USADAC TECHNICAL LIBRARY

5 0712 01016198 1

AND

MASTER FILTECHNICAL DO NOT REMOVE

AD

Report No. SA-TR20-2906

POWER AND SPACE REQUIREMENTS FOR SIMULATION OF MACHINE GUN MOUNTS

Technical Report

David Gelfond

Author

Date 1 September 1966

SPRINGFIELD ARMORY SPRINGFIELD, MASSACHUSETTS

AVAILABILITY NOTICE.

Qualified requesters may obtain copies of this report from the Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314.

Other requesters may purchase copies of this report from the Clearinghouse, Department of Commerce, Springfield, Virginia 22151.

DISCLAIMERS.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

The citation in this report of trade names and manufacturers does not constitute official indorsement or approval.

DISPOSITION INSTRUCTIONS.

This report is to be destroyed when it is no longer needed. It is not to be returned to the originator.

Report: SA-TR20-2906

Date: 1 September 1966

AMCMS Code: 5142.12.11209.07

POWER AND SPACE REQUIREMENTS FOR SIMULATION OF MACHINE GUN MOUNTS

Technical Report

David Gelfond

DA Project Title: Development of Aircraft Gun Type Subsystems

DA Project: 11-5-50206-01-M1-M6

This TECHNICAL REPORT, to the extent known, does not contain any patentable material, copyrighted and/or copyrightable material.

DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED.

REPORT SA -TR 20 - 2906

ABSTRACT

The electric power and site requirements are established for a single degree-of-motion-freedom machine gun mount simulator capable of supporting all automatic small arms through 30 millimeter weapons. The concept of using an electromechanical servomechanism to simulate the mass, stiffness, and damping characteristics of the gun mount is shown analytically to be feasible. Experimental verification of the simulation concept is demonstrated by burst-firing of a 5.56 millimeter machine gun on a scale model.

CONTENTS

	Page
Abstract	(i)
Subject	1
Objective	1
Conclusions	1
Recommendations	1
Introduction	2
Principles of Operation	3
Motor Characteristics	8
Electric Power Requirements	22
Physical Size of Components	23
APPENDICES	
A - Results of Single-Shot Firing (Typical Record)	27
B - Results of Automatic Firing (Typical Record)	32
C - Distribution	37

SUBJECT

Machine gun mount simulation with a displacement feedback servomechanism was studied.

OBJECTIVE

To establish electric power and installation site requirements of a mount simulator for automatic small arms up to and including 30mm weapons.

CONCLUSIONS

- 1. The feasibility of the basic simulation hypothesis is verified by the test results of both the single-shot and the automatic firing experiments.
- 2. The influence of the resonant power multiplier (Section 3) on the overall simulator requirements must be reconciled to the capabilities of state-of-the-art motors and controllers. The worst-case power requirements occur at the fundamental resonance and can be moderated by limiting the damping ratio to an acceptable minimum. The minimum damping ratio must, of course, be representative of that ratio which is typically encountered in mounting structures.

RECOMMENDATIONS

Based upon the analyses presented in Sections 3, 4, and 5 of this technical report, the following recommendations are made:

- 1. Minimum damping ratio should be 0.075.
- 2. Motor should be a 15-horsepower D.C. unit.
- 3. Simulator base should have a minimum weight of 32,000 pounds.
- 4. Available electric power should be 30 KVA at 0.8 power factor.

With respect to basic range dimensions and door sizes, the requirements of the simulator are smaller than those requirements established by the considerations for supporting a helicopter within the range.

1. INTRODUCTION

It is a well-established fact that all automatic weapons will exhibit a performance sensitivity to their mounting conditions. The sensitivity of a weapon to its mounting conditions may manifest itself as change in recoil force only, or, in the extreme, as a complete failure to function. Therefore, it becomes necessary during weapon development to investigate weapon-mount compatibility for installations where the potential mount natural frequencies are in the range of the first several multiples of the weapon firing rate. Over the years, two basic systems, families of helical springs or variable length beams, have been used to simulate weapon mounts. Both of the afore-mentioned approaches to simulation are physically cumbersome, lengthy in the setup and adjustment time, and only rarely have incorporated control over damping ratio. In 1962, scientists at Springfield Armory began a search for simulation techniques that would permit rapid adjustment of mount spring rate and independent control of the damping ratio. The most promising method for mount simulation, that of disturbing a position feedback servosystem at its mechanical output point by the weapon recoil force, has been examined analytically and its feasibility demonstrated experimentally.

2. PRINCIPLES OF OPERATION

a. The Springfield Armory weapon mount simulator concept, depicted in Figure 1, is based upon the hypothesis that a position feedback servo-system disturbed at its mechanical output point exhibits the same response as a classical mass-spring-dashpot network. The unique features of the Springfield Armory concept are in the ease of adjustment of spring rate and independent control of the damping ratio. It will be shown below that the spring rate is a function solely of the time-invariant servoloop gain terms.

