

MICROCOPY RESOLUTION TEST CHART

NATIONAL HOREAGINE CANDARDS (96) A

AMMRC TR 83-20

AD

CHARACTERIZATION OF SOME MATERIAL PROPERTIES OF THE ABLATIVE NOSE CAP OF THE M797 TRAINING ROUND

WA13240

Judith Jenkins Kohatsu

METALS RESEARCH DIVISION

April 1983

Approved for public release; distribution unlimited.

ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172

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.

Mentic.) of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government.

DISPOSITION INSTRUCTIONS

Destroy this report when it is no longer needed.

Do not return it to the originator.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM	
1. REPORT NUMBER	2 GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
AMMRC TR 83-20		
4. TITLE (and Subtitle)		5 TYPE OF REPORT & PERIOD COVERED
CHARACTERIZATION OF SOME MATERI	AL PROPERTIES	
OF THE ABLATIVE NOSE CAP OF THE		Final Report
ROUND		6 PERFORMING ORG. REPORT NUMBER
7. AUTHOR(*)		B CONTRACT OR GRANT NUMBER(s)
± · = · ·		South Rection Strant Homberton
Judith Jenkins Kohatsu		
9. PERFORMING ORGANIZATION NAME AND ADDRESS	s	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Army Materials and Mechanics Res	earch Center	D/A Project: 201201900GNC
Watertown, Massachusetts 02172		AMCMS Code: 36KA5000204
DRXMR- MM		Agency Accession:
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
U. S. Army Materiel Development		April 1983
Command, Alexandria, Virginia	22333	14
14 MONITORING AGENCY NAME & ADDRESS(IL dillere	nt from Controlling Office)	15. SECURITY CLASS. (of this report)
		Unclassified
		15a DECLASSIFICATION DOWNGRADING SCHEDULE
		L
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for public release; dis	tribution unlimit	.ed.
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
17. DISTRIBUTION STATEMENT (of the abstract entered	d in Block 20, if different fro	m Report)
18. SUPPLEMENTARY NOTES		
TO SOFF ECHICA CANAL NO. 23		
19. KEY WORDS (Continue on reverse side if necessary a	ind identify by block number;)
Zinc alloy		
Mechanical properties		
Ablation		
Die casting		
20 ABSTRACT (Continue on reverse side if necessary at	nd Identify by block number)	
	BELIEBAE ATES	
(SEE	REVERSE SIDE)	
	_	

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

Block No. 20

ABSTRACT

An ablative nose cap, being developed for the M797 tank training round, has failed to destabilize consistently during flight over a temperature range of -50°F to 125°F. In this study, the zinc alloy AG40A, comprising the cap, was characterized with respect to mechanical and thermophysical properties. The die-casting production method must be improved in order to obtain standardized nose caps. This standardization will limit the variables controlling destabilization, but of itself, will not correct the flight inconsistencies. The degradation of mechanical strength of the zinc alloy is rapid, with minor increases in temperature; therefore, the lack of success in achieving destabilization is not directly a function of the material selected. The process of ablation, however, impedes the overall heating of the nose cap, and therefore delays the degradation of mechanical properties. The times available at elevated temperatures may be insufficient to achieve the desired property decay over the full range of service temperatures. The ablative process should be limited, if not entirely avoided, in order to achieve sustained elevated temperatures.

CONTENTS

	Page
INTRODUCTION	1
PART I. MANUFACTURE AND MATERIAL PROPERTIES OF THE NOSE CAP	
The Die-Casting Operation	2
Experimental Data	5
CONCLUSIONS	9
RECOMMENDATIONS	9
PART II. FIELD DATA AND PLASMA JET SIMULATION	9
CONCLUSIONS	10
RECOMMENDATIONS	11

INTRODUCTION

An ablative nose cap or tip is being developed for the M797 training round with the objective of limiting the range of the projectile for safety reasons. The M797 training round is a 105-mm round consisting of a zinc-alloy nose cap, a trisected steel shaft (or petals), and stabilizing fins. In theory, the nose cap ablates during flight after firing, aerodynamically destabilizing the training round after it has traveled approximately 3000 meters. In practice, the destabilization has not occurred consistently when the round is fired over a temperature range from -50°F to 125°F. Most particularly, destabilization does not occur at the lower temperatures. The assistance of AMMRC was sought by ARRADCOM in characterizing the material properties of the zinc alloy used in the cap as an aid to the analysis of the ablative process.

