

TECHNICAL REPORT BRL-TR-2996

BRL AD-A208 104

THE EFFECTS OF OBTALIATORS ON GUN TUBE WEAR

D. L. KRUCZYNSKI IRVIN C. STOBIE

MAY 1989

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

U.S. ARMY LABORATORY COMMAND

BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND

DESTRUCTION NOTICE

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, 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.

REPORT S	OCUMENTATIO	N PAGE				Approved No. 0704-0188
Tal REPORT SECURITY CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS				
E. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION / AVAILABILITY OF REPORT				ribution
25. DECLASSIFICATION / DOWNGRADING SCHEDU	LE	Approved for Public Release; Distribution Unlimited.				
4. PERFORMING ORGANIZATION REPORT NUMBER BRL-TR-2996	R(S)	5. MONITORING	ORGANIZATION RE	PORT NU	MBER(S)	
6a. NAME OF PERFORMING ORGANIZATION USA Ballistic Research Laboratory	6b. OFFICE SYMBOL (If applicable) SLCBR-IB-A	7a. NAME OF MO	ONITORING ORGAN	NIZATION		
6c. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-506	66	7b. ADDRESS (Cit	y, State, and ZIP (ode)		
8a. NAME OF FUNDING / SPONSORING ORGANIZATION USA ARDEC	8b. OFFICE SYMBOL (If applicable) SMCAR-FSN	9. PROCUREMENT	I INSTRUMENT ID	NTIFICATI	ION NUM	IBER
8c. ADDRESS (City, State, and ZIP Code)	<u> </u>	10. SOURCE OF F	UNDING NUMBER	S		
		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.		WORK UNIT ACCESSION NO.
Picatinny Arsenal, NJ 07806-5000		64693A	1N4646930385		00	00
The Effects of Obturators on Gun Tube V 12. PERSONAL AUTHOR(S) David L. Kruczynski and Irvin C. Stobie 13a. TYPE OF REPORT 13b. TIME C	OVERED	14. DATE OF REPO	RT (Year, Month,	Day) 15.	. PAGE C	OUNT
Technical Report FROM De 16. SUPPLEMENTARY NOTATION	<u>с 87 то Dec 88</u>					
17. COSATI CODES FIELD GROUP SUB-GROUP	18. SUBJECT TERMS (Continue on revers	e if necessary and	identify i	by block	number)
19 06 30B-GROUP	Gun Wear, Obtura	ators, 155-mm Ho	owitzer Wear.		′ j-	
19. ABSTRACT (Continue on reverse if necessary Modern US projectiles incorporate platehind the projectile. Not all NATO conconsidering introducing obturators to the such a change on previously quantified effects on nuclear projectiles. Instrumentation employed included eselected circumferential and axial location tube wall at locations reflecting various circumferential separation of thermocoupled Data comparing US and other NATO analyzed. Additional data on asymmetric 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT	estic obturator bands to untries use obturators in projectile inventory ammunition interchar embedded gun tube s. The axial locations countries' current ches allowed continued so	to reduce the ill of on their project. This study was negeability and gu wall thermocoup were selected to noices of gun tul studies of asymmo- nd projectiles, with a propelling charge	iles. Currently seconducted print wear. Of particles. These the measure charge be condemnation that we are effect the and without	several comarily to articular ermocouple temperator measures of stick obturator districts.	of these contacts distributed by assess interest ples we ature in urement copropel rs, are	the effects of are potential are located at put to the gun t points. The lants.
☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS 22a. NAME OF RESPONSIBLE INDIVIDUAL	RPT. DTIC USERS	Unclassifie	d (Include Area Code) 22c. Of		
David L. Kruczynski DD Form 1473. JUN 86	Previous editions are	(301) 278-			LCBR-I	B-A IF THIS PAGE

TABLE OF CONTENTS

I. INTRODUCTION	.1
II. BACKGROUND	.1
III. DESCRIPTION OF MATERIAL, INSTRUMENTATION, AND TECHNIQUES	2
A. Ammunition	.2
B. Test Matrix	.4
C. Experimental Techniques and Instrumentation	.5
IV. EXPERIMENTAL RESULTS AND OBSERVATIONS	.7
V. CONCLUSIONS1	0
ACKNOWLEDGMENTS10	0
REFERENCES10	0

