

AD-A194 986

2

DTIC FILE COPY

# Center for Night Vision and Electro-Optics

AMSEL-NV-TR-0067

\*Original contains color  
plates. All DTIC reproductions  
will be in black and  
white\*


**MUZZLE FLASH EVALUATION OF THE  
XM197 20MM CANNON FOR THE  
USAF CREDIBLE CHASE PROGRAM  
-1971 TEST DATA-**

**W. P. Markey, W. B. Morrow,  
E. J. Efke, and C. H. Mikeman**

April 1988

Distribution unlimited; approved for public release.

**DTIC**  
**ELECTE**  
**MAY 05 1988**  
**S D**


88 3 05 028

FORT BELVOIR, VIRGINIA 22060-5677 Best Available Copy

Preceding Page/s Blank In Document

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

**The citation in this report of trade names of  
commercially available products does not constitute  
official endorsement or approval of the use of such  
products.**

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

ADA 194986

| REPORT DOCUMENTATION PAGE |  |  | | Form Approved<br>OMB No. 0704-0188 | |
|---|--|--|---|--------------------------------------|-------------------------|
| 1a. REPORT SECURITY CLASSIFICATION<br>Unclassified  |  | 1b. RESTRICTIVE MARKINGS | | | |
| 2a. SECURITY CLASSIFICATION AUTHORITY |  | 3. DISTRIBUTION/AVAILABILITY OF REPORT<br>Distribution unlimited; approved for public release. | | | |
| 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE |  |  | | | |
| 4. PERFORMING ORGANIZATION REPORT NUMBER(S)<br>AMSEL-NV-TR-0067 |  | 5. MONITORING ORGANIZATION REPORT NUMBER(S)  | | | |
| 6a. NAME OF PERFORMING ORGANIZATION<br>CNVEO  | 6b. OFFICE SYMBOL<br>(If applicable)<br>AMSEL-RD-NV-TS | 7a. NAME OF MONITORING ORGANIZATION  | | | |
| 6c. ADDRESS (City, State, and ZIP Code)<br>Fort Belvoir, VA 22060-5677  |  | 7b. ADDRESS (City, State, and ZIP Code)  | | | |
| 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL<br>(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER  | | | |
| 8c. ADDRESS (City, State, and ZIP Code) |  | 10. SOURCE OF FUNDING NUMBERS  | | | |
| |  | PROGRAM ELEMENT NO.  | PROJECT NO. | TASK NO. | WORK UNIT ACCESSION NO. |
| 11. TITLE (Include Security Classification)<br>Muzzle Flash Evaluation of the XM197 20mm Cannon for the USAF Credible Chase Program-1971 Test Data-(U)  |  |  | | | |
| 12. PERSONAL AUTHOR(S)<br>W. P. Markey, V. B. Morrow, E. J. Eskeman, and C. H. Mikeman  |  |  | | | |
| 13a. TYPE OF REPORT<br>Final  | 13b. TIME COVERED<br>FROM 11 Oct 71 TO 16 Oct 71 | 14. DATE OF REPORT (Year, Month, Day)<br>April 1988  | | 15. PAGE COUNT<br>40 | |
| 16. SUPPLEMENTARY NOTATION  |  |  | | | |
| 17. COSATI CODES  |  |  | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | |
| FIELD | GROUP  | SUB-GROUP  | | | |
| |  |  | | | |
| 19. ABSTRACT (Continue on reverse if necessary and identify by block number)  |  |  | | | |
| <p>A firing test of the XM197 Weapon System was carried out at Eglin Air Force Base, Florida on 11 - 16 October 1971 where muzzle flash signatures were obtained and statistically analyzed; several PVS-4 and TVS-5 night sights and image intensifier assemblies were also evaluated. A Laboratory simulation was developed by the Night Vision Laboratory's Advanced Development Technical Area to evaluate individual image intensifier assemblies in order to forecast the most probable field performance of the PVS-4 and TVS-5 systems.</p> |  |  | | | |
| 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT<br><input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS REPORT <input type="checkbox"/> DTIC USERS |  |  | 21. ABSTRACT SECURITY CLASSIFICATION<br>Unclassified | | |
| 22a. NAME OF RESPONSIBLE INDIVIDUAL<br>W. Morrow  |  | 22b. TELEPHONE (Include Area Code)<br>703-664-5695 | | 22c. Office Symbol<br>AMSEL-RD-NV-TS | |

DD Form 1473, JUN 86

Previous editions are obsolete.

SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED

## PREFACE

**Purpose:** The purpose of this effort was to determine the functional compatibility of the US Army-developed 25mm second generation image intensifier tube assembly and its associated AN/PVS-4 and AN/TVS-5 Small Starlight Scope and Crew Served Weapon Sights with the XM197 20mm Weapon System proposed for use in the US Air Force Credible Chase Program.

**Background:** On 28 September 1971, Advanced Development Technical Area (ADTA) was informed that the US Air Force wished to test the AN/PVS-4 and AN/TVS-5 Small Starlight Scope/Crew Served Weapon Sight (SSS/CSWS) for use as a night gun sight on the XM197 20mm cannon which was being considered for the Credible Chase Program. A meeting was held between Night Vision Laboratory and LTC Walter Lane and members of his staff on 6 October 1971 at Eglin Air Force Base in order to define the elements and requirements of a test plan for the SSS/CSWS. As a result of this meeting, Systems Development Technical Area (SDTA) agreed to supply the SSS/CSWS with photographic personnel, equipment, and technical skill in setting up and testing the night sight-weapon system. ADTA was committed to measurement of the muzzle flash profile of this system. The field testing was performed during 11-16 October 1971.

| | |
|--------------------|-------------------------------------|
| Accession For | |
| NTIS CRA&I | <input checked="" type="checkbox"/> |
| DTIC TAB | <input type="checkbox"/> |
| Unannounced | <input type="checkbox"/> |
| Justification | |
| By | |
| Distribution / | |
| Availability Codes | |
| Dist | Avail and/or Special |
| A-1 | |


## CONTENTS

| | <b>Page</b> |
|---|-------------|
| Section I Requirements..... | 1 |
| Section II System Description..... | 1 |
| XM197 Armament System..... | 1 |
| Ammunition for the 20mm Gun XM197..... | 4 |
| Section III Test Instrumentation..... | 7 |
| Section IV Muzzle Flash Measurements..... | 10 |
| Section V Data Analysis..... | 13 |
| Section VI Comparison of XM197 to Other Weapon Systems..... | 25 |
| Section VII Flash Simulation..... | 33 |
| Section VIII Discussion of Muzzle Flash Results..... | 37 |
| Section IX Conclusions and Recommendations..... | 37 |
| Bibliography .....  | 38 |
| <b>Tables</b> | |
| 1 Proposed Firing Sequence..... | 6 |
| 2 Actual Firing Sequence..... | 11 |
| 3 Data Summary..... | 14 |
| 4 Cal .50 Pulse Amplitudes..... | 26 |
| <b>Figures</b>  | |
| 1 Peacemaker Aircraft..... | 2 |
| 2 Peacemaker Aircraft on Firing Platform..... | 2 |
| 3 XM197 and Aircraft Mount..... | 3 |
| 4 Flash Detector Mounting Configuration..... | 3 |
| 5 Block Diagram of Test Instrumentation..... | 8 |
| 6 Detector Calibration Curve..... | 9 |
| 7 Test Instrumentation Field Configuration..... | 10 |

