


EXPERIMENTAL EVALUATION OF PLASTIC FILMS FOR USE AS AIRBAG VENT BLOWOUT PATCHES

BY
*H. H. TSENG
C. K. LEE
*F. S. LAI

APRIL 1990
FINAL REPORT
OCTOBER 1987 - SEPTEMBER 1988

TECHNICAL LIBRARY
U.S. ARMY NATICK RD&E CENTER
NATICK, MA 01760-5000

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED

UNITED STATES ARMY NATICK
RESEARCH, DEVELOPMENT AND ENGINEERING CENTER
NATICK, MASSACHUSETTS 01760-5017

*UNIVERSITY OF LOWELL, LOWELL, MA 01854
AERO-MECHANICAL ENGINEERING DIRECTORATE

DISCLAIMERS

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

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

DESTRUCTION NOTICE

For Classified Documents:

Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX.

For Unclassified/Limited Distribution Documents:

Destroy by any method that prevents disclosure of contents or reconstruction of the document.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

Form Approved
OMB NO 0704-0188
Exp Date Jun 30 1986

REPORT DOCUMENTATION PAGE

1a REPORT SECURITY CLASSIFICATION Unclassified		1b RESTRICTIVE MARKINGS	
2a SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release, distribution is unlimited.	
3b DECLASSIFICATION/DOWNGRADING SCHEDULE			
4 PERFORMING ORGANIZATION REPORT NUMBER(S) Natick/TR-90/029		5 MONITORING ORGANIZATION REPORT NUMBER(S)	
6a NAME OF PERFORMING ORGANIZATION U.S. Army Natick Research, Development and Engineering Ctr	6b OFFICE SYMBOL (if applicable) STRNC-UE	7a NAME OF MONITORING ORGANIZATION	
6c ADDRESS (City, State, and ZIP Code) Kansas Street Natick, MA 01760-5017		7b ADDRESS (City, State, and ZIP Code)	
8a NAME OF FUNDING/SPONSORING ORGANIZATION	8b OFFICE SYMBOL (if applicable)	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER	
8c ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS	
		PROGRAM ELEMENT NO 1L162780	PROJECT NO D283
		TASK NO AH	WORK UNIT ACCESSION NO 1102
11 TITLE (Include Security Classification) Experimental Evaluation of Plastic Films For Use As Airbag Vent Blowout Patch...			
12 PERSONAL AUTHOR(S) H. T. Tung, Calvin K. Lee, and Francis S. Liu			
13a OF REPORT F1	13b TIME COVERED FROM Apr 87 TO Sep 89	14 DATE OF REPORT (Year, Month, Day) April 1990	15 PAGE COUNT 34
16 SIGNATURE/RY NOTATION			
17 COSATI CODES		18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number)	
FIELD	GROUP	SUB-GROUP	Blowout Patches Airbags Bursting Tests Airdrop
19 ABSTRACT (Continue on reverse if necessary and identify by block number)			
The objective of this investigation was to examine the use of plastic films as vent blowout patches for airbags which are being considered as an impact energy absorber for airdrop cargos. Bursting air pressures of five plastic films were measured in a pneumatic test facility. Measurements showed that circular films made of low density polyethylene, polyethylene terephthalate, and oriented polypropylene are suitable to be used as airbag vent blowout patches. However, their final sizing and selection should be determined from full-scale airbag drop tests.			
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS		21 ABSTRACT SECURITY CLASSIFICATION Unclassified	
22a NAME OF RESPONSIBLE INDIVIDUAL Calvin K. Lee		22b TELEPHONE (Include Area Code) 508-651-5262	22c OFFICE SYMBOL STRNC-UE

TABLE OF CONTENTS

	Page
Preface	iv
List of Figures	v
List of Tables	vii
Introduction	1
Experiments	4
Blowout Patch Materials	4
Test Facility and Procedure	6
Test Results and Discussion	9
Bursting Air Pressure	9
Air Pressure and Film Deflection	17
Conclusion	18
List of References	26
Appendix	28


Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input checked="" type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability C-100	
Dist	Walt
A-1	Spec 1

PREFACE

The present investigation was conducted in the Plastics Engineering Department of the University of Lowell from October 1, 1987 to September 30, 1988 under Work Unit No. 1L162786D283AH002, Analysis of Performance of Multiple Airbag Platform System. The investigation was Mr. H.H. Tseng's research thesis for his Master's of Engineering Degree.

