


# Proposed Small Arms Marking Pilot

June 2, 2005


Donald L. Roxby - (256) 830-8123


#### **Pentagon Objectives**

- Identify the most appropriate marking technique for small arms marking
- Demonstrate automated tracking at Anniston Army Deport
  - Facilitate the automation of weapons tracking
  - Eliminate manual data entry
  - Improve data accuracy
  - Speed data entry
  - Link weapon to use history in computer


- Needed to test the feasibility of utilizing performance based logistics (PBL)
  - future UID marking programs


### **Weapon Identification Requirements**

- Marking must be UID compliant (Data Matrix symbol)
- The marking shall remain decodable throughout the functional life of the weapon

(approximately 25 years)


The marking shall withstand all environmental conditions that the weapon will be

exposed to under normal and war time conditions, including refurbishment processes.

- The presence of the marking or the method of marking shall not have a detrimental
  - affect on functional, performance, reliability, or durability of the weapon
- Symbol markings applied to weapons shall be placed in close proximity to existing


human-readable markings

(fixed s<del>tat</del>io


### **Proposed Marking Locations for M16 Rim**


Permanent Laser Colored Mark


Laser Etched, Tamper Resistant Label For Reading Weapon While Racked


## **Proposed Marking Location for M9 Pisto**


Laser Etched, Tamper Resistant Label For Reading Weapon While Racked


#### **History**

U.S.A.F, Robbins AFB, 1989 - Established that markings could be applied to small arms

using laser-marking technology. Tests indicated that laser marking applied to anodized

aluminum coating had no adverse affects on substrate material properties. MIL-STD-130

revised to include laser marking of anodized aluminum.

- National Aeronautics and Space Administration (NASA), Marshall Space Flight
- Center (MSFC), Alabama, 1990 Established Compressed Symbology Testing (CST)

Laboratory to assist industry with the development of a new two-dimensional symbol for

- direct part marking. NASA expands upon U.S.A.F. test program and successfully applies
- 2-D symbols to over 70 different materials. Lab personnel created readable 2-D symbols
- markings using 40 different marking methods. Material tests confirm that direct laser
- markings can be safely applied metallic materials (with the exception of bare aluminum Research Center This Presentation Contains RVSI Proprietary Information 6

and titanium) with negligible effect on material properties


#### **History Continued**

**Rockwell International Corporation, Huntsville, Alabama, 1993** - MIL-STD-130J

revised to permit the implementation of two-dimensional (2-D) symbols onto government

programs.

Rockwell International Corporation, Huntsville, Alabama, 1993 - Handheld readers

became available and were tested at Fort Lee, Virginia. Readers failed to read 2-D

symbols applied to weapons under low light conditions and were not able to read small

code.

across all in authous

Automated Identification Manufacturers Association (AIM), 1994 – Releases

symbology standard for Data Matrix symbol.

American National Standards Institute (ANSI), 1995 - Standardizes Symbologies


#### **History Continued**

RVSI Symbology Research Center (SRC), Huntsville, Alabama, 1998 - Advanced

readers developed and successfully tested in Arms Room applications. Identifying a

13 clear coat that might withstand small arms operational conditions. Conducted

preliminary tests at the University of Tennessee Space Institute. Identified three

candidates for subsequent U.S. Army tests.

## ▶ U.S. Army Armament Research and Development Center (AMSTA-AR-ESW-S) at

**Rock Island, Illinois, 1998 -** Conducted additional tests on clear coats identified by the

SRC and certified one for use during the Proposed Fort Lewis Weapons Marking Pilot

Project. Selected coating (984) conforms to Military Specification MIL-I-46058-C, Type

AR, ER and UR (QPL#576-90) and meets "NSA" hydrolytic stability (reversion) requirements of the stability (reversion).

This Presentation Contains RVSI Proprietary Information


#### **History Continued**

RVSI Symbology Research Center (SRC), 2003 – Tests confirm that CO2 laser can

discolor weapon coatings with out breaking corrosion protection seal ... thereby

eliminating the need for a clear coat over the mark.

