UNCLASSIFIED

AD NUMBER

AD-800 469

NEW LIMITATION CHANGE

 $\overline{\mathsf{TO}}$

DISTRIBUTION STATEMENT: A

Approved for public release; Distribution unlimited.

LIMITATION CODE: 1

FROM No Prior DoD Distr Scty Cntrl St'mt Assgn'd

AUTHORITY

USABRL Ltr; 16 Dec 68

THIS PAGE IS UNCLASSIFIED

AMSRD-ARL-CS-AP-EG-SI (380)

6 February 2004

MEMORANDUM FOR Chief, ARL Technical Library, APG

SUBJECT: Distribution Statement - BRL Report No. 620

- 1. Reference: BRL Report No. 620, "Aerodynamic Data for Spinning Projectiles", by H. P. Hitchcock, October 1947, UNCLASSIFIED.
- 2. Subject matter experts and the Security/CI Office have determined that the subject report may be released to the public. Request that you mark all of your copies of the document with the following distribution statement:

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED

3. Our point of contact is Douglas Kingsley, telephone 36960.

Team Leader

Security/CI Office

CF ARL Library, ALC

Ballistic Research Laboratories Aberdeen Proving Ground, Maryland

14 January 1952

ERRATA SHEET FOR BRL REPORT 620

- p. 10, line 3. For "e", read "10".
- p. 10, par. d. After "459", insert, "532".
- p. 11, line 4. Note that a table of p and 1/p, "Functions of Stability Factor", is available (BRL File N-II-48).
- pp. 11 and 12. The following empirical formulas, which give approximate values of the normal force coefficient and the distance from the base to the center of pressure for projectiles with ogival and conical heads, should be substituted for those given in the report:
- $K_N = .653 + .0223a .6139b .0023c + .2635d + .6476 (1/e),$
- h = .0747 + .0443a + 1.019b + .8032c + .2459d + .8083 (1/e).
- p. 14, par. h. After "408", add "664".
- p. 14, bottom. Add "The axial couple damping factor is

$$I = -N/N = K_A \rho d^{l_1} u/A_*$$

- p. 26, last line. For "MR" read "BRLM 417".
- p. 35, par c. After "A.P. T9E4 Tracer" insert "BRL 416".
- p. 55. For "M308 (T23) and T23E1" read "T23 and M308 (T23E1)".
- pp. 56 and 58. For "M308" read "T23", and for "T23E1" read "M308".
- p.71 After "(APG Photo A8392)" insert "Design 3-76J, NDRC Report A-428".
- p. 77, par f, After "Tank Gun MlA2" insert, "T94 and Tl02", and add the line "76mm Tank Gun T91 -- 25".
- p. 85, par. f. Add the line "Gun Tll9 -- 25".
- p. 93, par. d. After "Chem. (WP) M60 M48" insert "BRLM 447".
- p. 140 For "597", read "602", and add the following BRL reports:

- X120 Maple, C. G., and Synge, J. L. General Equations of Motion for a Projectile with Rotational Symmetry.
- 491 Sterne, T. E. On Jump due to Bore Clearance.
- 503 Goldstine, A. K., and Kelley, J. L. Ballistic Data for Flat Fire.
- 542 Thomas, R. N. Some Comments on the Form of the Drag Coefficient at Supersonic Velocities.
- John, F. Formulae for Computation of Differential Effects for 587 Forward Fire from Aircraft.
- 591 Hoffleit, D. On the Determination of Yaw from Yaw Cards.
- 602 Morrey, C. B. A Formula for the Representation of Resistance Functions.
- 619 Hitchcock, H. P. Form Factors and Stability of Ammunition for German 3-cm Aircraft Gun MK 103.
- 628 Synge, J. L. Initial Effects of Overturning Moment on a Shell Fired with Large Initial Yaw.
- 658 Karpov, B. G. The Accuracy of Drag Measurements as a Function of Number and Distribution of Timing Stations.
- 664 Kent, R. H., and Galbraith, A. S. A Note on the Stability Conditions for Spinning Shell and Rockets.
- 684 Turetsky, R. Reduction of Spark Range Data.
- 703 Zaroodny, S. J. On Jump due to Muzzle Disturbances.
- 717 Richards, E. Comparative Dispersion and Drag of Spheres and Right Cylinders.
- 719 Clippinger, R. F., and Gerber, N. Supersonic Flow over Bodies of Revolution.
- 729 🗀 Clippinger, R. F., Giese, J. H., and Carter, W. C. Tables
- of Supersonic Flows About Cone Cylinders. and
- 730 Part I: Surface Pressure. Part II: Complete Flows.
- p. 141. After "293", for "Hicthcock", read "Hitchcock".
- p. 142, par. b. Add the following memorandum reports:
- 347 Hailperin, T. Comparison of Boattail and Square Base.
- 365 Siljander, W. A. Effects upon the Moment and Drag Coefficient of an Increase in Width of Driving Band.

- 426 Hitchcock, H. P. Ballistics of Caliber 0.60 H.E.I. Bullet T91.
- 435 Turetsky, R. A. Cone Cylinder Model E12M3.

4

2.

- 447 Hitchcock, H. P. Stability of 105-mm Chemical Shell M60.
- 456 Hitchcock, H. P. Form Factor and Stability of A.P.I. Bullet T39 Fired from Shortened Caliber 0.60 Barrels.
- 464 Zaroodny, S. J., and Sultanoff, M. Ballistic Tests of Cartridge Caliber .50 A.P.I.T., T63.
- 514 Carter, W. C. Theoretical Supersonic Pressure Distributions on Non-yawing Cone Cylinders with Boattails.
- 527 Nicolaides, J. D. On the Development of a Low Spin Anti-tank Projectile.
- 532 Hitchcock, H. P. Formulas for Normal Force and Center of Pressure of Long Bodies of Revolution, Based on DeMeritte and Darling's Experimental Results.
- 545 Hitchcock, H. P. On Estimating the Drag Coefficient of Missiles.
- 564 Hitchcock, H. P. Table of Form Factors of Projectiles.
- p. 142, par. c. Add the following miscellaneous reports:
- NOTS TM RRB-109 Hall, N. S., Friesen, E. W., and Leitmann, G. Cross-wind Firing of 20-mm Guns.
- BRL TN 474 Hitchcock, H. P. Windage Jump of 20-mm Practice Projectile Tlll4.
- BRL TN 11 Krieger, R. H. Supersonic Wind Tunnel Tests of Small Caliber Projectiles: Cal .50 A.P.I. M23, Cal .60 A.P.I. 339, and 20-mm H.E.I. M97.
- BRL TN 392 Patton, R. B. Determination of Drag Functions for 8" Howitzer Shell H.E. MlO6.
- p. 142, par. d. After ref. to Fowler's "The Aerodynamics of a Spinning Shell", add "Part II, A222, 227-247 (1922).

Ballistic Research Laboratories

REPORT No. 620

Aerodynamic Data for Spinning Projectiles

H. P. HITCHCOCK

ORDNANCE RESEARCH AND DEVELOPMENT DIVISION
OFFICE CHIEF OF ORDNANCE
PROJECT NO. TB3-0824

OCTOBER 1947

Reprinted February 1952

ABERDEEN PROVING GROUND, MARYLAND

Approved for public release - Distribution is Unlimited

TABLE OF CONTENTS

Par.	Title	Page
1	Introduction	4
2	Nomenclature	5
3	Formulas	9
4	Standard Atmospheric conditions at Surface of Earth	15
5	Caliber 0.30 Bullets	16
в	Caliber 0.50 Bullets	21
7	Caliber 0.60 Bullets	27
8	20 mm projectiles	31
9	. 37 mm projectiles	38
10	40 mm projectiles	47
11	57 mm projectiles	50
12	75 mm projectiles	58
13	3-inch projectiles	68
14	90 mm projectiles	78
15	105 mm projectiles	85
16	4.5-inch projectiles	94
17	120 mm projectiles	96
18	6-inch projectiles	98
19	155 mm projectiles	100
20	8-inch projectiles	124
21	240 mm projectiles	126
22	Drag of slugs	127
23	Drag of spheres	131
24	Point fuzes	132
25	Drag of typical projectiles	134
26	List of reports on Aerodynamics of Spinning Projectiles	139
27	List of Illustrations	143
28	List of Graphs	146
29	Index of Projectiles	148

BALLISTIC RESEARCH LABORATORIES REPORT NO. 620

Hitchcock/jmh Aberdeen Proving Ground, Md. 17 October 1946

AERODYNAMIC DATA FOR SPINNING PROJECTILES

ABSTRACT

This is a collection of the physical and aerodynamic data of spinning projectiles (excluding spin-stabilized rockets) which have been obtained experimentally in the U.S. during the past decade. Some theoretical and empirical formulas are included. The index classifies the projectiles according to their shape. Most of these data were determined from free flight, but a few wind tunnel results are included.

1. Introduction

- a. This report contains the physical and aerodynamic data of spinning projectiles (excluding spin-stabilized rockets) which have been obtained experimentally in the United States during the past decade, together with a few of the earlier results. Ballistic Research Laboratory Report No. 27 on "Resistance Functions of Various Types of Projectiles" gives the data on drag which were obtained from resistance firings and air stream experiments before June 1935. Ballistic Research Laboratory Report No. 30 on "Stability Factors of Projectiles" gives the data which were obtained from stability firings before September 1940 (the first edition was dated December 1935).
- <u>b</u>. In the present report, the symbols are listed alphabetically for convenience; they are the ones commonly used in the Laboratory. Some of the formulas which define and connect the physical and aero-dynamic quantities are collected for reference purposes: these include several empirical formulas that can be used for estimating the values of coefficients when no better method of determining them is available.
- c. The data are arranged in the following manner: ordinary projectiles are grouped according to caliber; then, separate paragraphs are devoted to the drag of slugs, the drag of spheres (included as a simple basis of comparison), characteristics of point fuzes, and the drag of typical projectiles. For ordinary projectiles of each caliber, the known data are given in the following order:
- (1). A sketch of the projectile, showing the principal dimensions in calibers, and the numbers of the official drawings.
- (2). The physical characteristics, including weight, distance from base to center of gravity, and principal moments of inertia.
- (3). The drag coefficient and the form factor relative to one of the typical projectiles, with a reference to the report and the method of observation (with a few exceptions, form factors obtained by range firings have been omitted.)
- (4). The standard stability factor for a given pitch of rifling, the moment coefficient, and a reference to the report.
- (5). The cross wind force coefficient, which was usually determined from drift firings and taken from the referenced report, and the yawing moment coefficient and Magnus moment coefficient, which were determined from the damping of the yaw in connection with the stability firings.
- (6). The axial couple coefficient and skin friction drag coefficient, which were determined from the observed loss of spin.
- (7). The pitch of rifling of various guns, in terms of the caliber whose true value is expressed in inches.
- d. The Mach number -- the ratio of the velocity of the projectile to the velocity of sound in air -- is the principal variable on which the aerodynamic coefficients depend. It is given whenever both the velocity of the projectile and the temperature of the air are accurately known. Otherwise, only the velocity of the projectile is given.
- e. The list of reports given herein includes those from which the experimental data were taken, and also some which explain the theory and the methods of performing the tests. The illustrations and graphs

contained in the present report are listed. Finally, the index is convenient when data are desired pertaining to a particular shape of projectile.

2. Nomenclature

Symbol	Nomenclature	<u>Unit*</u>
a	Velocity of sound waves in air	ft/sec
b	Windage jump coefficient (mil. ft/sec)	rad.ft/sec
°1	Cross wind factor	ft ⁻¹ .
c^2	Couple factor	${ m ft}^{-2}$
c', c"	Damping coefficients	ft ⁻¹
С	Damping coefficient	ft^{-1}
d	Diameter; caliber (inch or mm)	ft
$\mathbf{d_1},\mathbf{d_2}$	Diameters of bearing surfaces (in)	ft
e	2.71828; base of natural logarithms	1
f	Yawing moment damping factor	$ m sec^{-1}$
g	Gravitational acceleration (m/sec ²)	ft/sec^2
g	Distance from base to center of gravity	cal
h	Distance from base to center of pressure	cal
h	Density factor (m ⁻¹)	ft ⁻¹
ī	Form factor	1
j	Drift factor	1
k	Retardation coefficient	ft^{-1}
k	Radius of gyration about transverse axis	cal
m	Mass of projectile (grain or gram)	1b
n	Pitch of rifling; reciprocal of twist	cal
p	Moment of inertia factor; square of radius of gyration about axis of projectile (cal ²)	1
p	Function of stability factor	1

^{*}These units will produce consistent results. Other common ones are given in parentheses.

2. Nomenclature (Con.)

Symbol	Nomenclature	<u>Unit</u>
q .	Nutational frequency	rad/sec
r	Function of damping and stability factors	sec ⁻¹
s	Stability factor	1
s _s	Standard stability factor at the surface of the earth	1
t	Time	sec
и	Velocity of projectile relative to air	ft/sec
v	Velocity of projectile relative to gun	ft/sec*
v _o	Muzzle velocity	ft/sec
v _r	Recoil velocity	ft/sec
v, b	Increase in projectile velocity caused by the blast	ft/sec
w	Velocity of air relative to gun; wind (mi/hr)	ft/sec
w	Angular velocity of axis of projectile (deg/sec)	rad/sec
x .	Horizontal range (yd or m)	. ft
у	Altitude (yd or m)	ft
ż.	Linear drift (yd or m)	ft
A	Siacci Altitude function (ft.lb/in ² or m.lb/in ²)	ft lb.ft ²
A A	Axial moment of inertia (gr.in ² or lb.in ²) Azimuth (deg)	rad
В	Transverse moment of inertia (gr.in ² or lb.in ²)	1 b.ft 2
В	Drag coefficient (lb/in ² /ft); 5.217 x 10 ⁻⁴ K _D	
C	Ballistic coefficient (lb/in ²)	lb/ft ²
CL	Drift coefficient	sec^3/ft^2
C' _{DF}	Skin friction drag coefficient	1
D .	Angular drift (mil)	rad
D	Drag	lb.ft/sec ²
$ extstyle{D}_{ extbf{F}}$	Skin friction drag	lb.ft/sec ²
G	Drag function (lb/in ² /sec)	sec ⁻¹

4,2

2. Nomenclature (Con.)

Symbol	Nomenclature	Unit
G ₁ , etc.	Drag function for Projectile Type 1, etc.	
Н	Density as a function of altitude (ratio)	
Hw	Yawing moment	$1b.ft^2/sec^2$
I	Siacci Inclination function (lb/in ²)	1
J	Magnus moment	$lb.ft^2/sec^2$
K	Magnus force	lb.ft/sec
K _A	Axial couple coefficient	1
K ^D	Drag coefficient; 1916.8 B	1
К _{Dб}	Yaw-drag coefficient (deg ⁻²)	rad^{-2}
${f \kappa}_{ m DF}$	Skin friction drag coefficient	1
к _н	Yawing moment coefficient	1
ĸ	Magnus moment coefficient	1
ĸĸ	Magnus force coefficient	1
$\mathtt{k}_\mathtt{L}$	Cross wind force coefficient	1 .
к _м	Moment coefficient	1
K _N	Normal force coefficient	1
L	Length of nutational period	ft
L	Cross wind force	lb.ft/sec ²
Γ^p	Bearing length (in)	ft
M	Moment of air resistance about center of gravity	lb.ft ² /sec ²
M _s	Spin reducing moment	lb.ft ² /sec ²
M	Mach number	1
N	Normal force	lb.ft/sec ²
N	Spin (rev/sec)	rad/sec
No	Muzzle spin (rev/sec)	rad/sec
P	Distance, measured along the line of departure, to a point directly above the projectile (yd)	ft

2. Nomenclature (Con.)

Symbol	Nomenclature	Unit
Q	Drift function	sec ² /ft ²
Q	Drop of projectile (yd)	ft
R	Total air resistance	lb.ft/sec ²
R	Reynolds number	1
S	Siacci Space function (ft.lb/in ² or m.lb/in ²)	ft
s'	Surface of projectile, exclusive of base (in ²)	ft^2
Т	Slacci Time function (sec.lb/in ²)	sec
T	Nutational period	sec
Z	Zenith angle (deg)	rad
α	Maximum yaw (deg)	rad
β	Minimum yaw (deg)	rad
γ	Magnus moment damping factor	sec ⁻¹
δ	Yaw (deg)	rad
€	Yaw in the bore (deg or min)	rad
©	Angle of inclination of the trajectory (deg or mil)	rad
00	Angle of departure (deg or mil)	rad
K	Cross wind force damping factor	sec ⁻¹
λ	Cross wind force factor	lb.ft/sec ²
λ_1	Magnus force damping factor (strictly, N λ 1 is the damping factor)	1
μ	Moment factor	$lb.ft^2/sec^2$
ν	Normal force factor	$lb.ft/sec^2$
π	3.1416; ratio of circumference to diameter	1
ρ	Air density (1,gr/in ³ , lb/in ³ , kg/m ³ , etc.)	lb/ft ³
$ ho_{_{ m O}}$, $ ho_{_{ m S}}$	Standard air density at the surface of the earth	lb/ft ³
σ	Air viscosity	lb/ft/sec
ø	Orientation of plane of yaw (deg)	rad
ø	Time rate of change of orientation (deg/sec)	rad/sec
ø*	Linear rate of change of orientation (deg/ft)	rad/ft
Δ	Windage jump (mil)	rad

3. Formulas

The following formulas are given without full explanation. They are explained in the BRL Reports whose numbers are given in parentheses (par. 26 lists their titles).

- a. Physical characteristics: (X-113)
- (1) For a hollow (or solid) cylinder of mass m, outside diameter D, inside diameter d, and length L:

$$gD = \frac{L}{2}$$
, $A = m + \frac{D^2 + d^2}{8}$, $B = \frac{A}{2} + m + \frac{L^2}{12}$.

(2) Similar formulas with approximate empirical coefficients for caliber 0.30 and 0.50 ball and armor-piercing bullets are:

$$A=0.115 \text{ md}^2$$

$$A=0.115 \text{ md}^2$$
, $B=0.5A+0.0543 \text{ mL}^2$

Here, d is the caliber and L the length of the bullet.

(3) Likewise, the approximate empirical formulas for high explosive shells of caliber d and length L are:

$$A=0.140 \text{ md}^2$$

 $A=0.140 \text{ md}^2$, $B=0.5A+0.0594 \text{ mL}^2$

(4) In general, the squares of the radii of gyration, expressed in calibers, are:

$$p = A/md^2$$

$$k^2 = B/md^2$$

b. Drag: (X-113, 261, 276)

u=-D/m - g sin 0 (Dot denotes time derivative)

 $K_D=D/\rho d^2u^2$ (A function of the Mach number, M=u/a, and the yaw δ ; Reynold's number also has a small effect.)

