


U.S. ARMY TANK AUTOMOTIVE RESEARCH, DEVELOPMENT AND ENGINEERING CENTER

Blast Mitigation Seat Analysis – Assessment of the Effect of Personal Protective Equipment on the 5th Percentile Female Anthropomorphic Test Devices Performance in Drop Tower Evaluations

Kelly Bosch, PE

David Clark, PE, Katrina Harris, Risa Scherer, Joseph Melotik

Proceedings of the ASME 2015 International Design Engineering Technical Conferences &
Computers and Information in Engineering Conference
IDETC/CIE 2015
August 2-5, 2015, Boston, Massachusetts, USA

Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.


UNCLASSIFIED: Distribution Statement A. Approved for public release.


Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 31 AUG 2015		2. REPORT TYPE		3. DATES COVERED 00-00-2015 to 00-00-2015
4. TITLE AND SUBTITLE Blast Mitigation Seat Analysis - Assessment of the Effect of Personal Protective Equipment on the 5th Percentile Female Anthropomorphic Test Devices Performance in Drop Tower Evaluations				
6. AUTHOR(S) Kelly Bosch; David Clark; Katrina Harris; Risa Scherer; Joseph Melotik				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC,6501 E. 11 Mile Road,Warren,MI,48397-5000				
8. PERFORMING ORGANIZATION REPORT NUMBER				
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				
10. SPONSOR/MONITOR'S ACRONYM(S)				
11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES Briefing for the Proceedings of the ASME 2015 International Design Engineering Technical Conferences & Computers and Information in Engineering Conference IDETC/CIE 2015, 2-5 Aug 2015, Boston, MA				
14. ABSTRACT None				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	18. NUMBER OF PAGES 12	19a. NAME OF RESPONSIBLE PERSON

Testing Background


UNCLASSIFIED

- Baseline drop tower data collected from Anthropomorphic Test Devices (ATDs) seated in 12 models of Commercial Off-The-Shelf (COTS) and prototype blast energy-attenuating (EA) seats in various phases of engineering design development
- ATD data quality-checked and preliminary comparisons conducted
- Testing completed with:
 - 5th percentile Female ATDs
 - With or without personal protective equipment (PPE)
 - 200 g or 350 g pulse
- ATD injury assessment values compared to Occupant Centric Protection (OCP) Injury Assessment Reference Values (IARVs)
- ATD data channels recorded includes:
 - Accelerations
 - Head (Resultant, HIC15, HIC36)
 - Chest (Resultant)
 - Pelvis (DRI)
 - Forces/Moments
 - Upper Neck
 - Lumbar
 - Femur
 - Upper Tibia
 - Lower Tibia


UNCLASSIFIED

Testing Background

UNCLASSIFIED


- Drop tower located at TARDEC Occupant Protection (OP) Laboratory
- Testing simulated the initial vertical loading event during an underbody blast
- Pulse profile variables include:
 - Maximum acceleration
 - Time to peak
 - Delta velocity
- Pulse profile tuning is achieved by changing:
 - Drop height
 - Platform payload
 - Energy absorbing medium
- Test matrix designed to maximize information gained
 - Focus of this study is to address the lack of knowledge of the effects of PPE on the 5th percentile female ATD


200 g		350 g	
PPE	No PPE	PPE	No PPE
A	1	1	
B	2		
C			
D	2	2	
E	1		
F		4	
G	2	2	
H	2	2	
I	2	2	
J	2	2	
K	1	1	
L			
Total		15	16
6			6
14	10		55


UNCLASSIFIED

Data Caveats


UNCLASSIFIED

- Caution should be used in directly comparing test results to each other based on differences in:
 - Test setup (ATD positioning, reusing seats)
 - Energy absorption devices
 - Suitability of each seat based on occupant size and impulse
- Seats were reused in multiple tests, so some seats experienced issues that may have affected results
 - Energy absorption malfunctions
 - Deformation to seat frames
- Limited data sets pose challenges in drawing concrete conclusions such as the effects of PPE
- Lab HVAC temperature was variable; unknown effects on data
- Impact velocity not recorded
- Rebound of platform resulted in higher delta velocity than impact velocity
- All caveats have not yet been identified


UNCLASSIFIED

Lumbar Fz Compression Normalized – 200 g


UNCLASSIFIED


- Data normalized against 5th percentile female ATD OCP IARVs
- Addition of PPE at 200 g for all but one seat model caused an increase in lumbar compression

