

WVT-QA-7201

FATIGUE BEHAVIOR OF THICK-WALLED CYLINDERS (7.62 MM RIFLED SPECIMENS)

748088

TECHNICAL REPORT

AD 7

JUNE 1972

QUALITY ASSURANCE DIRECTORATE

U.S. ARMY WEAPONS COMMAND
WATERVLIET. ARSENAL
WATERVLIET- NEW YORK

AMCMS No. 4931.0M.6350

PRON M7-0.P3381

DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
US Department of Commerce
Springfield VA 22131

78

7

DISPOSITION

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

DISCLAIMER

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.

Unclessified		-		
Security Classification				
	INT CONTROL DATA - R & D	on the amount product to classified;		
(Browley Canallication of title, body of abotract:	26, REP	ORY SECURITY CLASSIFICATION		
	The	isseified		
WATERVLIET ARSENAL	38, GRO	UP		
WATERVLIET, NEW YORK 12189				
S. REPORT TITLE				
Fatigue Behavior of Thick Walled (7.62 MH Rifled Specime		•		
4. DESCRIPTIVE HOTES (Type of report and inclusive del	· · · · · · · · · · · · · · · · · · ·			
Technical Report				
S. AUTHORIS) (First name, suiddle initial, levt name)				
Vincent T. Chodkowski and Peter (G. Goutos			
6. REPORT DATE	IL TOTAL NO. OF PAGE	7A. HO. OF REFS		
June 1972	71			
84, CONTRACT OR GRANT NO.	Se. ORIGINATORE REPOR	T HUMBER(F)		
AMS No. 4931.0M.6350	700			
A PROJECT NO.	WT - QA - 720	JT.		
• FRON M7-0-P3381	BB. OTHER REPORT HO(S) DAIS PROOF)	(Any other numbers that may be assigned		
4				
10. DISTRIBUTION STATEMENT				
Distribution of this document is unlimited.				
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITAR	YACTIVITY		
	Army Materials Watertown, h	s and Research Center		
13. ABSVRACT				
This report deals with fati	ique life testing employing	g 7.62MM rifled barrels		

This report deals with fatigue life testing employing 7.62MM rifled barrels in order to secure information on the relationship of specimen life achieved through cyclic hydraulic pressure stressing and that achieved by firing of service type ammunition. Materials used included standard M14 rifle barrel stock from several suppliers and 175MM M113EL cannon tube forging material from chree suppliers.

The report also addresses the problem of "life" reliability prediction and demonstrates the potential usefulness of small barrel specimen testing in providing insight to "big gun" research, development, manufacturing, field support and quality engineering type problems.

12

Security Classification LINK A ECRON Y3X ADLE MT ROLE WT Fatigue Failure Pressure Cycling Fired Life Firing Damage Cannon Tube Material 7.62MM Barrel Material Reliability Prediction/Verification Correlation Hydraulic Simulation/Firing

10

Security Classification

Security Classification LINK A LINK B FOLE ROLE WT 4028 Fatigue Failure Pressure Cycling Fired Life Firing Danage Camon Tube Harcrist 7.62M Barrel Material
Reliability Prediction/Verification
Correlation Hydraulic Simulation/Fixing ic

¢

Security Classification

WVT-QA-7201

FATIGUE BEHAVIOR OF THICK-WALLED CYLINDERS (7.62 MM RIFLED SPECIMENS)

TECHNICAL REPORT

VINCENT T. CHODKOWSKI

PETER G. GOUYUS

JUNE 1972

QUALITY ASSURANCE DIRECTORATE

U.S. ARMY WEAPONS COMMAND WATERVLIET ARSENAL WATERVLIET- NEW YORK

PRON M7-0.P3381

AMCMS No. 4931.0M.6350 Details of Illustrations in this document may be better studied on microfiche

DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED

10

FATICUE BEEAVIOR OF THICK WALLED CYLENDERS (7.62 MM RIFLID SPECIMENS)

ABSTRACT

This report deals with fatigue life testing employing 7.62001 rifled tarrels in order to secure information on the relation—ship of specimen life achieved through cyclic hydraulic pressure stressing and that achieved by firing of service type ammittion. Materials used included standard M14 rifle barrel stock from several suppliers and 175001 M113Al cannon tube forging material from three suppliers.

The report also addresses the problem of "life" reliability prediction and demonstrates the potential usefulness of small barrel specimen testing in providing insight to "big gun" research, development, manufacturing, field support and quality engineering type problems.

CROSS REFERENCE DATA

Fatigue Failure
Pressure Cycling
Fired Life

Firing Danage

Cancon Tube Material

7.62:01 Barrel Material

Reliability Prediction/ Verification

Correlation Hydraulic Simulation/Firing

TAPLE OF CENTERIS

FA	PARAPE	DATE
	AESTRACT 1 Introduction 2 Objectives 3 Approach 4 Results and Miscussion 5 Conclusion 6 Recommendations	1 1 2 4 7
AF	PROICES	
	(PEASE I-APPX A) Establishment of Test Techniques	
A		9-16
Co	(PMASE II—APPXs B THEN 2) rrelation of Hydraulic Pressure Cycled Life to Fired	Life
B C D E		1720 2123 2436 3136
F	Application of Hulti-Level Testing to Standard Cannon	37-41
	(PMASE III-APPXs G THRU L) Comparison of 175MM Tube Forging Material Produced by Three Contractors X,Y,Z.	
G H I J K L		42-44 45-47 48-50 51-54 55-58 59-63
M	Application of 7.62MM Barrel Specimens to a Field Failure Problem	64-67
N	7.62MM Ammunition Calibration	68-69
0	Miscellaneous References	70-71

1. INTRUCTION

Establishment of safe cames life by the firing of assemblies is expensive, particularly when determining risk levels associated with metal fatigue of a critical component such as a cames tabe. Firing a single 1550M howitzer tabe to its fatigue life for a price of one million dollars is considered a bargain. Destruction of a sufficient number of tabes by firing to achieve a statistically valid reliability quickly becomes prohibitive even with full consideration to moral issues and professional ethics. Duplication of firing phenomenon with attendant entremes in temperatures, pressure, and energy being developed in minimal time is difficult if not impossible. Therefore in order to gain a better understanding of life testing, small size specimen experimentation appeared as a logical approach for generation of data by which to look into the theoretical, statistical and experimental methods now being explored by many investigators.

