AD-A 118 378

TECHNICAL LIBRARY

AD H-118 378

TECHNICAL REPORT ARBRL-TR-02413

120MM GUN HEAT INPUT MEASUREMENTS

Timothy L. Brosseau Irvin C. Stobie J. Richard Ward Robert W. Geene

July 1982

US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND

Approved for public release; distribution unlimited.

Destroy this report when it is no longer needed. Do not return it to the originator.

Secondary distribution of this report is prohibited.

Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161.

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.

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

SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
Technical Report ARBRL-TR-02413	
4. TITLE (end Subtitie) 120MM GUN HEAT INPUT MEASUREMENTS	S. TYPE OF REPORT & PERIOD COVERED
	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(*) Timothy L. Brosseau Robert W. Geene Irvin C. Stobie J. Richard Ward	8. CONTRACT OR GRANT NUMBER(#)
9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Ballistics Research Laboratory ATTN: DRDAR-BLI Aberdeen Proving Ground, MD 21005	1L162618AH80
U.S. Army Ballistic Research Laboratory (DRDAR-BL)	041) 1302
Aberdeen Proving Ground, MD. 21005	13. NUMBER OF PAGES 34
14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	1S. SECURITY CLASS. (of this report)
	UNCLASSIFIED
	15. DECLASSIFICATION/DOWNGRADING SCHEDULE
16 DISTRIBUTION STATEMENT (of this Report)	

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

Presented at the 1981 JANNAF Propulsion Meeting-May, 1981 in New Orleans, Louisiana.

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Gun barrel wear Ablative coolant Wear-reducing additives XM256 Gun

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)(raj)

Imbedded thermocouples just beyond the engraving region have been used to measure total heat input in guns. The method has been applied to the XM256 cannon to estimate erosion. Rounds were fired with JA2, M30, M6, and M1 propellants with various charge to mass ratios. Efforts were made to measure total heat input without the combustible case. Total heat input was reduced from 387 J/mm to 247 J/mm in a series of rounds with $0.3\ kg$ silicone ablative as a wear-reducing additive.

TABLE OF CONTENTS

		Page
I.	INTRODUCTION	5
II.	EXPERIMENTAL	5
III.	RESULTS AND DISCUSSION	8
IV.	CONCLUSIONS	14
	REFERENCES	15
	APPENDIX A	17
	APPENDIX B	21
	DISTRIBUTION LIST	31

I. INTRODUCTION

Heat input measurements over the past several years in the M68 tank cannon have aided in understanding how additives such as ${\rm TiO}_2$ -wax reduce gun wear. ${\rm ^{1-3}}$

The Army has just started development of a German 120-mm smoothbore, chrome-plated cannon for the Ml tank⁴, so there is little information on gun wear in the 120-mm gun (denoted the XM256 cannon). An opportunity arose recently at the BRL to make heat input measurements in the XM256 cannon during experiments to design a "super-slug" round which will test the recoil system's durability. The heat input measurements may be used later to correlate gun wear with heat input as wear data are collected. Firings were also made without the combustible case and with ablative coolant from Calspan Corp.⁵

II. EXPERIMENTAL

Heat transfer measurements were made in the XM256 gun, RP14, that had previously fired 24 rounds. Heat input was measured with four 0.13-mm diameter constantan wires located 615 mm from the rear face of the tube (RFT). The thermocouples were spot-welded to the gun at various distances from the bore surface as depicted in Figure 1. Since the exact positions of the thermocouples from the bore surface are important in determining the total heat input, the problem of nonconcentricity of the bore of the gun tube was surmounted by drilling a small pilot hole to the bore surface. This pilot hole was viewed as a possible area of preferential chrome stripping in this gun tube. Figure 2 is a view of one of the pilot holes after 90 rounds. There appears to be no sign of chrome chipping, hence, Brosseau's technique is applicable for chromium-plated as well as steel gun tubes.

Brosseau⁶ described how total heat input is computed from the temperature rise 100 ms after propellant ignition.

T.L. Brosseau and J.R. Ward, "Reduction of Heat Transfer in 105mm Tank Gun by Wear-Reducing Additives," BRL Memorandum Report No. 2698, November 1976.(AD B015308L)

²T.L. Brosseau and J.R. Ward, "Measurements of Heat Input into the 105mm M68 Tank Cannon Firing Rounds Equipped with Wear-Reducing Additives," BRL Technical Report No. 02056, April 1978. (AD A056368)

³I.C. Stobie, T.L. Brosseau, and R.P. Kaste, "Heat Transfer Measurements in the 105mm M68 Tank Gun with M735 Rounds," BRL Technical Report No. 02265, September 1980. (AD A092351).

⁴A. Albright, "Overview of the Tank Main Armament System," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, March 1980.

⁵F.A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155mm M185 Cannon," Calspan Technical Report VL-5337-D-1, July 1976.

⁶T.L. Brosseau, "An Experimental Method of Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL Technical Report No. 1749, September 1974. (AD B000171L)

Figure 1. Radial Location of Thermocouples in 120mm Cannon at 615mm RFT

Figure 2. Pilot Hole for Imbedded Thermocouple 3 O'clcck Position After 90 Rounds

Figure 3 illustrates the "super-slug" round fired during this test program and the placement of the ablative coolant in the round.