Airbags are being considered by the U.S. Army as an alternative to paper honeycomb currently used for soft landing of airdropped payloads. This report summarizes some of the work being conducted to achieve this goal.

LIST OF FIGURES

	Page
Figure 1. Photograph showing steady descent of a payload airdropped by U.S. Army parachutes.	2
Figure 2. Photograph showing a U.S. Army vehicle cushioned by paper honeycomb and mounted on a platform for airdrop.	3
Figure 3. Schematic of test set-up for pneumatic bursting tests of plastic films.	7
Figure 4. Photographs of test set-up: a. overall test set-up. b. pneumatic test chamber.	8
Figure 5. Bursting air pressure measurements of 4"-diam. low density polyethylene films.	10
Figure 6. Bursting air pressure measurements of 4"-diam. polyethylene terephthalate films.	11
Figure 7. Bursting air pressure measurements of 4"-diam. oriented polypropylene films.	12
Figure 8. Bursting air pressure measurements of 4"-diam. polyvinyl chloride films.	13
Figure 9. Bursting air pressure measurements of 4"-diam. polyurethane films.	14
Figure 10. Measurements of bursting air pressure as a function of plastic film thickness, diameter (4"- and 6"- diam.), and material.	16

LIST OF FIGURES (Cont'd)

	page
Figure 11. Measurement of chamber air pressure vs film deflection for 4"-diam. low density polyethylene films.	19
Figure 12. Measurements of chamber air pressure vs film deflection for 4"-diam. polyethylene terephthalate films.	20
Figure 13. Measurements of chamber air pressure vs film deflection for 4"-diam. oriented polypropylene films.	21
Figure 14. Measurements of chamber air pressure vs film deflection for 4"- and 6"-diam. oriented polypropylene films.	22
Figure 15. Measurements of chamber air pressure vs film deflection for 4"-diam. polyvinyl chloride films.	23
Figure 16. Measurements of chamber air pressure vs film deflection for 4"-diam. polyurethane films.	24
Figure 17. Measurements of chamber air pressure vs film deflection for 4"- and 6"-diam. polyurethane films.	25

LIST OF TABLES

	Page
Table 1. List of Plastic Materials.	5
Table 2. Average Bursting Strengths of Plastic Films.	17

EXPERIMENTAL EVALUATION OF PLASTIC FILMS
FOR USE AS AIRBAG VENT BLOWOUT PATCHES

Introduction

The steady descent velocity of a payload airdropped by U.S. Army parachutes (Fig.1) is about 28 ft/s. During ground impact at this velocity, an energy absorber is needed to dissipate some of the impact energy and to provide structural protection for the payload. The U. S. Army currently uses paper honeycomb as the energy absorber. Strategic positioning of paper honeycomb between the payload, such as a vehicle, and the platform (Fig. 2) is a time consuming and labor intensive process. Airbags are presently being investigated by the U.S. Army as an alternative impact energy absorber for airdrop.

Numerous studies have been conducted on airbags.^{1,2,3,4,5} An airbag, in its simplest form, is a fabric enclosure with a fixed vent opening. When it is attached to the underside of an airdrop platform and is compressed at ground impact, its air pressure increases and air is vented through the fixed vent opening. The high pressure air decelerates the payload by transmitting a retarding force against the platform. One major problem of such a simple airbag is its tall height (generally >4') that makes it susceptible to ground winds and payload tipover during ground impact. A recent analytical


Figure 1. Photograph showing steady descent of a payload airdropped by U.S. Army parachutes.