The nose cap is shown schematically in cross-section in Figure 1. The nose cap is thought to destabilize in flight by weakening in section A, presumably by material loss due to ablation, or in section B, by aerodynamic heating effects. The nose cap is formed from the zinc alloy AG40A by die-casting. This is primarily a 2n-4% Al alloy with minor additions of Cu and Mg. The nominal alloy composition is given in Table 1.

In order to model more accurately the behavior of the tip during flight, mechanical property data and thermophysical data were needed. Such data were to be utilized in a computer computation which would then better predict behavior under a variety of firing conditions. The mechanical properties to be measured as a function of temperature included hardness, yield strength, ultimate tensile strength, reduction in area, and elongation as well as elastic modulus. Thermophysical data to be considered would be latent heat of fusion, the melting range, and specific heat.

Figure 1. Schematic Cross-Section Diagram of M797 Nose Cap (Not to Scale).

Table 1. ZINC ALLOY AG40A

Nominal Composition

	Weight ∜
Cu	0.01 max
Al	3.9-4.3
Mg	0.025-0.05
Рb	0.004 max
Cd	0.003 max
Sn	0.002 max
Fe	0.075 max
Zn	Remainder

Additionally, the microstructural features of the die-cast tip were to be considered. The "soundness" of the die-casting could also affect the mechanical strength of the nose cap. The microstructure could serve as a monitor of the die-casting operation since it is sensitive to both thermal and compositional variations during the casting operation.

PART I. MANUFACTURE AND MATERIAL PROPERTIES OF THE NOSE CAP

The Die-Casting Operation

The nose caps were cast in a single-cavity die* by Southeastern Diecasters of New Shrewsbury, PA. The cycle time was approximately 15 seconds, resulting in an average production rate of four nose caps per minute. Initially, samples were obtained from four different production runs, dating from November 1979 through May 1980. All material used in these runs had been certified as zinc alloy AG40A. These samples were sectioned longitudinally and examined metallographically.

The six samples examined were found to vary widely in microstructure. All samples contained significant porosity. Although the majority of the porosity found above the machined slot (section B, Figure 1) was shrinkage porosity, gas porosity was also rather evenly distributed throughout the cross-section. The size and distribution of the two phases present were not consistent from one nose cap to the next. Evidence was found of cold shuts (Figure 2a), secondary phases due to impurity pickup (Figure 2b), and irregular solidification (Figure 2c). A representative example of the nose cap cross-section is shown in Figure 3, showing both the concentrated and uniformly distributed porosity.

These microstructural defects can be minimized by more careful die-casting procedures. The gas porosity arises from the absorption of a reducing gas, most likely hydrogen. It occurs in two stages of operation: initially in the melting stage illustrated by smooth spherical porosity, evenly distributed throughout the

^{*}The die was initially built with two cavities, but during design modifications, one cavity was sealed off.

a. Cold shut caused by locally chilling the mold. Mag. 500X.

b. Impurity pickup. In this case, Fe is picked up forming a hard brittle Fe-Al compound. Mag. 350x.

c. Irregular solidification. Fine structure is surrounded by coarse grains which are, in turn, surrounded by very fine grains. Mag. 350X.

Figure 2. Die Casting Defects.

Figure 3. Coarse and Fine Porosity Distribution. Mag. 3X.

casting, and secondly, during injection due to entrainment, illustrated by the uneven concentration of porosity. These flaws can be reduced by several simple steps:

- 1. the use of clean and dry ingot material,
- 2. melting rapidly, without overheating a casting temperature of 735-780°F controlled to within ±10°F, is recommended, in excess of 800°F is deleterious,
- 3. degassing the molten material before injection,
- 4. the use of dry fluxes,
- 5. ensuring that spent gases and moisture (e.g., humid conditions) do not contact the molten metal, and
- 6. increasing the injection pressure (minimum 1500 psi). 1