2, OBJECTIVES

The immediate goals of this study are:

- a. To correlate amunition firing pressure fatigue effects to hydraulic pressure cycling fatigue effects using thick walled gun barrels.
- b. To determine fatigue life performance of cannon tube material furnished by different contractors, produced to a common specification but by proprietary processes.

The long range goal of this study and similar future studies is to develop a more sensitive material test that would pennic estegorination of tube forgings by life expendancy.

3. ATTECLE

Phase I - "Establishment of Test Techniques" -

The 7.6TM Rifle M14 was selected as a test weblake because of low cost and availability of amountains and rifle barrels. Since the fatigue life of a standard M14 rifle barrel was estimated high in comparison with that of a typical campon, it was decided to mark down the barrel just over the origin of rifling to about four to six inches down barrel in order to precipitate earlier failure. Initial tests were run with barrels pecked to a 1.4 wall ratio (ratio of cutside diameter to instile rifling grows diameter). A rate of fire of six (6) rounds per minute was selected as being reasonable. Even at this low rate, barrel heating seriously degraded life (barrels turned blue) and a decision was made to water cool the remaining 1.4, 1.6, and 1.8 wall ratio specimens during firing. (See Appendix A for information and data pertaining to this phase of work).

Phase II - "Correlation of Endraulic Pressure Cycled Life to Fired Life" -

The following decisions were made based on Phase I results:

- a. Use a standard proof fired M14 barrel modified to a 1.8 wall ratio in the vicinity of the origin of rifling.
 - b. Fire at 6 rounds per nimite.

- c. Amer end the critical farrel area to minimize temperature effects on farrel exterial.
 - d. The standard M4 ridle manufather. Lot with MITIL
 - e. Infraille recle at Amil' 700 at 7 recles que ellete.

A state of the Tab side amount of intermities of the firing same and definite greature overline equipment and above in Appendix 8. In order to Amountment the relationally detreem funding and depinable greature overline, him leaving one depinite wave selected with those regilizates at early level. The leaving sens by according through the initial growth to despine each specimen size. O. 1700, 2,100, 3,700, and 4,000 arounds. All specimens were subsequently definablely greature relation to its traction. In order to confirm famigue life greatured by six above membroed testion, three substituted farrals were fixed to destruction.

Fraction of IFSM Take Forning Enterial Fraction by Three Contractors 1. 1, 2.2

c

Nice 1750M take forging breesh end sections (these from each of three suppliers) were trepassed to secure Implicational 1.5" diameter bars for manufacture of 7.620M size fatigue specimes.

This test series emaisted of 9 specimens to be destroyed by policy (no figlicy); 9 specimens fired to destruction (no hydraulic cyclicy), and 15 specimens fired to specified levels followed by hydraulic cyclicy to destruction.

अर्थर्विकारी शुक्तिकाल प्रकार क्वार प्रतिकार्य देव एक्क्स प्रतिकारों स्थलाई

whitermolling, made of fire, more of latinable cycling, specimen generally, assuminion type edg., were the same or very similar to those used in Biasse III. See Appendix I for medical of specimen selection, and the Biasse III test plan.

4. Hindred and 1 marketing

Plane I - "Letal Liebeut af Teut Teulinlinust"

The information allows in Appendix & allows the Senti-Lillary of uning the *14 tiffe and association armost for the or tiffely trial united danced forting delaring.

The hard classk crack from the react gravely and find regardene is considered similar to close normally experienced in damma decrees.

There is - "Correlative of Swinaulin Tressure I wiled like to Tired like"

White of the date generated from tests at the fallowing test levels

	FILE	e The Let	AND IN THE SECOND
<u> </u>	5 5	e,ie	11,175
23	1,710 1,771 1,770	8,749 1,522 11,333	9,47 1

			atc fid
			CICLES
TEST	ROUNS	HYERATLIC	PER TEST
LEVEL.	FIRED	_GCES_	LEVEL
	2,600	19,462	
3	2,000	7,416	7,809
	2,009	5,543	
	3,600	2,973	
E.	3,000	7,046	6,373
	3,600	9,101	
	4,600	2,939	
5	4,000	2,474	2,655
	4,000	2,587	
	5,633	0	
6	6,263	g Ave	6,144
	6,437	0 Fils	

are shown in Appendix C and yields a relationship between hydraulic pressure cyaled specimen life to fired specimen life of

or 2.21 hydraulic cycles are equal to one fired round.

It should be noted that although large differences are evident among individual specimen lives at any one level, the average life at each level closely adheres to the straight line relationship.

The fired to destruction barrels (test level 6) confirm the validity of the resultant equations power in predicting mean fatigue or catastrophic failure.

An analysis of variance was performed on the six (6) levels, three (3) replicates per level and there appears to be no significant difference among the mean equivalent lives at each

level. See Appendix D for details.