Figure 2. Photograph showing a U.S. Army vehicle cushioned by paper honeycomb and mounted on a platform for airdrop.

study⁶ showed that an airbag sealed by a vent blowout patch during part of the airbag's compression stroke at ground impact, the height can be reduced so that the platform and the payload would become less susceptible to turnover. This technique was applied in an airbag system for a remote piloted vehicle.⁷ For U.S. Army airdropped payloads of up to 60,000 lbs, mounted on sections of a Type V platform, it is desirable to use vent blowout patches with bursting air pressures ranging from 1 to 20 pounds per square inch gauge (psig). An experimental program was conducted to investigate plastic films and their bursting strengths for airbag vent blowout patch application. This report details the results of that investigation.

EXPERIMENT'S

Blowout Patch Materials

A blowout patch is basically a pressure relief valve and various materials have been used for blowout patches. They include rubber membrane, aluminum foil, and metal disk. For U.S. Army airdrop, the material has to be simple, inexpensive, reliable in performance and with bursting air pressures as cited above. Plastic films were chosen for this investigation mainly because of their varying bursting air pressures as a function of thickness, diameter, and material. Burgman and Calderwood⁸ did a study in this area, but their film diameters were too large (>12 in.) and their bursting air pressures were limited (<10psig).

For the present investigation, the following five plastic materials were chosen:

1. linear low density polyethylene (PE), 2. polyethylene terephthalate (PET), 3. oriented polypropylene (PP), 4. flexible polyvinyl chloride (PVC), and 5. polyurethane (PU).

The structure of polymeric materials can be divided into three categories: amorphous, crystalline, and oriented. The PE, PET, PP, and PVC are partly amorphous and partly crystalline; PU is amorphous. PVC and EU are more flexible than PE, PET, and PP.

Based on the physical and mechanical properties of the five plastic films and some preliminary stress-strain calculations, 4"- and 6"- diam. plastic films were chosen for testing. Their thicknesses are shown in Table 1.

Table 1
List of Plastic Materials

film material	trade name, type	thickness (inch)
LINEAR LOW DENSITY POLYETHYLENE	Loadmaster E Loadmaster S Loadmaster H	0.00053 0.00080 0.00120
POLYETHYLENE TEREPHTHALATE	Mylar ^(R) Type A Mylar Type A	0.00048 0.00092
ORIENTED POLYPROPYLENE	AP-1 AP-1 AP-1	0.00050 0.00100 0.00150
FLEXIBLE POLYVINYL CHLORIDE	Resinite ^(R) PS-26 Resinite PS-26 Resinite PS-26 Resinite PS-29	0.00080 0.00100 0.00200 0.00065
POLYURETHANE	PS 8010 PS 8010 PS 8010	0.00100 0.00500 0.01000

Test Facility and Procedure

Vent blowout patches of airbags burst in a biaxial manner (as opposed to uniaxial tensile failure). To determine the size and material of selected plastic films as functions of bursting air pressure, a pneumatic inflation test system shown in Figs. 3 and 4 was constructed. The test system consists of a high-pressure air supply line (S in Fig. 3) that pressurizes a pressure test chamber (E) on which a circular plastic film (F, blowout patch) is mounted for bursting tests. The air supply and pressure are controlled by an on-off valve (A), a regulating valve with a pressure gage (B), a solenoid valve (C), and a pressure gage (D). The air pressure inside the test chamber E is measured by a pressure transducer (G) and recorded by a strip-chart recorder (I). The deflection (vertical displacement) of the plastic film F is measured by a video system consisting of a video camera (J) with a 30 frames/sec recording speed, a screen (K), and a signal light (L) connected to the solenoid valve C.

The high pressure test chamber E is a 4-in high and 12-in inside diameter cylinder made of 0.75-in thick steel. A circular clamp frame, which holds a plastic film test sample, is mounted on top of the chamber. The clamp frame consists of two plates, with a circular opening (4-in to 6-in diam) in the center, that tightly clamp the plastic film to seal the test chamber during a bursting test.