The problems of shrinkage porosity, hot tearing, and cold shuts are all related to the die temperature and the cycle time. Shrinkage porosity results from a local overheating of the die, while cold shuts arise from a local undercooling of the die. The mold temperature must be adequately and uniformly maintained in the range of $325-475^{\circ}F$ with cooling supplied to those areas which tend to overheat. The die temperature should be kept within $\pm 10^{\circ}F$ of the selected temperature. Additionally, the gate to the mold might be enlarged to feed the die cavity better and faster. Increasing the cycle time will increase the solidification time for the casting, allowing additional time for equilibrium to be approached. 1

The impurity pickup which occurred in these samples was of iron, most probably from the holding pot. This can occur when the melt is overheated and some of the aluminum is oxidized, thus causing a decrease in the aluminum content. As the

^{1.} Temperature Ranges, Controls, and Pressures. Metals Handbook, ASM, v. 5, 1970, p. 444.

aluminum content decreases, so does the scavenger action of the iron. Less Fe-Al intermetallic is formed and removed in the slag and more iron is retained in the melt to form brittle inclusions upon solidification.

Experimental Data

Mechanical Property Data: At the request of ARRADCOM, testing of the zinc alloy AG40A was undertaken to determine mechanical properties as a function of temperature. Since this alloy is rarely die-cast for products utilized much above room temperature, no extensive mechanical test data existed in the literature. All mechanical property datawere collected on gravity cast bars provided by Southeastern Diecasters from material cast in May 1980. It should be noted that these bars are not die-cast, but gravity-cast, resulting in a significantly larger grain size. The mechanical property data collected should, nevertheless, be indicative of the performance of die-cast properties.

The mechanical property data was gathered by the Engineering Test Laboratory's Materials Properties Branch at AMMRC, from temperatures of -50°F to 450°F. The high temperature range (i.e., above room temperature) was achieved by submerging the sample in heated oil, equilibrating, and testing. The upper temperature limit represents the highest temperature at which oil might be safely used. The low temperature regime was reached with a dry ice and alcohol bath. The first data taken were "hot" hardness data which are presented in Table 2 and Figure 4. These data indicate that the hardness of zinc alloy AG40A decreases rapidly beyond 100°F. At 250°F the hardness had decreased from a room-temperature value of HRF 85 to HRF 45, a 47% decrease. No measurement was possible at the maximum testing temperature, as the material was so soft that upon testing the indentor sank up to its shoulders.

Table 2. HARDNESS OF AG40A AS A FUNCTION OF TEMPERATURE

Temperature, OF	Hardness* Rockwell, ^O F				
-50	89.3				
-25	87.8				
0	83.0				
70	85.0				
100	81.4				
200	65.5				
250	42.4				
300	25.4				
450	t				

^{*}Average of six readings Load 60 kg 1/16" ball

Hardness as a Function of Temperature.

[†]Material too soft for testing

The tensile data for the alloy are presented in Table 3 and Figure 5. The highest value of the ultimate tensile strength occurs at $-50^{\circ}F$ with a value of 40.4 ksi. The tensile strength falls steadily until $\sim 70^{\circ}F$, then decreases extremely rapidly, falling to 52% of its room temperature value at $300^{\circ}F$. At $450^{\circ}F$, the maximum testing temperature, the strength is 20% of the room temperature value. The low temperature ($-50^{\circ}F$) strength is nearly 7% greater than the room temperature ultimate. The percentage elongation (2 inches) remains essentially constant ($\sim 2-4\%$) below, and in the vicinity of room temperature. However, it more than quadruples in value upon heating to $150^{\circ}F$ and steadily increases thereafter. It should be noted that above $200^{\circ}F$, creep becomes an operative deformation mechanism. The elastic \sim dulus data are scattered. Above $450^{\circ}F$, no elastic region can be detected on the 1958-55 strain curve.

