

Vickers Hardness Measurements of the M855 Cartridge Case Base

by Joseph South, Franklin Kellogg, and Dennis Henry

ARL-TR-4781 April 2009

NOTICES

Disclaimers

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

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

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

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5069

ARL-TR-4781 April 2009

Vickers Hardness Measurements of the M855 Cartridge Case Base

Joseph South, Franklin Kellogg, and Dennis Henry Weapons and Materials Research Directorate, ARL

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)			
April 2009	Final	April 2008–September 2008			
4. TITLE AND SUBTITLE	•	5a. CONTRACT NUMBER			
Vickers Hardness Measurement	ts of the M855 Cartridge Case Base				
	-	5b. GRANT NUMBER			
		5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)		5d. PROJECT NUMBER			
Joseph South, Franklin Kellogg	and Dannis Hanry	622618AH80			
Joseph South, Franklin Kenogg	, and Dennis Henry	5e. TASK NUMBER			
		5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAM	ME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION			
U.S. Army Research Laboratory		REPORT NUMBER			
ATTN: AMSRD-ARL-WM-MB		ARL-TR-4781			
Aberdeen Proving Ground, MD 21005-5069					
9. SPONSORING/MONITORING AGEN	CY NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)			
Program Manager - Maneuver Ammunition Systems		PM-MAS			
SFAE AMO MAS MC		11. SPONSOR/MONITOR'S REPORT			
Bldg. 354		NUMBER(S)			
Picatinny Arsenal, NJ 07806-5	000				
12 DISTRIBUTION/AVAILABILITY STA	TEMENT				

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Vickers hardness measurements were taken in order to create an axial and radial map of the base of the M855 cartridge case base. The goal of this investigation was to evaluate the difference in the material properties between cartridge cases that exhibited a dropped primer and those that did not. Dropped primers are instances when during the ignition and combustion of the propellant, as well as the kinematic motion of the weapon, the primer becomes separated from the primary cartridge case body. The free primer will either be ejected from the weapon or may remain within the weapon, possibly producing a weapon stoppage. This research evaluates the hardness of the cartridge case brass near the primer pocket to see if material properties are a contributor to dropped primers.

15. SUBJECT TERMS

M855, 5.56 mm, small caliber, dropped primer

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Joseph South	
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (Include area code)
Unclassified	Unclassified	Unclassified	UU	26	410-306-0763

Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18

Contents

Lis	t of H	Figures	iv
Lis	t of T	Γables	iv
Ac	know	ledgments	v
1.	Intı	roduction	1
2.	Exp	perimental	3
	2.1	Aliant Techsystems Inc. Samples	3
	2.2	ARDEC Samples	3
	2.3	Hardness Testing	3
3.	Exp	perimental Results for Hardness Testing	4
4.	Disc	cussion	8
5.	Cor	nclusions	8
Ap	pend	ix. Hardness Testing Data	11
Dis	tribu	ıtion List	15

List of Figures

Figure 1. The M855 cartridge case and the associated hardness gradient (the primer and propellant are not shown)	.1
Figure 2. Picture of the A–D hardness locations at the head of the M855 cartridge case (dimensional units are in inches).	.2
Figure 3. Cross section of a base of a M855 cartridge showing the common origin axes	.4
Figure 4. Picture of the 3×7 hardness testing array.	.5
Figure 5. Plot of the hardness results for the 0.4-mm radial location.	5
Figure 6. Plot of the hardness results for the 0.8-mm radial location.	.6
Figure 7. Plot of the hardness results for the 1.2-mm radial location.	.6
Figure 8. The three-dimensional (3-D) surface plot of the LCAAP dropped primer (DP) data	.7
Figure 9. The 3-D surface plot of the LCAAP non-DP data.	.7
List of Tables	
Table A-1. Lake City Army Ammunition Plant (LCAAP) dropped primer (DP) data	12
Table A-2. LCAAP non-DP data.	13
Table A-3. U.S. Army Armament Research, Development, and Engineering Center data1	14

Acknowledgments

The authors would like to thank the Program Manager - Maneuver Ammunition Systems for their support and funding of this research. Their support has been invaluable to the development of the technology documented in this report. In addition, the authors would like to thank Lake City Army Ammunition Plant and the U.S. Army Armament Research, Development, and Engineering Center for providing samples to evaluate.

