AD


USATEA Report 66-11

Engineering Report

PERSHING TRANSPORTABILITY STUDY


CONUS Railways, Vol. II of IV

July 1966


63524


U.S. ARMY TRANSPORTATION ENGINEERING AGENCY

FORT EUSTIS, VIRGINIA

DISCLAIMER NOTICE

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.

DDC AVAILABILITY NOTICE

Distribution of this document is unlimited.

DISPOSITION INSTRUCTIONS

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

# R0122-ED4			•	
SPSTI BBC	WHITE SECTI			
DNAHROUNCE JUSTIFICATIO	000	-	en	
BY DISTRIBUTI	ON/AVAILABILITY	CC"		
DIST.	AVAIL and/or			
44. an /a. M.				

ENGINEERING REPORT

PERSHING TRANSPORTABILITY STUDY,

CONUS Railways

Volume II of IV

July 1966

Prepared by

John H. Grier

CONTENTS

														Page
	LIST OF ILE	USTR	ATIO	NS	•	•	•	•	•		•	•	•	iii
	ABSTRACT	•	•	•	•	•	•	•	•	Ē	·	ī	•	1
I.	INTRODUCTIO	N	•	•	•	•	•	•		·	•	•	•	2
II.	OBJECTIVES	•		•		•	•	•				•	•.	3
III.	CONCLUSIONS	•	•	•	•	•	•	•	•	•	٠	•	•	3
IV.	RECOMMENDAT	IONS	•	•	ě	•	•	•	ě.	·		•	•	4
v.	FIELD EVALU	OITA	N	•	•		•	•	•	•	•	•	•	8
VI.	TRANSPORTAT	ION I	ENG II	NEER	ING A	ANAL	'SES	•	•	•	•	•	•	13
VII.	REFERENCES	•	٠	•	٠					•		•	•	34
	ANNEXDocu	menta	ation	n Tal	oles	•	•	•	•	•	•		•	35
	DISTRIBUTIO	N												

ILLUSTRATIONS

Figure		Page
1	Distributed Uniform Loading Arrangement for the XM 474, XM 475, and XM 476 Containers	5
2	Vertical Restraint for XM 474, XM 475, and XM 476 Containers	6
3	Savanna Army Depot Drawing No. 5425, Page 9	7
4	Loaded Test Car	9
5	Loaded Test Car	10
6	Schematic of Electronic Instrumentation	12
7	Relative Positioning of Rail Test Equipment	14
8	Test Conditions	15
9	Damaged Blocking	17
10	Complete Failure of Transverse Blocking Member	18
11	Coupler Force Versus Buffer Force on CONUS and Foreign Service Railcars	19
12	Longitudinal Accelerations on Car Floor: CONUS Versus Foreign Service Railcars	20
13	Longitudinal Accelerations on Exterior of XM 475: CONUS Versus Foreign Service Railcars	21
14	Longitudinal Accelerations on Interior Carriage of XM 475: CONUS Versus Foreign Service Railcars	22
15	Coupler Force Versus Longitudinal Acceleration - Car Floor (Condition A, Figure 8)	25
16	Coupler Force Versus Longitudinal Acceleration - Car Floor (Conditions B and C for Coupler, Condition B for	26
1.7	Accelerometer, Figure 8)	26
17	Longitudinal Accelerations - Car Floor and Exterior of XM 475 (Condition A, Figure 8)	27
18	Longitudinal Accelerations - Car Floor and Exterior and Interior Carriage of XM 475 (Condition B, Figure 8) .	28

ILLUSTRATIONS (contd)

<u>Figure</u>		<u> Page</u>
19	Vertical Accelerations - Car Floor and Exterior and Interior Carriage of XM 475 (Condition A, Figure 8) .	29
20	Vertical Accelerations - Car Floor and Exterior and Interior Carriage of XM 475 (Condition B, Figure 8) .	30
21	Transverse Accelerations - Car Floor and Exterior and Interior Carriage of XM 475 (Condition A, Figure 8) .	31
22	Transverse Accelerations - Car Floor and Exterior and Interior Carriage of XM 475 (Condition G, Figure 8) .	32
23	Longitudinal and Vertical Accelerations - Exterior of XM 476 (Condition A, Figure 8)	33

ABSTRACT

CONUS railcars were used in conducting railcar impact tests on three research and development containers: the Pershing missile guidance and control section container (XM 474) and the first and second stage motor containers (XM 475 and XM 476). Data from the tests were used to determine scientifically the imposed shocks on the containers and to evaluate the structural adequacy of the tiedown and restraint arrangements when subjected to CONUS railway environments contained in Department of the Army TB 55-100.

