

MICROCOPY RESOLUTION TESTS CHART NATIONAL BURNAL OF TANSARD CONTROL OF

3110

AD

MEMORANDUM REPORT BRL-MR-3516

DEPENDENCE OF FREE-FIELD IMPULSE ON THE DECAY TIME OF ENERGY EFFLUX FOR A JET FLOW

Kevin S. Fansler

May 1986

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED.

US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND

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

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 manufacturers' names in this report does not constitute indorsement of any commercial product.

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM	
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER	
MEMORANDUM REPORT BRL-MR-3516			
4. TITLE (and Subtitio)		5. TYPE OF REPORT & PERIOD COVERED	
Dependence of Free-Field Impulse on the Decay Time of Energy Efflux for a Jet Flow		Final	
Time of Energy Elitux for a section		6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR(e)		8. CONTRACT OR GRANT NUMBER(s)	
Kevin S. Fansler			
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
U.S. Army Ballistic Research Labora	tory		
ATTN: SLCBR-LF	•	RDT&E 1L161102AH43	
Aberdeen Proving Ground, Maryland	21005-5066		
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE	
U.S. Army Ballistic Research Labora	tory	May 1986	
ATTN: SLCBR-DD-T		13. NUMBER OF PAGES	
Aberdeen Proving Ground, Maryland 14. MONITORING AGENCY NAME & ADDRESS(II ditteren	21005-5066	35	
14. MONITORING AGENCY NAME & ADDRESS(II dittores	r trem Controlling Office)	15. SECURITY CLASS. (of this report)	
		Unclassified	
		15a DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report)			
17. DISTRIBUTION STATEMENT (of the abstract entered	in Block 20, if different fro	m Report)	
18. SUPPLEMENTARY NOTES		·	
19. KEY WORDS (Continue on reverse side if necessary as	d identify by block number)		
Gun Muzzle Blast;			
Shock Waves			
Blast Wave Scaling:			
Dimensional Analysis ,			
20. ABSTRACT (Canthus an severas olds H necessary an	d Identify by black sumbart	7,000	
Until now, the peak energy eff nificant parameter in a scaling app of-arrival, and positive phase durations for the peak overprobut the positive phase duration prethe positive phase duration is used	lux at the jet e roach to estimat tion from guns a essure and time- diction was poor	e the peak overpressure, time- nd shock tubes. The result- offarrival were satisfactory . This predicted value of	
tain an estimate of an important que	antity: the impul	se. Here we investigate the	

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

characteristic exhaust decay time for the energy efflux at the jet exit as a possible additional significant parameter that might be used to improve predictions for the impulse. Numerical simulation was used to establish that the impulse value depends upon this parameter. Comparison between simulation and experiment is satisfactory. This additional parameter was used to correlate the available impulse data. It was determined that the additional parameter significantly improves the prediction capability of the scaling method for predicting the impulse. An idealized wave form together with the predicted peak overpressure can be used to obtain an estimate of the positive phase duration. This approach yields less satisfactory agreement with the duration data but this fact is relatively unimportant since the impulse is the quantity of importance.

UNCLASSIFIED

TABLE OF CONTENTS

		Page
	LIST OF ILLUSTRATIONS	. 5
I.	INTRODUCTION	. 7
II.	BACKGROUND AND SCALING DEVELOPMENT	. 8
III	RESULTS AND DISCUSSION	. 12
IV.	SUMMARY AND CONCLUSIONS	. 15
	REFERENCES	. 29
	DISTRIBUTION LIST	. 31

LIST OF ILLUSTRATIONS

Figu	<u>re</u>	<u>Page</u>
1	Positive Phase Duration Data from 30mm Firings and Accompanying Curve Fit of Reference 6	16
2	Positive Phase Duration Data Delineated into Subgroupings	17
3	Energy Efflux versus Nondimensionalized Time for 30 mm WECOM Cannon with Exponential Approximation	18
4	Blast Wave Overpressure versus Time for Different Distances from the Muzzle. Simulation of 30mm Cannon with 40 Caliber Barrel Length	19
5	Waveform Comparison for Different Energy Efflux Decay Times	20
6	Positive Phase Duration versus Distance from Muzzle for Different Energy Efflux Decay Times	21
7	Dimensionless Impulse versus Distance from Muzzle for Different Energy Efflux Decay Times	22
8	Impulse versus the Energy Efflux Decay Time	23
9	Comparison of Simulated and Experimental Values for the Impulse	24
10	Scaled Impulse Data versus Scaled Distance for 30mm Cannon	25
11	Reduced 30mm Impulse Data Compared with Present Prediction	. 26
12	Reduced Positive Phase Duration Data Compared with Corresponding Prediction. The Prediction Utilized Predicted Peak Overpressure and the Friedlander Waveform	
13	Comparison of Two Predictions for the Positive Phase Duration versus the Polar Angle. Reference 7 Prediction was Derived from Shock Tube Data	28

I. INTRODUCTION

Guns and shock tubes under operation generate large pressure waves that can be harmful to nearby personnel and equipment. Industry and the Army employ these devices extensively and need to be acquainted with the salient characteristics of these blast waves. For these devices, the magnitude of the energy efflux from the tube exit and its history determine the characteristics of the blast wave and the associated gas-plume structure. Two principal characteristics of blast waves are the peak overpressure and the impulse. The impulse is the time integral of the pressure at a field point of interest. The positive phase duration is another often-used characteristic; it is the time duration for the positive pulse of a blast wave to pass over the field point. If we know the peak pressure and the positive phase duration value, the impulse for the wave can be estimated easily by assuming a simple expression for the pressure as a function of time.