Seat ID	Test Number	Configuration	Lumbar Peak Compression Load [Normalized]	Change in Lumbar Peak Compression Load due to PPE
A	3	PPE	1.47	-4%
	5	No PPE	1.53	
D	8	PPE	0.87	+8%
	9	PPE	1.26	
D	4	No PPE	0.97	
	5	No PPE	1.01	
G	5	PPE	1.16	+12%
	6	PPE	1.41	
G	1	No PPE	1.10	
	2	No PPE	1.20	
H	3	PPE	1.21	+9%
	5	No PPE	1.12	
H	6	No PPE	1.10	
	3	PPE	1.42	+6%
I	4	PPE	1.43	
	5	No PPE	1.33	
I	6	No PPE	1.36	
	4	PPE	1.43	+27%
J	5	PPE	1.24	
	1	No PPE	1.12	
J	2	No PPE	0.98	
	2	PPE	0.95	+36%
K	1	No PPE	0.70	

UNCLASSIFIED

Lumbar Fz Compression Normalized – 350 g


- Half of the seats tested resulted in increases of 30% to 52% in lumbar compression load
- Other two seats evaluated produced decreases of lumbar compression of -4% and -22%


Seat ID	Test Number	Configuration	Lumbar Peak Compression Load [Normalized]	Change in Lumbar Peak Compression Load due to PPE
A	13	PPE	3.00	-22%
A	15	No PPE	3.86	
C	7	PPE	1.44	-4%
C	8	PPE	1.83	
C	9	No PPE	1.47	+30%
C	10	No PPE	1.95	
D	10	PPE	1.11	+30%
D	11	PPE	1.22	
D	6	No PPE	0.86	+52%
D	7	No PPE	0.94	
G	7	PPE	3.20	+52%
G	7a	PPE	2.78	
G	3	No PPE	1.70	+52%
G	4	No PPE	2.23	

Upper Neck Fz Compression Normalized – 200 g


TARDEC

UNCLASSIFIED


Seat ID	Test Number	Configuration	Upper Neck Fz Peak Compression [Normalized]	Change in Upper Neck Peak Compression due to PPE
A	3	PPE	0.50	+7%
A	5	No PPE	0.47	
D	8	PPE	0.52	+32%
D	9	PPE	0.65	
D	4	No PPE	0.43	+47%
D	5	No PPE	0.45	
G	5	PPE	0.48	+44%
G	6	PPE	0.60	
G	1	No PPE	--	+61%
G	2	No PPE	0.37	
H	3	PPE	0.65	+50%
H	5	No PPE	0.47	
H	6	No PPE	0.44	+51%
I	3	PPE	0.86	
I	4	PPE	0.89	+51%
I	5	No PPE	0.54	
I	6	No PPE	0.54	
J	4	PPE	0.58	+51%
J	5	PPE	0.50	
J	1	No PPE	0.35	+51%
J	2	No PPE	0.37	
K	2	PPE	0.52	+51%
K	1	No PPE	0.34	


UNCLASSIFIED

- ACH (helmet) adds more than 50% to weight sustained by ATD above upper neck load cell
- Addition of the helmet at the lower drop height resulted in increases ranging from 7% to 61% across seat models
- ACH weight (blue curve) tends to increase the duration of the load sustained by the upper neck due to mass recruitment effects

Upper Neck Fz Compression Normalized – 350 g


UNCLASSIFIED


Seat ID	Test Number	Configuration	Upper Neck Fz Peak Compression [N]	Change in Upper Neck Peak Compression due to PPE
A	13	PPE	1.10	-16%
	15	No PPE	1.30	
C	7	PPE	0.66	+35%
	8	PPE	0.89	
C	9	No PPE	0.50	
	10	No PPE	0.65	
D	10	PPE	0.86	-18%
	11	PPE	0.79	
D	6	No PPE	0.87	
	7	No PPE	1.14	
G	7	PPE	1.26	+45%
	7a	PPE	1.09	
G	3	No PPE	0.66	
	4	No PPE	0.96	

- Half of the seats tested at 350 g resulted in increases of in upper neck compression load, similar to lumbar
- Trends in loading duration are not as consistent at 350 g with addition of PPE (blue)


UNCLASSIFIED


Upper Neck Moments Normalized – 200 g


Seat ID	Test Number	Configuration	Upper Neck Peak Flexion [Normalized]	Change in Upper Neck Peak Flexion due to PPE
A	3	PPE	0.13	
A	5	No PPE	0.29	-56%
D	8	PPE	0.40	
D	9	PPE	0.43	-4%
D	4	No PPE	0.42	
D	5	No PPE	0.44	
G	5	PPE	0.15	
G	6	PPE	0.19	
G	1	No PPE	0.25	
G	2	No PPE	0.30	
H	3	PPE	0.12	
H	5	No PPE	0.21	
H	6	No PPE	0.18	
I	3	PPE	0.29	
I	4	PPE	0.17	+9%
I	5	No PPE	0.20	
I	6	No PPE	0.22	
J	4	PPE	0.21	
J	5	PPE	0.21	
J	1	No PPE	0.21	
J	2	No PPE	0.21	
K	2	PPE	0.24	-18%
K	1	No PPE	0.29	


