

ARMY RESEARCH LABORATORY

Hydrocode Simulation of Flexilinear Shaped Charge Jet Penetration Into an Explosive Filled Cylinder

George A. Gazonas
Steven B. Segletes
Carl V. Paxton
Joseph W. Gardiner

ARL-TR-976

March 1996

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

19960529 059

NOTICES

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, 5285 Port Royal Road, Springfield, VA 22161.

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.

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

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

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

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	March 1996	Final, April 1994–April 1995	
4. TITLE AND SUBTITLE			5. FUNDING NUMBERS
Hydrocode Simulation of Flexilinear Shaped Charge Jet Penetration Into an Explosive Filled Cylinder			4G015413R6
6. AUTHOR(S)			
George A. Gazonas, Steven B. Segletes, Carl V. Paxton, and Joseph W. Gardiner			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION REPORT NUMBER
U.S. Army Research Laboratory ATTN: AMSRL-WT-PD Aberdeen Proving Ground, MD 21005-5066			ARL-TR-976
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSORING/MONITORING AGENCY REPORT NUMBER
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION/AVAILABILITY STATEMENT		12b. DISTRIBUTION CODE	
Approved for public release; distribution is unlimited.			
13. ABSTRACT (Maximum 200 words)			
<p>This report presents the results of a combined numerical and experimental investigation of the penetration of a flexilinear shaped demolition charge into an explosive-filled, thin-walled aluminum cylinder. Computations and experiments were conducted using both CompB and LX-14 as the explosive fill in the aluminum cylinder. The 225 grains per foot (gpf) flexilinear shaped charge (FLSC) was composed of CH-6 high explosive encased in a seamless lead sheath liner. The numerical computations were conducted before the experiments using the Eulerian hydrocode CTH. The explosives encased in the cylinder were expected to detonate near the surface of the cylinder due to either a jet tip impact mechanism, or a liner "slap" mechanism. The hydrocode simulations show that neither of these mechanisms will initiate a detonation in the explosives in the geometry considered. However, minor decomposition occurred in the CompB simulation on the cylinder's symmetry axis. The LX-14 simulation predicts complete detonation of the explosive after initiation on the axis of the cylinder. The detonation initiates by superposition of shock waves as they converge upon the cylinder's symmetry axis. The simulations are qualitatively verified by experiments insofar as the CompB explosive did not detonate, whereas the LX-14 explosive did detonate.</p>			
14. SUBJECT TERMS			15. NUMBER OF PAGES 93
flexilinear shaped charge, CTH, hydrocode modeling, CompB, LX-14, detonation			16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT UL

INTENTIONALLY LEFT BLANK.

ACKNOWLEDGMENTS

This work was supported by the Naval Explosive Ordnance Disposal (NAVEOD) Technology Center, Indian Head, MD, under U.S. Army Research Laboratory (ARL) XO/WO/JO 4G015-413-R6. The authors would like to acknowledge the overall assistance of Mr. Atul Patel and Mr. Richard Gold of NAVEOD with regards to the flexilinear shaped charge demolition problem. Thanks also go to Mr. Todd Bjerke (ARL) and Mr. Richard Gold for their constructive reviews.

INTENTIONALLY LEFT BLANK.

TABLE OF CONTENTS

	<u>Page</u>
ACKNOWLEDGMENTS	iii
LIST OF FIGURES	vii
1. INTRODUCTION	1
2. COMPUTATIONS	3
2.1 Computational Results	5
3. EXPERIMENTS	10
4. CONCLUSIONS	11
5. REFERENCES	13
APPENDIX A: COMPB SIMULATION INPUT DECK	15
APPENDIX B: COMPB COMPUTATIONAL RESULTS	25
APPENDIX C: LX-14 SIMULATION INPUT DECK	51
APPENDIX D: LX-14 COMPUTATIONAL RESULTS	61
DISTRIBUTION LIST	87

INTENTIONALLY LEFT BLANK.

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1.	Photograph of the flexilinear shaped charge	1
2.	Critical dimensions of the FLSC	2
3.	Axisymmetric problem geometry, a) FLSC centered 0.5 in (12.7 mm) above bare explosive (indirect impact configuration), and b) FLSC centered over encased explosive (direct impact configuration)	3
4.	Axisymmetric geometry used in FLSC computations	4
5.	Cross section through the FLSC	4
6.	Adiabatic flow stress vs. equivalent plastic strain for aluminum (7075-T6), copper, and lead at ambient temperature and pressure	6
7.	Hugoniot for copper, aluminum, and lead	6
8.	Hypothetical leading edge of jet tip as it cuts through explosive cross section from 10 μ s through 35 μ s after initiation	7
9.	Detonation scenarios by jet tip impact, and liner "slap"	8
10.	Critical impact velocity as a function of projectile diameter	9
11.	Photograph of test configuration (Figure 3a) showing FLSC surrounding aluminum cylinder	10
12.	Photograph of crater on interior wall of RHA test fixture formed by impact from thin copper disk	11

INTENTIONALLY LEFT BLANK.

1. INTRODUCTION

Military demolition operations use a variety of shaped charge geometries (e.g., cylindrical, linear, curvilinear, and flexilinear) for the clearance of obstacles and barriers, the destruction of facilities and materiel, the construction of roads and trenches, and in land clearance and quarrying. The flexilinear shaped charge (FLSC) is commonly used in explosive ordnance disposal (EOD) as a means to sever the projectile from the body of an explosive-filled warhead. In this study, the Navy was interested in determining if the CTH hydrocode predictions of possible "go" or "no-go" detonation scenarios are verified by experiment. The FLSC used in this study consists of a continuous core, filled with CH-6 explosive, that is encased in a seamless lead sheath. The FLSC is available in 4-ft lengths with a density designation that ranges from 20 to 600 grains per foot (gpf). The density designation for the FLSC used in this study is 225 gpf (see Figure 1).

Figure 1. Photograph of the flexilinear shaped charge.

The FLSC is typically wrapped around the warhead and detonated at a single point using a blasting cap. The detonation wave travels around the circumference of the warhead and forms an inwardly directed shaped charge jet which severs the warhead into two pieces. The nominal dimensions of the FLSC used in this study (Figure 2) are: A = 90°, B = 0.240 in (6.1 mm), C = 0.480 in (12.2 mm), D = 0.450 in (11.43 mm), and E = 48.00 in (1,219.2 mm) (see Department of the Navy EODB/Department of the Army TM/U.S. Air Force TO 60A-2-1-51 1992).

Figure 2. Critical dimensions of the FLSC (Department of the Navy EODB/Department of the Army TM/U.S. Air Force TO 60A-2-1-51 1992).

The Eulerian hydrocode CTH (McGlaun et al. 1988) is used in this study to model the penetrative and detonative performance of the FLSC as it collides into a thin-walled aluminum cylinder filled with either CompB and LX-14 high explosive (HE). Numerical simulations were conducted first, followed by experiments, in an attempt to evaluate the predictive capability of the hydrocode. Two different problem geometries were considered and are illustrated in Figure 3. In the first problem (Figure 3a), we want to determine if the explosive will detonate by impact from flying lead liner fragments. In the second problem (Figure 3b), the FLSC axis is centered directly over the explosive, which is encased in a thin-walled aluminum cylinder, and capped by thin copper discs (endcaps). In the second problem, we expected the explosive to detonate due to, 1) impact by the small diameter, high-velocity shaped charge jet tip, or 2) impact by the large-diameter, low-velocity liner. However, the hydrocode computations show that the LX-14 explosive detonates through shock-wave superposition at a location on the center axis of

the model. This prediction is qualitatively supported by experiment. Neither the hydrocode nor the experiment produced a detonation in the CompB model problem.

