

UNCLASSIFIED

AD NUMBER

AD440405

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies and their contractors;
Administrative/Operational Use; FEB 1964.
Other requests shall be referred to
Ballistic Research Labs., Aberdeen Proving
Ground, MD.**

AUTHORITY

USAARDCOM ltr, 27 Feb 1984

THIS PAGE IS UNCLASSIFIED

A A M A N K

MEMORANDUM REPORT NO. 1538
FEBRUARY 1964

CATALOGUE NO. 100
A 16105
AS AD FILED

A METHOD FOR ESTIMATING DANGER AREAS DUE TO
RICOCHETING PROJECTILES

D. J. Dunn
W. D. Dolson, Jr.

RDT & E Project No. IM52380IA287
BALLISTIC RESEARCH LABORATORIES

ABERDEEN PROVING GROUND, MARYLAND

DDC AVAILABILITY NOTICE

Qualified requesters may obtain copies of this report from DDC.

Foreign announcement and dissemination of this report by DDC is
not authorized.

The findings in this report are not to be construed
as an official Department of the Army position.

BALLISTIC RESEARCH LABORATORIES
Aberdeen Proving Ground, Maryland

20 May 1964

ERRATA SHEET

for

Ballistic Research Laboratories Memorandum Report No. 1538 entitled
"A Method for Estimating Danger Areas Due to Ricochetting Projectiles"
by D. J. Dunne and W. D. Dotson, Jr. dated February 1964

Page 14, 8th line from bottom of page should read:
"of the ricochet variables \vec{V} and θ are used to compute
the trajectory coordinates"

Page 14, 5th line from bottom of page should read:
"the trajectory coordinates fill a 3 dimensional
volume whose envelope defines the"

BALLISTIC RESEARCH LABORATORIES

MEMORANDUM REPORT NO. 1538

FEBRUARY 1964

A METHOD FOR ESTIMATING DANGER AREAS DUE
TO RICOCHETING PROJECTILES

D. J. Dunn
W. D. Dotson Jr.

Terminal Ballistics Laboratory
Computing Laboratory

RDT & E Project No. 1M523801-287

ABERDEEN PROVING GROUND, MARYLAND

BALLISTIC RESEARCH LABORATORIES

MEMORANDUM REPORT NO. 1538

DJLunn/WGDotson, Jr./jk
Aberdeen Proving Ground, Md.
February 1964

A METHOD FOR ESTIMATING DANGER AREAS DUE
TO RICOCHETING PROJECTILES

ABSTRACT

The ricochet studies of Birkhoff and Hitchcock are summarized. A theory is developed for ricochet of projectiles off inclined planes, and this theory is applied to obtain a procedure for the estimation of danger areas due to ricocheting projectiles.

I. INTRODUCTION

In several instances over the past few years it has been necessary to estimate the danger area resulting from the ricochet of projectiles off various surfaces during outdoor training exercises or testing operations. Of particular interest was the lateral extent of the danger zone. To supply these estimates, an analytical procedure was worked out and is described in the present report.

Based upon a large collection of experimental data on ricochet off land surfaces, the following empirical formulas were published by G. Birkhoff¹ in 1945 (BRL Report No. 535):

$$\frac{|\vec{v}|}{|\vec{u}|} = 1.0 - 0.5 \frac{\phi}{\theta_c} \quad (1)$$

$$\frac{\phi}{\theta} = 2.5 - 1.5 \frac{\theta}{\theta_c} \quad (2)$$

Where (see Figure 1): θ = angle of impact, $|\vec{u}|$ = magnitude of velocity of impact, ϕ = angle of ricochet, $|\vec{v}|$ = magnitude of velocity of ricochet, and θ_c = the critical angle for the projectile/soil (or impact material) combination and is defined as that angle of impact above which ricochet occurs less than half the time.