Table 3. TENSILE PROPERTIES OF AG40A

Temperature °F	Yield Strength at 0.1% ksi	Yield Strength at 0.2% ksi	Ultimate Tensile Strength ksi	Young's Modulus psi	Elongation*	Reduct: in Area
-50	30.60	35.00	40.40	10.3 x 10€	0.8	1.8
0	27.50	32.20	38.90	12.0×10^6	0.9	1.8
70	27.25	30.85	37.85	10.4×10^6	2.8	3.6
150	23.70	27.15	35.20	13.6×10^6	23.2	49.0
170	19.40	22.50	32.90	10.8×10^6	21.5	43.0
250	17.15	19.05	25.35	13.8×10^6	24.2	39.8
300	14.95	17.30	19.80	12.6 x 10 ⁶	27.2	34.1
350	10.35	11.65	13.60	10.6 x 10 ⁶	15.8+	32.4
450	*	‡	7.90	*	33.4	50.9

^{*}Elongation, in 2 inches

^{*}Continuous yielding, yield strengths and modulus unobtainable

a. Ultimate tensile strength

b. Percentage elongation in 2"

Figure 5. Mechanical Properties as a Function of Temperature.

^{*}Specimens bent, % elongation and reduction in area are approximate

Thermophysical Data: In order to facilitate computer modeling of the nose cap, various thermophysical data were needed. Initial computer simulations indicated that useful parameters would be the melting temperature range, the latent heat of fusion, the specific heat capacity, the linear thermal expansion coefficient, and the thermal conductivity. Trial runs of the computer model tested the sensitivity of the model to thermal conductivity by substituting the conductivity of pure copper (398 w/mK) for that of pure zinc (113 w/mK). No significant difference was demonstrated, therefore, no new measurements were conducted. The insensitivity of the model to thermal conductivity may indicate that when ablation occurs, the surface temperature of the nose cap and the interior temperature of the nose cap remain relatively unchanged. Thus, thermal degradation of the mechanical properties by an increase in the average temperature of the nose cap body may not occur. Published data from the New Jersey Zinc Company on thermal conductivity is reported in Table 4.

The latent heat of fusion and the melting range were determined by differential scanning calorimetry with the cooperation of the Organic Materials Laboratory at AMMRC. The phase diagram for the zinc-aluminum system (the zinc-rich end) is presented in Figure 6 with the approximate composition of alloy AG40A as noted. Upon heating from room temperature, the material undergoes solid-state transformation (eutectoid), and then a eutectic transformation to the liquid state. The eutectoid reaction occurs at 281.5°C (538°F) with an endothermic enthalpy of reaction of 1.98 cal/gm (3.56 BTU/pound). The alloy begins to melt at 381°C (718°F), the eutectic temperature. Melting is complete at 388°C (730°F) above which the alloy is a single phase. The "effective" latent heat of fusio. is endothermic, with a value of 26.50 cal/gm (47.7 BTU/pound). This value of latent heat agrees within experimental error with the previously reported value of the latent heat of fusion (by New Jersey Zinc Company) of 43 BTU/pound.

The specific heat capacity data generated in this experiment proved unusable. An alternative approach could be to apply the methods of K.K. Kelly and approximate the specific heat of the alloy by the sum of the specific heats of its elemental constituents. Thus, for reasonably dilute solutions,

$$c_{Palloy} = x_{Mg} c_{P_{Mg}} + x_{Cu} c_{P_{Cu}} + x_{Zn} c_{P_{Zn}} + x_{A1} c_{P_{A1}}$$

where x_{Mg} are the weight fractions and cp_{Mg} are the elemental heat capacities. The heat capacities of the elemental constituents are well described over a large temperature range by an equation of the form:

$$c_p = A + b T + c T^{-2} (cal/^o Kmole).$$

The relevant equations for Mg, Cu, Al, and Zn are given in Table 5. The calculated value for this alloy at 300° K by the approximation, 0.095 cal/gm/C, is in good agreement with the value cited by the New Jersey Zinc Company of 0.10 cal/gm/C, the origin of which is unknown.

Due to equipment failure, the measurement of the linear thermal expansion coefficient of alloy AG40A was not pursued. However, the New Jersey line data for this alloy is given in Table 4.

 KELLY, K. K. Contributions to the Data on Theoretical Metallurgy X High-Temperature Heat-Content, Heat-Capacity, and Entropy Data for Inorganic Compounds. Bureau of Mines Publication 476, U. S. Government Printing Office, Washington, DC, 1949.

