AD-A234 660

MEMORANDUM REPORT BRL-MR-3907

BRL

AERODYNAMICS OF A 0.60 CALIBER ELECTROMAGNETIC PROJECTILE

JAMES M. GARNER

APRIL 1991

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

BEST AVAILABLE COPY

U.S. ARMY LABORATORY COMMAND

BALLISTIC RESEARCH LABORATORY
ABERDEEN PROVING GROUND, MARYLAND

915 01 015

NOTICES

Destroy this report when it is no longer needed. DO NOT return it to the originator.

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Fort Royal Road, Springfield, VA 22161.

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

The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product.

UNCLASSIFIED

REPORT DOC	Form Approved OMB No 0704-0188				
Public reporting burden for this ligilection of informat gathering and maintaining the data needed, and composite collection of information including suggestions for re-Davis High way. Suite 1204. Arlington 1. A. 22202-4302	dieting and reviewing the collection of ducing this burden, to Washington He	information - Send comments rega agguarters Services, Directorate fo	rding this bu information	irden estimate or any other aspect of this in Operations and Reports, 1215 Lefferson in	
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AN Final. Jun-Oc		COVERED	
4. TITLE AND SUBTITLE	April 1991	1 mai. 3611-06		DING NUMBERS	
Aerodynamics of a 0.60 Ca	lliber Electromagnetic	Projectile			
6. AUTHOR(S)				iL162618AH80	
James M. Garner					
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER		
			KEI	N. NOWIEL	
9. SPONSORING/MONITORING AGENCY		3)		NSORING MONITORING NCY REPORT NUMBER	
Ballistic Research Laborato ATTN: SLCBR-DD-T Aberdeen Proving Ground,		BRL-MR-3907			
11. SUPPLEMENTARY NOTES					
12a. DISTRIBUTION / AVAILABILITY STAT	EMENT		126. DIS	TRIBUTION CODE	
Approved for public release; distribution is unlimited.					
13. ABSTRACT (Maximum 200 words)					
Spark photography range to determine the aerodynamic adequate stability and typic on the location of the aeroc	c characteristics at su cal drag characteristic	personic velocities. s. The effect of an	The dasymn	lesign demonstrated	
14. SUBJECI TERMS				15. NUMBER OF PAGES	
Rail Guns		20			
Armature	S			16. PRICE CODE	
	SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFIC OF ABSTRACT	ATION	20. LIMITATION OF ABSTRACT	

UNCLASSIFIED

SAR

Acknowledgements

This work is supported by the Close Combat Armament Center, Armament Research Development and Engineering Center, Dover, NJ through the Joint Services Small Arms Program. Thanks are extended to Mr. Michael Nusca, of BRL, for assistance in computing the aerodynamic center of pressure locations for different projectile orientations, and to David Hepner, also of BRL, for graphics help. Consultation with James Bradley, of BRL, concerning aeroballistic coefficient determination is also appreciated.

Table of Contents

rag	<u> 5e</u>
ACKNOWLEDGEMENTS	ii
LIST OF FIGURES	ii
LIST OF TABLES	ix
INTRODUCTION	1
BACKGROUND	1
TEST RESULTS	1
Drag Coefficient	2
Lift Coefficient	2
Static Moment Coefficient	2
Center of Pressure of Normal Force	3
Pitch Damping Coefficient	3
Modal Damping Rates	3
Electromagnetic Considerations	4
CONCLUSIONS	4
LIST OF SYMBOLS	3
DISTRIBUTION LIST	15

List of Figures

Figure		Page
1	Projectile Configuration	. 5
2	Zero Yaw Drag Coefficient versus Mach Number	. 6
3	Zero Yaw Lift Coefficient versus Mach Number	. 7
4	Zero Yaw Static Moment Coefficient versus Mach Number	. 8
5	Center of Pressure versus Mach Number	. 9
6	Zero Yaw Pitch Damping Moment Coefficient versus Mach Number	. 10
7	Damping Rate Exponents versus Mach Number.	. 11

List of Tables

<u> Fable</u>		Page
l	Projectile Physical Characterics	. 12
2	Aerodynamic Coefficients	. 12

Intentionally left blank.