➤ RVSI Symbology Research Center (SRC), 2004 – Managed program to develop a

mobile marking card and head-held Nd:YAG laser under National Center for Manufacturing Sciences (NCSM)/DoD.

RVSI Symbology Research Center (SRC), 2005 - Working with Front Range Laser to

develop a hand-held CO2 laser for use in UID legacy marking applications.


#### **Proposed Approach**


Marking program to be conducted in phases

- Phase I Requirements Study
- Phase II Test, Setup and Demonstrate Syste
- Phase III Initial Operations


## Phase I - Requirements Study Funded BY RVSI


#### **Test Plan**

- Establish data format
- Establish data size
- Evaluate small arms use and overhaul environments
- Evaluate marking processes And select optimal Method
- Mark samples and conduct reading tests
- Study existing tracking system and establish number of input stations
- Make recommendations based on tests, interviews and system evaluations.


#### **Requirements Study**

- Visited Anniston, to evaluate existing refurbishment and overhaul processes Bldg 129 - Small Arms Shop, evaluated current tracking and overhaul processes.
  - **Bldg 114 Metal Plating Shop,** evaluated finish stripping and replating processes.
- **Bldg 145 Machine Shop,** evaluated alternative marking process capabilities
- Discussed how small arms are currently processed and tracked
- Obtained samples to test laser coloring process
- Generated presentation containing recommended small arms marking and reading processes
- Develop phase II proposal for small arms marking and reading system for Anniston


#### **Small Arms Options**

#### **Small Arms Types Processed at Anniston**

- \*M-9 9mm Pistol
- M-16 5.56mm Rifle
- M-60 7.62mm Machine Gun
- M240G Medium Machine Gun
- M2 .50 Caliber [12.7mm] Machine Gun
- M134 5.56mm Mini Gun
- Others
- \* Weapon selected for evaluation under Phase I (high volume & used by
  - multiple government agencies.)


#### **Beretta M9 Pistol Selected for Pilot**

- Beretta M9 pistol selected because is has broad use across multiple organizational lines. Solution offers more bang for the buck!!
- Over half a million M9 handguns have been delivered to the Army,
 Navy, Air Force, Marines and Coast Guard.
- Weapon also used by US Immigration and Naturalization Service, US
- Postal Service and many major law enforcement organization, such as the LA Police Department, LA sheriff's Office and Maryland, Ohio and Pennsylvania State Police.


#### **9mm Pistol Receiver Specifications**

- Receiver Material: Light aluminum alloy (7075-T6). Anodized in a sulfuric acid bath, making the hardness and durability equal to steel.
- Receiver Thickness: 0.101-inch
- Coating: Hard Anodize (Bruntom)
- Surface Color: Non-glare, corrosion-resistant, black matte finish
- Current Marking Depth (Steel Stamp): ?-inch

Note: Beretta only makes one frame style for each caliber, so all 9mm 92series guns (FS, G, D, brigadier, etc.) use the same frames.


#### M-9 Overhaul

#### M-9 Overhaul Processes:

- 1) Degreased & Cleaned with trichloroethylene at 195 degrees
- 2) Steel Shot (S70 grade)
- 3) Chromic Acid Strip
- 4) Steel Shot (S70 grade)
- 5) Alkaline Cleaner
- 6) Water Rinse
- 7) Desmutter
- 8) Plating (anodize)
- 9) Water Rinse
- 10) Dye
- 11) Sealer


#### **Marking Format/Size**

- Weapon Type: M9 Pistol
- Available Marking Area: 0.371-inch square
- Data Format: Construct 2
- > Data content:  $[)>_{s}^{R}06_{s}^{G}17V8T257_{s}^{G}1PM9_{s}^{G}S1234567_{s}^{R}0_{T}$
- Symbol Matrix Size: 22x22
- Data Cell Size: 0.0136-inch
- Overall Symbol Size: 0.30-inch