Scaling theory is used extensively to predict blast wave characteristics; this approach yields simple but powerful methods. The scaling theory for instantaneous-energy blast waves¹ is well known and accepted. Reynolds² used a point blast scaling theory developed by Hopkinson³ to treat gun-generated blast waves. Later, Westine⁴ developed a scaling law from point blast theory but, in addition, introduced the length of the barrel as an important parameter. This modification permits his method to be applied successfully over a variety of weapons.

Smith,⁵ and more recently, Fansler and Schmidt,⁶ have predicted the blast wave characteristices from gun weapons by applying scaling theory to blasts generated by constant energy efflux conditions. Schmidt and Duffy⁷ utilized the preceding reference⁶ to predict the blast characteristics from shock tubes. Smith⁵ and Fansler and Schmidt⁶ selected the peak energy deposition

^{1.} Baker, W.E., Explosions in Air, U. Texas Press, Austin, 1973.

^{2.} Reynolds, G.T., "Muzzle Blast Pressure Measurements," Report No. PMR-21, Princeton University, Princeton, NJ, April 15, 1944.

^{3.} Hopkinson, B., British Ordnance Minutes, 13565, Royal Army Research Defence Establishment, Fort Halstead, England, 1915.

^{4.} Westine, P., "The Blast Field About the Muzzle of Guns," The Shock and Vibration Bulletin, Vol. 39, Pt. 6, pp. 139-149, March 1969.

^{5.} Smith, F., "A Theoretical Model of the Blast from Stationary and Moving Guns," ADPA 1st International Symposium on Ballistics, Orlando, FL, 13-15 November 1974.

^{6.} Fansler, K.S., and Schmidt, E.M., "The Relationship Between Interior Ballistics, Gun Exhaust Parameters, and the Muzzle Blast Overpressure," AIAA/ASME 3rd Joint Thermophysics, Fluids, Plasma and Heat Transfer Conference, St. Louis, Missouri, 7-11 Jone 1982.

^{7.} Schmidt, E.M., and Duffy, S.J., "Noise from Shock Tube Facilities," AIAA Paper 85-0049, January 1985.

With a steady energy deposition rate rate as the significant parameter. assumed in the dimensional analysis, the nondimensionalized quantities of peak pressure, time-of-arrival and impulse depend only upon the distance divided by the scaling length. For a given polar angle as measured from the axis, this scaling length for the blast wave varies as the square root of the peak energy deposition rate. However, the blast waves are highly directional, with their strengths decreasing with increasing polar angle from the forward axis direc-The form for the variation of peak overpressure with angle from the axis is obtained from moving charge theory; 5 it possesses one free parameter that determines how rapidly the overpressure falls off with the increase of polar angle. The assumed formulation for the peak overpressure generates two other free parameters. One parameter is the exponent of the distance from the gun muzzle; it determines how fast the peak pressure falls off with The other parameter is the constant coefficient of the scaling expression. The available data are then used with the given scaling relation to perform a least squares fit that establishes values for the three free Smith⁵ applied the scaling approach to a particular weapon. However, Fansler and Schmidt⁶ assumed the resulting scaling expressions were universally applicable when using the initial energy-deposition rate as the The Fansler and Schmidt⁶ model successfully predicts characteristic value. the peak overpressure and times-of-arrival for a variety of gun weapon On the other hand, the method predicts that the positive phase duration increases with distance in a completely different fashion than for the well-studied instantaneous energy deposition explosions. However, the original generating method for the blast wave should have less relevance to the behavior of the blast wave as it travels away from its origin. Thus, for the larger distances, the behavior of the positive phase duration for the two cases should be quite similar.

It is the objective of this work to provide an improved prediction scheme for the impulse by modifying the scaling approach of Fansler and Schmidt. From the data already accumulated, it appears that the energy-deposition rate decay affects the impulse. However, the waveforms obtained by experiment have significant amounts of noise generated by possible gage vibrations and turbulence; perhaps, the amount of turbulence can affect the impulse magnitude. The turbulence magnitude may in turn depend upon some other significant parameter such as the velocity of the projectile, etc. Thus, it is difficult to determine from the data whether the positive phase duration depends predominantly upon the energy efflux decay rate. To study this relationship, we use the Euler finite difference code, DAWNA, that calculates the blast wave field along the boreline of a gun. It uses shock fitting, takes into account the decay rate of the energy efflux quantity, and executes much faster than a numerical axisymmetric scheme.