LIST OF FIGURES

Figure 1.	Typical Projectile Rotating Band/Obturator	.1
Figure 2.	M549 and L15A1 Projectiles	2
Figure 3.	M203A1 Propelling Charge	3
Figure 4.	L10A1 Propelling Charge	3
Figure 5.	L8A1 Propelling Charge	4
Figure 6.	Thermocouple Locations in Gun Tube	5
Figure 7.	Relative Thermocouple Locations	5
Figure 8.	Close-Up of Thermocouple Design	.6
Figure 9.	Controlled Load Ramming Device	.6
Figure 10.	Multi-Angle Downbore Photography Acquisition Device	.6
Figure 11	Typical Thermocouple Responses	7

LIST OF TABLES

Table 1.	Test Matrix	.4
Table 2.	Pressure-Time and Velocity Data	7
Table 3.	Effect of Obturators at 41.75 Inches from RFT	8
Table 4.	Effect of Obturator at 42.10 Inches from RFT	8
Table 5.	Relative Thermocouple Depths	9
Table 6.	Effect of Obturators at 42.60 Inches from RFT	9
Table 7	Asymmetric Tube Heating	g

I. INTRODUCTION

Considerable effort has been expended by the US to qualify 155-mm NATO munitions and howitzers in terms of compatibility with US conventional and nuclear munitions. Recently it has become apparent that some NATO countries are considering adopting the use of obturator bands on their projectiles. Concern exists that this modification could significantly alter previously determined parameters, primarily gun tube wear life predictions.

This study was initiated to address this issue by making experimental measurements of heat input imparted to a 155-mm howitzer when firing various combinations of US and NATO munitions with and without obturators. The data were then analyzed in an effort to predict potential consequences to the system from the addition of the obturator. Additional analysis of this data allowed comparisons of the propelling charges employed in terms of total heat input and potential for producing asymmetric tube heating ¹.

II. BACKGROUND

Obturators serve as a backup to the copper rotating band in retaining propulsive gases behind the projectile. Figure 1 depicts a typical rotating band/obturator configuration. While the copper rotating band is retained on the projectile throughout its flight, the plastic obturator is designed to fragment upon muzzle exit, thereby reducing drag on the projectile. This characteristic has in the past made its use unacceptable to some countries. It was felt that these expelled obturator pieces could present a hazard to personnel near the howitzer.

Figure 1. Typical Projectile Rotating Band/Obturator

Recently it became apparent that some NATO countries are now considering the use of obturators to extend gun tube life. Since obturators are easily installed on existing projectiles, this change could affect current and future foreign ammunition inventories.

In theory, the contribution of the obturator in sealing of propulsion gases behind the projectile increases as the gun tube wear increases. This results from the ability of the pliable band to flex radially when loaded from behind by propulsive gases. Thus unlike the stiffer copper rotating band which is primarily designed to spin up the projectile in rifled tubes, the obturator can conform more efficiently to irregular and highly worn tubes where rifling lands may be worn or nonexistent. Ideally then, obturator performance would best be measured in a worn tube. For this study, a worn tube which could be modified for

thermocouple instrumentation was not available. A relatively new (88 rounds) 155-mm, M199 gun tube instrumented from previous gun wear studies^{1,2} was available. It was felt by the authors that if slight changes in heat input could be detected with and without obturators in this new tube, the effects in a highly worn gun tube could be assumed to be greatly magnified.

III. DESCRIPTION OF MATERIAL, INSTRUMENTATION, AND TECHNIQUES

A. Ammunition

The projectiles used in this study were the US M549 and the UK L15A1. These projectiles are compared and contrasted in Figure 2. Note the lack of a rocket assist in the

L15A1 projectile. The other difference of particular interest is the lack of an obturator on the L15A1.

