

Impact Dynamics of the M557 Fuze

by G. A. Gazonas

ARL-TR-1713 July 1998

19980715 068

Approved for public release; distribution is unlimited.

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 21005-5066

ARL-TR-1713

July 1998

Impact Dynamics of the M557 Fuze

G. A. Gazonas

Weapons and Materials Research Directorate, ARL

Approved for public release; distribution is unlimited.

Abstract

This report outlines the results of a combined experimental and computational study that investigates the transient structural response of the M557 point detonating fuze subjected to low-speed (200 m/s) oblique impact by a hardened-steel projectile. The problem is of interest to the explosive ordnance disposal (EOD) community as it is a method that is currently used to "render-safe" ordnance and other explosive devices found in the field. An inert M557 fuze is instrumented with a low-mass (1.5 gram) 60-kilo-g uniaxial accelerometer and subjected to oblique impact by launching a 300-gram projectile from a 4-in airgun. The transient structural response of the fuze is compared to the predicted response using the Lagrangian finite element code DYNA3D. Peak accelerations measured in two tests average 35 kilo-g, whereas DYNA3D predicts a 40- to 50-kilo-g peak acceleration depending upon the amount of prescribed damping. Both measured and computed acceleration histories are Fourier-transformed, and the estimated spectral response at the base of the fuze is shown to be dependent upon the failure strength of the flash tube.

Acknowledgments

This work was funded by the Naval Explosive Ordnance Disposal Technology Division, Indian Head, MD. The author thanks Ara Abrahamian, William McIntosh, and Edward Szymanski for conducting the airgun tests.

INTENTIONALLY LEFT BLANK.

Table of Contents

		Page
	Acknowledgments	iii
	List of Figures	vii
1.	Introduction	1
2.	DYNA3D Computations	3
3.	Airgun Experiments	6
4.	Comparison of Airgun Test Results With DYNA3D Predictions	8
4.1 4.2 4.3	Additional Airgun Tests	11 12 13
5.	Discussion and Conclusions	15
6.	References	19
	Distribution List	21
	Report Documentation Page	35

INTENTIONALLY LEFT BLANK.

List of Figures

<u>Figure</u>		<u>Page</u>
1.	Cutaway View of a Typical Fuze Illustrating Internal Components	. 2
2.	Cutaway View of the Finite Element Model Illustrating the Geometry and Grid of Elements of the Fuze and Projectile	2
3.	DYNA3D Simulation Results Showing Deformed Fuze and Ogive Fragmentation at 200 and 500 μs	5
4.	Velocity History of the Projectile cg	5
5.	View of 4-in Airgun From Breech End.	7
6.	View of 4-in Airgun From Muzzle Showing M557 Fuze	7
7.	Accelerometer Response for Shot No. 1	8
8.	Periodogram for Shot No. 1	9
9.	Simulated Accelerometer Response	10
10.	Periodogram for Simulated Response	10
11.	Accelerometer Response for Fuze Simulant	. 11
12.	Periodogram for Fuze Simulant	. 11
13.	Simulated Accelerometer Response to 200 µs for Weak, Nominal, and Strong Flash-Tube Failure Strengths	. 13
14.	Periodograms for Weak, Nominal and Strong Flash-Tube Simulations (Note Log Scale on Vertical Axis)	13
15.	Acceleration Histories for Damping Coefficients $\beta = 10^{-8}$, and $\beta = 10^{-6}$ in the UBA	. 14

Figure	<u>.</u>	Page
16.	Periodograms Showing UBA Spectral Response With Damping Coefficients $\beta = 10^{-8}$ and $\beta = 10^{-6}$	15
17.	Periodograms Showing a Decrease in Power Spectrum in the Accelerometer by Halving the Accelerometer Mesh Density	15

1. Introduction

The explosive ordnance disposal (EOD) community utilizes a variety of devices to disarm or "render-safe" ordnance and other explosive devices found in the field [1]. One class of render-safe methods can be termed "mechanical" in that it relies on a measured use of mechanical force to sever or disrupt the explosive initiation train within the fuze. In this study, the Navy EOD customer was interested in assessing the predictive capabilities of a Lagrangian-based hydrocode in modeling the oblique impact and penetration of the M557 fuze by a hardened-steel projectile.

The work focused on investigating the "structural" damage (i.e., the mechanical response) imparted to an inert fuze as a result of an oblique impact, rather than establishing the impact conditions necessary to render-safe an actual fuze device. A typical fuze geometry consists of a right-circular cone that threads into the ordnance at its base (Figure 1). The cutaway view also illustrates some of the important internal fuze components such as the firing pin, detonator and booster. Although these components are critical for proper operation of the fuze under normal impact conditions, replacing the "fine" internal structure of the fuze with a homogeneous core material simplified modeling the oblique impact problem.

The fuze selected for analysis was the M557 point detonating fuze comprised of a thin-walled mild-steel (1006) ogive that houses a threaded mild-steel base and flash tube. The firing pin, safety spring, detonator, and other intricate nose-cone components were modeled with a homogeneous 6061-T6 aluminum nose cone. The solid, 300-gram cylindrical projectile consisted of hardened Rc-57 steel, 1 in in diameter and 3 in in length. The projectile is designed to strike the fuze normal to its axis of symmetry during render-safe procedures (Figure 2).

The explicit Lagrangian hydrocode DYNA3D (the 1994 version) [2, 3] was used to simulate the transient impact event since this code has been successfully employed to model other highly transient, physical phenomena [4]. In order to quantitatively assess the predictive capabilities of

Figure 1. Cutaway View of a Typical Fuze Illustrating Internal Components.

Figure 2. Cutaway View of the Finite Element Model Illustrating the Geometry and Grid of Elements of the Fuze and Projectile.

the hydrocode, the fuze was instrumented with a lightweight 60 kilo-g uniaxial accelerometer and subjected to oblique impact by launching a 300-gram projectile at constant velocity (200 m/s) from a 4-in airgun. Acceleration histories recorded by the accelerometer mounted on the base of the fuze were compared to the accelerations predicted by DYNA3D. The accelerometer was modeled as a small, rectangular, lightweight mass attached to the base of the fuze.

The results of two oblique fuze impact tests revealed that peak accelerations at the base of the fuze averaged 35 kilo-g, while the predicted peak accelerations ranged from 40 to 50 kilo-g depending upon the amount of prescribed damping. The measured acceleration histories were highly variable in the time domain, so the signals were Fourier-transformed to determine how well the frequency content of the impact event compared with the frequencies of the predicted response using DYNA3D. The measured accelerations contained a dominant energy peak near 30 kHz, whereas the computational results revealed the presence of an energy peak at 30 kHz and another at 120 kHz. The predicted temporal and spectral responses recorded at the base of the fuze strongly depended upon the failure strength of the flash tube.

