reservation Training Range and Impact Area Response Actions. EPA Docket No. SDWA-1-2000-0014, Region 1, Boston, MA.

- Walsh, M. E., C. M. Collins, R. N. Bailey, and C. L. Grant. 1997. *Composite sampling of sediments contaminated with white phosphorus*. Special Report 97-30. Hanover, NH: U. S. Army Cold Regions Research and Engineering Laboratory.
- Walsh, M. E., C. A. Ramsey, and T. F. Jenkins. 2000. The effect of particle size reduction by grinding on subsample variance. *Chemosphere* 49:1267–1273.
- Walsh, M. R., M. E. Walsh, C. A. Ramsey, and T. F. Jenkins. 2005a. *An examination of protocols for the collection of munitions-derived explosives residue on snow-covered ice*. ERDC/CRREL TR-05-8. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.
- Walsh, M. R., S. Taylor, M. E. Walsh, S. Bigl, K. Bjella, T. Douglas, A. Gelvin, D. Lambert, N. Perron, and S. Saari. 2005b. *Residues from live-fire detonations of 155-mm howitzer rounds*. ERDC/CRREL TR-05-14. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.
- Walsh, M. R., M. E. Walsh, C. M. Collins, S. P. Saari, J. E. Zufelt, A. B. Gelvin, and J. W. Hug. 2005c. *Energetic residues from live-fire detonations of 120-mm mortar rounds*. ERDC/CRREL TR-05-15. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.
- Walsh, M. R., M. E. Walsh, C. A. Ramsey, R. J. Rachow, J. E. Zufelt, C. M. Collins, A. B. Gelvin, N. M. Perron, and S. P. Saari. 2006a. *Energetic residues deposition from 60-mm and 81-mm mortars*. ERDC/CRREL TR-06-10. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.
- Walsh, M. R., M. E. Walsh, G. Ampleman, S. Thiboutot, and D. D. Walker. 2006b. *Comparison of explosives residues from blow-in-place detonation of 155-mm high-explosive projectiles*. ERDC/CRREL TR-06-13. Hanover, NH: U. S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory.

APPENDIX A: DATA TABLES

The following tables contain data for individual tests as well as an expansion of the results depicted in Tables 3 and 4 in the body of this paper.

81-mm BIP / Comp B / Protocol tests							
	RDX (mg)	HMX (mg)	TNT (mg)				
1	15	8.6	ND				
2	4.7	4.3	ND				
3	13	1.6	ND				
4	540	57	ND				
5	34	7.3	ND				
6	270	62	ND				
7	65	23	ND				
Range	4.7–540	1.6–62	_				
Median	34	8.6	ND				
Mean	135	23	ND				

105-mm BIP / Comp B / Protocol tests						
	RDX (mg)	HMX (mg)	TNT (mg)			
1	15	3.9	ND			
2	16	4.8	ND			
3	24	7.8	ND			
4	14	6.1	ND			
5	173	19	ND			
6	25	12	ND			
7	17	7.3	ND			
Range	14–170	3.9–19	_			
Median	17	7.3	ND			
Mean	41	8.7	ND			

155-mm BIP / Comp B / Baseline tests						
	RDX (mg)	HMX (mg)	TNT (mg)			
1	15.4	2.6	ND			
2	4.4	ND	ND			
3	5.8	0.93	ND			
4	28.6	1.7	ND			
5	21.5	0.18	ND			
6	1.9	ND	ND			
7	23.7	0.6	ND			
Range	1.9–28.6	ND-2.6	_			
Median	15.4	0.93	ND			
Mean	14.5	0.86	ND			

1	155-mm BIP / Comp B / Alternatives tests						
	RDX (mg)	HMX (mg)	TNT (mg)				
Vertical							
8	1.5	0.85	ND				
9	20	9.5	ND				
10	2.1	2.5	ND				
Range	1.5–20	0.85-9.5	_				
Median	2.1	2.5	ND				
Mean	7.9	4.3	ND				
2-donor							
11	17	6.7	ND				
12	23	1.4	ND				
13	16	0.88	ND				
Range	16–23	0.88-6.7	_				
Median	17	1.4	ND				
Mean	19	3.0	ND				
No fuze							
14	54	7.4	ND				

155-mm BIP / TNT						
	RDX (mg)	HMX (mg)	TNT (mg)			
1	6.0	ND	9.9			
2	6.9	1.5	18			
3	5.9	ND	12			
4	ND	ND	15			
5	ND	ND	7.7			
6	4.3	ND	3.5			
7	12	ND	6.3			
Range	ND-12	ND-1.5	3.5—18			
Median	5.9	ND	9.9			
Mean	5.0	0.21	10			