In a bursting test, the circular plastic film for testing is first carefully mounted in the clamp frame on top of the adjusting chamber E. Air pressure of either 25 psig or 50 psig is set by adjusting the regulating


Figure 3. Schematic of set-up for pneumatic bursting tests of plastic films


a


b

Figure 4. Photographs of test set-up: a. Overall test set-up.
b. Pneumatic test chamber.

valve B. After the air pressure reaches the set pressure indicated by B, the solenoid valve C is turned on to let the high pressure air into the test chamber E. Simultaneously, C also turns on the signal light L, indicating tire zero on the scale screen K. Concurrently, the recorder I records the air pressure-time history in E, and the video camera J records the deflection-time history of F on K. When the air pressure in E ultimately reaches the bursting air pressure, the plastic film bursts. The test is then completed. To investigate the repeatability of the bursting air pressure, at least six identical tests were conducted for each plastic film (Table 2).

After a test, the video recording of the deflection is played back on a TV screen to determine the deflection-time history, which is then correlated with the pressure-time history to obtain the pressure-deflection profile.

Test Results and Discussion

Bursting Air Pressure

Representative chamber air pressure measurements for the five plastic materials during bursting tests are shown in Fig. 5-9. It is seen that air pressure increases as compressed air is being injected into the chamber which is sealed by the plastic film. When the pressure reaches the bursting point, ranging approximately from 1 to 20 psig, the plastic film bursts and releases the chamber pressure. This is indicated by the abrupt decrease in the air pressure. Bursting of the PE, PET, and PP films is distinct. But bursting of the flexible PVC and PU films is not as distinct, as indicated by their wavy pressure profiles before bursting. For airbag blowout patch application that requires rapid bursting, these flexible films may not be suitable; whereas the less flexible PE, PET, and PP films should be more appropriate.


Figure 5. Bursting air pressure measurements of 4"-diam. low density polyethylene films.

* 1 mil = 10^{-3} in.


Figure 6. Bursting air pressure measurements of 4"-diam. polyethylene terephthalate films.


Figure 7. Bursting air pressure measurements of 4"-diam. oriented polypropylene films.


Figure 8. Bursting air pressure measurements of 4"-diam. polyvinyl chloride films.


Figure 9. Bursting air pressure measurements of 4"-diam. polyurethane films.

Bursting air pressures from all the tests were determined from pressure measurements as shown in Figs. 5-9; they are presented in the Appendix along with average values. Average bursting air pressures and their standard deviations of the five plastic films are summarized in Table 2. It is seen that the PE, PET, and PP films provide a wide range of bursting air pressures from 1 to 20 psig, a range that is suitable for U.S. Army airbag application. All standard deviations are less than 15% of the average values, except for the 4"-diam, 5-mil PP film (35.7%). This high standard deviation is mostly due to the relatively stiff and thin 5-mil PP films that occasionally present difficulties in applying an even grip by the two clamp plates.

The average bursting air pressures of the three more suitable plastic films, PE, PET, and PP (Table 2) are plotted in Fig. 10 as a function of film thickness. It is seen that bursting air pressure increases linearly with film thickness but decreases with film diameter. Fig. 10 serves as a guide in selecting a vent biowout patch for a bursting air pressure ranging from 1 to 20 psig. It should be noted that Fig. 10 should be used only as a guide because in addition to thickness and diameter, the bursting strength of a plastic film is also dependent on the rate of applying the air pressure. Trial impact bursting tests of the selected plastic film mounted on the airbag with a simulated payload should be conducted first to examine the bursting air pressure. Additional tests will then be conducted to refine the selection to satisfy the desired bursting air pressure.


Figure 10. Measurements of bursting air pressure as a function of plastic film thickness, diameter (4" and 6"), and material.

Table 2
Average Bursting Strengths of Plastic Films

FILM MATERIAL	THICKNESS (INCH)	DIAM. (INCH)	BURSTING STRENGTH (PSIG)	STANDARD DEVIATION (PSIG)
LINEAR LOW DENSITY POLYETHYLENE	0.00053	4.0	0.84	0.06
	0.00080	4.0	1.21	0.06
	0.00120	4.0	1.71	0.08
POLYETHYLENE TEREPHTHALATE	0.00048	4.0	5.71	0.62
	0.00092	4.0	18.63	0.62
ORIENTED POLYPROPYLENE	0.00050	4.0	5.13	1.83
	0.00100	4.0	12.34	1.27
	0.00150	4.0	20.10	2.61
	0.00100	6.0	9.68	0.83
	0.00150	6.0	12.71	1.07
FLEXIBLE POLYVINYLCHLORIDE	0.00080	4.0	1.21	0.09
	0.00100	4.0	1.23	0.03
	0.00200	4.0	2.37	0.11
	0.00065	4.0	1.04	0.09
POLYURETHANE	0.00100	4.0	2.11	0.16
	0.00500	4.0	7.91	0.31
	0.01000	4.0	13.03	0.61
	0.01000	6.0	7.83	0.49