INTRODUCTION

In December 1989 a meeting between Armament Research Development and Engineering Center and Ballistic Research Laboratory (BRL) personnel reviewed the progress of the 0.60 caliber electromagnetic (EM) projectile. The conclusion of the meeting was that a spark range test should precede EM firings to be conducted at the University of Texas (UT) in June of 1990. Since the modest small caliber range facilities bordered the machine snop area at UT, it was considered important to determine the behavior of the projectile beforehand. This report details the aeroballistic behavior of the EM projectile as determined from the spark range test at the BRL Aerodynamics Range. ¹

BACKGROUND

A sketch of the 0.60 caliber projectile tested is shown in Figure 1. The tungsten nose of the projectile is a Sears-Haack shape. This nose section threads into the aluminum afterbody. The afterbody, flare, and armature are one piece and form the remainder of the projectile. The exterior grooves, shown near the nose afterbody joint, allow the afterbody to support a torlon bore-rider (not shown). Small fins, dubbed "finlets", are shown on the armature portion of the projectile. The finlets are roughly an eighth of a centimeter high and two and one half centimeters long. Their purpose is to add pitch-plane stability. A slot extending from the rear of the projectile to the rear of the flare is also shown. The slot's purpose is electromagnetic in nature. Finally, the rear view shows a noncircular base that attempts to maximize the conductivity to armature weight ratio.

TEST RESULTS

Table 1 contains salient projectile physical characteristics. The two transverse moments (I_{yy} and I_{zz} in the pitch and yaw planes respectively) and axial moment of inertia differ widely due to the projectile's mass distribution. The ratios of the transverse moments to the axial are roughly five times larger than a typical round. The following table. Table 2, is a tabulation of the aeroballistic coefficient values obtained from the test.

Interior ballistic modelling indicated that the projectile survived acceleration loads greater than 100,000 g's. This information indicated UT's standard safety measures would be appropriate when testing.

A tricyclic reduction was employed in determining the projectile characteristics.² The tricyclic reduction is normally used when a projectile asymmetry exists. For the reduction a third, constant magnitude, modal arm, K₃, is assumed in addition to the two modal arms of the epicyclic motion. The size of this arm depends on the reduction data, but it

¹ Braun, W.F. "The Free Flight Aerodynamics Range," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, BRL Report No. 1048, August 1958. (AD 202249)

²Murphy, C.H.," Free Flight Motion of Symmetric Missiles" U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, BRL Report No. 1216 July 1963. (AD 442757)

is typically smaller than the other two epicyclic modal arms.

Some criteria and general engineering rules-of-thumb are applied when examining the data in the reduction process. Firstly, the data from the rounds with the fewest number of range stations are examined closely. Another standard is that the K_j arm must be greater than 3 times the fitting error.³ The $C_{M_{q_0}} + C_{M_{q_0}}$ value in Table for Round 19457 did not pass this criterion, and is therefore absent. Absolute errors as a percentage of the coefficient values are listed in the reduction printout.

Drag Coefficient

The drag coefficient for the 0.60 caliber projectile is assumed to be of the form:

$$C_{D} = C_{D_0} + C_{D_{42}}\delta^2 + \dots$$
 (1)

where C_D is the range value of the drag coefficient, C_{D_0} the zero yaw drag coefficient $C_{D_{\lambda^2}}$, the quartic yaw drag coefficient, and δ^2 , the yaw squared.⁴ The zero yaw drag coefficient data, fit by a least squares curve, displayed in Figure 2, show a typical supersonic decline with increasing Mach (M) number (the quartic yaw drag contribution is small compared to C_{D_0}). The curve fit is done for rounds with similar values of $C_{D_{\delta^2}}$ and excludes rounds 19452 and 19453

The 0.60 caliber EM projectile drag coefficient is roughly 10% smaller in comparison to INTERACT predictions for a projectile with a full flare and circular base at M=4 to 5.5 The effect of the finlets on the drag coefficient is probably on the order of 5-10%.