III. RESULTS AND DISCUSSION

Heat transfer measurements were made on nearly half the rounds fired. For replicate conditions without ablative coolant, the individual temperature rises at 100 ms were averaged to yield an average heat input. Heat inputs were computed for each round with ablative coolant.

Table 1 collects the heat inputs for rounds fired without ablative coolant. Relative erosivity of various propellants can be inferred from total heat input only when the interior ballistic cycles are identical. As one can see from Table 1, the different propellants did not have the match needed to make judgements on relative erosivity. The differences in heat input shown in Table 1 relative to ballistic performance are consistent with differences measured in steel gun tubes. Again, this implies Brosseau's method is applicable in chromium-plated tubes.

One observes in Table 1 that heat input increases when the combustible case is removed from the cartridge which might suggest that the combustible case insulates the barrel. The reduced ballistic performance from removing the combustible case makes it impossible to deduce anything about the insulating property of the combustible from this experiment alone.

Several groups of rounds were fired with ablative coolant supplied by Calspan Corp. Approximately 0.3 kg of ablative in a polyethylene container was mounted in the super-slug round between the washer and case cap (Figure 3). The results of the firings with the ablative coolant are listed in Table 2. The firings are grouped where propellant mass, projectile mass, and conditioning temperature are equivalent. Groups ID 59-65 and 107-115 are of particular interest, since rounds without additive preceded these rounds with ablative. Heat input for rounds without ablative are also available (Table 1-ID 29, 33, 36, and 37) for series ID-59-65. One sees a steadily decreasing heat input as ablative rounds are fired repeatedly (Figure 4).

In reference 2, Brosseau showed there was a cumulative heat transfer reduction when ${\rm TiO}_2$ -wax rounds were fired repeatedly. This cumulative effect with the ablative coolant was demonstrated by Vassallo in a 60mm gun. ⁷ Brosseau² noted that thirteen ${\rm TiO}_2$ -wax rounds were needed to reach a steady heat input with M392 cartridges. The data in Figure 4 suggest seven ablative rounds reach a minimum level of heat imput.

A notable exception to the progressive heat input reduction for ablative rounds occurs with the 6.8 kg M30 cartridge (ID 75-79) where the heat input increases as rounds are fired. It is likely that the ablative coolant is ineffective in this round, and rounds (ID 75-79) are removing the insulating layer deposited by rounds ID 59-74.

⁷F.A. Vassallo, "Thermal and Erosion Phenomenology in Medium-Caliber, Anti-Armor Automatic Cannons (MC-AAAC)," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, March 1980.

Figure 3. Super-Slug Round with Silicone Ablative Erosion Inhibitor

TABLE 1. 120 MM HEAT INPUTS WITHOUT ABLATIVE ADDITIVE

Idents	Propellant Mass, kg	Projectile Mass, kg	Pressure, MPa	Velocity, m/s	Heat Input, J/mm Remarks
29,33,36,37	M30 - 8.2	13.1	623	1383	387.2
55,58	JA2 - 7.2	13.1	692	1367	411.5
93-95	M30 - 8.0	13.1	591	1346	331.0
96-98	M30 - 8.0	13.1	433	1253	384.1 No Combusti- ble Case
99	M6 - 6.8	5.5	204	1280	295.8
103	M30 - 8.2	5.5	354	1558	361.4
104-106	M30 - 8.8	5.5	384	1580	406.9
122-128	M1 - 6.6	5.5	501	1623	252.0

TABLE 2. HEAT INPUTS FOR ROUNDS WITH 0.3 kg ABLATIVE COOLANT

Idents	Rd No.	Propellant Mass, kg	Projectile Mass, kg	Pressure, MPa	Velocity, m/s	Heat Input, J/mm
59	42	M30 - 8.2	13.1	654	1391	351.6
60	43	M30 - 8.2	13.1	655	1391	290.1
62	44	M30 - 8.2	13.1	640	1376	267.9
65	45	M30 - 8.2	13.1	655	1388	247.3
66	46	M30 - 8.0	13.1	611	1358	260.7
69	47	M30 - 8.0	13.1	614	1366	249.9
71	48	M30 - 8.0	13.1	618	1363	211.7
72	49	M30 - 8.0	13.1	618	1355	203.4
74	50	M30 - 8.0	13.1	633	1351	186.9
75	51	M30 - 6.8	13.1	422	1198	185.3
76	52	M30 - 6.8	13.1	431	1190	185.3
77	53	M30 - 6.8	13.1	420	1190	193.1
78	54	M30 - 6.8	13.1	414	1188	222.0
79	55	M30 - 6.8	13.1	424	1198	278.3
80*	56	M30 - 8.0	13.1	700	1381	375.9
87*	57	M30 - 8.0	13.1	694	1375	225.1
83*	58	M30 - 8.0	13.1	689	1383	351.1
84*	59	M30 - 8.0	13.1	710	1376	269.0
85*	60	M30 - 8.0	13.1	694	1381	235.4
90	62	M30 - 4.9	13.1	216	934	233.9
91	63	M30 - 2.9	13.1	113	673	225.1
92	64	M30 - 2.9	13.1	113	680	207.6
107	77	M30 - 8.0	13.0	651	1380	332.0
108	78	M30 - 8.0	13.0	643	1378	277.8
109	79	M30 - 8.0	13.0	655	1360	272.8
110	80	M30 - 8.0	13.0	681	1366	237.5
111	81	M30 - 8.0	13.0	659	1368	210.7
112	82	M30 - 8.0	13.0	653	1376	209.1
113	83	M30 - 8.0	13.0	657	1370	174.5
114	84	M30 - 8.0	13.0	645	1368	179.2
115	85	M30 - 8.0	13.0	669		178.1

^{*} Initial temperature of rounds 306K.