The second stage motor container, XM 476, was restrained to the railcar in conformance with Savanna Army Depot Drawing No. 5425, page 9. The guidance and control section and the first stage motor containers, XM 474 and XM 475, were restrained in accordance with the arrangement recommended in USATEA Report 66-11, PERSHING TRANSPORTABILITY STUDY, Foreign Railways, Volume III, dated July 1966.

This study evaluates the two restraint systems to determine which system provided sufficient structural integrity to withstand the CONUS test loadings. It also presents a proposed common restraint system for CONUS and foreign rail environments.

The results of this study demonstrate that the arrangement recommended in USATEA Report 66-11, Volume III, and shown in this report as Figures 1 and 2, satisfactorily withstood the test environments and provided greater structural integrity than the arrangement prescribed in the referenced Savanna Army Depot drawing. It is recommended that this system be adopted for CONUS and foreign railcar movements.

I. INTRODUCTION

During a meeting at Savanna Army Depot, 24-25 June 1965, on "Transportability Criteria", engineers of various Army commands and agencies reviewed problems encountered in the movement worldwide of the Pershing missile system. As a result of this meeting and subsequent meetings, a program to conduct a scientific "Transportability Study on Movement Worldwide of the Pershing Missile System" was prepared (Reference 2). The purpose of this program is to establish transportability criteria that will serve as a basis for the development of movement standards and procedures.

A meeting was held in the Office of the Deputy Chief of Staff for Logistics, Transportation Engineering Office (DCSLOG/TENO), 21-22 September 1965, to review, coordinate, and approve the study. Participating agencies included representatives of DCSLOG/TENO; U.S. Army Materiel Command (USAMC); U.S. Army Supply and Maintenance Command (USASMC); Military Traffic Management and Terminal Service (MTMTS); Headquarters, Eastern Area, Military Traffic Management and Terminal Service (HQ, EAMTMTS); U.S. Army Missile Command (USAMICOM); and the U.S. Army Transportation Engineering Agency (USATEA). Approval was obtained and USATEA was instructed to conduct the transportability study.

This report presents the results of the CONUS railways study, which is Volume II of the <u>PERSHING TRANSPORTABILITY STUDY</u>. Other reports on the <u>PERSHING TRANSPORTABILITY STUDY</u> include Volume I, <u>Calculations and Analysis of Railway Tests</u>; Volume III, <u>Foreign Railways</u>; and Volume IV, <u>Vessel Stowage</u>.

II. OBJECTIVES

- 1. To develop transportability criteria factors pertinent to CONUS rail movement of Pershing missile motors and guidance units.
- 2. To evaluate restraining and tiedown arrangements for Pershing missile motors and guidance units subjected to railcar impacts.
- 3. To establish a standard tiedown arrangement for Pershing missile system containers XM 474, XM 475, and XM 476 that will provide an effective means of restraint for both CONUS and foreign railcar movements.

III. CONCLUSIONS

1. Mechanical differences between the impact of foreign service railcars and CONUS railcars are great enough to warrant special design considerations, as evidenced by the following test data:

LONGITUDINAL ACCELERATION

		TOD THE THOUSE					
Location	Speed (mph)	CONUS Amp1.	Rail Dura.	Foreign Rail Ampli. Dura.			
							
Car Floor	8	21.7g	20-70 ms	49.8g	8 - 25 ms		
Exterior Container XM 475	8	16.3g	25 - 65 ms	19.5g	18-45 ms		
Interior Carriage XM 475	8	15.3g	24-170 ms	16.8g	20-60 ms		
Coupler Impact Force	8	739 kips	116 ms	588 kips	8 - 40 ms		

- 2. The restraining arrangement used on the XM 476 container (Figure 3) failed at an impact velocity of 8.9 miles per hour; consequently, the arrangement does not meet the requirements of paragraph 4, TB 55-100.
- 3. The restraining arrangement illustrated in Figures 1 and 2 provides a better distribution of loads consequent to railcar impacts. This improvement makes the Figures 1 and 2 arrangement substantially safer than the Figure 3 arrangement.
- 4. The restraining arrangement used on the XM 475 container (Figures 1 and 2) has adequate structural integrity to resist longitudinal shock forces of up to 26.2g at 40 milliseconds at an impact velocity of 10.7 miles per hour.