Lift Coefficient

Similarly the lift coefficient for zero yaw, $C_{L_{\alpha_0}}$, as a function of Mach number is shown in Figure 3. The graph illustrates a small variation from approximately M=2 to 5.

Static Moment Coefficient

The variation in static moment coefficient for zero yaw, $C_{M_{\alpha_0}}$, with respect to Mach number is shown in Figure 4. This graph indicates that the projectile has adequate stability in the Mach range depicted.

³ Ibid

⁴Murphy, C.H., "Data Reduction for the Free Flight Spark Ranges," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, BRL Report No. 900 February 1954. (AD 035833)

⁵Nusca, M. J. "Supersonic/Hypersonic Aerodynamics and Heat Transfer for Projectile Design using Viscous-Inviscid Interaction" BRL-TR-3119, June 1990. (ADA 224354)

⁵Celmins, I. "Drag and Stability Tradeoffs for Flare-Stabilized Projectiles," U.S. Army Ballistic Research Laboratory Aberdeen Proving Ground, MD, Paper presented at the 28th Aerospace Sciences meeting, Reno, NV, AIAA Report 90-0065, January 1990.

Center of Pressure of Normal Force

The INTERACT code was also used to assess the effect of the noncircular base. INTERACT predictions and range data for the location of the aerodynamic center of pressure of normal force (CPN) are shown in Figure 5. The CPN is given in calibers measured from the nose. Projectile orientation 1 is where the flat edges are in the yaw plane, while orientation 2 places the projectile's flat edges in the pitch-plane. Range photographs and reductions indicate that a small amount of spin (from 5 to 15 Hz) was produced by the beveled leading edge of the finlet. Since the projectile has some spin, it is assumed that the average of the two predictions models the CPN in flight. Small spin rates (less than 50 Hz) are desirable to reduce the effect of any production asymmetries. The agreement between this average value of CPN and the range data is quite good. The largest difference between the average and the range data curve is less than 10%. The code does not account for the finlets or the slot at the projectile base. Incorporation of these details into the computational model would require significantly more analysis time. For this model, above M=4, the code predicts shock wave detachment at the flare. INTERACT's predictive ability decreases greatly for this condition.

Pitch Damping Moment Coefficient

The pitch damping moment coefficients for zero yaw versus Mach number are shown in Figure 6. The data indicate a strong dependence on Mach number. A weak dependence on yaw exists.

Modal Damping Rates

The complex yaw equation is:

$$\xi = \xi_g + K_1 e^{i\phi_1} + K_2 e^{i\phi_2} \tag{2}$$

where ξ_g is the yaw of repose and

$$K_j = K_{j0} + e^{\lambda_{j}s}, for j = 1, 2$$
(3)

Negative λ 's indicate a decay of the modal arm magnitudes. Figure 7 indicates the trend of λ in the Mach number range examined. Both modes seem to have similar damping rate trends. Two of the rounds used an epicyclic reduction only, Round 19453 and 19457, and achieved results similar in their magnitude and trend to the tricyclic reduction. These rounds' small yawing motion were not fit well using a tricyclic reduction.

Electromagnetic Considerations

Many of the projectile attributes are driven by EM factors. These factors must be addressed if a successful design is to be achieved. They are:

- 1. The armature must make good electrical contact with the rails and conduct the required current.
- 2. The projectile should eliminate or at least minimize arcing.
- 3. The projectile support mechanism must not interfere with current path.

Other considerations such as transient launch stresses due to rapid current rise times are important. This may be primary in the material selection for future afterbody sections. It is hoped a two jointed projectile design, with a tungsten nose and a high strength, light weight afterbody material, may permit higher launch acceleration, further improve stability, and enhance terminal ballistic effects.