Figure 4. Cumulative Effect of Wear Reducing Additive (120mm Gun)

The temperature measurements used to compute total heat inputs are reflected in Appendix A. The normal method of assessing remaining life in gun tubes involves monitoring the bore diameter in the shot-start region. 8 In chromium-plated barrels such measurements may not be appropriate for predicting wear life because chromium plate stripped from the bore near the muzzle affects the accuracy of armor-piercing, discarding-sabot projectiles. 9

From the inspection sheets in Appendix B, one can see there was no appreciable wear in the shot-start region.* There appears to be chromium flaking or stripping downbore, however. Only subsequent testing with the saboted projectiles will tell whether this will affect the useful life of the XM256 cannon.

^{8&}quot;Evaluation of Cannon Tubes," US Army Technical Manual TM-9-1000-202-14, November 1976.

 $^{^9}$ J.A. Lannon <u>et al</u>, "Performance of Chromium-Plate in the 105mm M68 Tank Cannon," Report in preparation.

^{*}Commencement of full-bore is 23.80 inches RFT or 0.6045m RFT.

IV. CONCLUSIONS

- 1. The ablative coolant packaged in the "super-slug" round produces significant reduction in heat input. The ablative coolant has a cumulative effect as repeated rounds are fired with coolant. The heat input reaches a minimum after seven rounds in this test as compared to thirteen rounds for ${\rm Ti0}_2$ -wax additive in the M392A2 cartridge fired from the 105-mm M68 cannon.
- 2. Reducing the propellant charge in the "super-slug" round negates the ablative coolant's effectiveness in the reduction of total heat input.
- 3. The general trend in heat input with propellant and ballistic parameters in the chromium-plated 120-mm gun are consistent with trends seen in steel gun tubes. It seems that Brosseau's technique for measuring heat input is applicable in chromium-plated as well as steel tubes.

REFERENCES

- T. L. Brosseau and J. R. Ward, "Reduction of Heat Transfer in 105mm Tank Gun by Wear-Reducing Additives," BRL Memorandum Report No. 2698, November 1976. (AD B015308L)
- 2. T. L. Brosseau and J. R. Ward, "Measurements of Heat input into the 105mm M68 Tank Cannon Firing Rounds Equipped with Wear-Reducing Additives," BRL Technical Report 02056, April 1978. (AD A056368)
- 3. I. C. Stobie, T. L. Brosseau, and R. P. Kaste, "Heat Transfer Measurements in the 105mm Tank Gun with M735 Rounds," BRL Technical Report 02265, September 1980. (AD A092351)
- 4. A. Albright, "Overview of the Tank Main Armament System," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, March 1980.
- 5. F. A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155mm M185 Cannon." Calspan Technical Report VL-5337-D-1, July 1976.
- 6. T. L. Brosseau, "An Experimental Method of Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL Report 1740, September 1974. (AD B000171L)
- 7. F. A. Vassallo, "Thermal and Erosion Phenomenology in Medium-Caliber, Anti-Armor Automatic Cannons (MC-AAAC)," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, March 1980.
- 8. "Evaluation of Cannon Tubes," US Army Technical Manual TM-9-1000-202-14, November 1976.
- 9. J.A. Lannon et al, "Performance of Chromium-Plate in the 105mm M68 Tank Cannon," Report in preparation.

APPENDIX A

TEMPERATURE MEASUREMENTS USED TO COMPUTE TOTAL HEAT INPUTS

APPENDIX A

Temperature Measurements Used to Compute Total Heat Inputs

ID	$^{\Delta T}_{1}$	ΔT_2	ΔT_3	$^{\Delta T}_{4}$	Q,J/mm
29	107.3	*	52.3	27.7	
33	101.6	*	55.6	27.5	
36	104.9	*	53.8	28.0	
37	103.0	78.7	55.2	27.7	
Mean					
Mean	104.2		54.2	27.7	387.2
55	110.5	81.1	55.8	30.0	
58	109.8	85.0	58.6	31.6	
Mean	110.2	83.0	57.2	30.8	411.5
59	95.8	69.7	46.5	25.7	351.6
60	79.6	59.0	37.2	21.0	290.1
62	73.7	54.6	38.8	19.5	267.9
65	67.8	51.6	34.1	17.9	247.3
66	72.1	50.6	33.3	20.6	260.7
69	68.3	39.2	30.0	17.5	249.9
71	53.7	39.8	26.9	17.7	211.7
72	58.7	34.6	*	17.9	203.4
74	49.3	33.5	*	17.9	186.9
75	51.1	40.8	*	18.3	185.3
76	49.8	45.8	*	15.8	185.3
77	52.1	44.8	*	19.4	193.1
78	61.3	55.0	*	21.3	222.0
79	76.9	61.0	*	20.8	278.8
80	91.1	79.4	*	25.2	351.1
83	97.3	71.5	*	23.5	351.1
84	75.2	58.8	*	20.4	269.0
85	65.0	18.1	*	15.6	235.4
87	62.5	26.5	*	18.1	225.1
90	65.0	32.1	*	18.1	233.9
91	57.7	28.3	*	13.7	207.6
92	62.5	28.8	*	15.6	225.1
93	90. 6		*	05	
93	89.6	60.9		25.6	
94 95	83.6	57.4	*	24.8	
33	85.7	<u>57.1</u>	*	22.5	
Mean	86.3	58.5		284.3	331.0