From Figure 2:

$$X(s) = \frac{(rn)^{2} (1+Ts) / JT}{S^{3} + \frac{S^{2}}{T} + \frac{KT}{JT} (K_{b} + K_{v} Ka) S + \frac{Kt}{JT}} F(s)$$
2-1

When $F(s) = \frac{F}{S}$, then by the final value theorem Equation 2-1 becomes


$$X = \frac{(rn)^2 F}{Kt Ka}$$

The spring rate, K, is given by

$$K = \frac{F}{X} = \frac{Kt \ Ka}{(r \ n)^2}$$

The factored form of 2-1 is


$$X(s) = \frac{(rn)^{2}(1+T)/JT}{(s+\frac{L}{bT})(s^{2}+2 \xi W_{1} s+W_{1}^{2})} F(s)$$
 2-4


ELECTROMECHANICAL SERVOLOOP CONCEPT

Figure 1

MOUNT SIMULATOR


SIGNAL FLOW DIAGRAM

Figure 2

2. PRINCIPLES OF OPERATION - Continued

The time response for F(s) = I is

2-5

$$X(t) = \frac{(rn)^{2} I \, W_{1}(\bar{e}^{\xi W_{1}t})}{K_{t} \, K_{a} \, (1-\xi^{2})^{1/2}} \left(\frac{1-2T\xi W_{1}+T^{2}W_{1}^{2}}{1-2bT\xi W_{1}+b^{2}T^{2}W_{1}^{2}}\right)^{1/2}$$

$$+\frac{(rn)^{2}I}{K_{t}K_{a}}\frac{T(b-1)e^{-t/bT}}{(1-2bT_{f}W_{1}+b^{2}T^{2}W_{1}2)}$$

$$\psi = \tan^{-1} \frac{TW_1(1-\xi^2)^{1/2}}{1-T\xi W_1} - \tan^{-1} \frac{bTW_1(1-\xi^2)^{1/2}}{1-bT\xi W_1}$$

 $T \leq .005$, $\xi \leq .05$ and $W_1 \leq 200$ then $|.1 \geq b \geq 1$

and 2-5 simplifies to

$$\chi(t) = \frac{(rn)^2 I W_1}{K_t K_a} e^{-\xi W_1 t} \sin W_1 t$$
2-6

Substituting 2-3 into 2-6 gives

$$X(t) = \frac{I}{(KM)^{1/2}} e^{-\frac{\mathcal{F}W}{t}} \sin W t$$

Equation 2-7 is identical with the response equation for a mass-spring-dashpot network subjected to an impulse forcing function.

The effect of the velocity feedback can best be seen by applying the Routh-Hurwitz criteria for stability to the characteristic equation of the servoloop.

2. PRINCIPLES OF OPERATION - Continued

The characteristic equation is

$$S^{3} + \frac{S^{2}}{T} + \frac{Kt}{JT} \left(K_{b} + K_{a} K_{v} \right) S + \frac{Kt K_{a}}{JT}$$
2-8

The Routh array is

s³:
$$\frac{Kt(Kb+KaKv)}{JT}$$
s²:
$$\frac{1}{T} \frac{KaKt}{JT}$$
s¹:
$$\frac{Kt(Kb+KaKv)-KaKt}{J}$$
s²:
$$\frac{KaKt}{TT}$$

For stability, it is necessary that

$$\frac{K_t}{T} \left(K_b + K_a K_v \right) - K_a K_t \ge 0$$

The upper limit of loop gain is given by

$$Ka = \frac{Kb}{T - Ky}$$

Then as
$$K_V \rightarrow T$$
, $K_a \rightarrow \infty$

Without Kv, the upper limit of gain is

$$K_a = \frac{K_b}{T}$$

2. PRINCIPLES OF OPERATION - Continued

By comparison of Equations 2-12 and 2-13, it is seen that velocity feedback is necessary to obtain the required stability (damping ratio) at the very large values of loop gain that must be used to provide the necessary range of spring rates.

To fulfill the necessary simulation conditions on mass, the total reflected moment-of-inertia must equal the total translational mass. The magnitude of the reflected inertia is controlled by the total gear ratio rn.

The total moment-of-inertia term J in Equation 2-1 is

$$J = J motor + J gear + (rn)^2 M weapon$$
 2-14

$$J = J \mod + (rn)^2 M \text{ weapon} = (rn)^2 M \text{ weapon}^+ M \mod 2-15$$

The gear ratio is given by

$$rn = \left(\frac{J \text{ motor}}{M \text{ mount}}\right)^{1/2}$$
 2-16

b. A model of the mount simulator was fabricated to substantiate experimentaly the basic hypothesis. The model was tested initially with single-shot firings of ammunition having a 3 pound-second impulse and then tested with automatic firing of ammunition having approximately 1.0 pound-second impulse. In both cases, good agreement was obtained between actual and theoretical values of displacement and natural frequency. Parameter values, test results, and typical time-displacement curves for the single-shot and for automatic firing tests are given in Appendices A and B.