A reliability life determination is shown in Appendix E along with photographs of failed M14 rifle specimens.

An application of the life prediction technique, used with the M14, to standard cannon is shown in Appendix F. The concept of retiring 1000 or more safe still usable tubes to prevent a single accident as a result of metal fatigue has in recent years become an acceptable practice. Additional safeguards are also provided as a result of other reasons for condemnation such as bore wear (origin or muzzle), rifling damage, tust or pitting, transportation hazards, enemy action etc.

Phase III - "Comparison of 175% Tube Forging Material Produced by Three Contractors X, Y, Z."

Data generated from this experiment and a graphical portrayal of this data is shown in Appendix H.

Comparing M14 rifle material plot to 175MM gun material plot shows more variation in M14 rifle material life. This may be attributed to the fact that all 175MM specimens were manufactured by one machinist on common m chinery while the M14 rifle barrels were drawn from stock and involve a variety of manufactures.

In both the M14 test and the 175MM material test, hydraulic pressure cycling was performed at about 3000 PSI less than the average firing pressure. This might account for the M14 2:1 hydraulic cycles per firing cycle but then it does not account for the 1:1 relationship shown with 175MM material with specimen fired beyond the 500

round level. See Appendix N for ammunition calibration information.

The 175MM material appears to be very scriously affected by firing damage as demonstrated on the graph with the pure (unfired) hydraulically pressure cycled specimens versus those fired to destruction. Also the combination fired/cycled 5 rd., 50 rd., and 100 rd. specimens show a sizable drop in life as compared with the unfired specimens. The M14 material did not exhibit this effect although proof of one round may promote sufficient firing damage to account for this condition.

In order to perform a comparison of life data within a forging, among forgings from a particular supplier, and among forgings from different suppliers, data was transformed to a common base as shown in Appendix I. The difference among forging life data are considered normal and acceptable fatigue behavior irrespective of forging supplier. Material properties and quality are considered to be effectively the same. Appendix J contains life/reliability information. Appendix K shows life and material properties data and plots while Appendix L contains photos of specimens fired to destruction.

Appendix M shows information on a field failure and specimen test results. While the results cover a wide range, from 1676 rounds through 7810 rounds, the three out of four low life values indicate cause for concern about material behavior.

5. CONCLUSION

The multi-level testing technique and 7.62MM bore fatigue specimens, as demonstrated by these studies, are each considered useful tools and reasonable (cost/effective) methods for problem exploration.

Typical problems for possible application being:

Swage tube vs hydraulic autofrettage tube life

Rate of fire effects

Effects of pressure levels

Changes in chemistry

Changes in heat treat

Changes in forging practices

Chrome or other type plating effects

Refractory liners

Cooling effects

Aging and rest between firing effects

Hydrogen embrittlement

Long term storage chemical effects

Straightening

Thermal treatment effects

Dirt size and count

6. RECOMMENDATION

Continued funding of projects using specimens of the type employed in this study in order to promote knowledge for production of superior cannon tubes and safely exploiting maximum life from these tubes.

APPENDIX A

(PHASE I)

ESTABLISHMENT OF TEST TECHNIQUES

NO.		PAGE
1.	Firing Fixture Used for Preliminary Investigations	10
2.	1.4 Wall Ratio Specimens - Air Cooled During Firing	11
3.	1.4 Wall Ratio Specimens - Water Cooled During Firing	12
4.	1.6 Wall Ratio Specimens - Water Cooled During Firing	13
5.	1.8 Wall Ratio Specimens - Water Cooled During Firing	14
6.	Graph - Wall Ratio vs Fired Life	15
7.	Specimen #5 Heat Check Pattern	16

Firing Fixture (7.62M) Wanter Cooled System & Firing Lay or

7.62MM Modified Mlh Rifle Barrels
1.h Wall Ratio Fatigue Specimens
Air Cooled, Rate of Fire 6 Rds/Min
Projectile Traval 10½", Amounition Lot LC 13023
Project No. 4332-1, Negative No. 197-4-69

Specimen #1 Life 387 rds

Specimen #2 Tife 69 rds 7.62MM Modified MMh Rifle Barrels 1.h Wall Ratio Fatigue Specimens Water Cooled, Rate of Fire 6 Rds/Min

Project No. 4332-1, Negative No. 197-2-69

Specimen #10
Life 1193 rds
Ammunition Lot WRA-22713
Projectile Travel 194

Specimen #11 Life-1644 rds Arminition Tot NRA-22713 Projectile Travel 1944 7.62MM Modified MU4 Rifle Barrels
1.6 Wall Ratio Fatigue Specimens
Water Cooled, Rate of Fire & Rds/Min
Projectil' Travel 10½", Ammunition Lot LC 13023
Project No. 1332-1, Negative No. 197-1-69

7.62Mi Modified MLh Rifle Barrels
1.8 Wall Ratio Fatigue Specimens
Water Cooled, Rate of Fire 6 Rds/Min
Projectile Travel 194, Project No. 4332-1
Negative No. 197-3-69

Specimen #7 Life 5h7h rds Ammunition Lot LC-13023

Specimen #9 Life 7047 rds Ammunition Lot WRA-22713

7.62 MM Ml4 Rifle Barrel Specimens Machined to 1.4,1.6,1.8 Wall Ratio Fired at 6 Rds 1 Min. Water cooled O Air Cooled 5871 RDS & VG. 2458 RDS AVG. 1022 RDS AVG.

Specimen // Hear Cheel Fattern

AFFECTIVE B

(News III)

SUPPORTED OF REGION PROMISE STORE MAD IN FIRST MADE.