2. DYNA3D Computations

Computations were performed using the explicit Lagrangian hydrocode, DYNA3D, developed by the Lawrence Livermore National Laboratory (LLNL) in 1977. The code is in use by the aircraft industry (Boeing) and the automobile industry (Volvo, Saab, General Motors, and Japanese manufacturers) for crash and safety modeling and has seen continuous development and use since its initial introduction. The finite element computational grid consists of 76,970 nodes and 53,516 hexahedral finite elements (Figure 2). The ogive consists of three hexahedral elements through the thickness. Computations proceeded through three phases: pre-processor, main cycle, and post-processor, corresponding to PATRAN, DYNA3D, and TAURUS routines, respectively. The rate and temperature-dependent Johnson-Cook model simulated the constitutive behavior of the 1006 mild steel and 6061-T6 materials. The accelerometer behavior was linear elastic. Fixing the outer surface coordinates of the fuze base simulated the experimental test condition, whereby the fuze base was threaded into a massive steel plate to

prevent motion during impact. Nonreflecting boundary conditions were also assigned to the nodes on this surface. The flash tube is threaded into the upper base assembly (UBA) (Figure 2), which contains internal structure not included in the finite element model. To simulate stress wave attenuation in the UBA, the global-damping feature available in DYNA3D (Rayleigh damping extended to nonlinear analysis) was used with damping coefficients set at $\alpha = 0$, and $\beta = 10^{-8}$ [2]. The projectile strikes the fuze at an initial velocity of 200 m/s. The impact position was identical to that in the airgun tests described in section 3. Ten sliding interface definitions prevented interpenetration of the various colliding solids during impact. The simulation of penetration and fragmentation of the ogive employed the "slidesurfaces with adaptive new definitions" (SAND) algorithm. Ogive failure commenced when the equivalent plastic strain of a particular element in the ogive attains a value of $\mathcal{E}^p = 0.30$. Flash-tube fracture was simulated using the "node spotwelded to surface" slideline feature in DYNA3D. The slideline releases nodes along a "failure" surface when a predefined level of the normal and shear failure strength of the flash tube is exceeded [2].

Computations were conducted on a 64-bit Cray C90 vector computer and terminated at 500 μs with a sampling rate of 2 μs/pt (500 kHz), corresponding to a Nyquist rate of 250 kHz. The computations cost an average of 0.1 central-processing-unit (CPU) hr/μs. The computed accelerations of various fuze components, such as the center of gravity (cg) of the accelerometer, were directly compared with measured accelerations. Some salient features of render-safe impact dynamics that depict the fuze deformation history appear in Figure 3. The gross features of ogive fragmentation and flash-tube failure were successfully simulated. However, some minor slideline interpenetration occurred between the base of the fuze and the ogive at 500 μs due to the complexity of the multiple slideline definitions. The projectile velocity vs. time plot (Figure 4) shows that projectile deceleration corresponds to impact into the ogive and nose cone/flash tube. Constant velocity portions of the curve represent periods of time when the projectile is essentially in "free flight." The projectile pierces through the thin-walled ogive at 45 μs and impacts the nose cone at 68 μs. At 104 μs, the projectile is in full contact with the flash tube. At 140 μs, the projectile severs the flash tube at its base and begins to severely

Figure 3. DYNA3D Simulation Results Showing Deformed Fuze and Ogive Fragmentation at 200 and 500 $\mu s.$

Figure 4. Velocity History of the Projectile cg.

deform the interior surface of the ogive. The projectile pierces completely through the ogive at $200~\mu s$, and, at $500~\mu s$, the nose cone and flash tube rotate up and out of the flight path of the projectile.

3. Airgun Experiments

Oblique fuze impact tests were conducted at an indoor airgun test range at Adelphi, MD. The test range includes a variety of airgun devices designed to gradually accelerate projectiles to ballistic velocities for high-g impact experiments. The airgun consists of eight 12-ft-long sections, connected in tandem to form a single gun tube 96 ft long, with a 4-in inner diameter. The projectile is loaded into the breech (right-hand side of Figure 5), after which the entire gun tube ahead of the projectile is evacuated to ~1 torr. The projectile is released and gradually accelerated toward the muzzle of the gun by atmospheric pressure acting on its base. The exit velocity of the projectile is determined with either a streak camera or a light-emitting diode system mounted near the barrel exit (Figure 6). Since the projectile diameter in these experiments is much less than the bore diameter of the airgun, a cylindrical bakelite carrier, 4 in in diameter, transports the projectile during flight down the gun tube. Several trial test shots establish the precise weight (projectile + carrier) necessary to achieve an exit velocity of 200 m/s. The projectile flies through a 2-in hole in a steel plate at muzzle exit, which strips off the bakelite carrier (Figure 6). During impact, the projectile pierces through the ogive and severs the flash tube near its base. New bakelite carriers were used for each test, as they shattered on impact with the steel plate.

A 1.5-gram 60-kilo-g uniaxial ENDEVCO Model 7270A-60K piezoresistive accelerometer was mounted on the base of the fuze just below the flash tube and within the cavity which normally contains explosive booster material (Figure 1). The vertical component of the acceleration vector at the base of the fuze was recorded. The 7270A accelerometer is a rugged undamped unit designed specifically for shock measurements. The mounted resonance frequency is 700 kHz, and a near-zero damping allows the accelerometer to respond accurately to fast rise-time, short- duration shock events. The accelerometer signal was conditioned using a Pacific Instruments signal conditioner (Model 8655). Using a signal generator to input a 10-kHz signal with a voltage range comparable to a shock amplitude ranging from 10 to 80 kilo-g, the maximum output voltage had a peak-to-peak amplitude error on the order of 5%. In addition, by maintaining constant voltage and stepping the input frequency in 10-kHz steps to 200 kHz, the

Figure 5. View of 4-in Airgun From Breech End.

Figure 6. View of 4-in Airgun From Muzzle Showing M557 Fuze.

output voltage decreased by 0.82~dB at 100~kHz and 3~dB at 165~kHz. Data were sampled at a rate of $0.5~\mu s/pt$ (2~MHz), corresponding to a Nyquist rate of 1~MHz, and stored on a Nicolet 2090 oscilloscope for subsequent analysis.

4. Comparison of Airgun Test Results With DYNA3D Predictions

The acceleration history for shot no. 1 of two separate airgun tests is shown in Figure 7. The measured peak vertical accelerations were on the order of 35 kilo-g and decay rapidly with time. The variability in the observed acceleration histories highlights one difficulty associated with data acquisition in structures subjected to shock and impact. Consequently, the requirement for model validation in the time domain was relaxed by comparing the spectral characteristics (frequency domain) of the measured and predicted signals. To this end, the power spectral density of the acceleration history was estimated by computing the so-called periodogram [5], which is based upon computation of the fast Fourier transform (FFT) [6]. The computational economy of the FFT makes this approach one of the most popular methods for spectral estimation. Conventional FFT spectral estimation is based upon a Fourier series model of the data; that is, the process is assumed to be composed of a set of harmonically related sinusoids.

Figure 7. Accelerometer Response for Shot No. 1.

For this problem, this is not a bad assumption given the fundamental nature of wave propagation in media. FFTs of the measured accelerations were computed using the Mathcad 7.0 software package [7], and, from these transformations, periodograms were computed (Figure 8). The FFT of the vector v_k in Mathcad 7.0 is computed using,

$$c_{j} = \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} v_{k} e^{2\pi i (j/N)k}, \qquad (1)$$

with corresponding frequencies,

$$f_k = \frac{k}{N} f_s, \tag{2}$$

which depend upon the sampling frequency f_s and the number of samples N. The periodogram plots were formed by squaring the magnitude of the vector in equation 1 (see e.g., Oppenheim and Schafer [8]) and revealed the presence of a dominant energy peak at 30 kHz that is undoubtedly related to some physical phenomenon associated with the impact event. The longitudinal wave speed, 146,316 in/s, in the accelerometer was estimated from its modulus and bulk density. Hence, the fundamental frequency of an acoustic wave traveling vertically through the 0.11-in-thick accelerometer was computed to be about 665 kHz. Thus, the relatively low frequency peak at 30 kHz is produced by some other mechanical disturbance, possibly due to the fracture failure of the flash tube. The discussion in a subsequent section examines this

Figure 8. Periodogram for Shot No. 1.