INTENTIONALLY LEFT BLANK.

1. Introduction

Small-caliber cartridge cases, such as the M855 ball round, are some of the simplest munitions in U.S. Army inventory. The M855 cartridge¹ depicted in figure 1 is comprised of three components—a brass cartridge, primer, and propellant charge; it is similar to the ammunition that has been used for the last century. This ammunition is used in service and training for the M16A2/A3/A4, M4, and M249 weapons. For more than 100 years, brass has served adequately and admirably as a material for cartridge cases. Its relatively high strength and ductility provide it with the twofold ability to withstand large internal pressures while undergoing deformations that provide the means to seal combustion gases in the chamber. These properties have made brass the material of choice for cartridge applications.

Figure 1. The M855 cartridge case and the associated hardness gradient (the primer and propellant are not shown).

The M855 cartridge case is produced from a homogenous annealed brass cup through a series of progressive deep draw and anneals. During the manufacturing of the brass cartridge, a processing-induced inhomogeneity is created. The processing results in a hardness and microstructure gradient along the length of the cartridge case.² This gradient is produced so that the highest hardness within the case occurs at the unsupported region of the cartridge. The

M855 Technical Drawing Package. U.S. Army Armament Research, Development, and Engineering Center: Picatinny Arsenal, NJ, 1980.

² Gibbs, L. E. *Cold Working of Brass, with Special Reference to Cartridge (70–30) Brass*; The American Society for Metals, Cleveland, OH, 1946.

lowest hardness occurs in the neck region to allow for bullet crimping and detachment from the cartridge during firing.

The plot in figure 1 shows the minimum and maximum allowable Vickers hardness from a 2.5-kg load. The hardness profile on the M855 cartridge case ends ~5 mm from the base of the cartridge. This final 5 mm of axial distance includes the primer pocket and the extractor groove and is largely unsupported by the weapon during the combustion of the propellant gasses. During the manufacturing of the cartridge case, there is quality sampling to ensure that the final product meets specifications. Cartridge cases are randomly selected and then sectioned axially in order to evaluate the hardness profile. For the 5 mm between the base of the cartridge and the first point, there are four specific points labeled A, B, C, and D.

Figure 2 shows a picture of points A–D and their location within the head region of the cartridge case. The minimum hardness of these points is specified on the M855 technical drawing package. However, these four points are not necessarily representative of the actual hardness profile within the head of the cartridge. The purpose of this research is to evaluate the axial and radial hardness profile in the head of the cartridge that did and did not exhibit a dropped primer. The data provides insight into whether or not the material was a significant contributor to the dropped primer event.

Figure 2. Picture of the A–D hardness locations at the head of the M855 cartridge case (dimensional units are in inches).

2. Experimental

Hardness testing was conducted to create a radial and axial map of the M855 brass cartridge case base. The cartridge cases were separated into four distinctive groups. The groups were broken down by location, where the cartridge cases were fired, and whether or not the cartridge cases exhibited a dropped primer.

2.1 Aliant Techsystems Inc. Samples

M855 standard cartridges were tested using standard Lake City Army Ammunition Plant (LCAAP) techniques for evaluating cartridge function. Testing was conducted at ambient temperatures using a M16A2 rifle. Cartridges were inspected after firing, and samples of cartridges that did and did not exhibit a dropped primer were collected. These cartridges cases were taken to building 2 at LCAAP, sectioned in half by wire EDM, and then sent to the metallography laboratory at LCAAP for mounting and polishing. The sectioned samples were mounted in rectangular plastic roughly the shape of the case. The plastic mounting media was a clear fast-setting acrylic cold mount. Polishing was performed in a series of progressive steps: 120-, 320-, and 600-grit sandpaper followed by 6-μm alumina and 0.3-μm alumina powder. All of the polishing was done by hand. There were 14 samples for each of the two LCAAP data sets.