- 5. The restraining arrangement used on the XM 474 and XM 475 containers (Figures 1 and 2) is in conformance with the requirements of TB 55-100.
- 6. The cushioning between the cargo and the container produces substantial shock attenuation in the vertical and transverse directions and minor shock attenuation in the longitudinal direction.

IV. RECOMMENDATIONS

- 1. That in the design of Army materiel which will be shipped on foreign service railcars, consideration be given to the imposed shock and vibration environment.
- 2. That the distributed uniform loading arrangement illustrated in Figures 1 and 2 be the preferred means of restraint of Pershing missile containers XM 474, XM 475, and XM 476 for CONUS rail shipment.
- 3. That the distributed uniform loading arrangement illustrated in Figures 1 and 2 be standardized and used for both CONUS and foreign rail shipment of Pershing missile containers XM 474, XM 475, and XM 476.


Figure 1. Distributed Uniform Loading Arrangement for the XM 474, XM 475, and XM 476 Containers.

NOTES

- 1. Only two steel straps are required for the XM 474.
- 2. 2"x.05" steel strapping, doubled. Seal lap joint with two seals, two crimps per seal; provide antichafing material (canvas) at all points of contact with container; protect all straps at bottom of stake pockets with 12- to 16-gage sheet metal, or equivalent.

END ELEYATION SIDE ELEVATION

Figure 2. Vertical Restraint for XM 474, XM 475, and XM 476 Containers.


Figure 3. Savanna Army Depot Drawing No. 5425, Page 9.

V. FIELD EVALUATION

GENERAL

Loading and restraining arrangements developed for the shipment of Pershing missile system containers XM 474, XM 475, and XM 476 on CONUS railcars are incorporated in a series of Savanna Army Depot drawings. As part of a joint DCSLOG/TENO, USAMC, and USAMICOM program to conduct a "Transportability Study on Movement Worldwide of the Pershing Missile System" (Reference 2), these arrangements for restraining the containers were evaluated under the foreign railway study, the results of which are reported in Volume III of the PERSHING TRANSPORTABILITY STUDY (Reference 4). The report concluded that one of the tiedown arrangements, combined with container construction differences, results in overloading the skid bolts (when the skid is not abutted against the forklift receptacles), with consequent failure during railcar impacts of 6- to 7-mile-per-hour velocity. To overcome this deficiency, a modified restraining arrangement was developed during the study. The report recommended that the modified arrangement, referred to as the "Distributed Uniform Loading Arrangement", be adopted for foreign railway move ent and that the arrangement be further evaluated for CONUS railway movement.

Consequently, the CONUS railway study was expanded to evaluate scientifically one of the restraining procedures shown in Savanna Army Depot Drawing No. 5425 and the modified arrangement under CONUS railway environments. Also, the study would evaluate the possibility of establishing a common restraint arrangement for CONUS and foreign rail movement.

DESCRIPTION OF EQUIPMENT

Three research and development containers, an XM 474, XM 475, and XM 476, were used in the study. Figure 4 shows the containers loaded on one of the test cars. Other Pershing missile containers have a similar geometry and construction; therefore, the results of the study are equally applicable to them, except for correlating the spring constants between the R&D container and the production model.

The test car (struck car) used for the impacts under Conditions A, B, and C were U.S. Army flatcars, 80-ton, 12-wheel (Figure 4). For impacts under Conditions D and E, a U.S. Army flatcar, 50-ton, 8-wheel, was used (Figure 5).

A U.S. Army hopper car, 70-ton, 8-wheel, loaded to a gross weight of 169,000 pounds was used as the hammer car in all the impact tests.


Figure 4. Loaded Test Car.


Figure 5. Loaded Test Car.

INSTRUMENTATION

The electronic instrumentation for the XM 475 and XM 476 containers is illustrated in Figure 6. The XM 474 was not instrumented. A dynamometer coupler was used for measuring impact forces into the transport system.

Electronic instrumentation consisted of strain gage accelerometers having a frequency response of from 0 to 280 cycles per second, and an automatic electrical recording system.

Accelerometers oriented to measure accelerations in the longitudinal, vertical, and transverse planes were located on the exterior and interior carriage structures of the XM 475 container and also on the car floor adjacent to the container. Accelerometers oriented in the longitudinal and vertical planes were located on the exterior of the XM 476. An electrically operated program time switch was used to measure the exact velocity of the hammer car at impact.