APPENDIX A CONTINUED

ID	ΔT_1	ΔT_2	ΔT_3	ΔT ₄	Q,J/mm
96 97 98	100.3 102.4 100.2	69.1 72.1	* *	33.1 33.0	
Mean	$\frac{100.2}{100.9}$	$\frac{64.9}{70.4}$	ŗ	$\frac{36.1}{34.1}$	384.1
99 103	77.8 92.2	56.8 63.1	*	48.1 29.7	295.8 361.4
104 105 106	101.9 103.9 107.7	68.5 69.9 72.9	* * *	31.1 32.5 31.6	
Mean	104.5	70.4		$\frac{31.0}{31.7}$	406.9
107 108 109 110 111 112 113	84.5 72.8 78.0 75.4 58.5 58.5 45.5	54.6 49.4 45.5 40.3 39.0 39.0 35.1	* * * * * * * *	26.0 22.1 24.7 18.2 18.2 19.5	332.0 277.8 272.1 237.5 210.7 209.1 174.5
114 115	53.3 54.6	35.1 31.2	*	14.3 13.0	179.2 178.1
122 123 124 125 126 127 128	76.1 69.2 66.9 67.3 67.3 66.9	* 18.1 19.2 18.0 18.0 19.2 18.0	* * * * * * * *	18.0 16.9 14.3 16.4 20.2 17.7 18.2	
Mean	68.7	18.4		17.4	252.0

APPENDIX B

STAR GAUGE MEASUREMENTS FROM 120-MM GUN TUBE RP14

1..70.11 mar race f Tabe RUMBER <u> 209,409</u> 25 25 26 26 26 + 024 24 24 25 25 25 25 25 25 25 25 25 25 25 25 220.00 219.50 218.50 CASTING 207.00 216.50 211.50 205.00 200.00 0-850 204,50 201,50 196,50 25 25 25 25 25 25 25 25 195.00 190.00 ER FORM 125.00 MR. SAUBI 161.50 124,50 120.00 175.00 191,50 & INSPECTION DATA 170.00 300-176.50 165.00 MANUFACTURER 171.50 160.00 FOREIGN 166.50 155,00 24 161.50 150.00 24 PROOF OFFICER Q 156.50 1/15.00 24 Z 151.50 140.00 24 146.50 135.00 24 24 130.00 .50 24 24 24 24 24 24 134.50 125.00 24 120.00 131.50 24 115.00 24 24 24 126.50 121.50 110,00 MEASUREMENT 116.50 105.00 24 24 24 24 23 23 23 וון 50 100.00 774 50 05.00 Smooth Bore רויי ר 50 97,00 MODEL ROUNDS Cit. 50 25.00 N CΓ 50 80.00 23 23 23 23 23 24 50 75.00 0F 27 50 70,00 NUMBER 50 €5.00 STARGAGE 77.7 4.5) 40.00 23 24 24 24 24 24 24 24 23 23 23 23 6.6, 50 55.00 (7.50 50.00 (Check One) 56.50 1.5.00 51.50 40.00 1,6.514 AFTER 35.00 30.00 1.1.50 MULTIPLE 36,30 24 24 24 NUMBER 26.80 37.30 FIRING STATUS 25,20 36.30 2/1.80 24 24 +: 024 35.80 24,30 25,05 35.55 35.40 23.90 9 Tube σ GAUGING SON 11/1 0.5 120 DATE O 23