2.2 ARDEC Samples

Sectioned M855 standard cartridges were received from the U.S. Army Armament Research, Development, and Engineering Center (ARDEC). The cartridge cases were sectioned into slivers ~3.175 mm in thickness. These samples were from unfired M855 cartridge cases produced by LCAAP and shipped to ARDEC. The M855 cartridge slivers were hot mounted in epoxy resin using a Struers Prestopress-3. Ten samples were taken to a 1-µm finish through grinding and polishing on a Struers Planopol-2 (with a speed of 300 rpm and ranging from 500 to 4000 grit).

2.3 Hardness Testing

All hardness testing was performed at U.S. Army Research Laboratory. Hardness tests were conducted under a load of 2.5 kg using a Tukon Wilson 300 microhardness indenter with a Vickers indenter TP10415. The indents were arranged in a 3×7 array. Twenty-one points were taken between the primer pocket and the extractor groove in the base of the cartridge case. The 21 points were based off of a common origin. The intersection of the extractor groove rim and the base of the cartridge case were chosen as the common origin. This point was chosen because the intersection was a fairly sharp feature and allowed measurements on either side of the cartridge base. Figure 3 is a picture of the base of the M855 cartridge case. The common origin

Figure 3. Cross section of a base of a M855 cartridge showing the common origin axes.

is shown by the red-dashed axes. In order to create the 3×7 array, a radial and axial spacing of 0.4 mm between points was applied. The first point in the array had coordinates of 0.4 and 0.3 mm.

3. Experimental Results for Hardness Testing

The results of the hardness testing on all of the cartridges cases are shown in figures 4–9. In all of the plots, the error bars represent standard deviation. The data presented in these figures is in table form in the appendix.

A picture of the 3×7 hardness testing array on the cartridge case base is shown in figure 4. The figure shows the uniform spacing of the array and the initial offset of the first point in the array from the common origin. The picture shows that the resulting material buildup due to the hardness test does not begin to encroach on the neighboring indents in the test array.

Figures 5–7 present the plots of the Vickers hardness as a function of the axial location for the three radial locations on the cartridge base. The plots show hardness measurements obtained from the LCAAP cartridges roughly track one another. This is true for all three radial locations, where the hardness initially decreases and then increases with increasing axial location. The initial decrease in the hardness correlates with the location of the extractor groove in the cartridge case. The higher hardness values correlate with the thicker cartridge wall locations at the extractor lip and ramp cartridge wall thickness forward of the extractor groove.

The hardness data from the ARDEC cartridge slivers does not match as well with the LCAAP data. Figure 5 shows a higher initial hardness valve for the 0.3 axial locations across all three radial locations within the array. After this value, the trend for the ARDEC data roughly matches the LCAAP data. The ARDEC and the LCAAP data sets all show a slight decrease in the Vickers hardness for the axial points near the extractor groove.

Figure 4. Picture of the 3×7 hardness testing array.

Figure 5. Plot of the hardness results for the 0.4-mm radial location.

Figure 6. Plot of the hardness results for the 0.8-mm radial location.

Figure 7. Plot of the hardness results for the 1.2-mm radial location.

Figure 8. The three-dimensional (3-D) surface plot of the LCAAP dropped primer (DP) data.

Figure 9. The 3-D surface plot of the LCAAP non-DP data.