| |  | |
|----|--|----|
| 8  | Typical Ball Flash Profile XM197.....  | 12 |
| 9  | Typical HEI Flash Profile XM197..... | 12 |
| 10 | Sample Tracer Flash Profile (High peak) XM197..... | 12 |
| 11 | Sample Tracer Flash Profile (Low peak) XM197.....  | 12 |
| 12 | Sample Slow Rate Fire Ball and Tracer XM197..... | 12 |
| 13 | Sample Fast Rate Fire Ball and Tracer XM197..... | 12 |
| 14 | Equivalent Foot-Candles..... | 15 |
| 15 | Comparison of 2,780 °K Blackbody Radiation and Muzzle Flash Spectrum..... | 16 |
| 16 | XM197 Daylight Firing..... | 19 |
| 17 | Ball, HEI Flash Geometry, Short Burst..... | 19 |
| 18 | Ball, HEI Flash Geometry, Long Burst.....  | 21 |
| 19 | Ball, Tracer Flash Geometry, Short Burst.....  | 21 |
| 20 | Ball, Tracer Flash Geometry, Medium Burst..... | 23 |
| 21 | Ball, Tracer Flash Geometry, Long Burst..... | 23 |
| 22 | Cal .50 Flash Suppressed M33 Ball..... | 27 |
| 23 | Cal .50 Unsuppressed M33 Ball..... | 28 |
| 24 | Cal .50 Flash Suppressed M17 Tracer/M33 Ball.....  | 29 |
| 25 | Cal .50 Flash Unsuppressed M17 Tracer/M33 Ball.....  | 30 |
| 26 | Cal .50 Flash Suppressed M10 Tracer/M2 AP..... | 31 |
| 27 | Cal .50 Unsuppressed M10 Tracer/M2 AP..... | 32 |
| 28 | Cut Away of Night Vision Laboratory Flash Simulator..... | 34 |
| 29 | Cal .50 Tracer Flash Simulation..... | 35 |
| 30 | Cal .50 Ball Flash Simulation..... | 35 |
| 31 | Second Generation Image Tube Cal .50 Ball/Tracer Response Design ABC 121..... | 35 |
| 32 | Tube Design ABC 121 Cal .50 Tracer Response Flash Suppressed Weapon..... | 35 |
| 33 | Second Generation Image Tube 015 (Flash Corrected Tube) Cal .50<br>Ball/Tracer Response..... | 35 |
| 34 | Tube 015 Cal .50 Tracer Response (Flash Suppressed Weapon)..... | 35 |
| 35 | Tube ABC 351 Cal .50 Ball/Tracer Response..... | 36 |
| 36 | XM197 Ball/Tracer Simulation, Fast Rate..... | 36 |
| 37 | XM197 Tracer Flash Simulation..... | 36 |
| 38 | XM197 Ball Flash Simulation..... | 36 |
| 39 | Tube ABC 121 XM197 Ball/Tracer Response..... | 36 |
| 40 | Tube 468 XM197 Ball/Tracer Response..... | 36 |

## SECTION I. REQUIREMENTS


The basic requirements for night vision devices with a high degree of weapons compatibility have been addressed by the Night Vision Laboratory during the second generation development program. The tube-power supply package developed under this program has an automatic brightness control (ABC) circuit which limits the output brightness by varying the gain of the tube when under high light level conditions. The muzzle flash of a weapon appears to the ABC circuit as a high light level and the tube gain level is reduced. At the end of the flash the tube is then required to return to its previous gain level. The delivery of accurately aimed fire requires that the tube response be sufficiently fast in order to sense impact of the round on the target. When using automatic weapons, it is highly desirable to maintain some level of imagery during the time when the weapon is being fired and to have a very fast recovery after the last round in a burst has been fired. A series of muzzle flash measurements for the .50 caliber machine gun,<sup>1</sup> the 106mm recoilless rifle, and the 20mm M139 cannon<sup>2,3</sup> were made by Night Vision Laboratory in order to define the conditions to which the tube package must respond. The results of the field measurements on the .50 caliber profile have been used in the design of a muzzle flash simulator which is used to determine the suitability of individual image intensifier assemblies for use in various night sights and to forecast the most probable field performance of the night sight itself. The flash simulator has been an invaluable tool in the study of tube response to single shot and multiple shot conditions at varying ambient light levels and with various types of weapons flash.

During the period 12-15 October 1971, preparation and tests of the SSS/CSWS were performed at Eglin Air Force Base. Complete flash measurements as outlined in the test plan were not completed due to unforeseen problems and delays. However, sufficient data was taken which allows some judgment to be made concerning the severity of the flash profile.

## SECTION II. SYSTEM DESCRIPTION

### XM197 ARMAMENT SYSTEM

The XM197 Armament System evaluated in this test is similar to the M61 Vulcan 20mm rapid fire cannon. The XM197 consists of three rotating barrels instead of six and has a rate of fire of approximately 400 rounds per minute (rdpm) slow rate, and 700 rdpm fast rate. For the test reported here, the gun was pedestal mounted just behind the pilot's seat in the Fairchild-Hiller Peacemaker Aircraft (Figures 1 and 2). This mounting arrangement and the location of the Night Sight/Flash Detector are shown in Figures 3 and 4. The M61 and XM197 20mm guns are automatic aircraft cannons for use against aircraft and ground or seaborne targets. These guns are electrically or hydraulically powered, belt fed or linkless fed, and electrically fired. A round of ammunition is fired through one barrel at a time, as the barrels and rotor assembly rotate once around the rotor housing.