81-mm Live-fire					
	RDX (mg)	HMX (mg)	TNT (mg)		
1 (Single)	5.4	ND	2.2		
2 (13 detonations)	8.5	ND	1		
Range	5.4-8.5	_	1.0–2.3		
(As 2) Median	_	ND	_		
Mean	7.0	ND	1.6		
(As 14) Median	8.5	ND	1.0		
Mean	8.3	ND	1.1		

105-mm Live-fire / Comp B / Single detonation plumes						
	RDX (mg)	HMX (mg)	TNT (mg)			
1 (S1)	0.084	ND	0.13			
2 (S4)	0.17	ND	0.21			
3 (S9)	0.025	ND	0.043			
5 (S10)	0.056	ND	0.13			
6 (S11)	0.26	ND	0.031			
7 (S12)	0.1	ND	0.16			
8 (S13)	0.038	ND	0.21			
Range	0.025-0.26	_	0.031-0.21			
Median	0.084	ND	0.13			
Mean	0.10	ND	0.13			
9 (S2-Dbl-ea.)	0.085	ND	0.14			
10 (S7-Quad)	0.082	ND	0.25			
Range (All)	0.025-0.26	ND	0.031-0.25			
Median (All)	0.082	ND	0.16			
Mean (All)	0.095	ND	0.17			

60-mm Live-fire / Comp B									
	RDX HMX TNT (mg) (mg) (mg)								
1	0.090	ND	ND						
2	0.048	ND	ND						
3	0.19	ND	ND						
4	0.043	ND	ND						
5	0.06	ND	ND						
6 (Dbl-ea.)	0.050	ND	ND						
	0.050	ND	ND						
Range	0.043-0.19	_	_						
Median	0.050	ND	ND						
Mean	0.076	ND	ND						
Standard deviation	0.05								
% RSD	69%								

120-mm Live-fire											
	RDX HMX TNT (mg) (mg)										
1	8.8	0.93	1.1								
2	29	1.4	2.1								
3	35	2.3	6.9								
5	11	0.069	0.56								
6	8.5	0.46	0.24								
7	0.75	0	0.15								
8	28	3.8	8.3								
Range	0.75–35	ND-3.8	0.15–8.3								
Median	11	0.93	1.1								
Mean	17	1.3	2.8								

155-mm Live-fire / Comp B										
	RDX HMX TNT (mg) (mg)									
1	0.18	ND	ND							
2	0.85	ND	ND							
3	0.12	ND	ND							
4	0.28	ND	ND							
5	0.11	ND	ND							
6	0.34	ND	0.06							
7	0.24	ND	ND							
Range	0.11–0.85	_	ND-0.06							
Median	0.24	_	_							
Mean	0.30	_	_							

Munition	Number of rounds	Plume area (m²)	Mean RDX (mg)	Median RDX (mg)	Range RDX (mg)	RDX [†] deposited (%)	Mean HMX (mg)	Median HMX (mg)	Range HMX (mg)	Mean TNT (mg)	Median TNT (mg)	Range TNT (mg)	Total of means (mg)	Total load residues (%)	% of residues as RDX
60-mm mortar (M888)	7	214	0.076	0.050	0.043-0.19	8.2E-05	ND	ND	_	ND	ND	_	0.076	2.0×10^{-5}	100
81-mm mortar (M374)	14	230*	8.3	8.5	5.4-8.5	2.3E-03	ND	ND	_	1.1	1.0	1.0–2.2	9.4	1.0×10^{-3}	88
120-mm mortar (M933)	8	450*	17	11	0.75–35	1.7E-03	1.3	0.93	ND-3.8	2.8	1.1	0.15–8.3	21	7.0 × 10 ⁻⁴	73
105-mm howitzer (M1)	13	530*	0.095	0.082	0.025-0.26	1.2E-05	ND	ND	_	0.17	0.16	0.031-0.25	0.27	1.3 × 10 ⁻⁵	38
155-mm howitzer (M107-TNT)	7	757	ND	ND	_	_	ND	ND	_	ND	ND	_	0	0	_
155-mm howitzer (M107-Comp B)	7	938	0.3	0.24	0.11-0.85	1.2E-05	ND	ND	_	0.009	ND	ND-0.060	0.31	4.4×10^{-6}	97

Area is the average of single detonation plumes only. Assumes no HMX in Comp B if no HMX in residues. Pro-rated otherwise.

Expanded Table 4. Results for blow-in-place detonations (per-round basis).