			The second secon						. :		
		1 (1nc' as				A L F A	Carried L	NUICALLO IN	Letter of	AN INJE	
	DE HREECH	FACE	PLAR FACE OF TUBE	EALIC DIAHLTER	:tFO	GAUGE FEACING	ATTUAL CHARLER	DIFFERENCE	SAUGE	ACTUAL	DIFFEHENCE
			2.34		1_						
	2				5		4.777		4.071	4777	
	34.5		22.75		-	78	778		78		
	2.1.				-3	78	778		78		!
	3:.501		1 30,00		↓ ,	+080	4.780	1	+080	4.780	
								1			
	30.50		10.00			-003	6.197	1	004	6.196	
	20.00		18.50				199			199	1
	20.501		18.00				199	i	1	199	1
	27.50		1 76,00			2	198		Z	198	
-	25.501		14.00			2	198		2	198	
, 0	F7.50		12.00			2	198		1	199	1
🦸 🗞			10.00 i		}	1	199	1	1	199	
3 W	39.50		CO.3			1	199	1000000	1	199	
3 %	17.50		6.001		5	.000	200		(199	
-32038	15.50		4.00		200"	+.001	201	-	+001	201	
	14.50		3.00+		9		201		.000	200	
300	14.00		2.50			.000	200		0	200	
- 12	13.501		0.001			+.009	209	_	+010	210	
1 5	13,00		1,50			21	221			222	
W.0	10.50		1.00			33	233		22 34	234	
ک -	17.25		.75			39	239	i i	39	239	
6	12.00		.50			45	245		45	245	
)	31.75		.25			51	251,		51	25L	
9	21.60		.10			+054	6.254		+054	6.254	
1)		i				.00,	O.Z.SF		1, UUT	6.257	
j		Ī	!								
3											
-											
					İ			. 1	1		
3			j		- 1						
5						· ·				i	
)					Ì						
-											
-						SPECIAL HEAS	SUREHENTS				
Š	TOTAL AFIRE	TH 05		BASIC		ACTUAL				BASIC	ACTUAL
5. Y	TOTAL LENG	IN UF GUN		_	. 12	20.15"	ROTATION O	F TUBE AT BR	EECH	.	
A1 COM	TOTAL LENG	TH OF TUB	E		2	102.62"	MOVEMENT O	F TUBE AT BR	EECH		
Q	DEPTH OF B	DEECH DEE			1 42	0					
tt	DEFIN OF B	REECH REC	£ 5 5			11.50"	Smooth F	fore			
77.77											
7 ,	D	1 /01			-						
K P.	Borescope	d: (Ch	rome Pla	ted Tul	oe)	Chrome	lightly c	hippea f	rom rear	edge of	chamber
	in the 4:	30 to 7	:00 o'c]	lock are	ea.	Light so	cratches	and stai	ins with	moderate	e to
D 1.	light car	bon and	other d	leposits	th	roughout	chamber	and main	bore.	Chrome li	eht.lv
1)	chipped a	nd flak	ed betwe	en 35"	and	73" from	n rear fa	ice of tul	oe (BFT)	in the /	· 00 +0
Ď.	8:00 o'cl	ock are	a, more	pronour	nced	in the 6	6:00 o'cl	ock area	Chrom	e chinned	and
100c	flaked fr	om forw	ard edge	of hor	'e e'	vacuator	holes -	070 5505	Junear	- +h- 30	00
0	4:30 0101	ock hol	es. Ono	chromo	- ab-	in	1 ala	ore broug	ounced of	True TZ	ou and
F ==	4:30 o'cl Photograp	hs take	n of hor	e Mo	imp	rbeejone	taken of	ne 8:00 a	ina ID:00	o clock	area.
1/m Nov.19	55.4.6.0	STAMPE			ARGAII	GED AND INS	perten ev	this tim			
. •	2001				10C	DY AND THE	LCIED BY	REVI	EWED BY .	-	
0	RODMAN	CMILL	DAG	TII	ME			COMP	ILATOR		
140 29 1	RECORDER	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	בחחו	Di	AC C				168 611		
10		GIL	LEY			525		GRAP	HED BY		

. 24

SHEET LOF3 120 " 4: Smooth Fore erstances in inches from / Suar Face Rear Face 4.724 Smooth Fore CASTING NUMBER 4.00 20°,50 220,00 4.00 219.50 208,00 218.50 207.00 216.50 205.00 211.50 200.00 206.50 195.00 0 201.50 190.00 nn INSPECTION DATA FORM 185.00 0 196.50 .00 300-44027-121.50 180.00 0 186,50 175.00 0 181.50 170.00 0 176,50 0 165.00 171.50 160.00 4.00 166.50 155,00 161.50 613 150.00 156.50 145.00 151.50 140.00 FOR 335.00 346.50 PROOF 00 1/11.50 130,00 136,50 125,00 131.50 120,00 .00 126.50 115.00 ಷ 121.50 110,00 MULTIPLE STARGAGE MEASUREMENT .000 116.50 0 105.00 111.50 0 100,00 000 ROUNDS 106.50 95,00 0 101.50 90.00 0 -.00 96.50 85.00 Smoot.h 91.50 80.00 -00 75.00 86.501 OF 81.50 70.00 NUMBER 76.50 65.00 71.50 60.00 66.50 55.00 61.50 50.00 56.50 45.00 51.50 40.00 AFTER 46.50 35.00 6 .00 1.50 38.30 .00 30.00 0 00 26.80 000 37.30 36.30 25.80 FIRING STATUS 21, .80 21, .30 35.80 BEFORE 24.05 Ŏ 35.55 000 35.40 23.90 0 $\tilde{\omega}$ Tube CAUGING .../ ::: J. NATE /

	O M/M :	Smooth Bo	re		GAUGE MEA	CHDENENTS :	NDICATED IN	Cham		
EAR FACE	MUZZLE	REAR FACE	0.4510		SAUGE HEAT		NDICATED IN	1/1000 OF	AN INCH	7
BREECH	FACE	OF TUBE	BASIC DIAMÉTER	ZERO	GAUGE READING	ACTUAL DIAMETER	DIFFERENCE	GAUGE READING	ACTUAL DIAMETER	DIEFFRENCE
34.65		23.15		5	+:017	4.777		1.078	4.778	?
34.25		22.75		.7001	78	778		78	.778	7
34.00		22.50		7	78	.778		78	.778	
33.50		22.00		: \	+.079	4.779		1.079	4.779	
			•			, , , ,				
30.50		19.00			004	6.196		004		
30.00		18.50			2	198		2	198	4
29.50 27.50		18.00			3	198		3	197	
25.50		16.00			3	197		3	197	
23.50		12.00	•		3	197		. 3	197	,
21.50		10.00			3 2	198	·,	. 2	198	+
19.50		8.00			Ž	198		12	198	
17.50		6.00			1	199		7	199	
15.50		4.00		200"	.000	6.200		.000	6.200	
14.50		3.00		6.	0	200		0	200	
14,00		2.50		_	0	200	•	.0	200	
13.50		2.00			+.009	6.209		4.009	6.209	
13.00		1.50			21	221		21	221	
12.50	·	1.00			33	233		33	233	,
12.25		.75			39	239	;	39	239	
12.00		.50			- 45 51	245		45	245	·
11.60		.25			1.054	6254		5 +.054	251	,
11.001		•101			SPECIAL MEA	SUREMENTS		7.057	6.237	1
			BASIC		ACTUAL				BASIC	ACTUAL
TOTAL LEN	GTH OF GU	N				ROTATION O	F TUBE AT B	REECH		
TOTAL LEN	GTH OF TU	BE			208.62	MOVEMENT O	F TUBE AT B	REECH		
DEPTH DF	BREECH RE	CESS			11.50	NUMBER OF	LANDS AND G	RDDVES		
				1	11.70	Smooth E	lore	-	PHOOTH	8105
	•						·····			
-	-									
105 57	AMPE	19	ST	ARGAU	GES AND /EN	SPECTED BY		EWED BY		
RODMAN	7		- 1 11	ME			I COME	II ATOP		
RECORDER 2		CH NNIGA	TI		ANGE	·		HED BY		