**Figure 1. Peacemaker Aircraft**


**Figure 2. Peacemaker Aircraft on Firing Platform**


**Figure 3. XM197 and Aircraft Mount**


**Figure 4. Flash Detector Mounting Configuration**

## **AMMUNITION FOR THE 20MM GUN XM197**

Cartridges used in the XM197 are electrically primed and are identical to the cartridges used in the M61 and the M39 series guns. Cartridges are normally loaded in ammunition belts of the disintegrating type made up from M14 series or M17 series cartridge links. Propellant charges are either single (IMR) or double base (nitrocellulose or nitrocellulose-nitroglycerine).

In general, when it is necessary to simulate combat ammunition flash profiles in the laboratory, combat ammunition is required to establish the criteria for the simulation. In some specific cases, ammunition designated as training ammunition may be suitable for this purpose; in most cases it is not. This is particularly true of tracer ammunition. Ammunition for the XM197 is classified as:

- M53 Armor-Piercing-Incendiary (API)
- M55A2 Ball or Target Practice (TP)
- M220 Target Practice Tracer (TP-T)
- M56A3 High Explosive-Incendiary (HEI)
- XM242 High Explosive Incendiary Tracer (HEI-T)
- Dummy
- High Pressure Test (HPT).

Of these, API, HEI, and HEI-T are generally considered combat ammunition, while TP and TP-T are set aside for target practice and training. Due to shortages in supply of 20mm ammunition, TP and TP-T were made available for this test along with a small amount of HEI. Specific lots of ammunition provided for this test were:

*M55A2 TP*            According to personnel of the Army Ammo Plant, Joliet,  
*1305-180-9268*      Illinois, this lot was manufactured in 1971 at Olin Matheson's  
*Lot KOL 10-31*      Kingston Plant.  
*6-71*

*M55A2, M220 TP, TP-T linked 1/7*      This ammunition was originally linked 1/4 and  
*(1 Tracer/7 Ball)*                              probably relinked at Eglin Air Force Base to 1/7. This  
*1305-926-4057-A654*                              lot was manufactured in 1969 at the Lake City  
*Lot LCL-1-007*                                      Arsenal. The M220 TP-T component lots were  
*1-69*    handmade, and may tend to be erratic in performance.

*M56A3, HEI*                                      This ammunition was manufactured at the Lake City Arsenal in  
*1305-965-0560-A919*                              1970.  
*Lot LCL-30-431*  
*3-70*

Unlike Cal .50 ammunition which varies in age from 1 to 25 years, 20mm ammunition is a critical supply item. It is manufactured in limited quantities and is generally only 1 to 3 years old. Tracer ammunition used in M50 series 20mm cartridges are designed for use in non-computing (rigid sight) fire control systems in fighter or fighter-bomber aircraft. The tracer consists of two igniters and a tracer element. When the cartridge is fired, the burning propellant gases burn through an aluminum seal as the projectile travels through the barrel of the gun. As the projectile exits from the muzzle of the gun, the first igniter charge ignites and burns for approximately 15 yards. The second igniter charge ignites from the first igniter charge and burns until the projectile has traveled an additional 75 yards from the muzzle. As the second igniter burns out, the tracer element ignites and burns for a minimum of 1,500 yards. In practice, this sequence varies substantially in time with some tracers firing very close to the muzzle and others firing not at all. This variation leads to a large spread in muzzle flash intensity amplitudes.

In order to properly evaluate weapon muzzle flash, it is necessary to observe in detail the flash produced by individual rounds of all the types of ammunition in use, as well as ordered and numbered sequences of rounds in sufficient numbers so as to provide a statistically sound data base. Accordingly, the following test profile (Table 1) was proposed by Night Vision Laboratory personnel as being sufficient to provide statistically sound data. The actual test plan carried out is reviewed in Section IV of this report.