Figure 3. Axisymmetric problem geometry, a) FLSC centered at 0.5 in (12.7 mm) above bare explosive (indirect impact configuration), and b) FLSC centered over encased explosive (direct impact configuration).

2. COMPUTATIONS

Computations are performed using the Eulerian hydrocode, CTH (McGlaun et al. 1988), that has been primarily used in the analysis of problems involving large material distortions. We employed a two-dimensional, axisymmetric Eulerian description of the material body (Figure 4), wherein computational cells are fixed in space and quantities such as mass, momentum, and energy flux across cell boundaries. The Eulerian mesh density consisted of 200 and 182 cells in the x- and y-directions, respectively. The aluminum cylinder that encases the explosive is 6 in (152 mm) long, 3 $\frac{1}{8}$ in (98.4 mm) in outer diameter, and is 1/16 in (1.59 mm) thick. The HE fill consists of cast CompB or pressed LX-14, 1 in (25.4 mm) thick, and 3 $\frac{3}{4}$ in (95.25 mm) in diameter. The copper endcaps are $\frac{5}{8}$ in (9.5 mm) thick. Although the nominal dimensions for the FLSC are given in the introduction, the actual dimensions used in the simulation are obtained by digitizing an enlarged photograph of an FLSC (Figure 5). The input deck for

Figure 4. Axisymmetric geometry used in FLSC computations.

Figure 5. Cross section through the FLSC.

the CompB explosive-filled cylinder model appears in Appendix A, with corresponding computational results in Appendix B. The input deck for the LX-14 explosive-filled cylinder model appears in Appendix C, with corresponding computational results in Appendix D.

The distortional behavior of the aluminum cylinder (7075-T6), lead FLSC liner, and copper endcaps is modeled using the rate-independent version of the Steinberg-Guinan-Lund viscoplastic constitutive model (CTH material models 1, 4, and 5 respectively) (Steinberg and Lund 1989). The adiabatic yield stress vs. plastic strain for the metals is illustrated in Figure 6. The dilatational behavior of the metals is modeled with the Mie-Grüneisen equation of state (EOS) (Figure 7). The CompB and LX-14 HE are modeled using the Mie-Grüneisen EOS for the undetonated explosive, while the explosive detonation products are described with the SESAME EOS in conjunction with the history variable reactive burn (HVRB) model (see Kerley 1995). The coefficients for the various material models can be found in Appendix A and Appendix C input decks.

2.1 Computational Results. The axisymmetric nature of the model necessitates a simultaneous detonation of the FLSC around the periphery of the cylinder. This feature of the model differs from how the experiment is performed, since, in the experiment, the FLSC is detonated at one end, and the detonation wave travels unidirectionally around the circumference of the cylinder (Figure 8). The hypothetical location of the jet tip as it cuts through explosive cross section is determined by calculating the radius, r , or distance of the jet tip from the cylinder's symmetry axis defined as,

$$r = r_o - v_e \left(t - t_d - r_o \theta / v_f \right), \quad (1)$$

in which t is time, t_d is the estimated delay time required for the liner to impact the aluminum casing (approximately 5 μ s), r_o is the radius of the cylinder (0.049174 m), θ is the cylindrical coordinate ($0 < \theta < 2\pi$), and v_e and v_f are the jet tip cutting velocity (~1,700 m/s) and detonation wave velocity (7,800 m/s) in the explosive respectively. The locus of points in the x,y-coordinate system plotted in Figure 8 is obtained by substituting Equation 1 into the familiar equations for converting cylindrical coordinates to Cartesian coordinates,

$$\begin{aligned} x &= r \cos(\theta) \\ y &= r \sin(\theta) . \end{aligned} \quad (2)$$

Figure 6. Adiabatic flow stress vs. equivalent plastic strain for aluminum (7075-T6), copper, and lead at ambient temperature and pressure.

Figure 7. Hugoniot for copper, aluminum, and lead.

Figure 8. Hypothetical leading edge of jet tip as it cuts through explosive cross section from 10 μ s through 35 μ s after initiation.

The spiral nature of the leading edge profile is a result of the fact that the detonation wave velocity in the FLSC is much greater than the jet tip cutting velocity (i.e., $v_f = 7,800 \text{ m/s} > v_e = 1,700 \text{ m/s}$ in Figure 8). One can estimate the time, t_c , it takes for the detonation wave to travel around the circumference of the cylinder, by knowing the CH-6 detonation velocity, v_e , and length, l , of the FLSC. The travel time is estimated at, $t_c = l/v_e = 0.31 \text{ m}/7,800 \text{ m/s} = 40 \mu\text{s}$. The plot shows that the leading edge of the jet tip in the experiment is not symmetrically disposed about the cylinder axis, and since the axisymmetric computations indicate that the detonation wave reaches the center axis of the cylinder in only 17 μs (Appendix A), only the very short time ($t < 17 \mu\text{s}$) results of the computational model should be compared with experiment.

The hydrocode simulations predict that neither the CompB or LX-14 explosive will detonate in the indirect impact model configuration (Figure 3a). Experiments conducted at Range 16 with this configuration corroborate the hydrocode predictions. However, with the direct impact configuration (Figure 3b), we believed the explosives would detonate by shock initiation either by 1) direct shaped charge jet impact, or 2) a liner "slap" impact (Figure 9). The hydrocode computations show, however,

Figure 9. Detonation scenarios by jet tip impact and liner "slap."

that CompB explosive does not detonate under these impact conditions. Furthermore, using the $v^2 \cdot d =$ constant criterion for explosive detonation, we see that both the jet tip and liner "slap" impact scenarios plot below the critical value necessary for detonation (see Figure 10 modified from Starkenberg et al. 1984). The empirical Jacobs-Roslund formula is plotted as the solid line in Figure 10, and all combinations of projectile velocity and diameter that fall above this line should result in detonation for CompB explosive. Points that fall below the Jacobs-Roslund line predict no detonation for CompB explosive.

The CTH computational results for CompB and in Appendix B where quantities such as pressure, density, and a history-dependent reaction variable (Kerley 1995) which tracks chemical decomposition (detonation) of the explosive are plotted at 5 μ s intervals for a total of 25 μ s. The reaction variable is normally scaled between 0 and 1; however, we increase this limit to 2, to provide for a better visual presentation of the data. The CompB simulations do not reveal any chemical decomposition of the explosive beneath the jet tip or impacting liner. However, some decomposition is visible along the center axis of the model, as a result of the superposition of shock wave fronts at this location. The zone of decomposition remains localized, however, and does not follow the expanding shock wave as it reflects

Figure 10. Critical impact velocity as a function of projectile diameter (modified from Figure 14) (Starkenberg et al. 1984).

off the cylinder axis (see Appendix B plots at 25 μ s). We can infer then, that if a detonation were to occur in such an experiment, it would probably initiate as a result of shock wave superposition at an interior point of the body, and not as a result of impact by the jet tip or liner.

The CTH computational results for LX-14 are in Appendix D. A Jacobs-Roslund plot similar to that found for CompB is not available for LX-14 explosive (Starkenberg 1995). However, since LX-14 explosive is considerably more sensitive to impact than CompB explosive (Montesi and Bauldler 1990), we expected LX-14 to detonate by either the jet tip impact or liner "slap" mechanisms mentioned earlier. The results are somewhat different than anticipated, however, since the LX-14 detonation initiates on the center axis of the cylinder, and all the explosive detonates after 25 μ s. Recall that minor decomposition of CompB explosive is predicted to occur along the cylinder's symmetry axis.