ED.		TAGE
ı.	Modification Sketch for 7.60M 784 Test Specimen	13
2.	Triple Con Firing Test Stad	19
3.	Epirablic Frensure Test Stand	21.

MODIFICATION OF BARREL, RIFLE; 7,62 m, MIATERSN 1005-628-9052

Triple Gun Firing Test Stand

Hydraulic Pressure Test Stand

APPENDIX C

(PHASE II)

CORRELATION OF HYDRAULIC PRESSURE CYCLED LIFE TO FIRED LIFE

NO.		PAGE
1.	Graph - Hydraulic Cycles vs Rounds Fired	22
2.	Graph - Avg Hydraulic Cycles vs Rounds Fired	23

APPENDIX C

(PHASE II)

CORRELATION OF HYDRAULIC PRESSURE CYCLED LIFE TO FIRED LIFE

NG.		PAGE
1.	Graph - Hydraulic Cycles vs Rounds Fired	22
2.	Graph - Avg Hydraulic Cycles vs Rounds Fired	23

21

C

APPENDIX D

(PHASE II)

CORRELATION OF HYDRAULIC PRESSURE CYCLED LIFE " FIRED LIFE

. <u>0</u>		PAGE
1.	Conversion to Equivalent Rounds	25
2.	Graphs - Average Equivalent Rounds vs Test Level and Frequency vs Equivalent Rounds	25
3.	Analysis of Variance	27-30

$I(Rounds) = \underbrace{I(Cycles)}_{2,211}$

1		3	<u>t</u> .	_5	6
TEST TEST	riedig Civles	Hidrawlic Cicles	AVG HID CICLES PER TEST LEVEL	FAILURE FIGURA FIGURA FIGURA	avg rds/ avg equiv rds to fallere
ī	0 0 6	12,391 15,582 6,552	12,175	5,603 7,01.6 3,867	5,506
2	1,600 1,600 1,600	8,069 8,958 11,355	9,470	4,649 5,664 6,135	5,283
3	2,000 2,000 2,000	10,462 7, l: 16 5,5 !: 6	7,803	6,731 5,354 4,598	5,531
ļ	3,000 3,000 3,000	2,973 7,046 9,101	6,373	4,3kh 6,185 7,115	5,882
5	i.,000 i.,000 i.,000	2,939 2,474 2,587	2,666	5,329 5,119 5,170	5,206
6	5,683 6,263 6,487	0 0 0	6,1હા	5,683 6,263 6,487	6,114

ANALYSIS OF VARIANCE (ANOVA)

In general, there are three ANOVA classifications:

- (i) FIXED EFFECTS Where particular levels of a factor are studied and the result is a comparison of mean effects of THOSE particular levels.
- (ii) RANDOM EFFECTS Where levels of each factor are randomly chosen from a large finite or infinite population of levels and the resulting analysis estimates the component of variance contributed by each factor to the total variance rather than the main effects and interactions at particular levels of each factor.

(iii) MIXED

The combination of (i) and (ii) resulting in a more complicated analyses.

The analysis of variance technique enables us to partition the variance of the measured variable into portions caused by the factors, singly or in combination, and an experimental error component.

ONE FACTOR ANALYSIS

PURPOSE ...

To compare "L" different levels of a single factor having "M" replicates (repeat experiments) per level.

ASSUMPTIONS ...

(i) The "M" replications for any level represent a sample drawn at random from a normal population.

(ii) (a) FIXED EFFECTS

The "L" levels are systematically chosen as the important (or only) levels of the factor.

(b) RANDOM EFFECTS

The "L" levels are randomly chosen from a normal population of levels of the factor.

ANALYSIS ...

L = Number of Levels

M ≡ Number of Replicates

 $N = (L)(M) \leq Sample Size$

X = Replication t of Level i

Then, the partitioning of the total sum of squares (S.S.) of desiations from the mean into its components is as follows:

Source of Variation:

$$\frac{\text{Among Levels}}{\text{S.S.(AMONG)}} = \frac{L \underbrace{\sum_{i=1}^{L} \left(\underbrace{\sum_{t=i}^{M} X_{it}} \right)^{2} - \left(\underbrace{\sum_{i=1}^{L} X_{it}} \right)^{2}}_{N}}$$

... associated degrees of freedom = (L-1)

Within Levels

S.S.(WITHIN) = S.S.(TOTAL) - S.S.(AMONG)

... associated degrees of freedom =(N-L)

Total Sum of Squares:

S.S. (TOTAL) =
$$\frac{N \sum_{i,t} X_{it}^2 - \left(\sum_{i,t} X_{it}\right)^2}{N}$$

... associated degrees of freedom = (N-1)

The Mean Squares (variance estimates) are formed by dividing the Sum of Squares by their associated degrees of freedom.

If the null hypothesis (H_O) of no difference among levels (equal means) is true, then the mean squares (M.S.), among and within, are independent estimates of the same quantity and should be approximately equal (except for sampling error) with a ratio (among M.S. to within M.S.) near unity. A ratio greater than or equal to the tabled value for (L-1, N-L) degrees of freedom would occur in random sampling with probability \propto if H_O were true. Therefore, we would reject the null hypothesis and say there is a difference among levels $(i_ce., averages)$.

If an F - ratio less than unity is calculated, consideration should be given to its reciprocal being statistically significant rather than accepting Ho immediately. If the reciprocal is significant, possibly the postulated model is inadequate (Reference 2).