**Table 1. Proposed Firing Sequence**

| <b>OPTICS</b> | <b>NUMBER OF ROUNDS (rd)</b> | <b>TYPE</b> | <b>LINKED</b>  | <b>FIRING MODE</b> |
|-----------------------------------|------------------------------|---|--|--|
| CSWS | 25 | Ball (TP)<br>M55A2 | Individual | Single shot  |
| CSWS | 25 | Tracer (TP-T)<br>M220 | Individual | Single shot  |
| CSWS | 10 | HEI<br>M56A3 | Individual | Single shot  |
| CSWS | 30 | Ball (TP) | 6 rd group | Slow rate  |
| CSWS | 30 | Ball (TP) | 6 rd group | Fast rate  |
| CSWS | 30 | Ball (TP)<br>+<br>Tracer (TP-T) | 6 rd group<br>T, 4B, T | Slow rate  |
| CSWS | 30 | Ball (TP)<br>+<br>Tracer (TP-T) | 6 rd group<br>T, 4B, T | Fast rate  |
| CSWS | 55 | Ball (TP)<br>+<br>Tracer (TP-T) | 11 rd group<br>T, 4B, T, 4B, T | Slow rate  |
| CSWS | 55 | Ball (TP)<br>+<br>Tracer (TP-T) | 11 rd group<br>T, 4B, T, 4B, T | Fast rate  |
| SSS | 10 | Ball (TP) | Individual | Single shot  |
| SSS | 10 | Tracer (TP-T) | Individual | Single shot  |
| SSS | 10 | HEI | Individual | Single shot  |
| SSS | 20 | Ball (TP) | 10 rd group<br>10 rd group | Slow rate<br>Fast rate |
| CSWS with<br>Canvas Wing<br>Cover | 5<br>5<br>20 | Ball (TP)<br>Tracer (TP-T)<br>Ball (TP) | Individual<br>Individual<br>10 rd group<br>10 rd group | Single shot<br>Single shot<br>Slow rate<br>Fast rate |

### SECTION III. TEST INSTRUMENTATION

The objective of the test was to determine the amount of light as a function of time reaching the cathode of the image tube in the Crew Served Weapon Sight when mounted in its normal firing position. This was done by measuring the total current through the cathode during the weapon firing, and scaling that with the cathode sensitivity as measured in the laboratory.

The brightness of the muzzle flash reaching the tube is a function of many parameters including system objective lens "f" number, field of view, and system placement and orientation with respect to the weapon. The most obvious way to reproduce these parameters for the detector was to use the same objective lens and system mounting configuration as the CSWS. To ensure that the detector size and spectral sensitivity corresponded to the 25mm second generation CSWS image tube, one stage of a 25mm first generation image intensifier tube having a cathode typical of the spectral response of the CSWS tube was selected as a detector and potted in a CSWS package.

All of the grids and the screen of the PIP tube were shorted together to form a collecting anode for the space current coming from the cathode. The voltage across a signal preconditioner resistor element carrying this current was monitored on two storage oscilloscopes as shown in Figure 5.

The entire circuit was shielded and its frequency response measured. This must exceed the expected muzzle flash frequency components by at least two orders of magnitude. The first oscilloscope was used to record the total flash profile, and the second was used to study a particular aspect such as rise time or to back up the first oscilloscope. The second oscilloscope was synchronized via a trigger pulse from the first oscilloscope. Both oscilloscopes were mounted in metal foil lined boxes for secondary EM shielding.

The 600-volt accelerating potential for the PIP tube was provided by a regulated power supply. The complete setup was checked and calibrated together in the laboratory before taking it to the test site, and again upon return, to ensure that there was no change of characteristics of the detector or measuring instruments during the test or in transport. The detector spectral response, white light cathode sensitivity, and voltage to cathode current calibration curve of the setup are displayed in Figure 6. (Note: The cathode characteristics measured before and after the test differed less than 1%.)


Figure 5. Block Diagram of Test Instrumentation

7 OCT 71


Figure 6. Detector Calibration Curve

## SECTION IV. MUZZLE FLASH MEASUREMENTS

The instrumentation (described in Section III) necessary to carry the actual flash measurements was located under the test aircraft on the ground and slightly to the rear of the gunner's compartment. The placement allowed the gunner sufficient access to the weapon and yet allowed minimal lengths of cable from detector to the oscilloscopes. Power supplies and oscilloscopes were kept in shock proof and dust inhibitive boxes in order to minimize problems from these areas (Figure 7). The flash detector and optics were mounted on the weapon in place of and in the same position as the night sight, while the signal and power cables were led out the back door of the gunner's compartment to the equipment on the ground. Main power for the equipment was provided by a diesel generator. Some problems were experienced here due to transients but the appropriate adjustments of the primary oscilloscope filtered it out.