Based upon the results of the hydrocode simulations, we infer that neither the CompB or LX-14 explosives will detonate as a result of either jet tip or liner impact. We further infer that LX-14 will fully detonate as a result of the superposition of shock waves at a point interior to the body, yet the CompB will not.

3. EXPERIMENTS

Both direct and indirect FLSC impact configurations were investigated and are illustrated in Figure 3. The indirect impact configuration (Figure 3a) consists of the FLSC centered 0.5 in (12.7 mm) above the bare explosive. The direct impact configuration (Figure 3b) consists of the FLSC centered over the aluminum-covered explosive and capped with thin copper disks. The copper disks are inserted into both ends of the aluminum cylinder and are manually press-fit onto the explosive surface. A small hole is predrilled into each copper disk to allow entrained air to escape as the disk is pressed into position. The FLSC is wrapped around the aluminum cylinder and is detonated at one end using a thin wafer of Detasheet. The detonation wave travels unidirectionally around the cylinder forming an inwardly directed jet which cuts into the explosive fill. The cylinder is horizontally positioned on a meter high styrofoam stand within a rectangular "explosion-proof" test fixture whose walls are constructed of 2-in (50.8 mm)-thick plates of rolled-homogeneous armor (RHA). A photograph of the indirect impact test configuration appears in Figure 11.

Figure 11. Photograph of test configuration (Figure 3a) showing FLSC surrounding aluminum cylinder.

Detonation did not occur with either explosive using the indirect impact test configuration. The direct impact test on CompB also did not reveal any evidence of detonation. However, the direct impact test on LX-14 produced a violent detonation that propelled the copper disks outward, forming a crater on the interior wall of the RHA test fixture (Figure 12). It could not be ascertained where the detonation initiated in the experiment since radiography was not used in the test series. However, based upon the hydrocode results, we surmise that the detonation initiated as a result of the superposition of shock waves at a point interior to the body.

Figure 12. Photograph of crater on interior wall of RHA test fixture formed by impact from thin copper disk.

4. CONCLUSIONS

CTH hydrocode simulations predict that detonation in both CompB and LX-14 explosives, encased in thin-walled, aluminum cylinders, will not initiate as a result of either direct impact by a 225 gpf FLSC jet tip, or by liner "slap" mechanisms. The CTH hydrocode predicts that detonation will initiate in the LX-14 explosive by shock wave superposition along the symmetry axis of the HE-filled cylinder. Some minor decomposition of CompB is also predicted to occur along the cylinder's symmetry axis, but detonation does not occur. Experiments conducted on HE-filled, thin-walled cylinders qualitatively verify the hydrocode predictions insofar as experiments that involve CompB did not detonate, whereas

experiments on LX-14 did detonate. The precise location of where the LX-14 detonation initiated could not be detected, as radiography was not used in this test series. We surmise that the LX-14 detonation initiated at a point interior to the body as a result of the superposition of shock waves. The actual detonation most likely initiated at a point not on the cylinder axis, since the experiment is fundamentally nonaxisymmetric. Radiography and a fully three-dimensioned CTH simulation could be used to verify this inference in future work.

5. REFERENCES

Department of the Navy EODB/Department of the Army TM/U.S. Air Force TO 60A-2-1-51, 1992.

Kerley, G. I. "BCAT User's Manual and Input Instructions, Version 1.05." Sandia National Laboratory, Albuquerque, NM, 1995.

McGlaun, J. M., F. J. Zeigler, S. L. Thompson, L. N. Kmetyk, and M. G. Elrick. "CTH-User's Manual and Input Instructions." Sandia National Laboratory Report SAND88-0523, Albuquerque, NM, April 1988.

Montesi, L. J., and B. A. Bauldler. "Qualification Test Results of LX-14 Explosive." Naval Surface Warfare Center, NAVSWC TR-88-296, Dahlgren, VA, 1990.

Starkenberg, J., Y. Huang, and A. Arbuckle. "Numerical Modeling of Projectile Impact Shock Initiation of Bare and Covered Composition-B." U.S. Army Ballistic Research Laboratory Report, ARBRL-TR-02576, Aberdeen Proving Ground, MD, August 1984.

Starkenberg, J. Personal communication. U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, July 1995.

Steinberg, D. J., and C. M. Lund. "A Constitutive Model for Strain Rates From 10^{-4} to 10^6 s^{-1} ." Journal of Applied Physics, vol. 65, no. 4, 1989.

INTENTIONALLY LEFT BLANK.

APPENDIX A:
COMPB SIMULATION INPUT DECK

INTENTIONALLY LEFT BLANK.

```

*
*eor*cgenin
*
2d-cth-mmp simulation of NEOD Phase III LSC detonation
*
control
  ep
  mmp
endcontrol
*
mesh
  block geometry 2dc type e
 x0=0.0
 x1 n=70 w=4.747 dxl=0.0055
 x2 n=3 w=0.0155 rat=1
 x3 n=110 w=1.252 dxf=0.0055
 x4 n=17 w=1.5 dxf=0.021
  endx
  y0=0.0
  y1 dyf 0.15 cyl 0.05 w 2.54
  y2 dyf 0.05 cyl 0.0055 w 1.27
  y3 dyf 0.0055 cyl 0.05 w 1.27
  y4 dyf 0.05 cyl 0.15 w 2.54
  endy
  xact=4.76,5.95
  yact=3.24,4.40
  endblock
endmesh
*
insertion of material
  block 1
  *
 package 'AL Case - 1'
 material 1
 numsub 50
 pressure 1.0e6
 insert box
 x1 4.747 x2 4.76250
 y1 0.000 y2 15.24000
 endinsert
 endpackage
  *
 package 'HE Patty - 1'
 material 2
 numsub 50

```

```

pressure 1.0e6
insert box
  x1 0.000  x2 4.74700
  y1 2.540  y2 5.08000
endinsert
endpackage
*
package 'HE LSC - 1'
material 3
numsub 50
* G. Kerley told me (12/1/94) that RDX @o=1.70 g/cc detonates at
* T=3560K=0.30678eV; Po=13.8GPa. This calculation was done with BCAT
* or PANDA. Specifying the insert at this temp is equivalent to
* detonating the whole mass at time=0.
temperature 0.30678
insert uds
  point 5.24615 3.81328
  point 5.24615 3.77718
  point 5.24615 3.71811
  point 5.23957 3.66561
  point 5.21983 3.60982
  point 5.20009 3.56716
  point 5.16719 3.51465
  point 5.14087 3.46543
  point 5.13758 3.44902
  point 5.14416 3.42933
  point 5.15403 3.41948
  point 5.17706 3.41292
  point 5.20338 3.41620
  point 5.25273 3.41620
  point 5.30538 3.41620
  point 5.35473 3.41620
  point 5.39421 3.42276
  point 5.42382 3.43589
  point 5.44685 3.45230
  point 5.48304 3.48183
  point 5.52253 3.51465
  point 5.56859 3.56388
  point 5.63768 3.63607
  point 5.69361 3.69186
  point 5.73639 3.73452
  point 5.75284 3.75749
  point 5.75613 3.77390
  point 5.75942 3.80344
  point 5.75613 3.82969
  point 5.75613 3.84938
  point 5.72652 3.88548