ANOVA, FIXED EFFECTS, LEVELS 6, REPLICATES 3

LEVEL

EQUIVALENT ROUND REPLICATES	5603 7046 3867	4649 5064 6135	6731 5354 4508	43կկ 6186 7115	5329 5119 5170	5683 6263 6487	
SOURCE OF VARIATION		SUM OF SQUARE		— -	REES OF EEDOM		ean uare
Among Within Total		1,934, 13,106, 15,040,	290		5 12 17		6,890 2,190

2 3

Resulting F ratio is .354 which is less than the table value 3.11 and therefore there is no significant difference among the mean lives of the six (6) levels considered.

Similarly the reciprocal of the F ratio, 1/F is 2.82, which is less than the table value of 4.68, and the model can be considered adequate. (Reference 3, tables).

References:

- 1. STATISTICS MANUAL by E. Crow, F. Davis, M. Maxfield, Dover Publications
- 2. STATISTICS IN RESEARCH by B. Ostle, Icwa State University Press
- 3. ENGINEERING STATISTICS by A. H. Bowker and G. J. Lieberman

F

APPENDIX E

(PHASE II)

CORRELATION OF HYDRAULIC PRESSURE CYCLED LIFE TO FIRED LIFE

NO.		PAGE
1.	Graph - Reliability vs Equivalent Rounds to Failure	32
2.	Photos of Failed M14 Rifle Specimens	33 -36

7.62M 1.8 WILL EXTED 15 - M'S REFLE BLEEFL TEXT STOLDING ALL FRED TO VAMIDE DECKES AND THEN CHILD TO PARKER

EQUIVALENT SOURCE TO FAMILIES

Constituen #13

Fired Rds 0

Hydraulic Cycles 15,552

Fired Ris 1,000 Bydraulic Cycles 8,988 Fired Bis 2,000 Epicadic Systes 7,416

Pired Did- 3,000

Franklin Grites 7,706

ইয়ানের দিবল _আর্থিতি । তিলুক্তর টুট্টত কুল্টানত ট্রান্থ

F-? (cert)

TOTATION OF MACK GROWERS AND LOCATION

Specima #14

Fired Ros 0

Hydraulic Cycles 8,552

Specimen ∰17

Fired Rds 1,000

Hydraulic Cycles 11,355

NUZZLE

Specimen #27

Fired Rds 2,000

Hydraulic Cycles 5,546

traites %3

Firei Pds 3,000

Hydraulic Cycles 3,100

F1.61 5 ., "

Wydraulic Cycles 1,50

Reproduced from best available copy.

F-2 (cont)

COMPARISON OF FAILURE BETWEEN A FIRED TO DESTRUCTION SPECIMEN AND A SPECIMEN HAVING A CONBINATION OF FIRING AND HYDRAULIC CYCLING TO DESTRUCTION

Γ-2 (cont)

APPENDIX F

APPLICATION OF MULTI-LEVEL TESTING TO STANDARD CANNON

<u>ю.</u>		PAGE
1.	Canr.on 155MM Howitzer M1Al Graph - Hydraulic Cycles vs Rounds Fired	38
2.	Cannon 155MM Howitzer M1Al Graph - Reliability Predictions	39
3.	Cannon 17519 Guns M113 & M113Al Graph - Hydraulic Cycles vs Rounds Fired	40
4.	Cannon 1751M Guns M113 & M113A1 Graph - Reliability Predictions	41

CASSES, 1599H HOWITZER HIAI CRICIL OF RIFLING SPECIES HIPAULIC PRESSURE CICLES VERSUS ROCKES FIRED AT 33,000 PSI ROCIES EFFRICE FIRE 15,570 0 10,006 8,115 5,006 9,855 HIDRAULTC PRESSURE CTGLES (THOUSANDS) 0 16,553 16,700 16. 20,891 22,632 I - -1.22 X + 18,537 007. • -0.955 O 6 2 18 20 10-14 FIRED ROUNDS (THOUSANDS)

F- ?

OCHENETE OF CLAWN TUBE 175191 MI3 (CRED OF REFING) WIST (CENESS) HORAULIC PRESSURE CICLES VERSUS ROUNDS FIRED WIJAI O HID.
CYCLES
6589 HIB. EFC EDS CTCLES rds E21.0 8162 L630 ووينا 12:17 107:0 5786 5198 1719 1615 5151 5013 3233 2687 *336L 37:01 #150C *!150|1 *L:20L Y=-1.21X+4302 I- -1.01+7976 COER COEF-.708 OGER COEF-.293 *1.LEFC VALUE

APPENDIX G

(PHASE III)

COMPARISON OF 175MM TUBE FORGING MATERIAL PRODUCED

BY THREE CONTRACTORS X, Y, Z.

NO.		PAGE
ī.	Specimen Selection 175MM M113Al Forging Naterial	43
2.	Phase III Test Plan	44

USING 175mm M113A1 CANNON TUBE FORGING STEEL FROM THREE SUPPLIERS X,Y,Z, 7.62mm LIFE TEST FROM EACH FORGING.

Cu

PHASE III

TEST PLAN

FOR 7.62MM SPECIMENS, 175MM TUBE MATERIAL

CATEGORY	QTY	TYPE TEST
PURE	9	HYDRAULIC PRESSURE CYCLED
SPECIAL 4 COMBINATION	1 1 2	5 RDS/CYCLED 50 RDS/CYCLED 100 RDS/CYCLED
15 COMBINATION	3 3 3 3	500 RDS/CYCLED 2000 RDS/CYCLED 3000 RDS/CYCLED 4000 RDS/CYCLED 5000 RDS/CYCLED
REAL TOTAL	9 37	FIRED

APPENDIX H

(PHASE III)

COMPARISON OF 175MM TUBE FORGING MATERIAL PRODUCED

BY THREE CONTRACTORS X, Y, Z.