Approximately, if the yaw is not too large, and if $K_{D_{\alpha}}$ denotes the drag coefficient for 0 yaw,

$$K_D = K_{D_O} (1 + K_D \delta^2)$$

$$k = D/mu^2 = K_D \rho d^2/m$$

 $R = (D^2 + L^2)^{1/2}$. The Magnus force and the yawing force due to yaw-

ing are neglected in this formula.

$$G = D/\rho d^2 u = K_D u$$
 (In most tables, $G = Bu = 5.217 \times 10^{-4} K_D u$)

$$i_n = G/G_n (n = 1, 2, ...)$$

 $C_n = m/i_n d^2$ (expressed in lb/in² unless otherwise stated)

$$B_n = kC_n$$
 $H = e^{-hy}$, $h = 0.000,045 \text{ m}^{-1} = 0.000,013,716 \text{ ft}^{-1}$
 $\therefore \frac{-G_n H}{C_n}$, $y = -\frac{G_n H}{C_n}$, $y - g$ (standard trajectory)

c. Stacci Functions: Here, c is an arbitrary constant and U an arbitrary value of the velocity u. The formulas are approximately valid if C (lb/in^2) and ρ (ratio to standard) are constant. The subscript denotes initial values. (X-113, 114, 276).

$$S = \int_{u}^{U} \frac{du}{G} , \quad T = \int_{u}^{U} \frac{du}{Gu} , \quad A = \int_{u}^{U} \frac{I du}{G} , \quad I = c + \int_{u}^{U} \frac{2g du}{Gu^{2}}$$

$$x = \frac{C}{\rho} \cos \theta_{o} (S - S_{o})$$

$$t = \frac{C}{\rho} (T - T_{o})$$

$$y = x \tan \theta_{o} - \frac{C^{2}}{2^{\prime} \rho^{2}} (A - A_{o}) + \frac{C \sec \theta}{2 \rho} o I_{o} x$$

$$\tan \theta = \tan \theta_{o} - \frac{C \sec \theta}{2 \rho} o (I - I_{o})$$
If $y = 0$, $\sin 2\theta_{o} = \frac{C}{\rho} \left[\frac{A - A_{o}}{S - S_{o}} - I_{o} \right]$

d. Stability. (X-113, 116, 261, 276, 446, 459).

$$\begin{split} \mathbf{N} &= \mathbf{v} \sin \delta = \mathbf{D} \sin \delta + \mathbf{L} \cos \delta \text{ (normal force)} \\ \mathbf{K_N} &= \mathbf{v} / \rho \, \mathrm{d}^2 \mathrm{u}^2 = \mathbf{K_D} + \mathbf{K_L} \\ \mathbf{M} &= \mathrm{Nd}(\mathrm{h} - \mathrm{g}) = \mu \sin \delta \\ \mathbf{K_M} &= \mathbf{K_N}(\mathrm{h} - \mathrm{g}) = \mu / \rho \, \mathrm{d}^3 \mathrm{u}^2 \\ \mathbf{c}^2 &= \mu / \mathrm{Bu}^2 = \mathbf{K_M} \, \rho \, \mathrm{d}^3 / \mathrm{B} \\ \mathbf{s} &= \frac{\mathrm{A}^2 \mathrm{N}^2}{4\mathrm{B} \, \mu} \qquad \text{(Here, N is the spin)} \\ \mathbf{H} \, \mathbf{N} &= \mathbf{N_0} &= \frac{2 \, \pi \, \mathbf{v} \, \mathbf{o}}{\mathrm{nd}} \quad , \quad \mathbf{s} &= \frac{\pi^2 \mathrm{v}^2 \, \mathrm{A}^2}{\rho \, \mathrm{n}^2 \, \mathrm{d}^5 \, \mathrm{BK_A} \, \nu} \mathbf{2} \end{split}$$

Under standard conditions, $\rho = \rho_0$, $u = v_0$, $s_s = \frac{\pi^2 A^2}{\rho_0 n^2 d^5 BK_M}$

The following formulas are approximately valid if the yaw is small, say less than 10° . Neglecting the variation of π radians in orientation during each period of yaw, which usually occurs near the minimum yaw:

$$\emptyset = AN/2B, \qquad \emptyset' = \pi A/Bnd$$

$$T = \pi/\emptyset p, \qquad p = (1 - 1/s)^{1/2}, \qquad L = \pi/\emptyset' p$$

$$q = \pi/T = AN/2Bp$$

$$s = (T\emptyset/\pi)^2 (s - 1)$$

$$s = \frac{(T\emptyset/\pi)^2}{(T\emptyset/\pi)^2 - 1}$$

$$s = \frac{(L\emptyset'/\pi)^2}{(L\emptyset'/\pi)^2 - 1}$$

The necessary and sufficient condition for stability is that

$$\frac{1}{s} \left(\frac{2 - \frac{d^{2}K_{H}}{B} - \frac{d^{2}}{A}(K_{A} - 2K_{J})}{\left[\frac{K_{L}}{m} + \frac{d^{2}}{A}(K_{A} - 2K_{J})\right]} - \left[\frac{1}{s} \left(\frac{K_{L}}{m} + \frac{d^{2}K_{H}}{B}\right)^{2} \right] \right)$$

Since the right member of this inequality can never exceed 1, it is necessary, though not sufficient, that s > 1 or else negative.

The following empirical formulas give approximate values of the <u>normal force coefficient</u> and the distance from the base to the center of pressure for projectiles with ogival heads:*

$$K_{N}$$
 = 0.020 a - 0.748 b + 0.1715 c + 0.540 d - 0.0266 e,
 h = -0.0135 a + 1.97 b + 0.6276 c + 0.4837 d - 0.0233 e,

where

- a is the angle of boat-tail, in degrees,
- b is the length of boat-tail, in calibers,
- c is the length of the cylindrical part of the body, in calibers,
- d is the length of the ogival head, in calibers,
- e is the radius of the ogival arc, in calibers.

The following formulas, whose empirical coefficients were poorly determined, pertain to square-based projectiles with conical heads:*

^{*}Some data have been determined recently by free flight in the Aerodynamics Range, but have not yet been published. The above empirical formulas yield approximately the same values for K_N and h when the ogival radius is moderately long, but give different results for conical or nearly conical heads.

$$K_N = 0.575 + 0.25 j$$

h = c - 0.51 + 0.30 j

where

c is the length of the cylindrical part of the body, in calibers,
 j is the length of the head, in calibers.

e. Drift: (261, 276)

 $L = \lambda \sin \delta$ (cross wind force)

$$K_{L} = \lambda / \rho d^{2} u^{2}$$

$$K_{L} = \lambda / \rho u^{2} u^{2}$$

$$\kappa = \lambda / mu = K_L \rho d^2 u / m$$

$$c_1 = \lambda / mu^2 = K_L \rho d^2 / m$$

$$Q = K_L/K_M u^2$$

 $j_r = Q/Q_r$ (r = 1, 2, . . .) if Q_r is a standard drift function

$$C_{L_r} = n/2 \pi gpj_r v_o = md^2 n/2 \pi gAj_r v_o$$

$$z = \frac{NQx}{N_0C_1} - \frac{G\rho z}{C}$$
 (The subscript is dropped from Q, C_L, G and C)

Approximately, on a nearly horizontal trajectory, if $K = K_L/K_MC_L$,

$$\frac{d(z/K)}{dx} = \frac{N}{N_0 v^2} - \frac{B \rho}{C} (z/K), \quad \frac{d(z/K)}{dx} = \frac{z/K}{v}$$

Then, since D = z/x (rad),

$$\frac{D}{K_{T}} = \frac{z/K}{K_{M}C_{T}}x$$
 (whence K_{L} can be found if D is observed)

The Magnus force,

$$K = \rho \, \text{uNd}^3 K_{\nu} \sin \delta = \text{muN } \lambda_1 \sin \delta$$
,

also has a very small effect on the direction of motion of the center of gravity.

$$w = (\dot{\delta}^2 + \dot{\beta}^2 \sin^2 \delta)^{1/2}$$
 (angular velocity of axis)

 $K_{H} = H/\rho d^{4}u$ (Hw is the yawing moment)

$$f = H/B = K_H \rho d^4 u/B$$

$$K_T = J/\rho d^4uN \sin \delta$$

$$\gamma = J/AN \sin \delta = K_I \rho d^4 u/A$$

The following formulas are approximately correct along a nearly horizontal trajectory if the initial minimum yaw is zero, the retardation coefficient is constant, the damping factors are proportional to the velocity, and the subscript $_{0}$ pertains to x=0.

$$s = s_0 e^{2kx}, \quad p = (1 - 1/s)^{1/2}, \quad r = \frac{f - \kappa + 2 \gamma}{2p}$$

$$\alpha = \alpha \left(p_0 / p \right)^{1/2} \exp\left(-\frac{f + \kappa}{2v} x \right) \cosh\left(\frac{r}{v} x \right),$$

$$-\beta = \alpha \left(p_0 / p \right)^{1/2} \exp\left(-\frac{f + \kappa}{2v} x \right) \sinh\left(\frac{r}{v} x \right).$$

If a_1 and a_2 are the maximum yaws at x_1 and x_2 , and $|\beta_2|$ is the minimum yaw at x_2 .

$$\left|\frac{\mathbf{r}}{\mathbf{v}}\right| = \frac{1}{\mathbf{x}_{2}} \tanh^{-1} \left|\boldsymbol{\beta}_{2}/\boldsymbol{a}_{2}\right|, \left|\boldsymbol{\beta}_{1}\right| = \boldsymbol{a}_{1} \tanh \left|\frac{\mathbf{r}}{\mathbf{v}} \mathbf{x}_{1}\right|,$$

$$\mathbf{f} - \boldsymbol{\kappa} + 2\boldsymbol{\gamma} = 2\mathbf{p}\mathbf{r},$$

$$\mathbf{f} + \boldsymbol{\gamma} = \frac{\mathbf{v}}{\mathbf{x}_{2} - \mathbf{x}_{1}} \log_{e} \frac{\mathbf{p}_{1} \left(\boldsymbol{a}_{1} - \boldsymbol{\beta}_{1}\right)}{\mathbf{p}_{2} \left(\boldsymbol{a}_{2} - \boldsymbol{\beta}_{2}\right)}.$$

Usually, but not always, r is approximately 0.

The yawing moment coefficient, determined with projectiles from caliber 0.30 to 37 mm inclusive at velocities from 2000 to 3050 ft/sec, approximately satisfies the relation

$$K_{\rm H} = 0.35 \ L^{1.5}$$

where L is the length of the projectile, expressed in calibers.

g. Aircraft Gunfire Trajectories: (116, 345)
$$u^{2}_{o} = v^{2}_{o} + 2wv_{o} \sin Z \cos A + w^{2}$$

$$\delta 2 = w^{2} (1 - \sin^{2}Z \cos^{2}A) / u^{2}_{o} \text{ (approximately)}$$

 $s_0 = v^2 s_S / \rho u^2$ if s_S is the standard stability factor, and ρ is the ratio of the air density to the standard air density at the surface of the earth

$$c' = \frac{\mathbf{f} + \mathbf{k}}{2u} = \frac{1}{2} \boldsymbol{\rho}_{s} d^{2} \begin{bmatrix} K_{H} d^{2} \\ B \end{bmatrix} + \frac{K_{L}}{m}$$

$$c'' = K_{D} \boldsymbol{\rho}_{s} d^{2} / 2m$$

$$c = c' + \frac{c''}{s_{0} - 1}$$

$$S = S_{o} + \frac{\rho}{C} P + \frac{K_{D} \delta^{2}}{2Cc} \frac{S_{o} - 1/2}{S_{o} - 1} (1 - e^{-2 \rho c P})$$

$$\frac{dt}{dp} = \frac{1}{u}$$

$$\frac{d^{2}Q}{dp^{2}} = \frac{g}{u^{2}}$$

$$b = \frac{ANK_{L}}{mdK_{M}}$$

$$\Delta = b\delta_{o}/u_{o}$$
h. Spin: (287, 408)

$$N_0 = 2 \pi (v_0 + v_r - v_b) / nd$$

 $v_r = \frac{m+c/2}{R} v_o$ (approximately; here, c is the mass of the propelling charge, and R is the mass of the recoiling parts of the gun)

$$\log_{e} N = \log_{e} N_{o} - \frac{K_{A} d^{4}}{A} \int_{0}^{t} \rho u dt$$

Approximately, on a nearly horizontal trajectory,

$$\log_{e} N = \log_{e} N_{o} - \frac{K_{A} d^{4} \rho}{A} x$$

$$K_{A} = M_{s} / \rho d^{4}uN$$

$$K_{DF} = D_{F} / \rho d^{2}u^{2} \approx 4K_{A}$$

$$C'_{DF} = D_{F} / \rho S' u^{2} \approx 4K_{A} d^{2} / S'$$

The skin friction drag is a function of Reynold's number,

$$R = ud \rho / \sigma$$
.

The average empirical value of ${\tt C^{\prime}}_{
m DF}$ for ten projectiles is 0.00168.

The average value of S'/d^2 for 8 H.E. Shells, excluding the 120 mm Shell M73, is 11.5.

4. Standard Atmospheric Conditions at Surface of Earth

Barometric pressure	750 mm Hg	29.5275 in Hg
Temperature	15° C	59° F
Relative Humidity	78%	78%
Velocity of sound	341.46 m/sec	1120.27 ft/sec
Density	Unit	Log ₁₀
1.203,4	kg/m^3	0.08041
0.075,126,5	lb/ft ³	8.87579 - 10
0.000,043,48	lb/in ³	5.63825 - 10
0.000,521,7	lb/in ² .ft	6.71743 - 10
0.000,000,301,9	$lb.ft^2/in^5$	3,47989 - 10
525.9	gr/ft ³	2.72089
0.304,34	gr/in ³	9.48335 - 10
3.652	gr/in ² .ft	0.56263
43.825	gr/in.ft ²	1.64171

Note: As explained in the introduction, the sketches of the projectiles on the following pages precede the tabular data pertaining to each caliber.

BULLET, BALL, CAL. 0.30, M1

BULLET, A.P., CAL. 0.30, M2

BULLET, BALL, CAL. 0.30, M2

BULLET, TRACER, CAL. 0.30, M1

ALL DIMENSIONS IN CALIBERS

٠,,٠

5. Caliber 0.30 Bullets

a. Physical Characteristics

Bullet	Drawing	Weig Grai	-	No. of Rds	g	<u>A</u> 2	В
4. M. Maria de Caracita de Car	ted#-Venedalinenshandens		leas.		g cal.	gr.in	$g_{\mathbf{r}.in}^{\mathbf{B}}$
Ball M1	B 10986	172	172	5	1.827	1.751	16.40
Ball M2	B 137545	150	151	5	1.455	1.332	12.13
A.P. M2	B 138195	164	167	10	1.980	1.855	20.15
Tracer M1	B 16092	150	149	5	2.097	1.777	18,57
Same w/o Tracer			134	2	2.50	1.557	16.63
Average			142		2,30	1.667	17.60
Night Tracer M25*		150			ó	4	
Frangible M22 (T44)**		108.5	107	5	1.44	1.043	9.06
A.P.I. T15	B 7638432	157	155	1			

^{*} Same contour as Tracer M1

b. Drag

Bullet	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec	$\frac{K_{D}}{}$
Ball M1	BRL 276	Range	5	0.77	2600	.107
Ball M2	BRL 276	44 Max	6	1.13	2740	.132
Ball M2		Resist.			see graph	
A.P. M2	BRL 276	Time	5	0.92	2730	.125
Tracer M1	BRL 276	Time & Range	5	0.67	2700	.091
Night Tracer M 25	APG 471.4/490-1	Time	5	0.81	2650	.111
Frangible M22 (T44)	FT 0.30AC-U-1	Time	T44	1.11	1360	.202
Frangible M22 (T44)		Resist.			see graph	
A.P.I. T15	APG 471.4/452	Time	5	1.08	2790	.146

^{**}Same contour as Ball M2

3.3

5. Caliber 0.30 Bullets (Con.)

c. Stability

Pitch of Rifling: 10 inches

Bullet	Report	No. of Rounds	Velocity ft/sec	Mach No.	S	K M
Ball M1	BRL 276	5	1990	1.788	T.615	1.24
		7	2672	2,409	1.901	1.05
		6	2892	2.571	2.079	0.96
Ball M2	BRL 276	5	2574		3.42	0.51
A.P. M2	BRL 276	10	2750		1.42	1.36
Tracer M1	BRL 276	10	2528		2.60	0.73*
Night Tracer M25	APG 471.4/490-1		2600		2.52	1.12
Frangible M22 (T44)	FT 0.30AC-U-1		1370		1.61	0.89
Frangible M22 (T44)	APG 471.84/236		1280		2.79 ^x	

^{*} This is an apparent moment coefficient, computed from the observed stability factor and the average values of the moments of inertia of the bullet with and without the tracer composition.

d. Drift and Damping

Bullet	Report	Velocity ft/sec	K L	<u>H</u>	K J
Ball M1	BRL 276 and 357	2656	0.77	3.6	-0.15
Ball M2	BRL 276 and 357	2770	0.98	2.6	-0.09
Tracer M1 Frangible	BRL 276 and 357	2734	1.07	5 .4	-0.22
M22 (T44)	FT 0.30 AC-U-1	1370	0.98	1.96	-0.06

 $^{^{\}mathbf{x}}$ Fired from a special barrel with an 8-inch pitch of rifling.

6. Caliber 0.50 Bullets

a. Physical Characteristics

BULLET	DRAWING	WEI GRA		NO. OF RDS.	g _.	<u>A</u> 2	<u>B</u> 2
T. 13 P. 44	7,100010	Std.	Meas.	С	Cal.	gr.in	gr.in
Ball M1	B129810	750	741	5	2.043	21.45	244.9
A.P. M2	B137655	710	709	5	1.922	19.71	217.1
Alternate [*]		698	697				
Tracer M1	B129831	674	674	5	2.269	20.94	246.5
Same w/o tracer	•		602	5	2.402	19.56	211.9
Ave.			638		2.336	20.25	229.2
Alternate		635	641				
Headlight Trace: M21 (T1E1)*	r))		697	3	2.234	22,04	257.1
А.Р.І. M8 ^х	B7636175	650	653	5	1.823	18,90	179.4
A.P.I., T49	B7640941	501	504	3	1.289	15.28	107.6
A.P.I.T. M20 (T28)		614	613	3	1.738	18.52	167.1
•		011		_			
A.P.I.T. T63			513	6	1.618	16.67	114.4
A.P.T. T38			739				
A.P.T. T38E1			670	3	1.991	19.17	217.1
Inc. M1	B174991	625	619				
Inc. M23(T48)	FB19562	512	495	3	1.466	17.89	161.8
Inc. T78			608	3	1.652	19.38	200.6

^{*} Same contour as Tracer M1

b. Drag

Bullet	Report	Observation	Proj. <u>Type</u>	Form <u>Factor</u>	Velocity ft/sec	$\overline{K^D}$
Ball M1	BRL 276	Range and Time	5	0.79	2800	.107
A.P. M2	BRL 276	Time	5	0.86	2900	.115
Alternate	APG 471.4/206	Time	5	0.87	2900	.117
A.P. M2		Resist	See g	raph		
Tracer M1	BRL 276	Range and Time	5	0.77	2800	.104
Same		Time	5	0.825	2800	,111
Alternate	APG 471.4/206	Time	5	9.81	2800	.109

x Same contour as A.P. M2

6. Caliber 0.50 Bullets (Con.)

Bullet	Report	Observation	Proj. Type	Form Factor	Velocity ft/sec	$K_{\overline{D}}$
Models of) 155mm HE Shell) M101, P1 & P2)	BRL 567	Resist	See	graphs		
Inc. M1	APG 471.4/206	Time	5	0.86	2950	.115
Same		Time	6	0.92	2950	.099
Inc. M23(T48)	K-I-9 Mar 45	Time	7	1.26	3460	.118
A.P.I. M8		Resist	See	graph		
A.P.I. T49	K-I-9 Mar 45	Time	7	1.29	3460	.120
Same	APG 471.4/434	Time	å		4450	,102
A.P.I.T. M20(T28)	APG 471.4/434	Time	5	0.80	2900	.107
A.P.T. T38	APG 471.4/434	Time	5	0.87	2700	.119
A.P.T. T38E1	APG 471.4/434	Time	5	0.81	2900	.109
					•	

6. Caliber 0.50 Bullets (Con.)

c. Stability - Pitch of Rifling: 15 inches

Bullet	Report	No. of Rds.	Velocity ft/sec	Mach No.	<u>s</u>	К _ <u>М</u>
Ball Ml	BRL 276	4	1982	1.760	1.794	1.15
Ball Ml	BRL 276	6	2162	1.960	1,578	1.31
Ball M1	BRL 276	5	2531	2,293	1.603	1.29
Ball M1	BRL 276	4	2929	2.601	1.691	1.22
		Ave.			1.67	1.24
A.P. M2	BRL 276	13	3112	2.72	2.17	0.97
Tracer M1	BRL 276	4	3000	2,62	2.39	0.86*
Headlight Tracer) M21 (T1E1)**)	APG 471.511/1113	5	2700		2.59	0.84
A.P.I. M8	BRL M256	10	2930		1.92	1.20
A.P.I. T49	APG 471.4/398-1	3	3400		2.71	0.95
A.P.I.T. M20(T28)	APG 471,4/434	в	2970		2.05	1.15
A.P.I.T. T63	APG 471.4/376-1	14	3400		2.49	1.10
A.P.T. T38E1	APG 471.4/391-1	8	2890		2.56	0.72
Inc. M23	APG 471.4/365-1	в	3400		1.52	1.50
Incendiary T78	APG 471.4/458-1	6	3000		1.32	1.64

^{*}This is an apparent moment coefficient, computed from the observed stability factor and the average values of the moments of inertia of the bullet with and without the tracer composition.

d. Drift and Damping

Bullet	Report	Velocity ft/sec	$\frac{K_{L}}{L}$	$\frac{\kappa_{\mathrm{H}}}{}$	$\frac{\kappa_{J}}{\kappa_{J}}$
Ball M1	BRL 276 & 357	2540	0.63	6.0	-0,23
A.P. M2	BRL 276 & 357	2655	0.83	3.2	-0.10
A.P.I. M8	BRL M256	2830	1.84	4.8	-0.145
A.P.I. M8	Memo Mar 44	2936	1.15		
Inc. M23	MR	3460	1.44	2.47	-0.036

^{**}Same shape as Tracer M1.