Hypothesis. The same spectral estimation methodology was applied to the vertical accelerations computed for the cg of the modeled accelerometer in the DYNA3D analysis. The acceleration history for the DYNA3D analysis is shown in Figure 9. Comparison of the actual and simulated periodograms in Figures 8 and 10 reveals that the measured accelerations contain a dominant energy peak at 30 kHz, whereas the computational results predict an energy peak at 30 kHz and an additional energy peak at 120 kHz. Additional airgun tests and simulations were performed to gain a better understanding of the physical phenomenon causing the observed energy peak at 30 kHz and why DYNA3D predicts an energy peak at 120 kHz.

Figure 9. Simulated Accelerometer Response.

Figure 10. Periodogram for Simulated Response.

4.1 Additional Airgun Tests. Two additional airgun experiments were performed whereby the M557 fuze was replaced with a fuze "simulant" constructed from hot rolled steel. In addition, the simulant was further simplified by removing the ogive and nose cone, so that only the flash tube and base were subjected to impact. The impact and boundary conditions were identical to those in the previous airgun impact tests. The acceleration histories and periodograms for one test appear in Figures 11 and 12. Interestingly, the periodograms for the fuze simulant tests also reveal dominant energy peaks at 30 kHz and indicate that the ogive and nose-cone structural components do not appreciably contribute to the spectral response of the M557 fuze. Although

Figure 11. Accelerometer Response for Fuze Simulant.

Figure 12. Periodogram for Fuze Simulant.

the projectile pierces through the ogive and impacts the nose cone during render-safe operations, these collisions do not measurably influence the spectral response of the M557 fuze.

4.2 Additional DYNA3D Simulations. Another parameter that can influence the measured spectral response is the failure strength of the flash tube. As described in section 2, flash-tube failure was modeled using the "node spotwelded to surface" slideline feature in DYNA3D. With this feature, nodes along a "failure" surface are released when a predefined level of the normal and shear failure strength of the flash tube is exceeded. The flash-tube failure strength was artificially modified by conducting two additional simulations whereby its strength is first decreased and then increased by an order of magnitude, from its nominal value in prior The acceleration histories and periodograms for the "weak," "nominal," and simulations. "strong" flash-tube simulations appear in Figure 13. The waveforms for the weak and nominal strength simulations were very similar as compared to the strong flash-tube simulation which exhibited a high-amplitude acceleration response that did not decay appreciably with time. Furthermore, the flash tube did not fail in the strong simulation as progressive distortion of the finite elements in the impact region rapidly decreased the stable time step governed by the Courant condition. Thus, the simulation was terminated at 180 µs. Periodograms are computed for the three cases investigated and are plotted in semi-log form in Figure 14. The simulations involving the weak and nominal flash-tube strengths were nearly identical in the estimate of the power spectral density of the shock signal. However, the energy associated with the impact into the strong flash tube was several orders of magnitude greater and was more uniform in strength across the frequency spectrum; thus, increasing the flash-tube failure strength has the effect of transmitting higher energy modes to the accelerometer. The results indicate that changing the failure strength of the flash tube can substantially modify the temporal and frequency response of the fuze that is subjected to oblique impact.

Figure 13. Simulated Accelerometer Response to 200 µs for Weak, Nominal and Strong Flash-Tube Failure Strengths.

Figure 14. Periodograms for Weak, Nominal and Strong Flash-Tube Simulations (Note Log Scale on Vertical Axis).

4.3 Global Damping. In order to simulate the effect of the UBA's intricate internal structure, the damping coefficient was $\beta = 10^{-8}$ for the computations reported thus far. As the precise effect of this internal structure on the resulting waveform was unknown, the damping

coefficient in the UBA was increased to $\beta=10^{-6}$ in an effort to further attenuate the 120-kHz energy peak. A comparison of the acceleration histories for the cg of the UBA for the cases $\beta=10^{-8}$ and $\beta=10^{-6}$ reveals that increasing the damping coefficient attenuates the resulting waveform (Figure 15). In addition, increasing the damping coefficient to $\beta=10^{-6}$ attenuates the peak acceleration in the accelerometer to 41 kilo-g. Interestingly, the cg of the UBA contains an energy peak at 30 kHz, but the 120-kHz energy peak is highly attenuated (Figure 16), relative to that predicted in the accelerometer (Figure 10). This observation is independent of the value of β used in the analysis.

Another possible source of the anomalous energy at 120 kHz could be related to spurious frequencies induced by the finite element mesh in the accelerometer. The 0.11-in-thick accelerometer was initially modeled with six hexahedral elements through its thickness resulting in the power spectral density illustrated in Figure 10. Halving the finite element mesh density resulted in attenuation of the energy associated with the spurious frequency at 120 kHz, but the energy at 30 kHz was attenuated as well (Figure 17).

Figure 15. Acceleration Histories for Damping Coefficients $\beta=10^{-8}$ and $\beta=10^{-6}$ in the UBA.

Figure 16. Periodograms Showing UBA Spectral Response With Damping Coefficients $\beta=10^{-8}$ and $\beta=10^{-6}$. Note the Relatively Weak Signal Power in the 120-kHz Range.

Figure 17. Periodograms Showing Decrease in Power Spectrum in the Accelerometer by Halving the Accelerometer Mesh Density.

5. Discussion and Conclusions

This report outlined the results of a combined experimental and computational study that investigated the transient structural response of the M557 point detonating fuze subjected to low-speed (200 m/s) oblique impact by a hardened-steel projectile. Peak accelerations measured in

the airgun tests averaged 35 kilo-g, whereas peak accelerations predicted by DYNA3D ranged from 40 to 50 kilo-g depending upon the value used for critical damping in the UBA.

A comparison of the estimated spectral response of the simulations and experiments revealed that both contain spectral energy at 30 kHz. Additional tests on fuze simulants whereby the ogive and nose cone were removed from the fuze also contained spectral energy at 30 kHz. This observation indicates that the ogive and nose-cone structural components do not significantly contribute to the frequency content of the observed waveforms. Furthermore, the estimated spectral response at the base of the fuze was shown to be largely dependent upon the failure strength of the flash tube; impact energy is transmitted to the accelerometer as long as the flash tube remains in contact with the UBA. The DYNA3D hydrocode also predicted the presence of a strong spectral peak in the accelerometer at 120 kHz, which was not observed in the impact tests. This spurious spectral peak appears to be an artifact of the finite element analysis as this spectral component is highly attenuated in the cg response of the UBA. How then is energy at this frequency being excited in the model accelerometer?

A final investigation examined the spectral response of a vertical line of nodes along the central axis of the UBA. These axial nodes are a subset of the total number of nodes that comprise the cg response of the UBA. When the nodes that comprise the "spotwelded" failure surface are suddenly released during failure, a high-g stress wave is introduced into the mesh, which attenuates as it travels downward through the UBA. This stress wave excites the axial nodes in the UBA, which contain a dominant spectral energy peak that is phase-shifted in a band around 120 kHz. If the acceleration histories of this subset of nodes are summed and spectrally analyzed, the 120-kHz energy peak attenuates and broadens. The summing procedure is known as signal stacking in the geophysics literature [9] and has the effect of improving the signal-to-noise ratio. As an increasing number of UBA nodes are included in the analysis, the cg response is approached (Figure 16). Why the spectral peaks of axial nodes shift phase in a band around 120 kHz is not known but is currently an area of active study. In real media, however, phase shifts are caused by wave reflections, caustics, and geometrical or material dispersion effects. It is interesting to conjecture that the 120-kHz frequency is related to the fundamental axial mode of vibration of the UBA. Since the height of the UBA is about 0.55 in and the longitudinal wave

speed is 129,816 in/s, this results in a fundamental frequency of about 118 kHz. The 120-kHz energy can be further attenuated with more suitably chosen Rayleigh damping coefficients, or post-processing the finite element transients, which inherently contain spurious frequencies related to multiple wave reflection phenomena and element size effects as discussed in Holmes and Belytschko [10].