3. MOTOR CHARACTERISTICS

a. The maximum motor torque and speed requirements are, respectively, functions of the peak recoil displacement and peak counterrecoil velocity of the weapon, and the overall gear ratio that provides the conversion from rotary to translational motion. The motor power requirement can be determined from the basic system parameters of mass, stiffness, damping, and the forcing function magnitude and waveform.

GLOSSARY OF SYMBOLS

T = Motor torque

Tp - Peak motor torque

n - Gear ratio

r = Radius of last gear

I - Impulse

K = Spring rate

M = Mass

J = Moment-of-inertia

E Damping ratio

 W_1 - Undamped natural frequency - $\left(\frac{K}{M}\right)^{1/2}$

 ω = Damped natural frequency = $\omega_1 (1 - \xi^2)^{1/2}$

X = Displacement

 X_{RP} = Peak recoil displacement

X_{C-RP} Peak counterrecoil velocity

X = Velocity

b = Weighting constant

W = Motor speed

Wp = Peak motor speed

s = Laplace operator

 $c = \frac{1}{550}$

t = time

HP = Horsepower

GLOSSARY OF SYMBOLS - Continued

B = Damper

f_m = Mount natural frequency

fg = Weapon firing rate


 U_0 (t - λ) = Unit impulse at t = λ

 ${\tt U}_1$ (t - λ) - Unit step function at t = λ

P = Peak recoil displacement ratio

q = Peak counterrecoil velocity ratio

k = fm fg


Generalized Mechanical Coupling

At peak displacement, the motor torque is

$$T_{p} = Frn = rnK X_{RP}$$
 3-1

At the maximum counterrecoil velocity, the motor speed is

$$W_{p} = \frac{X_{c-RP}}{rn}$$
 3-2

The peak motor power is

$$T_{P} W_{P} = KX_{RP} X_{C-RP}$$

$$T_{P}$$

$$3-3$$

General Torque-Speed Characteristics

The motor horsepower requirement is given by

HP = cWT

3-4

3. MOTOR CHARACTERISTICS - Continued

From the general torque-speed characteristic,

$$T = T_p \left(1 - \frac{W}{W_p}\right)$$
 3-5

From 3-4 and 3-5,

$$HP = C T_P W(1 - \frac{W}{W_P})$$
 3-6

Differentiating 3-6 and setting equal to zero, gives

$$\frac{d HP}{dW} = C T_{p} \left(1 - \frac{2W}{W_{p}}\right)$$

$$W = \frac{W_{p}}{2}$$
3-7

Substituting 3-7 into 3-6 gives maximum horsepower

$$HP_{max} = C Tp W_p$$
3-8


From 3-3 and 3-8,

HP maximum =
$$CK \times RP \times C - RP$$

4

b. To establish the magnitude of the motor horsepower, two different simulation requirements will be considered.

Case I: Ideal Impulse Forcing Function


Generalized Time Response, X(b)

The impulse response is

$$X(t) = \frac{\Gamma}{(KM)^{1/2}} e^{-\frac{\epsilon}{2}Wnt} \sin W_1 t, \quad \epsilon \text{ SMALL}$$
 3-10

$$X_{RP} = \frac{I}{(KM)^{1/2}} e^{-\frac{\varepsilon}{2}T/2}$$

$$\dot{X}(t) = \frac{I}{M} e^{-\xi W nt}$$

$$\cos W_1 t$$
3-12


$$\left|\dot{X}_{C-RP}\right| = \frac{I}{M} e^{-\xi \pi}$$

From Equations 3-9, 3-11, and 3-13

HP MAXIMUM =
$$\frac{C \, K^{1/2} \, I^{2}}{4 \, M^{3/2}} \, e^{-3 \, f \, T/2}$$
 3-14

Equation 3-14 represents only the single-shot power requirement. The effect of resonance will be determined below for various ratios of mount natural frequency to weapon firing rate.