4. Discussion

The data in figures 5–7 show that there does not appear to be a distinctive difference in hardness between the LCAAP fired cartridges that did and did not exhibit a DP. The large standard deviations for the LCAAP data sets make the DP and the non-DP data overlap. There are some differences between the averages of the two data sets, particularly for the 0.4-m radial location of figure 5. However, as the radial location increases (e.g., the hardness locations toward the primer pocket of the cartridge case), the LCAAP dropped and non-DP data sets nearly overlapped one another. This is important to note as the metal in the cartridge case base near the primer pocket should have a greater influence on whether or not a primer would drop from the cartridge case. Figures 8 and 9 are 3-D surface plots of the LCAAP data sets. As expected, there is a great deal of similarity between the two figures. A noticeable feature is that the non-DP surface plot in figure 9 has a greater breadth of low hardness in the middle of the data set.

Comparison of figures 5–7 showed similar trends, with axial location between ARDEC and LCAAP. There were minor differences between the data sets. One explanation is that the difference in the data sets is equivalent to the differences found within normal manufacturing. The cartridge cases received from the two different sites, ARDEC and LCAAP, were likely manufactured at different times or on different tooling. The production facility at LCAAP operates multiple manufacturing lines on which there are numerous tooling sets. There are over 100 sets of tools used to manufacture cartridge cases. This introduces a great deal of variability within the final product. An alternate explanation is that the firing of the cartridge case resulted in modifications to the hardness profile. This is unlikely given the limited amount of deformation the cartridge case sees during firing³ compared to the metal drawing process in manufacturing. In order to fully evaluate this possibility, additional testing of a larger data set would need to be conducted.

5. Conclusions

This research presented experiments and results to evaluate the axial and radial hardness profile in the head of the M855 cartridge case. The data showed distinct trends in the axial and radial hardness in the head of the cartridge case. The hardness of all three cartridges groups investigated showed a radial decrease in the hardness of the cartridge case head near the extractor groove. Hardness increased axially, moving away from the extractor groove. Testing conducted on cartridge cases that did and did not exhibit a DP showed little difference in the

³ South, J.; Burton, L. *Finite Element Modeling and Analysis of an M855 Cartridge*; ARL-TR-3301;U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, September 2004.

radial and axial hardness. The data provided insight into whether or not the material was a significant contributor to the DP event. The data between the fired and the unfired cartridges cases showed similar trends, but small differences in the averages were noted. The difference in these data sets was from normal manufacturing and lot-to-lot variation.

INTENTIONALLY LEFT BLANK.

Table A-1. Lake City Army Ammunition Plant (LCAAP) dropped primer (DP) data.

Point	Average Hardness	Std. Dev. Hardness	X-Cord	Y-Cord
	(HV)	(HV)	(mm)	(mm)
1	184.77	4.48	0.4	0.3
2	192.36	10.98	0.4	0.7
3	192.91	8.51	0.4	1.1
4	190.34	6.70	0.4	1.5
5	193.20	5.31	0.4	1.9
6	199.93	6.86	0.4	2.3
7	204.64	11.28	0.4	2.7
8	188.54	9.78	0.8	0.3
9	191.28	5.70	0.8	0.7
10	189.91	11.44	0.8	1.1
11	184.51	5.57	0.8	1.5
12	186.61	6.93	0.8	1.9
13	195.07	8.48	0.8	2.3
14	200.39	5.34	0.8	2.7
15	196.40	11.19	1.2	0.3
16	190.69	7.70	1.2	0.7
17	186.54	9.62	1.2	1.1
18	194.07	8.49	1.2	1.5
19	200.94	8.16	1.2	1.9
20	207.90	10.35	1.2	2.3
21	214.96	8.52	1.2	2.7

Note: HV = Vickers hardness.

Table A-2. LCAAP non-DP data.