CONCLUSIONS

The aerodynamic characteristics of the 0.60 caliber EM round are well behaved in the Mach number range from 1.2 to 5. In addition the projectile survived accelerations in excess of 100,000 g's, and is suitable for testing at the University of Texas range.

The noncircular base has lessened the drag without sacrificing projectile stability. The projectile design represents an efficient combination of aerodynamics and armature requirements.

All dimensions in centimeters

Figure 1. Projectile Configuration.

Figure 2. Zero Yaw Drag Coefficient versus Mach Number.

Figure 3. Zero Yaw Lift Coefficient versus Mach Number.

Figure 4. Zero Yaw Static Moment Coefficient versus Mach Number.

Figure 5. Center of Pressure versus Mach Number.

Figure 6. Zero Yaw Pitch Damping Moment Coefficient versus Mach Number.

Figure 7. Damping Rate Exponents versus Mach Number.

 Table 1. Projectile Physical Characterics

Reference Diameter	$1.524~\mathrm{cm}$
Center of Gravity	$4.318~\mathrm{cm}$
Length Overall	$8~880~\mathrm{cm}$
Nose Length	$2.408~\mathrm{cm}$
Slot Width	$.068~\mathrm{cm}$
Weight	31.48 grams
Pitch Plane Moment of Inertia	$238.46~\mathrm{gram}\mathrm{-cm}^2$
Yaw Plane Moment of Inertia	$237.72~\mathrm{gram}\mathrm{-cm}^2$
Axial Moment of Inertia	4.58 gram-cm′

 Table 2. Aerodynamic Coefficients

Re	ound	Mach No.	C_{D_0}	$C_{L_{\alpha_0}}$	$C_{\mathbf{M}_{\alpha_0}}$	$C_{M_{q_0}} + C_{M_{q_0}}$	$\lambda_1 x 10^3$	$\lambda_2 x 10^3$
19	452	1.196	.617	2.34	-1.97	-40.2	180	395
19	453	1.312	.521	2.29	-1 85	-25.7	171	365
19	454	2.237	.395	2.09	-1.33	-20.8	131	237
19	457	3.942	.270	1.96	-1.01		107	158
19	458	4.500	.215	1.94	-0.96	-10.8	103	145
19	459	4.884	.197	1.93	-0.93	-10.2	101	138

LIST OF SYMBOLS

C_D Drag coefficient

 $C_{L_{\alpha}}$ Lift coefficient

 $C_{M_{\alpha}}$ Static moment coefficient

 $C_{M_4} + C_{M_5}$ Pitch damping moment coefficient

CPN Center of pressure of normal force in calibers from the nose

g Earth's gravitational acceleration

Hz Hertz (cycles/second)