When fm/fg = 1


Generalized Repetitive Impulse Input

3. MOTOR CHARACTERISTICS - Continued

Applying the laws of superposition,

$$X \stackrel{(M)}{RP} = \sum_{n=1}^{\infty} U_0(t-\lambda) X(t), \text{ where } \lambda = (4M-3) \frac{\pi}{2W_1}$$

$$M = \text{NUMBER OF SHOTS}$$
AND $X(t)$ IS GIVEN IN 3-10

Expanding the series,

$$X_{RP}^{(M)} = \frac{I}{(KM)^{1/2}} \left[e^{-\frac{\xi \pi}{2}} + e^{-\frac{5\xi \pi}{2}} + e^{-\frac{9\xi \pi}{2}} \right]^{3-16}$$

Rewriting Equation 3-16,

$$X_{RP}^{(M)} = \frac{I}{(KM)^{1/2}} e^{-\frac{\xi \pi}{2}} \sum_{n=0}^{\infty} e^{-2\xi \pi n}, n=m-1$$

Equation 3-17 reduces to

$$X_{RP}^{(\infty)} = \frac{I}{(KM)^{1/2}} \cdot \frac{e^{-\xi \pi/2}}{1 - e^{-2\xi \pi}}$$

The displacement multiplier

$$P_{1} = \frac{X(80)}{X(1)} = \frac{1}{1 - e^{-2\xi \pi}}$$
3-19

$$\dot{X}_{C-RP}^{(M)} = \sum_{M=1}^{\infty} U_0(t-\lambda)\dot{X}(t)$$
, where $\lambda = (2M-1)^{T}/w_1$. 3-20

Expanding Equation 3-20 gives

$$\dot{X} \stackrel{(\infty)}{\stackrel{(\infty)}{=}} = \frac{1}{M} \left[e^{-\frac{e}{2}\pi} + e^{-3\frac{e}{2}\pi} + e^{-5\frac{e}{2}\pi} \right]$$
3-21

Equation 3-21 reduces to

The velocity multiplier

$$q = \frac{\dot{X}_{C-RP}^{(\infty)}}{\dot{X}_{C-RP}^{(1)}} = \frac{1}{1 - e^{-2\xi \pi}}$$

From Equations 3-19 and 3-23, it is seen that q = p; therefore, the power multiplier is

$$P_1^2 \frac{1}{(1-e^{-2\xi \pi})^2}$$

When

$$X_{RP}^{(M)} = \sum_{M=1}^{\infty} U_0(t-\lambda) x(t), \lambda = (8M-7) \frac{\pi}{2W_1}$$
3-25

Then by steps of Equations 3-16 through 3-18

$$P_2 = \frac{1}{1 - e^{-4} \xi^4 \Pi}$$

When
$$\frac{fm}{fg} = 3$$
 THEN $P_3 = \frac{1}{1 - e^{-6} f \pi}$ 3-27

3. MOTOR CHARACTERISTICS - Continued

Generalizing the multiplier,

And
$$P = \frac{1}{1 - e^{-2} f \pi k}$$
 $k = \frac{fm}{fg} = 1, 2, 3, \text{ etc.}$ 3-28

Then the upper bound of horsepower is

$$\frac{1}{HP} = \frac{C K^{1/2} I^{2} e^{-3f \pi/2}}{4 M^{3/2}} P^{2}$$
3-29

Case II: Time-Distributed Forcing Function


Generalized Forcing Function

The system single-shot response is given by

Single-Shot Response

The peak displacement is given by

$$X_{RP} = \frac{F}{K} \left[1 + e^{-\frac{F}{N}} \right]$$
, where $\lambda = \frac{\pi}{W}$, 3-31

The peak velocity is given by

$$|\dot{X}_{C-RP}| = \frac{F}{(KM)^{1/2}} e^{-\frac{F}{2}T/2} [1 + e^{-\frac{F}{2}T}]$$
 3-32

From Equations 3-9, 3-31, and 3-32,

$$HP = \frac{c F^2 e^{-\frac{\pi}{2}}}{4 (K M)^{\frac{1}{2}}} \left[1 + e^{-\frac{\pi}{2}} \right]^2$$
3-33

Equation 3-33 represents only the single-shot power requirement. The effect of resonance will be determined below.

For burst-firing, the forcing function is


Generalized Repetitive Time-Distributed Impulse

When
$$\frac{f_m}{f_g} = 1$$
, $\lambda = \frac{\pi}{\omega_i}$ AND $\gamma = 2 \frac{\pi}{\omega_i}$