BULLET, A.P., CAL. 0.60, BC-3

BULLET, BALL, CAL. 0.60, T32

BULLET, INCENDIARY, CAL. 0.60, T36, AND T36E2

BULLET, A.P.I., CAL. 0.60, T39

ALL DIMENSIONS IN CALIBERS

7. Caliber 0.60 Bullets

a. Physical Characteristics

Weight Grains No. of					æ	Α	В
Bullet	Drawing	Std.	Meas.	Rds.	Cal	gr.in.2	gr.in.2
A.P. TS 4	ALX-H 3-2		1234	5	1.838	50.38	607.2
A.P. BC 2	ALX -H 3-42		1192	5	1.867	48.72	554.5
A.P. BC 3	ALX-H 3-188	1180	1209	5	1.938	48.13	619.8
same			1167	2			
Tracer BC 3			1099	1			
H.E. T19			1139	5	1.555	50.15	480.1
Ball T32 Ball T32E2	В 7637435	1200 1140	1186 1139	5 3	1.865 1.763	49.46 46.9	535.0 516.2
Inc. T36* Inc. T36E2	B 7640421	1140 1140	1146 1140	5 6	1.554 1.587	51.08 51.18	506.1 492.1
Inc. T31		1200	1170	2			
Inc. T41			76 7	3	1.520	39.61	292.6
A.P.I.T. T60**	B 7641008	1050	1043	3	1.843	46.6	491.4
A.P.I. T39	В 7641005	1140	1138	6	1.765	47.9	490.1

b. Drag

Report	Observation	Proj. Type	Form Factor	Velocity ft/sec	$\overline{\mathbf{k}^{\mathrm{D}}}$
APG 471.4/180-9A	Photo	7	1.255	3584	.114
APG 471.4/180-9A	Photo	7	1.21	3579	.110
K-I-9 Mar 45	Time	7	1.14	3545	.104
K-I-9 Mar 45	Time	7	1.25	3550	.114
K-I-9 Mar 45	Time	7	1.23	3600	,111
K-I-9 Mar 45	Time	7	1,29	3550	.118
APG 471.4/478	Time	7	1.29	3550	.118
APG 471.4/180-9A	Photo	7	1.18	3590	.107
K-I-9 Mar 45	Time	7	1.16	3570	.106
K-I-9 Mar 45	Time	7	1.26	3550	.115
	APG 471.4/180-9A APG 471.4/180-9A K-I-9 Mar 45 K-I-9 Mar 45 K-I-9 Mar 45 K-I-9 Mar 45 APG 471.4/478 APG 471.4/180-9A K-I-9 Mar 45	APG 471.4/180-9A Photo APG 471.4/180-9A Photo K-I-9 Mar 45 Time K-I-9 Mar 45 Time K-I-9 Mar 45 Time K-I-9 Mar 45 Time APG 471.4/478 Time APG 471.4/180-9A Photo K-I-9 Mar 45 Time	Report Observation Type APG 471.4/180-9A Photo 7 APG 471.4/180-9A Photo 7 K-I-9 Mar 45 Time 7 APG 471.4/478 Time 7 APG 471.4/180-9A Photo 7 K-I-9 Mar 45 Time 7 Time 7 7	Report Observation Type Factor APG 471.4/180-9A Photo 7 1.255 APG 471.4/180-9A Photo 7 1.21 K-I-9 Mar 45 Time 7 1.14 K-I-9 Mar 45 Time 7 1.25 K-I-9 Mar 45 Time 7 1.23 K-I-9 Mar 45 Time 7 1.29 APG 471.4/478 Time 7 1.29 APG 471.4/180-9A Photo 7 1.18 K-I-9 Mar 45 Time 7 1.16	Report Observation Type Factor it/sec APG 471.4/180-9A Photo 7 1.255 3584 APG 471.4/180-9A Photo 7 1.21 3579 K-I-9 Mar 45 Time 7 1.14 3545 K-I-9 Mar 45 Time 7 1.25 3550 K-I-9 Mar 45 Time 7 1.29 3550 APG 471.4/478 Time 7 1.29 3550 APG 471.4/180-9A Photo 7 1.18 3590 K-I-9 Mar 45 Time 7 1.16 3570

^{*}Formerly called T1E6. **Same contour as A.P.I. T39.

7. Caliber 0.60 Bullets (Con.)

Pitch of Rifling: 18 inches

Bullet	Report	No. of Rounds	Velocity ft/sec.	<u>s</u>	$\frac{\kappa_{M}}{M}$
A.P. TS4	BRL 257	6	3100	1.85	1.03
A.P. BC-2	BRLM 245	9	3520	1.69	1.18
H.E. T19	BRLM 366	8	3500	1.84	1.32
Ball T32 Ball T32E2	BRLM 305 BRLM 366	4 6	3500 3600	1.85 1.69	1.145 1.17
Inc. T36 Inc. T36 Inc. T36E2	BRLM 305 BRLM 366 APG 471.4/478	6 6	3600 3450 3600	1.51 1.74 1.53	1.58 1.35 1.59
Inc. T41	APG 471.4/6-1	3	4200	1.92	1.37
A.P.I.T. T60	BRLM 366	6	3550	2.10	1.08
A.P.I. T39	BRLM 366	11	3550	1.79	1.215

PROJECTILE, BALL, 20MM HISPANO GUN /A/.

SHOT, A.P., 20MM, M75

ALL DIMENSIONS IN CALIBERS

ALL DIMENSIONS IN CALIBERS

£

Ť

28.83°

SHELL, H.E.I., 20MM, M97 (T23) FUZE, P.D., M75

SHELL, INCENDIARY, 20MM, T28

SHELL, INCENDIARY, 20MM, M96 (T18)

SHELL, INCENDIARY, 20MM, T35

8. 20mm Projectiles

a. Drawings:

Projectile, Ball, Hispano Gun /A/	75-2-299
Projectile, Ball, T4 (same contour as A.P. M75)	
Shot, Armor-piercing, M75	75-2-308
Shot, Armor-plercing, T9E4	TAM 130
Shot, Armor-piercing, M95 (T9E5)	75-2-333 and 341
Shot, Armor-piercing Incendiary, T21	TAM 460
Shell, High Explosive Incendiary, Mark 1	75-2-300
Shell, High Explosive Incendiary, T16 (same contour as H.E.I. M97)	TAM 22 and 463
Shell, High Explosive, T23 (same contour as H.E.I. M97)	TAM 371
Shell, High Explosive Incendiary, M97	75-2-335
Shell, Incendiary, M96 (T18)	75-2-342 and 334
Shell, Incendiary, T28	TAM 1824
Shell, Incendiary, T35	TAM 1979
Projectile, Practice, M99 (T24) (same contour as Incendiary M96)	75-2-343
Fuze, Percussion, D.A., No. 253, Mark I/A/	73-1-178
Fuze, Point Detonating, M75 (T71E4)	TAM 601

b. Physical Characteristics

		Wei Gra	ight ains	No. of	g	A	В
Projectile	<u>Fuze</u>	Std.	Meas.	Rounds	cal	gr.in.2	gr.in.2
Ball (formerly 1935 gr.)		2000	•				
Ball T4 Ball T4 Ball T4	Plug None Tracer	2542	2526 2512 2547	5 5 5	1.884 1.892 1.806	190.2 190.0 190.0	1767 1758 1796
A.P. M75	Tracer	2548					,
A.P. T9E4	Tracer	2000	2000	6	1.474	154.5	957
A.P. M95 A.P. M95	Tracer wo/tr	2000	1967	3	1,488	148.8	956
A.P.I. T21 A.P.I. T21	Tracer None	2000	1980	7	1,536	150.2	1055
H.E.I. Mk 1	Perc.	2030	1995	5	1.860	184.3	1662
H.E.I. T16 (with tracer)	Dummy M75	1900	1955	5	1.719	151.9	1470
H.E. T23	T71E4	2000	2004	5	1.643	165.6	1442

8. 20mm Projectiles (Con.)

Projectile	Fuze	Wei Gra Std.	-	No. of Rounds	g cal	A gr.in. ²	B gr.in. ²
H.E.I. M97	M75	2039					
Inc. T35		1200	1186	3	1.074	102,2	415.4
Inc. T28		1500	1434	3	1.266	125.0	668.7
Inc. M96		1920	1993	5 ·	1.553	155.5	1305
Prac. M99		2000	1965	5	1.546	163.1	1388

c. Drag.

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	$\frac{K_{D}}{}$
Ball, 1935 gr.	Tracer	BRL 284	Resist	1	0.98	2820	.207
Ball, T4	Tracer	BRL 515	Time	1	0.96	2530	.212
A.P. M75 A.P. M75	Tracer Tracer	BRL 515 BRL 515	Range Time	6 6	1.71 1.98	2550 2 4 50	.214 .256
A.P. T9E4	Tracer		Resist		see g	raph	
A.P. M95 A.P. M95	Tracer w/o tr	BRL 515 K-I 9 Oct 44	Time Time	5 5	1.12 1.15	3000 3000	.149 .153
H.E.I. Mk 1	Perc		Resist		see gr	aph	
H.E.I. T16 (with tracer)	Dummy M75	BRL 515	Time	5	1.09	2750	.148
H.E. T23	T71E4	BRL 515	Time	5	1.14	2800	.155
Inc. M96	san silv	BRL 515	Time	5	1.16	2750	.157
Inc. T28		APG 472.5/317- 1846	Range	8	${1.28} \ 1.28$	3200 2700	.127 .145
Inc. T35		APG 471/6-8	Range	8	${1.26} \ 1.26$	3650 2700	.113 .162
A.P.I. T21	w/o tr	APG 472.5/317-	Time	`5	1.19	2700	.162

1, 1

8. 20mm Projectiles (Con.)

d. Stability

Pitch of Rifling: 25,586 Cal. (Angle 7°)

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	_s_	K _M
Ball T4	Tracer	BRL 515	4	2530	2.89	1.14
A.P. T9E4	Tracer	BRL 515	12	2750	2.78	1.47
A.P. T95 (M95)	wo/tr	APG 472.5/317- 1821	,	2700	2.28	1.68
A.P.I. T21	w/o tr	APG 472,5/317- 1821		2700	2,52	1.39
H.E.I. Mk 1	Perc	BRL 515	7	2750	2.88	1.16
H.E.I. T16 (with tracer)	Dummy M75	BRL 515	10	2750	2.91	0.89
H.E. T23	T71E4	BRL 515	9	2800	2.85	1.09
Inc. M96		BRL 515	8	2750	2.80	1.09
Inc. T28		APG 472.5/317- 1846	,	3000	3.07	
Inc. T35		APG 471/6-8	3	2600	2.4	
Prac. M99	6 00	BRL 515	6	2750	2.61	1.20

The caliber of the 20mm gun is 0.787 inches

e. Drift and Damping

Projectile	Fuze	Report	Velocity ft/sec.	$\frac{\mathrm{K}_{\mathrm{L}}}{\mathrm{L}}$	K _H	ĸ
Ball T4 Ball T4	none Tracer	BRL 515 BRL 515	2483 · 2483	2.50* 2.50*	4.8 2.7	10 +.02
A.P. M75	Tracer	BRL 515	2530	2.50*	•	
H.E.I. Mk 1	Perc.	BRL 515	2830	1.12	3.7	12
H.E. T23	T71E4	BRL 515	2800	1.27	1.56	005

*This value was determined with the A.P. Shot M75 and assumed to be the same for the Ball Projectile T4; but it is probably too high.

SHOT, A.P.C., 37MM, M51

37MM SHOT, A.P.C., M59

SHOT, A.P., 37MM, M74

SHOT, A.P., 37MM, M80

SHELL, H.E., 37MM, T2; TRACER, RED, M2; FUZE, DUMMY, T30.

SHELL, 37MM, H.E. MARK 2; FUZE, B.D. M38A1

SHELL, PRACTICE, 37MM, M55A1; PLUG, CLOSING, 75-14-309A.

SHELL, 37MM, H.E., M54; FUZE, P.D., M56

ALL DIMENSIONS IN CALIBERS

37MM H.E. SHELL T33; FUZE B.D. T136

SHELL, H.E., 37MM, T27 WITH FUZE, B.D., M58

37MM PROOF PROJECTILE M52

9. 37mm Projectiles

a. Drawings.

Shot, Armor-piercing Capped, M51	75-2-276
Shot, Armor-piercing Capped, M59	75-2-289
Shot, Armor-piercing, M74	75-2-306
Shot, Armor-piercing, M80	75-3-210
Shot, Armor-piercing Supervelocity, M	fark 1 (Deformable 37/30mm)
Shell, High Explosive, Mark 2	75-2-179
Shell, High Explosive, M54 (T12)	75-2-279
Shell, High Explosive, T2	75E-2-254
Shell, High Explosive, M63	75-2-290
Shell, High Explosive, T27	TAM 58
Shell, High Explosive, T33	TAM 1052 & 1053
Shell, Practice, M55A1	75-2-278
Projectile, Proof, M52	75-2-275 Rev. 1
Fuze, Base Detonating, M38A1	73-1-133
Fuze, Base Detonating, M58	73-1-174
Fuze, Base Detonating, T136	TAM 1054 & 1055
Fuze, Point Detonating, M56	73-2-158 to 161
Fuze, Dummy, T30 (simulates P.D. Fuze M56)	PX-91-98
Fuze, Dummy, M50 (simulates P.D. Fuze M58)	72-5-4
Plug, Closing	75-14-309A
Tracer, Red, M2	75-17-4

b. Physical Characteristics

			eight	N T 6	g	A	В
Projectile	Fuze	Std.	lb. Meas.	No. of Rounds	cal.	lb.in. ²	lb.in.2
A.P.C. M51	Tracer	1,92	1.917	5	1.453	.4813	3.068
A.P.C. M59	Tracer	1.91	1,905	. 5	1.450	.4885	3.015
A.P. M74	Tracer	1,92					
A.P. M80	Tracer	1.66	1.621	10	1.268	.4150	1.963
A.P., S.V. Mk 1	Tracer		1.18	1	1.44	.1448	1.146
H.E. Mk 2	м38А1	1.25					
H.E. T2	T30 (AL)		1.216	4	2.253	.3524	2.226

9. 37mm Projectiles (Con.)

		Weight			g	A	В
Projectile	Fuze	Std.	lb. Meas.	No. of Rounds	cal.	lb.in. ²	lb.in. ²
H.E. M54 H.E. M54 H.E. M54 H.E. M54	T30 (AL) T30 (brass) M50 M56	1.34	1.312 1.372 1.319 1.328	15 6 1 2	1.537 1.636 1.520 1.536	.3724 .3770	2.470 2.905
H.E. M63	M58	1.61	1.592	2	1.519	.4255	3.687
H.E. T27	M58		1.590	5	1.386	.4288	2.664
н.Е. Т33	((BD T136) Tracer	1.71	1.713	3.	1.893	.476	3.85
Proof M52		1.91			1.458	.4892	2,967

c. Drag.

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
A.P.C. M51	Tracer		Time	6	,92	2900	.101
∫ A.P.C. M59	Plug, Wooden	BRL 284	Resist.	1	1.82	2545	.4 01
A.P.C. M59	Tracer		Resist.		See gr	raph	
A.P. M74	Tracer	BRL 284	Sup.Resist.	1	1,05	2554	.231
A.P. M80 A.P. M80 A.P. M80	Tracer Tracer Tracer	BRL 438 BRL 438 BRL 438	Time Time Resist.	1	.78 .71 See gi	1650 3050 caph	.202 .146
A.P. SV, Mk 1	Tracer	Memo 13 Sep 45	Time	8	1.24*	3660	.110
H.E. Mk 2 H.E. Mk 2 H.E. Mk 2	M38 M38 M38	BRL 284 BRL 284 BRL 284	Resist. Resist. Resist.	1 1 1	.89 .92 .91	1259 1530 1926	.211 .239 .226
H.E. M54 H.E. M54 H.E. M54	T30 M56 M56	BRL 138 BRL 354	Resist. Time Time	5 5	1.08 See gr 1.04	2800 raph 2600	.146
н.Е. Т33	B.D.T136 (Tracer)	APG 471.111/ 1589	Time	6	0.95	2900	,104
Practice M55A1	Plug, Closing	BRL 284	Resist.		See gr	raph	

^{*}The caliber is taken as 1.181 in. (30mm)

ţ

9. 37mm Projectiles (Con.)

d. Stability

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	n cal.	s	K _M
A.P.C. M51 A.P.C. M51 A.P.C. M51	Tracer Tracer Tracer	BRL 225 BRL 225 BRL 225	6 4 Ave.	1350 2740	40 40 25	1.23 1.18 3.1	1.35
A.P.C. M59	Tracer	BRL 438	7	2800	30	12.15	0.25
A.P. M80 A.P. M80 A.P. M80	Tracer Tracer Tracer	BRL 438 BRL 438 BRL 438	4 7	1650 1650 3050	40 25 30	3.70 9.5 6.78	0.513 0.513 0.497
A.P., SV Mk 1	Tracer	Memo 13 Sep 45	1	3675	25	1.49	1.18
H.E. T2	T30(AL)	BRL 138	2	2800	35	1.39	1.14
H.E. M54 H.E. M54 H.E. M54 H.E. M54 H.E. M54	T30(AL) T30(AL) T30(brass) T30(brass) M56		1 3 1 2 10	2200 2800 2800 2800 2000	30 35 35 30 30	1.53 1.19 1.11 1.49 1.66	1.41 1.33 1.26 1.27 1.89
H.E. M63	M58	BRL 225	$\begin{cases} 7 \\ 5 \\ \text{Ave.} \end{cases}$	1200 2 4 50 ·	35 35 25	1.22 1.23 2.4	1.13
H.E. T27	M58	BRLM 261	10	3100	30	10.9	0,24
H.E. T33	T136 Tracer	APG 471.111/ 1589	7	2750	25	3.81	0.85
Proof M52		BRL 225	11	2650	40	4.57	0.152

e. Drift and Damping

Projectile	Fuze	Report	Velocity ft/sec.	$\kappa_{\rm L}$	K _H	$\overline{\kappa}^{\overline{l}}$
A.P.C. M59	Tracer	BRL 438	3000	.093	1.62	125
A.P. M80	Tracer	BRL 438	3100	.188	2.53	26
H.E. M54	M56	BRL 354 & 357	2000	.98	3.2	19

9. 37mm Projectiles (Con.)

f. Rifling of 37mm Guns and Sub-caliber Tubes (1.457")

Gun or Tube	n-cal.
Antiaircraft Gun M1A2	30
Antitank Guns M3 and M3A1	25
Tank Guns M5 and M6	25
Aircraft Guns M4 and M10	25
Aircraft Guns M9 and M9A1	30
Sub-caliber Guns M1916, M1916A1, and M1916A2	29.89
Sub-caliber Guns T17, T22 and T23 (Left hand twist)	29.89
Sub-caliber Guns M12, M13, M14, M15 and M16	25
Sub-caliber Guns T12 and T14	25
Sub-caliber Gun T13	30
Sub-caliber Tube M1925 No. C-4360	40
Sub-caliber Tube G2 No. 88	30
Sub-caliber Tube M1A1 No. 7	35
Sub-caliber Tube M1A1 No. 109	30
Sub-caliber Tube M1A2	30
Sub-caliber Tube T24 (Left hand twist)	30

SHOT, A.P.C., 40MM T4E10

SHELL, Q.F.H.E., 40MM, MARK 2 T/L/WITH FUZE, P.D., M64

SHELL, H.E., 40MM, T7; FUZE, DETONATING, MARK 27

10. 40mm Projectiles

a. Drawings

Shot, Armor-piercing Capped, T4E10

Shell, Quick Firing High Explosive, Mark 2 T/L/

Shell, High Explosive, T7

TAM 278

Shell, Practice, M91 (T1) (same contour as Q.F.H.E. Mark 2)

Fuze, Point Detonating, M64 and M64A1

Fuze, Detonating, Mark 27(Navy Bureau of Ordnance)

Fuze, Dummy, T34 (simulates M64 and Mark 27 Fuzes)

b. Physical Characteristics

ysicai Characterii	RICS W		ight b.	No. of	g	A 2	В
Projectile	Fuze	Std.	Meas.	Rds.	<u>cal</u>	lb.in.	$\frac{1b. in.^2}{}$
A.P.C. T4E10	Tracer		1.975	10			
H.E. Mark 2 (with tracer)	M64A1 Mk 27	1.954 1.954	1.951 1.986	7			
H.E. Mark 2 (w/o bourrelet, with wood plug)	T34		1.8285	5	1.566	.6298	4.955
H.E. T7	Mk 27	1.96	1.889	5	1,595	.6130	4.253
Prac. M91	Т34	1.96					

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	$\kappa_{\overline{D}}$
A.P. T4E10	Tracer	K-I-9 Mar 44	Resist.	6	1.20	2709	.142
H.E. Mk 2 (with tracer)	M64A1 Mk 27	APG471.12/368 APG471.12/368	Time. Time	ნ 5	.952 .927	2867 2896	.128 .124
H.E. Mk 2 (w/o tracer)	(Dummy) Mk 27	NPG 3-45	Resist.			See gra	aph
H.E. T7	Mk 27	BRLM 217	Time	5	1,18	2870	.158
Prac. M91	T34	BRL 284	Resist.	5	1.07	2887	.143

d. Stability

Pitch of Rifling: 30 calibers

Projectile	Fuze	Report	No. of Rds.	Velocity ft/sec.	Mach No.	S	K _M
H.E. Mk 2 H.E. Mk 2	T34 T34	BRL 252 BRL 252	8 5	1200 2890	1.042 2.514	1.229 1.479	1.85 1.54
H.E. T7	Mk 27	BRLM 217	4	2870		2.53	0.91

The caliber of the 40mm Antiaircraft Automatic Gun M1 is 1.575 inches.