INTENTIONALLY LEFT BLANK.

6. References

- 1. Gazonas, G. A., S. B. Segletes, V. M. Boyle, and S. R. Stegall. "Oblique Impact Modeling of Fuzes." *International Journal of Impact Engineering*, vol. 18, no. 4, pp. 435-457, 1996.
- 2. Hallquist, J. O., and R. G. Whirley. *DYNA3D Users Manual (Nonlinear Dynamic Analysis of Structures in Three Dimensions)*, UCID-19592, Rev. 5, Lawrence Livermore National Laboratory, Livermore, CA, May 1989.
- 3. Hallquist, J. O. *Theoretical Manual for DYNA3D*, UCID-19401, Lawrence Livermore National Laboratory, Livermore, CA, March, 1983.
- 4. Gazonas, G. A. "Lagrangian Simulation of Linear Shaped Demolition Charge Formation." *Proceedings of the 4th International Conference on Structures Under Shock and Impact IV*, N. Jones, C. A. Brebbia, and A. J. Watson (editors), Computational Mechanics Publications, Southampton and Boston, pp. 361-372, 1996.
- 5. Schuster, A. "On the Investigation of Hidden Periodicities with Application to a Supposed 26 Day Period of Meteorological Phenomena." *Terrestrial Magnetism*, vol. 3, pp. 13-42, 1898.
- 6. Brillinger, D. R. "Fourier Analysis of Stationary Processes." *Proceedings IEEE*, vol. 62, pp. 1628-1634, 1974.
- 7. Mathsoft, Inc. Mathcad 7.0 Software Program. 101 Main Street, Cambridge, MA, 1997.
- 8. Oppenheim, A. V, and R. W. Schafer. *Digital Signal Processing*. p. 585, Prentice Hall, Inc., Englewood Cliffs, NJ, 1975.
- 9. Telford, W. M., L. P. Geldart, R. E. Sheriff, and D. A. Keys. *Applied Geophysics*. p. 860, Cambridge University Press, Cambridge, 1976.
- 10. Holmes, N., and T. Belytschko. "Postprocessing of Finite Element Transient Response Calculations by Digital Filters." *Computers and Structures*, vol. 6, pp. 211-216, 1976.

INTENTIONALLY LEFT BLANK.

- 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218
- 1 HQDA
 DAMO FDQ
 DENNIS SCHMIDT
 400 ARMY PENTAGON
 WASHINGTON DC 20310-0460
- DPTY ASSIST SCY FOR R&T SARD TT F MILTON RM 3EA79 THE PENTAGON WASHINGTON DC 20310-0103
- 1 OSD
 OUSD(A&T)/ODDDR&E(R)
 J LUPO
 THE PENTAGON
 WASHINGTON DC 20301-7100
- 1 CECOM
 SP & TRRSTRL COMMCTN DIV
 AMSEL RD ST MC M
 H SOICHER
 FT MONMOUTH NJ 07703-5203
- 1 PRIN DPTY FOR TCHNLGY HQ
 US ARMY MATCOM
 AMCDCG T
 M FISETTE
 5001 EISENHOWER AVE
 ALEXANDRIA VA 22333-0001
- 1 DPTY CG FOR RDE HQ
 US ARMY MATCOM
 AMCRD
 BG BEAUCHAMP
 5001 EISENHOWER AVE
 ALEXANDRIA VA 22333-0001
- 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN PO BOX 202797 AUSTIN TX 78720-2797

NO. OF COPIES ORGANIZATION

- 1 GPS JOINT PROG OFC DIR COL J CLAY 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500
- 3 DARPA L STOTTS J PENNELLA B KASPAR 3701 N FAIRFAX DR ARLINGTON VA 22203-1714
- 1 US MILITARY ACADEMY
 MATH SCI CTR OF EXCELLENCE
 DEPT OF MATHEMATICAL SCI
 MDN A MAJ DON ENGEN
 THAYER HALL
 WEST POINT NY 10996-1786
- DIRECTOR
 US ARMY RESEARCH LAB
 AMSRL CS AL TP
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRL CS AL TA
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145
- 3 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRL CI LL
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145

ABERDEEN PROVING GROUND

4 DIR USARL AMSRL CI LP (305)

NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION CDR ARDEC 6 **PEO FAS** SFAE FAS PM H GOLDMAN AMSTA AR CCH S MUSALLI T MCWILLIAMS P CHRISTIAN PICATINNY ARSENAL NJ R CARR 07806-5000 M LUCIANO T LOUCEIRO 2 PM CRUSADER PICATINNY ARSENAL NJ G DELCOCO 07806-5000 J SHIELDS PICATINNY ARSENAL NJ 7 CDR ARDEC 07806-5000 AMSTA AR CCH B B KONRAD **E RIVERA** PM SADARM 5 **G EUSTICE** SFAE GCSS-SD B ELLIS S PATEL M DEVINE **G WAGNECZ** W DEMASSI J PRITCHARD R SAYER **FCHANG** S HROWNAK BLDG 65 PICATINNY ARSENAL NJ PICATINNY ARSENAL NJ 07806-5000 07806-5000 5 PM TMAS SFAE GSSC TMA COL PAWLICKI 1 CDR ARDEC AMSTA AR CCH P J LUTZ K KIMKER E KOPACZ PICATINNY ARSENAL NJ R ROESER 07806-5000 B DORCY PICATINNY ARSENAL NJ 3 CDR ARDEC 07806-5000 AMSTA AR FSA A WARNASH **B MACHAK PM TMAS** 1 C CHIEFA SFAE GSSC TMA SMD PICATINNY ARSENAL NJ R KOWALSKI 07806-5000 PICATINNY ARSENAL NJ 07806-5000 CDR ARDEC 1 AMSTA AR FSE T GORA 1 CDR ARDEC PICATINNY ARSENAL NJ F MCLAUGHLIN 07806-5000 PICATINNY ARSENAL NJ 07806-5000 CDR ARDEC AMSTA AR FSF T C LIVECCHIA 3 CDR ARDEC PICATINNY ARSENAL NJ AMSTA AR (2 CPS) 07806-5000 E FENNELL PICATINNY ARSENAL NJ CDR ARDEC 07806-5000 AMSTA-AR-FSP-G M SCHIKSNIS

D CARLUCCI

07806-5000

PICATINNY ARSENAL NJ

- 2 CDR ARDEC
 AMSTA AR M D DEMELLA
 F DIORIO
 PICATINNY ARSENAL NJ
 07806-5000
- 1 CDR ARDEC
 AMSTA AR QAC M829E3 IPT
 T D RIGOGLIOSO B354
 PICATINNY ARSENAL NJ
 07806-5000
- 1 CDR ARDEC
 AMSTA AR QAC T/C C PATEL
 PICATINNY ARSENAL NJ
 07806-5000
- 1 CDR ARDEC AMSTA AR SRE D YEE PICATINNY ARSENAL NJ 07806-5000
- 3 CDR ARDEC
 AMSTA AR TD R PRICE
 V LINDNER
 C SPINELLI
 PICATINNY ARSENAL NJ
 07806-5000
- 1 CDR ARDEC INDSTRL ECLGY CTR T SACHAR B172 PICATINNY ARSENAL NJ 07806-5000
- 8 DIR ARL
 AMSRL CP CA D SNIDER
 AMSRL WM MB T LI
 A ABRAHAMIAN
 M BERMAN
 A FRYDMAN
 W MCINTOSH
 E SZYMANSKI
 AMSRL WT L D WOODBURY
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197