3. MOTOR CHARACTERISTICS - Continued

$$X_{RP}(M) = \sum_{m=1}^{\infty} X_{T} \left\{ (2m-1)^{\frac{m}{2}} \right\}$$
and $X_{T} = X(t)$ at $t = (2m-1)$

$$m = number of shots$$

$$3-34$$

$$X(t) = \frac{F}{K} \left[1 - e^{-\frac{F}{C}\omega_{1}t} - U_{-1}(t-\lambda) \frac{F}{K} \left[1 - e^{-\frac{F}{C}\omega_{1}(t-\lambda)} \right] \right]$$

$$U_{1}(t-\lambda) = 0, t < \frac{\pi}{\omega_{1}}$$

$$= 1, t \geq \frac{\pi}{\omega_{1}}$$

$$X_{r} = F_{K} e^{2 \xi \pi} (1 + e^{-\xi \pi}) e^{-2 \xi m \pi}$$

$$X_{RP}(M) = \frac{F}{K} e^{2\xi M} - \xi M$$

$$\sum_{M=1}^{\infty} e^{-2\xi M M}$$
3-37

$$X_{RP}^{(\infty)} = \frac{F/K(1+e^{-FT})}{1-e^{-2FT}}$$
3-38

$$P = \frac{1}{1 - e^{-2\xi \pi}}$$

$$|\dot{X}_{C-RP}| = \sum_{M=1}^{\infty} \dot{X}_{C-R} \left\{ (4M-1)^{\frac{1}{2}W_{1}} \right\}$$
where $\dot{X}_{C-R} = \dot{X}(t)$ at $t = (4M-1)^{\frac{1}{2}W_{1}}$

$$|\dot{X}_{C-R}| = \frac{F}{(KM)^{\frac{1}{2}}} e^{-\frac{F}{2}\frac{\frac{1}{2}}(4M-1)}{|\sin \frac{\pi}{2}(4M-1)|} + \frac{F}{(KM)^{\frac{1}{2}}} e^{-\frac{F}{2}\frac{\frac{\pi}{2}}(4M-3)}{|\sin \frac{\pi}{2}(4M-3)|} \xrightarrow{3-41}$$

$$= \frac{F}{(KM)^{\frac{1}{2}}} e^{-\frac{3F}{2}\frac{\frac{\pi}{2}}(2M-1)} e^{-\frac{F}{2}\frac{\frac{\pi}{2}}(2M-3)} e^{-\frac{2F}{2}\frac{\frac{\pi}{2}}(2M-3)}$$

$$|\dot{X}_{C-RP}| = \frac{F}{(KM)^{\frac{1}{2}}} \frac{e^{\frac{F}{2}\frac{\frac{\pi}{2}}(2M-1)}}{1-e^{-\frac{2F}{2}\frac{\frac{\pi}{2}}(2M-1)}} \xrightarrow{3-42}$$

$$q = \frac{1}{e^{-\frac{2F}{2}\frac{\frac{\pi}{2}}(2M-1)}} \xrightarrow{3-43}$$

In Case II, just as in Case I, q = P and the power multiplier becomes P^2

When
$$\frac{f_m}{f_g} = 2$$
, $\lambda = \frac{\pi}{w}$ and $V = \frac{\pi}{w}$

$$X_{RP}(M) = \sum_{M=1}^{\infty} X_{r} \left\{ (4M-3) \frac{M}{W} \right\}$$
3-44

$$X_{RP} = \frac{F/K \left[1 + e^{-\frac{\epsilon}{2}}\right]}{1 - e^{-4\frac{\epsilon}{2}}}$$

$$P = \frac{1}{1 - e^{-4} \xi \pi}$$

The multiplier can be generalized to

$$P = \frac{1}{1 - e^{-2\xi \pi} k}, k = \frac{fm}{fg} = 1, 2, 3, etc.$$
 3-47

And then the upper bound of horsepower is

$$\frac{1}{HP} = \frac{CF^2 e^{-\frac{F}{2}m/2} (1 + e^{-\frac{F}{2}m})^2}{4 (KM)^{\frac{1}{2}}} P^2$$
 3-48

c. To establish values of motor horsepower, parameters representing typical limits of small arms ammunition and weapon mass will be considered. Also, various values of structural damping representing typically encountered values will be assumed to provide a range of resonance multipliers. The specific values of spring rates that will be assumed are those that will make the mount natural frequencies represent the fundamental, second, and third harmonics of the firing rate.

TABLE I

	Resonant	Power Multiplier,	P-
R.E	.05	.075	.1
1	13.7	7.1	4.6
2	4.6	2.7	1.96
3	2.7	1.73	1.38

Case I: Ideal Impulse Forcing Function

fg = 10/sec

the stiffness K, will be taken as

$$K = kW_i^2 M_i$$
 3-49

From Equations 3-29 and 3-49, the upper bound of motor horsepower is

HP =
$$\frac{\text{c1}^2 \text{k} \ W_0 \ e^{-3 \xi \ T/z}}{4M}$$
 p²
= $\frac{30^2 \times 10 \times 6.28 \times k}{2200 \times 10}$ p²
= $\frac{-3 \xi \ T/z}{2}$ p²
= 2.57k e^{-3 \xi \ T/z} p²

TABLE II

Motor	Horse	power	for	Case	Ι

RE	.05	.075	.1
1	27.8	12.75	7.4
2	18.7	9.63	6.26
3	16.3	9.4	6.65

Case II: Reduced Mass and Impulse

Let M = 3 slugs I = 6 lb-sec

TABLE III

Motor Horsepower for Case II

RE	.05	.075	.1
1	3.73	1.70	1.0
2	2.53	1.29	.85
3	2.18	1.25	.9

3. MOTOR CHARACTERISTICS - Continued

Case III: Time - Distributed Forcing Function

Let: F = 1000 pounds for .05 seconds, all other parameters are the same as in Case I.