```

```

point 5.67058 3.95111
point 5.61465 4.00362
point 5.51595 4.10535
point 5.45672 4.15457
point 5.43040 4.17755
point 5.40737 4.19395
point 5.37118 4.20052
point 5.29551 4.21364
point 5.20667 4.22021
point 5.16390 4.22021
point 5.13429 4.22021
point 5.12113 4.21036
point 5.11784 4.19724
point 5.12113 4.18411
point 5.13100 4.17098
point 5.14087 4.14473
point 5.15732 4.11191
point 5.18035 4.07253
point 5.20338 4.03643
point 5.22641 3.99377
point 5.23628 3.95439
point 5.23957 3.91173
point 5.24286 3.87563
point 5.24286 3.83625
point 5.24615 3.81656
endinsert
endpackage
package 'Lead LSC - 1'
material 4
numsub 50
pressure 1.0e6
insert uds
point 5.19022 3.81000
point 5.19351 3.79031
point 5.19351 3.76078
point 5.18693 3.74437
point 5.17706 3.73452
point 5.13100 3.68202
point 5.06519 3.60982
point 4.93359 3.47527
point 4.80527 3.34401
point 4.77895 3.31775
point 4.77237 3.31119
point 4.76579 3.29478
point 4.76579 3.27509
point 4.77237 3.25868
point 4.78553 3.24556

```

point	4.80198	3.24227
point	4.82172	3.24227
point	4.87437	3.24227
point	5.12113	3.24556
point	5.29880	3.24227
point	5.33828	3.24556
point	5.39092	3.25212
point	5.43369	3.26196
point	5.46659	3.28494
point	5.52911	3.34072
point	5.66071	3.47199
point	5.79232	3.60326
point	5.91405	3.72468
point	5.93051	3.75093
point	5.94038	3.77390
point	5.94696	3.79359
point	5.94696	3.81656
point	5.94367	3.83625
point	5.93380	3.85266
point	5.92392	3.86579
point	5.89760	3.89532
point	5.83838	3.95767
point	5.76600	4.02659
point	5.70348	4.08894
point	5.63439	4.15457
point	5.55872	4.23333
point	5.46988	4.33178
point	5.45014	4.35147
point	5.43369	4.36788
point	5.41395	4.37444
point	5.38763	4.37773
point	5.30867	4.38101
point	5.20009	4.38101
point	5.03229	4.38429
point	4.84804	4.38757
point	4.80198	4.39085
point	4.78224	4.38101
point	4.77237	4.37116
point	4.76908	4.35804
point	4.76908	4.34819
point	4.77237	4.33178
point	4.78224	4.31537
point	4.81843	4.27928
point	4.88424	4.21036
point	4.95991	4.12504
point	5.05203	4.02987
point	5.11126	3.96424

```

point 5.15403 3.92486
point 5.17377 3.89204
point 5.18693 3.86579
point 5.19022 3.83953
point 5.19022 3.81656
endinsert
endpackage
*
package 'Cu Damper - Bottom'
material 5
numsub 50
pressure 1.0e6
insert box
  x1 0.258  x2 4.747
  y1 2.032  y2 2.540
endinsert
endpackage
*
package 'Cu Damper - Top'
material 5
numsub 50
pressure 1.0e6
insert box
  x1 0.258  x2 4.747
  y1 5.080  y2 5.588
endinsert
endpackage
*
endblock
endinsertion
*
eos
*
* Aluminum Mie-Grüneisen
mat1 mgrun eos=7075-t6_al feos='/b/scheffle/cth/MGR_data'
  ro=2.804  cs=0.5200E6 s=1.360  go=2.20  cv=1.07E11
*
* Comp B Patty
* Parameters estimated to be roughly halfway between RDX and TNT.
* RP and R0 made identical per advice of G. Kerley, to avoid bug.
MAT2 SESAME EOS=8311 FEOS='/b/scheffle/cth/sesame'
  RP=1.75 R0=1.75 CS=2.55E5 S=1.99 G0=1.0 CV=1.35E11
  TYP=2.0 PR=9.0E10 ZR=3.00 MR=1.5 PI=0.5E10
  RMAX=5.0 RMIN=0.01 TMAX=5.0 PT=1.0E13
** CEQ(I),I=1,40
** 8.3110E+03 0.0000E+00 1.0000E+00 1.7500E+00 2.5680E-02

```

```

** 0.0000E+00 -5.0519E+06 1.0000E+00 1.3500E+11 1.0000E-02
** 5.0000E+00 6.6333E-01 3.2835E-01 1.9371E-01 1.8038E-01
** 3.2767E+00 -1.9307E+12 4.4248E+12 1.3500E+09 2.0000E+00
** 5.0000E+00 1.5000E+00 3.0000E+00 9.0000E+10 7.0359E+10
** 2.5500E+05 1.9900E+00 5.0000E+09 1.7200E+00 9.6333E+00
** 0.0000E+00 0.0000E+00 0.0000E+00 0.0000E+00 0.0000E+00
** 0.0000E+00 0.0000E+00 0.0000E+00 5.1220E+01 9.9985E+01
*
* CH-6 (RDX=HMX) HE as LSC charge
mat3 SESAME EOS=8012 FEOS='/b/scheffle/cth/sesame'
 RP=1.70 R0=1.70
*
* Lead (6% Antimony) Mie-Gru (modified from Library data)
mat4 mgrun eos=lead_s feos='/b/scheffle/cth/MGR_data'
 ro=10.9 cs=0.2006E6 s=1.429 go=2.74 cv=1.5512E10
* Copper Mie-gruneisen
mat5 mgrun eos=copper feos='/b/scheffle/cth/MGR_data'
 ro=8.930 cs=3.940E5 s=1.489 go=1.99 cv=4.56E10
endeos
*
* heburn option not needed, with predetonated sesame option
**heburn
**endheburn
epdata
vpsave
* Library 7075-T6 Al.
matep 1 steinberg-guinan='7075-T6_ALUMINUM' fvp='/b/scheffle/cth/VP_data'
 poisson 0.16
r0st=2.804 tm0st=0.105127 atmst=1.70 gm0st=2.20
ast=6.52E-12 bst=7.148680 nst=0.10 c1st=0.00
c2st=0.00 g0st=0.267E+12 btst=965.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=4.2E+09 ymst=8.1E+09
* Library Lead
matep 4 steinberg-guinan='LEAD' fvp='/b/scheffle/cth/VP_data'
 poisson 0.43
r0st=11.34 tm0st=0.065489 atmst=2.20 gm0st=2.74
ast=11.63E-12 bst=13.461800 nst=0.52 c1st=0.00
c2st=0.00 g0st=8.6E+10 btst=110.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=8.0E+07 ymst=1.0E+09
*
matep 5 steinberg-guinan='COPPER' fvp='/b/scheffle/cth/VP_data'
 poisson 0.32
r0st=8.93 tm0st=0.154244 atmst=1.50 gm0st=2.02
ast=2.83E-12 bst=4.375085 nst=0.45 c1st=0.00
c2st=0.00 g0st=0.477E+12 btst=36.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=1.2E+09 ymst=6.4E+09
*
```

```
mix 3
endep
*
*
*eor*cthin
*
2d-cth-mmp NEOD Phase III LSC detonation
*
control
  tstop=40.e-6
* cpshift=900.
* rdumpf=3600
* ntbad 1000000
endcontrol
restart
  cycle=6832
  file='rs04h'
  newfile=all
endrestart
*
cellthermo
  mmp
endcell
*
convct
  convect=1
  nofrag=2
  interface=high
endc
*
discard
  material 3 density -0.01 pressure 5.0e6 ton 7.0e-6
endd
*
edit
  shortt
 tim=0. dt=10000.
  ends
  longt
 tim=0. dt=10000.
  endl
  plott
 time=0. dtfreq=5.0e-6
  endp
endedit
*
mindt
```

```


time=0. dtmin=1.0e-13
endm
*
fracts
  stress
 pfrac1=-8.1E9
 pfrac3=-1.0E9
 pfmix =-5.0E6
 pfvoid=-5.0E6
endf
*
boundary
  bhydro
 block=1
 bxbot 0
 bxtop 2
 bybot 2
 bytop 2
  endb
endh
endb
*
*eor*pltin
*
units cgsev
*
nlegend=off
*
time,0.0e-6,rest
color table 4
units cgsk
limits x=-7.0,7.0,1 y=0.0,14.0,1
flegend=d
*2dplot,dots=density=2.,mirror,if


2dplot,materials,mirror
limits x=3.0,7.0,1 y=1.0,5.0,1
rbands, b1=1e6, b2=1e10, c1=256, c2=236, skip=-2
flegend=b
2dplot,materials
nlegend=on
2dplot bands=pressure, if
rbands, b1=0.0, b2=0.1, c1=256, c2=236, skip=-2
2dplot bands=hvb2, if
END OF FILE


```


APPENDIX B:
COMPB COMPUTATIONAL RESULTS

INTENTIONALLY LEFT BLANK.