Table 4. THERMOPHYSICAL PARAMETERS OF ALLOY AG40A

Property	
Eutectoid Temperature Latent Heat of Eutectoid Reaction	281.5°C (538°F) 1.98 cal/gm (3.56 BTU/pound)
Eutectic Temperature Liquidus Temperature	381°C (718°F) 388°C (730°F)
"Effective" Latent Heat of Fusion	26.50 cal/gm (47.71 BTU/pound)
Specific Heat	0.10 cal/g/C*
Thermal Conductivity Thermal Expansion	0.27 cal/sec/cm ² /cm/°C at 18 ^c C* 0.0000274/°C (0.0000152/°F) +

^{*}Die-Casting by H. H. Doehler, McGraw Hill, 1951, p. 283.

Table 5. SPECIFIC HEAT CALCULATION 2

Zn from	298°K to melting	point	
	cp = 5.35 + 2.40		cal/mole°K
from	melting point to	1200°K	
	c _p = 7.50	cal/mole°K	
A1			
from	298°K to melting	point	
	$c_p = 4.94 + 2.96$	x 10 ⁻³ T	cal/mole ^o K
from	melting point to	1300°K	
	c _p = 7.0	cal/mole ^o K	
Mg			
from	298°K to melting		
			x 10 ⁵ T ⁻² cal/mole ^c K
from	melting point to		
	$c_p = 7.40$	cal/mole ^o K	
Cu	_		
from	298°K to melting	point	_
	$c_p = 5.41 + 1.50$	x 10 ⁻³ T	cal/mole ^o K
from	melting point to	1600°K	
	$c_p = 7.50$	cal/mole°K	

Figure 6. Phase Diagram Zn-Al System (Zinc-Rich End).

CCACLUSTONS

From this study of zinc die-casting alloy AG40A and its application as a nose cap for the M797 training round, it is apparent that the die-casting procedures currently employed are not adequate to produce standardized nose caps. Tighter controls on both the melt temperature $(735^{\circ}F-780^{\circ}F)$ and the mold temperature $(325^{\circ}F-475^{\circ}F)$ are needed. In addition, it is necessary to pay strict attention to the cleanliness of the melt, particularly with regard to the pickup of moisture from the environment. Redesign of the mold itself may also facilitate more reproducible products. It is recognized that these procedures will only limit the variables affecting flight destabilization, and will not directly correct the flight inconsistencies. It is also noted that these tighter controls may result in higher cost per nose cap. However, until flight destabilization is achieved and understood over the entire firing temperature range, such tighter production controls are necessary.

From the compilation of the mechanical property data as a function of temperature, it is evident that this material rapidly loses its strength at relatively minor increases in temperature (e.g., at $100^{\circ}F$), and at temperatures approaching $500^{\circ}F$ is incapable of sustaining any significant load. However, it should be noted that for temperatures below room temperature (down to $-50^{\circ}F$) there is nearly an 8% gain in strength. Thus, the nose cap may be stronger at these lowered temperatures than previously anticipated.

This alloy certainly experiences the degradation of mechanical properties with increasing temperature as desired. In fact, this degradation occurs at temperatures which are only 40% of the temperature the nose cap is to experience in use. The lack of success in achieving aerodynamic instability by ablative destruction of the nose cap may indicate that either the projected temperatures are not reached, or if reached, are not sustained for sufficient times.

RECOMMENDATIONS

- 1. Tighten up die-casting procedures so that a standardized product is achieved, thus eliminating the production procedure as a variable.
- 2. More carefully correlate material (and die-cast) lot with performance. To date, no correlations of this nature can be made between a successful firing and a particular die-cast lot, and thence to microstructural characteristics and mechanical properties.

PART II. FIELD DATA AND PLASMA JET SIMULATION

Firing summaries from trials of the M797 round were provided by ARRADCOM. Test firings were made under arctic, moderate, and tropical conditions (-20°C, 20°C, and 40°C). Some of the tests were conducted with both the cartridge and the projectile conditioned at approximately ambient conditions. Other tests were conducted in a "mixed-mode" manner, in which the projectile and cartridge were preconditioned at temperatures other than ambient, e.g., preconditioning at arctic temperatures, but actually firing in the desert. Firing data for which all components were essentially at the ambient temperature are presented in Table 6. (The non-ambient, mixed-mode data were excluded as it is felt this might obscure "material effects.")