II. BACKGROUND AND SCALING DEVELOPMENT

As mentioned before, Fansler and Schmidt 6 assumed that the blast wave depended on the energy efflux. The functional dependence of the peak over-

⁸ Erdos, J., and del Guidice, F., "Calculation of Muzzle Blast Flowfields," AIAA Journal, Vol. 13, No. 8, August 1975, pp. 1048-1056.

pressure is expressed as

$$P = P(r, \rho_{m}, a_{m}, dE/dt) . (1)$$

Here r is the distance from the center of the explosion, ρ_{∞} is the ambient density, a_{∞} is the ambient sound speed, and dE/dt is the characteristic value for the rate of energy deposition. For a spherical blast, we assume the ideal equation of state; dimensional analysis yields a scaling length:

$$\ell \sim \sqrt{(dE/dt)/(p_m a_m)}$$
 (2)

and a nondimensionalized peak overpressure:

$$\overline{P} = P/p_{\infty}$$

$$= \overline{P} (r/\ell) .$$
(3)

In this report the overbarred quantity is defined as the quantity non-dimensionalized by the significant quantities for the scaling analysis. The momentum of the propellant gas results in the strength of the blast wave decreasing markedly with polar angle. Smith⁵ noted the similarity between moving-charge blast waves and gun blast waves. From moving charge theory, he obtained a scaling length, £, for muzzle blast,

$$\ell'/\ell = \mu \cos\theta + (1 - \mu^2 \sin^2\theta)^{1/2}$$
 (4)

Here, μ is the momentum index and is a measure of the directionality of the blast. It is a free parameter that is found by a least squares fit to experiment. With Equation (4), the resultant form of the overpressure relationship is assumed as,

$$\overline{P} = K (r/l^2)^n , \qquad (5)$$

with the values of K=2.4, n=-1.1, and μ =0.78 giving the best fit to the peak overpressure data. These data were collected from a variety of guns. ⁶ The resulting expression, when cast in the interior ballistic formulation and when some simplifying assumptions are made, resembles the form obtained by Westine. ⁴

A further consequence of the dimensional analysis is that the positive phase duration should have the following functional dependence:

$$\overline{\tau} = \tau \ a_{\infty}/\ell'$$

$$= \overline{\tau} \ (r/\ell') . \tag{6}$$

Because of the general appearance of the 30mm data, 6 we used a linear fit to obtain the predictive curve for $\overline{\tau}$. 6 Figure 1 shows the fitted curve with the There is considerable scatter of the data around the The data also do not show any tendency to go toward the farfitted curve. field asymptotic relation; i.e., the positive phase duration increases asymptotically as the square root of the log of the distance divided by some Figure 2 shows the 30mm data more clearly delineated with the parameters being the angular position and firing conditions. The impulse could only be obtained directly from the set of experiments that was used to produce the results of Figure 2. Only data from these experiments were used to obtain the results of the present report. It is noted that some data subgroups are clustered so that there is not much overlap between the sub-These subgroups correspond to different polar angles or different values of £'/2. It is desirable to have substantial overlap of the subgroups to improve the reliability of the data and thus the derived results. could have been accomplished by collecting data for larger distances. ever, the facilities and instrumentation did not allow data acquisition at these larger distances.

Because the linear behavior of the data at the larger distances is clearly incorrect and the data are not well correlated by the curve fit, we decided to search for an additional significant parameter. A possible significant parameter is the characteristic emptying time of the propellant from the gun barrel. As noted before, the peak overpressure for a given distance and polar angle increases slowly, but insignificantly for most practical purposes, with increasing emptying time. However, the impulse may have a stronger dependence on the emptying time of the barrel.

A dimensional analysis performed with a characteristic emptying time, α , as a significant variable yields the π group,

$$\beta \sim (\alpha a_{\infty})/2^{2} . \tag{7}$$

Corner 9 discusses the barrel emptying time and its relationship with easily observed parameters. To a first approximation,

$$\alpha \sim L/V_p$$
 (8)

With the proportionality substituted into Equation (7), the new working π group can be defined as

$$\beta = (a_{\infty}L)/(\ell^{2}V_{p}). \qquad (9)$$

^{9.} Corner, J., Theory of the Interior Ballistics of Guns, John Wiley, NY 150.