In 1947, H. P. Hitchcock² published a large collection of additional experimental data on ricochet off land surfaces (BRL Report No. 629). Considering these additional data, D. J. Dunn obtained the following modified Birkhoff formulas:

$$\begin{aligned} \frac{|\vec{v}|}{|\vec{u}|} &= 1.0 - 0.4 \frac{\theta}{\theta_c} \quad (\theta < \theta_c) \\ &= 0 \quad (\theta \geq \theta_c) \end{aligned} \quad (3)$$

$$\frac{\phi}{\theta} = 3.5 - 2.8 \frac{\theta}{\theta_c} \quad (\theta < \theta_c) \quad (4)$$

Graphs of Equations (3) and (4) are presented in Figure 2. These modified Birkhoff formulas are currently used at BRL for computation of velocity and angle of ricochet from velocity and angle of impact. The critical angle θ_c is a function of the nose shape, impact velocity, hardness of the projectile nose and hardness of the ricochet surface. The value of θ_c is obtained by searching through the ricochet literature for an experimental value corresponding to the appropriate

FIGURE 1.

FIGURE 2

set of parameters. Notice in Equations (3) and (4), or in Figure 2, that both $|\vec{v}|$ and ϕ increase with an increase in θ_c -- assuming given values of the impact conditions $|\vec{u}|$ and θ . Consequently, for computation of danger zones, θ_c should be chosen as large as realism permits in order to avoid underestimating the size of the danger zone.

II. THEORY OF RICOCHET OFF INCLINED PLANES

Consider the impact of a given projectile on an inclined plane composed of a given material. We assume that the critical angle, θ_c , for the projectile/impact material combination has been determined (or appropriately chosen). The point of impact is taken as the origin $(0, 0, 0)$ of an xyz rectangular coordinate system, Figure 3. The y axis is an extension of the radius-vector from the center of the earth to the origin $(0, 0, 0)$, and the xz plane is perpendicular to the y axis. The x axis is chosen so that the impact velocity, \vec{u} , of the projectile is contained in the xy plane; and the z axis is then chosen so that the xyz system will be right-handed. Unit vectors along the x, y, and z axes are denoted by \vec{i} , \vec{j} , \vec{k} , respectively. Hence, we have

$$\vec{u} = u_x \vec{i} + u_y \vec{j} \quad (5)$$

$$|\vec{u}| = \sqrt{u_x^2 + u_y^2} \quad (6)$$

We assume that u_x and u_y are known from the output of a two-dimensional trajectory computation terminating at $(0, 0, 0)$. Hence, $|\vec{u}|$ is also known. The orientation of the inclined plane is specified by a unit vector \vec{n} perpendicular to the inclined plane at $(0, 0, 0)$. We have

$$\vec{n} = n_x \vec{i} + n_y \vec{j} + n_z \vec{k} \quad (7)$$

$$|\vec{n}| = \sqrt{n_x^2 + n_y^2 + n_z^2} = 1 \quad (8)$$

The two components n_x and n_y will be arbitrarily specified, and n_z will then be determined, except for sign, from Equation (8). Adopting the convention that $n_z \geq 0$ (which amounts to considering half of a symmetrical distribution of possible orientations of the inclined plane -- i.e. symmetrical about the xy plane) we have

$$n_z = \sqrt{1 - n_x^2 - n_y^2} \quad (9)$$

FIGURE 3.

The orientation of the inclined plane can, of course, be varied by varying n_x and n_y . For any particular orientation, our known quantities are u_x , u_y (and hence $|\vec{u}|$), n_x , n_y , n_z , and θ_c . In terms of these known quantities, we must calculate (1) the magnitude, $|\vec{v}|$, of the velocity \vec{v} of ricochet, (2) the angle α that the vector \vec{v} makes with the xz plane, and (3) the angle ψ that the projection of \vec{v} on the xz plane makes with the x axis (see Figure 3). The initial conditions (i.e. initial velocity and angle of elevation) for the ricochet trajectory are $|\vec{v}|$ and α , and the range of the ricochet trajectory must be plotted so as to form the angle ψ with the x axis.