21<u>4</u> 34

1

Figure 6. Schematic of Electronic Instrumentation.

VI. TRANSPORTATION ENGINEERING ANALYSES

RAIL IMPACT PROCEDURES

Prior to the test, the containers were examined to determine the extent of damage to forklift receptacles, skids, and skid bolts.

Damage to the forklift receptacles that occurred on the XM 476 container during the vessel stowage static study was repaired, damaged skid bolts were replaced, and all skids were abutted against the forklift receptacles.

The XM 474 and XM 475 containers were restrained in accordance with the distributed uniform loading arrangement (Figures 1 and 2). The XM 474 and XM 476 containers were restrained in accordance with Savanna Army Depot Drawing No. 5425 (Figure 3).

Figure 7 shows the relative positioning of the test equipment (hammer car, test car, and backup cars) for the railcar impacts. The following test conditions were set up (1) to obtain environmental data over a wide range of impact velocities (Conditions A, B, and C), and (2) to evaluate the uniform distributed loading arrangement in accordance with the environment specified in paragraph 4, TB 55-100 (Conditions D and E). The test conditions, illustrated in Figure 8, are described as follows:

- Condition A -- All three containers loaded on the test car, with the XM 475 container on the impacted end.
- Condition B -- The XM 475 container on the test car, on the impacted end.
- Condition C -- The XM 475 container on the test car, on the end opposite the impacted end.
- Condition D -- The XM 474 and XM 475 containers, one on each end of the car, with the XM 475 on the impacted end.
- Condition F -- The XM 474 and XM 475 containers, one on each end of the car, with the XM 474 on the impacted end.

During the study, 31 railcar impacts were performed at impact velocities varying from 3.4 to 11.3 miles per hour.

RAIL IMPACT RESULTS

Container Restraint Arrangements

Condition A. The restraining system used on the XM 476 container (illustrated in Savanna Army Depot Drawing, Figure 3) did not sustain the applied dynamic loadings. At an impact velocity of 8.9 miles per hour, the transverse blocking member was severely crushed by the ends


Figure 7. Relative Positioning of Rail Test Equipment.


Figure 8. Test Conditions.

of the container skids. The damage is illustrated in Figure 9. During the following impact, at 10.4 miles per hour, the member failed completely (Figure 10). There was no apparent damage to the container skids.

Prior to the failure, the restraining arrangement used on the XM 476 container sustained eight impacts varying in impact velocity from 3.5 to 8 miles per hour.

The restraining arrangement used on the XM 474 container (illustrated in Savanna Army Depot Drawing, Figure 3) and on the XM 475 container (exhibited in Figures 1 and 2) sustained the applied dynamic loadings resulting from the impacts without any apparent damage.

Conditions B and C. The restraining arrangement used on the XM 475 container (exhibited in Figures 1 and 2) sustained the applied dynamic loadings resulting from the impacts without any apparent damage.

Conditions D and E. The restraining arrangement used on the XM 474 and XM 475 containers (exhibited in Figures 1 and 2) sustained the applied dynamic loadings resulting from the impacts without any apparent damage.

The XM 476 container is similar in geometry and construction to the XM 475 container; consequently, the restraining arrangement used on the XM 475 (Figures 1 and 2) is applicable to the XM 476.

Transport System

Figure 11 is a comparison of the input forces (coupler force in the CONUS railcar test versus buffer forces in the foreign railcar test). At impact velocities up to 5.5 miles per hour, the curves are similar; above 5.5 miles per hour, the coupler force curve (CONUS test) rises at a much more rapid rate. This rise is due to the greater gross weight of the CONUS test car.

A comparison of the longitudinal peak accelerations on the car floor and on the exterior and interior of the containers (CONUS test versus foreign test) (Figures 12 through 14) shows that accelerations were greater on the foreign railcar. The car floor accelerations were more than twice as great. The accelerations on the exterior and interior of the XM 475 container were significantly higher. The higher accelerations on the foreign railcar are due to its relatively light weight. (There is not as much mass to absorb the energy developed as a result of the impact.) A comparison of the vertical and transverse accelerations revealed similar results.

The transportability criteria resulting from the railcar impacts are the maximum recorded peak values. All recorded peak values are contained in Tables 1 through 9. As indicated in these tables, the maximum recorded values usually occur at the impacted end of the test car; therefore, correlation of the results will be made from the values recorded at the impacted end.


Figure 9. Damaged Blocking.


Figure 10. Complete Failure of Transverse Blocking Member.