From Equations 3-48 and 3-49, the upper bound of motor horsepower is

$$\frac{\text{CF}^{2} e^{-\frac{f}{\hbar} \frac{\pi}{2}} (1+e^{-\frac{f}{\hbar} \frac{\pi}{2}})}{4k} = \frac{\frac{1000^{2} e^{-\frac{f}{\hbar} \frac{\pi}{2}}}{(1+e^{-\frac{f}{\hbar} \frac{\pi}{2}})}}{\frac{2200 \times k \times 10 \times 6.28}{k}} = \frac{7.25 e^{-\frac{f}{\hbar} \frac{\pi}{2}} (1+e^{-\frac{f}{\hbar} \frac{\pi}{2}})}{k} = \frac{p^{2}}{p^{2}}$$

TABLE IV

Motor Horsepower	for	Case	III
------------------	-----	------	-----

RE	.05	.075	.1
1	31.5	14.6	8.5
2	5.3	2.76	1.8
3	2.06	1.19	.85

TABLE V

Spring Rates in Pounds/Inch for Cases I, II and III

	1	2	3
Cases I and III	3290	13150	29500
Case II	985	3940	8860

4. ELECTRIC POWER REQUIREMENTS

The total electric power requirement is determined from the motor horsepower requirement, the motor efficiency, and the controller efficiency. Rotary power amplifiers of the Ward-Leonard or amplidyne type must be considered as well as an electronic controller in the power calculation.

4. ELECTRIC POWER REQUIREMENTS - Continued

Motor Watts =
$$\frac{746 \text{ HP}}{\text{Motor Eff.}}$$
 = $\frac{746 \times 15}{8}$ = 14,000 4-1

Two-Stage Rotary Amplifier =
$$\frac{14000}{.6}$$
 = 23,300 watts 4-3

For the two-stage rotary amplifier, the prime mover is generally a three-phase motor with a 0.8 power factor. Therefore, the KVA requirement is

5. PHYSICAL SIZE OF COMPONENTS

Motor Weight: Approximately 320 pounds

Motor Dimensions: Length, 20 inches

Height, 14 inches Depth, 24 inches

Controller Weight: 500 pounds (total)

Operator's Console: Length, 5 feet


Height, 4 feet Depth, 3 feet

Power Units: Length, 4 feet

Height, 6 feet Depth, 2 feet

Simulator Base: The simulator base is considered as an isolated mass large enough in value so that it does not affect the frequency of oscillation or amplitude of displacement of the simulator.

PHYSICAL SIZE OF COMPONENTS - Continued


Generalized Installation Dynamics

$$[M, s^2 + Bs + K] \times_{I}(S) - [K + Bs] \times_{Z}(S) = F(S)$$
 5-1

$$-[K+Bs]X_1(s)+[M_2s^2+Bs+K]X_2(s)=0$$
 5-2

$$\chi_1(s) - \chi_2(s) = \frac{M_2}{K(M_1 + M_2)} \cdot \frac{F(s)}{\frac{M_1 M_2}{K(M_1 + M_2)} S^2 + \frac{B}{K} S + 1}$$
 5-3

FOR M2 = 100 M.

FOR
$$M_2 = 100 \text{ M}$$
,
 $X_1(S) - X_2(S) = \frac{1}{1.01 \text{ K}} \cdot \frac{F(S)}{K} \cdot \frac{101 \text{ M}!}{K} \cdot S^2 + \frac{B}{K} \cdot S + 1$
5-4

FOR
$$M_2 = \infty$$
 S-4 BECOMES

$$X_i(s) = \frac{1}{K} \frac{F(s)}{\frac{M_i}{K} s^2 + \frac{B}{K} s + 1}$$

5. PHYSICAL SIZE OF COMPONENTS - Continued

By comparison of Equations 5-4 and 5-5, it is seen that, for M_2 = 100 M, there is a reduction in natural frequency of 0.5 per cent and in amplitude of 1.0 per cent. Considering the above indicated differences as negligible leads to the conclusion that the minimum acceptable simulator base weight is 100 times the weight of the weapon and mount.