APPENDIX C:
LX-14 SIMULATION INPUT DECK

INTENTIONALLY LEFT BLANK.

```

*
*eor*cgenin
*
2d-cth-mmp simulation of NEOD Phase III LSC detonation
*
control
  ep
  mmp
endcontrol
*
mesh
  block geometry 2dc type e
 x0=0.0
 x1 n=70 w=4.747 dxl=0.0055
 x2 n=3 w=0.0155 rat=1
 x3 n=110 w=1.252 dxf=0.0055
 x4 n=17 w=1.5 dxf=0.021
 endx
 y0=0.0
 y1 dyf 0.15 dyl 0.05 w 2.54
 y2 dyf 0.05 dyl 0.0055 w 1.27
 y3 dyf 0.0055 dyl 0.05 w 1.27
 y4 dyf 0.05 dyl 0.15 w 2.54
 endy
 xact=4.76,5.95
 yact=3.24,4.40
  endblock
endmesh
*
insertion of material
  block 1
*
  package 'AL Case - 1'
 material 1
 numsub 50
 pressure 1.0e6
 insert box
 x1 4.747 x2 4.76250
 y1 0.000 y2 15.24000
 endinsert
  endpackage
*
  package 'HE Patty - 1'
 material 2
 numsub 50
 pressure 1.0e6

```

```

insert box
x1 0.000  x2 4.74700
y1 2.540  y2 5.08000
endinsert
endpackage
*
package 'HE LSC - 1'
material 3
numsub 50
* G. Kerley told me (12/1/94) that RDX @o=1.70 g/cc detonates at
* T=3560K=0.30678eV; Po=13.8GPa. This calculation was done with BCAT
* or PANDA. Specifying the insert at this temp is equivalent to
* detonating the whole mass at time=0.
temperature 0.30678
insert uds
point 5.24615 3.81328
point 5.24615 3.77718
point 5.24615 3.71811
point 5.23957 3.66561
point 5.21983 3.60982
point 5.20009 3.56716
point 5.16719 3.51465
point 5.14087 3.46543
point 5.13758 3.44902
point 5.14416 3.42933
point 5.15403 3.41948
point 5.17706 3.41292
point 5.20338 3.41620
point 5.25273 3.41620
point 5.30538 3.41620
point 5.35473 3.41620
point 5.39421 3.42276
point 5.42382 3.43589
point 5.44685 3.45230
point 5.48304 3.48183
point 5.52253 3.51465
point 5.56859 3.56388
point 5.63768 3.63607
point 5.69361 3.69186
point 5.73639 3.73452
point 5.75284 3.75749
point 5.75613 3.77390
point 5.75942 3.80344
point 5.75613 3.82969
point 5.75613 3.84938
point 5.72652 3.88548
point 5.67058 3.95111

```

```

point 5.61465 4.00362
point 5.51595 4.10535
point 5.45672 4.15457
point 5.43040 4.17755
point 5.40737 4.19395
point 5.37118 4.20052
point 5.29551 4.21364
point 5.20667 4.22021
point 5.16390 4.22021
point 5.13429 4.22021
point 5.12113 4.21036
point 5.11784 4.19724
point 5.12113 4.18411
point 5.13100 4.17098
point 5.14087 4.14473
point 5.15732 4.11191
point 5.18035 4.07253
point 5.20338 4.03643
point 5.22641 3.99377
point 5.23628 3.95439
point 5.23957 3.91173
point 5.24286 3.87563
point 5.24286 3.83625
point 5.24615 3.81656
endinsert
endpackage
package 'Lead LSC - 1'
material 4
numsub 50
pressure 1.0e6
insert uds
point 5.19022 3.81000
point 5.19351 3.79031
point 5.19351 3.76078
point 5.18693 3.74437
point 5.17706 3.73452
point 5.13100 3.68202
point 5.06519 3.60982
point 4.93359 3.47527
point 4.80527 3.34401
point 4.77895 3.31775
point 4.77237 3.31119
point 4.76579 3.29478
point 4.76579 3.27509
point 4.77237 3.25868
point 4.78553 3.24556
point 4.80198 3.24227

```

point	4.82172	3.24227
point	4.87437	3.24227
point	5.12113	3.24556
point	5.29880	3.24227
point	5.33828	3.24556
point	5.39092	3.25212
point	5.43369	3.26196
point	5.46659	3.28494
point	5.52911	3.34072
point	5.66071	3.47199
point	5.79232	3.60326
point	5.91405	3.72468
point	5.93051	3.75093
point	5.94038	3.77390
point	5.94696	3.79359
point	5.94696	3.81656
point	5.94367	3.83625
point	5.93380	3.85266
point	5.92392	3.86579
point	5.89760	3.89532
point	5.83838	3.95767
point	5.76600	4.02659
point	5.70348	4.08894
point	5.63439	4.15457
point	5.55872	4.23333
point	5.46988	4.33178
point	5.45014	4.35147
point	5.43369	4.36788
point	5.41395	4.37444
point	5.38763	4.37773
point	5.30867	4.38101
point	5.20009	4.38101
point	5.03229	4.38429
point	4.84804	4.38757
point	4.80198	4.39085
point	4.78224	4.38101
point	4.77237	4.37116
point	4.76908	4.35804
point	4.76908	4.34819
point	4.77237	4.33178
point	4.78224	4.31537
point	4.81843	4.27928
point	4.88424	4.21036
point	4.95991	4.12504
point	5.05203	4.02987
point	5.11126	3.96424
point	5.15403	3.92486

```

point 5.17377 3.89204
point 5.18693 3.86579
point 5.19022 3.83953
point 5.19022 3.81656
endinsert
endpackage
*
package 'Cu Damper - Bottom'
material 5
numsub 50
pressure 1.0e6
insert box
  x1 0.258  x2 4.747
  y1 2.032  y2 2.540
endinsert
endpackage
*
package 'Cu Damper - Top'
material 5
numsub 50
pressure 1.0e6
insert box
  x1 0.258  x2 4.747
  y1 5.080  y2 5.588
endinsert
endpackage
*
endblock
endinsertion
*
eos
*
* Aluminum Mie-Grüneisen
mat1 mgrun eos='7075-t6_al feos='/b/scheffle/cth/MGR_data'
 ro=2.804  cs=0.5200E6 s=1.360  go=2.20  cv=1.07E11
*
* LX-14 Patty
* Parameters estimated to be roughly halfway between RDX and TNT.
* RP and R0 made identical per advice of G. Kerley, to avoid bug.
MAT2 SESAME EOS='8231 FEOS='/b/scheffle/cth/sesame'
 RP=1.850 R0=1.850 CS=2.9E5 S=2.0 G0=1.0 CV=1.35E11
 TYP=2.0 PR=8.8E10 ZR=2.36 MR=1.5 PI=0.5E10
 RMAX=5.0 RMIN=0.01 TMAX=5.0 PT=1.0E13
** CEQ(I),I=1,40
** 8.2310E+03 0.0000E+00 1.0000E+00 1.8500E+00 2.5680E-02
** 0.0000E+00 1.9166E+06 1.0000E+00 1.3500E+11 1.0000E-02
** 5.0000E+00 6.6667E-01 3.3333E-01 2.0000E-01 1.8889E-01