Figure 11. Coupler Force Versus Buffer Force on CONUS and Foreign Service Railcars.


Figure 12. Longitudinal Accelerations on Car Floor: CONUS Versus Foreign Service Railcars.


Figure 13. Longitudinal Accelerations on Exterior of XM 475: CONUS Versus Foreign Service Railcars.


Figure 14. Longitudinal Accelerations on Interior of XM 475: CONUS Versus Foreign Service Railcars.

The coupler force for the various impacts is presented graphically in Figures 15 and 16. Also, correlation is made between coupler force and the recorded car floor longitudinal accelerations.

The longitudinal, vertical, and transverse peak values recorded on the XM 475 container, exterior and interior, during Conditions A and B are compared in Figures 17 through 22. Figures 17 and 18 indicate that longitudinal responses of the container, exterior and interior, are similar up to about a 6-mile-per-hour impact velocity. Above that velocity, the carriage suspension system provides only a small gain in shock attenuation up to impact velocities of 8.5 miles per hour. However, Figures 19 through 22 show that the carriage suspension system does effectively attenuate the imposed vertical and transverse accelerations.

The recorded peak values on the XM 476 container during Condition A cannot be compared to the values obtained on the XM 475, since failure of the end blocking began at the 8-mile-per-hour impact. The recorded values would have been higher if the blocking failure had not attenuated the shock force, as is evident from the longitudinal curve in Figure 23.

TRANSPORT SYSTEM ANALYSES

Container Shock Mounting System

The interior carriage structure is mounted on a three-degree-of-freedom shock-absorbing system. A comparison of peak-response values on the exterior and interior of the XM 475 showed that maximum attenuation occurred in the vertical and transverse planes and that attenuation in the longitudinal plane was relatively small.

Container Restraint Arrangements

Of the two types of restraining arrangements evaluated, the arrangement shown in Figures 1 and 2 provides greater structural integrity since longitudinal loads are transmitted to the base structure through the fork-lift receptacles rather than through the skids which are inherently weak; also, the bearing area (provided to resist longitudinal forces) in the arrangement illustrated in Figures 1 and 2 is 4.5 times greater than in the arrangement which failed. This larger bearing area, in effect, reduces the unit stresses on the timber blocking by 78 percent.

Recommended Restraining Arrangement

The restraining arrangement shown in Figures 1 and 2 is applicable to the XM 474, XM 475, and XM 476 containers. In addition to replacing the many arrangements depicted in Savanna Army Depot Drawing No. 5425, it offers other significant advantages, as follows:

1. Prepositioning of the transverse blocking is not required, since no nails are required under the container.

- 2. Less longitudinal space on the car is required.
- 3. The longitudinal blocking members also provide transverse restraint, which simplifies the arrangement.

In view of its simplicity and the other advantages enumerated, the restraining arrangement illustrated in Figures 1 and 2 is recommended for shipment of the XM 474, XM 475, and XM 476 containers on both CONUS and foreign service railcars.


Figure 15. Coupler Force Versus Longitudinal Acceleration - Car Floor (Condition A, Figure 8).


Figure 16. Coupler Force Versus Longitudinal Acceleration - Car Floor (Conditions B and C for Coupler, Condition B for Accelerometer, Figure 8.)


Figure 17. Longitudinal Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition A, Figure 8).


Figure 18. Longitudinal Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition B, Figure 8).


Figure 19. Vertical Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition A, Figure 8).


Figure 20. Vertical Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition B, Figure 8).


Figure 21. Transverse Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition A, Figure 8).


Figure 22. Transverse Accelerations - Car Floor and Exterior and Interior of XM 475 (Condition B, Figure 8).


Figure 23. Longitudinal and Vertical Accelerations - Exterior of XM 476 (Condition A, Figure 8).

VII. REFERENCES

- 1. Letter, LOG/TENO-TR, dated 29 September 1965, subject: Fershing Missile System, with 1st and 2d indorsements.
- 2. Program, <u>Transportability Study on Movement Worldwide of the Pershing Missile System</u>, dated 14 September 1965.
- 3. TB 55-100, <u>Transportability Criteria Shock and Vibration</u>, Department of the Army, Washington, D.C., 17 April 1964.
- 4. Engineering Report, <u>PERSHING TRANSPORTABILITY STUDY</u>, Foreign Railways, Vol. III, U.S. Army Transportation Engineering Agency, Fort Eustis, Virginia, July 1966.
- 5. Engineering Report, <u>PERSHING TRANSPORTABILITY STUDY</u>, <u>Vessel Stowage</u>, Vol. IV, U.S. Army Transportation Engineering Agency, Fort Eustis, Virginia, July 1966.
- 6. Engineering Report, <u>PERSHING TRANSPORTABILITY STUDY, Calculations and Analysis of Railway Tests</u>, Vol. I, U.S. Army Transportation Engineering Agency, Fcrt Eustis, Virginia, July 1966.

