

KDI Precision Products, Inc. ISO 9001 Registered Company

45th Annual Fuze Conference

"The Evolving Nature of Value Added Fuzing"

Report Documentation Page		
Report Date 16Apr2001	Report Type N/A	Dates Covered (from to)
Title and Subtitle The Evolving Nature of Value Added Fuzing		Contract Number
		Grant Number
		Program Element Number
Author(s) Lewis, Ted		Project Number
		Task Number
		Work Unit Number
Performing Organization Name(s) and Address(es) KDI Precision Products, Inc.		Performing Organization Report Number
Sponsoring/Monitoring Agency Name(s) and Address(es) NDIA (National Defense Industrial Assocation) 211 Wilson BLvd., Ste. 400 Arlington, VA 22201-3061		Sponsor/Monitor's Acronym(s)
		Sponsor/Monitor's Report Number(s)
Distribution/Availability Approved for public releas		
Supplementary Notes Proceedings from The 45th document contains color in		16-18 April 2001 Sponsored by NDIA, The original
Abstract		
Subject Terms		
Report Classification unclassified		Classification of this page unclassified
Classification of Abstract unclassified		Limitation of Abstract UU
Number of Pages 19		

Г

GUIDED MLRS USA AND FOREIGN PARTNERS

KDI PROGRAM TEAM

- Mike Buckhanan Program Manager
- Ted Lewis Electrical Project Engineer
- Cory Hatch Electrical Engineer
- Tony Zucker Mechanical Project Engineer
- Mike Sowder Test Equipment Electrical Engineer
- Steve Gemperline Quality Engineer, CQE
- Bob Garrett Reliability Engineer
- Tom Moore Manufacturing Engineer
- Bob Butts Configuration Management

GMLRS ROCKET

- The GMLRS Rocket Is Nominally a Ballistic Round
- The Maximum Off-axis Shot Is 4° Degrees
- The Canards Are Used Only for Trimming the Trajectory During the Flight

GUIDANCE AND CONTROL SECTION

HOUSING

- Material: 304L Stainless Steel
- Function
 - Interfaces to LEEFI Adapter Assembly
 - Interfaces With Rocket
 - Alignment Feature Incorporated
 - Hermetic Environment
 - Supports Printed Wiring Board (PWB)

SEALING

- The ESAD Will Be Hermetically Sealed and Tested to Meet a Leak Rate of 1 X 10-6 cc/sec He/Mass Spectrometer at 1 Atmosphere Pressure Differential
- Laser Welding Will Be Used to Seal the Housing, Similar to the Other Qualified Programs at KDI
- The GMLRS ESAD Will Be Back-filled With Nitrogen With A Trace Of Helium Through A Fill Plug

DETAILED BLOCK DIAGRAM

TIMING DIAGRAM

SERIAL INTERFACE

- 442 Drivers/Receivers
- SDLC Message Formats

Guidance to ESAD Message

48 BITS

- 8 BIT Start Word
- 8 BIT Command Word
- 8 BIT Delay Time
- 16 BIT CRC
- 8 BIT Stop Word

ESAD to Guidance Message 64 BITS

- 8 BIT Start Word
- 20 BIT Command Word
- 4 BIT Delay Time
- 8 BIT Timer Status
- 16 BIT CRC
- 8 BIT Stop Word

ACCELERATION PROCESSING

- Motorola MMA1201P Analog Accelerometer
 - ± 40g Capacitive, Micromachined Accelerometer
 - Output Sensitivity = $50 \pm 2.5 \text{ mV/g}$
- Accelerometer Readings Are Taken Every 340μS
- Accelerometer Output Level Checked During BIT
- Accelerometer Output Level "Nulled" When Battery Power is Applied
- Specification Requirements:
 - 1st Motion = 5.08g for 6 msec Within 0.5s From Umbilical
 Disconnect
 - Safe Separation = 5.08g for 5.7 ± 0.1 Seconds

LEEFI ASSEMBLY

- Designed in Unison by China Lake, Reynolds Systems and Silicon Designs
- The LEEFI Has Been Qualified by China Lake IAW MIL-STD-331, Test G1
- Specific Tests Designed to Demonstrate the Initiator Meets a Reliability of 0.99 at a 95% Confidence Level Were Performed

MCT SEMICONDUCTOR DISCHARGE SWITCH

- N-Type MOS-Controlled Thyristor
- 1400 Volt
- 4ka Surge Current
- Silicon Power Corporation
- Tested in KDI IRAD Program
 - -> 20,000 Discharges

PROGRAM STATUS / SCHEDULE

- Initial AFSRB Presentation Completed 19 Dec 2000
- PDR Completed 1-2 Feb 2001
- Engineering Tests 15 Nov 2000 To 31 Mar 2001
- CDR 27-28 Mar 2001
- Qualification 30 May 2001 To 17 Jul 2001
- Flight Hardware Delivery 1 June -28 Sept 2001

QUALIFICATION TESTING

- Twenty ESADS Will Be Subjected to Qualification Testing
- The Qualification Test Environments Will Consist Of:
 - Thermal Shock
 - Tactical Vibration
 - Launch Shock
 - High Temperature Operation
 - Low Temperature Operation
 - Acoustic Noise and Flight Simulation
- Electromagnetic Environment