```

```

** 3.4120E+00 -1.7943E+12 4.2272E+12 1.3500E+09 2.0000E+00
** 5.0000E+00 1.5000E+00 2.3600E+00 8.8000E+10 6.8497E+10
** 2.9000E+05 2.0000E+00 5.0000E+09 1.8500E+00 1.2459E+01
** 0.0000E+00 0.0000E+00 0.0000E+00 0.0000E+00 0.0000E+00
** 0.0000E+00 0.0000E+00 0.0000E+00 5.1450E+01 1.0004E+02
*
* CH-6 (RDX=HMX) HE as LSC charge
mat3 SESAME EOS=8012 FEOS='/b/scheffle/cth/sesame'
 RP=1.70 R0=1.70
*
* Lead (6% Antimony) Mie-Gru (modified from Library data)
mat4 mrun eos=lead_s feos='/b/scheffle/cth/MGR_data'
 ro=10.9 cs=0.2006E6 s=1.429 go=2.74 cv=1.5512E10
* Copper Mie-Grüneisen
mat5 mrun eos=copper feos='/b/scheffle/cth/MGR_data'
 ro=8.930 cs=3.940E5 s=1.489 go=1.99 cv=4.56E10
endeos
*
* heburn option not needed, with predetonated sesame option
**heburn
**endheburn
epdata
 vpsave
* Library 7075-T6 Al.
matep 1 steinberg-guinan='7075-T6_ALUMINUM' fvp='/b/scheffle/cth/VP_data'
 poisson 0.16
r0st=2.804 tm0st=0.105127 atmst=1.70 gm0st=2.20
ast=6.52E-12 bst=7.148680 nst=0.10 c1st=0.00
c2st=0.00 g0st=0.267E+12 btst=965.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=4.2E+09 ymst=8.1E+09
* Library Lead
matep 4 steinberg-guinan='LEAD' fvp='/b/scheffle/cth/VP_data'
 poisson 0.43
r0st=11.34 tm0st=0.065489 atmst=2.20 gm0st=2.74
ast=11.63E-12 bst=13.461800 nst=0.52 c1st=0.00
c2st=0.00 g0st=8.6E+10 btst=110.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=8.0E+07 ymst=1.0E+09
*
matep 5 steinberg-guinan='COPPER' fvp='/b/scheffle/cth/VP_data'
 poisson 0.32
r0st=8.93 tm0st=0.154244 atmst=1.50 gm0st=2.02
ast=2.83E-12 bst=4.375085 nst=0.45 c1st=0.00
c2st=0.00 g0st=0.477E+12 btst=36.0 eist=0.00 ypst=0.00
ukst=0.00 ysmst=0.00 yast=0.00 y0st=1.2E+09 ymst=6.4E+09
*
mix 3
ende

```

```

*
*
*eor*cthin
*
2d-cth-mmp NEOD Phase III LSC detonation
*
control
  tstop=40.e-6
* cpshift=900.
* rdumpf=3600
* ntbad 1000000
endcontrol
restart
  cycle=0
* file='rs04h'
  newfile=all
endrestart
*
cellthermo
  mmp
endcell
*
convct
  convect=1
  nofrag=2
  interface=high
endc
*
discard
  material 3 density -0.01 pressure 5.0e6 ton 7.0e-6
endd
*
edit
  shortt
 tim=0. dt=10000.
  ends
  longt
 tim=0. dt=10000.
  endl
  plott
 time=0. dtfreq=5.0e-6
  endp
endedit
*
mindt
  time=0. dtmin=1.0e-13
endm

```


```


*
fracts
  stress
 pfrac1=-8.1E9
 pfrac3=-1.0E9
 pfmix =-5.0E6
 pfvoid=-5.0E6
endf
*
boundary
  bhydro
 block=1
 bxbot 0
 bxtop 2
 bybot 2
 bytop 2
  endb
endh
endb
*
*eor*pltin
*
units cgsev
*
nlegend=off
*
time,0.0e-6,rest
color table 4
units cgsk
limits x=-8.0,8.0,1 y=0.0,16.0,1
*flegend=b
flegend=d
*2dplot,materials,mirror
2dplot,dots=density=10.,mirror,if
limits x=-1.0,7.0,1 y=0.0,8.0,1
*rbands, b1=1e9, b2=1e11, c1=236, c2=256, skip=2
*2dplot,materials
2dplot,dots=density=10.,mirror,if
nlegend=on
*2dplot bands=pressure, mirror, if
bands=1e9, 5e9, 1e10, 2e10, 4e10, 5e10, 6e10, 8e10, 1e11
2dplot dots=pressure=7e10 mirror if
*rbands, b1=0.0, b2=0.1, c1=236, c2=256, skip=2
*2dplot bands=hvb2, mirror if
bands=0.0, 0.01, 0.02, 0.03, 0.04, 0.05, 0.06, 0.07, 0.08, 0.09, 0.10
2dplot dots=hvb2=.50 mirror if


```


APPENDIX D:
LX-14 COMPUTATIONAL RESULTS

INTENTIONALLY LEFT BLANK.

NO. OF COPIES ORGANIZATION

2 DEFENSE TECHNICAL INFO CTR
ATTN DTIC DDA
8725 JOHN J KINGMAN RD
STE 0944
FT BELVOIR VA 22060-6218

1 DIRECTOR
US ARMY RESEARCH LAB
ATTN AMSRL OP SD TA
2800 POWDER MILL RD
ADELPHI MD 20783-1145

3 DIRECTOR
US ARMY RESEARCH LAB
ATTN AMSRL OP SD TL
2800 POWDER MILL RD
ADELPHI MD 20783-1145

1 DIRECTOR
US ARMY RESEARCH LAB
ATTN AMSRL OP SD TP
2800 POWDER MILL RD
ADELPHI MD 20783-1145

ABERDEEN PROVING GROUND

5 DIR USARL
ATTN AMSRL OP AP L (305)

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	HEADQUARTERS ATTN SARD TT DR F MILTON PENTAGON WASHINGTON DC 20310-0103	3	COMMANDER USA ARDEC ATTN SMCAR TD R PRICE V LINDER T DAVIDSON PICATINNY ARSENAL NJ 07806-5000
1	HEADQUARTERS ATTN SARD TT MR J APPEL PENTAGON WASHINGTON DC 20310-0103	1	COMMANDER USA ARDEC ATTN F MCLAUGHLIN PICATINNY ARSENAL NJ 07806-5000
1	HEADQUARTERS ATTN SARD TT MS C NASH PENTAGON WASHINGTON DC 20310-0103	5	COMMANDER USA ARDEC ATTN SMCAR CCH T S MUSALLI P CHRISTIAN K FEHSAL N KRASNOW R CARR PICATINNY ARSENAL NJ 07806-5000
1	HEADQUARTERS ATTN SARD TR DR R CHAIT PENTAGON WASHINGTON DC 20310-0103	1	COMMANDER USA ARDEC ATTN SMCAR CCH V E FENNELL PICATINNY ARSENAL NJ 07806-5000
1	HEADQUARTERS ATTN SARD TR MS K KOMINOS PENTAGON WASHINGTON DC 20310-0103	1	COMMANDER USA ARDEC ATTN SMCAR CCH J DELORENZO PICATINNY ARSENAL NJ 07806-5000
1	DIRECTOR US ARMY RSRCH LAB ATTN AMSRL CP CA D SNIDER 2800 POWDER MILL RD ADELPHI MD 20783-1145	2	COMMANDER USA ARDEC ATTN SMCAR CC J HEDDERICH COL SINCLAIR PICATINNY ARSENAL NJ 07806-5000
4	COMMANDER USA ARDEC ATTN SMCAR FSE T GORA E ANDRICOPoulos B KNUTELSKY A GRAF PICATINNY ARSENAL NJ 07806-5000	1	COMMANDER USA ARDEC ATTN SMCAR CCH P J LUTZ PICATINNY ARSENAL NJ 07806-5000