	Average	Std. Dev.		
Point	Hardness	Hardness	X-Cord	Y-Cord
	(HV)	(HV)	(mm)	(mm)
1	188.23	11.26	0.4	0.3
2	194.67	6.69	0.4	0.7
3	186.13	11.08	0.4	1.1
4	183.67	7.78	0.4	1.5
5	193.35	7.45	0.4	1.9
6	200.98	8.59	0.4	2.3
7	206.40	6.80	0.4	2.7
8	188.01	10.97	0.8	0.3
9	191.95	7.36	0.8	0.7
10	184.07	8.39	0.8	1.1
11	179.91	5.70	0.8	1.5
12	187.71	7.53	0.8	1.9
13	196.86	7.23	0.8	2.3
14	198.58	8.14	0.8	2.7
15	195.22	14.11	1.2	0.3
16	190.71	6.83	1.2	0.7
17	187.44	10.45	1.2	1.1
18	190.77	6.99	1.2	1.5
19	198.98	6.34	1.2	1.9
20	204.74	6.18	1.2	2.3
21	215.06	9.78	1.2	2.7

Note: HV = Vickers hardness.

Table A-3. U.S. Army Armament Research, Development, and Engineering Center data.

	Average	Std. Dev.		
Point	Hardness	Hardness	X-Cord	Y-Cord
	(HV)	(HV)	(mm)	(mm)
1	208.19	6.57	0.4	0.3
2	198.01	15.33	0.4	0.7
3	191.19	11.31	0.4	1.1
4	190.84	7.74	0.4	1.5
5	197.78	7.305	0.4	1.9
6	200.8	9.00	0.4	2.3
7	205.86	14.69	0.4	2.7
8	194.84	8.65	0.8	0.3
9	199.86	9.63	0.8	0.7
10	187.82	8.91	0.8	1.1
11	184.88	9.11	0.8	1.5
12	188.83	9.25	0.8	1.9
13	199.4	7.94	0.8	2.3
14	192.17	8.64	0.8	2.7
15	200.13	17.52	1.2	0.3
16	200.92	10.05	1.2	0.7
17	194.63	8.65	1.2	1.1
18	187.21	5.80	1.2	1.5
19	193.62	12.74	1.2	1.9
20	201.81	11.88	1.2	2.3
21	205.08	12.42	1.2	2.7

Note: HV = Vickers hardness.

NO. OF

COPIES ORGANIZATION

1 DEFENSE TECHNICAL
(PDF INFORMATION CTR
only) DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FORT BELVOIR VA 22060-6218

- 1 DIRECTOR
 US ARMY RESEARCH LAB
 IMNE ALC HRR
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRD ARL CI OK TL
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRD ARL CI OK PE
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197

ABERDEEN PROVING GROUND

1 DIR USARL AMSRD ARL CI OK TP (BLDG 4600)

NO. OF COPIES ORGANIZATION

1 DIRECTOR
US ARMY RSRCH LAB
AMSRD ARL SE DE
R ATKINSON
2800 POWDER MILL RD
ADELPHI MD 20783-1197

6 DIRECTOR
US ARMY RSRCH LAB
AMSRD ARL WM MB
A ABRAHAMIAN
M BERMAN
M CHOWDHURY
A FRYDMAN
R KARGUS
T LI
2800 POWDER MILL RD
ADELPHI MD 20783-1197

1 COMMANDER
US ARMY MATRL CMND
AMXMI INT
9301 CHAPEK RD
FORT BELVOIR VA 22060-5527

1 COMMANDER
US ARMY TACOM ARDEC
AMSRD AAR EM
J HEDDERICH
PICATINNY ARSENAL NJ 07806-5000

1 COMMANDER
US ARMY TACOM ARDEC
AMSRD AAR EMT
B MACHAK
PICATINNY ARSENAL NJ 07806-5000

COMMANDER

US ARMY TACOM ARDEC
AMSRD AAR AEP E
D CARLUCCI
K LAUGHLIN
S GROESCHLER
J LEE
J VEGA
BLDG 94
PICATINNY ARSENAL NJ 07806-5000