This new parameter can be interpreted as the ratio of the emptying time of the tube to the characteristic time for the development of the blast wave. We shall call the new parameter the nondimensional emptying time. Figure 3 shows the normalized energy efflux versus the nondimensional time divided by the nondimensional emptying time constant for a 30mm cannon, or equivalently, the time nondimensionalized by L/V $_{\rm p}$. If the first part of the emptying process is deemed more important than the latter parts, we can assume an exponential function to fit the first part of the data. This approximation to the curve shows that the efflux data values are high compared with the fitted function for the longer times. The approximation shows that the exponential emptying time constant is α = (L/V $_{\rm p}$)/1.68. Thus, the exponential emptying time constant divided by L/V $_{\rm p}$ is O(1), which agrees with intuition. With the nondimensional emptying time now assumed as a significant π grouping, the functional forms for the impulse and positive phase duration are

$$\overline{\tau} = \overline{\tau}(r/\ell^{2}, \beta), \qquad (10)$$

$$\overline{I} = I a_{\infty}/(\ell^{2}p_{\infty})$$

$$= \overline{I} (r/\ell^{2},\beta).$$
(11)

In the present paper, we have treated the impulse as the primary parameter since it is used directly to assess vulnerability of actual or contemplated structures. Previously, an assumed form for the positive phase duration was correlated with available positive phase duration data and the impulse was then obtained using the most primitive form of the Friedlander waveform, which is,

$$(p-p_{\infty})/p_{\infty} = \overline{P} [1-(t-t_a)/\tau] \exp[(t-t_a)/\tau].$$
 (12)

Here, t_a is the time of arrival of the blast wave front. However, the prior approach introduces a source of inaccuracy in the predictive method because the assumption of a specific waveform is an approximation.

As mentioned in the introduction, noise from turbulence and other sources were superimposed upon the waveforms. Such factors introduced difficulty in ascertaining that the emptying time was a major significant variable. Moreover, the limited range of distances over which the data were taken also makes it difficult to assert what the significant variables are with confidence. To isolate the effect of the emptying time from other possible significant parameters, we use numerical simulation. We chose the DAWNA code, which computes the flow properties of the blast wave along the gun boreline. Although the method calculates the flow properties along the centerline, by the assumptions of the scaling approach, the results are applicable to the gun blast for arbitrary polar angle. In the jet plume portion, the property distribution of a steady jet is assumed along the centerline and the shock layer between the Mach disc and the blast wave front is computed with a finite difference method. The discontinuities are obtained using a shock fitting technique.

The method executes rapidly compared to an axisymmetric code and the position of the discontinuities are determined exactly whereas shock capturing schemes portray discontinuities as more or less steep rises or falls in the calculated gasdynamic quantities.

III. RESULTS AND DISCUSSION

The simulation performed was for the 30mm cannon firing the projectile at 572 m/s with a peak pressure of 8600 kPa. These conditions are for one of the firing conditions used in an earlier study. 10 To investigate the relationship between the dimensionless emptying time and the impulse, the value of β was varied from 1.37 to infinity, or equivalently, the barrel length was varied from 10 calibers to infinity. For a 40 caliber length barrel, the energy efflux history is shown in Figure 3. As discussed before, the time is proportional to the barrel length. Figure 4 shows overpressure versus time at different distances from the muzzle for the above conditions. The value of \$ is 5.47 or equivalently, the barrel length is 40 calibers. The wave generally resembles waves generated by instantaneous energy explosions. Figure 5 shows calculated waveforms with various barrel emptying times for a dimensionless distance of 4.54 calibers from the muzzle. The waveforms for larger emptying times result in larger values for the positive phase dura-Furthermore, the shape of the wave does not maintain geometric or affine similarity as the emptying time is increased. Thus, the similarity between the waves generated by instantaneous energy explosions and waves for finite energy explosions should become weaker as the dimensionless emptying time increases. In fact, for this position, the positive phase duration for the barrel of infinite length is longer than for the times calculated. effect, the jet appears to be sustaining a positive pressure at some field positions, as one might intuitively expect.

The positive phase duration versus the distance from the muzzle for different values of the dimensionless emptying time is shown in Figure 6. For finite values of the emptying time, the positive phase duration at first increases rapidly and then starts to level off. This behavior occurs since at early times the blast wave strength is large and the front of the wave then travels at speeds appreciably greater than the speed of sound while the part of the wave where the overpressure is zero is traveling near the speed of sound. As the wave travels from the muzzle, the peak overpressure decreases and the wave front speed approaches the ambient sound speed. In the asymptotic limit, the positive phase duration involves a logarithmic term. For constant energy efflux, the positive phase duration increases rapidly with distance to very large values, as was noted from Figure 5.

Figure 7 gives the simulated impulse as a function of the distance from the muzzle for various values of the dimensionless emptying time. The impulse appears to decrease rapidly which we should expect since the overpressure is

■これにいいいに、■内の内内内内のと■のいわれたととい

^{10.} Fansler, K.S., and Keller, G.E., "Variation of Free-Field Muzzle Blast with Propellant Type," ADPA 6th International Symposium on Ballistics, Orlando, FL, October 1991.

decreasing more rapidly than the inverse power of the distance and the positive phase duration is increasing relatively slowly. Figure 8 shows that the impulse increases slowly but significantly with the barrel exhaust time. Figure 9 shows a comparison between the simulated values of the impulse and some experimental values for comparable values of the dimensionless emptying time. These data were obtained from the primitive waveform data for an earlier study. The utilization of this additional parameter produces a marked improvement over the original predictive model of Fansler and Schmidt. Although the comparable emptying times are smaller for the simulation, they predict higher values for the impulse. The simulated curves also show a steeper decline of the impulse with distance but this would be expected since simulations predict a steeper decline in peak overpressure than actually occurs. The reason for the steeper decline is not known. Considering that the simulation is based on a model that is a gross simplification of the muzzle blast flow, the agreement is quite good.