Table 6. FIRING TEST DATA, AMBIENT CONDITIONS

-	Temperature						Muzzle	Br	eakup		
Air °C	Nose Cap C	Cart. °C	Number Fired	Bu*	No Bu	Lost	Velocity m/sec	Time sec	Range m	Special Conditions	Comments
-21.9	-13.8	-13.8	5	0	4	1	1516				Failed
-24.7	-17.8	-17.8	4	2	2	0	1510	3.47	4237	Ni/Cr Plated	Good
15.6	21.1	21.1	4	3	0	1	1513	1.8	2352		Too Short
15.6	21.1	21.1	10	10	0	0	1558	1.6	2174		Too Short
15.6	21.1	21.1	2	2	0	0	1567	2.1	2923	Ni/Cr Plated	Close
26.7	21.1	21.1	1	1	0	0	1517	1.78	2754	Ni/Cr Plated	
35.3	21.1	21.1	7	7	0	0	1552	1.9	2664	Ni/Cr Plated	
35.0	21.1	21.1	10	10	0	0	1551	2.22	3012	Ni/Cr Plated	Good
40.6	51.7	51.7	5	5	0	0	1629	1.6	2310	Steel Tip 2.79-mm Wall	Failed

*Bu = Breakup

Cone Angle = 12.5°

Wall Thickness = 4.70-mm

The limited data show the most promising performance (i.e., breakup in or near the specific range) by the Ni/Cr plated zinc nose caps. Under arctic conditions, breakup occurs within the specified range. In moderate and tropic regimes, the breakup occurs too soon, but occurs closer to the specified range than other projectiles.

It is felt that the Ni/Cr plating is serving two functions. First, it provides good heat transfer into the zinc alloy body. Secondly, it prevents the ablation of the zinc, thus limiting heat loss. The suspected mode of failure of the nose cap is a mechanical failure of the thin wall at the rear of the cap. The plasma jet simulations performed and filmed by AVCO (Wilmington, MA) for ARRADCOM support this thesis. The unplated zinc alloy nose cap is observed to ablate until only a small ring of the original cap (the rear part) is left surrounding the petals. Failure had originally been predicted when the machined slot (see Figure 1) forward of this position was exposed. The Ni/Cr plated nose cap retained its shape until the plating fractured (probably from the differences in thermal expansion of the plating and the body). Failure was a mechanical one from the rear. The original nose cap shape was not as eroded as the unplated version at the time of failure.

CONCLUSIONS

Initially, it was intended that the nose cap of the M797 training round ablate and fail under mechanical loading by the loss of cross-sectional area (material loss) and/or a degradation of mechanical properties at the elevated projectile temperature. In light of the data gathered, it appears that ablation will hinder the degradation of mechanical properties. As a volume of material (V_1) is heated to the point of melting and subsequently ablated, an amount of heat (Q) is removed from the underlying material, thereby preventing a significant temperature rise in the material that remains. When the volume (V_1) ablates, and is removed from the nose cap, the underlying volume (V_2) is exposed. The volume (V_2) now requires an additional heat input (Q) to continue the process. This is repeated as the nose cap incrementally recedes. Thus, the heat input produced by aerodynamic

friction does not effectively raise the average temperature of the wall of the nose cap. When ablation is prevented by the Ni/Cr plating, the heat input can be used to raise the temperature of a greater volume of the projectile to a higher average temperature. Thus, conditions are improved for the degradation of mechanical properties.

RECOMMENDATIONS

- 1. Avoid the use of an ablative outer material as the process of ablation removes heat from the body, thereby preventing its temperature rise.
- 2. Consider the use of a "skin" (nonablating) material to hold the shape of the projectile until mechanical instability occurs, i.e., until the strength of the skin and the "fluid" beneath is less than the applied stress. (The Ni/Cr data is suggestive.)
- 3. Avoid utilizing a process which requires a phase change of the material involved (e.g., solid-liquid). Such processes require a finite time at the given reaction temperature. Such times are not available with zinc alloy AG40A in the approximately 2.5 seconds prior to the required breakup.