Air Pressure and Film Deflection

As mentioned earlier, air pressure and film deflection measurements were corrected to obtain air pressure - film deflection profiles. Typical profiles are shown in Figs. 11-17. The overall shape of the profiles resembles stress-strain curves of ductile materials. The less flexible PE, PET, and PP films behave like a brittle material; as shown in Figs. 11-14, their profiles show a linear behavior until bursting occurs. The more flexible PVC and PU films behave like a ductile material; as shown in Figs. 15 and 16, their

profiles show a linear behavior first, then a deformation under a relatively constant air pressure until bursting ultimately occurs. Figs. 10-1b also show that as film thickness increases or diameter decreases, bursting air pressure increases as expected.

Conclusion

Bursting air pressures of five plastic films have been measured for airbag vent blowout patch application. The measurements show that circular films made of low density polyethylene, polyethylene terephthalate, and oriented polypropylene are suitable for this application. The measurements provide a data base for selecting a blowout patch having a bursting air pressure from 1 to 20 psig. However, trial bursting tests of the selected blowout patch mounted on the airbag along with a simulated payload should be conducted first to refine the selection (e.g., small changes in film thickness or diameter). The final selection should be based on the results of these trial drop tests.

This document reports research undertaken at the US Army Natick Research, Development and Engineering Center and has been assigned No. Natick/TR-90/029 in the series of reports approved for publication.


Figure 11. Measurements of chamber air pressure vs film deflection for 4"-diam. low density polyethylene films.


Figure 12. Measurements of chamber air pressure vs film deflection for 4"-diam. polyethylene terephthalate films.


Figure 13. Measurements of chamber air pressure vs film deflection for 4"-diam. oriented polypropylene films.


Figure 14. Measurements of chamber air pressure vs film deflection for 4"- and 6"- diam. oriented polypropylene films.


Figure 15. Measurements of chamber air pressure vs film deflection for 4"-diam. polyvinyl chloride films.


Figure 16. Measurements of chamber air pressure vs film deflection for 4"-diam. polyurethane films.


Figure 17. Measurements of chamber air-pressure vs film deflection for 4"- and 6"-diam. polyurethane films.

LIST OF REFERENCES

1. Browning, A.C., A Theoretical Approach to Airbag Shock Absorber Design, Technical Note ME369, Royal Aircraft Establishment, Farnborough, England, February 1963.
2. Nykvist, W., Balloon-Skirt Airbags As Airdrop Shock Absorbers: Performance in Vertical Drops, Technical Report Natick/TR-82/026, Aero-Mechanical Engineering Directorate, U.S. Army Natick Research, Development and Engineering Center, December 1981 (AD A118228).
3. Patterson, T.F., Design, Fabrication and Testing of an Airdrop Platform Utilizing Airbags As Shock Absorbers, Technical Report Natick/TR-87/042, Aero-Mechanical Engineering Directorate, U.S. Army Natick Research, Development and Engineering Center, September 1985 (AD A199593).
4. Ross, E.B., Control Systems for Platform Landing Cushioned by Air Bags, Technical Report Natick/TR-88/021, Aero-Mechanical Engineering Directorate, U.S. Army Natick Research, Development and Engineering Center, July 1987 (AD A196154).
5. Lai, C.K., Performance of a Single Balloon-Skirt Airbag in Vertical Drops, Technical Report Natick/TR-88/059, Aero-Mechanical Engineering Directorate, U.S. Army Natick Research Development and Engineering Center, July 1988 (AD A198240).
6. Lai, F.S., Parametric Study of the Performance of platform Landing Cushioned by Airbags, Summer Faculty Research Report, Engineering Technology Division, Aero-Mechanical Engineering Directorate, U.S. Army Natick Research, Development and Engineering Center, Natick, MA, 1987.