ع	SHEE	73	SOF	3	•
					· INSPECTION REMARKS
			Q		(PT-IOP 750-1)
			GEEN		Borescoped: (Chrome Plated Tube)
: .	1	-	MV	7	Chrome lightly chipped from rear edge of chamber in
		- [J.	1	the 4:30 to 7:00 o'clock area. Light scratches and stains
		1	9		with moderate to light carbon and other deposits throughout
L			يز ز	~	chamber and main bore. Four gage holes drilled through
anufacturer	1 3		23	7	chamber wall (plugged) in the 12:00, 3:00, 6:00 and 9:00 o'clock areas 26.55" from rear face of tube (RFT). Very
o T	y	- 1	er	H	light heat checking encircling forcing cone and extending
80	41		10		forward into main bore to 28" from (RFT). Chrome lightly
	10		Officer	K	chipped and flaked from bore between 35" and 55" from (RFT)
Ï	10		-	$\tilde{\eta}$	in the 4:00 to 8:00 o'clock area and encircling bore.
	14	ļ	Proof	1	between 55" and 73" from (RFT) and intermittant throughout
	1		P. W		remainder of bore. This condition more pronounced in the
				\neg	6:00 o'clock area and at muzzle. Chrome lightly chipped
		-			and flaked from forward and rear edges of 12:00 o'clock bore evacuator holes and from forward edges of remaining.
	10				holes.
	2		Rounds		
	B		mo	١	Photographs taken of bore. No impressions taken at
el		- 1	A C		this time.
Mode	17		20	시	
	8	- 1	er	- 1	
	18	i	Number		
	K		문		
			7	7	
			one	ŀ	· · · · · · · · · · · · · · · · · · ·
			Y		
		- 1	Check		
			94	1.	
ber	H	- 1	W)	7	
N	1	1	atn	7	
	D	1	+1	ŀ	
		- 1	, J H		
	7		ring Befo		
			<u>.</u>	-	
П	W			7	
	120		C	١ŀ	
	13		$\mathcal{D}_{\mathcal{O}}^{\mathrm{ing}}$	áľ	
-	12		20	١.	
0)	61			;	
Size	0		F &	=	
S	3			+	
	7		Date	1	
				۲	

STEAP-MT Form 181, 7 Dec 71 (REPLACES STEAP-DS FORM 181, 17 JUN 64, WHICH MAY BE USED)

MULTIPLE STARGAGE MEASUREMENT & INSPECTION DATA FORM

نان	tet	1_6	1_1_							
-						120	:/M Smooth	Rore		
		١,	ħ i	n) s tances	in inches	from	Наите Меаs	, indicator	in 1/11/10 of an	1110
		\ /		Muzzle		Rear Face	4.724"	%ero	Smooth Bore	
		1		Face	Of Breech	Of Tube	Y	Y		
NUMBER	1	W			000.00	200 50	600	1 001		 -
3		V		15	220,00	208.50	.000	+.001		
		, k		1,65	219.50	208,00 207,00	0	-		
-		Λ		3,65	218.50	205.00	0			
CASTING		/ \		8,65	211.50	200.00	1.001	- 1		
		/ \	40	13.65	206.50	195.00	L	.000		
		/ \	15 N	18.65	201.50	190.00	1	0		
			4	23,65	196.50	185.00	1	0		
			AV	28.65	191.50	180.00		0		
			MH	33.65 38.65	186.50	175.00 170.00		0		
			20	43.65	181.50 176.50	165.00	-i	0		
œ			4.4	48.65	171.50	160.00	1	+.001		-
MANUFACTURER	5		1 4	53.65	166.50	155,00	1	i		
ACT	0		1	58.65	161.50	150.00	1			
NUF	1		3000	63.65	156.50	145.00	. 1			
HA	V		Diric O	68.65	151.50	140.00			•	
	8			73.65	146.50	135,00				_
	10		PROOF	78,65 83,65	141.50	130.00 125.00		'		
	Y		ª 3	88,65	131.50	120,00	i			
			10	93.65	126.50	115.00				
				98.65	121.50	110,00	1	1		
				103.65	116.50	105.00		.000		
				108.65	111.50	100.00		0		
	Bore		1	113.65	106.50 101.50	95.00 90.00		0		
딮	요		SO	118.65 123.65	96.50	85.00	.000	001		
MODEL	न्द		ROUNDS	128,65	91.50	80.00	001	i		
	Ö		I	133,65	86.50	75.00	1	2		
	Smooth			138.65	81.50	70.00	2	2		
			NUMBER,	143.65	76.50	65.00	3	2		
			₹	148,65	71.50	60.00	3 3	3		·-
				153.65 158.65	66.50	55.00 50.00				
				163.65	56.50	45.00	30,033)m/m/m/4		-
	ŀ		Check One AFTER	168,65	51.50	40.00	3	3		
			₹ E	173.65	46.50	35.00	4	#	0.0	
	1		Check AFTER	178,65	11.50	30.00	3	4		
BER	1		4	181.85	38.30	26.80	3	2		
NUMBER	\			182,85 183,85	37.30 36.30	25.80 2/80	43333 333 32	Sammon Samon		
-	0		IRING STATUS BEFORE	184.35	35.80	24.30	. 2	3		
1	Щ		S E	184.45	35.55	21, 05	2	3		
	~		I R I NG BEFORE	184.75	35.40	23.90	002	003		
	14									
	•		1							
										-
			0							
	ge		a							
	Tube		E 27							
			GAUGING							
	M/M		5		· · · · · · · · · · · · · · · · · · ·					
	120		ار ا							
	리		DATE				0			
			°		·	2	8	· · · · · · · · · · · · · · · · · · ·		