The propelling charges employed in the study were the US and UK top zone charges, the M203A1 and the L10A1 (charge 3) respectively. In addition, the UK L8A1 (charge 2) was also fired. The two UK charges were employed because they were the primary charges used during US testing of the UK FH70 howitzer. The US M203A1 charge was used since it is the rough equivalent of the L10A1. These charges are shown in Figures 3 through 5.

Figure 2. M549 (Left) and L15A1 Projectiles

Figure 3. M203A1 Propelling Charge

Figure 5. L8A1 Propelling Charge

B. Test Matrix

The basic consideration in the test matrix was to investigate as many variations of obturator/charge/projectile interplay as feasible. To ensure test uniformity all obturators

were first removed. New standard obturators were then emplaced on both M549 (normal condition) and L15A1 projectiles (test condition). A separate group of both projectiles was left unbanded. In addition, a third group of M549 projectiles was banded with double width obturators. Limited testing of these double width bands had in the past indicated that these bands had a propensity to extend satisfactory system performance in highly worn tubes beyond that seen with the standard width band.

Table 1 details the test matrix.

rac	ile 1. Test i	Wallix
Projectile	Charge	Obturator
M549	M203A1	Standard
M549	M203A1	None
M549	M203A1	Wide
M549	L10A1	Standard
M549	L8A1	Standard
L15A1	M203A1	Standard
L15A1	M203A1	None
L15A1	L10A1	Standard
L15A1	L10A1	None
L15A1	L8A1	Standard
L15A1	L8A1	None

C. Experimental Techniques and Instrumentation

The primary instrumentation used to evaluate wear propensities was thermocouples embedded in the gun tube wall. These thermocouples were installed at four axially separated locations near the origin of rifling in a US 155-mm, M199 gun tube. The thermocouple locations are detailed in Figure 6. Except for the furthermost downbore

gage, each axially location had at least two circumferentially separated thermocouples, one at the top and one at the bottom of the gun tube. The fourth gage position contained only one thermocouple at the top, while the first axially location had additional thermocouples in both side walls of the gun tube.

The axial thermocouple locations were chosen for the following reasons. The first set from

the breech was located at the point in the origin of rifling currently used by the US to make field measurements (pullovers) of remaining tube life. The third set represented a corresponding field condemnation measurement point used in the UK. The second set was located approximately midway between these sets. This midpoint location has been discussed as a possible unified measurement position. The fourth thermocouple was located where granular propellants have historically produced high secondary wear in the gun tube. Since only stick propellants were used in this study, this position is not one of primary interest. The relationship of these thermocouple positions to a seated projectile (M549) are shown in Figure 7.

Figure 8. Close-Up of Thermocouple

The actual thermocouple design is shown in Figure 8. The thermocouple junction formed is called a gun tube steel-constantan thermocouple and has been shown to be reliable for near surface (gun tube wall) temperature measurements³. A calibration factor of 19.232 degrees C per millivolt output was used for all thermocouples.

In addition to the thermocouples, chamber pressure versus time data were obtained using Kistler 607 gages located at

the front and rear of the gun tube chamber. Projectile ramming forces were kept comparable, round to round, through the use of a projectile ramming device which translates an applied torque load to a axial ramming force. This device is shown in Figure 9. Observations of inbore obturator sealing were made through the use of a Multi Angle

Downbore Photography Acquisition Device (MAD-PAD). This inhouse designed device allows extreme close-up downbore photography at any gun elevation. This device is shown in Figure 10. In operation, a high speed camera located behind or to the side of the weapon is equipped with a telephoto lens focused on a mirror held by the MAD-PAD. With proper adjustment of the mirror, which can

Figure 9. Controlled Load Ramming Device

pivot on two axes, the camera "looks" directly downbore. Projectile muzzle velocities were obtained with standard doppler radar techniques.

Figure 10. Multi-Angle Downbore Photography Acquistion Device

IV. EXPERIMENTAL RESULTS AND OBSERVATIONS

Pressure-time and velocity data are summarized in Table 2.

Note from Table 2 that with the exception of the last two groups, there was a slight increase in pressure and velocity as the obturator band is added or enlarged. As will be seen, this correlated well with temperature increases measured.