- 5 DIR ARO
 G ANDERSON
 J CHANDRA
 A CROWSON
 K IYER
 R SINGLETON
 PO BOX 12211
 RESEARCH TRIANGLE PARK NC
 27709-2211
- 1 CDR ATCOM
 AVN APPLIED TECH DIR
 J SCHUCK
 FORT EUSTIS VA
- 8 DIR BENET LABS
 AMSTA AR CCB J KEANE
 J BATTAGLIA
 J VASILAKIS
 G FFIAR
 V MONTVORI
 J WRZOCHALSKI
 R HASENBEIN
 SMCAR CCB R S SOPOK
 WATERVLIET NY 12189
- 1 CDR USA BRDEC STRBE JBC FORT BELVOIR VA 22060-5606
- 1 DIR USA CRREL P DUTTA 72 LYME RD HANOVER NH 03755
- 3 CDR MICOM
 AMSMI RD W MCCORKLE
 AMSMI RD ST P DOYLE
 AMSMI RD ST CN T VANDIVER
 REDSTONE ARSENAL AL 35898-5247
- 1 DIR PBMA AMSMC PBM K PICATINNY ARSENAL NJ 07806-5000

- 5 CDR TACOM
 AMSTA JSK S GOODMAN
 J FLORENCE
 AMSTA TR D B RAJU
 L HINOJOSA
 D OSTBERG
 WARREN MI 48397-5000
- 3 CDR WATERVLIET ARSENAL SMCWV QAE Q B VANINA B44 SMCWV QA QS K INSCO SMCWV SPM T MCCLOSKEY B253 WATERVLIET NY 12189-4050
- DIR DAVID TAYLOR RSCH CTR
 SHIP STRCTRS & PRTN DEPT
 CODE 1702 J CORRADO
 BETHESDA MD 20084
- 2 DIR DAVID TAYLOR RSCH CTR R ROCKWELL W PHYILLAIER BETHESDA MD 20054-5000
- 1 EXPDTNRY WF DIV N85 F SHOUP 2000 NAVY PENTAGON WASHINGTON DC 20350-2000
- 15 NAVAL EOD TECH CTR
 CODE 50B M H SHERLOCK (5 CP)
 CODE 6012A A PATEL (5 CP)
 R GOLD (5 CP)
 INDIAN HEAD, MD 20640-5070
- 1 DIR NAVAL RSCH LAB CODE 6383 I WOLOCK WASHINGTON DC 20375-5000
- 1 CDR NSSC D LIESE 2531 JEFF DAVIS HWY ARLINGTON VA 22242-5160
- 2 CDR NSWC CARDEROCK CODE 2802 R CRANE CODE 6553 C WILLIAMS 3A LEGGETT CIR ANNAPOLIS MD 21402

- CDR NSWC DAHLGREN
 CODE B02 M E LACY
 CODE G06
 CODE G30 J H FRANCIS
 CODE G32 D WILSON
 R D COOPER
 CODE G33 J FRAYSSE
 E ROWE
 T DURAN
 L DE SIMONE
 G33-C R HUBBARD
 CODE 323 TECH LBRY
 17320 DAHLGREN RD
 DAHLGREN VA 22448-5000
- 1 CDR NSWC
 CRANE DIVISION
 CODE 20H4 M JOHNSON
 LOUISVILLE KY 40214-5245
- 2 OFC OF NAVAL RSCH
 MECH DIV CODE 1132SM
 Y RAJAPAKSE
 D SIEGEL 351
 800 N QUINCY ST
 ARLINGTON VA 22217-5660
- 1 OFC OF NAVAL RSCH
 J KELLY
 800 N QUINCEY ST
 ARLINGTON VA 22217-5000
- 1 NAVSEA OJRI G CAMPONESCHI 2351 JEFF DAVIS HWY ARLINGTON VA 22242-5160
- 1 USMC SYSTEMS CMD
 PM GROUND WPNS
 R OWEN
 2083 BARNETT AVE STE 315
 OUANTICO VA 22134-5000

- 6 CDR USAF WL
 WRIGHT PATTERSON AFB
 FIV A MAYER
 MLBM S DONALDSON
 T BENSON-TOLLE
 C BROWNING
 J MCCOY
 F ABRAHAMS
 2941 P STREET STE 1
 DAYTON OH 45433
- 1 USAF WL
 MLS-OL A HAKIM
 5225 BAILEY LOOP 243E
 MCCLELLAN AFB CA 55552
- 1 USAF WL/MLBC E SHINN 2941 PST STE 1 WRIGHT PATTERSON AFB OH 45433-7750
- 2 DIR DARPA
 J KELLY
 B WILCOX
 3701 N FAIRFAX DR
 ARLINGTON VA 22203-1714
- 1 DIR DFNS NUCLEAR AGNCY INNOVATIVE CONCEPTS DIV R ROHR 6801 TELEGRAPH RD ALEXANDRIA VA 22310-3398
- 2 FAA TECH CENTER
 AAR-431 D OPLINGER
 P SHYPRYKEVICH
 ATLANTIC CITY INTERNATIONAL AP NJ
 08405
- 1 NASA LANGLEY RSCH CTR MS 188E CC POE NEWPORT NEWS VA 23608
- 2 NASA LANGLEY RSCH CTR AMSRL VS MS 266 W ELBER F BARTLETT JR HAMPTON VA 23681-0001

- 1 NASA LANGLEY RSCH CTR MS 389 J MASTERS HAMPTON VA 23662-5225
- 2 DIR LANL
 MS B216 F ADDESSIO
 MS F668 J REPPA
 PO BOX 1633
 LOS ALAMOS NM 87545
- 5 DIR LLNL
 R CHRISTENSEN
 S DETERESA
 F MAGNESS
 M FINGER
 L282 M MURPHY
 PO BOX 808
 LIVERMORE CA 94550
- 2 DIR ORNL
 A WERESZCZAK
 MS 6069 B4515
 PO BOX 2008
 OAKRIDGE TN 37831-6064
- 1 DIR ORNL
 R M DAVIS
 PO BOX 2008
 OAK RIDGE TN 37831-6195
- 1 PACIFIC NW LAB
 M SMITH
 PO BOX 999
 RICHLAND WA 99352
- 4 DIR SNL
 APLD MECH DEPT
 DIV 8241 W KAWAHARA
 K PERANO
 D DAWSON
 P NIELAN
 PO BOX 969
 LIVERMORE CA 94550-0096
- 1 DIR SNL MS 9405 D BAMMANN LIVERMORE CA 94551-0969