We will begin by determining the angle of impact, θ , that the vector \vec{u} makes with the inclined plane (see Figure 3). We have (see Figure 4):

$$\begin{aligned}\vec{u} \cdot \vec{n} &= |\vec{u}| |\vec{n}| \cos(90^\circ + \theta) \\ &= |\vec{u}| (-\sin \theta)\end{aligned}\quad (10)$$

But, since $\vec{u} = u_x \vec{i} + u_y \vec{j}$ and since $\vec{n} = n_x \vec{i} + n_y \vec{j} + n_z \vec{k}$, we have

$$\vec{u} \cdot \vec{n} = u_x n_x + u_y n_y \quad (11)$$

Equations (10) and (11) yield the following solution for θ in terms of the known quantities u_x , u_y , n_x , n_y , $|\vec{u}|$:

$$\theta = \sin^{-1} \left\{ \frac{- (u_x n_x + u_y n_y)}{|\vec{u}|} \right\} \quad (12)$$

In general we have $u_x > 0$, $n_x < 0$, $u_y < 0$, $n_y > 0$, so that θ will generally turn out to be a positive angle.

We now know $|\vec{u}|$, θ , and θ_c ; and so we can compute $|\vec{v}|$ and ϕ from the modified Birkhoff formulae, Equations (3) and (4). Of course, this ϕ is the angle that the vector \vec{v} makes with the inclined plane. Hence, we can now add $|\vec{v}|$ and ϕ to our list of known quantities. To determine the angles α and ψ , we need to find the components of the vector \vec{v} in the x , y , and z directions. We have

$$\vec{v} = v_x \vec{i} + v_y \vec{j} + v_z \vec{k} \quad (13)$$

and so

$$v_x^2 + v_y^2 + v_z^2 = |\vec{v}|^2 \quad (14)$$

Since $|\vec{v}|^2$ is known, Equation (14) is one condition for the determination of the unknowns v_x, v_y, v_z . We need two more conditions. We will assume that the vector \vec{v} lies in the plane determined by \vec{u} and \vec{n} (see Figure 4). This assumption can be stated

$$(\vec{u} \times \vec{n}) \cdot \vec{v} = 0 \quad (15)$$

Since

$$\vec{u} \times \vec{n} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ u_x & u_y & 0 \\ n_x & n_y & n_z \end{vmatrix}$$

and since \vec{v} is given by Equation (13), Equation (15) reduces to

$$v_x n_z v_y - v_y n_z v_x + v_z (u_x n_y - u_y n_x) = 0 \quad (16)$$

Referring to Figure 4, we have

$$\vec{u} \cdot \vec{v} = |\vec{u}| |\vec{v}| \cos(\theta + \phi) \quad (17)$$

and ..., since $\vec{u} \cdot \vec{v} = u_x v_x + u_y v_y$, we have from Equation (17)

$$v_x u_x + v_y u_y = |\vec{u}| |\vec{v}| \cos(\theta + \phi) \quad (18)$$

The only unknowns in Equations (16) and (18) are v_x, v_y, v_z ; and (16) and (18) are linear in v_x, v_y, v_z . Hence, it is easy to solve (16) and (18) simultaneously for v_x and v_y in terms of v_z and known quantities. The results are as follows:

$$v_x = \frac{u_y v_z (u_y n_x - u_x n_y) + u_x n_z |\vec{u}| |\vec{v}| \cos(\theta + \phi)}{n_z |\vec{u}|^2} \quad (19)$$

$$v_y = \frac{n_z u_y |\vec{u}| |\vec{v}| \cos(\theta + \phi) - u_x v_z (u_y n_x - u_x n_y)}{n_z |\vec{u}|^2} \quad (20)$$

FIGURE 4.

Substituting Equations (19) and (20) for v_x and v_y in Equation (14), we obtain an equation in which the only unknown is v_z . This equation is easily solved to give

$$v_z = \frac{|\vec{v}| \sin(\theta + \phi)}{\sqrt{1 + \left(\frac{u_y n_x - u_x n_y}{n_z |\vec{u}|} \right)^2}} \quad (21)$$

v_x and v_y can now be computed by substituting this solution for v_z into Equations (19) and (20). Finally, we have (see Figure 3):