	E (Inches				GAUGE MEAS	UREMENTS II	NOICATED IN	1/1000 OF	AN INCH	Ÿ
AR FACE	FACE	REAR FACE OF TUBE	BASIC OLAMETER	ZERO	GAUGE READING	ACTUAL DI AMETER	OIFFERENCE	GAUGE READING	ACTUAL DIAMETER	DIFFERENCE
34.65		23.15		=	+.077	4.777		+077	4.777	
34.25		22.75		.700"	77	.777		77	.777	
34.00		22,50			77	1777		77	.777	
33.50		22.00	•	7	4.078	4.778		+.078	4.778	
					<u> </u>			1.0	7. 7.0	,
30.50		- 19.00			004	6.194		004	6.194	
30.00		18.50			2	.198	·	. 2		
29.50		18.00			2	.198		3	197	
27.50		16.00			3	./97				
25.50		14.00			3	.197		3		
23.50		12.00			2	197		3		
21.50 19.50		10.00			2	198		2	.198	
17.50	,	6.00		=	1	199		7	199	
15.50		4.00		200"	.000	6.200		.000		
14.50		3.00		6.5	0	.200		0	.200	
14,00		2.50			0	200		0	.200	
13.50		2.00			1.009			+.009		
13.00		1.50			21	.221		21	.221	
12.50		1.00			33	.233		33	.233	
12.25		.75			39 45	.239		39 45		
12.00		.50		,	45 51	245		45 51	245	
11.60		.10				6.254		+.054	6.254	
11.00		, ,10,			SPECIAL HEA			1.00	10.257	
			BASIC		ACTUAL				BASIC	ACTUAL
OTAL LENG	STH OF GU	UN -	BASIC	-	ACTUAL	ROTATION O	F TUBE AT B	REECH	BASIC	ACTUAL
			BASIC	-	208.62"		F TUBE AT B		BASIC	ACTUAL
TOTAL LENG	STH OF TU	IBE	BASIC	-		MOVEMENT O		REECH	BASIC	ACTUAL
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT O	F TUBE AT B	REECH	BASIC ————————————————————————————————————	
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	IBE	BASIC	-	 208.62"	MOVEMENT OF	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	CESS			11.50	MOVEMENT OF Smooth E	F TUBE AT B	REECH		BORE
OTAL LENG	STH OF TU	CESS		ARGAL	 208.62"	MOVEMENT OF Smooth E	F TUBE AT B	REECH		BORE

No.of No. of Copies Organization Copies Organization 12 Administrator 5 Commander Defense Technical Info Center US Army Armament Research & ATTN: Development Command Cameron Station ATTN: DRDAR-LC, J. Frasier Alexandria, VA 22314 J. Lannon A. Bracuti 1 Director of Defense Research A. Moss and Engineering R. Walker ATTN: R. Thorkildsen Dover, NJ 07801 The Pentagon Washington, DC 20301 Commander US Army Armament Research & 1 Defense Advanced Research Development Command Projects Agency ATTN: DRDAR-LC Director, Materials Division E. Barrieres 1400 Wilson Boulevard R. Corn Arlington, VA 22209 K. Rubin Dover, NJ 07801 3 HDQA (DAMA-ARZ, DAMA-CSM, DAMA-WSW) Commander Washington, DC 20301 US Army Armament Research & Development Command 1 Commander ATTN: DRDAR-LC US Army Material Development K. Russell and Readiness Command D. Downs ATTN: DRCDMD-ST Dover, NJ 07801 5001 Eisenhower Avenue Alexandria, VA 22333 1 Commander US Army Armament Research & Commander Development Command US Army Armament Research & ATTN: DRDAR-QA, J. Rutkowski Developement Command Dover, NJ 07801 ATTN: DRDAR-TSS Dover, NJ 07801 Commander US Army Armament Material 5 Commander Readiness Command US Army Armament Research & ATTN: DRSAR-LEP-L, Tech Lib Development Command Rock Island, IL 61299 DRDAR-SC ATTN: T. Hung 3 Commander H. Kaln US Army Armament Material B. Brodman Readiness Command S. Cytron ATTN: DRSAR-ASR DRSAR-LEA DRDAR-TDC DRSAR-QAL D. Gyorog