Munition	Number of rounds	Plume area (m²)	Mean RDX (mg)	Median RDX (mg)	Range RDX (mg)	RDX [†] deposited (%)	Mean HMX (mg)	Median HMX (mg)	Range HMX (mg)	Mean TNT (mg)	Median TNT (mg)	Range TNT (mg)	Total of means (mg)	Total load residues (%)	% of residues as RDX
81-mm mortar (M374)	7	820	130	34	4.7–540	2.3E-02	23	8.6	1.6–62	ND	ND	_	150	1.0 × 10 ⁻²	85
105-mm howitzer (M1)	7	860	41	17	14–170	4.5E-03	8.7	7.3	3.9–19	ND	ND	-	50	1.9 × 10 ⁻³	82
155-mm howitzer (M107-TNT)	7	1970	5.0	5.9	ND-12	1.6E-03	0.21	ND	ND-1.5	10	9.9	3.5–18	15	2.1 × 10 ⁻⁴	33
155-mm howitzer (M107-Comp B)	7	1620	15	15	1.9–29	5.7E-04	1.0	1.0	ND-2.6	ND	ND	_	16	2.1 × 10 ⁻⁴	94
155-mm howitzer (M107-Comp B ¹)	3	650	7.9	2.1	1.5–20	3.3E-04	4.3	2.5	0.85–9.5	ND	ND	_	12	1.6 × 10 ⁻⁴	65
155-mm howitzer (M107-Comp B²)	3	1370	19	17	16–23	7.1E-04	3.0	1.4	0.88-6.7	ND	ND	_	22	2.7 × 10 ⁻⁴	86
155-mm howitzer (M107-Comp B³)	1	1010	54	_	_	2.2E-03	7.4	_	_	ND	ND	_	61	8.1 × 10 ⁻⁴	88
C4 block (M023)	11	138	12	4.8	4.5–61	5.3E-03	7.4	4.3	2.6–26	ND	ND	_	19	2.6 × 10 ⁻³	62

¹ Vertical orientation, fuzed, one donor charge

² Horizontal orientation, fuzed, two donor charges

³ Horizontal orientation, non-fuzed, one donor charge

 $^{^{\}dagger}$ $\;$ Assumes no HMX in Comp B if no HMX in residues. Pro-rated otherwise.

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 this 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 Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (<i>DD-MM-YYYY</i>) February 2007	2. REPORT TYPE Technical Report	3. DATES COVERED (From - To)		
4. TITLE AND SUBTITLE	1	5a. CONTRACT NUMBER		
Explosives Residues Resulting f of Common Military Munitions	rom the Detonation	5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER		
Michael R. Walsh		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER		
U.S. Army Engineer Research and Cold Regions Research and Engine 72 Lyme Road	•	ERDC/CRREL TR-07-2		
Hanover, New Hampshire 03755-1	290			
9. SPONSORING / MONITORING AGENC	Y NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)		
Strategic Environmental Research	SERDP			
Arlington, Virginia 22203	11. SPONSOR/MONITOR'S REPORT NUMBER(S)			

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

Available from NTIS, Springfield, Virginia 22161.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Detonation of military munitions from live-fire and blow-in-place operations results in the deposition of explosives residues on training ranges. Residue accumulation may cause range availability restrictions and adversely affect training. As part of the Strategic Environmental Research and Development Program and through support from the U. S. Army Garrison, Alaska, methodologies were developed for the sampling and analysis of residues. Several munitions were detonated and their residues examined to obtain an estimation of deposition rates for some common military munitions. This paper summarizes and compares tests conducted from 2002 through 2006 on mortar and howitzer rounds. Tests were conducted on snow-covered ice, thereby allowing residue quantification on a per-round basis. Explosives constituents investigated included trinitrotoluene (TNT), cyclotrimethlene-trinitramine (RDX), and cyclotetramethylene-tetranitramine (HMX). Analysis of test results indicates live-fire detonations are very efficient, resulting in about 3×10^{-4} % of the original explosive load in the residues. Blow-in-place detonations, when high order, average an order of magnitude more explosive residue, 3×10^{-3} %. Rounds undergoing low-order detonation will be the most significant short-term source of explosives in the range. Corroded or ruptured dudded rounds are a greater long-term source. These estimates can be used as baseline input for range sustainability and maintenance planning.

15. SUBJECT TERMS	8		Ice		Low-order detonation		
Blow-in-place	High ex	kplosives	Impact ranges		Residues		
Donor charge placen	nent High-o	rder detonation	Live fire		Snow		
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include		
U	U	U	U	32	area code)		