$$\alpha = \sin^{-1}(v_y / |\vec{v}|) \quad (22)$$

$$\psi = \tan^{-1}(v_z / v_x) \quad (23)$$

III. ESTIMATION OF DANGER AREAS

The theory developed in Section II can be applied to estimate danger areas due to ricochetting projectiles. For the particular projectile, gun and line of fire under consideration, the velocity of impact $|\vec{u}|$ and angle of fall are known or can be computed for any range, R . Consider a particular range, R_1 . We suppose the projectile strikes an inclined plane at R_1 . As the orientation of the inclined plane is varied, by varying the values of n_x and n_y , the various ricochet ranges are determined by means of the theory of Section II and the rest coordinates after ricochet are plotted in the $x-z$ plane. This procedure is repeated for other pertinent values of R , say R_2, R_3, \dots, R_n , and for each range the set of rest coordinates is plotted. An envelope of the family of set points is sketched in to form the boundary of the danger area. In the interest of safety, it is generally assumed that the projectile flies just as well after ricochet as it did before ricochet -- i.e. the same ballistics are used to run the ricochet trajectories as were used to run the original trajectories. One exception to this is that windshields are assumed to break off after impact on hard surfaces. In any case, however, it is assumed that the flight of the projectile after impact is stable.

An example of a danger area, constructed according to the above procedure, is given in Figure 5.

IV. VERTICAL DANGER AREA

In certain cases a training area may be located in the vicinity of an airfield and training exercises may be in progress while aircraft are taking off or landing. It is of interest to determine the vertical area dangerous to the aircraft because of ricochetting projectiles. This problem is a special case of the lateral ricochet problem already described except for the following specializations. The values of the ricochet variables \vec{v} and ϕ are used to compute the zenith coordinates, instead of the rest coordinates, after ricochet. As before, the coordinates are computed for each location and orientation of the ricochet plane. The totality of the zenith coordinates fill a 3 dimensional volume whose envelope defines the boundary of the vertical danger area. The boundary is now a surface instead of a line. The section of the envelope in the vertical plane which contains the line of fire is ordinarily of most interest since this section includes the highest zenith points.

W. J. Dunn
D. J. DUNN

W. G. DOTSON, JR.

FIG. 5
LATERAL RICOCHET AREA OF THE 105MM M392
APDS-T PROJECTILE OFF A SAND OR CLAY SURFACE

OA = LINE OF FIRE
OABCO = POSSIBLE RICOCHET AREA

V. REFERENCES

1. Birkhoff, G. Ricochet off Land Surfaces. BRL Report No. 535, March 1945.
2. Hitchcock, H. P. Effects of Ricochet on the Motion of Projectiles. BRL Report No. 629, February 1947.

DISTRIBUTION LIST

<u>No. of Copies</u>	<u>Organization</u>	<u>No. of Copies</u>	<u>Organization</u>
20	Commander Defense Documentation Center ATTN: TIPCR Cameron Station Alexandria, Virginia 22314	1	Commanding Officer U. S. Army Artillery Combat Developments Agency Fort Sill, Oklahoma 73505
2	Commanding General U.S. Army Materiel Command ATTN: AMORD-RP-B Washington, D. C. 20315	1	Commanding Officer U. S. Army Infantry CD Agency Fort Benning, Georgia 31905
1	Commanding Officer Frankford Arsenal Philadelphia, Pennsylvania 19137	1	Commanding Officer U.S. Army Armor CD Agency Fort Knox, Kentucky 40120
1	Commanding Officer Ficatinny Arsenal Dover, New Jersey 07801	1	Commanding Officer U.S. Army Aviation CD Agency Fort Rucker, Alabama 36362
1	Commanding General U. S. Army Missile Command Redstone Arsenal, Alabama 35809	1	Commanding Officer U.S. Army Special Warfare CD Agency Fort Belvoir, Virginia 22060
1	Commanding General U.S. Army Munitions Command Dover, New Jersey 07801	1	Commanding General U. S. Army Combat Developments Center Fort Ord, California 93941
1	Commanding General U. S. Army Weapons Command Rock Island, Illinois 61200	2	Commanding General U. S. Army Continental Army Command Fort Monroe, Virginia 23351
1	Commanding General U. S. Army Electronics Command Fort Monmouth, New Jersey 07772	1	President U. S. Army Infantry Board Fort Benning, Georgia 31905
2	Commanding General U. S. Army Combat Developments Command ATTN: CDCMR CDCRE-C Fort Belvoir, Virginia 22060	1	President U. S. Army Armor Board Fort Knox, Kentucky 40120
1	Commanding General U. S. Army Combined Arms Combat Developments Agency Fort Leavenworth, Kansas 66027	2	President U. S. Army Artillery Board Fort Sill, Oklahoma 73505