The complete data set¹⁰ that was used in seeking a correlating relationship with the nondimensional emptying time is shown in Figure 10. The data cover a range over the nondimensional time from 3.23 to 32.3 which does not completely encompass the ranges occupied by gun weapons. Nevertheless, a correlation was sought with extrapolation to these ranges that would hopefully not result in large predictive errors. Further available data can later be added to yield an improved prediction. It was decided to employ a simple form devoid of any logarithmic expressions that the impulse might be tending to asymptotically. We have no data for performing a least squares fit in the far field. The nondimensional impulse was assumed to have a form such that when the data were fitted and the free parameters determined,

$$I = 0.50 \,\beta^{0.2} \,(r/\ell)^{-0.6} \tag{13}$$

This form can easily be understood and used and shows that the impulse varies as a weak power law function of the barrel exhaust time and is consistent with how the simulated values of the impulse vary with the efflux decay time. A least squares fit was also attempted with the addition of the polar angle as an explicit variable but very little improvement in the correlation was obtained.

To display all the results on a plot, the function T must be transformed to a function depending on only one variable. Dividing T by the last factor in Equation (13), one obtains the reduced value of the impulse, I_r , that is no longer dependent on the nondimensional emptying time. Figure 11 shows the reduced impulse data together with the prediction. The scatter of the reduced data is significantly diminished by utilizing the barrel exhaust time in the correlation. Of course, some of the scatter can be attributed to random variations. Nevertheless, we have need of a larger data set with measurements performed for longer distances from the muzzle.

Now that we have developed a predictive expression for the more important quantity, the impulse, we can return to the positive phase duration and investigate whether an adequate predictive expression can be easily obtained. Of course, from Figure 5 we should expect that the impulse would not vary lin-

early with the positive phase duration. If we assume the Friedlander relationship as given in Equation (12), a very simple relationship exists between the nondimensional impulse and the nondimensional positive phase duration,

$$\overline{I} = \overline{P} \, \overline{\tau}/e$$
 (14)

Utilizing the expression for \overline{I} in Equation (13) and the expression for \overline{P} as given in Equation (5), we find by substituting into Equation (14),

$$\bar{\tau} = .57 \, \beta^{0.2} \, (r/\ell)^{0.5}$$
 (15)

As before with the impulse, the dimensionless positive phase duration is transformed to a function of the nondimensional distance. The positive phase duration data are likewise divided by $\beta^{0.2}$ to obtain a reduced form. The comparison between the predictive curve and the reduced data is shown in Figure 12. The data trend and the predictive curve have different slopes. It appears that a more complicated wave shape than is possible from Equation (12) would be needed to generate excellent predictions of the positive phase duration. However, attempts to obtain better agreement would seem to be wasted effort since with data being digitized and processed with computers, the impulse can easily be directly determined for a wave.

Although the data used here were obtained from gun weapons, the results should be applicable to any device that produces a jet flow with decaying energy efflux. Schmidt and Duffy⁷ obtained pressure data in the field external to the exit of the shock tube. They did not obtain the impulse but they did measure the positive phase duration. They found that for r held constant:

$$\tau \sim \exp(0.25 \cos \theta). \tag{16}$$

Using Equation (15) and Equation (9),

これには、これには、アントントンとと、アイトのようには、

$$\tau \sim (\ell^2/\ell)^{-0.3} . \tag{17}$$

というファック 10000000mmで

A comparison of the two expressions is shown in Figure 13 and yields fair agreement even though the simple Friedlander waveform is used.

IV. SUMMARY AND CONCLUSIONS

An older predictive scheme for blast waves generated from gun weapons that is based on a scaling approach has not produced entirely satisfactory For example, this older model, which utilizes the peak energy deposition rate as the significant parameter, predicts that the positive phase duration increases linearly with the distance from the jet exit. However, for the well-studied explosions that are generated by instantaneous energy deposition, this sort of behavior does not exist. For these explosions, the positive phase duration at first increases steeply with the distance but the rate of increase with distance falls off rapidly as the wave travels away from It would seem that much the same behavior should exist for blast waves generated by jet flows that exit from gun tubes or shock tubes. puzzling linear relationship between the positive phase duration and the scaled distance from the jet exit could be caused by neglect of a significant parameter. A possible significant parameter could be barrel exhaust time for the energy efflux passing the exit plane. To test this possibility, we employed a numerical simulation scheme that calculates the fluid dynamic quantities along the boreline. Although the simulation scheme is limited to the boreline direction, this is not a major impediment since the current scaling approach allows application of the results to all polar angles. numerical scheme also executes very quickly and allows for isolation from turbulence and other phenomena occurring in the actual gun blast flow.