ALL DIMENSIONS IN CALIBERS

PROJECTILE, A.P.C., 57MM, M86; FUZE, B.D., M72

SHOT, H.V.A.P., 57MM, T14

ALL DIMENSIONS IN CALIBERS

SHELL, H.E., 57MM T16 WITH FUZE, DUMMY, T68

SHELL, H.E., 57MM, T18; FUZE, DUMMY, T67

ALL DIMENSIONS IN CALIBERS

SHELL, H.E., 57MM, M306; FUZE, P.D.

SHELL, H.E.A.T., 57MM, T20, TYPE 1A WITH FUZE, B.D., T94

ALL DIMENSIONS IN CALIBERS

SHELL, H.E.A.T., 57MM, T20 TYPE IIA WITH FUZE, B.D., T94

SHELL, H.E.A.T., 57MM, T20E1; FUZE, B.D., T94E1

SHELL, H.E.A.T., 57MM, M307; P.I. FUZE, T123E1

ALL DIMENSIONS IN CALIBERS

11. 57mm Projectiles

a. Drawings

·	
Shot, Armor-piercing, M70	75-2-301
Shot, Armor-piercing (57/40mm)	J&L A-1944
Shot, Target Practice, M70 (same design as A.P. Shot M70)	
Shot, Armor-piercing Capped, M86	75-2-320 and 323
Shot, Hypervelocity Armor-piercing, T14	TAM 105
Shell, High Explosive, T16	TAM 141
Shell, High Explosive, T18	TAM 158
Shell, High Explosive, M303 (T18E1) (Approximately same contour as T18)	75-2-359
Shell, High Explosive, M306 (T22)	P-73259, 73260 and 73262
Shell, High Explosive Antitank, T20, Types IA and IIA	FA CLS-V8-131
Shell, High Explosive Antitank, T20E1	P-73296 and 73310
Shell, High Explosive Antitank, M307 (T20E2)	75-2-353 and 354 and 75-14-472
Shell, Smoke (White Phosphorous) M308(T23) and T23E1 (same contour as H.E. Shell M306)	P-73258
Shell, Experimental, Types 1, 2, and 3, furnished by Office of Scientific Research and Development	Photos in BRL Report 303
Fuze, Base Detonating, M72(T56)	73-2-197
Fuze, Base Detonating, T94	TAM 624
Fuze, Base Detonating, T94E1	P-73317
Fuze, Point Initiating, M90 (T123E1)	73-2-236, 237 and 238
Fuze, Point Detonating, M85 (T83) (Approximately same contour as Dummy T67)	73-2-215
Fuze, Point Detonating (for H.E. Shell T22)	P-73255 and 73257
Fuze, Point Detonating, T119 and M89 (T119E1)	73-2-233
Fuze, Dummy, T66	TAM 142
Fuze, Dummy, T67	TAM 158
Fuze, Dummy, T126	72-5-14

11. 57mm Projectiles (Con.)

b. Physical Characteristics

		Wei Li		No. of	g	Α	В.
Projectile	Fuze	Std.	Meas.	Rds.	cal.	lb.in. ²	$lb.in.^2$
A.P. Dwg J&L A-1944 57/40mm	Tracer		3.13	14	1.273	.873	6.447
A.P. M70	Tracer	6.28	6.28	17			
T.P. M70	Tracer	6.28					
A.P.C. M86 A.P.C. M86	M72 Plug	7.27 6.79	7.27 6.72	5	1.912	4.359	36.23
Same w/o wind- shield	Plug	6.60	6.49	10			
H.V.A.P. T14		3.76					
H.E. T16	Т66	6,53	6.66	10			
H.E. T18	T 67	6,46	6.68	10			
H.E. M303	M85	,	6.61		1,555	4.787	41.52
H.E. M306	P.D.	2.88	2.86	3	1.237	2.18	9,89
H.E.A.T. T20 Type IA, lot	T94	0.45	2,38	3	1.299	1.737	9.04
2788 Type IA, lot		2.45	4,30	S	1.200	1.101	8,04
2935		2.90	2.87	3	1.518	2.097	13,17
T ype IIA, lot 2780		2.73	2.70	1	1.429	2.014	10.52
Type IIA, lot 2780 Type IIA, lot		2.65	2.63	2	1.408	1.980	10.39
2936		2.77					
H.E.A.T. T20E1	T94E1		2.90	5	1.519	2.50	15.57
H.E.A.T. M307* H.E.A.T. M307**	M90 M90	2.75 2.75	2.71 2.70	5 6	1.353 1.269	2.20 2.066	10.42 9.756
W.P. M308	T119	2.75	2.39	5	1.137	1.82	7.69
W.P. T23E1	T126		2.68	3	1.093	1.75	6.40
W.P. M308	M89	2.75	2.64	3	1.044	1.79	6.06
Exp., O.S.R.D. D Type 1 Type 2 Type 3	ummy		4.91 5.49 5.15	2 2 2	1.872 2.060 1.953	3.80 4.26 3.98	40.05 55.57 45.52

^{*}P.A. Lot E-T45-187 (fired 16 Sep 44)

^{**}M.G. lot 1 (made according to Rev. 1 of Drg. 75-2-353, dated 3 March 45, which differs from the original in several interior dimensions).

11. 57mm Projectiles (Con.)

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. <u>Type</u>	Form Factor	Velocity ft/sec.	$\frac{\kappa_{D}}{L}$
A.P. Dwg J&L A-1944 57/40mm	Tracer	Memo 2 Sep 45	Time	8	1.52*	3970	.127
(A.P. M70	Tracer	K-I-9 Mar 44	Resist.	1	1.285	2663	.278
A.P. M70	Tracer	K-I-9 Mar 44	Resist.	1	1.28	2853	.270
T.P. M70	Tracer	BRL 284 Aug 42	Resist.	1	1,21	2797	.257
(A.P.C. M86**	M72	FR P32910	Resist.	6	.88	1968	.133
A.P.C. M86	M72	K-I-9 Mar 44	Resist.	6	1.11	2650	.134
A.P.C. M86	Plug	BRL 284 May 43	Resist.	6	1.08	2729	.126
Same w/o) windshield)	Plug	K-I-9 Mar 44	Resist.	1	1.65	2676	.356
H.V.A.P. T14		Memo June 43	Resist.	1	.77	3699	.153
H.V.A.P. T14		Memo June 43	Resist.	1	.80	2918	.167
H.E. T18	T67	K-I-9 Mar 44	Resist.	6	1.13	2797	.129
H.E. M306	M89	APG 474,1/165	Time	1	.86	978	.105
H.E.A.T. M307†	M9 0	APG 474.1/165	Time	1	.98	956	.113

^{*}The caliber is taken as 1.575 in. (40mm)

d. Stability

Projectile	<u>Fuze</u>	Report	No. of Rds.	Velocity ft/sec.	n cal.	s	K _M
A.P. Dwg. J&L A-1944 57/40mm	Tracer	Memo 12 Sep 45	в	3980	3 0	2.73	.661
A.P.C. M86	M72	BRLM 266	4	2700	30	2.177	1.07?
H.E. T16	T66	BRLM 246	6	2800	30	1.185	
H.E. T18	T6 7	BRLM 246	8	2800	30	1.735	
H.E. M303	M85	APG 471.5213/222	10	2700	3 0	1.62	2,19
H.E. M306	P.D.	BRLM 300	4	1176	30	1.62	1.31
H.E.A.T. T20	T94	BRLM 300					
Type IA			3	1244	20	1.51	2.10
Type IIA			3	1218	30	1.00?	1,67?
H.E.A.T. T20E1	T94E1	BRLM 319	7	1200	25	1.15	2,235

^{**}Modified by machining the rotating band to the body diameter, fitted with a sabot and fired from a 75mm Howitzer M1A1.

[†]M.G. lot 1.

11. 57mm Projectiles (Con.)

Projectile	Fuze	Report	No. of Rds.	Velocity ft/sec.	n cal.	s	K M
H.E.A.T. M307*	M9 0	BRLM 348D	4	1200	30	1,34	1.53
H.E.A.T. M307**	M9 0	APG 474.1/165	6	1215	30	1.70	1.15
W.P. M308	T119	BRLM 348D	5	1200	30	2.56	0.70
W.P. T23E1	T126	BRLM 348D	5	1200	30	2.93	0.71
W.P. M308	M89	Memo Aug 45		1200	30 25	1.97 3.17	1.29 1.16
Exp., O.S.R.D.	Dummy	BRL 303					
Type 1			1	1700	30	1.013?	
Туре 2			2	1700	30	1.003?	
Туре 3			3	1700	30	1.017?	

*PA. lot E-T45-187

** M.G. lot 1

e. Rifling of 57mm Guns (2.244")

Gun	n-cal
Antitank Gun M1	30
Rifle T15E2	30
Rifle T15E3	20
Rifle T15E6-3	25
Rifle T15E9	25
Rifle M18 (T15E13)	30

PROJECTILE, A.P.C., 75MM, M61; B.D. FUZE M66A1

SHOT, A.P., 75MM, M72

SHOT, H.V.A.P., 75MM, T27

SHOT, H.V.A.P., 75MM, T45

ALL DIMENSIONS IN CALIBERS

SHELL, H.E., 75MM, M48; FUZE, P.D., M39A2

SHELL, H.E., 75MM, M48 WITH FUZE, P.D. M48

SHELL, H.E., 75MM, M48; FUZE, C.P. M78

SHELL, H.E., 75MM, MARK I; HEXAGONAL PLUG

75MM H. E. SHELL, M309; FUZE P.D., M48

75MM H.E.A.T. SHELL M310; FUZE B.D., M62

ALL DIMENSIONS IN CALIBERS

SHELL, H.E.A.T., 75MM, M66

SHELL, CHEM., 75MM, MARK 2; ROUND WOOD PLUG

SHELL, CHEM., 75MM, M64 WITH FUZE, P.D., M48

SHELL, SMOKE, 75MM, T19(BE); FUZE, T.SQ., M54

12. 75mm Projectiles

a. Drawings.

Projectile, Armor-piercing Capped, M61 (T12)	75-2-291 and 326
Shot, Armor-piercing, M72	75-2-305
Shot, Hypervelocity Armor-piercing, T27	TAM 106
Shot, Hypervelocity Armor-piercing, T45	75-2-381, 382 and 363
Shell, High Explosive, M48 (T3E1)	75-2-255
Shell, High Explosive, Mark 1	75-2-164
Shell, High Explosive, M309 (T38)	75-2-365
Shell, High Explosive Antitank, M66	75-2-314 and 315 and 75-14-351
Shell, High Explosive Antitank, M310 (T39)	75-2-366
Shell, Chemical, Mark 2	75-2-171
Shell, Chemical, M64	75-2-294
Shell, Smoke, T19 (Base Ejection)	P-42291, 42292 and 42293
Shell, Smoke (WP), M311 (T40)	75-2-371
Fuze, Base Detonating, M66A1	73-2-178
Fuze, Base Detonating, M62	73-2-168
Fuze, Point Detonating, M39A2	73-2-85
Fuze, Point Detonating, M48 (T3)	73-2-140
Fuze, Point Detonating, M57	73-2-138
Fuze, Concrete Piercing, M78 (T105 Type 6)	73-2-214
Fuze, Mechanical Time, M43 (T12)	73-7-29
Fuze, Time and Superquick, M54	73-3-154
Fuze, Experimental, National Defense Research Committee (Same contour as M43, M48, and M54 fuzes)	
Fuze, Experimental, T81	

b. Phy	o. Physical Characteristics		Weight Lb. No. of		No. of	R	A	В
<u>P</u>	rojectile	Fuze	Std.	Meas.	Rounds	cal.	lb.ft.2	lb.ft.
A	.P.C. M61	M66A1	14.90					
	P.C. M61 same w/o	Plug	14.4					
	indshield) same w/o cap	Plug		13,42				
	r windshield)	Plug		12				

A.P. M72 Tracer 13.94

H.V.A.P. T27

b. Physical Characteristics

12. 75mm Projectiles (Con.)

			eight Lb.	No. of	g	Α	В
Projectile	Fuze	Std.	Meas.	Rounds	cal.	<u>lb.ft.</u> 2	lb.ft. ²
H.V.A.P. T45	Tracer	8.31	8,42	2	0.967	.0455	0.1977
H.E. M48 H.E. M48 H.E. M48	M39A2 M43 M48	14.70 14.70	14.96 14.99	17 16	2.044 2.043 2.037	.1239 .1260 .1259	1.542 1.523 1.495
M48 Empty	Т81		14.7	в	2.04 approx.		
H.E. M48 H.E. M48	NDRC M78	15.42	14.78 15.47	5	1.918	.1272	1.290
H.E. Mk 1	Hex. Plug		12.37				
H.E. M309 H.E. M309 (Sim. W.P. M311)	M48 M48	14.40	14.4 15.1	6 5			
H.E.A.T. M310	M62		13.1	7			
H.E.A.T. M66 H.E.A.T. M66	M62 T93	13.10	13.06 13.20	4	1.656	,1163	1.092
Chem. M64	M48	15.41	14.85	5	1.940	.1244	1.413
Chem. T19	M54	14,80	14,72	3	1.96	.1255	1.386

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
A.P.C. M61 A.P.C. M61	M66A1 Plug	K-I-9 Mar 44 BRL 284 Aug 42	Resist. Resist.	6 6	.985 .96	2000 2000	.147 .44
Same w/o } windshield }	Plug	BRL 284 June 42	Resist.	1 .	$\begin{cases} 1.04 \\ .92 \\ 1.03 \end{cases}$	1000 1500 2000	.136 .239 ,252
Same w/o cap or windshield	Plug	BRL 284 June 42	Resist.	. 1	$\begin{cases} 1.06 \\ 1.17 \\ 1.26 \end{cases}$	1000 1500 2000	.139 .304 .308
A.P. M72	Tracer	BRL 284 Aug 42	Resist.	5	1.41	2000	.229
H.V.A.P. T27	,	Memo June 43	Resist.	1	{.923 .852	1978 2774	,227 ,181
H.V.A.P. T45	Tracer	Memo May 45 APG 471.121/50	Time Resist.	6 6	1.11 1.10	2970 2940	.118 .118
H.E. M48 H.E. M48	M78 M57	K-I-9 May 44	Resist.	2 See (1.39 graph	1855	.183

12. 75mm Projectiles (Con.)

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
H.E. Mk 1	Hex. } Plug }	BRL 166 July 41 BRL 166 Oct 41	Resist.	1 1	1.47	2037 1680	.357
д.Е. Mk 1	Round Wood Plug	K-I-9 March 44	Resist.	1	0.84 1.24	1095 1935	.148 .307
H.E. M309	M48	APG 474.1/67	Time	.2	1.08	1000	.077
H.E. M309 (Sim. W.P. 311)	M48	APG 474.1/67	Time	2	1.06	1000	.075
H.E.A.T. M310	M62	APG 474.1/67	Time	2	1,23	1000	.087
H.E.A.T. M66	M62	BRL 284 May 43	Resist.	2	(0.75 (0.98	775 991	.050
H.E.A.T. M66	M62	APG 471.822/1330	Resist.	2	0.98	1000	.070
H.E.A.T. M68	T93	APG 471.822/1330	Resist.	2	0.96	1000	.068
Chem. Mk 2	Round Wood Plug	BRL 284 June 42	Resist.	1	(0.78 (1.24	1095 1935	.137 .307

12. 75mm Projectiles (Con.)

	•							
d.	, Stability			No. of	Velocity	n		
	Projectile	Fuze	Report	Rounds	ft/sec.	cal.	<u>s</u>	$\frac{K}{M}$
	H.V.A.P. T45	Tracer	Memo May 45 APG 471.121/50	2890	2890	25.586	1.44	1.62
	H.E. M48	M39A2	O.P. 4982	4	908	25	1.32	1.77
	H.E. M48	M39A2	O.P. 4982	3	1117	25	1.19	1.90
	H.E. M48	M39A2	O.P. 4982	5	1490	25	1.34	1.71
	H.E., M48	M39A2	O.P. 4982	3	2184	25	1.34	1.77
	H.E. M48	M43	O.P. 4982	4	905	25	1.30	1.90
	H.E. M48	M43	O.P. 4982	4	1113	25	1.31	1.87
	H.E. M48	M43	O.P. 4982	4	1479	25	1.34	1.86
	H.E. M48	M43A3	BRLM 203	4	1950	22	1.84	1.71
	H.E. M48	M43	O.P. 4982	4	2190	25	1.44	1.71
	H.E. M48	M48	BRLM 203	4	1950	22	1.88	1.70
	M48 empty	T81	BRLM 154	3	1870	25.586	1.45	
	H.E.A.T. M66	M62	Memo Nov 44	4	1000	25,586	1.22	2.26
	Chem. M64	M48 \	BRLM 99	5	1877	25,586	1.33	
	Chem. M64	M48	Memo Nov 44	5	1000	25,586	1.26	1.93
	Chem. T19 ^a	M54	BRLM 38	3	1950	25,586	1.55	1,63
	Chem. T19b	M54	BRLM 60	2	1500	25,586	1.01	
	Chem. T19 ^C	M54	BRLM 89	3	1500	25.586	1.46	

^aSmoke pellets held in place, either with adhesive tape and cement or with extra spacers and emery paper (otherwise, large yaws were obtained).

^CRevised 30 Apr 42, with spacers replaced by pasteboard rings glued to each end of the metal smoke unit with a paper washer between them.

e. Spin		f. Pitch of Rifling of 75mm Guns (2.953")	
Shell	H.E. M48	Gun	n-cal.
Fuze	N.D.R.C.	Gun M1897 (French) and Modifications	25.586
s'/d^2	13.4	Tank Guns M2, M3 and M6	25.586
Report	BRLM 297	Aircraft Guns M4 and M5 (T13E1)	25.586
No. of Rounds	5	Aircraft Guns M4 Modified, M5A1, and T13E1,	22
Gun	T13E1 (n=22)	Tubes No. 64609 and 64610	22
Muzzle Velocity	0044 # 1	Antiaircraft Gun T6	25.586
	2014 ft/sec.	Gun M1920 M VI No. 1	25
Reynold's No.	2.30×10^{8}	Rifle T21	22
ĸ _A	0.005,87	Howitzers M1, M1A1, M2 and M3	20
C' _{DF}	0.001,75	Sub-caliber Guns M1918 M HA1. M7, M8 M9 and M12	25,4 0

^bRevised 30 Apr 42; but chipboard tubes were left out and adapters were not staked. (The smoke pellets apparently did not attain their full spin.)

PROJECTILE, A.P.C., 3", M62; FUZE, B.D., M66A1

SHOT, H.V.A.P., 3-INCH, T4

SHOT, H.V.A.P., 3-INCH, T4E1

SHOT, H.V.A.P., 3-INCH, T4 WITHOUT WINDSHIELD WITH 1/2 INCH OR 1-INCH STEEL ROD PROTRUDING FROM NOSE

SHOT, H.V.A.P., 3-INCH, M93

SHELL, H.E., 3-INCH, M42 WITH FUZE, M.T., M43

SHELL, H.E., 3-INCH, M42A1; FUZE, C.P., M78

PROJECTILE, A.P., 3-INCH, MARK 29 W/O WINDSHIELD OR CAP

PROJECTILE, 3-INCH, MARK 27; DUMMY NOSE PLUG

PROJECTILE, ILLUMINATING, 3-INCH, MARK 25; DUMMY NOSE PLUG

13. 3-inch Projectiles

a. Drawings

Projectile, Armor-piercing Capped, M62 and M62A1	75-2-292					
Shot, Armor-piercing, M79	75-18-45					
Shot, Armor-piercing Discarding-sabot, 76/48mm (APG Photo A8392)						
Shot, Hypervelocity Armor-piercing, T4	$ { TAM 960 Rev. 17 July 44} $					
Shot, Hypervelocity Armor-piercing, T4E1	TAM 1021					
Shot, Hypervelocity Armor-piercing, T4E17, T4E18 and M93 (T4E20)	75-2-361 to 363					
Shot, Hypervelocity Target Practice, T24E1 (same contour as H.V.A.P. M93)						
Shell, High Explosive, M42A1	75-18-33					
Projectile, Mark 27 (with Dummy Nose Plug)	Fig. 17, NPG Report 3-45					
Projectile, Illuminating, Mark 25 (with Dummy Nose Plug)	Fig. 22, NPG Report 3-45					
Projectile, Armor-piercing, Mark 29, without windshield or cap	Fig. 24, NPG Report 3-45					
Projectile, F.S., Mark 3	Naval Bureau of Ord, 54759					
Fuze, Mechanical Time, M43 (T12)	73-7-29					
Fuze, Point Detonating, M48 (T3)	73-2-140					
Fuze, Concrete Piercing, M78 (T105 Type 6)	73-2-214					
Fuze, Base Detonating, M66A1	73-2-178					
Fuze, Experimental, National Defense Research Committee (same contour as M43 and M48 Fuzes)						

13. C-inch Projectiles (Con.)

b. Physical Characteristics

		Ĺ	_	No. of	g	A	B
Projectile	Fuze	Std.	Meas.	Rounds	cal.	lb.ft.	lb.ft.
A.P.C. M62A1	M66A1	15.40	15.44	2	1.403	0.1159	0.7593
A.P. M79	Tracer	15.00			*	,	
A.P.D.S. 76/48mm			7,56	1	2.416	2.16	13.39
H.V.A.P. T4 Same w/o windshield:	Tracer	9,53	9,49	6	1.129*	0.06021*	0.2970*
with 1" rod with 1/2" rod			7.50 9.52	11 11			
H.V.A.P. T4E1	Tracer	9.75			1.178*	0.05927*	0.3070*
H.V.A.P. T4E17	Tracer	9.31					
H.V.A.P. T4E18	Tracer		7,285	1	1.128	0.0395	0.172
H.V.A.P. M93	Tracer	9.31	9.47	4			
H.V.T.P. T24	Tracer		9.23	4			
H.V.T.P. T24E1	Tracer	9.31	9.31	2	1.118	0.0607	0.253
H.E. M42	M43	12.80	13.05	14	1.540	0.1105	0.8092
H.E. M42A1	M78	13.52	13.47	5	1.546	0.1098	0.8106
F.S. Mk 3	Base	13.00		•	1.412*	0,1091*	0,6580*

^{*}Computed from dimensions on drawings.