NO. OF COPIES	<u>ORGANIZATION</u>	NO. OF COPIES	ORGANIZATION
2	DIR SNL MS0439 E BUTCHER J DOHNER PO BOX 5800 ALBUQUERQUE NM 87185-0439	1	NC STATE UNIV CVL ENGRG DEPT W RASDORF PO BOX 7908 RALEIGH NC 27696-7908
7	CVL ENGR RSCH FNDTN H BERNSTEIN PRES C MAGNELL K ALMOND R BELLE M WILLETT E DELO B MATTES 1015 15TH ST NW STE 600	5	NIST STRCTR & MECH GRP POLYMER DIV RM A209 G MCKENNA R PARNAS J DUNKERS M VANLANDINGHAM D HUNSTON GAITHERSBURG MD 20899
1	WASHINGTON DC 20005 DREXEL UNIV A WANG 32ND & CHESTNUT ST PHILADELPHIA PA 19104	1	NW UNIV DEPT OF THEORETICAL AND APPLIED MECHANICS T BELYTSCHKO EVANSTON IL 60208
9	IAT UNIV OF TX AUSTIN T KIEHNE H FAIR P SULLIVAN	2	PA STATE UNIV C BAKIS R MCNITT 227 N HAMMOND UNIVERSITY PARK PA 16802
	W REINECKE I MCNAB S BLESS S SATAPATHY K T HSIEH B K KIM	1	PA STATE UNIV R ENGEL 245 HAMMOND BLDG UNIVERSITY PARK PA 16801
•	4030 2 W BRAKER LN AUSTIN TX 78759	1	PURDUE UNIV SCHL OF AERO & ASTRO C T SUN W LAFAYETTE IN 47907-1282
2	IIT RESEARCH CTR D ROSE 201 MILL ST ROME NY 13440-6916	1	RENNSAELER POLYTECH INST R B PIPES PRESIDENT OFC PITTSBURGH BLDG
1	MI STATE UNIV R AVERILL 3515 EB, MSM DEPT	1	TROY NY 12180-3590 STANFORD UNIV
1	EAST LANSING MI 48824-1226 MIT		DEPT OF AERONAUTICS & AEROBALLISTICS S TSAI
	P LAGACE 77 MASS AVE CAMBRIDGE MA 01887		DURANT BLDG STANFORD CA 94305

- 2 SW RSCH INST C ANDERSON ENGRNG & MATL SCNCS J RIEGEL 6220 CULEBRA RD PO DRAWER 28510 SAN ANTONIO TX 78228-0510
- 3 TUSKEGEE UNIV
 MATLS RSCH LAB
 SCHOOL OF ENGR & ARCH
 S JEELANI
 H MAHFUZ
 U VAIDYA
 TUSKEGEE, AL 36088
- 1 UCLA
 MANE DEPT ENGR IV
 H HAHN
 LOS ANGELES CA 90024-1597
- 3 UDLP
 MS170 P JANKE
 MS236 T GIOVANETTI
 MS389 B VAN WYK
 4800 E RIVER RD
 MINNEAPOLIS MN 55421-1498
- 1 UNIV OF CINCINNATI
 DEPT OF AEROSPACE ENGNG
 & ENGNG MECH
 A TABIEI
 CINCINNATI OH 45221-0070
- 3 UNIV OF DAYTON
 RSCH INST
 R KIM
 A ROY
 J WHITNEY
 300 COLLEGE PARK AVE
 DAYTON OH 45469-0168
- 2 UNIV OF DE
 CTR FOR CMPST MATLS
 J GILLESPIE
 M SANTARE
 201 SPENCER LAB
 NEWARK DE 19716

- 1 UNIV OF IL AT URBANA CHAMPAIGN NCCMR J ECONOMY 216 TALBOT LAB 104 S WRIGHT ST URBANA IL 61801
- 1 UNIV OF IL AT URBANA
 CHAMPAIGN NCSA
 4121 BECKMAN INST FOR
 ADVNCD S&T
 F AHMAD
 URBANA ILL 61801
- 1 UNIV OF KY L PENN 763 ANDERSON HALL LEXINGTON KY 40506-0046
- 1 UNIV OF MD
 DEPT OF AEROSPC ENGNG
 A VIZZINI
 COLLEGE PARK MD 20742
- 3 UNIV OF TX AT AUSTIN
 CTR FOR ELCTRMCHNCS
 J PRICE
 A WALLS
 J KITZMILLER
 10100 BURNET RD
 AUSTIN TX 78758-4497
- 1 UNIV OF UTAH
 DEPT OF MECH & INDSTRL ENGR
 S SWANSON
 SALT LAKE CITY UT 84112
- 1 UNIV OF WYOMING D ADAMS PO BOX 3295 LARAMIE WY 82071
- 3 VA POLYTECH INST
 & STATE UNIV
 DEPT OF ESM
 M W HYER
 K REIFSNIDER
 R JONES
 BLACKSBURG VA 24061-0219

NO. OF NO. OF **COPIES ORGANIZATION COPIES ORGANIZATION** ARROW TECH ASSO AAI CORP 1 1233 SHELBURNE RD STE D 8 T STASTNY SOUTH BURLINGTON VT PO BOX 126 05403-7700 **HUNT VALLEY MD 21030-0126** 1 ASRDD CORP ADVNCD CMPST MATLS CORP **DELDER** P HOOD PO BOX 49472 **J RHODES** COLORADO SPRINGS CO 1525 S BUNCOMBE RD 80949-9472 GREER SC 29651-9208 **BALLISTIC IMPCT DYNMCS** ALLIANT TECHSYS INC 3 R RECHT J BODE 3650 S CHEROKEE 2 C CANDLAND **ENGLEWOOD CO 80110** K WARD 5901 LINCOLN DR 1 **BATTELLE** MINNEAPOLIS MN 55346-1674 **CRHARGREAVES** 505 KING AVE ALLIANT TECHSYS INC COLUMBUS OH 43201-2681 **G JOHNSON** T HOLMQUIST **BOEING** 1 C CANDLAND MC 5021322 R BOHLMANN R BECKER PO BOX 516 L LEE ST LOUIS MO 63166-0516 R LONG D KAMDAR **BOEING G KASSUELKE** MS 449-53 D CARLSON 600 2ND ST NE MS 67-MW B DOPKER HOPKINS MN 55343-8367 MS 2T-20 R LUNDQUIST MS 49-53 J SELL AMOCO PERF PRDCTS INC 1 PO BOX 3707 M MICHNO JR **SEATTLE WA 98124-2207** 4500 MCGINNIS FERRY RD ALPHARETTA GA 30202-3944 **BOEING** 1 **DOUGLAS PRDCTS DIV** 1 **AMOCO POLYMERS** L J HART-SMITH D800-0019 J BANISAUKAS 3855 LAKEWOOD BLVD 4500 MCGINNIS FERRY RD LONG BEACH CA 90846-0001 **ALPHARETTA GA 30005 BOEING ROTORCRAFT** 2 1 APPLIED COMPOSITES P MINGURT W GRISCH P HANDEL 333 NORTH SIXTH ST 800 B PUTNAM BLVD ST CHARLES IL 60174 **WALLINGFORD PA 19086** ARMTEC DFNS PRDCTS **BRIGS CO** 1 S DYER J BACKOFEN 85 901 AVE 53