The simulation results show that the impulse increases with the decay time of the energy efflux. Moreover, comparisons of experiment data with simulation results show a similar dependence of the impulse upon the decay time of the energy efflux. Thus, it is felt that the barrel exhaust time is a significant parameter for improving the correlation of the impulse data. correlated the data utilizing the new variable and obtained a power law dependence of the impulse upon the nondimensional energy efflux exhaust time. predicted impulse increases at a slower rate for the larger distances, as it should. We can obtain corresponding positive phase duration values by using the most primitive Friedlander relation together with the predicted peak overpressures to construct idealized waveforms. This approach generates a simple expression for the positive phase duration. Comparison with the phase duration data yields different slopes and fair agreement. It is concluded that the positive phase duration prediction should only be used when there are no impulse data to compare with. A case in point is the shock tube results obtained by Schmidt and Duffy, 7 that had only the positive phase duration data readily available. The results of the present prediction agree reasonably well with the shock tube results even though we have used the simple Friedlander relationship.

In conclusion, the impulse given to nearby structures by guns or shock tubes can now be more accurately predicted in a range of distances where possible injury can result to personnel and equipment. This relationship is not applicable to very large distances from the gun or shock tube. Data have not yet been collected for correlation to these distances and the present function does not contain a logarithmic expression that is essential for the asymptotic form.

Figure 1. Positive Phase Duration Data from 30mm Firings and Accompanying Curve Fit of Reference 6

Positive Phase Duration Data Delineated into Subgroupings Figure 2.

0

minimizer accepts because the

Energy Efflux versus Nondimensionalized Time for 30mm WECOM Cannon with Exponential Approximation Figure 3.

Blast Wave Overpressure versus Time for Different Distances from the Muzzle. Simulation of 30mm Cannon with 40 Caliber Barrel Length Figure 4.

Waveform Comparison for Different Energy Efflux Decay Times Figure 5.

Positive Phase Duration versus Distance from Muzzle for Different Energy Efflux Decay Times Figure 6.

Same assessed the same of the

Dimensionless Impulse versus Distance from Muzzle for Different Energy Efflux Decay Times Figure 7.

Comparison of Simulated and Experimental Values for the Impulse Figure 9.

Scaled Impulse Data versus Scaled Distance for 30mm Cannon Figure 10.

Reduced 30mm Impulse Data Compared with Present Prediction Figure 11.

The Prediction Reduced Positive Phase Duration Data Compared with Corresponding Prediction. Utilizes Predicted Peak Overpressure and the Friedlander Waveform. Figure 12.

TOTAL PROPERTY LESSESSES BUSINESSES

Comparison of Two Predictions for the Positive Phase Duration versus the Polar Angle. Reference 7 Prediction was Derived from Shock Tube Data. Figure 13.

Michael Control of the Control of th

REFERENCES

- 1. Baker, W.E., Explosions in Air, U. Texas Press, Austin, 1973.
- 2. Reynolds, G.T., "Muzzle Blast Pressure Measurements," Report. No. PMR-21, Princeton University, Princeton, NJ, April 15, 1944.
- 3. Hopkinson, B., British Ordnance Minutes, 13565, Royal Army Research Defence Establishment, Fort Halstead, England, 1915.
- 4. Westine, P., "The Blast Field About the Muzzle of Guns," The Shock and Vibration Bulletin, Vol. 39, Pt. 6, pp. 139-149, March 1969.
- 5. Smith, F., "A Theoretical Model of the Blast from Stationary and Moving Guns," ADPA 1st International Symposium on Ballistics, Orlando, FL, 13-15 November 1974.
- 6. Fansler, K.S., and Schmidt, E.M., "The Relationship Between Interior Ballistics, Gun Exhaust Parameters, and the Muzzle Blast Overpressure," AIAA/ASME 3rd Joint Thermophysics, Fluids, Plasma and Heat Transfer Conference, St. Louis, Missouri, 7-11 June 1982.
- 7. Schmidt, E.M. and Duffy, S.J., "Noise from Shock Tube Facilities," AIAA Paper 85-0049, January 1985.
- 8. Erdos, J., and del Guidice, F., "Calculation of Muzzle Blast Flowfields," AIAA Journal, Vol. 13, No. 8, August 1975, pp. 1048-1056.
- 9. Corner, J., Theory of the Interior Ballistics of Guns, John Wiley, NY, 1950.
- 10. Fansler, K.S., and Keller, G.E., "Variation of Free-Field Muzzle Blast with Propellant Type," ADPA 6th International Symposium on Ballistics, Orlando, FL, October 1981.