13. 3-inch Projectiles (Con.)

c. Drag

Projectile	_Fuze_	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
A.P.C. M62	M66A1	K-I-9 May 43 Memo Mar 43 Memo Oct 44	Resist.	. 6	1.05	2565 1958 2812	.131 .159 .119
A.P. M79	Tracer	K-I-9 Aug 42	Resist.	1	1.05	2533	.232
A.P.D.S. 76/48mm		Memo Sep 44	Resist.	8	1.31	3520	.121
H.V.A.P. T4 Same w/o	Tracer	BRLM 317	Resist.	2	1,22	3320	.115
windshield: with 1" rod with 1/2" rod		Memo Oct 44 Memo Oct 44	Resist. Resist.	1 1	1.01 2.22	3742 3293	.201 .449
H.V.A.P. T4E1	Tracer	BRLM 335	Resist.	8	1.09	3266	.106
H.V.A.P. T4E17	Tracer	Memo Oct 44	Resist.	8	1.175	3337	.112
H.V.A.P. M93	None	APG 471/1440-57	Time	8	1.15	3031	.117
H.V.A.P. M93	Tracer	APG 471/1440-79	Time	8	1.165	3087	.119
H.V.T.P. T24	Tracer	APG 471/1440-79	Time	8	1.153	3078	.118
H.V.T.P. T24E1	Tracer	APG 471/1440-57	Time	8	1.12	3048	.113
H.V.T.P. T24E1	Tracer	APG 471/1440-79	Time	8	1.145	3082	.117
H.E. M42	Adapter Mk II, Wood Plug	BRL 284	Resist.	1	1.16	2800	.246
H.E. M42	Large Wood Plug	BRL 284	Resist.	1	2.12	2800	.449
H.E. M42A1	M78	BRL 298	Resist.	6	1.37	2569	.170
Mk 27	Dummy	NPG 3-45	Resist.			See gra	ph
Illum Mk 25	Dummy	NPG 3-45	Resist.			See gra	ph
(A.P. Mk 29 w/o windshield or cap		NPG 3-45	Resist.			See gra	ıph
F.S. Mk 3	Base	BRL 261 NPG S-72-4 (49)	Air- stream* Under- water Traj.			See gra	phs

^{*}Measurements of the drag, torque and cross wind force were made with a wooden model of this projectile in the same way as with the 6" Common Projectile (see par. 18 c). The yaw-drag coefficient of the 3" Projectile, valid for yaws from 0 to 55°, is 0.00250 per deg².

13. 3-inch Projectiles (Con.)

d. Stability

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	$\frac{n}{\text{cal.}}$	s	$\frac{\kappa_{\mathbf{M}}}{}$
A.P.C. M62A1	M66A1	Memo Oct 45	2	2460	40	1.05	1.44
A.P.D.S. 76/48mm		Memo Nov 44	1	3500	32	1.4- 2.0	77. 60
H.V.A.P. T4	Tracer	BRLM 317	7	3400	4 0	1.07	2.45
H.V.A.P. T4E1	Tracer	BRLM 335	8	3400	40	1.25	0.77
H.V.A.P. T4E17	Tracer		9	3440	4 0	1.44	
H.V.T.P. T24	Tracer	APG 471/1440-79		3420	40	2.32	0.925
H.V.T.P. T24E1	Tracer	APG 471/1440-57		3300	4 0	1.3	.0.94
H.E. M42	M43	O.P. 4684	2	2800	40	1.30	0.99
H.E. M42B2	M48	BRLM 293	6	1800	40	1,39	0.91
H.E. M42A1	M48	BRLM 293	6	1550	40	1.45	0.88
H.E. M42A1	M78	BRLM 298	4	2600	4 0	1.57	0.79
F.S. Mk 3	Base	BRL 261	See pa	r. 13c and gr	aph		

e. Spin

f. Pitch of Rifling of 3-inch and 76mm Guns

Shell	H.E. M42	(The caliber of all these guns is 3.000 inches)	
Fuze	N.D.R.C.		
s'/d^2	10.7	Guns	n-cal.
Report	BRL 408	3" Antiaircraft Guns M1917 and modifications*, M1918	
No. of Rds.	4	and modifications*, M1925M1, M1, M2, M3 and M4	40
Gun	3" M3 (n = 40)	3" 15-pounder Guns M1902 and M1903	2 5
Muzzle Velocity	2800 ft/sec	3" Antitank Gun M5 ·	40
Reynold's No.	2.75×10^6	3" Tank Guns M6 and M7	40
-		76mm Tank Guns M1 and M1A1	40
KA	0,005,85	76mm Tank Gun M1A2	32
C' _{DF}	0.002,18		

^{*}Some Guns of these models were originally rifled with a pitch of 25 calibers.

PROJECTILE, A.P.C., 90MM, M82; FUZE, B.D., M68

ALL DIMENSIONS IN CALIBERS 1 CALIBER = 3.543"

SHOT, A.P., 90MM, M77

ALL MEASUREMENT IN CALIBERS 1 CALIBER = 3.543"

SHOT, A.P., 90MM, T33

SHOT, H.V.A.P., 90MM, T30E11, T30E12, AND T30E15

SHELL, H.E., 90MM, M71; FUZE, 21-SEC. A.A., MK III

SHELL, H.E., 90MM, M71; FUZE, M.T., M43

SHELL, H.E., 90MM, T15; FUZE, DUMMY, M44A2

SHELL, H.E., 90MM, M58; PLUG, CLOSING, 75-14-309E

14. 90mm Projectiles

a. Drawings

Projectile, Armor-piercing Capped, M82	75-18-46, 47 and 51
Shot, Armor-piercing, M77	75-18-44
Shot, Armor-piercing, T33	75-2-388
Shot, Hypervelocity Armor-piercing, T30E11	
Shot, Hypervelocity Armor-piercing, T30E12	
Shot, Hypervelocity Armor-piercing, T30E14 (Approximately the same contour as T30E15)	
Shot, Hypervelocity Armor-piercing, T30E15	TAM 1238
Shot, Hypervelocity Armor-piercing, M304 (T30E16) (Approximately the same contour as T30E15)	75-1-234
Shot, Hypervelocity Armor-piercing, T38E5 (2.215-inch shot with sabot)	,
Shot, Hypervelocity Armor-piercing, T44	75-2-384 & 385 75-14-538
Shot, Hypervelocity Target Practice, T45 (Same contour as H.V.A.P. M304)	
Shell, High Explosive, M58 (T3) (Same contour as H.E. M71)	75-18-39
Shell, High Explosive, M71 (T8)	75-18-42
Shell, High Explosive, T15	TAM 20
Fuze, Base Detonating, M68	73-2-181 and 182
Fuze, Mechanical Time, M43, M43A1, M43A2, and M43A3	73-7-29
Fuze, Point Detonating, M48	73-2-140
Fuze, 21-second Antiaircraft, Mark III	73-3-111
Fuze, Dummy, M44A2	72-5-2
Fuze, Experimental, National Defense Research Committee (Same contour as M43 and M48 Fuzes)	
Plug, Closing	75-14-309E

b. Physical Characteristics

	•		eight Lb.	No. of	g	A	В
Projectile	Fuze	Std	Meas	Rounds	cal	lb.ft. ²	1b.ft. ²
A.P.C. M82	M68	24.11	24,12	20			
A.P. M77	Tracer	23.40	23.27	10			
A.P. T33	Tracer	24.06	24.01	6	1.241	0.2475	1.329
H.V.A.P. T30E11	Tracer		14.48	4			
H.V.A.P. T30E12	Tracer		17.38	1	1.205	0.1510	0.795
H.V.A.P. T30E14	· .		15.5				
H.V.A.P. T30E15	Tracer		16.62	1	1,168	0.1390	0.652
H.V.A.P. M304	Tracer	16.80	16.78	7		•	
H.V.A.P. T38E5	Tracer	,	8.29*	1	1.490*	0.0286*	0.1526*
H.V.A.P. T44	Tracer		16.78	8	14		
H.V.T.P, T45	Tracer		16,80	6	1.142	0.1961	0.6547
H.E. M68	M43	21,00	20.61		1.789	0.2528	2.499
H.E. M58	M48	21.00	20.65	10	1.785	0.2528	2:472
H.E. M71	Mk. III	23.40				•	
H.E. M71	M43	23.40	23.19	6	1.742	0.2753	2.627
Inert M71	M43		23.19	10	1.736	0.2751	2.611
H.E. T15	M44A2	23.5	23.5	. 6			·

^{*}These values pertain to a projectile without the sabot, as in flight. The base diameter was 2.210 in. The body diameter was 2.199 in. The caliber is considered 2.215 in.

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
A.P.C. M82	M68	BRL 284 May 43 Memo May 43	Resist.	в	.90	{2000 2 65 0	.135 .109
A.P.C. M82	M68	Memo Aug 44	Resist.	в	.91 .97	2640 2820	.110 .110
A.P.C. M82	M68	MR347D Jan 45	Resist.	7	1.05	3017	.107
A.P.C. M82	M68	MR347D Jan 45	Time	7	.97	3240	.095
A.P. M77 A.P. M77	Tracer Tracer	Memo Oct 42 Memo Aug 44	Resist. Resist.	1 1	1.19 1.25	2587 2621	.260 .272
A.P. T33	Tracer	Memo Aug 44	Resist.	б	1.01	2666	.121
A.P. T33	Tracer	MR347D Jan 45	Resist.	7	1.06	3029	.108
A.P. T33	Tracer	APG 471.9/13- 5168	Time	7	.965	2603	.106
A.P. T33	{Inert Tracer}	APG 471.9/13- 5168	Time	7	.98	2598	.108
A.P. T33 w/o plug	None	APG 471.9/13- 5168	Time	7	1.00	2595	.110
H.V.A.P. T30E1	l Tracer	Memo Dec 44	Resist.	8	1:60*	3556	.146
H.V.A.P. T30E1	2 Tracer	Memo Dec 44	Resist.	8	1.25		
H.V.A.P. T30E1	4	Memo Dec 44	Resist.	8	1.52	3430	.143
H.V.A.P. T30E1	5 Tracer	MR347D Jan 45	Resist.	7	${1.23} \\ 1.28$	3316 3671	.118 .114
H.V.A.P. M304 H.V.A.P. T38E5	Tracer Tracer	APG 471.91/1 Memo Jan 45	Time Resist.	8 7	1.16 (2.20**	3262 3628	.198
11.V.A.P. 100E0	11 acei	Memo Jan 40	I/Colot.	,	1.48**	2607	.182
H.V.A.P. T44	Tracer	Memo May 45	Resist.	8	1.32	3700	.117
H.V.T.P. T45	Tracer	APG 471.91/1	Time	8	1.16	3257	.114
H.E. M58	{Plug, } Closing	BRL 284 Nov 42	Resist.	5	2.35	2628	.324
H.E. M71	Mk III	BRL 284 May 43 Memo May 43	Resist.	5	1.32	2200 2700	.203 .180
H.E. M71	M43A3	BRL 507	Range			See gra	aph
H.E. T15	M44A2	K-I-9 Mar 44	Resist.	7	1.38	3340	.132

^{*}The drag of the T30E11 Shot was probably increased by rough contours and large yaws.

^{**}The T38E5 Shot may have had large yaws: only 2 rounds were fired at each velocity. A form factor of 1.51 was obtained from range firings.

d. Stability

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	cal	_ <u>s_</u>	K _M
A.P. T33	Tracer	BRLM 336	. 6	2700	32	2.12	1.24
H.V.A.P. T30E12	Tracer	Memo Dec 44	.6	33 00	32	1.30	1.32
H.V.A.P. T30E15	3	MR347D Jan 45	2	3325	32	1.7	1.0
H.V.A.P. T38E5	Tracer	Memo Jan 45	2	3700	32	1,51	0.85
H.V.T.P. T45	Tracer	APG 471.91/1	6	3330	32	3,95	0.26
H.E. M58	M48	BRL 150	6	1920	20	2.72	1.39
H.E. M58	M48	BRL 165	8	2800	3 0	1.52	1.11
H.E. M71	M43	BRL 236	9	2705 (M=2.385)	32	1.32	1.25

e. Spin

Shell	H.E. M71
Fuze	N.D.R.C.
s'/d^2	11.9
Report	BRL 408
No. of Rds.	4
Gun	M1 (n = 32)
Muzzle Velocity	2700 ft/sec
Reynold's No.	2.95 x 10 ⁶
$\kappa_{\mathbf{A}}$	0.0059
C'DF	0.00198

f. Pitch of Rifling of 90mm Guns (3.543")

Gun	<u>n-cal</u>
Gun T1	20
A.A. Gun T2	30
A.A. Guns M1, M1A1 and M2	32
Gun M3	32 -

SHOT, A.P.C., 105MM, T13E2; FUZE, B.D., M66A1

SHOT, H.V.A.P., 105MM, T29E4

SHELL, H.E., 105MM, M1; FUZE, C.P., M78

ALL DIMENSIONS IN CALIBERS

SHELL, H.E., 105MM, T30E1; FUZE, P.D., M51A4

SHELL, H.E., 105MM, M1; CIRCULAR PLUG

SHELL, SMOKE (B.E.), 105MM, M84; FUZE, T. SQ. M54

SHELL, ILLUMINATING, 105MM, M314; FUZE, T. SQ. M54

SHELL, H.E.A.T., 105MM, M67

SHELL, H.E.A.T., E81, FOR 4.2 INCH CHEMICAL MORTAR; FUZE, B. D., M62A1, MODIFIED

ALL DIMENSIONS IN CALIBERS

15. 105mm and 4.2-inch Projectiles

a. Drawings

Shot, Armor-piercing Capped, T13E2	Bethlehem Steel Co. 14017A
Shot, Hypervelocity Armor-piercing, T29E4	75-4-149, 150 & 151
Shell, High Explosive, M1	75-4-75
Shell, High Explosive, T30E1	75-4-153
Shell, High Explosive Antitank, M67	75-14-352, 75-4-108 and 107
Shell, High Explosive Antitank, M67E1 (Same contour as M67)	
Shell, Chemical, M60 (Same contour as H.E. Shell M1)	75-4-91
Shell, Smoke (BE), M84	76-4-105
Shell, Illuminating (BE), M314 (T16) (Contour similar to Smoke Shell M84)	75-1-229
Fuze, Point Detonating, M48	73-2-140
Fuze, Point Detonating, M51A4	73-2-145
Fuze, Time and Superquick, M54	73-3-154
Fuze, Dummy, M59 (same contour and weight as M48)	72-5-5
Fuze, Concrete Piercing, M78 (T105 Type 6)	73-2-214
Fuze, Base Detonating, M62	73-2-168
Fuze, Base Detonating, M66A1	73-2-178
Fuze, Dummy, T121 (base plug with red tracer)	
Shell, High Explosive Antitank, E81 (4.2" Chem. Mortar):	
Design Study Ogive, Union and Cone Body Cartridge container Striker nut Pressure Plate Rotating Disc Driver E21R1 (Comes off in bore)	TAM 1759 75-4-107 C8-13-190 (CWS) E111-6-4 (CWS) E111-6-5 & 6 (CWS) E16-13-11 (CWS) E16-13-29 (CWS) B111-8-3 (CWS)

b. Physical Characteristics

•			eight Lb.	No. of	g	A	В
Projectile	Fuze	Std	Meas	Rounds	. cal.	lb.ft.	lb.ft.2
A.P.C. T13E2	M66A1	41.00	40,99	8	1.442	0,611	3.88
H.V.A.P. T29E4	Tracer	24.60	24.60	5	1.180	0.286	1.416
H.E. M1 H.E. M1 H.E. M1	M54 M59 M78	33.00 33.00 33.72	33.00 32.87 33.82	1 5	1.739 1.749	0.554 0.5506	5.345 5.399

15. 105mm and 4.2-inch Projectiles (Con.)

			eight Lb.	No. of	g	A	В
Projectile	Fuze	Std.	Meas.	Rounds	cal.	lb.ft. ²	lb.ft. ²
H.E.A.T. M67 H.E.A.T. M67E1 H.E.A.T. M67 Inert loaded (practice) M67	M62 M62A1 T93	29,22	28.88 29.04 29.23 29.00	4 3 5	1.495 1.486 1.492	0.5085 0.5112 0.513	4.106 4.123 4.168
H.E.A.T. E81	M62A1 Mod.		24.24	2	1.575*	0.4278	4.985
Chem. (WP) M60	M48	34.31	33.82	3	1.707	0.556	5,565
Smoke (BE)M84	M54	32.87	32,08	3	1.697	0.529	4,33
Illuminating(BE) M314	M54		36,46	3	1.824	0.631	5.47

^{*}From base of shell without projections.