Rock Island, IL 61299

Dover, NJ 07801

No. of Copies Organization 6 Commander US Army Armament Research &

Development Command

Benet Laboratory ATTN: I. Ahmad

T. Davidson

G. Friar

P. Greco

M. Kamdar

J. Zweig

Watervliet, NY 12189

6 Commander US Army Research & Development Command Benet Laboratory ATTN; J. Busuttil

W. Austin

R. Montgomery

R. Billington

J. Santini DRDAR-LCB-TL

Watervliet, NY 12189

1 Commander US Army Aviation Research & Development Command ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120

1 Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035

1 Director US Army Research & Technology Laboratories ATTN: R.A. Langsworthy FT. Eustis, VA 23604

1 Commander US Army Communications Rsch and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703

No. of Organization Copies

1 Commander US Army Electronics Research & Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703

1 Commander US Army Missile Command ATTN: DRSMI-R Redstone Arsenal. AL 35898

1 Commander US Army Missile Command ATTN: DRSMI-YDL Redstone Arsenal, AL 35898

1 Commander US Army Tank Automotive Rsch and Development Command ATTN: DRDTA-UL Warren, MI 48090

1 President US Army Armor & Engineer Bd Ft. Knox, KY 40121

1 Project Manager, M60 Tanks US Army Tank & Automotive Cmd Warren, MI 48090

4 Project Manager Cannon Artillery Weapons Systems ATTN: DRCPM-CAWS US Army Armament Research & Development Command Dover, NJ 07801

2 Project Manager ATTN: J. Turkeltaub S. Smith Rock Island, IL 61299

1 Program Manager -Ml Abrams Tank System ATTN: DRCPM-GCM-S Warren, MI 48090

No. of No. of Copies Organization Copies Organization 1 Project Manager 1 Commander Tank Main Armament US Army Field Artillery School ATTN: A. Albright Ft. Sill, OK 73503 Dover, NJ 07801 Commander 1 Project Manager, ARGADS Naval Surface Wpns Center Dover, NJ 07801 ATTN: M. Shamblen J. O'Brasky 3 Director C. Smith US Army Research Office L. Russell ATTN: P. Parish T.W. Smith E. Saibel Dahlgren, VA 22448 D. Squire P.O. Box 12211 2 Commander Rsch Triangle Park, NC 27709 Naval Ordnance Station, Louisville 2 Director ATTN: F. Blume US Army Materials & Mechanics Louisville, KY 40202 Research Center ATTN: J.W. Johnson 2 AFATL (D. Uhrig, O. Heiney) K. Sheppard Eglin AFB, FL 32542 Watertown, MA 02172 1 National Bureau of Standards 1 Commander Materials Division US Army DARCOM Material ATTN: A.W. Ruff Readiness Support Activity Washington, DC 20234 ATTN: DRXMD-ED Lexington, KY 40511 1 National Science Foundation Materials Division 1 Director 1800 G St., N.W. US Army TRADOC Systems Washington, DC 20550 Analysis Activity 1 Battelle Memorial Institute ATTN: ATAA-SL, Tech Lib ATTN: G. Wolken White Sands Missile Range, Columbus, OH 43201 NM 88002 1 Lawrence Livermore Laboratory 1 Commander ATTN: J. Kury US Army Air Defense Center P. U. Box 808 ATTN: ATSA-SM-L Livermore, CA 94550 Ft. Bliss, TX 79916 2 Calspan Corporation ATTN: G. Sterbutzel 1 Commander F. Vassallo US Army Armor Center & School

ATTN: ATZK-XM1

Ft. Knox, KY 40121

P.O. Box 400

Buffalo, NY 14225

No. of Copies Organization

- Director
 Materials Engineering and
 Technology G.P.D. P&WA Group, UTC
 P.O. Box 2691
 West Palm Beach, FL 33402
- Director
 Chemical Propulsion Info Agency
 Johns Hopkins University
 ATTN: T. Christian
 Johns Hopkins Road
 Laurel, MD 20707
- 1 Princeton University
 Forrestal Campus Library
 ATTN: Tech Lib
 B. Royce
 P.O. Box 710
 Princeton, NJ 08540
- Purdue University
 School of Mechanical Engineering
 ATTN: J.R. Osborn
 W. Lafayette, IN 47909
- 1 SRI International Materials Research Center 333 Ravenswood Avenue Menlo Park, AC 94025

No. of Copies Organization

1 University of Illinois
 Dept of Mechnical Engineering
 ATTN: H. Krier
 144 MEB, 1206 W. Green St.
 Urbana, IL 61801

Aberdeen Proving Ground

Dir, USAMTD

ATTN: H. Graves, Bldg 400 C. Lavery, Bldg 400 L. Barnhart, Bldg 400 K. Jones, Bldg 400 R. Moody, Bldg 525

Cdr, TECOM

ATTN: DRSTE-FA
DRSTE-AR
DRSTE-AD
DRSTE-TO-F

Dir, USAMSAA
ATTN: DRXSY-D
DRXSY-MP, H. Cohen
D. Barnhart, RAM Div
G. Alexander, RAM Div
Air Warfare Div
Ground Warfare Div
RAM Division

Dir, USACSL, Bldg E3516, EA ATTN: DRDAR-CLB-PA