1 COMMANDER
US ARMY TACOM ARDEC
AMSRD AAR AEW M(D)
M MINISI
BLDG 65 N
PICATINNY ARSENAL NJ 07806-5000

NO. OF COPIES ORGANIZATION

8 COMMANDER
US ARMY TACOM ARDEC
AMSRD AAR AEM
M PALATHINGUL
A VELLA
L MANOLE
S MUSALLI
M LUCIANO
E LOGSDEN
T LOUZEIRO
J LUTZ
PICATINNY ARSENAL NJ 07806-5000

2 COMMANDER
US ARMY TACOM ARDEC
AMSRD AAR AEE P
D KAPOOR
S KERWIEN
PICATINNY ARSENAL NJ 07806-5000

2 SFSJM CDL
AMMUN TEAM
AMSIO SMT
R CRAWFORD
W HARRIS
1 ROCK ISLAND ARSENAL
ROCK ISLAND IL 61299-6000

1 COMMANDER
US ARMY TACOM ARDEC
AMSTA AR CCL B
J MIDDLETON
BLDG 65N
PICATINNY ARSENAL NJ 07806-5000

1 COMMANDER
US ARMY TACOM ARDEC
ASIC PRGM INTEGRATION OFC
J RESCH
BLDG 1
PICATINNY ARSENAL NJ 07806-5000

1 US ARMY ARDEC AMSRD AAR AEM I D CONWAY BLDG 65 N PICATINNY ARSENAL NJ 07806-5000

1 PM ARMS SFAE AMO MAS MC BLDG 354 PICATINNY ARSENAL NJ 07806-5000

NO. OF **COPIES ORGANIZATION**

NO. OF **COPIES ORGANIZATION**

4	PM ARMS
	SFAE AMO MAS SMC
	R KOWALSKI
	F HANZL
	P RIGGS
	M BULTER
	BLDG 354
	PICATINNY ARSENAL NJ 07806-5000

P PLOSTINS T WRIGHT AMSRD ARL WM B M ZOLTOSKI J NEWILL AMSRD ARL WM BA D LYON AMSRD ARL WM BC

ALLIANT TECHSYSTEMS INC D KAMDAR MN11 2830 600 SECOND ST NE

P WEINACHT AMSRD ARL WM BD B FORCH

HOPKINS MN 55343 ATK LAKE CITY

P CONROY W OBERLE

SMALL CALIBER AMMUN LAKE CITY ARMY AMMUN PLANT D MANSFIELD PO BOX 1000 INDEPENDENCE MO 64051-1000

AMSRD ARL WM BF AMSRD ARL WM M S MCKNIGHT J BEATTY R DOWDING AMSRD ARL WM MA M VANLANDINGHAM AMSRD ARL WM MB J BENDER

ATK LAKE CITY LAKE CITY ARMY AMMUN PLANT SMALL CALIBER AMMUN J WESTBROOK MO10 003 PO BOX 1000 INDEPENDENCE MO 64051-1000

R CARTER W DRYSDALE R KASTE J SOUTH AMSRD ARL WM MC E CHIN

DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI R NAMBURU 2800 POWDER MILL RD

J MONTGOMERY AMSRD ARL WM MD M MAHER

ADELPHI MD 20783-1197

AMSRD ARL WM T P BAKER AMSRD ARL WM TA S SCHOENFELD AMSRD ARL WM TB J COLBURN

ABERDEEN PROVING GROUND

AMSRD ARL WM TC

US ARMY ATC CSTE DTC AT AD I W FRAZER 400 COLLERAN RD APG MD 21005-5059

R COATES T EHLERS L MAGNESS **B SCHUSTER** AMSRD ARL WM TD T BJERKE

35 DIR USARL AMSRD ARL O AP EG FI M ADAMSON AMSRD ARL WM J SMITH S KARNA J MCCAULEY

T WEERASOORIYA AMSRD ARL WM TE **B RINGERS**

INTENTIONALLY LEFT BLANK.