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	K _D
H.V.A.P. T29E4	Tracer	MR 411	Time	8	1.12	3358	1.07
H.E. M1 H.E. M1	M48 M78	BRL 166 Nov 41 K-I-9 Mar 44	Resist.	5 5	1.02 0.93	1550 1519	.177 .161
H.E. M1 H.E. M1	M48 M48	BRL 338	Resist. Air Stream*		See gr See gr	-	
H.E. M1	(Circular)	BRL 284	Resist.	5	0.79 1.05 1.37	650 1020 1550	.048 .078 .237
H.E. M1	Hex.	BRL 284	Resist,	5	(1,29 (0,71 (1,23	650 1020 1550	.078 .063 .213
H.E. T30E1	M51A4	MR 411	Time	8	0.98	2930 2266	.107 .126
H.E.A.T. M67 H.E.A.T. M67	м62 м62	Memo Nov 42 Memo Oct 44	Resist.	2 2	1.06 1.07	1018 1241	.078 .172
Practice M67	T121	Memo Oct 44	Resist.	2	1.05	1239	.169
H.E.A.T. M67	Т93	APG 471.822/ 1330	Resist.	2	1.04	1250	.167

^{*}The drag, torque and cross wind force of a wooden model of the H.E. Shell M1 were measured by the Bureau of Standards in an air stream with a "Standard air speed" of 45 ft/sec and a "Standard air density" of 0.0765 lb/ft³. The drag coefficient, moment coefficient (relative to the center of gravity of the actual projectile) and cross wind force coefficient shown on the following graphs were deduced from the air stream measurements and smoothed. The yaw-drag coefficient, approximately valid for yaws from 0° to 65°, is 0.00414 per deg.²

,**1,**

٠,

15. 105mm and 4.2-inch Projectiles (Con.)

d. Stability

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	cal	S	$\frac{K_{M}}{M}$
A.P.C. T13E2	М66А1		6	2800	3 0	1.92	1.57
H.V.A.P. T29E4	Tracer	MR 411	5	3700	30	2.01	0.86
H.E. M1 H.E. M1	M54 M59 Dummy	Memo BRLM 265	1 7	2675 1550	30 20	1,35 2,69	1.28 1,41*
H.E.A.T. M67 H.E.A.T. M67 H.E.A.T. M67E1	M62 M62 M62A1		1 3 3	778 1285 1285	27 27 27	1.13 1.41 1.18	2.07 1.66 2.00
H.E.A.T. E81 (4.2" Mortar)	M62A1 Mod.	APG 471.381/33	5	670	20	1.42	1.21
Chem. (WP) M60	M48		3 .	1230	27	1.16	1.78
Smoke (BE) M84	M54		3	1270	27	1.58	1,52
Illuminating (BE) M314	M54		3	1226	27	1.98	1.37

^{*}See par. 15c and graph.

e. Pitch of Rifling

Cannon	Caliber <u>in.</u>	n cal
Gun (A.A.) 105mm, M3	4.134	30
Gun (A.A.) 105mm, T4 (L.H. twist)	4.134	30
Gun, 105mm, T5E1 and T8	4.134	30
How., 105mm, M2A1, M3 and M4	4.134	20
How., 105mm, M2A1E3	4.134	27
Mortar, Chem., 4.2", E34R1	4.200	20

SHELL, H.E., 4.5", M65 WITH P.D. FUZE M51A1

SHELL, H.E., 4.5-INCH, M65; FUZE, C.P., M78

SHELL, H.E., 4.5-INCH, M65; PLUG, CLOSING, 75-14-309E

16. 4.5-inch Projectiles

a. Drawings

Shell, High Explosive, M65	75-2-297
Fuze, Point Detonating, M48	73-2-140
Fuze, Point Detonating, M51	73-2-145
Fuze, Concrete Piercing, M78 (T105 Type 6)	73-2-214
Plug, Closing	75-14-309E

Plug, Circular

Fuze, Experimental, National Defense Research Committee (same contour as M48 and M51 Fuzes)

b. Physical Characteristics

			ight .b	No. of	g	A	В
Projectile	Fuze	Std	Meas	Rounds	cal	1b.ft. ²	lb.ft.2
H.E. M65	M48	55.00	54.99	4	1.837	1.004*	10.79*
H.E. M65	M51	55.00					
H.E. M65	M78	55.72	55.75	5	1.853	1,187*	11.45*

^{*}These values appear to be erroneous when compared with the moments of inertia of other H.E. Shells (See BRL MR 285).

c. Drag

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	$\frac{\kappa_{D}}{}$
H.E. M65	M48	BRL 284 Aug 42	Resist.	2	(1.05 (0.99	1806 2252	,141 .114
H.E. M65	M78	Memo Mar 44	Resist.	2	1.18	2245	.136
H.E. M65	Plug, Closing	Memo June 42	Resist.	2	(1.67 1.82 1.96 1.92	1799 1998 2268 2269	.226 .227 .224 .230
H.E. M65	(Circular Plug	BRL 284	Resist.	5	1.38	1842	.233

d. Stability

Pitch of Rifling: 25 calibers

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	S	$\frac{\kappa_{M}}{M}$
H.E. M65	M 51	BRLM 285	8	2275	2.00	1.33
H.E. M65	M78	BRLM 285	5	2270	1.75	1.99

16. 4.5-inch Projectiles (Con.)

e. Spin

Shell	H.E. M65
Fuze	N.D.R.C.
s'/d^2	13.1
Report	BRL 408
No. of Rds.	3
Gun	M1 (n = 25)
Muzzle Velocity	2275 and 1820
Reynold's No.	3.59 x 10 ⁶
к _А	0.00535
C'DF	0.00163

SHELL, H.E., 120MM, M73; FUZE, M.T., M61

17. 120mm Projectiles

SHELL, H.E., 120MM, M73; PLUG, CLOSING 75-14-309E

a. Drawing

Shell, High Explosive, M73 (T5)

75-18-40

Fuze, Mechanical Time, M61 (T31E2)

73-7-71

Plug, Closing

75-14-309E

Fuze, Experimental, T75E6 (the plastic cap of this fuze has the same contour as the M61

Fuze.)

b. Physical Characteristics

Projecti	le	H.E. M73
Fuze		M.T. M61
Weight:	Standard	50.00 lb.
	Measured	49.76 lb.
No. of R	ds,	10
g (7.90")		1.681 cal
Α		1.072 lb.ft. ²
В		8.550 lb.ft. ²

c. Drag	
Projectile	H.E. M73
Fuze	Plug, Closing
Report	BRL 284 Aug. 42
Observation	Resistance
Projectile Type	1
Form Factor	1.18
Velocity	3000 ft/sec
$K_{\overline{D}}$.244

ALL DIMENSIONS IN CALIBERS

d. Stability

Shell H.E. M73 Fuze M.T. M61

Report

BRL 237 (Rev. July 41)

No. of Rds.

Velocity 3040 ft/sec

2,643 Mach No.

Cannon

6" Gun M1900 with

4.7" liner T2

Caliber 4.700 in. 25 cal n

2.84 S

1.08 K_{M}

e. Spin

Shell H.E. M73 T75E6 Fuze s'/d^2 12.2 Report BRL 569 No. of Rds. 10 Gun 120MM M1

Caliber 4.700 in 30 cal n

Muzzle Velocity

3010 ft/sec $(1.12 \text{ to } 3.79) \times 10^6$ Reynold's No.

0.00482 K_A

C'DF 0,00158

18. 6-inch Projectiles

PROJECTILE, COMMON, 6", MARK 20

a. Drawing

Projectile, Common, Mark 20

Naval Bureau of Ord. 57012

b. Physical Characteristics

Projectile	Common, Mark 20
Weight*	103,3 lb
g*	1,533 cal
A*	3.354 ib.ft ²
B*	24.65 lb.ft ²

^{*}Computed from dimensions on drawing.

c. Drag, Moment and Cross Wind Force:

The drag, torque and cross wind force of a wooden model of the Navy 6" Common Projectile were measured by the Bureau of Standards in an air stream with a "standard air speed" of 45 ft/sec and a "standard air density" of 0.0765 lb/ft³. The results are given in BRL Report 261, which also includes data taken from the Naval Proving Ground Report 5-72-4(49) on underwater trajectories. The drag coefficient, moment coefficient (relative to the center of gravity of the actual projectile) and cross wind force coefficient shown on the following graphs were deduced from the air stream measurements and smoothed. The yaw-drag coefficient, valid for yaws from 0 to 55", is 0.00325 per deg².

PROJECTILE, A.P., 155MM, M112

SHOT, H.V.A.P., 155MM, T35

SHELL, H.E., 155MM, MARK I; WOODEN PLUG

SHELL, H.E., 155MM, MARK 3; FUZE, P.D., M48

SHELL, H.E., 155MM, M101; FUZE, P.D., M51A1

SHELL, H.E., 155MM, M101; FUZE, C.P., M78

SHELL, H.E., 155MM, M102; HEXAGONAL PLUG

SHELL, H. E., 155MM, M107; FUZE, P.D., M51

SHELL, H.E., 155MM, T24E1; FUZE, P.D., M48

SHELL, CHEM., 155MM, MARK 7A1; FUZE, P.D., M57

SHELL, ILLUMINATING, 155MM, M118; FUZE, DUMMY, M59

SHELL, ILLUMINATING, 155MM, T22; FUZE, M.T., T17

ALL DIMENSIONS IN CALIBERS

19. 155mm Projectiles

a. Drawings

Projectile, Armor-piercing, M112, M112B1 and M112B2	75-4-101
Shot, Hypervelocity Armor-piercing, T35	TAM 1417 & 1412
Shell, High Explosive, Mark 1	75-4-25
Shell, High Explosive, Mark 3	75-4-36
Shell, High Explosive, M101 (T2)	75-4-80
Shell, High Explosive, M102	75-4-82
Shell, High Explosive, M107	75-4-99
Shell, High Explosive, T24E1 (with the 3-1/2 inch increment cartridge container, 457G)	TAM 456 & 457
Shell, High Explosive, T36	TAM 1433, 1434 & 1826
Shell, Chemical, Mark 7A1	75-4-86
Shell, Illuminating, M118 (T21)	TAM 72
Shell, Illuminating, T22	TAM 72
Adapter-Booster, Mark IIIA1 (Adapts H.E. Shell Mark 3 to P.D. Fuze M46)	73-1-55
Fuze, Point Detonating, M46	73-2-126
Fuze, Point Detonating, M48	73-2-140
Fuze, Point Detonating, M51, M51A1 and M51A2	73-2-145
Fuze, Point Detonating, M57 (T18E2)	73-2-138
Fuze, Experimental, National Defense Research Committee (same contour as M48, M51, M57 and M59 Fuzes)	
Fuze, Concrete Piercing, M78 (T105 Type 6)	73-2-214
Fuze, Dummy, M59	72-5-5
Fuze, Mechanical Time, T17 (same contour as M.T. Fuzes M43 & M67, P.D. Fuzes M48, M51 & M57, etc.)	
Fuze, Base Detonating, M60	73-2-74

-	b. Physical Chara	acteristics	Weig				g	A	В	
	Projectile	Fuze	Lt Std	Meas	No. of Rounds		cal	lb.ft.2		
	A.P. M112B2	мво	100	98.54	19					
	H.V.A.P. T3	5		56.50	1					
	H.E. Mk 3	M46	94.7	93.56	10	:	1.536	3,349	29.73	
	H.E. M101	M48	95.0	93.75	20	1	1.538	3.434	28,88	
	H.E. M101	M51A1	95.0	95.04	21					
	H.E. M101	м78	95.72	95,02	5	1	.552	3.35	30.90	
	H.E. M107	M51	95.0							
	H.E. T24E1	M48		57.70						
			·	<u>C</u>	alculated f	rom d	esign		,	
	H.E. T36	M48		56.00		1	1.092	1.938	10.72	
	Same w/o cli	ip M48		56.00		:	1.092	1.938	10.72	
	W/o retainin cap	g M48		53.53		1	1.103	1.936	10,38	4
	\{\text{W/o retaining} \text{cap or clip}	g M48		53.53		1	1.103	1.936	10.38	
	W/o cartridg container, re taining cap or	- MAR		51.84		: 1	1.155	1.932	9.01	
	(clip Chem. Mk 7A	1 M57	94.83 (HS)	Meas. 95.68 (Simula	20 ated HS)					
	Illum, M118	M59		101.44	1	1	.413	3.78	23,80	
	Illum, T22	T17		102.18	1	1	.408	3.83	25.41	
	c. Drag				•					
	Projectile	Fuze	Report		ation	Proj. Type		orm ctor	Velocity ft/sec.	K _D
	A.P. M112B1	M60 3	Memo Jan 44	R	esist.	6	. 0.	.88	1453	.152
	A.P. M112	M60 1	Memo Jan 44	R	esist.	6	0.	.88	1815	.139
			K-I-9 Mar 44 Memo Feb 44		esist. esist.	6 6		91 91	2037 23 4 1	.135 .122
	H.V.A.P. T35	1	Memo May 45	ī ī	ime	8	1.	.03	3630	.092
		Wood F Plug	3RL 166 Nov	41 R	esist.	5	{1.	98 21 45	1082 1357 1476	.101 .207 .250
	H.E. M101	{1	K-I-9 Mar 44 Memo Feb 44 BRLM 287		esist.	5	(o. o.	80 80 84 83	1951 2080 2396 2779	.132 .127 .122 .112
	H.E. M101	M78 I	BRLM 287	R	esist.	5	`*	88	2396	.128

Projectile	Fuze	Report	Obser- vation	Proj. Type	Form Factor	Velocity ft/sec.	$\frac{\kappa_{D}}{}$		
H.E. M101	M51A1	BRL 16 & 338	Air Stream*			See graphs			
H.E. M102	Hex. Plug	BRL 166 Nov 41	Resist.	5	1.28	1995	.208		
H.E. M107	M51	Memo Jan 44	Resist.	2	$ \begin{pmatrix} 0.93 \\ 1.04 \\ 1.00 \\ 1.11 \\ 1.23 \end{pmatrix} $	872 1013 1208 1511 1844	.061 .076 .161 .167 .162		
H.E. T36	M48	(N.B.S. VI-4/64	{Wind	1	0.771	100	.0758		
Same w/o clip W/o retaining	M48	Jan 45	(tunnel	. 1	0.806	100	.0791		
cap	M48	APG 471.151/555 and 557	full scale,	1	0,640	100	.0628		
W/o retaining	M48	(and bor		1	0.644	100	.0632		
cap or clip W/o cartridge container, re-	M48		(wooden plug	1	0.704	100	.0691		
taining cap, or clip	These values are for 0° yaw; see $K_{\stackrel{\cdot}{D}}$ curves								
						Mach No.			
H.E. T36 w/o clip	M48	BRLM 361	Wind tunnel 2-in models	1	$\begin{cases} 0.40 \\ 0.30 \\ 0.33 \end{cases}$	0.6 0.8 0.9	.032 .030 .044		
(W/o retaining) cap or clip	M48		, ,	1	$\begin{cases} 0.31 \\ 0.29 \\ 0.31 \end{cases}$	0.6 0.8 0.9	.026 .029 .042		
(W/o cartridge) container, re- taining cap or	M48			1	0.44 0.35 0.37	0.6 0.8 0.9	.035 .035 .050		
clip			Tl	nes e value	es are fo r (O'yaw.			
						Velocity			
Illum, M118	M59	Memo Apr 44	Resist.	6	{0.935 {1.02	640 969	.078 .089		
Illum. T22	T17	Memo Apr 44	Resist.	в	{1.11 {1.13	1439 1988	.192 .180		

^{*}Measurements of underground trajectories of H.E. Shell M101 are given in BRL Report 16. The drag, torque and cross wind force of a wooden model were measured by the Bureau of Standards in an air stream with a "standard air speed" of 45 ft/sec and a "standard air density" of 0.0765 lb/ft³. The drag coefficient, moment coefficient (relative to the center of gravity of the actual projectile) and cross wind force coefficient shown on the following graphs are smoothed results deduced from the air stream measurements of the model placed in two opposite orientations. The yaw-drag coefficient, approximately valid for yaws from 0 to 55°, is 0.00508 per deg².

d. Stability.

Pitch of Rifling 29.89 calibers (Angle 6°)

Projectile	Fuze	Report	No. of Rounds	Velocity ft/sec.	Mach No.	s	$\frac{\kappa_{\mathbf{M}}}{}$
H.E. Mk 3	M46	BRL 162	5	1929	1.689	1.41	1.22
H.E. M101	M48	BRL 162	7 7	1934 2415	1.685 2.132	1.28 1.41	1.36 1.21
H.E. M101	м78	BRLM 287	6	2410		1.48	1.06
H.E. M101	M51A1	BRL 16 & 338	See	par. 19c an	d graph		
H.E. T24E1	M48	Memo Dec 44		972		1.31	0.72
Chem. Mk 7A1 (Simulated HS)	M67	BRL 217	6} 5	1967 2443	1.801 2.243	1.32 1.44	
			Pitch of r	ifling 30 ca	libers		
H.E. T36 Same w/o clip	M48 M48	N.B.S. VI-4/64 Jan 45	Full scale	100 100		1.23 1.33	1.22 1.13
W/o retaining cap	M48	APG 471.151/555	models)	100		1.32	1,18
W/o retaining cap or clip	м48		wind tunnel	100		1.32	1.17
W/o cartridge	M48		· · · · · · · · · · · · · · · · · · ·	100		2.47	0.72
container, re- taining cap or clip		These	values are	for 0° yaws	; see K _M o	curves,	
H.E. T36 w/o clip	M48	BRLM 361	2-in models in		0.6 0.8 0.9	1.37 1.37 1.16	1.1 1.1 1.3
W/c retaining cap or clip	M48		<pre>{wind tunnel}</pre>		0.6 0.8 0.9	1.48 1.29 1.29	1.05 1.2 1.2
W/o cartridge container, re- taining cap or	M48				0.6 0.8 0.9	1.78 1.98 1.48	1.0 0.9 1.2
clip	The	ese are average valu	ues for yaws	s up to 10°.	-		

e. Cross Wind Force

Projectile	Fuze	Report	Model Dia.	No.	$\frac{K_L}{K_L}$
(H.E. T36) w/o clip	M48	BRLM 361	2-in.	0.6 0.8 0.9	.59 .58 .53
W/o retaining cap or clip	M48			0.6 0.8 0.9	.59 .59 .53
W/o cartridge container, re-	M48		• .	8.0 8.0 9.0	.66 .66 .60
clip		These are aver	age values	for yaws	up to 10°

See graphs of cross wind force coefficient, normal force coefficient, and distance from center of pressure to base of shell body, determined from measurements by National Bureau of Standards on full scale models.

H.E. M101

M51A1

-BRL 338

155MM

See par. 19c and graph

f. Spin

g. Pitch of Rifling of 155mm Guns (6.102")

Shell	H.E. M101	Gun	n-cal
Fuze	N.D.R.C.	Guns, M1917, M1917A1 and M1918M1	29.89
s'/d^2	10.8	Guns, M1, M1A1, M2 and M3	25
Report	BRL 408	Howitzers M1917, M1917A1, M1917A2 and M1918	25 .586
No. of Rds.	2	Howitzer M1	25
Gun	M1A1 (n = 25)	Mortar T10	30
Muzzle Velocity	2100 and 2800 ft/sec		
Reynold's No.	5.38 x 10 ⁶	-	
KA	0.00395		
C'DF	0.00147		

1.

v

7 t.

. 1

3 **%**

•

-

. .

SHELL, 8", H.E., M103; FUZE, P.D., M51A1, MOD. 1

SHELL, 8", H.E., M106; FUZE, P.D., M51

PROJECTILE, PROOF, 8", T9; CIRCULAR PLUG ALL DIMENSIONS IN CALIBERS

20. 8-inch Projectiles

a. Drawings

Shell, High Explosive, M103 (T2)	75-4-87
Shell, High Explosive, M106	75-4-76
Projectile, Proof, T9 (Modification of H.E. Shell Mark 1)	GA 1757 and 75 -4 -23
Fuze, Point Detonating, M51	73-2-145
Fuze, Point Detonating, M51 Modification 1	73-2-163 Rev. 1

Fuze, Experimental, National Defense Research Committee (Same contour as M51 Fuze)

b. F	hysi	cal	Char	acter	istics
------	------	-----	------	-------	--------

Projectile	Fuze	Weight Lb.	No. of Rds.	cal_	1b.ft. ²	1b.ft. ²
H.E. M103	M51 Mod. 1	240	20	1.450	15.23	104.43
H.E. M106	M51	200				
Proof T9	{Circular } Plug	200				

c. Drag

Projectile	Fuze	Report	vation	Type	Factor	ft/sec.	$\overline{\mathbb{K}^{D}}$
H.E. M106	M51	BRL 284 Aug 42	Resist.	5	0.86 0.92 0.79	815 1370 1940	.049 .157 .130
Proof T9	{Circular} Plug	BRL 284 Aug 42	Resist.	1	0.53 0.43	820 1380	.047 .109

4.66.0	Stability	

d. Stability		e. Spin	
Shell	H.E. M103	Shell	H.E. M106
Fuze	M51 Mod. 1	Fuze	N.D.R.C.
Report	BRL 380	s^*/d^2	10.6
No. of Rds.	4	Report	BRL 408
Velocity	2150 ft/sec	No. of Rds.	2
n	25 cal	Gun	M1E1 (n=25)
S	2.34	Muzzle Velocity	1950 ft/sec
K _M	1.515	Reynold's No.	6.10×10^6
37A		κ_{A}	0.0043
		$^{\mathtt{C'}}_{\mathrm{DF}}$	0.00172

21, 240mm Projectiles

SHELL, 240MM, H.E., M114; FUZE, P.D., M51

ALL DIMENSIONS IN CALIBERS

a.		Drawing	
----	--	---------	--

Shell, High Explosive, M114

75-4-92

Fuze, Experimental, National Defense Research Committee (same contour as M51 Fuze)

b.	Spin

Shell	H.E. M114
Fuze	N.D.R.C.
Weight	360 lb.
S'/d^2	10.7
Report	BRL 408
No. of Rds.	6
Howitzer	M1(T1)
Caliber	9.449 in.
n	25
Muzzle Velocity	1500 and 2300 ft/sec
Reynold's No.	7.48×10^6
KA	0.0026
C' _{DF}	0.00097

SLUG, 15.96-LB., 75MM, MARK I

ALL DIMENSIONS IN CALIBERS

SLUG, 15-LB., 3-INCH, MARK I

PROJECTILE, PROOF, 155MM SIMULATING THE H.V.A.P. SHOT T35

ALL DIMENSIONS IN CALIBERS

22. Drag of Slugs

a. Slugs with 45° bevel

Resistance firings made with 37mm, 75mm and 3-in. Slugs, at velocity from 1450 to 2700 ft/sec.

Illustration: 75mm

15,96 lb. Slug Mark 1

Reports: O.P. 4866

BRL 289

Graph: K vs. M

b. 67mm 2.4 lb. Slug

Resistance firings at velocities from 2890 to 4325 ft/sec

Reports: BRL 289, Memo Apr 42, Memo Nov 42

Drg. (Fig. 4, BRL 289) Graph: K_D vs. M

c. 3-inch 15 lb. Slug Mark 1

Resistance firings at velocities from 600 to 2900 ft/sec

Reports: O.P. 4866, BRL 289

Graph: K_D vs. M

d. 155mm Proof Projectile

Simulating the H.V.A.P. Shot T35

Weight 58,8 lb.