Downbore camera data showed no visually discernible difference in projectile obturation. These data were not surprising since

Projectile_	Charge	Obturator	Sample Size (Press/Vel)	Pressure/ standard deviation (MPa)	Velocity/ standard deviation (m/s)
M549	M203A1	STD	5/4	353/4.2	821/1.0
M549	M203A1	NONE	5/5	351/3.4	819/2.2
M548	M203A1	WIDE	5/5	357/2.6	822/2.5
M549	L10A1	STD	5/5	338/6.3	827/2.9
M549	LBA1	STO	4/5	330/3.1	683/0.9
L15A1	M203A1	STD	5/5	358/5.1	821/3.4
L15A1	M203A1	NONE	5/5	356/3.7	821/3.4
L15A1	L10A1	STD	5/5	344/2.3	832/1.3
L15A1	L10A1	NONE	4/5	343/2.2	833/1.9
L15A1	L8A1	STD	5/5	334/3.2	682/2.5
L15A1	L8A1	NONE	5/5	335/2.3	684/0.8

blowby probably would not have been apparent until the gun tube was highly worn.

Before analyzing temperature data, all pressure time curves were examined to ensure that for the various conditions tested the basic pressure profiles and resultant energy release conditions were basically uniform and comparable round to round. Peak temperatures recorded at each thermocouple location were then used for comparative analysis. Typical temperature profiles are shown in Figure 11.

Table 3. Effect of Obturators at 41.75 Inches from RFT

Obturator Effects

Temperature	Rise	Degrees	C
			_

Projectile/ Charge	With Obturator	Without Obturator	With Wide Obturator
M549/M203A1	138	148	136
M549/L10A1	162		
M549/L8A1	116		
L15A1/M203A1	135	148	
L15A1/L10A1	162	188	
L15A1/L8A1	121	122	

Peak temperatures measured at top of tube , 41.75 inches from RFT. Standard deviations vary from 2 to 4 degrees.

Temperature data did show slight discernible trends. Table 3 shows the effects of adding or removing obturators as measured at 41.75 inches from RFT. Although some differences are within the standard deviations of the data, all firings show increased peak temperature without obturators. charge in particular, shows this effect. As mentioned previously this temperature rise should be much more pronounced in a worn tube as the obturator may not fully compensate for the additional propelling gas sealing required. Note also that under these new tube conditions, the wider obturator appears to have no significant further temperature reduction effect.

Table 4 presents data from the second thermocouple position. Note that while these numbers are lower in magnitude, the same increases in temperature without

obturators as seen at the first thermocouple position are apparent with the exception of the lower zone L8A1 charge firings. It is probable that the lower gas volumes produced by this charge produce much more subtle changes in temperature effects which are not detectable in this new gun tube.

The overall much lower temperatures at the second measurement position were not expected since all thermocouples were within one inch of each other axially. It was theorized that the significantly lower temperature magnitudes at the second (and third) measurement positions were mostly artifacts of different gage distances from the inner land surface. Although great care was taken

Table 4. Effect of Obturator at 42.10 Inches from RFT

Obturator Effects

Temperature Rise Degrees C

Projectile/ Charge	With Obturator	Without Obturator	Wide Obturator
M549/M203A1	74	77	74
M549/L10A1	87		
M549/L8A1	62		
L15A1/203A1	72	81	1
L15A1/L10A1	85	87	
L15A1/L8A1	86	63	

Peak temperatures measured at top of tube at 42.10 inches from RFT, Standard deviations vary from 2 to 4 degrees.

in the drilling of these gage holes (including through tube wall pilot holes), some variability due to machining, differences in tube wall thickness, and differences in inbore surface removal made exact depth matching impossible. Post test measurements of relative thermocouple depths were taken and are shown in Table 5. Note that these measurements support this assumption. Using the measured relative thermocouple depths the measured peak temperature values at the second and third thermocouple positions could be corrected to simular depth temperature values using standard heat transfer equations. It is not the intention of this paper, however, to compare axial positions to each other, but to use each axial position as a discrete measurement position and examine the changes at each position as a function of the charge/projectile/obturator combination.