UNCLASSIFIED

- No definitive trends were noted in upper neck flexion or extension at 200 g
- IARVs were not exceeded for any configuration


Seat ID	Test Number	Configuration	Upper Neck Peak Extension [Normalized]	Change in Upper Neck Peak Extension due to PPE
A	3	PPE	0.48	+2%
A	5	No PPE	0.47	
D	8	PPE	0.46	
D	9	PPE	0.35	-25%
D	4	No PPE	0.50	
D	5	No PPE	0.58	
G	5	PPE	0.17	
G	6	PPE	0.20	+17%
G	1	No PPE	0.16	
G	2	No PPE	0.16	
H	3	PPE	0.21	
H	5	No PPE	0.22	+10%
H	6	No PPE	0.17	
I	3	PPE	0.40	
I	4	PPE	0.17	+63%
I	5	No PPE	0.16	
I	6	No PPE	0.18	
J	4	PPE	0.23	
J	5	PPE	0.39	+44%
J	1	No PPE	0.22	
J	2	No PPE	0.21	
K	2	PPE	0.28	-4%
K	1	No PPE	0.29	

Upper Neck Moments Normalized – 350 g


UNCLASSIFIED

- No definitive trends were noted in upper neck flexion or extension at 350 g
- ACH effects on flexion and extension followed the same trends as compression at 350 g


Seat ID	Test Number	Configuration	Upper Neck Peak Flexion [Normalized]	Change in Upper Neck Peak Flexion due to PPE
A	13	PPE	0.20	
A	15	No PPE	0.66	-69%
C	7	PPE	0.30	
C	8	PPE	0.34	+10%
C	9	No PPE	0.30	
C	10	No PPE	0.29	
D	10	PPE	0.79	
D	11	PPE	0.67	
D	6	No PPE	0.92	-25%
D	7	No PPE	1.02	
G	7	PPE	0.35	
G	7a	PPE	0.50	
G	3	No PPE	0.43	
G	4	No PPE	0.41	+1%


Seat ID	Test Number	Configuration	Upper Neck Peak Extension [Normalized]	Change in Upper Neck Peak Extension due to PPE
A	13	PPE	0.68	
A	15	No PPE	0.98	-31%
C	7	PPE	0.15	
C	8	PPE	0.17	+37%
C	9	No PPE	0.18	
C	10	No PPE	0.05	
D	10	PPE	0.40	
D	11	PPE	0.56	
D	6	No PPE	0.94	-43%
D	7	No PPE	0.75	
G	7	PPE	0.38	
G	7a	PPE	0.25	
G	3	No PPE	0.27	
G	4	No PPE	0.21	+31%

UNCLASSIFIED

Conclusions


UNCLASSIFIED

- The additional mass of PPE on the 5th percentile female is a contributing factor to injury outcomes during drop tower testing in EA seats
 - Advanced Combat Helmet (ACH) [+50% weight above upper neck load cell]
 - Improved Outer Tactical Vest (IOTV) [+55% weight of total ATD]
- Mass recruitment causes higher lumbar compression and upper neck compression forces
 - More pronounced in 200 g testing
 - Less consistent trends at 350 g
- No definitive trends for upper neck flexion or extension due to ACH weight
- The ballistic armor protection of the IOTV and ACH are critical to the safety of the soldier despite the potential for increased injury risk due to the additional weight
- The insight gained during this analysis may be useful for seat manufacturers, as future seat designs need to compensate for the effects of PPE during vertical accelerative loading event


UNCLASSIFIED

Future Work/Next Steps


UNCLASSIFIED

- Further detailed analysis of the data is needed to fully comprehend the specific kinetic and kinematic effects of PPE on the small occupant.
- A more detailed timing analysis of the progression of forces and accelerations through the ATD could provide more insight into how the ATD interacts with the seat and PPE
- Future tests to evaluate the effect of PPE on the 5th percentile female ATD could include dynamic seat stroke characterization
- Drop tower data should be compared to live fire data to identify similarities and differences in ATD and seat response
- Further analysis of this data with respect to seat construction may allow an evaluation of seat characteristics to create an optimum seat design
- Repeating this same analysis on the 50th percentile male and 95th percentile male to determine if similar trends occur based on the effect of PPE on larger occupants
- Use lessons learned from data analysis to improve lab procedures and best practices
- Drop tower is currently being moved – lessons learned will be incorporated
- Future test plans can be developed to evaluate seats efficiently


UNCLASSIFIED