Resistance firings

 Memo
 Mar 45
 May 45

 Form Factor (i)
 2.36
 2.5

 Velocity (ft/sec)
 2620
 3225

 Drag Coef (Kp)
 0.513
 0.508

e. 40mm 2.375 lb. Flat Head Shot

(No bevel; corners rounded with 0.15" radius at head and 0.7" radius at base.)
Resistance firings at Valcartier, Canada, at velocities from 2000 to 3000 ft/sec.

Report: BRL 284 May 43

 $K_{D} = 0.625$

23. Drag of Spheres

Resistance firings of 9/16" smooth spheres in Aerodynamic Range. Report: BRL 514. Graph: $K_{\overline{D}}$ vs M (Figs. 4 and 9)

FUZE, P.D., M46 OR M47

FUZE, P.D., M48

ALL DIMENSIONS IN CALIBERS

24. Point Fuzes

a. Drawings

Fuze, Point Detonating, M46	73-2-126
Fuze, Point Detonating, M47	73-2-157
Fuze, Point Detonating, M48	73-2-140
Fuze, Mechanical Time, M43	73-7-29
Booster, M20	73-2-112

All the following fuzes have the "standard" contour and weigh approximately 1.41 lb. without the booster:

Point Detonating, M48, M48A1 and M48A2
Point Detonating, M51, M51A1, M51A2 and M51A3
Point Detonating, M57
Time and Superquick, M54 and M55
Mechanical Time, M43 and M67
Dummy, M44, M44A1, M59 and M73

b. Physical Characteristics (BRL Report 163)

Fuze	Booster	Weight Meas.	C.G. to Shoulder in.	A lb.ft. ²	B lb.ft. ²
P.D. M46	·	0.711	0.59	.0005	.007
P.D. M47	*	0.704	0.53	.0005	.007
P.D. M48	-	1.407	0.58	.0048	.008
M.T. M43	site	1,389	0.86	.0049	.008
400 200	M 20	0.799	0.95*	.0028	.004
P.D. M48	M20	2.206	-0.08	.0076	.028
M.T. M43	M20	2.188	0.08	.0077	.026
	-	•			

^{*}To rear of booster

-Indicates C.G. is behind shoulder

PROJECTILE TYPE 5

PROJECTILE TYPE 2

PROJECTILE TYPE 6

ALL DIMENSIONS IN CALIBERS

ALL DIMENSIONS IN CALIBERS

. 2

26. List of Reports on Aerodynamics of Spinning Projectiles

a. Ballistic Research Laboratories Reports

X-113	ţ.	Hitchcock, H.P., Resistance and Stability of Projectiles: Experimental Methods and Details of Computation
16		Tolch, N.A., The Underground Trajectory and Yaw of the 155mm T2 and T3 Projectiles
27		Hitchcock, H.P., Resistance Functions of Various Types of Projectiles
3 0		Hitchcock, H.P., Stability Factors of Projectiles (Rev. Sept. 1940)
111		Hitchcock, H.P., Aerodynamic Nomenclature and Formulas, Conversion Factors and Drag Functions
114		Hitchcock, H.P., and Kent, R.H., Application of Siacci's Method to Flat Trajectories
118		Hitchcock, H.P., Firing Sidewise From an Airplane: I. Theoretical Considerations
138		Hitchcock, H.P., Stability of 37mm Shell T12
139		Hitchcock, H.P., Firing Sidewise from an Airplane: II. Effects of a 400 mile per hour Air Speed
150		Hitchcock, H.P., Stability of 90mm Shell T3
154		Kent, R.H., A Determination of the Loss of Spin of Projectiles
162		Hitchcock, H.P., Stability of 155mm Shell Mark III and T2
163		Hitchcock, H.P., Dynamic Data regarding Point Fuzes
165		Hitchcock, H.P., Stability of 90mm Shell T3
166		Hitchcock, H.P., A study of Form Factors of Spinning Projectiles
215		Hitchcock, H.P., Stability of Caliber 0.30 Bullet, A.P. M2
217		Hitchcock, H.P., Stability of 155mm Chemical Shell, Mark VIIA1
225		Hitchcock, H.P., Stability of 37mm H.E. Shell M63, A.P. Shot M51, and Proof Projectile M52
236		Hitchcock, H.P., Stability of 90mm Shell T8
237		Hitchcock, H.P., Stability of 4.7 inch A.A. Shell T5
240		Hitchcock, H.P., Drag on Conical Heads
252		Hitchcock, H.P., Stability of 40mm Shell Mark ITT/L/
257		Hitchcock, H.P., and Kent, R.H., Ballistics of Caliber 0.60 Bullet, A.P., TS4
261		Hitchcock, H.P., Underwater Trajectory of a Spinning Projectile
267		Hitchcock, H.P., Exterior Ballistics of Small Arms Bullets
276		Hitchcock, H.P., Aerodynamics of Small Arms Bullets
278		Hitchcock, H.P., Aerodynamics of Calibers 0.30 and 0.50 Incendiary Bullets M1
283		Hitchcock, H.P., A comparison of British and American Drag Functions and Form Factors
284		Hitchcock, H.P., Form Factors of Projectiles
287		Charters, A.C., and Kent, R.H., The Relation between the Skin Friction Drag and the Spin Reducing Torque
289		Hitchcock, H.P., Drag of Slugs
290		Hitchcock, H.P., Stability of Caliber 0.30 Tungsten Carbide Bullet

603

at High Velocities

26. List of Reports on Aerodynamics of Spinning Projectiles (Con.) 303 Hitchcock, H.P., Stability of Experimental 57mm Shells Hitchcock, H.P., Underground Trajectory of a Spinning Projectile 138 Sterne, T.E., The Effect of Yaw upon Aircraft Gunfire Trajectories 346 145 Sterne, T.E., Analytical Trajectories for Type 5 Projectiles Hitchcock, H.P., Aerodynamics of 37mm H.E. Shell M54 **高新業** 567 Hitchcock, H.P., Damping of Calibers 0.30 and 0.50 Bullets and 37mm H.E. Shell 369 Thomas, R.N., Retardation of Caliber 0.50 A.P. M2 Hitchcock, H.P., Stability of 8-inch H.E. Shell M103 380 408 Hitchcock, H.P., Loss of Spin and Skin Friction Drag of Projectiles 409 Gurney, R.W., The Optimum Shapes for Shell with regard to Air Resistance 416 Braun, W.F., and Thomas, R.N., 20mm T9E4 AP Determination of Drag Function 425 Braun, W.F., Charters, A.C., and Thomas, R.N., Retardation of Fragments 427 Hitchcock, H.P., Stability of 3-inch Armor-piercing Projectiles 438 Hitchcock, H.P., Yaw and Drift of 37mm Armor-piercing Shots 446 Kelley, J.L., and McShane, E.J., On the Motion of a Projectile with Small or Slowly Changing Yaw 457 Braun, W.F., Charters, A.C., and Thomas, R.N., Aerodynamic Comparison of Gazda. M75, and T9E5 20mm Projectiles Kent, R.H., and McShane, E.J., An Elementary Treatment of the Motion of a Spinning 459 Projectile about its center of gravity 460 Charters, A.C., and Thomas, R.N., Retardation of Tubular Projectiles developed from the 20mm American Ball 507 Nemmers, F.E., The Experimental Basis and Computing Methods used in the Preparation of Firing Table FT 90AA-B-3 514 Charters, A.C., and Thomas, R.N., The Aerodynamic Performance of Small Spheres from Subsonic to High Supersonic Velocities 515 Hitchcock, H.P., Aerodynamics of 20mm Projectiles 543 Thomas, R.N., Some Comments on the Effect of Adding length to the Afterbody of a Squarebased, Conical-headed Projectile 567 Stein, H., Comparison of 155mm Shell Designs by means of Model Firings - Part I - Drag 569 Hitchcock, H.P., Spin of 120mm H.E. Shell M73 Karpov, B.G., Observational Evidence for the Dependence of Drag on Mach Number at 582 constant Air Speed 597 Morrey, C.B., A Formula for the Representation of Resistance Functions 599 Hoffleit, D., The Drag Coefficients for 105mm Shell, H.E. M1

Stein, H., Effect of Various Driving Bands on the Aerodynamic Performance of Projectiles

26. List of Reports on Aerodynamics of Spinning Projectiles (Con.)

b. Ballistic Research Laboratories Memorandum Reports

	`
5	Hitchcock, H.P., Stability of Caliber 0.30 Bullet, SR M1
14	Hitchcock, H.P., Stability of Caliber 0.30 Bullet, Carbine M1
30	Hitchcock, H.P., Effect of Yaw on Accuracy of the Caliber 0.30 Armor Piercing M2 Bullet
38	Hitchcock, H.P., Ballistics of 75mm Chemical Shell T19
54	Charters, A.C., Concentricity of 8" Projectile, M103
60	Hitchcock, H.P., Ballistics of Modified 75mm Chemical Shell T19
89	Hitchcock, H.P., Stability of Modified 75mm Chemical Shell T19
90	Hitchcock, H.P., Ballistics of 37mm H.V.A.P. Shots T24E5 and T24E6
94	Hitchcock, H.P., Yaw of Modified 105mm Smoke Shell M84
99	Hitchcock, H.P., Stability of 75mm Smoke Shell M64
134	Hitchcock, H.P., Ballistics of Sterling Tool Products Co. Projectile
138	Hitchcock, H.P., Ballistics of 20mm H.E.I. Shell T16
149	Hitchcock, H.P., Stability of 90mm A.A. Shell M71 with Fuzes T81 and T81A
154	Hitchcock, H.P., Stability of 75mm H.E. Shell M48 with Fuze T81
171	Hitchcock, H.P., Yaw of 3"/57mm Sabot Type Projectile fired from British 17-pounder Gun
176	Hitchcock, H.P., Ballistics of 20mm A.P. Shot T9 with Plastic Windshield
203	Hitchcock, H.P., Stability and Damping of 75mm H.E. Shell M48
213	Hitchcock, H.P., Stability of 75mm Shell M48 fired from Aircraft Gun
217	Hitchcock, H.P., Stability of 40mm H.E. Shell T7
223	Hitchcock, H.P., Stability of British 20mm Shot, J.A.P./F and J.A.P./W.
245	Hitchcock, H.P., Stability and Damping of Caliber 0.60 Bullet BC-2
246	Hitchcock, H.P., Stability of 57mm H.E. Shells T16 and T18
251	Hitchcock, H.P., and Alexander, A.P., Ballistics of N.D.R.C. 20mm Sabot Type Projectiles
256	Hitchcock, H.P., Yaw and Drift of Caliber 0.50 Bullet, A.P.I. M8
261	Hitchcock, H.P., Stability and Damping of 37mm H.E. Shell T27
265	Hitchcock, H.P., Stability of 105mm H.E. Shell M1
266	Hitchcock, H.P., Stability of 57mm A.P.C. Shot M86
285	Hitchcock, H.P., Stability and Resistance of 4.5-inch Shell M65
287	Hitchcock, H.P., Stability and Resistance of 155mm H.E. Shell M101 with P.D. Fuze T105 Type 6
293	Hicthcock, H.P., Stability of 3-inch H.E. Shell M42 with Reduced Charge
296	Hatch, G., Tables of Impact Velocities for Mobile Artillery Weapons
297	Hitchcock, H.P., Spin Imparted by 75mm Gun T13E1
298	Hitchcock, H.P., Stability and Resistance of 3-inch H.E. Shell M42A1 with P.D. Fuze T105 Type 6
300	Hitchcock, H.P., Stability of the 57mm H.E.A.T. Shell T20 and H.E. Shell T22

26. List of Reports on Aerodynamics of Spinning Projectiles (Con.)

305	Hitchcock, H.P., Stability and Damping of Caliber 0.60 Bullets, Incendiary T1E6 and Ball T32
317	Hitchcock, H.P., Exterior Ballistics of 76mm H.V.A.P. Shot T4 and T4E1
319	Hitchcock, H.P., Stability of 57mm H.E.A.T. Shell T20E1
335	Hitchcock, H.P., Exterior Ballistics of 76mm H.V.A.P. Shot T4E1
336	Hitchcock, H.P., Ballistics of 90mm A.P. Shot T33
347 D	Karpov, B.G., Stability Factor of 90mm Shot T30E15, and Form Factors of 90mm Shot T30E15, APC Projectile M82, and AP Shot T33
348D	Hitchcock, H.P., and Karpov, B.G., Stability of Projectiles for the 57mm Recoilless Gun
361	Conti, M.W., Wind Tunnel Testing of 155mm Mortar Projectiles T36
366	Karpov, B.G., Stability Factors of Caliber 0.60 Bullets
368	Hitchcock, H.P., Stability of Projectiles fired forward from Aircraft
371	Karpov, B.G., Japanese Aircraft Armament
401	Hitchcock, H.P., Effect on Drag of Variation in Body Diameter of 105mm H.E. Shell M1
406	Hitchcock, H.P., Stability and Form Factor of German 75/55mm H.E. Shell
410	Goldstein, D.L., Summary of Aerodynamic Data on German Projectiles
411	Hitchcock, H.P., Stability, Form Factor, and Accuracy of 105mm Projectiles
417	Hitchcock, H.P., Aerodynamics of Caliber 0.50 Incendiary Bullet M23

c. Miscellaneous Reports

BRL File K-I-9	Ballistic Research Laboratories, Form Factors of Projectiles
Ord. Program 4982	Boyle, E., Report on Stability Firings with 75mm T3 Shell fitted with M39A2 P.D. And T12 Mechanical Time Fuzes
NPG 3-45	Naval Proving Ground, An Experimental Study of the Air Resistance of Three inch and of 40 millimeter Projectiles
Ord. Program 4684	Boyle, E., Report on Test of Stability of 3" A.A. Shell M42 with Mechanical Time Fuze T12
N.B.S. VI-4/64 26 Jan 45	National Bureau of Standards, Aerodynamic Characteristics of a Full Scale Model of Shell, H.E., 155mm, T36
Ord. Program 4866	Hitchcock, H.P., Report on Resistance of Proof Slugs
NPG S 72-4(49)	Naval Proving Ground, Report on Underwater Trajectories and Penetration of Projectiles

d. Basic Theory

Fowler, R.H., Gallop, E.G., Lock, C.N.H., and Richmond, H.W., The Aerodynamics of a Spinning Shell. Phil. Trans. Royal Soc. London, A 221, 295-387 (1920)

Moulton, F.R., New Methods in Exterior Ballistics. Chap. VI: Motion of a Rotating Projectile. U. of Chi. Press (1926)

Nielsen, K.L., and Synge, J.L., On the Motion of a Spinning Shell. Quar. Applied Math. 4: 201-226 (Oct 1946) (Oct 1946)

For other references, see BRL Reports X-113 and 27

27. List of Illustrations

Title	Page
Bullet, Ball, Cal. 0.30, M1	16
Bullet, Ball, Cal. 0.30, M2	- 16
Bullet, A.P., Cal. 0.30, M2	16
Bullet, Tracer, Cal. 0.30, M1	16
Bullet, A.P.I., Cal. 0.30, T15	17
Bullet, Ball, Cal. 0.50, M1	21
Bullet, A.P., Cal. 0.50, M2	21
Bullet, Tracer, Cal. 0.50, M1	21
Bullet, A.P.I., Cal. 0.50, T49	21
Bullet, Incendiary, Cal. 0.50, M1	22
Bullet, Incendiary, Cal. 0.50, M23	22
Cal. 0.50 Model of 155mm H.E. Shell M101	22
Cal. 0.50 Model of 155mm H.E. Shell P1	22
Cal. 0.50 Model of 155mm H.E. Shell P2	22
Bullet, A.P., Cal. 0.60, BC-3	27
Bullet, A.P., Cal. 0.60, BC-2	27
Bullet, Ball, Cal. 0.60, T32	27
Bullet, Incendiary, Cal. 0.60, T36 and T36E2	28
Bullet, A.P.I., Cal. 0.60, T39	28
Projectile, Ball, 20mm, Hispano Gun /A/	31
Shot, A.P., 20mm, M75	31
Shot, A.P., 20mm, T9E4	32
Shot, A.P., 20mm, M95	32
Shot, A.P.I., 20mm, T21	32
Shell, H.E.I., 20mm, Mark 1; Fuze, Percussion, D.A., No. 253, Mark I/A/	32
Shell, H.E.I., 20mm, M97; Fuze, P.D., M75	33
Shell, Incendiary, 20mm, M98	33
Shell, Incendiary, 20mm, T28	33
Shell, Incendiary, 20mm, T35	33
Shot, A.P.C., 37mm, M51	38
Shot, A.P.C., 37mm, M59	38
Shot, A.P., 37mm, M74	38
Shot, A.P., 37mm, M80	39
Shell, H.E., 37mm, Mark 2; Fuze, B.D., M38A1	39
Shell, H.E., 37mm, T2; Fuze, Dummy, T30; Tracer, Red, M2	39
Shell, Practice, 37mm, M55A1; Plug, Closing, 75-14-309A	39

27. List of Illustrations (Con.)

Title	Page
Shell, H.E., 37mm, M54; Fuze, P.D., M56	40
Shell, H.E., 37mm, M63; Fuze, B.D., M58	· 4 0
Shell, H.E., 37mm, T27; Fuze, B.D., M58	41
Shell, H.E., 37mm, T33; Fuze, B.D., T136	41
Projectile, Proof, 37mm, M52	41
Shot, A.P.C., 40mm, T4E10	47
Shell, Q.F.H.E., 40mm, Mark 2 T/L/; Fuze, P.D. M64	48
Shell, H.E., 40mm, T7; Fuze, Detonating, Mark 27	48
Shot, A.P., 57mm, M70	50
Projectile, A.P.C., 57mm, M86; Fuze, B.D., M72	51
Shot, H.V.A.P., 57mm, T14	51
Shell, H.E., 57mm, T16; Fuze, Dummy, T66	52
Shell, H.E., 57mm, T18; Fuze, Dummy, T67	52
Shell, H.E., 57mm, M306; Fuze, P.D.	53
Shell, H.E.A.T., 57mm, T20, Type IA; Fuze, B.D., T94	53
Shell, H.E.A.T., 57mm, T20, Type IIA; Fuze, B.D., T94	54
Shell, H.E.A.T., 57mm, T20E1; Fuze, B.D., T94E1	54
Shell, H.E.A.T., 57mm, M307; Fuze, P.I., T123E1	54
Projectile, A.P.C., 75mm, M61; Fuze, B.D., M66A1	58
Shot, A.P., 75mm, M72	59
Shot, H.V.A.P., 75mm, T27	59
Shot, H.V.A.P., 75mm, T45	59
Shell, H.E., 75mm, M48; Fuze, P.D., M39A2	60
Shell, H.E., 75mm, M48; Fuze, P.D., M48	60
Shell, H.E., 75mm, M48; Fuze, C.P., M78	60
Shell, H.E., 75mm, Mark 1; Hexagonal Plug	61
Shell, H.E., 75mm, M309; Fuze, P.D., M48	61
Shell, H.E.A.T., 75mm, M310; Fuze, B.D., M62	61
Shell, H.E.A.T., 75mm, M66; Fuze, B.D., M62	62
Shell, Chem., 75mm, Mark 2; Round Wood Plug	62
Shell, Chem., 75mm, M64; Fuze, P.D., M48	63
Shell, Smoke, 75mm, T19 (BE); Fuze, T.SQ., M54	63
Projectile, A.P.C., 3-inch, M62; Fuze, B.D., M66A1	68
Shot, A.P., 3-inch, M79	68
Shot, H.V.A.P., 3-inch, T4	68, 69
Shot, H.V.A.P., 3-inch, T4E1	69