Table 5. Relative Thermocouple Depths (Inches)

The	rmocoupl	mocouple location From Face of Tube			
41.75 Inc	hes	42.10 In	ches	42.80 Incl	hes
Тор	Bottom	Тор	Bottom	Тор	Bottom
.0625	.0625	.0980	.0824	.0940	.0755

Thermocouple set at 41.75 Inches is the baseline thermocouple, The indicated depth at this position is assumed as a baseline as there is no absolute depth checking mechanism available. The other thermocouple depths are measured relative to this baseline.

Table 6 presents data from the third thermocouple position, where the same general trends described above are seen. All thermocouple positions show greatly increased tube heating when the UK L10A1 charge is fired, which is indicative of its use of higher flame temperature propellant formulations. Note also the expected drop in tube temperature with the lower zone L8A1 charge.

For brevity, only the top thermocouple positions have been used so far for comparative purposes. The data from the bottom and side gages yield basically the same

observations. One interesting use for the bottom gages, however, is to again look at the uneven heat distribution produced by stick propelling charges ^{1,2}. The first thermocouple position is used in an asymmetric heating analysis. This set of thermocouples is best suited for these measurements as it has been calibrated with the gun tube inverted 180 degrees to distinguish thermocouple depth differences at the top and bottom of the gun tube.

Table 7 shows data for the thermocouple temperature difference (top minus bottom thermocouple peak temperatures) for all charge projectile combinations used in this study. Note that while the effect of ob-

Table 6. Effect of Obturators at 42.60 Inches from RFT

Obturator Effects Temperature Rise Degrees C With **Projectile** With Without Wide /Charge Obturator Obturator Obturator M549/M203A1 87 69 M549/L10A1 79 M549/L8A1 58 L15A1/M203A1 88 L15A1/L10A1 78 79 L15A1/L8A1 59 58 Peak temperatures measured at top of tube , 42,80 inches from RFT. Standard deviations vary from 2 to 4 degrees

turators on this phenomenon is unclear, there in conclusive evidence that the stick asymmetric wear propensity is evident for all the charges tested including the lower zone L8A1.

<u> </u>	Temperature op minus bottom them	
Projectile/ Charge	With Obturator	Without Obturator
M549/M203A1	38	39
M549/L10A1	48	
M549/L8A1	24	
L15A1/M203A1	30	45
L15A1/L10A1	43	45
L15A1/L8A1	28	26

Standard deviations vary from 2 to 4 degrees

V. CONCLUSIONS

The following conclusions are drawn:

- Small decreases in heat input to the gun can be seen when obturators are added to the projectile even in a new gun tube. Thus addition of obturators to some projectile inventories should extend useful gun life.
- The ability of the obturator to reduce gun tube wear may be less pronounced in lower zone propelling charges.
- Asymmetric wear effects are present in both top and lower zone stick charge firings regardless of changes in other ammunition components such as projectile or obturator.

ACKNOWLEDGMENTS

The authors wish to thank Mr. Kok Chung and the Nuclear Projectile Branch at the US Army Armament Research Development and Engineering Center for their interest, support, and insight into this study. Also acknowledged are Mr. Joe Colburn of BRL for his invaluable assistance in advanced data acquisition techniques and Mr. Jim Bowen and John Hewitt of BRL for their excellent experimentation support.

REFERENCES

- 1. D. L. Kruczynski and I.C. Stobie, "Parameters Involved in Asymmetric Gun Tube Wear," 23rd JANNAF Combustion Meeting, CPIA Publication 457, Volume II, pp. 287-297, October 1986.
- 2. D. L. Kruczynski, I.C. Stobie, and M. B. Krummerich "Gun Tube/Charge/Projectile Interactions and Gun Tube Wear," 24th JANNAF Combustion Meeting, CPIA Publication 476, Volume III, pp. 121-131, October 1987.
- 3. T. L. Brosseau, "An Experimental Method for Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL Report 1740, Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1974.
- 4. David L. Kruczynski, "Final Report of Product Improvement Test of 155-mm Propelling Charge M203E2," Report No. USACSTA-6329, USA Combat Systems Test Activity, Aberdeen Proving Ground, MD, January 1986.