 K_j Modal arm amplitude

M Mach number

 ξ Complex yaw

 λ_j Exponential damping values

δ Projectile yaw

No of No of Copies Organization Copies Organization 1 Administrator Commander Defense Technical Info Center U.S. Army Missile Command ATTN: DTIC-DDA ATTN: AMSMI-RD-CS-R (DOC) Cameron Station Redstone Arsenal, AL 35898-5010 Alexandria, VA 22304-6145 1 Commander HQDA (SARD-TR) U.S. Army Tank-Automotive Command WASH DC 20310-0001 ATTN: ASONC-TAC-DIT (Technical Information Center) Commander Warren, MI 48397-5000 U.S. Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue U.S. Army TRADOC Analysis Command Alexandria, VA 22333-0001 ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502 Commander U.S. Army Laboratory Command (Class. only)] Commandant ATTN: AMSLC-DL U.S. Army Infantry School 2800 Powder Mill Road ATTN: ATSH-CD (Security Mgr.) Adelphi, MD 20783-1145 Fort Benning, GA 31905-5660 (Unclass. only)] Commander Commandant U.S. Army Armament Research, U.S. Army Infantry School Development, and Engineering Center ATTN: ATSH-CD-CSO-OR ATTN: SMCAR-IMI-I Fort Benning, GA 31905-5660 Picatinny Arsenal, NJ 07806-5000 1 Air Force Armament Laboratory Commander ATTN: AFATL/DLODL U.S. Army Armament Research, Eglin AFB, FL 32542-5000 Development, and Engineering Center ATTN: SMCAR-TDC Aberdeen Proving Ground Picatinny Arsenal, NJ 07806-5000 Dir, USAMSAA 1 Director ATTN: AMXSY-D Benet Weapons Laboratory AMXSY-MP, H. Cohen U.S. Army Armament Research. Development, and Engineering Center Cdr. USATECOM ATTN: SMCAR-CCB-TL ATTN: AMSTE-TD Watervliet, NY 12189-4050 Cdr, CRDEC, AMCCOM Commander ATTN: SMCCR-RSP-A U.S. Army Armament, Munitions SMCCR-MU and Chemical Command **SMCCR-MSI** ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 1 Dir, VLAMO ATTN: AMSLC-VL-D Director 10 U.S. Army Aviation Research Dir, BRL and Technology Activity ATTN: SLCBR-DD-T

ATTN: SAVRT-R (Library)

Ames Research Center Moffett Field, CA 94035-1000

M/S 219-3

No. of

Copies Organization

1 Commander

U.S. Army Armament Research,
Development, and Engineering Center
ATTN: SMCAR-AEE-B
Picatinny Arsenal, NJ 07806-5000

Commander

U.S. Army Armament Research,
Development, and Engineering Center
ATTN: SMCAR-CCL-FA, Henry Kahn
Picatinny Arsenal, NJ 07806-5000

2 Commander

U.S. Army Armament Research,
Development, and Engineering Center
ATTN: SMCAR-CCL-F
Lucian Sadowski
Harry Moore

2 Commander

U.S. Army Armament Research,
Development, and Engineering Center
ATTN: SMCAR-FSA-E

Dr. T. Gora John Bennett

Picatinny Arsenal, NJ 07806-5000

Picatinny Arsenal, NJ 07806-5000

1 Commander

U.S. Army Armament Research,
Development, and Engineering Center
ATTIN: SMCAR-FSC
Mr. Ferdinand (EAPO)
Picatinny Arsenal, NJ 07806-5000

- 1 LTV Aerospace and Defense Company ATTN: MS TH-83, Dr. Michael Tower P.O. Box 650003 Dallas, TX 75265-0003
- 1 Science Applications International Corporation ATTN: Dr. Keith A. Jamison 1247-B North Eglin Parkway Shalimar, FL 32579

USER EVALUATION SHEET/CHANGE OF ADDRESS

This laboratory undertake publishes. Your comments	s a continuing effo d/answers below will	rt to improve the quaid us in our efforts.	uality of the re	eports it
 Does this report satisfy interest for which the report 	t will be used.)	t on purpose, related		
2. How, specifically, is the source of ideas, etc.)		(Information source,		
3. Has the information in dollars saved, operating elaborate.	costs avoided, or	efficiencies achieved	, etc? If so,	please
General Comments. \ (Indicate changes to organ)	ization, technical cor	hould be changed to tent, format, etc.)		·
BRL Report Number	BRL-MR-3907	Division Symbol _		
Check here if desire to be	removed from distrib	oution list.		
Check here for address ch	ange.			
Current address:	Addroop			
				
EPARTMENT OF THE ARMY				
irector .S. Army Ballistic Research Laboratory TTN: SLCBR-DD-T berdeen Proving Ground, MD 21005-:				NO POSTAGE NECESSARY IF MAILED IN THE
OFFICIAL BUSINESS		REPLY MAIL OMIT No 0001, APG, MO		UNITED STATES
	<u> </u>		J	
	Postage will be	paid by addressee		

Director
U.S. Army Ballistic Research Laboratory
ATTN: SLCBR-DD-T
Aberdeen Proving Ground, MD 21005-5066