27. List of Illustrations (Con.)

Title	Page
Shot, H.V.A.P., 3-inch, M93	69
Shell, H.E., 3-inch, M42; Fuze, M.T., M43	70
Shell, H.E., 3-inch, M42A1; Fuze, C.P., M78	70
Projectile, A.P., 3-inch, Mark 29 w/o Windshield or Cap	70
Projectile, Illuminating, 3-inch, Mark 25; Dummy Nose Plug	70
Projectile, 3-inch, Mark 27; Dummy Nose Plug	70
Projectile, F.S., 3-inch, Mark 3	71
Projectile, A.P.C., 90mm, M82; Fuze, B.D., M68	78
Shot, A.P., 90mm, M77	78
Shot, A.P., 90mm, T33	78
Shot, H.V.A.P., 90mm, T30E11, T30E12, and T30E15	79
Shot, H.V.A.P., 90mm, T44	79
Shell, H.E., 90mm, M71; Fuze, 21-sec. A.A., Mark III	79
Shell, H.E., 90mm, M71; Fuze, M.T., M43	80
Shell, H.E., 90mm, T15; Fuze, Dummy, M44A2	80
Shell, H.E., 90mm, M58; Plug, closing, 75-14-309E	80
Shot, A.P.C., 105mm, T13E2; Fuze, B.D., M66A1	85
Shot, H.V.A.P., 105mm, T29E4	8 6
Shell, H.E., 105mm, M1; Fuze, P.D., M48	. 86
Shell, H.E., 105mm, M1; Fuze, C.P., M78	86
Shell, H.E., 105mm, T30E1; Fuze, P.D., M51A4	87
Shell, H.E., 105mm, M1; Circular Plug	87
Shell, Smoke (BE), 105mm, M84; Fuze, T.SQ., M54	87
Shell, Illuminating, 105mm, M314; Fuze, T.SQ., M54	88
Shell, H.E.A.T., 105mm, M67; Fuze, B.D., M62	88
Shell, H.E.A.T., 4.2-inch, E81; Fuze, B.D., M62A1 Modified	88
Shell, H.E., 4.5-inch, M65; Fuze, P.D., M51A1	94
Shell, H.E., 4.5-inch, M65; Fuze, C.P., M78	94
Shell, H.E., 4.5-inch, M65; Plug, Closing, 75-14-309E	94
Shell, H.E., 120mm, M73; Fuze, M.T., M61	96
Shell, H.E., 120mm, M73; Plug, Closing, 75-14-309E	97
Projectile, Common, 6-inch, Mark 20	98
Projectile, A.P., 155mm, M112; Fuze, B.D., M60	100
Shot, H.V.A.P., 155mm, T35	101
Shell, H.E., 155mm, Mark 1; Wood Plug	101
Shell, H.E., 155mm, Mark 3; Fuze, P.D., M46	101

27. List of Illustrations (Con.) Title Page 102 Shell, H.E., 155mm, M101; Fuze, P.D., M51A1 102 Shell, H.E., 155mm, M101; Fuze, C.P., M78 Shell, H.E., 155mm, M102; Hexagonal Plug 102 103 Shell, H.E., 155mm, M107; Fuze, P.D., M51 103 Shell, H.E., 155mm, T36; Fuze, P.D., M48 Shell, H.E., 155mm, T24E1; Fuze, P.D., M48 103 104 Shell, Chem., 155mm, Mark 7A1; Fuze, P.D., M57 104 Shell, Illuminating, 155mm, M118; Fuze, Dummy, M59 Shell, Illuminating, 155mm, T22; Fuze, M.T., T17 104 Shell, H.E., 8-inch, M103; Fuze, P.D., M51A1 Mod. 1 124 Shell, H.E., 8-inch, M106; Fuze, P.D., M51 124 Projectile, Proof, 8-inch, T9; Circular Plug 124 126 Shell, H.E., 240mm, M114; Fuze, P.D., M51 Slug, 15.96 lb., 75mm, Mark 1 127 Slug, 2.4 lb., 57mm 127 Slug, 15 lb., 3-inch, Mark 1 128 Projectile, Proof, 155mm, simulating the H.V.A.P. Shot T35 128 Fuze, P.D., M46 or M47 132 Fuze, P.D., M48 132 Booster, M20 132 Projectile, Type 1 134 Projectile, Type 2 134 Projectile, Type 5 134 Projectile, Type 6 134 Projectile, Type 7 135 Projectile, Type 8 135 28. List of Graphs a. Drag Coefficient vs. Mach Number Bullet, Ball, Cal. 0.30, M2 19 Bullet, Frangible, Cal. 0.30, T44 19 Bullet, A.P., Cal. 0.50, M2 24 Bullet, A.P.I., Cal. 0.50, M8 25 Caliber 0.50 Models of 155mm H.E. Shells M101, P1 and P2 25 Bullet, Ball, Cal. 0.60, T32 30 Shot, A.P., 20mm, T9E4 36

28.	List of Graphs (Con.)	
	Title	Page
	Shell, H.E.I., 20mm, Mark 1; Fuze, Percussion, D.A., No. 253, Mark I/A/	36
	Shot, A.P.C., 37mm, M59	44
	Shot, A.P., 37mm, M80	44
	Shell, H.E., 37mm, M54; Fuze, P.D., M56	45
	Shell, Practice, 37mm, M55A1; Plug, Closing, 75-14-309A	45
	Shell, H.E., 40mm, Mark 2 without tracer; Fuze, Dummy, Mark 27	50
	Shell, H.E., 75mm, M48; Fuze, P.D., M57	66
	Projectile, 3-inch, Mark 27 with Dummy Nose Plug	74
	Projectile, Illuminating, 3-inch, Mark 25 with Dummy Nose Plug	74
	Projectile, A.P., 3-inch, Mark 29 without windshield or cap	75
	Shell, H.E., 90mm, M71; Fuze, M.T., M43A3	84
	Shell, H.E., 105mm, M1; Fuze, P.D., M48	91
	Slugs with 45" bevel	130
	Slug, 2.4 lb., 57mm	130
	Slug, 15 lb., 3-inch, Mark 1	131
	Sphere, 9/16-inch	131
	Projectile, Type 1	135
	Projectile, Type 2	136
	Projectile, Type 5	136
	Projectile, Type β	137
	Projectile, Type 7	137
	Projectile, Type 8	138
	b. Other Graphs	
	Shell, H.E., 155mm, T36 (complete; w/o retaining clip; w/o retaining cap w/o retaining cap or clip; and w/o cartridge container, retaining cap, or clip); Fuze, P.D., M48:	i
	Drag Coefficient vs. Yaw Squared Moment Coefficient vs. Yaw Cross Wind Force Coefficient vs. Yaw Normal Force Coefficient vs. Yaw Distance from Center of Pressure to Base of Shell Body vs. Yaw	111-113 114-116 116-118 119-121 121-123
	Projectile, F.S., 3-inch, Mark 3:	
	Drag Coefficient vs. Yaw	75
	Moment Coefficient vs. Yaw	76

28.	List of Graphs (Con.)
	Title
	Shell, H.E., 105mm, M1; Fuze, P.D., M48:
	Drag Coefficient vs. Yaw Moment Coefficient vs. Yaw Cross Wind Force Coefficient vs. Yaw
	Projectile, 6-inch, Common, Mark 20:
	Drag Coefficient vs. Yaw Moment Coefficient vs. Yaw Cross Wind Force Coefficient vs. Yaw
	Shell, H.E., 155mm, M101; Fuze, P.D., M51A1:
	Drag Coefficient vs. Yaw Moment Coefficient vs. Yaw Cross Wind Force Coefficient vs. Yaw
	Form Factor Height of Ogive curves
29.	Index of Projectiles
	a. Square base
	(1) Conical or Ogivo-conical Head
	(a) Round Point or Small Méplat (dia. less than 1/4 cal.)
	Bullet, Incendiary, Cal. 0.50, M23 (T48)
	Shot, H.V.A.P., 75mm, T27
	Shot, H.V.A.P., 75mm, T45
	Shot, H.V.A.P., 3-inch, T4
	Shot, H.V.A.P., 3-inch, T4E1
	Shot, H.V.A.P., 3-inch, T4E17
	Shot, H.V.A.P., 3-inch, T4E18
	Shot, H.V.A.P., 3-inch, M93 (T4E20)
	Shot, H.V.A.P., 90mm, T30E11
	Shot, H.V.A.P., 90mm, T30E12
	Shot, H.V.A.P., 90mm, T30E14
	Shot, H.V.A.P., 90mm, T30E15
	Shot, H.V.A.P., 90mm, M304 (T30E16)
	Shot, H.V.A.P., 90mm, T44
	Shot, H.V.A.P., 105mm, T29E4
	Shot, H.V.T.P., 3-inch, T24E1
	Shot, H.V.T.P., 90mm, T45
	Shell, H.E., 57mm, T18; Fuze, Dummy, T67
	Shell, Exp., Types 1, 2, and 3 (O.S.R.D.) 57mm
	Shell, Incendiary, 20mm, T28

Shell, Incendiary, 20mm, T35

Page

- (b) Large Méplat
- Shell, H.E., 40mm, T7; Fuze, Detonating, Mark 27
 - (2) Blunt Ogival Head (not more than 1.75 cal. long)
 - (a) Round Point or Small Meplat (dia. less than 1/4 cal.)

Projectile Type 1

Bullet, Ball, Cal. 0.60, T32

Bullet, Ball, Cal. 0.60, T32E2

Bullet, A.P., Cal. 0.60, TS4

Bullet, A.P., Cal. 0.60, BC-2

Bullet, A.P., Cal. 0.60, BC-3

Shot, A.P., 20mm, M75

Shot, A.P., 20mm, M95

Shot, A.P., 57mm, M70

Shot, A.P., 3-inch, M79

Shot, A.P., 90mm, M77

Shot, A.P.I., 20mm, T21

Shot, A.P.C., 57mm, M86 w/o windshield

Shot, H.V.A.P., 57mm, T14

Shot, H.V.A.P., 90mm, T38E5 w/o sabot

Shell, H.E., 20mm, T23; Fuze, P.D., T71E4

Shell, H.E., 20mm, M97; Fuze, P.D., M75

Shell, H.E., 37mm, T27; Fuze, B.D., M58

Shell, H.E., 57mm, M306 (T22); Fuze, P.D.

Shell, H.E., 155mm, T24E1; Fuze, P.D., M48

Shell, H.E.I., 20mm, Mark 1; Fuze, Percussion, D.A., No. 253, Mark I/A/

Shell, H.E.I., 20mm, T16; Fuze, P.D., M75

Shell, H.E.A.T., 57mm, T20 Type IIA; Fuze, B.D., T94

Shell, H.E.A.T., 57mm, T20E1; Fuze, B.D., T94E1

Shell, W.P., 57mm, M308 (T23); Fuze, P.D., T119 and M89 (T119E1)

Shell, W.P., 57mm, T23E1; Fuze, Dummy, T126

Shell, Incendiary, 20mm, M96

Shell, Illuminating, 155mm, M118 (T21); Fuze, Dummy, M59

Shell, Illuminating, 155mm, T22; Fuze, M.T., T17

Projectile, Ball, 20mm, T4

Projectile, Practice, 20mm, M99

Projectile, A.P., 3-inch, Mark 29 w/o windshield or cap

Projectile, A.P.C., 75mm, M61 w/o windshield

Projectile, A.P.C., 75mm, M61 w/o cap or windshield

Projectile, F.S., 3-inch, Mark 3

(b) Large Méplat.

Shell, H.E.A.T., 57mm, M307 (T20E2); Fuze, P.I., T123E1

Projectile, Ball, 20mm, Hispano Gun /A/

Projectile, Proof, 8-inch, T9; Circular Plug

(3) Long Ogival Head (More than 1.75 cal, long)

Projectile Type 6

Projectile Type 8

Bullet, Ball, Cal. 0.30, M2

Bullet, A.P.I., Cal. 0.30, T15

Bullet, A.P.I., Cal. 0.50, T49

Bullet, A.P.I., Cal. 0.60, T39

Bullet, A.P.I.T., Cal. 0.60, T60

Bullet, Incendiary, Cal. 0.60, T36 and T36E2

Bullet, Incendiary, Cal. 0.60, T31

Bullet, Incendiary, Cal. 0.60, T41

Bullet, Tracer, Cal. 0.30, M1

Bullet, Tracer, Cal. 0.50, M1

Bullet, Frangible, Cal. 0.30, M22

Bullet, H.E., Cal. 0.60, T19

Shot, A.P., 20mm, T9E4

Shot, A.P., 57/40mm (J and L Drg A-1944)

Shot, A.P., 90mm, T33

Shot, A.P.C., 37mm, M51

Shot, A.P.C., 40mm, T4E10

Shot, A.P.C., 57mm, M86; Fuze, B.D. M72

Shot, A.P.C., 105mm, T13E2

Shot, A.P.S.V., 37mm, Mark 1

Shot, A.P.D.S., 76/48mm

Shot, H.V.A.P., 155mm, T35

Shell, H.E., 37mm, Mark 2; Fuze, B.D., M38A1

Shell, H.E., 37mm, M63; Fuze, B.D., M68

•

*

Shell, H.E., 37mm, T33; Fuze, B.D., T136

Shell, H.E., 3-inch, M42; Fuze, M.T., M43

Shell, H.E., 3-inch, M42; Fuze, N.D.R.C.

Shell, H.E., 3-inch, M42; Fuze, C.P., M78

Shell, H.E., 105mm, T30E1; Fuze, P.D., M51A4

Shell, H.E.A.T., 57mm, T20; Type IA; Fuze, B.D., T94

Shell, Smoke, 75mm, T19 (B.E.); Fuze, T.SQ., M54

Projectile, A.P., 155mm, M112; Fuze, B.D., M60

Projectile, A.P.C., 75mm, M61; Fuze, B.D., M66A1

Projectile, A.P.C., 3-inch, M62; Fuze, B.D., M66A1

Projectile, A.P.C., 90mm, M82; Fuze, B.D., M68

Projectile, Illuminating, 3-inch, Mark 25; Dummy Nose Plug

Projectile, 3-inch, Mark 27; Dummy Nose Plug

Projectile, Common, 6-inch, Mark 20

- (4) Slug
- (a) Beveled Head

Projectile, Proof, 37mm, M52

Slug, 1.25 lb., 37mm

Slug, 2.40 lb., 57mm

Slug, 9.00 lb., 75mm (Mark 1 modified)

Slug, 11.72 lb., 75mm, Mark 1

Slug, 15.96 lb., 75mm, Mark 1

Slug, 14.40 lb., 75mm, T13

Slug, 13.94 lb., 75mm, T15

Slug, 12.70 lb., 3-inch

Slug, 12.79 lb., 3-inch

Slug, 15.00 lb., 3-inch, Mark 1

(b) Flat Head

Shot, Flat Head, 40mm (Canadian)

(c) Protruding Rod

Shot, H.V.A.P., 3-inch, T4 w/o windshield, 1-inch rod

Shot, H.V.A.P., 3-inch, T4 w/o windshield, 1/2-inch rod

(d) Spool-shaped

Projectile, Proof, 155mm, simulating the H.V.A.P. Shot T35

b. Boat-tail

- (1) Conical or Ogivo-conical Head
- (a) Round Point or Small Méplat (less than 1/4 cal.)

Projectile Type 2

Shell, H.E., 57mm, T16; Fuze, Dummy, T66

Shell, H.E., 75mm, T38; Fuze, P.D., M48

Shell, H.E., 120mm, M73; Fuze, M.T., M61

Shell, H.E., 120mm, M73; Fuze, Exp., T75E6

Shell, H.E., 8-inch, M103; Fuze, P.D., M51 Mod. 1

Shell, H.E.A.T., 75mm, M66; Fuze, B.D., M62 or T93

Shell, H.E.A.T., 75mm, T39; Fuze, B.D., M62

Shell, H.E.A.T., 105mm, M67; Fuze, B.D., M62

Shell, H.E.A.T., 105mm, M67E1; Fuze, B.D., M62A1

Shell, Practice, 105mm, M67; Fuze, Dummy, T121

(b) Large meplat

Shot, A.P.C., 37mm, M59 (120° vertical angle)

Shell, Q.F.H.E., 40mm, Mark 2 T/L/; Fuze, P.D., M64 and M64A1

Shell, Q.F.H.E., 40mm, Mark 2 T/L/; Plug, wood

Shell, Practice, 40mm, M91

- (2) Ogival Head
- (a) Round Point or Small Méplat (dia. less than 1/4 cal.)

Projectile Type 5

Projectile Type 7

Bullet, Ball, Cal. 0.30, M1

Bullet, Ball, Cal. 0.50, M1

Bullet, A.P., Cal. 0.30, M2

Bullet, A.P., Cal. 0.50, M2

Bullet, A.P.I., Cal. 0.50, M8

Bullet, A.P.I.T., Cal. 0.50, T28

Bullet, A.P.I.T., Cal. 0.50, T63

Bullet, A.P.T., Cal. 0.50, T38

Bullet, A.P.T., Cal. 0.50, T38E1

Bullet, Incendiary, Cal. 0.50, M1

Shot, A.P., 37mm, M74

Shot, A.P., 37mm, M80

Shot, A.P., 75mm, M72

Cal. 0.50 Model of 155mm H.E. Shell M101

Cal. 0.60 Model of 155mm H.E. Shell P1

Cal. 0.50 Model of 155mm H.E. Shell P2

Shell, H.E., 37mm, T2; Fuze, Dummy, T30

Shell, H.E., 75mm, M48; Fuze, P.D., M39A2

Shell, H.E., 75mm, M48; Fuze, M.T., M43

Shell, H.E., 75mm, M48; Fuze, P.D., M48

Shell, H.E., 75mm, M48; Fuze, N.D.R.C.

Shell, H.E., 75mm, M48; Fuze. C.P., M78

Shell, H.E., 90mm, M58; Fuze. M.T., M43

Shell, H.E., 90mm, M58; Fuze, P.D., M48

Shell, H.E., 90mm, M71; Fuze, 21-sec A.A., Mark III

Shell, H.E., 90mm, M71; Fuze, M.T., M43

Shell, H.E., 90mm, M71; Fuze, N.D.R.C.

Shell, H.E., 90mm, T15; Fuze, Dummy, M44A2

Shell, H.E., 105mm, M1; Fuze, P.D., M48

Shell, H.E., 105mm, M1; Fuze, Dummy, M59

Shell, H.E., 105mm, M1; Fuze, C.P., M78

Shell, H.E., 4.5-inch, M65; Fuze, P.D., M48

Shell, H.E., 4.5-inch, M65; Fuze, P.D., M51

Shell, H.E., 4.5-inch, M65; Fuze, N.D.R.C.

Shell, H.E., 4.5-inch, M65; Fuze, C.P., M78

Shell, H.E., 155mm, Mark 3; Fuze, P.D., M46

Shell, H.E., 155mm, M101; Fuze, P.D., M51A1

Shell, H.E., 155mm, M101; Fuze, P.D., M48

Shell, H.E., 155mm, M101; Fuze, C.P., M78

Shell, H.E., 155mm, M101; Fuze, N.D.R.C.

Shell, H.E., 155mm, M107; Fuze, P.D., M51

Shell, H.E., 155mm, T36; Fuze, P.D., M48

Shell, H.E., 8-inch, M106; Fuze, P.D., M51

Shell, H.E., 8-inch, M106; Fuze, N.D.R.C.

Shell, H.E., 240mm, M114; Fuze, P.D., M51

Shell, H.E., 240mm, M114; Fuze, N.D.R.C.

Shell, Chem., 75mm, M64; Fuze, P.D., M48

Shell, Chem., 105mm, M60; Fuze, P.D., M48

Shell, Chem., 155mm, Mark 7A1; Fuze, P.D., M57

Shell, Smoke (BE), 105mm, M84; Fuze, T.SQ., M54

Shell, Illuminating (BE), 105mm, M314 (T18); Fuze, T.SQ., M54

(b) Large Méplat

Shell, H.E., 37mm, M54; Fuze, P.D., M56

Shell, H.E., 75mm, Mark 1; Hexagonal Plug

Shell, H.E., 90mm, M58; Plug, Closing, 75-14-309E

Shell, H.E., 105mm, M1; Circular Plug

Shell, H.E., 105mm, M1; Hexagonal Plug

Shell, H.E., 4.5-inch, M65; Plug, Closing, 75-14-309E

Shell, H.E., 4.5-inch, M65; Circular Plug

Shell, H.E., 120mm, M73; Plug, Closing, 75-14-309E

Shell, H.E., 155mm, Mark 1; Wood Plug

Shell, H.E., 155mm, M102; Hexagonal Plug

Shell, Chem., 75mm, Mark 2; Round Wood Plug

Shell, Practice, 37mm, M55A1; Plug, Closing, 75-14-309A

c. Sphere, 9/16-inch.

H. P. Hitchcock

ATI- 17:76 ORIG. AGENCY NUM TSOIN FORM 60 A (13 HMR 47) DIVISION: Ordnance and Armanes (22)
SECTION: Ballistics (12)
CROSS REFERENCES: Projectiles - Aerodynamics (75415);
Projectiles - Drag (75415.6);
Projectiles - Stability (75419) Hitchcock, H. P. BRL - 620 AUTHOR(S) Projecties

AMER TITLE: Aerodynamic data for spinning projectiles E010501 dtd 5 NOV 53 ORIGINATING AGENCY: Aberdeen Proving Ground, Ballistic Research Lab., Md. TRANSLATION: LANGUAGE FORG'N.CLASS U. S.CLASS. | DATE Oct'47 155 220 diagrs, graphs. Restr. ABSTRACT
The report contains the physical and aerodynamic data of spinning projectiles (excluding spin stabilized rockets) which have been obtained experimentally in the U.S. during the past decade. Data are arranged according to caliber; then separate paragraphs are devoted to drag of slugs, drag of spheres, characteristics of point fuzes, and drag of typical projectiles. In ordinary projectiles of each caliber, a sketch of projectile is given showing principal dimensions in calibers and numbers of official drawings. Physical characteristics including weight and distance from base to center of gravity are presented. AIR TECHNICAL INDEX RESTRICTED T-2, HQ., AIR MATERIEL COMMAND RIGHT FIELD, OHIO, USAAF WF-O-21 MAR 47 22,000