ANNEX

DOCUMENTATION TABLES

TABLE 1
ALL LONGITUDINAL CHANNELS

A 3.5 A 4.2 A 4.5 A 4.8 A 5.3 A 5.8 A 6.2		g) (ms)* . 2 30	(g)	(ms)	(g)	(ms)		
A 4.2 A 4.5 A 4.8 A 5.3 A 5.8		. 2 30			5	(" ")	(g)	(ms)
A 4.5 A 4.8 A 5.3 A 5.8	5.		3. 5	30	1. 9	140	3. 0	20
A 4.8 A 5.3 A 5.8		. 2 50	4.6	45	2. 1	85	2.5	110
A 5. 3 A 5. 8	6.	. 9 20	4.6	40	2.1	118	2.6	70
A 5.8	4.	. 6 50	3.9	40	2.3	170	3. 3	50
	6.	. 2 25	6.5	25	6.0	120	5. 3	25
A 62	3 13.	. 5 20	12.2	65	9. 1	100	8.7	30
A 0.2	16.	. 3 45	8.3	45	8.5	60	10.8	52
A 8.0	21.	. 4 70	13. 3	40	14.8	36	13.1	70
A 8.9		. 8 35	21.1	32	18.3	24	13.8	70

^{*} Pulse time in milliseconds.

TABLE 2
ALL LONGITUDINAL CHANNELS

	Impact Velocity	Ca Flo		Exterior XM 475		Interior Carriage XM 475	
Condition	(mph)	(g)	(ms)	(g)	(ms)	(g)	(ms)
В	3.6			2.5	25	2.4	35
В	3.9			2.5	45	2.4	40
В	4.2	7.8	50	7.0	20	3.4	25
B	4.6	4.0	20	2.1	35	1.4	40
В	4.8	6.4	50	5.0	36	3.3	50
В	5.1			4.0	24	4.0	50
В	5.6			7.0	32	5.9	34
В	6.3	8.6	20	7.0	32	6.8	70
В	6.6	12.8	20	11.0	35	8.3	60
В	8.0	23.5	15	13.5	40	14.1	40
В	8.3	21.2	22	17.5	35	17.0	35
В	8.5	26.2	20	23.5	30	19.0	35
В	9.7	24.4	10	15.7	24	23.7	35
В	10.8	29.0	25	20.8	25	22.3	50
В	11.3	27.5	30	22.5	24	27.5	35

TABLE 3
ALL LONGITUDINAL CHANNELS

,	Impact Velocity	Car Floor		Exterior XM 475		Interior Carriage XM 475	
Condition	(mpb)	(g)	(ms)	(g)	(ms)	(g)	(ac)
С	3.4	3.6	25	3.5	25	3.0	50
С	4.2	3.0	56	2.5	32	3.5	36
С	4.4	3.6	60	2.0	25	2.0	25
С	4.9	3.6	60	3.5	34	4.4	28
С	5.9	13.8	14	7.1	20	6.4	50
С	5.9	14.4	16	7.4	24	7.8	24
С	7.8	21.9	14	11.6	20	16.8	20
С	7.9	23.2	12	18.0	16	15.5	28
С	9.1	36.3	24	23.2	16	20.6	20
С	10.0	32.1	20	22.7	20	22.3	32
С	10.7	42.0	16	26.2	40	26.9	40

TABLE 4
ALL VERTICAL CHANNELS

	Impact Velocity	Car Floo		Exteri XM 4		Inter Carri XM 4	age	Exter XM	
Condition	(mph)	(g)	(ms)	(g)	(ms)	(g)	(ms)	(g)	(ms)
A	3. 5	3. 2	6	3. 0	6	0.7	4	3. 1	6
A	4. 2	6.0	6	6.4	4	1.1	4	2.6	6
A	4. 5	5. 2	4	7, 2	4	1.6	6	8.6	6
A	4.8	3. 2		3.8	4	1.2	4	3. 4	8
A	5. 3	2.4	16	5. 5	12	2.0	6	4.5	6
A	5. 8	8. 7	6	9. 9	8	4.7	6	12.8	8
A	6.2	7.9	12	10.6	4	4. 5	6	6.1	6
A	8.0	24. 3	12	15.0	16	5. 0	6	21.3	6
A	8. 9	24.0	6	25.4	6	9.6	6	17.4	10