<u>NO.</u>		PAGE
1.	Original Data - 175MM M113El Cannon Tube Material	46
2.	Graph - Hydraulic Cycles vs Rounds Fired 175MM Ml13El Cannon Tube Naterial	47

7.62hm, 1.8 VALL KATIO SPECIMENS 175km, M13EI O. MKOH TUNE FORGINO SPEEL FROM THRE; SUFFLIERS X, Y, Z

San Charles Control of the Control o

2	Terental	2000 6000 6000	6.117 1.C 1.75 1.C 1.160.d.C	2000/ 1312 3000/ 2001 1003/ 2107 503/ 2107 \$103/ 6110 # 9/1601
	7.15.673_7 3.0155203	బచేస్	ಎಪ್ಪಾ ಪ್ರಾಥಾ	
	CESTURE MESSIFICATION	äaa	254	4226233
*	Certanic Atmo	6996 7233 7276	913 a C 921163 621033	2000/ 37/00 1000/ 1368 3000/ 1368 1000/ 1368 1000/ 1368 1100/ 1368
	FORTERS TRIVEOU	77 F4 F4	न द्वार सम्बद्ध	
	HEDAR MENECEAS	222	328	<u> </u>
×	GEFELLUS ATLE	9692 1319 19692	36314 32122 37503	2000/ 360/ 300/ 1136 300/ 200/ 600/ 200/ 600/ 336/ 4 60/136/
	angeon Three	~zxx	xxx	****
	EEEAN IEDTOEKS	-220	20 01	るはともしなが
FORGING	NEWINERT TIEWTMERT	ALL	AIL	# # # COMBINATION FINED AND AND AND CYCLED CYCLED

Special Tosts to show offect of firing damage on life reduction (See Graph)

Only combination fired and hydraulic eyeled data was used to generate the straight the rolationship y = ". 15260x * 5022 (excluding the 4 special test data points) ¥

•		
		- }
	the state of the s	1
	and the state of t	
	. I with from a some of the last of g	
		1
		*
	FILE ILLANDON INC.	
		- [
	THE ATT OFFICE	4
	ET METERS PEI	
	AND INT EA 22.4	Ĩ
	ALL FID DEPRIES ALL	—-i
	ALL FOO OMERATION ALL	j
	24.85 Y /1 /91 Z 164 E	j
	29-2 · Y 00/15/22 X 2-5 X	1
	MAD I LLY MEN TO A SOLIT	
	11743 1 100/12: 4: X 141 1	ŧ
	22 X 122 X D.V 522 X 174 Y 5	
4	1254 Y AUT 1.3. Y 721. Y	ê
T: n	- 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ś
	2.314 X 2.277 Year X-12.	
	Media = 2000 Miles Y Total	
	2 4342	
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ĺ
32	2.24/ 2:20 L	
		1
	2/ 1.32 2	
V		
	y =9526Ex + 5922	
	CCIE. CCF97	
	A A I I I	7
	 	- i
		_ 4
	(8)	
		1
		-
	7550 36505 (1805196)	1

AFFENDER I

(FEASE III)

COCKRISIN OF 175M TOSE PRESIDE MATERIAL PALLOCED

EY TERES CONTRACTORS X, Y, Z.

<u>.</u>		FARE
ī.	Transformation of Data as an All Fired Fase	49
2.	Adjusted Life Data	50

TRANSFORMATION OF DATA TO AN ALL FIRED DASE

E ≟a	Combenation Equiv. Fired Anjurted	50000000000000000000000000000000000000
Es?	Condenation Folly Fired	EN CONTRACTOR CONTRACT
Ω	conbination Fired/cycled	3000/2445 3000/2480 3000/2680 2000/3569 2000/1132 4000/2107 5000/1368 5000/1368 5000/1368 5000/2405 4000/2568
ບ	VLL IIYD	52 63 63 63 63 63 63 63 63 63 63 63 63 63
a	ALL HYD CYCLFD	24088 29428 31743 32122 34048 36314 5 32214 5 32214
<	ALL FIRED	6124 6208 6869 6918 7233 7234 7433 7 6968

(y) CYCLED/(x) FIRED RELATIONSHIP y=-.95268x + 5922 E=Dfired+(Deyeled/.95268) F=(A/E) E C=(V/B) B

175hm, Milsel Cannon Tube Forging Steel from Tirke Suppliers X, Y, Z 7.62NM, 1.8 WALL RATIC SPECIMEN FATIGUE FAILURE DATA

ADJUSTED LIFE DATA

FORGING SUPPLIER		I			¥			z		
SPECIMEN TREATMENT	SPECIMEN NUMBER	FORGING	ADJUSTED DATA	SPECIMEN	PORGINA	AD JUST ED DATA	SPECIMEN	FORGING EDENTIVE	ADJUSTED DATA	
ALL FIRED	1 5 9	X ₁ X ₂ X3	6208 6124 7696	13 17 21	Y ₁ Y ₂ Y ₃	6956 7233 7274	25 30 33	2 ₁ 2 ₂ 2 ₃	7433 6869 6918	
ADJUSTED AIL ADJUSTED	2 6 10	X ₁ X ₂ X ₃	7855 6948 8199	14 19 22	Y ₁ Y ₂ Y ₃	5210 6366 7040	26 31 34	2 ₁ 2 ₂ 2 ₃	6866 6864 7365	
ADJUSTED COMBINATION FIRED AND CYCLED	3 1 7 11 12	X ₁ X ₂ X ₃ X ₃ X ₃ X ₃	6583 6937 6240 7314 6828	15 16 20 23 24	Y ₁ Y ₁ Y ₂ Y ₃ Y ₃	6673 7215 6281 7507 7146	27 28 32 35 36	2 ₁ 2 ₁ 2 ₂ 2 ₃ 2 ₃ 2 ₃	7352 7243 6450 6964 7795	

ANALYSIS OF VARIANCE

		F-RATIO
ALL ADJUSTED ALL ADJUSTED ALL ADJUSTED	X Y	2.11 1.81 .009
ALL FIRED ALL ADJ CYCLED ALL ADJ COMBO	XYZ XYZ XYZ	.65 3.56 .8L
TABLE VALUE		5.14

In order to simplify, adjusted combination fired and cycled X₁'s, X₃'s, Y₁'s, Y₃'s etc. were averaged to provide three replicates per c-ll.