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
2	COMMANDER USA ARDEC ATTN SMCAR FSA M D DEMELLA F DIORIO PICATINNY ARSENAL NJ 07806-5000	1	DIRECTOR USA CRREL ATTN P DUTTA 72 LYME RD HANOVER NH 03755
1	COMMANDER USA ARDEC ATTN SMCAR FSA C SPINELLI PICATINNY ARSENAL NJ 07806-5000	1	DIRECTOR US ARMY RSRCH LAB ATTN AMSRL WT L D WOODBURY 2800 POWDER MILL RD ADELPHI MD 20783-1145
11	DIRECTOR BENET LABORATORIES ATTN SMCAR CCB C KITCHENS J KEANE J SANTINI J VASILAKIS G FRIAR R FISCELLA V MONTVORI J WRZOCHALSKI J BATTAGLIA R HASENBEIN SMCAR CCB R S SOPOK WATERVLIET NY 12189-4050	1	COMMANDER USA MICOM ATTN AMSMI RD W MCCORKLE REDSTONE ARSENAL AL 35898-5427
1	COMMANDER WATERVLIET ARSENAL ATTN SMCWV QAE Q C HOWD BLDG 44 WATERVLIET NY 12189-4050	1	COMMANDER USA MICOM AMSMI RD ST P DOYLE REDSTONE ARSENAL AL 35898-5427
1	COMMANDER WATERVLIET ARSENAL ATTN SMCWV SPM T MCCLOSKEY BLDG 25 3 WATERVLIET NY 12189-4050	1	COMMANDER USA MICOM AMSMI RD ST CN T VANDIVER REDSTONE ARSENAL AL 35898-5427
1	COMMANDER WATERVLIET ARSENAL ATTN SMCWV QA QS K INSCO WATERVLIET NY 12189-4050	1	COMMANDER USA MICOM AMSMI RD ST WF M COLE REDSTONE ARSENAL AL 35898-5427
1	COMMANDER WATERVLIET ARSENAL ATTN SMCWV QA QS K INSCO WATERVLIET NY 12189-4050	2	DIRECTOR USARO MATH & COMP SCI DIV ATTN A CROWSON J CHANDRA PO BOX 12211 RESEARCH TRIANGLE PK NC 27709-2211
1	COMMANDER USA ARDEC ATTN AMSMC PBM K PICATINNY ARSENAL NJ 07806-5000	2	DIRECTOR USARO ENGRNG SCI DIV ATTN G ANDERSON R SINGLETON PO BOX 12211 RESEARCH TRIANGLE PK NC 27709-2211

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
2	PROJECT MANAGER SADARM PICATINNY ARSENAL NJ 07806-5000	2	NASA Langley RSRCH CTR ATTN AMSRL VS W ELBER AMSRL VS S F BARTLETT JR MAIL STOP 266 HAMPTON VA 23681-0001
2	PM TMAS ATTN SFAE AR TMA COL BREGARD C KIMKER PICATINNY ARSENAL NJ 07806-5000	2	NSWC CODE G33 DAHLGREN VA 22448
3	PM TMAS ATTN SFAE AR TMA MD H YUEN J MCGREEN R KOWALSKI PICATINNY ARSENAL NJ 07806-5000	1	OFC OF NAVAL RSRCH ATTN YAPA RAJAPAKSE MECH DIV CODE 1132SM ARLINGTON VA 22217
2	PM TMAS ATTN SFAE AR TMA MS R JOINSON D GUZIEWICZ PICATINNY ARSENAL NJ 07806-5000	1	NAVAL ORDNANCE STATION ADV SYS TECH BR ATTN D HOLMES CODE 2011 LOUISVILLE KY 40214-5245
1	PM TMAS ATTN SFAE AR TMA MP W LANG PICATINNY ARSENAL NJ 07806-5000	1	DAVID TAYLOR RSRCH CTR SHIP STRUCTURES & PROT DEPT ATTN J CORRADO CODE 1702 BETHESDA MD 20054-5000
2	PEO ARMAMENTS ATTN SFAE AR PM D ADAMS T MCWILLIAMS PICATINNY ARSENAL NJ 07806-5000	2	DAVID TAYLOR RSRCH CTR ATTN R ROCKWELL W PHYILLAER BETHESDA MD 20054-5000
1	PEO FIELD ARTILLERY SYSTEMS ATTN SFAE FAS PM H GOLDMAN PICATINNY ARSENAL NJ 07806-5000	5	DIRECTOR LLNL ATTN R CHRISTENSEN S DETERESA W FENG F MAGNESS M FINGER PO BOX 808 LIVERMORE CA 94550
4	PM AFAS ATTN LTC D ELLIS G DELCOCO J SHIELDS B MACHAK PICATINNY ARSENAL NJ 07806-5000	1	DIRECTOR LANL ATTN D RABERN MEE 13 MAIL STOP J 576 PO BOX 1633 LOS ALAMOS NM 87545
2	COMMANDER ATTN WL FIV A MAYER WL MLBM S DONALDSON WRIGHT PATTERSON AFB DAYTON OH 45433	10	NAVAL EOD TECH CTR ATTN CODE 6012A A PATEL (5 CPS) R GOLD (5 CPS) INDIAN HEAD MD 20640-5070

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	OAK RIDGE NATL LAB ATTN R M DAVIS PO BOX 2008 OAK RIDGE TN 37831-6195	1	UNIV OF TEXAS AT AUSTIN CTR FOR ELECTROMECHANICS ATTN J PRICE 10100 BURNET RD AUSTIN TX 78758-4497
2	BATTELLE PNL ATTN M SMITH M C C BAMPTON PO BOX 999 RICHLAND WA 99352	1	AAI CORPORATION ATTN TECH LIBRARY PO BOX 126 HUNT VALLEY MD 21030-0126
6	DIRECTOR SANDIA NATL LABS ATTN C ROBINSON G BENEDETTI W KAWAHARA K PERANO D DAWSON P NIELAN PO BOX 969 LIVERMORE CA 94550-0096	1	ARMTEC DEFENSE PRODUCTS ATTN S DYER PO BOX 848 COACHELLA CA 92236
1	PENNSYLVANIA STATE UNIV ATTN R MCNITT 227 HAMMOND BLDG UNIVERSITY PK PA 16802	3	ALLIANT TECHSYSTEMS INC ATTN J BODE C CANLAND K WARD 5901 LINCOLN DR MINNEAPOLIS MN 55346-1674
1	SOUTHWEST RSRCH INSTITUTE ATTN C ANDERSON 6220 CULEBRA RD SAN ANTONIO TX 78284	2	ALLIANT TECHSYSTEMS INC ATTN T HOLMQUIST G R JOHNSON 600 SECOND ST NE HOPKINS MN 55343
1	UCLA MAND DEPT ENGRNG IV ATTN H THOMAS HAHN LOS ANGELES CA 90024-1597	1	BALLISTIC IMPACT DYNAMICS ATTN R RECHT 3650 S CHEROKEE 2 ENGLEWOOD CO 80110
2	UNIV OF DAYTON RSRCH INST ATTN RAN Y KIM AJIT K ROY 300 COLLEGE PARK AVE DAYTON OH 45469-0168	1	CALIFORNIA RSRCH & TECH ATTN D ORPHAL 5117 JOHNSON DR PLEASANTON CA 94566
2	UNIV OF DELAWARE CTR FOR COMPOSITE MATLS ATTN J GILLESPE M SANTARE 201 SPENCER LABORATORY NEWARK DE 19716	1	CHAMBERLAIN MFG CORP R&D DIV ATTN M TOWNSEND PO BOX 2545 WATERLOO IA 50704
		1	COMPUTNL MECH ASSOC ATTN J A ZUKAS PO BOX 11314 BALTIMORE MD 21239-0314