No. of Copies To 1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 12 Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22314 Deputy Chief of Staff, Research, Development, and Acquisition, Headquarters, Department of the Army, Washington, DC 20301 l ATTN: DAMA-ARZ Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709 1 ATTN: Information Processing Office Commander, U.S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, VA 22333 1 ATTN: DRCLDC Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 1 ATTN: DRXSY-MP, Director Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35809 ATTN: Technical Library DRSMI-CS, R. B. Clem Commander, U.S. Army Armament Research and Development Command, Dover, NJ 07801

ATTN: Technical Library

DRDAR-SCM, J. D. Corrie 1

Dr. J. Waldman

Large Caliber Laboratory 2

1 H. Huggins

1

1 COL D. Appling (Project Manager)

Commander, U.S. Army Tank-Automotive Command, Warren, MI 48090

ATTN: DRSTA-RKA

DRSTA-UL, Technical Library 2

1 DRSTA-RCK

> Director, Army Materials and Mechanics Research Center, Watertown, MA 02172

ATTN: DRXMR-PL

Author

Army Materials and Mechanics Research Center,	AO
Matertown, Massachusetts 02172 CHARACTERIZATION OF SOME MATERIAL PROPERTIES OF THE ABLATIVE NOSE CAP OF THE M797	UNC UNC IMITE
TRAINING ROUND - Judith Jenkins Kohatsu	Ke
<pre>Technical Report AMMRC TR 83-20, April 1983, 14 pp - illus-tables, D/A Project 201201900GNC, AMCMS Code 36kA5000204</pre>	Zinc all Mechanic Ablation

AMOMS Code 36KA5000204 An ablative nose cap, being developed for the M797 tank training round, has fail to destabilize consistently during flight over a temperature range of -50 F to lin this study, the zinc alloy AG404, comprising the cap, was characterized with respect to mechanical and thermobysical properties. The die-casting production method must be improved in order to obtain standardized nose caps. This standartion will limit the variables controlling destabilization, but of itself, will necence the flight inconsistencies. The degradation of mechanical strength of the standard in the flight inconsistencies. The degradation of mechanical strength of the standard in the flight inconsistencies.	Mechanical propertie Ablation ning round, has fail range of -50 F to l characterized with e-casting production caps. This standar ut of itself, will n anical strength of t
Zinc alloy is rabid, with minor increases in temperature; therefore, the lack of success in achieving destabilization is not directly a function of the material	, the material
selected. The process of ablation, however, impedes the overall heating of the cap, and therefore delays the degradation of mechanical properties. The times a	ating of the The times a
able at elevated temperatures may be insufficient to achieve the desired propert	Sired propert
limited, if not entirely avoided, in order to achieve sustained elevated tempera	vated tempera

UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words	pp - Zinc alloys Mechanical properties Ablation	wing developed for the M797 tank training round, has failed itly during flight over a temperature range of -50 F to 125 F alloy AG40A, comprising the cap, was characterized with id thermophysical properties. The die-casting production	in order to obtain standardized nose caps. This standardiza lables controlling destabilization, but of itself, will not	isistencies. The degradation of mechanical strength of the hinor increases in temperature, therefore, the lack of	stabilization is not directly a function of the material of ablation, however, impedes the overall heating of the nose	/s the degradation of mechanical properties. The times avail stures may be insufficient to achieve the desired property	ye of service temperatures. The ablative process should be
JACUS OCITO SOME MATERIAL PROPERTIES SE CAP OF THE M797 Idith Jenkins Kohatsu	<pre>rR 83-20, April 1983, 14 pp - roject 2012019006NC, 3204</pre>	sing developed for the M7 itly during flight over a alloy AG40A, comprising id thermophysical propert	in order to obtain stand lables controlling destab	nsistencies. The degrada th minor increases in tem	stabilization is not dire of ablation, however, imp	ys the degradation of mec atures may be insufficien	ge of service temperature

AD	UNCLASSIFIED UNLIMITED DISTRIBUTION	Key Words	Zinc alloys Mechanical properties Ablation
Army Materials and Mechanics Research Center,	Waterfown, Massachusetts UZI/Z CHARACTERIZATION OF SOME MATERIAL PROPERTIES OF THE ABLATIVE NOSE CAP OF THE M797	TRAINING ROUND - Judith Jenkins Kohatsu	Technical Report AMMRC TR 83-20, April 1983, 14 pp - illus-tables, D/A Project 201201900GNC, AMCMS Code 36KA5000204