PO BOX 848

COACHELLA CA 92236

2668 PETERBOROUGH ST

HERDON VA 22071-2443

NO. OF COPIES	ORGANIZATION	NO. OF COPIES	ORGANIZATION
1	BRUNSWICK DFNS T HARRIS 1745 JEF DAVIS HWY STE 410 ARLINGTON VA 22202	1	GDLS DIV D BARTLE PO BOX 1901 WARREN MI 48090
1	CA RSCH & TECH D ORPHAL 5117 JOHNSON DR PLEASANTOWN CA 94566	3	HERCULES INC R BOE F POLICELLI J POESCH PO BOX 98
1	CMPTNL MECH ASSOC J ZUKAS PO BOX 11314	3	MAGNA UT 84044 HERCULES INC
1	BALTIMORE, MD 21239-0314 CUSTOM ANAL ENGR SYS INC A ALEXANDER 13000 TENSOR LANE NE FLINTSTONE MD 21530		G KUEBELER J VERMEYCHUK B MANDERVILLE JR HERCULES PLZ WILMINGTON DE 19894
1	CYTEC M LIN 1440 N KRAEMER BLVD ANAHEIM CA 92806	1	HEXCEL M SHELENDICH 11555 DUBLIN BLVD PO BOX 2312 DUBLIN CA 94568-0705
1	DOW-UT S TIDRICK 15 STERLING DR WALLINGFORD CT 06492	1	HEXCEL T BITZER 11711 DUBLIN BLVD DUBLIN CA 94568
1	DUPONT CO CMPSTS ARAMID FIBERS S BORLESKE DEV MGR CHESNUT RN PL PO BOX 80702 WILMINGTON DE 19880-0702	1	IAP RESEARCH INC A CHALLITA 2763 CULVER AVE DAYTON OH 45429 INTGRTD CMPST TECH
1	DYNA EAST CORP P CHOU 3201 ARCH ST		H PERKINSON JR PO BOX 397 YORK NEW SALEM PA 17371-0397
5	PHILADELPHIA PA 19104-2711 GEN CORP AEROJET D PILLASCH	1	INTERFEROMETRICS INC R LARRIVA VP 8150 LEESBURG PIKE VIENNA VA 22100
	T COULTER C FLYNN D RUBAREZUL M GREINER 1100 WEST HOLLYVALE ST AZUSA CA 91702-0296	1	KBS2 INC J KENNEDY 455 S FRONTAGE RD STE 112 BURR RIDGE IL 60521-7104

- D R KENNEDY & ASSOC INC D KENNEDY PO B0X 4003 MOUNTAIN VIEW CA 94040
- 1 LIVERMORE SFTWR TECH CORP J HALLQUIST 2876 WAVERLY WAY LIVERMORE CA 94040
- 1 LOCKHEED MARTIN
 R FIELDS
 1195 IRWIN CT
 WINTER SPRINGS FL 32708
- LOCKHEED MARTIN
 D/73-62 MZ 0648 S REEVE
 8650 COBB DR
 MARIETTA GA 30063-0648
- 1 LORAL VOUGHT SYS
 PM ADVANCED CONCEPTS
 MS WT 21 J TAYLOR
 PO BOX 650003
 DALLAS TX 76265-0003
- 2 LORAL VOUGHT SYS
 G JACKSON
 K COOK
 1701 W MARSHALL DR
 GRAND PRAIRIE TX 75051
- 2 MARTIN MARIETTA CORP P DEWAR L SPONAR 230 E GODDARD BLVD KING OF PRUSSIA PA 19406
- 1 MATLS SCIENCES CORP B W ROSEN 500 OFC CTR DR STE 250 FORT WASHINGTON PA 19034
- 1 NOESIS INC
 A BOUTZ
 1110 N GLEBE RD STE 250
 ARLINGTON VA 22201-4795

- 2 NORTHROP GRUMMAN
 ENVIRONMENTAL PRGRMS
 R OSTERMAN
 8900 E WASHINGTON BLVD
 PICO RIVERA CA 90660
- 1 PRATT & WHITNEY
 D HAMBRICK
 400 MAIN ST MS 114-37
 EAST HARTFORD CT 06108
- 2 PRIMEX TECH INC FLINCHBAUGH DIV E STEINER B STEWART PO BOX 127 RED LION PA 17356
- 1 PRIMEX TECH INC L WHITMORE 10101 9TH ST NO ST PETERSBURG FL 33702
- 1 SAIC
 DAN DAKIN
 2200 POWELL ST STE 1090
 EMERYVILLE CA 94608
- 1 SAIC
 M PALMER
 2109 AIR PARK RD S E
 ALBUOUEROUE NM 87106
- 1 SAIC R ACEBAL 1225 JHNSN FRY RD STE 100 MARIETTA GA 30068
- 1 SAIC
 G CHRYSSOMALLIS
 3800 W 80th ST STE 1090
 BLOOMINGTON MN 55431

NO. OF NO. OF **COPIES ORGANIZATION COPIES ORGANIZATION** ABERDEEN PROVING GROUND 5 SIKORSKY H BUTTS 83 DIR ARL T CARSTENSAN AMSRL CI, C MERMAGEN **BKAY** AMSRL CI C, W STUREK S GARBO AMSRL CI CB, R KASTE J ADELMANN AMSRL CI S, A MARK 6900 MAIN ST AMSRL SL B PO BOX 9729 AMSRL SL BA STRATFORD CT 06601-1381 AMSRL SL BE, D BELY 1 SPARTA INC AMSRL SL EI AMSRL WM B, J GLATZ A HORST 9455 TOWNE CTR DR **E SCHMIDT** SAN DIEGO CA 92121-1964 AMSRL WM BA. F BRANDON 2 UNITED DEFENSE LP P PARA W D AMICO AMSRL WM BB, J BORNSTEIN **G THOMAS** AMSRL WM BC, 1107 COLEMAN AVE BOX 367 P PLOSTINS SAN JOSE CA 95103 D LYON J NEWILL 1 ZERNOW TECHNICAL SVCS S WILKERSON L ZERNOW **TERLINE** 425 W BONITA AVE STE 208 AMSRL WM BD, SAN DIMAS CA 91773 R FIFER **B FORCH** 1 R EICHELBERGER R PIESCE-RODRIGUEZ CONSULTANT 409 W CATHERINE ST **B RICE** AMSRL WM BE, BEL AIR MD 21014-3613 **G KELLER CLEVERITT** J HEBERT D KOOKER PO BOX 1072 **HUNT VALLEY MD 21030-0126** AMSRL WM BF, J LACETERA AMSRL WM M, D VIECHNICKI **G HAGNAUER** J MCCAULEY

AMSRL WM MA, R SHUFORD S MCKNIGHT

NO. OF

COPIES ORGANIZATION

AMSRL WM MB,

C HOPPEL

DHENRY

R KASTE

R KLINGER

M LEADORE

R LIEB

ERIGAS

D SPAGNUOLO

W SPURGEON

J TZENG

B BURNS

W DRYSDALE

J BENDER

TBLANAS

T BOGETTI

R BOSSOLI

L BURTON

J CONNORS

S CORNELISON

P DEHMER

R DOOLEY

B FINK

G GAZONAS (5 CPS)