TABLE 5
ALL VERTICAL CHANNELS

	Impact Velocity	Ca Flo		Exter XM 4		Interior Carriage XM 475	
Condition	(mph)	(g)	(.ms)	(g)	(mg)	(g)	(<u>m</u> e)
В	3.6	3.5	4	1.4	8	1.4	4
В	3.9	3.8	4	3.8	8	1.7	4
В	4.2	4.1	10	6.0	10	2.4	6
В	4.6	2.9	4	5.9	4	1.9	6
В	4.8	4.2	6	5.8	4	3.0	6
В	5.1	7.4	4	4.4	14	1.7	8
В	5.6	6.7	4	6.7	8	4.7	18
В	6.3	11.5	4	7.8	16	6.1	7
В	6.6	10.0	4	9.6	14	5.4	8
В	8.0	11.5	12	16.8	9	8.4	5
В	8.3	14.0	6	16.0	8	10.4	4
В	8.5	10.8	8	22.1	7	10.0	6
В	9.7	19.0	4	21.0	10	9.9	8
В	10.8	14.0	6	22.9	8	11.7	10
В	11.3	15.0	5	22.0	8	12.8	6

TABLE 6
ALL VERTICAL CHANNELS

	Impact Velocity	Ca Flo		i	erior 475	Interior Carriage XM 475	
Condition	(mph)	(g)	(ms)	(g)	(ms)	(g)	(ms)
С	3. 4	3. 5	4	4.5	6	2.2	5
С	4.2	3. 5	4	6. 5	4	1.7	4
С	4.4	3. 5	6	3. 5	10	2.0	5
С	4.9	4.5	4	8.0	4	3.4	6
С	5. 9	7.0	4	14.0	4	6.2	10
С	5. 9	7.5	4	8.0	10	5. 6	8
С	7.8	11.5	4	15.0	8	10.4	6
C	7.9	9.0	4	12.0	4	12. 9	8
С	9. 1	12.0	15	18.0	10	12. 1	8
С	10.0	9.1	12	16.7	8	14.6	14
С	10.7	15.2	8	22.7	10	13.4	8

TABLE 7
ALL TRANSVERSE CHANNELS

			erior		
	Impact		erior	Carriage	
	Velocity	XM 475		XM 475	
Condition	(mph	(g)	(ms)	(g)	(ms)
A	3.5	2.8	8	2.7	8
A	4.2	5.5	4	2.7	4
A	4.5	5.7	4	3.0	4
A	4.8	4.1	6	2.1	6
A	5.3	4.7	8	3.1	6
A	5.8	7.7	8	6.9	6
A	6.2	8.0	10	6.6	4
A	8.0	11.6	10	6.1	6
A	8.9	15.0	10	7.7	4

TABLE 8
ALL TRANSVERSE CHANNELS

ALL TRANSVERSE CHANNELS Interior							
	Impact Velocity		erior I 475	Car	erior riage 1 475		
Condition	(mph)	(g)	(ms)	(g)	(ms)		
В	3.6	3.8	4	1.9	6		
В	3.9	7.3	6	3.6	4		
В	4.2	10.5	4	5.9	4		
В	4.6	9.0	4	2.5	4		
В	4.8	8.2	4	4.1	4		
В	5.1	8.6	4	3.8	6		
В	5.6	13.1	6	5.7	6		
В	6.3	8.2	4	8.5	4		
В	6.6	14.0	4	8.1	8		
В	8.0	16.6	4	8.9	4		
В	8.3	16.8	4	10.0	8		
В	8.5	19.1	4	10.2	4		
В	9.7	27.9	6	11.8	4		
В	10.8	19.3	4	13.2	8		
В	11.3	22.3	8	10.0	10		

TABLE 9
ALL TRANSVERSE CHANNELS

	Impact Velocity	Exterior XM 475		Interior Carriage XM 475	
Condition	(mph)	(g)	(ms)	(g)	(ms)
С	3.4	8.0	4	3.0	4
С	4.2	8.7	4	3.5	4
С	4.4	7.1	4	2.6	4
С	4.9	8.7	4	4.3	10
С	5.9	12.6	5	8.9	5
С	5.9	14.6	10	7.3	4
С	7.8	18.7	10	11.4	16
С	7.9	15.9	4	9.5	4
С	9.1	15.5	10	12.9	8
С	10.0	19.3	14	13.4	8
С	10.7	18.3	4	13.6	4