LIST OF REFERENCES (Cont'd)

7. Turner, C.T., and Girard Jr., L.A., Air Bag Impact Attenuation System for the AQM-34V Remote Piloted Vehicle, *Journal of Aircraft*, Vol 19, No. 11, p. 904, November 1982.
8. Burgron, H.A., and Calderwood, R.H., Pressure-Deflection and Burst Characteristics of Plastics Films, *Modern Plastics*, p. 143, July 1964.

APPENDIX

BURSTING AIR PRESSURES OF PLASTIC FILMS

1. Linear Low Density Polyethylene

Sample (4"-diam)	0.00053	Thickness (inch)	
		0.00080	0.00120
	0.88(psig)	1.25	1.75
	0.88	1.25	1.62
	0.88	1.12	1.75
	0.88	1.25	1.62
	0.75	1.15	1.75
	0.75	1.20	1.62
	0.86	1.25	1.62
	0.88	1.12	1.75
	0.88	1.12	1.75
	0.75	1.25	1.87
Average (psig)	0.84	1.21	1.71
Standard Deviation (psig)	0.06	0.06	0.08

2. Polyethylene Terephthalate

Sample (4"-diam)	Thickness (inch)
	0.00048
	0.00092
5.00(psig)	18.25
4.80	19.25
6.25	17.50
7.13	19.25
5.00	18.50
6.00	19.00
Average Bursting (psig) Strength	5.71
	18.63
Standard Deviation (psig)	0.83
	0.62

3. Oriented Polypropylene

Sample	4"-diam Thickness (inch)			6"-diam Thickness (inch)	
	0.0005	0.0010	0.0015	0.0010	0.0015
6.75(psig)	15.00	22.75		9.75	12.13
7.25	12.00	21.75		10.25	13.50
5.00	13.75	22.50		10.50	13.00
6.00	12.75	15.00		10.25	10.75
5.00	11.25	21.50		8.00	13.50
4.00	12.50	23.25		10.50	10.75
5.25	10.88	18.00		8.50	13.25
5.50	11.00	20.00		10.25	13.50
6.00	13.00	17.00		9.6	13.00
5.63	11.25	19.25		9.12	13.75
<hr/>					
Average Bursting (psig)	9.13	12.34	20.10	9.68	12.71
Strength					
Standard Deviation (psig)	1.83	1.27	2.61	0.83	1.07

4. Flexible Polyvinyl Chloride

Sample (4"-diam)	0.0008	Thickness (inch)	0.0010	0.0020	0.00065
	1.25(psig)	1.25	2.50	1.00	
	1.25	1.20	2.50	0.88	
	1.00	1.25	2.37	1.12	
	1.12	1.20	2.50	1.12	
	1.35	1.20	2.50	1.00	
	1.25	1.20	2.25	1.00	
	1.20	1.25	2.37	1.00	
	1.25	1.20	2.25	1.12	
	1.20	1.30	2.25	1.00	
	1.20	1.20	2.25	1.12	
Average Bursting (psig) Strength	1.21	1.23	2.37	1.04	
Standard Deviation (psig)	0.09	0.03	0.11	0.08	

5. Polyurathane

Sample	4"-diam Thickness (inch)			6"-diam Thickness (inch) 0.010
	0.001	0.005	0.010	
	2.00(psig)	7.25	11.25	8.75
	2.25	7.75	13.00	8.25
	2.12	7.75	13.00	8.00
	2.00	7.00	13.25	7.50
	2.37	7.00	13.25	7.50
	2.00	6.75	13.00	7.50
	1.88	7.00	13.75	7.50
	2.12	7.12	13.00	7.00
	2.37	7.12	13.75	8.00
	2.00	7.12	13.00	8.25
<hr/>				
Average Bursting (psig) Strength	2.11	7.19	13.03	7.83
<hr/>				
Standard Deviation (psig)	0.16	0.31	0.66	0.49