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	CUSTOM ANALYTICAL ENGRNG SYS INC ATTN A ALEXANDER STAR RTE BOX 4A FLINTSTONE MD 21530	1	LORAL VOUGHT SYS CORP ATTN K HAVENS MS EM 36 PO BOX 650003 DALLAS TX 75265-0003
1	GDLS DIV ATTN D BARTLE PO BOX 1901 WARREN MI 48090	2	MARTIN MARIETTA CORP ATTN P DEWAR L SPONAR 230 E GODDARD BLVD KING OF PRUSSIA PA 19406
1	IAP RSRCH INC ATTN A CHALLITA 2763 CULVER AVE DAYTON OH 45429	2	OLIN CORP FLINCHBAUGH DIV ATTN E STEINER B STEWART PO BOX 127 RED LION PA 17356
5	INSTITUTE FOR ADV TECH ATTN T KIEHNE H FAIR P SULLIVAN S BLESS R SUBRAMANIAN 4030 2 W BRAKER LN AUSTIN TX 78759	1	OLIN CORP ATTN L WHITMORE 10101 9TH ST N ST PETERSBURG FL 33702
1	INTERFEROMETRICS INC ATTN R LARRIVA VP 8150 LEESBURG PK VIENNA VA 22100	2	UNIV OF MINNESOTA AHPCRC ATTN G SELL D AUSTIN 1100 WASHINGTON AVE S MINNEAPOLIS MN 55415
3	KAMAN SCI CORP ATTN D ELDER T HAYDEN N ARI PO BOX 7463 COLORADO SPRINGS CO 80933		
1	DR KENNEDY & ASSOC INC ATTN D KENNEDY PO BOX 4003 MOUNTAIN VIEW CA 94040		
1	LIVERMORE SOFTWARE TECH CORP ATTN J O HALLQUIST 2876 WAVERLY WAY LIVERMORE CA 94550		
2	LORAL VOUGHT SYS CORP ATTN G JACKSON K COOK 1701 W MARSHALL DR GRAND PRAIRIE TX 75051		

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
	<u>ABERDEEN PROVING GROUND</u>		
45	DIR, USARL ATTN: AMSRL-CI, C. MERMAGEN (394) W. STUREK (1121) AMSRL-CI-CB, R. KASTE (394) AMSRL-CI-S, A. MARK (309) AMSRL-SL-B, P. DIETZ (328) AMSRL-SL-BA, J. WALBERT (1068) AMSRL-SL-BL, D. BELY (328) AMSRL-SL-I, D. HASKILL (1065) AMSRL-WT-P, A. HORST (390A) AMSRL-WT-PA, T. MINOR (390) C. LEVERITT (390) D. KOOKER (390A) AMSRL-WT-PB, E. SCHMIDT (120) P. PLOSTINS (120) AMSRL-WT-PC, R. FIFER (390A) AMSRL-WT-PD, B. BURNS (390) W. DRYSDALE (390) T. BOGETTI (390) J. BENDER (390) R. MURRAY (390) AMSRL-WT-PD, R. KIRKENDALL (390) T. ERLINE (390) D. HOPKINS (390) S. WILKERSON (390) D. HENRY (390) R. KASTE (390) L. BURTON (390) J. TZENG (390) R. LIEB (390) G. GAZONAS (390) (5 CPS) M. LEADORE (390) AMSRL-WT-PD-ALC, A. ABRAHAMIAN K. BARNES M. BERMAN H. DAVISON A. FRYDMAN T. LI W. MCINTOSH E. SZYMANSKI AMSRL-WT-T, W. MORRISON (309) T. WRIGHT (309)	52	DIR, USARL ATTN: AMSRL-WT-TA, W. GILLICH (390) W. BRUCHEY (390) J. DEHN (390) AMSRL-WT-TB, K. BENJAMIN (309) T. DORSEY (309) R. FREY (309) F. GREGORY (309) W. HILLSTROM (309) W. LAWRENCE (309) O. LYMAN (1185) J. STARKENBERG (309) L. VANDE KIEFT (309) J. WATSON (309) V. BOYLE (309) S. STEGALL (1185) AMSRL-WT-TC, K. KIMSEY (309) R. COATES (309) W. DE ROSSET (309) F. GRACE (309) M. LAMPSON (309) D. SCHEFFLER (309) AMSRL-WT-TC, B. SORENSEN (309) R. SUMMERS (309) E. WALKER (309) W. WALTERS (309) AMSRL-WT-TD, D. DIETRICH (309) G. RANDERS-PEHRSON (309) J. HUFFINGTON (309) A. DAS GUPTA (309) J. SANTIAGO (309) K. FRANK J. HARRISON M. SCHEIDLER S. SEGLETES (5 CPS) J. WALTER C. PAXTON (5 CPS) J. GARDINER AMSRL-WT-NC, R. LOTTERO (309) R. PEARSON (309) S. SCHRAML (309) AMSRL-WT-W, C. MURPHY (120) AMSRL-WT-WA, H. ROGERS (394) B. MOORE (394) A. BARAN (394)

NO. OF
COPIES ORGANIZATION

8 DIR, USARL
ATTN: AMSRL-WT-WB,
F. BRANDON (120)
W. D'AMICO (120)
AMSRL-WT-WC, J. ROCCHIO (120)
AMSRL-WT-WD,
A. ZIELINSKI (120)
J. POWELL (120)
A. PRAKASH (120)
AMSRL-WT-WE,
J. TEMPERLEY (120)
J. THOMAS (394)

7 DIR, USARL
ATTN: AMSRL-MA-P
L. JOHNSON
T. CHOU
C. WHITE
J. MCCLAUGHLIN
AMSRL-MA-PA
D. GRANVILLE
W. HASKELL
AMSRL-MA-MA,
G. HAGNAUER

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.

1. ARL Report Number ARL-TR-976 Date of Report March 1996

2. Date Report Received _____

3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.)

4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.)

5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate.

6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.)

Organization _____

CURRENT
ADDRESS

Name _____

Street or P.O. Box No. _____

City, State, Zip Code _____

7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below.

Organization _____

OLD
ADDRESS

Name _____

Street or P.O. Box No. _____

City, State, Zip Code _____

(Remove this sheet, fold as indicated, tape closed, and mail.)
(DO NOT STAPLE)

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

BUSINESS REPLY MAIL
FIRST CLASS PERMIT NO 0001,APG,MD

POSTAGE WILL BE PAID BY ADDRESSEE

DIRECTOR
U.S. ARMY RESEARCH LABORATORY
ATTN: AMSRL-WT-PD
ABERDEEN PROVING GROUND, MD 21005-5066

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

A vertical stack of eight thick horizontal black lines, likely representing a postnet barcode or a series of horizontal bars used for postal routing.