No. of Copies	Organization	No. of Copies	Organization
12	Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145	4	Project Manager Cannon Artillery Weapons System ARDEC, AMCCOM ATTN: AMCPM-CW AMCPM-CWW AMCPM-CWS/M. Fisette
1	Commander USA Concepts Analysis Agency ATTN: D. Hardison 8120 Woodmont Avenue Bethesda, MD 20014-2797	2	AMCPM-CWA-S/R. DeKline Picatinny Arsenal, NJ 07806-5000 Project Manager Munitions Production Base
1	HQDA/DAMA-ZA Washington, DC 20310-2500		Moderization and Expansion ATTN: AMCPM-PBM/A. Siklosi AMCPM-PBM-E/L. Laibson Picatinny Arsenal, NJ 07806-5000
1	HQDA (SARDA-TE) Washington, DC 20310-0001	1	Commander
1	HQDA/DAMA-CSM Washington, DC 20310-2500		US Army Watervliet Arsenal ATTN: SARWV-RD/R. Thierry Watervliet, NY 12189-5001
1	C.I.A. 01R/DB/Standard GE47 HQ Washington, DC 20505	5	Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-TDC SMCAR-MSI
1	Commander US Army War College ATTN: Library-FF229		SMCAR-LC/LTC N. Barron Picatinny Arsenal, NJ 07806-5000
1	Carlisle Barracks, PA 17013 US Army Ballistic Missile Defense Systems Command	1	HQDA DAMA-ART-M Washington, DC 20310-2500
	Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807-3801	2	Director Benet Weapons Laboratory Armament RD&E Center US Army AMCCOM
1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue	1	ATTN: SMCAR-CCB-DD Watervliet, NY 12189-4050 Commander
	Alexandria, VA 22333-5001	ı	US Army Laboratory Command ATTN: AMSLC-DL
1	Commander US Army Armament Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000	1	Adelphi, MD 20783-1145 Commander US Army Aviation Systems Command
1	HQDA DAMA-ART-M Washington, DC 20310-2500		ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798

No. of Copies	Organization	No. of Copies	Organization
7	Commander US Army ARDEC ATTN: SMCAR-LCA/ A. Beardell D. Downs	1	Commander US Army Training & Doctrine Command ATTN: ATCD-MA/MAJ Williams Fort Monroe, VA 23651
	S. Einstein S. Westley S. Bernstein C. Roller J. Rutkowski	1	Commander US Army Materials & Mechanics Mechanics Research Center ATTN: AMXMR-ATL Tech Library
	Picatinny Arsenal, NJ 07806-5000		Watertown, MA 02172
3	Commander US Army ARDEC ATTN: SMCAR-LCB-I/ D. Spring SMCAR-LCE SMCAR-LCE SMCAR-LCM-E/ S. Kaplowitz	1	Commander US Army Research Office ATTN: Tech Library P.O. Box 12211 Research Triangle Park, NC 27709-2211
4	Picatinny Arsenal, NJ 07806-5000 Commander	1	Commander US Army Belvoir Research & Development Center
	US Army ARDEC ATTN: SMCAR-LCS SMCAR-LCU-CT/		ATTN: STRBE-WC Fort Belvoir, VA 23801
	E. Barrieres R. Davitt SMCAR-LCU-CV/ C. Mandala Picatinny Arsenal, NJ 07806-5000	1	Commander US Army Logistics Mgmt Ctr Defense Logistics Studies Fort Lee, VA 23801
	110411111111111111111111111111111111111	1	Commandant
3	Commander US Army ARDEC ATTN: SMCAR-LCW-A/ M. Salsbury		US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660
	SMCAR-SCA/ L. Stiefel B. Brodman	1	Commandant US Army Command and General Staff College
	Picatinny Arsenal, NJ 07806-5000		Fort Leavenworth, KS 66027
2	Commander US Army Tank Automotive Command ATTN: AMSTA-TSL AMSTA-CG Warren, MI 48397-5000	1	Commandant US Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307
1	President US Army Armor & Engineer Board ATTN: ATZK-AD-S Fort Knox, KY 40121-5200	1	Commander US Army Foreign Science & Technology Center ATTN: AMXST-MC-3 220 Seventh Street, NE Charlottesville, VA 22901-5396