Simulator Base Weight: 32,000 pounds

Working Surface: 7 feet by 7 feet

Height Above Floor: 2 feet, 6 inches

Minimum Depth Below Floor: 3 feet

APPENDICES

- A Results of Single-Shot Firing (Typical Record)
- B Results of Automatic Firing (Typical Record)
- C Distribution

RESULTS OF SINGLE-SHOT FIRINGS

Experimental Model Parameters Test Results

Time-Displacement Curve Measured Displacement Predicted Displacement

Spring Simulator Electromechanical Servoloop (Right side view)

Spring Simulator Electromechanical Servoloop (Left side view)

APPENDIX A

EXPERIMENTAL MODEL PARAMETERS

 $J = .03 \text{ lb-ft-sec}^2$

 $K_t = .158 \text{ lb-ft/volt}$

Kb = 1.56 volt/rad/sec

K_a = 20, 50, 100, 200


r = 1.125 in.

I = 3.0 lb-sec


T = .004 sec

TEST RESULTS

Spring Rate	Predicted Displacement	Measured Displacement
30 lb/in.	.605 in.	.70 in.
75	.47	.55
150	.375	.40
300	.300	.30


TIME-DISPLACEMENT CURVE


Test Conditions

Typical Time-Displacement Curves

Photographs

APPENDIX B

Automatic firing tests were conducted to demonstrate that a reasonable level of mount dynamics similitude can be obtained with an unsophisticated model. The level of similitude that was obtained can be seen by comparing the burst firing time-displacement curves of the simulator with those curves obtained from the four leaf cantilever beam mount. The observable differences in the time-displacement records are related primarily to the test-to-test variation in weapon rate-of-fire and to the differences in damping forces. The cantilever beam mount exhibits a viscous friction damping, whereas the simulator damping is composed of both viscous and coulomb frictions. The coulomb friction portion of simulator damping is related to the motor commutator brush and gear antibacklash loads.


Test Conditions:


Weapon: 5.56mm MG


Ammo Impulse: 1.0 pound-second (nominal)

Mount Stiffness: 1800 pounds/inch

Total Mass: 3.2 slugs


DISTRIBUTION

	Co	pies
Department of Defense Director of Defense Research and Engineering The Pentagon Washington, D.C. 20310		Sent
Commanding General U.S. Army Materiel Command ATTN: AMCRD (1) AMCRD-R (1) Bldg T-7, Rm 817 Washington, D.C. 20315	2	SINT
Commanding General U.S. Army Weapons Command ATTN: AMSWE-RD (2) AMSWE-PP (1) Rock Island, Illinois 61201	3	Sent
Commanding General U.S. Army Aviation Materiel Command St. Louis, Missouri 63166	1	Sent
Commanding General U.S. Army Electronics Command ATTN: AMSEL-RE Ft. Monmouth, New Jersey 07703	1	Sent
Commanding General U.S. Army Missile Command ATTN: AMSMI-RB, Redstone Scientific Information Center Redstone Arsenal, Alabama 35809	1	SehT
Commanding General U.S. Army Mobility Command ATTN: AMSMO-RDS 28251 Van Dyke Avenue Warren, Michigan 48090	1	Sent
Commanding General Edgewood Arsenal ATTN: R&D Laboratory Edgewood, Maryland 21010	1	Sent

APPENDIX B

DISTRIBUTION - Continued

		Copies
Commanding General U.S. Army Research Office Office Chief Research and Development ATTN: Physical Sciences Division 3045 Columbia Pike Arlington, Virginia 22204	Sent	2
Commanding General U.S. Army Munitions Command ATTN: AMSMU-RE Dover, New Jersey 07801	SLHT	1
Commanding General U.S. Army Natick Laboratories Kansas Street Natick, Massachusetts 01762	Sent	1
Commanding Officer ATTN: Technical Library, Bldg 313 Aberdeen Proving Ground, Maryland 21005	Sent.	1
Commanding General U.S. Army Tank-Automotive Center 28251 Van Dyke Avenue Warren, Michigan 48090	Sent	1
Commanding General White Sands Missile Range ATTN: STEWS Las Cruces, New Mexico 88002	Sent	1
Commanding Officer Detroit Arsenal Warren, Michigan 48090	Sent	1
Commanding Officer U.S. Army Materials Research Agency ATTN: TIC (1) AMXMR-ATL (1) Watertown, Massachusetts 02172	Sent	2

DISTRIBUTION - Continued

	Copie	es
Commanding Officer U.S. Army Electronics Research and Development Laboratories Ft. Monmouth, New Jersey 07703	1	sent
Commanding Officer U.S. Army Ballistics Research Laboratories Aberdeen Proving Ground, Maryland 21005	1	Sent
Director U.S. Army Coating - Chemical Laboratory Aberdeen Proving Ground, Maryland 21005	1	Sent
Chief of Research and Development U.S. Army Research and Development Liaison Group APO 757 New York, N. Y. 10000	1	Sent
Chief, Office of Naval Research ATTN: Code 423 Department of the Navy Washington, D. C. 20315	1	Sent
Chief, Bureau of Naval Weapons Department of the Navy Washington, D. C. 20315	1	Sent
Director Naval Research Laboratory ATTN: Technical Information Officer Anacostia Station Washington, D. C. 20019	1	Sent
Commander U.S. Naval Ordnance Test Station ATTN: Technical Library China Lake, California 96105	1	Sent
Commanding General Wright Air Development Division ATTN: MAE Wright-Patterson Air Force Base, Ohio 45433	2	sent