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
12	Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145	1	Commander US Army Communications - Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703-5016
1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001	1	Commander US Army Research Development & Engineering Center ATTN: AMSMI-RD Redstone Arsenal, AL 35898
1	Commander US Army Materiel Command ATTN: AMCLDC 5001 Eisenhower Avenue Alexandria, VA 22333	1	Commander US Army Missile Command ATTN: AMSMI-RBL Redstone Arsenal, AL 35898 Commander
1 .	HQDA DAMA-ART-M Washington, DC 20310	,	US Army Missile Command ATTN: AMSMI-TLH Redstone Arsenal, AL 35898
2	Commander US Army Aviation Research and Development Command ATTN: Tech Dir AMSAV-E	1	Commander US Army Missile Command ATTN: AMSMI-RDK Redstone Arsenal, AL 35898
	4300 Goodfellow Boulevard St. Louis, MO 63120	1	Director US Army Missile & Space Intelligence Center
1	Director US Army Air Mobility Research and Development Laboratory		ATTN: AIAMS-YDL Redstone Arsenal, AL 35898-5500
	Ames Research Center Moffett Field, CA 94035	1	Commander US Army Tank Automotive Command
1	Commander ERADCOM Technical Library ATTN: DELSD-L (Reports Section)		ATTN: AMSTA-TSL Warren, MI 48397-5000
	Fort Monmouth, NJ 07703-5301	1	Commander US Army Operational Test and Evaluation Agency
1	President US Army Aviation Test Board ATTN: ATZQ-OP-AA Ft. Rucker, AL 36360		ATTN: CSTE-ZS 5600 Columbia Pike Falls Church, VA 22041
1	Commander, Armament R&D Center ATTN: SMCAR-TSS Dover, NJ 07801	1	Commander, Armament R&D Center U.S. Army AMCCOM ATTN: SMCAR-TDC Dover, NJ 07801

DISTRIBUTION LIST (continued)

No. of Copies	Organization	No. of Copies	Organization
7	Commander US Army Armament Munitions & Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299 Commander	1	Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002
	Armament R&D Center US Army AMCCOM ATTN: SMCAR-TSS SMCAR-TDS, Mr. Lindner SMCAR-LC-F, Mr. Loeb SMCAR-LCW, Mr. Salsbury SMCAR-LCW, Mr. R. Wrenn SMCAR-SCA, Mr. Gehbauer SMCAR-LCU, Mr. Barrieres Dover, NJ 07801-5001	1	Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Ft. Benning, GA 31905 Commander US Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433
1	Commander Armament R&D Center US Army AMCCOM ATTN: SMCAR-TDC Dover, NJ 07801	1	Commander US Army Research Office ATTN: CRD-AA-EH P.O. Box 12211 Research Triangle Park,
1	ODCSI, USAREUR / 7A ATTN: AEAGB-PDN(S&E) APO, NY 09403	1	NC 27709-2211 President US Army Armor and Engineer Board
4	Director Benet Weapons Laboratory Armament R&D Center US Army AMCCOM ATTN: SMCAR-LCB-TL Dr. T. Simkins Dr. G. Carofano Dr. C. Andrade Watervliet, NY 12189	1	ATTN: ATZK-AE-PD, Mr. W. Wells Ft. Knox, KY 40121 Commander Naval Air Systems Command ATTN: AIR-604 Washington, DC 20360 Commander Naval Sea Systems Cmd
1	Commander US Army Materials Technology Laboratory ATTN: SLCMR-ATL Watertown, MA 02172	2	ATTN: 003 Washington, DC 20362 Commander David W. Taylor Naval Ship
1	Commander US Army Natick Research and Development Laboratory ATTN: AMDNA, Dr. D. Sieling Natick, MA 01760		Research & Development Ctr ATTN: Lib Div, Code 522 Aerodynamic Lab Bethesda, MD 20084

DISTRIBUTION LIST (continued)

No. of Copies	Organization	No. of Copies	Organization
2	Commander Naval Surface Weapons Center ATTN: 6X Dr. J. Yagla Dr. G. Moore Dahlgren, VA 22448	1	Director Jet Propulsion Laboratory ATTN: Tech Lib 4800 Oak Grove Drive Pasadena, CA 91109
1	Commander Naval Surface Weapons Center ATTN: Code 730 Silver Spring, MD 20910	1	Director NASA Scientific & Technical Information Facility ATTN: SAK/DL P.O. Box 8757 Baltimore/Washington
1	Commander Naval Weapons Center ATTN: Code 3433, Tech Lib China Lake, CA 93555	1	International Airport, MD 21240 AAI Corporation ATTN: Dr. T. Stastny P.O. Box 126
1	Commander Naval Ordnance Station ATTN: Code FS13A, P. Sewell Indian Head, MD 20640	1	Advanced Technology Labs ATTN: Mr. J. Erdos Merrick & Steward Avenues
2	AFATL (DLRA) ATTN: F. Burgess Tech Lib) Eglin AFB, FL 32542-5000	1	Westbury, NY 11590 Aerospace Corporation ATTN: Dr. G. Widhopf
1	AFWL/SUL Kirtland AFB, NM 87117		Bldg. D8 M4/965 P.O. Box 92957 Los Angeles, CA 90009
1	Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000	1	AVCO Systems Division ATTN: Dr. D. Siegelman 201 Lowell Street Wilmington, MA 01887
1	ASD/XRA (Stinfo) Wright-Patterson AFB, OH 45433	1	Technical Director
1	Director National Aeronautics and Space Administration		Colt Firearms Corporation 150 Huyshope Avenue Hartford, CT 14061
	George C. Marshall Space Flight Center ATTN: MS-I, Lib Huntsville, AL 38512	1	General Electric Armament & Electric Systems ATTN: Mr. R. Whyte Lakeside Avenue Burlington, VT 05401