No. of Copies	Organization	No. of Copies	Organization
1	Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502	1	Assistant Secretary of the Navy (R, E, and S) ATTN: R. Reichenbach Room 5E787 Pentagon Bldg Washington, DC 20350
1	Commandant US Army Field Artillery Center & School ATTN: ATSF-CO-MW/B. Willis	1	Naval Research Laboratory Tech Library Washington, DC 20375
	Ft. Sill, OK 73503-5600	5	Commander Naval Ordnance Station
1	Commander US Army Development and Employment Agency ATTN: MODE-ORO Fort Lewis, WA 98433-5099		ATTN: P.L. Stang L. Torreyson T.C. Smith D. Brooks Tech Library Indian Head, MD 20640-5000
1	Office of Naval Research ATTN: Code 473/R.S. Miller 800 N. Quincy Street Arlington, VA 2217-9999	1	Calspan Corporation ATTN: C. Murphy P.O. Box 400 Buffalo, NY 14255-0400
1	Commandant US Army Armor School ATTN: ATZK-CD-MS/ M. Falkovitch Armor Agency Fort Knox, KY 40121-5215	3	Lawrence Livermore National Laboratory ATTN: L-355/ A. Buckingham M. Finger L-324/M. Constantino
2	Commander Naval Sea Systems Command ATTN: SEA 62R		P.O. Box 808 Livermore, CA 94550-0622
	SEA 64 Washington, DC 20362-5101	1	Princeton Combustion Research Laboratory, Inc. ATTN: M. Summerfield
1	Paul Gough Associates, Inc. ATTN: P.S. Gough P.O. Box 1614 1048 South St.		475 US Highway One Monmouth Junction, NJ 08852-9650
	Portsmouth, NH 03801-1614	2	Director Los Alamos Scientific Laboratory
2	Veritay Technology, Inc. ATTN: E. Fisher 4845 Millersport Hwy. P.O. Box 305 East Amherst, NY 14051-0305		ATTN: T3/D. Butler M. Division/B. Craig P.O. Box 1663 Los Alamos, NM 87544

No. of Copies	Organization	No. of Copies	Organization
1	Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099	1	Commander US Army Missile Command ATTN: AMSMI-AS Redstone Arsenal, AL 35898-5010
5	Commander US Army ARDEC ATTN: SMCAR-FSN/K. Chung Picatinny Arsenal, NJ 07806-5000	1	Commander US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48397-5000
1	Sandia National Laboratories ATTN: Div 8152/Neil Lapetina Livermore, CA 94550-0622	1	AFWL/SUL Kirtland AFB, NM 87117-5800
		1	Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000

Aberdeen Proving Ground

Dir, USAMSAA

ATTN: AMXSY-D

AMXSY-MP/H. Cohen

Cdr, USATECOM

ATTN: AMSTE-SI-F

AMSTE-CM-F/L. Nealley

Cdr, CSTA

ATTN: STECS-AS-H/R. Hendricksen

Cdr, CRDEC, AMCCOM

ATTN: SMCCR-RSP-A

SMCCR-MU

SMCCR-SPS-IL

USER EVALUATION SHEET/CHANGE OF ADDRESS

com	s laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your ments/answers below will aid us in our efforts. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which
	the report will be used.)
2.	How, specifically, is the report being used? (Information source, design data, procedure, source of ideas, etc.)
3.	Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate.
4.	General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.)
	BRL Report Number Division Symbol
	Check here if desire to be removed from distribution list.
	Check here for address change.
	Current address: Organization
	Address
	FOLD AND TAPE CLOSED
Di	rector NO POSTAGE NECESSARY
	S. Army Ballistic Research Laboratory
	Derdeen Proving Ground, MD 21005-5066
	BUSINESS REPLY LABEL
	FIRST CLASS PERMIT NO. 12062 WASHINGTON D. C.
	POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY

Director

U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T(NEI)

Aberdeen Proving Ground, MD 21005-9989