

20th Annual Ground Vehicle Survivability Symposium


TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Piezo Fuze Characterization

Mark Radiwon and Will Norton Hit Avoidance Development and Integration Team Warren, MI 19 August 2010

maintaining the data needed, and including suggestions for reducin	completing and reviewing the colle g this burden, to Washington Head ould be aware that notwithstanding	ction of information. Send commen quarters Services, Directorate for In	ts regarding this burden estimation Operations and Rep	ate or any other aspect orts, 1215 Jefferson Da	vis Highway, Suite 1204, Arlington	
1. REPORT DATE 19 AUG 2010				3. DATES COVERED		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER				
Piezo Fuze Charac			5b. GRANT NUMBER			
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Mark Radiwon Will Norton				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA				8. PERFORMING ORGANIZATION REPORT NUMBER 21066		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S) 21066		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited						
	OTES As Ground Vehicle S , Michigan, USA, T	•			m (GVSETS), 17 22	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	SAR	OF PAGES 13	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188


- Review ARL Drop Test Method
- TARDEC Charge Circuit
- Temperature Effects on Fuze Sensitivity
- Alternate Modal Analysis Characterization

BLUF: Threat fuze sensitivity should be included in test planning for live fire evaluation and pre-detonation assessment.


Point Initiator Characterization


Characterization of the Point Initiator's of Rocket Propelled Grenades allows TARDEC to sort threats for optimal test sequences and reduces uncertainty.

Drop Test Characterization Method is time consuming but required due to the variability in foreign threats

Variability is a potential for misleading test results


ARL Sensitivity Database


Grams on nose Vs distance from target for RPG-7Gs of different sensitivities


Instrument for non destructive testing of piezo before live fire tests


Important for Pre-detonation assessment in test planning


TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.


ARL Drop Test Setup


U.S. Army Research Laboratory Test Method Setup Equipment

- Vertical Rebound Resilience Tester
- Oscilloscope
- 100:1 Test Probe
- 1" Steel Ball Bearing
- 1" Thick Low Density Polyethylene Wave Shaper
- Steel Block Base

Setup Procedure & Test Procedure

 RPG-7 Point Initiator Sensitivity Test Operating Procedures prepared by Survice Engineering Company

Test setup and procedure optimization has been ongoing with ARL (continuous improvement).

RPG-7 Sensitivity Classifications

- Very Sensitive
- Sensitive
- Average
- Insensitive
- Very Insensitive

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.


Charge Circuit


ARL recently improved the drop test method by adding a charge circuit

- Replaces the need to match the capacitance of the PI, Oscilloscope and Probe
- Prototype printed circuit board was designed by the GCVDI
- •Charge Circuit data compared to Drop Test using the probe data correlation is above 92%

Repeatability Variable / Challenges


Basic Charge Amp Circuit


TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.


Temperature Effects


BLUF – Temperature is a significant factor of sensitivity: Notable effects have been observed in the sensitivity of the Point Initiators utilizing temperature ranges.


- •The point initiators were tested in three different temperatures: Cold (near freezing), Hot (~120°), and Room Temperature.
 - •Baseline(Room Temperature ~75°) was conducted with no environmental alterations.
 - •Decreased temperatures (≈ 40° below baseline) were simulated using a freezer to cool the Point Initiators and steel block.
 - •Increased temperatures (≈ 45° above baseline) were simulated using an oven to heat the Point Initiators and steel block.
- •The Point Initiators were ran through the drop test characterization method after they have been subjected to the environmental condition being tested.

The sensitivity of the Point Initiator returned to the baseline sensitivity after returning to room temperature. Repeatable Effect


Temperature Variations


Temperature Variations


Three major reasonable considerations for future test planning for the relevant environment: Piezo Sensitivity, Altitude (Velocity), and Temperature (Increase in Piezo sensitivity).


Modal Method


The purpose of investigating the modal method is to determine if a non-destructive way of testing PI's is possible. If the Piezo output at its natural frequency correlates with the drop test data then it may be viable. The main advantage of the modal method would be that none of the natural characteristics of the Point Initiator are altered.


Initial Modal Tests


Modal Test Procedure

- Swept sine wave signal exciting the modal shaker
- Analyze the data using a real time analyzer (Fast Fourier Transform)
- Record the peak amplitude and frequency
- Compare modal results with data from drop test for potential correlation


Preliminary Observations

- The correlation of the V-Series was extremely high
- The correlation of the M-Series was extremely poor


Currently, these two series assemblies are believed to be identical. Observations have shown that the series data does not follow the same trendline. This may be due to different assembly procedures and /or different materials etc., and merits further investigation

Correlation of V-Series and M-Series to the ARL Drop Test Data using initial frequency spectra for discrimination


Modal Test


Repeatability

- Repeatability of the drilled fixture is increasing and is approximately 80%
- Mass of the fixture has an affect on the test setup

Correlation

- Correlation between the modal method and drop test method is increasing and currently around 70 %
- More samples are needed to gain a better understanding


Interesting results thus far, merits further investigation


Piezo Characterization


Questions?