DISTRIBUTION LIST

No. of Copies	<u>Organization</u>	No. of Copies	<u>Organization</u>
2	Commandant U. S. Army Infantry School Fort Benning, Georgia 31905	1	Commandant Headquarters, Marine Corps Washington, D. C. 20380
2	Commandant U. S. Army Armor School Fort Knox, Kentucky 40120	4	Australian Group c/o Military Attaché 2001 Connecticut Avenue, N. W. Washington, D. C. 20008
5	Commandant U. S. Army Artillery and Guided Missile School Fort Sill, Oklahoma 73503	10	The Scientific Information Officer Defence Research St. ^ British Embassy 3100 Massachusetts Avenue, N. W. Washington, D. C. 20008
1	John F. Kennedy Space Center, NASA ATTN: Library Cocoa Beach Florida 32931	1	Defence Research Member Canadian Joint Staff 2450 Massachusetts Avenue, N. W. Washington, D. C. 20008
1	Commander U. S. Naval Ordnance Test Station ATTN: Library China Lake, California	<u>Aberdeen Proving Ground</u>	
3	Chief, Bureau of Naval Weapons ATTN: DLI-3 Department of the Navy Washington, D. C. 20360	3	Chief, TIB Air Force Liaison Office Marine Corps Liaison Office Navy Liaison Office CDC Liaison Office
1	Commander U. S. Naval Weapons Laboratory Danzigren, Virginia 22448	1	D & PS Branch Library
1	Director Marine Corps Landing Force Development Center Marine Corps School Quantico, Virginia 22134	1	U. S. Army Test & Evaluation Command

11 BALTIMORE RESEARCH LABORATORIES, INC A METHOD FOR ESTIMATING DANGER AREAS DUE TO RICOCHETING PROJECTILES D. J. Dunn and V. G. Dotson, Jr. BRU Memorandum Report No. 1538 February 1964 UNCLASSIFIED Report	UNCLASSIFIED Range safety Safety - Ricochet Ricochet fire - Danger area	ACCESSION NO. BALISTIC RESEARCH LABORATORIES, INC A METHOD FOR ESTIMATING DANGER AREAS DUE TO RICOCHETING PROJECTILES D. J. Dunn and V. G. Dotson, Jr. BRU Memorandum Report No. 1538 February 1964 RTD & E Project No. 1M525801A287 UNCLASSIFIED Report	UNCLASSIFIED Range safety Safety - Ricochet Ricochet fire - Danger area
The ricochet studies of Birkhoff and Hatchcock are summarized. A theory is developed for ricochet of projectiles off inclined planes, and this theory is applied to obtain a procedure for the estimation of danger areas due to ricocheting projectiles.	The ricochet studies of Birkhoff and Hatchcock are summarized. A theory is developed for ricochet of projectiles off inclined planes, and this theory is applied to obtain a procedure for the estimation of danger areas due to ricocheting projectiles.	ACCESSION NO. BALISTIC RESEARCH LABORATORIES, INC A METHOD FOR ESTIMATING DANGER AREAS DUE TO RICOCHETING PROJECTILES D. J. Dunn and V. G. Dotson, Jr. BRU Memorandum Report No. 1538 February 1964 RTD & E Project No. 1M525801A287 UNCLASSIFIED Report	ACCESSION NO. BALISTIC RESEARCH LABORATORIES, INC A METHOD FOR ESTIMATING DANGER AREAS DUE TO RICOCHETING PROJECTILES D. J. Dunn and V. G. Dotson, Jr. BRU Memorandum Report No. 1538 February 1964 RTD & E Project No. 1M525801A287 UNCLASSIFIED Report