S GHIORSE

D GRANVILLE

D HOPKINS

AMRSL WM MC,

R ADLER

T HYNES

AMSRL WM MD, W ROY

AMSRL WM T, W MORRISON

AMSRL WM TA,

W GILLICH

W BRUCHEY

T HAVEL

AMSRL WM TC,

K KIMSEY

D SCHEFFLER

T BJERKE

R COATES

W DE ROSSET

NO. OF

COPIES ORGANIZATION

AMSRL WM TD,

T CHOU

D DIETRICH

A D GUPTA

M RAFTENBERG

S SEGLETES

S SCHOENFELD

A RAJENDRAN

D GROVE

AMSRL WM TE,

A ZIELINSKI

J POWELL

NO. OF NO. OF COPIES ORGANIZATION **COPIES ORGANIZATION** 2 **DREV AEROSPATIALE** A DUPUIS S ANDRE **FLESAGE** A/BTE/CC/RTE MD132 PO BOX 8800 316 ROUTE DE BAYONNE 2459 BOULEVARD PIE XI NORTH TOULOUSE 31060 **FRANCE** COURCELETTE GOA IRO **QUEBEC** ARISTOTLE UNIV CANADA 1 OF THESSALONIKI DSTO MTL **DEPT OF MECH & MATLS** NAVAL PLATFORM VLNRBLTY **E AIFANTIS** THESSALONIKI 54006 SCHIP STRUCTURES & MATLS DIV **GREECE** N BURMAN PO BOX 50 **ASCOT VALE VICTORIA 3032** CIVIL AVIATION ADMINSTRATION 1 AUSTRALIA T GOTTESMAN PO BOX 8 DYNAMEC RESEARCH AB BEN GURION INTERNATL AP LOD 70150 A PERSSON **ISRAEL** PARADISGRND 7 S 151 36 SODERTALJE SWEDEN DAIMLER-BENZ AEROSPACE 1 J BAUER **ECOLE POLYTECH D-81663 MUNCHEN** 1 J MANSON MUNICH **GERMANY** DMX-LTC **CH-1015 LAUSANNE SWITZERLAND** DEUTSCHE AEROSPACE AG 1 **DYNAMICS SYSTEMS** ECOLE ROYAL MILITAIRE M HELD **AVE DE LA RENAISSANCE 30** PO BOX 1340 D 86523 SCHROBENHAUSEN E CELENS 1040 BRUXELLE **GERMANY** BELGIUM DFNS TECH & PROC AGCY GRD 2 **DIR ERNST MACH INST EMI** 1 G LAUBE HAUPTSTRASSE 18 **HHAUS** 79576 WEIL AM RHEIN **3602 THUN SWITZERLAND GERMANY** DRA FORT HALSTEAD **ERNST MACH INST EMI** A STILP P N JONES **ECKERSTRASSE 4** D SCOTT

M HINTON

UNITED KINGDOM

SEVENOAKS KENT TN 147BP

7800 FREIBURG

GERMANY

- 2 FOA NATL DFNS RSCH ESTAB DIR DEPT OF WPNS & PRTCTN B JANZON R HOLMLIN S 172 90 STOCKHOLM SWEDEN
- 1 INSTITUT FRANCO ALLEMAND DE RECHERCHES DE SANIT LOUIS D M GIRAUD 5 RUE DU GENERAL CASSAGNOU BOITE POSTALE 34 F 68301 SAINT LOUIS CEDEX FRANCE
- 1 INST FUR
 MATERIALFORSCHUNG II
 C TSAKMAKIS
 POSTFACH 3640
 FORSCHUNGSZENTRUM
 KARLSRUHE
 D-76021 KARLSRUHE
 GERMANY
- ISRAEL INST OF TECHNOLOGY
 FACULTY OF MECHANICAL
 ENGINEERING
 S BODNER
 HAIFA 3200
 ISRAEL
- 1 MERL LTD
 R MARTIN
 TAMWORTH RD
 HERTFORD SG13 7DG
 UNITED KINGDOM
- 1 MINISTRY OF DEFENCE RAFAEL ARMAMENT DEV AUTH M MAYSELESS PO BOX 2250 HAIFA 31021 ISRAEL
- 1 NATL TECH UNIV OF ATHENS DEPT OF ENGNRNG SCIENCE I VARDOULAKIS ATHENS 15773 GREECE

- 2 ROYAL MILITARY COLLEGE
 OF SCIENCE SHRIVENHAM
 D BULMAN
 B LAWTON
 SWINDON WILTS SN6 8LA
 UNITED KINGDOM
- 1 SMC SCOTLAND
 P W LAY
 DERA ROSYTH
 ROSYTH ROYAL DOCKYARD
 DUNFERMLINE FIFE KY 11 2XR
 UNITED KINGDOM
- 1 SWISS FED ARMMNTS WORKS
 W LANZ
 ALLMENDSTRASSE 86
 3602 THUN
 SWITZERLAND
- 1 TNO DEFENSE RESEARCH I H PASMAN POSTBUS 6006 2600 JA DELFT THE NETHERLANDS
- 1 TNO PRINS MAURITS LAB
 LANGE KLEIWEG 137
 PO BOX 45
 R IJSSELSTEIN
 2280 AA RIJSWIJK
 THE NETHERLANDS
- UNIV OF PATRAS
 DEPT OF CIVIL ENGINEERING
 D BESKOS
 PATRAS 26500
 GREECE

REPORT DOCUMENTATION PAGE					Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of inform gathering and maintaining the data needed, and collection of information, including suggestions for						
collection of information, including suggestions for Davis Highway, Suite 1204, Arlington, VA 22202-43/ 1. AGENCY USE ONLY (Leave blank)	02, and to the C	burden, to Washington Headquarters: Office of Management and Budget, Pap 2. REPORT DATE	erwork Reduction Project(0704-0188) 3. REPORT TYPE AND	. wasimicityii.	DO 20000	
1. AGENCY USE ONLY (Leave blank)		July 1998	Final, Sep 96 - Ma			
4. TITLE AND SUBTITLE					NG NUMBERS	
Render-Safe Impact Dynamics	of the M	[557 Fuze		62261	8AH80	
6. AUTHOR(S)				6220	18Ansu	
G. A. Gazonas						
7. PERFORMING ORGANIZATION NA	ME(S) AND	ADDRESS(ES)			PRMING ORGANIZATION	
U.S. Army Research Laborator ATTN: AMSRL-WM-MB Aberdeen Proving Ground, MI		-5069		ARL	-TR-1713	
9. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES)					SORING/MONITORING CY REPORT NUMBER	
11. SUPPLEMENTARY NOTES	11. SUPPLEMENTARY NOTES					
12a. DISTRIBUTION/AVAILABILITY S	TATEMENT			12b. DIS	FRIBUTION CODE	
Approved for public release	Approved for public release; distribution is unlimited.					
13. ABSTRACT (Maximum 200 words) This report outlines the restructural response of the Mardened-steel projectile. The method that is currently used fuze is instrumented with a legislaunching a 300-gram project predicted response using the average 35 kilo-g, whereas I prescribed damping. Both m spectral response at the base of	esults of M557 pone problem to "render ow-mass tile from Lagrang DYNA3D neasured	int detonating fuze some is of interest to the ex-safe" ordnance and of (1.5 gram) 60-kilo-g use a 4-in airgun. The traction finite element code predicts a 40- to 50- and computed acceleration in the traction of the computed acceleration in the com	explosive ordnance dother explosive device niaxial accelerometer ansient structural resple DYNA3D. Peak a ckilo-g peak accelerate ation histories are For	isposal (s found i and sub onse of i accelerat ion depe	EOD) community as it is a in the field. An inert M557 jected to oblique impact by the fuze is compared to the ions measured in two tests ending upon the amount of asformed, and the estimated	
14. SUBJECT TERMS 15. NUMBER OF PAGES						
					39 16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED UNCLASSIFIED					20. LIMITATION OF ABSTRACT UL	

NSN 7540-01-280-5500

INTENTIONALLY LEFT BLANK.

USER EVALUATION SHEET/CHANGE OF ADDRESS

This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts.

1. ABL Benert Number/Author ABL TR 1713 (Gazones)

Date of Report July 1998

1. ARL Report Num	Date of Report July 1998	
2. Date Report Rece	ived	
	atisfy a need? (Comment on purpose, rela	ated project, or other area of interest for which the report w
4. Specifically, how	is the report being used? (Information s	ource, design data, procedure, source of ideas, etc.)
	ies achieved, etc? If so, please elaborate	savings as far as man-hours or dollars saved, operating cos
6. General Commentechnical content, fo	ts. What do you think should be changed	to improve future reports? (Indicate changes to organization
	Organization	
CURRENT	Name	E-mail Name
ADDRESS	Street or P.O. Box No.	
	City, State, Zip Code	
7. If indicating a Choor Incorrect address		lease provide the Current or Correct address above and the C
	Organization	
OLD	Name	
ADDRESS	Street or P.O. Box No.	
	City, State, Zip Code	
	(Remove this sheet, fold as in	dicated, tape closed, and mail.)

(Remove this sheet, fold as indicated, tape closed, and mail.)
(DO NOT STAPLE)