DISTRIBUTION LIST (continued)

No. of Copies	Organization	No. of Copies	Organization
2	Honeywell, Inc. ATTN: Mail Station MN 112190, G. Stilley MN 50-2060, Mr. T. Melander 600 Second Street, North East Hopkins, MN 55343	1	Massachusetts Institute of Technology Dept of Aeronautics and Astronautics ATTN: Tech Lib 77 Massachusetts Avenue Cambridge, MA 02139
1	Hughes Helicopter Company Bldg. 2, MST22B ATTN: Mr. R. Forker Centinela and Teale Streets Culver City, CA 90230	1	Ohio State University Dept of Aeronautics and Astronautical Engineering ATTN: Tech Lib Columbus, OH 43210
1	Martin Marietta Aerospace ATTN: Mr. A. J. Culotta P.O. Box 5837 Orlando, FL 32805	1	Polytechnic Institute of New York Graduate Center ATTN: Tech Lib Route 110 Farmingdale, NY 11735
1	AEROJET Ordnance Company ATTN: Mr. A. Flatau 2521 Michelle Drive Tustin, CA 92680	2	Loral Corporation ATTN: S. Schmotolocha Ben Axley
1	S. K. Martini, Tech Reports Center Olin Corp. Research Center 350 Knotter Drive Cheshire, CT 06410-0586	er	300 N. Halstead St. P.O. Box 7101 Pasadena, CA 91109
1	Director Sandia National Laboratory ATTN: Aerodynamics Dept Org 5620, R. Maydew Albuquerque, NM 87115	1	Director Forrestal Research Center Princeton University Princeton, NJ 08540
1	Guggenheim Aeronautical Lab California Institute of Tech ATTN: Tech Lib Pasadena, CA 91104	1	Kaman Tempo ATTN: Mr. J. Hindes 816 State Street P.O. Drawer QQ Santa Barbara, CA 93102
1	Franklin Institute ATTN: Tech Lib Race & 20th Streets Philadelphia, PA 19103	1	Southwest Research Institute ATTN: Mr. Peter S. Westine P.O. Drawer 28510 8500 Culebra Road San Antonio, TX 78228
1	Director Applied Physics Laboratory The Johns Hopkins University Johns Hopkins Road Laurel, MD 20707		

DISTRIBUTION LIST (Continued)

No. of	On nead sold an
Copies	Organization
1	Boeing Corporation
•	ATTN: C. R. Pond
	MS 8C-64
	PO Box 3999
	Seattle, WA 98124
1	FMC Corporation
	Northern Ordnance Division
	ATTN: Scott Langlie, Advanced
	Techniques
	4800 East River Road
	Minneapolis MN 55421
10	Central Intelligence Agency
	Office of Central Reference
	Dissemination Branch
	Room GE-47 HQS
	Washington, D.C. 20502
Aberdeen	Proving Ground
	Dir, USAMSAA
	ATTN: AMXSY-D
	AMXSY-MP, H. Cohen
	Cdr, USATECOM
	ATTN: AMSTE-TO-F
	Cdr, CRDC, AMCCOM
	ATTN: SMCCR-RSP-A
	SMCCR-MU
	SMCCR-SPS-IL
	Dir, USAHEL
	ATTN: Dr. Weisz
	Dr. Cummings
	Nu Caniabhan

Dir, USACSTA

Mr. Garinther

ATTN: Mr. S. Walton

USER EVALUATION SHEET/CHANGE OF ADDRESS

This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts.

I. BRL Re	port Number	Date of Report
2. Date R	eport Received	
3. Does the other area	his report satisfy a need? (of interest for which the re	Comment on purpose, related project, or port will be used.)
4. How spedata, proce	ecifically, is the report bei edure, source of ideas, etc.)	ng used? (Information source, design
as man-hou:		led to any quantitative savings as far g costs avoided or efficiencies achieved
		k should be changed to improve future tion, technical content, format, etc.)
	Name	
CURRENT	Organization	
ADDRESS	Address	
	City, State, Zip	
7. If indi New or Corr	cating a Change of Address or ect Address in Block 6 above	Address Correction, please provide the and the Old or Incorrect address below.
	Name	
OLD ADDRESS	Organization	
	Address	
	City, State, Zip	

(Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.)

Director U.S. Army Ballistic Research ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD		RE — — — — — — — — — — — — — — — — — — —	NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES
OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300		EPLY MAIL 0 12062 WASHINGTON, DO	
ATTN:	rmy Ballistic Resea		
	FOLD HERE		

Paradoca (Paradoca) | Personas | Paradoca | Para

TO JET TO STORY OF STREET STREET, STREET, A STREET STREET STREET, STREET STREET, STREET, STREET, STREET, STREET,

r