AFPENDIX J

(PHASE III)

COMPARISON OF 175MM TUBE FORGING MATERIAL PRODUCED

BY THREE CONTRACTORS X, Y, Z.

NO.		PAGE
1.	Life Characteristic Comparison by Material Supplier (Using Adjusted Data)	52
2.	Life Characteristics Comparison by Test Method (Using Adjusted Lives)	53
3.	Graph - Rel.'ability Prediction (Using All Adjusted Data)	54

COMPARISON BY FORGING MATERIAL SUPPLIERS X,Y,Z.

The state of the second state of the second second

7.62 FM, 1.8 WALL RATIO LIFE TEST DATA 175 FM, MILBEL CANNON TUDE FORGING MATERIAL

2 .947 .946 10.2 20.2 45 44 6793 7088 7134 7280	4554 5797 3635 5171	72357 77950 72357 74335 72357 73551 72150 73520 72450 73520 704011 69640 69565 69185 66730 686611 62810 686611 521011 64500
X .948 10.7 45 6976 7313	4758 3835	8199H 7855H 7665 7314C 6937C 6828C 6583C 6240C 6240C
FORGING MANUFACTURER CORR. COEF WEIBULL SLOPE % FAILED AT WEIBULL MEAN LIFE WEIBULL MEAN LIFE CHARACTERISTIC LIFE 63.2%	RELIABILITY 99 % 99.9%	MEDIAN RANK 85.1% 85.1% 76.3% 67.5% 50.0% 41.2% 32.5% 14.9% 6.1%

F FIRED COMBINATION FIRED/HYDRAULIC CYCLED HYDRAULIC CYCLED NOTE: DATA TRANSFORMED TO AN ALL FIRED BASE

ADJ. LIFE (RUS X 10)

7.62MM, 1.8 WALL RATIO LIFE TEST COMPARISONS 175MM, M13E1 CANDH TUBE FORGING MATERIAL

	COMBINA	LION FIRE	COMBINATION FIRED/CYCLED (ADJ)	ADJ)	AII. RIDER	X BAG X
FORGING SUPPLIER	*	1 }	u			ALIN DATA
	i.e.	i,	3 TU	2127	XX.	XZX
HYDRAULIC TO FIRED SLOPE	888	891	-1.079	953	^	7
CORR. COEF	626	969	206-	026.2		
WEIBULL SLOPE			-	16.96	13,00	3
CORR. COEF	. 985	980	(86)	200		6.73
% FAILED AT WEIBULL MEAN LIFE	777	Ä	1 12	17.	##.	.962
WEIBULL MEAN LIFE	6754	(663)	3 (tru yany	3 ()	ង្គ
PRITABILITAB			2	0620	91769	6963
9/5-//	1655	17E 1717	4582	4777	7017	haho

*X5 - CONTRACTOR X, FIVE SPECIMENS

APPENDIX K

(PEASE III)

COMPARISON OF 1751M TUBE FORGING MATERIAL PRODUCED

BY THREE CONTRACTORS X, Y, Z.

<u>no.</u>		PACE
1.	Material Properties	56
2.	Life vs Mechanical Properties	57
3.	/djusted Life vs Material Supplier	58