TABLE 10

	Impact	ORCE	
	Velocity	Force	Duration
Condition	(mph)	(kips)	(ms)
A	3.5	191	125
A	4.2		
A	4.5	153	200
A	4.8	185	185
A	5.3	365	120
A	5.8	476	100
A	6.2	530	100
A	8.0	739	116
A	8.9	835	110

TABLE 11 COUPLER FORCE

Condition	Impact Velocity (mph)	Force (kips)	Duration (ms)
С	3.4	165	110
В	3.6	169	110
В	3.9	144	116
С	4.2	147	130
С	4.4	159	170
С	4.9	202	126
В	5.1	282	120
В	5.6	388	112
С	5.9	452	112
С	5.9	449	100
В	6.3	570	90
В	6.6	595	100
С	7.8	791	80
С	7.9	775	80
В	8.0	751	80
В	8.3	814	40
С	10.0	934	72
В	11.3	955	40

UNCLASSIFIED
Security Classification

DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)						
1 ORIGINATING ACTIVITY (Corporate author)			AT SECURITY CLASSIFICATION			
U.S. Army Transportation Engineering A	gency	Ur	nclassified			
Fort Eustis, Va.		2h GROU	P			
3 REPORT TITLE						
PERSHING TRANSPORTABILITY STUDY, CONUS	Railways, Vol.	II of 1	ıv.			
4. DESCRIPTIVE NOTES (Type of import and inclusive dates)						
S AUTHOR(S) (Leet name. first name, initial)						
John H. Grier						
6 REPORT DATE July 1966	70 TOTAL NO. OF PA	SEF	76. NO. OF REFS			
SO. CONTRACT OR GRANT NO.	9. ORIGINATOR'S RE	PORT NUM	BER(S)-			
b. PROJECT NO.						
c.	95. OTHER REPORT N	10(\$) (A ny	other numbers that may be essigned			
a .						
10 AVAILABILITY/LIMITATION NOTICES						
Distribution of this document is unlimited.						
11 SUPPLEMENTARY NOTES	12. SPONSORING MILIT	ARY ACT	VITY			
CONUS railcars were used in conducting development containers: the Pershing m	issile guidance	and co	ontrol section contain-			
er (XM 474) and the first and second st Data from the tests were used to determ	age motor conta	iners ((XM 475 and XM 476).			
containers and to evaluate the structur						
rangements when subjected to CONUS rail the Army TB 55-100.						
The second stage motor container, XM 47	6, was restrain	ed to t	the railcar in conform-			
ance with Savanna Army Depot Drawing No	. 5425, page 9.	The g	guidance and control			
section and the first stage motor conta accordance with the arrangement recomme PORTABILITY STUDY, Foreign Railways, Vo	nded in USATEA	Report	66-11, PERSHING TRANS-			
sufficient structural integrity to with	This study evaluates the two restraint systems to determine which system provided sufficient structural integrity to withstand the CONUS test loadings. It also presents a proposed common restraint system for CONUS and foreign rail environments.					
The results of this study demonstrate that the arrangement recommended in USATEA Report 66-11, Volume III, and shown in this report as Figures 1 and 2, satisfactorily withstood the test environments and provided greater structural integrity than the arrangement prescribed in the referenced Savanna Army Depot drawing. It is recommended that this system be adopted for CONUS and foreign railcar movements.						
DD FORM 1473	. 101 John and		NCIASSIFIED			

Security Classification

Security Classification

4. KEY WORDS	LIN	LINK A		FINK B		LINK C	
	ROLE	w T	ROLE	₩Ŧ	HOLE	ΑT	
Shock and Vibration							
Rail Impact Tests							
	ļ		1				
					,		
			· committee in the comm				
	200						

- INSTRUCTIONS
- I. 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 SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Dats" is included. Marking is to be in accordance with appropriate security regulations.
- 2h. 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 inal. 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 service. 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 paginstion procedures, i.e., enter the number of pagea 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, &c, & 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:
 - "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

- 11. SUPPLEMENTARY NOTES: Use for additional explana-
- 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 attrched.

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 security 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 suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful 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 hut will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.

UNCLASSIFIED

Security Classification

4466-66