An ablative nose cap, being developed for the M797 tank training round, has failed to destabilize consistently during flight over a temperature range of -50 F to 125 F. In this study, the zinc alloy AG40A, comprising the cap, was characterized with respect to mechanical and thermophysical properties. The die-casting production method must be improved in order to obtain standardized nose caps. This standardization will limit the variables controlling destabilization, but of itself, will not correct the flight inconsistencies. The degradation of mechanical strength of the lecay over the full range of service temperatures. The ablative process should be limited, if not entirely avoided, in order to achieve sustained elevated temperatures Zinc alloy is rapid, with minor increases in temperature; therefore, the lack of success in achieving destabilization is not directly a function of the material selected. The process of ablation, however, impedes the overall heating of the nose cap, and therefore delays the degradation of mechanical properties. The times available at elevated temperatures may be insufficient to achieve the desired property decay over the full range of service temperatures. The ablative process should be

AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words	Zinc alloys Mechanical properties Ablation	ik training round, has failed stature range of -50 F to 125 F. pp, was characterized with The die-casting production on nose cabs. This standardiza-	ion, but of itself, will not of mechanical strength of the ure; therefore, the lack of function of the material	the overall heating of the nose in properties. The times availativities the desired property eabliative process should be sustained elevated temperatures.
Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 CHARACTERIZATION OF SOME MATERIAL PROPERTIES OF THE ABLATIVE NOSE CAP OF THE M797 TRAINING ROUND - Judith Jenkins Kohatsu	Technical Report AMMRC TR 83-20, April 1983, 14 pp - illus-tables, D/A Project 201201900GNC, AMCMS Code 36kA5000204	An ablative nose cap, being developed for the M797 tank training round, has failed to destabilize consistently during flight over a temperature range of -50 F to 125 F. In this study, the zinc alloy AGAOA, comprising the cap, was characterized with respect to mechanical and thermophysical properties. The die-casting production method must be improved in order to obtain standardized nose cabs. This standardiza-	tion will imit the variables controlling destabilization, but of itself, will not correct the flight inconsistencies. The degradation of mechanical strength of the zinc alloy is rapid, with minor increases in temperature; therefore, the lack of success in schieving destabilization is not directly a function of the material	selected. The process of ablation, however, impedes the overall heating of the nose cap, and therefore delays the degradation of mechanical properties. The times available at elevated temperatures may be insufficient to achieve the desired property decay over the full range of service temperatures. The ablative process should be limited, if not entirely avoided, in order to achieve sustained elevated temperatures.
Army M	Techni	An abl	tion w	select cap, a able a decay

 Army Materials and Mechanics Research Center, Watertown, Massachusetts 02372 CHARACTERIZATION OF SOMF MATERIAL PROPERTIES	AD UNCLASSIFIED
 OF THE ABLATIVE MOSE CAP OF THE M797 TRAINING ROUND - Judith Jenkins Kohatsu	UNLIMITED DISTRIBUT Key Words
 Technical Report AWMRC TR 83-20, April 1983, 14 pp - illus-tables, D/A Project 201201900GNC,	Zinc alloys Mechanical propertie
AMCMS Code 36KA5000204	Ablat ion

<u>₹</u>0

ŝ

An ablative nose cap, being developed for the M297 tank training round, has failed to destabilize consistently during flight over a temperature range of -50 F to 125 F. In this study, the zinc alloy AG40A, comprising the cap, was characterized with respect to mechanical and thermophysical properties. The die-casting production method must be improved in order to obtain standardized nose caps. This standardization will limit the variables controlling destabilization, but of itself, will not correct the flight inconsistencies. The degradation of mechanical strength of the zinc alloy is rapid, with minor increases in temperature; therefore, the lack of success in achieving destabilization is not directly a function of the material selected. The process of ablation, however, impedes the overall heating of the nose cap, and therefore delays the degradation of mechanical properties. The times available at elevated temperatures may be insufficient to achieve the desired property decay over the full range of service temperatures. The ablative process should be imited, if not entirely avoided, in order to achieve sustained elevated temperature

(1)-(1)(3)