## **Marking Process Evaluation**

| Process | Pros | Cons |
|-------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|
| Dot Peen | Deep Marks, Fast Marking, Should<br>Survive Overhaul | Part Must Be Clamped, Size<br>Limitation, Reading Issues After<br>Plating, May Deform Receiver |
| Machine Scribing or Engraving | Deep Marks, Should Survive<br>Overhaul | Part Must Be Clamped, Slow<br>Marking Process, Reading Issues<br>After Plating |
| Laser Engraving | Small Size, High Fidelity Mark,<br>Deep Marks, Fast Marking, Should<br>Survive Overhaul | Reading Issues After Plating |
| Laser Bonding | Small Size, High Fidelity Mark | Multi-step Process, May Not<br>Survive Overhaul, Reading Issues<br>After Plating |
| Laser<br>Discoloration | Small Size, High Fidelity Mark, Fast<br>Marking | Will Not Survive Overhaul |


#### **Marking Process Selection**

Laser marking selected as optimum solution.

No special fixtures required, fast, high resolution, no consumables, easy to use,

long life and require very little maintenance.

Laser engraving will survive overhaul and is best solution for small arms

marking, but is not approved for use and will require additional testing.

Laser discoloration is approved for use and can be implemented immediately,

but will not survive overhaul and will need to be reapplied after part is anodized

at Anniston.


## **Laser Wavelengths Evaluated**

| Laser Type | Light Amplifier | Waveleng<br>th (nm) | Remarks |
|--------------------------------|-----------------------------------------------------------------------|----------------------------------|--------------------------------------------------------------------------------------------------|
| Nd:YLF | Diode-pumped<br>Neodymium<br>Yttrium Lithium Fluoride<br>Crystal | 1047 | Higher maintenance than Nd:YAG; has ability to break anodized seal and melt metal (safety issue) |
| Nd:YAG | Diode-pumped<br>Neodymium<br>Doped Yttrium Aluminum<br>Garnet Crystal | 1064 | Able to break anodized seal and melt metal (safety issue); High Cost |
| Nd:YVO <sub>4</sub> | Diode-pumped<br>Neodymium<br>Doped Yttrium Vanadate<br>Crystal | 1064 | Able to break anodized seal and melt metal (safety issue); High Cost |
| Ytterbium<br>Fiber to<br>Fiber | Diode-pumped Ytterbium<br>Fiber | 1600 | Able to break anodized seal and melt metal (safety issue); High Cost |
| CO2 | CO2 Gas Symbology Research Center | 10,000<br>his Presentation Conta | Lowest cost, low power<br>inlasser will not break<br>anodize seal |


#### **Laser Type Selected**


#### **CO2 Laser Selected**

- Lowest cost laser
- Wavelength provides fewest safety issues
- Laser beam turns black dye in surface finish white
- No corrosion issues anodize coating not penetrated
- Application approved for use by MIL-STD-130 and NASA-STD-6002
- UID marking (0.30-inch square) can be applied to M9 pistol in 2.10 seconds
- Marker very versatile and can used for many other applications


## **Example Of Proposed Small Arms Marking**


#### **Phase I Conclusions**

#### The team is ready to proceed with Phase II

- Marking Process has been selected
- Further testing required to certify use of deep laser engraving
- Need to define numbers of input stations and types of data to be uploaded
- Required equipment has been identified
- Manpower is available
- RVSI and Anniston are prepared to take the next step.
- Awaiting PM approval to proceed


# Phase II - Set-up, Test, and Demonstrate System


#### **Phase II - System Test and Demonstration**

- Build up a fixed marking station with fixtures for M9 Pistols
- Acquire and ship appropriate marking, reading, and verification and communication equipment to Anniston
- Set-up hardware at appropriate positions
- Test/debug hardware/host computer interface
- Begin Phase II marking operations
- Test and certify use of deep laser engraving (new process)
- Develop average marking, reading, verification, and registry input times
- Establish initial cost per weapon based on Phase II study
- Generate final report


#### **Establish Data Input Points**


## **Hardware Needed to Support Phase II**

The RVSI team will provide all equipment necessary to mark the weapons, verify mark quality and to pass information to a new small arms data base.