HATBILL MOPERTIES

4100				1										3	3		אמא
FORGING	HECHANI	MECHANICAL PROPERTIES **AVE	TES **	TRACE				S S	107 · 100	CHIMICAL COMPOSITYOU	ı		SPECTOR!	1527	DATA	.tg.	AVB.
CODE	YSXIO	RAS	CH-40	TSX10	717	0	Ē	= 	3	وَّ إ≘	2	>	3	_:	GIGIN		
	142.0	•	1,6.0	160.0	15.5								-	8 3	0	6208	
×	141.0		0,0	25.0	0:2	36.	S. 54.	8.	80.00	30, 50, 90, 00, 00,	ઝ.	8					8
	142.0		รู้ กับ เกิด	200		!									200	600	
	12.75	18.72	E: 7	159.88	15.75												
	14.0		0.10	0.00	0.5								3	0121	9,	177	
*	145.0		0.0	58.5	מיים	.37	0. 64.	100 BOO.	ē	3.25 0.82	33.	2	3:			30	3
چ ح	147.5	13.1	0.13	0,100	0 0	•							= ;; - e			CE S	
	2.5.5		3 c	700											364		
	405.001	-1	5000	103.67								Į	r	711/17		1711/17	Ì
	0 1 1 1		0,0	2 2 3 3 4	7.5 V.C	į			1	•	:		, <u>c</u>	20 2	100.71	35	
×	1,6.0		0.07		200	 	o. ⊒:	ડ. ફ્રે	50.5	.00% .015 .03 31.28 c.0404.	ઙ ≆	**		\ <u>\S</u>		1	1456
`	1.7.		0.01	163.0	5.9									ş	7,376	5	
	165.38*		10.25*		¥.75								· B	S	13,600		
	151.0		38.5		6.11									9563	980	07/03	
×	0,0		٠,٠ ٥,٠ ٥,٠		7	ij	85.	20.5	70. 37	.00% .37 3.0% 0.7k	æ. ≅	8	37	_			(5)3
	2.6				30						<u>`</u>			} } }		200	
	200	17.20*	39.00*		\$20.00								- 1				
	154.0	1	38.0	3	12.1								ì		0	7233	
ሂ	ខ្លួ		ກຸ. ທຸ	0,2,7	٠. درد	£.	8	.03	5	3.01 0.78	₹. 5°	8	500	0	93.63	3.	9233
u	200		e i	286	- C										3	10.50	
	152,75*		39.13	160.27	11.27#		,								,		
	0.091	40.9	36.0	0.9%					1					14.21			
۲	200		200	25	200	Ċ.	3.0	.00. £ (0.	4	3.05 0.75	. 55	ક્	75	٥ <u>٤</u>		3	72111
<u></u>	157.0		ງ ທຸ	173.0	25.									<u> </u>			
	157.75*		36.88₩	173.00*	12.24								91 PE	8	6,24,0		
	157.0		35.0	165.0	10.11								5	i'en	0		
2.	0,0		ວນ	2001	= :	E	0. 64.	700, 600,	g	3.12 5.13	6	.12	35	Ş		3:	7:21
_	1,000		, v	33		•			•				25	3	300	# C	
	158,63#		36.00	166.38*	16.05										7/01	2	
	150.0	13.3	41.5	153.0	15.0	-							FE		2	1107	Ī
	147.0		o. 13.	55.0	12.1	ć				•			7: 5:	0	91,730	3 3	,
27	140.0			ក សូរ សូរ	ייי ייי	٠,	י אלי. סי	30. 700. 010.			Z -	=	75 75	8	2,638	C 70	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
	ָבֶּי בַּיִּבְיּ בַּיִּבְיִ		1, 5, 5, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		700												
	*C/ •CD!	1	46.034	12. C.	¥65.00											1.17	İ
	2000		٠, د د و	200									7	9 3	5	2 2 2 2 2 3	
۲2	50	55.9	36.6	0.091	19	•36	٥. ي <u>ن</u>	გ. გ.	9 .02 3	31, 1008 .009 .02 3.06 1,12	٠ و	.12	35	200	201.6		23.5
`	152.0		10.0	162.0	7.1								36	8	6,11,5	7207	
	151.00		38.75	163.25#	16.57*			į					39 34	ta.	16,691		

K

K-3

APPENDIX L

(PHASE III)

COMPARISON OF 175MM TUBE FORGING MATERIAL PRODUCED

BY THREE CONTRACTORS X, Y, Z.

<u>NO.</u>							PAGE
1.	Photos of Supplier	-	Fired	to	Destruction	Material	60
2.	Photos of Supplier	-	Fired	to	Destruction	Material	61
3.	Photos of Supplier	•	Fired	to	Destruction	Material	62

1_1

. .

AFFEIDIX H

AFFLICATION OF 7.6200 EARCHE SPECIMENS TO A FIELD FAILURE PROBLEM

230-	PAGE
1. Field Failure Photos	65
2. Ture Section and Specimen Location	66
3. Failed Specimens	67
4. Mechinical Properties of Forging	68

M

66

1'-3

NECHANICAL PROPERTIES OF FORGING

CHARPY (FT.LBS)	12.5	!	13.5	1
REDUCTION IN AREA (Z)	21.3	11.5	21.3	14.8
ELONGATION (Z)	9.6	8,4	8.6	0.8
TENSILE STRENCTH (PSI)	202,500	203., 500	198,000	200,500
YIELD STRENGTH (PSI)	188,000	189,000	179,000	185,000
TEST	щ	я	H	×

APPENDIX N

7.62MM AMMUNITION CALIBRATION

NO.		PAGE
1.	Ammunition Calibration	69

7.02MH (MILL H	Tile Mat	1) Test	Ammo Lot WR	A-22731	
Calibration Original	Date 8/67 11/70	Mean Pressure	Std Dev. 1000	Mean Velocity Not Avail.	Std Dev. Not Avail.
1st Check		47,800	1300	2701	16
2nd Check	2/71	և7.900	1100	271.0	28

7.62MI (IN13E1	Cannon 1	Mat'l) Test	Armo Lot WRA	22896	
Calibration	Date	Mean Pressure	Std Dev.	Mean Velocity	Std Dev.
Original	10/68	45,300	1000	2751	19.7
1st Check	11/70	47,500	1600	2687	28
2nd Check	2/71	48,300	1200	2731	19

NOTE: Check tests were performed by Frankford Arsenal.

Hydraulic cycling pressure was established on original ammunition contractor calibrations.

APPENDIX O

MISCELLANEOUS REFERENCES

NO.		PAGE
1.	Miscellaneous References	71

MISCELLANEOUS REFERENCES

- 1. "Establishment of Cannon Life Criteria" -R. E. Weigle 1967 Watervliet Arsenal (Plus aúditional R&E laboratory test data).
- "Fatigue Characteristics of Open-End Thick-Walled Cylinder Under Cyclic Internal Pressure"; T. E. Davidson, R. Eisenstadt, A. N. Reiner - 1962 Watervliet Arsenal WVT-R1-6216.
- 3. "775MM M113Al Gun Tube Special Test for Service Life";
 B. B. Brown, T. E. Davidson, D. G. Forkas, M. E. Kraut,
 T. Moraczewski, A. N. Reiner, P.K. Rummel, R. Soanes Jr. 1971 Watervliet Arsenal.