		Copies
Commanding Officer Harry Diamond Laboratories ATTN: AMXDO-TIB Connecticut Avenue and Van Ness Street, N.W. Washington, D. C. 20438	Sent	1
Commanding Officer Defense Documentation Center Cameron Station, Bldg 5 5010 Duke Street Alexandria, Virginia 22314	ent	20
Commanding Officer Rock Island Arsenal ATTN: SWERI-RD Rock Island, Illinois 61202	Sent	1 36
Commanding Officer Watervliet Arsenal ATTN: SWEWV-RD Watervliet, New York 12189	Sent	1
Commanding Officer Frankford Arsenal ATTN: SMUFA-FRA (1) Pitman-Dunn Institute for Research (1) Small Arms Division (1) Philadelphia, Pennsylvania 19137	Sent	3
Commanding Officer Picatinny Arsenal ATTN: SMUPA-V Dover, New Jersey 07801	Sent	1
Commanding Officer Army Research Office (Durham) Box CM, Duke Station Durham, North Carolina 27706	Sent	1
Commanding Officer U.S. Army Engineer Research and Development Labort. Belvoir, Virginia 22060	Sent	1

REPORT
'SA-TR20-2906

DISTRIBUTION - Continued

	<u></u>	opies
U.S. Air Force Directorate, Research and Development The Pentagon, Room 4D-313 Washington, D. C. 20310	Sent	1
Clearinghouse U.S. Department of Commerce Springfield, Virginia 22151	Sent	1

Security Classification

	NTROL DATA - RE	
(Security classification of title, body of abstract and index. 1. ORIGINATING ACTIVITY (Corporate author)		2a. REPORT SECURITY CLASSIFICATION Unclassified
Springfield Armory, Springfield, Ma	ssachusetts	2 b. GROUP N/A
3. REPORT TITLE		
POWER AND SPACE REQUIREMENTS FOR SI	MULATION OF MAC	HINE GUN MOUNTS
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)		
Technical Report		
5. AUTHOR(S) (Last name, first name, initial)		
Gelfond, David		
Gerrond, Buvid		
6. REPORT.DATE	7a. TOTAL NO. OF F	AGES 7b. NO. OF REFS
25 August 1966	41	
Sa. CONTRACT OR GRANT NO.	94. ORIGINATOR'S R	EPORT NUMBER(S)
b. PROJECT NO. 11-5-50206-01-M1-M6	SA-TR20-2906)
11/0/G CODW 51/0 10 11000 07		
c. AMCMS CODE 5142.12.11209.07	9b. OTHER REPORT	NO(S) (Any other numbers that may be assigned
d.	None	
	requesters man	obtain copies of this report
from the Defense Documentation Center		
Other requesters may purchase co	-	
Department of Commerce, Springf	ield Virginia	22151
11. SUPPLEMENTARY NOTES	12. SPONSORING MIL	TARY ACTIVITY
None	U.S. Army	Materiel Command

13. ABSTRACT

The electric power and site requirements are established for a single degree-of-motion-freedom machine gun mount simulator capable of supporting all automatic small arms through 30 millimeter weapons. The concept of using an electromechanical servomechanism to simulate the mass, stiffness, and damping characteristics of the gun mount is shown analytically to be feasible. Experimental verification of the simulation concept is demonstrated by burst-firing of a 5.56 millimeter machine gon on a scale model.

Security Classification

14. KEY WORDS		LINK A		LINK B		LINK C	
		WT	ROLE	WT	ROLE	WT	
· · · · L							
1. Gun mounts			¢	ı	•11 •		
2. Recoil mechanisms			,				
3. Structural properties							
				-			
				,			
TARTITION OF THE PROPERTY OF T			Ų				

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURTY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking ia to be in accordance with appropriate accurity regulations.
- 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.
- 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of aervice. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s).

- 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further-dissemination of the report, other than those imposed by security classification, using standard statements such as:
 - (1) "Qualified requesters may obtain copies of this report from DDC."
 - (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
 - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through
 - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
 - (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known

- SUPPLEMENTARY NOTES: Use for additional explanatory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military accurity classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the auggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically mesningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.

ı		
*		
1		
*		
*		

		100
		- interest
		6
		enge i
		ă ă
		