- Monode fixed station, 30 watt CO2 laser
- RVSI UID Compliance Kit (CK) for checking and mark quality verification
- RVSI HE40's for readers at each data input station
- RVSI MX Wedge Software to link readers to existing computers (emulate keyboard)
- Data system update and storage TBD


#### **Small Arms Marking Process**

- Initiate Phase II marking using Laser Coloring (approved marking process)
- Conduct study to determine feasibility of marking small arms using deep laser

ongraving (now process that v

Deep Laser Engraved Marking


USAF Marking Test Coupon - Machine and Laser Engraved Marks Survive Overhaul And Remain Readable


#### **Deep Laser Engraving Process**

The process can be adapted to apply Data Matrix symbols using a Nd:YAG laser configured for deep laser engraving to cut a representation of the symbol directly into the lower receiver. The laser program can be adjusted to product symbols of varying sizes and to any depth required. It can also cut data cells with shapes reflect light away from the reader lens, creating the artificial contrast required for successful reading


SEM Cross Section Of Laser Engraved Marking


### **Laser Engraving Test Plan**

- Acquire Samples of AL 7075 T-6
- Apply deep laser engraved markings of varying depths and shapes (not
  - more then 10 percent of receiver thickness)
- Submit samples to Anniston to send through overhaul/plating process
- Monitor marking readability as samples pass through overhaul processes
- Submit test results and samples to Rock Island Arsenal for evaluation/ approval
- Revise MIL-STD 130 to include new process


## **Phase III - Initial Operations**


## Phase III - Pre-Production System Operations (6 Months)

- Mark weapons either before or after overhaul based on Phase II findings.
- Read and conduct mark quality verification
- Ensure appropriate data entry protocols are followed
- Update holding database for subsequent UID registry transfer (not part of this phase
- Government will lease all required equipm


#### **Do Not Delay!**

Table 1: Total US military firearms, by service, 2001

| Total fireams per uniformed member  *Estimated | |
|------------------------------------------------|-----------|
| | 2,688,268 |
| arines) | 800,000*  |
| | 20,268 |
| | 1,608,000 |
| | 260,000*  |
| | |

Source: Small Arms Survey 2002, Table 2.12

- All legacy parts require a UID by Dec 31, 2010,
- This will require that starting on May 12, 2005 at least 1306 firearms be

marked daily to meet the quota. Every day delayed only increases this

number!


The Symbology Research Center is the most advanced 2-D symbology R&D laboratory in the world, maintaining the countries most comprehensive materials marking database. The center maintains a close relationship with NASA to further develop this 2-D technology. The SRC, through RVSI, holds more than a hundred patents related to 2-D and 3-D technology and has developed, enhanced and tested over 40 compressed symbology marking methods.

Our consulting service can usually solve your most difficult machine-readable part marking or code reading problems via the use of the Data Matrix symbology. Any government or commercial entity can request assistance on a specific product identification problem by submitting a Problem Statement to RVSI Corporate Headquarters 486 Amherst St, Nashua, N.H. 03063 1 (800) 468-9503


## Symbology Research Center

5000 Bradford Drive NW Suite A

Huntsville, Alabama 35805

Tel: (256) 830-8123 Fax: (256) 895-0585

#### Web Sites:

www.UIDSupport.com www.rvsi.com

E-mail: UIDinfo@U DSupport.com

© 2005 RVSI Acuity CiMatrix, All rights reserved. Printed in the U.S.A


#### Copyright RVSI 2005 - All rights reserved

Warranty Disclaimer. THIS BRIEFING AND ALL OF THE INFORMATION IT CONTAINS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS OR IMPLIED. ALL IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT, ARE HEREBY EXPRESSLY DISCLAIMED.

Limitation of Liabilities. UNDER NO CIRCUMSTANCES WILL RVSI BE LIABLE TO ANY PERSON OR BUSINESS ENTITY FOR ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR OTHER DAMAGES BASED ON ANY USE OF THIS BRIEFING OR ANY OTHER BRIEFING REFERENCED, INCLUDING, WITHOUT LIMITATION, ANY LOST PROFITS, BUSINESS INTERRUPTION, OR LOSS OF PROGRAMS OR INFORMATION, EVEN IF RVSI HAS BEEN SPECIFICALLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unauthorized copying, distribution, and display of this material is prohibited.