Figure 7. Test Instrumentation Field Configuration


Table 2 illustrates the number and type of rounds actually fired during the test for which data was obtained. A number of additional unlisted rounds were fired which produced no data due to problems with high frequency transients from the 110 VAC generator. Figures 8 through 13 illustrate the oscilloscope traces for pulse heights and widths for representatives of each round or burst fired. For reporting purposes, this data was normalized to a 250  $\mu\text{a}/1$  S-25 photocathode.


**Table 2. Actual Firing Sequence**

| <b>OPTICS</b> | <b>NUMBER OF ROUNDS (rd)</b> | <b>TYPE</b> | <b>LINKED</b> | <b>FIRING MODE</b> |
|---------------|------------------------------|------------------|------------------------|--------------------|
| CSWS | 9 | (TP) | Individual | Single shot |
| CSWS | 10 | (TP-T) | Individual | Single shot |
| CSWS | 5 | (HEI) | Individual | Single shot |
| CSWS | 24 | (TP) +<br>(TP-T) | 6 rd group<br>T, 4B, T | Slow rate |
| CSWS | 12 | (TP) +<br>(TP-T) | 6 rd group<br>T, 4B, T | Fast rate |


0.5 msec/div

Figure 8. Typical Ball Flash Profile XM197


0.5 msec/div

Figure 9. Typical HEI Flash Profile XM197


1.0 msec/div

Figure 10. Sample Tracer Flash Profile (High peak) XM197


0.5 msec/div

Figure 11. Sample Tracer Flash Profile (Low peak) XM197


0.1 msec/div

Figure 12. Sample Slow Rate Fire Ball and Tracer XM197


50 msec/div

Figure 13. Sample Fast Rate Fire Ball and Tracer XM197

## SECTION V. DATA ANALYSIS

Table 3 presents a limited statistical analysis of the data obtained during the test sequence cited in the previous section. Ball ammunition (TP) should show only small variations of limited significance where the night vision sight is concerned. It is reasonable and sufficient to suggest that  $1.47 \mu a$  is a good approximation to the mean pulse height and is representative of the TP lot tested. It is also reasonable to expect small variations with respect to age in a given lot; however, the greatest uncertainty lies in the lot to lot variation. We are unable to suggest how great this might be. Accordingly, it is recommended that an amplitude of  $1.47 \pm .23 \mu a$  (Relative to a  $250 \mu a/1$  photocathode) and a mean pulse width of  $2.9 \pm .17$  milliseconds be utilized for test purposes.

The HEI sample lot tested was too small ( $n = 5$ ) to treat statistically. However, the magnitudes shown in the data suggest that any differences between HEI and TP are positive; i.e., HEI is at least no more severe than TP and hence should pose few if any problems where the night sight is concerned. No test profile was considered necessary for HEI.

The tracer TP-T lot tested was plagued with the greatest uncertainties. Historically, tracers of all types are erratic in performance. They vary from tracers which do not ignite at all and are, therefore, indistinguishable from ball ammo to tracers which seem to literally explode at the muzzle, often inflicting a severe condition of flash blindness on the gunner. The TP-T lot observed in this test showed these same tendencies to a certain extent. The maximum current produced by a tracer was  $33.0 \mu a$ , but other flashes were cut off due to scale settings on the oscilloscopes; hence, it was not possible to determine the worst case for the tracers of this TP-T lot, much less ascertain a general value for all tracers. A second problem existed in the data which is the apparent difference in amplitudes observed in those tracers fired singly as opposed to those fired in multiple round bursts. (See Table 3). In the latter case, the maximum amplitude was only  $4.58 \mu a$ . The mean pulse height ( $7.13 \mu a$ ) of all tracers observed was greater than the maximum of the multiples. This anomaly is not presently understood and to do so would require additional test firings of several hundred tracers, as well as a closer study of the weapon's firing mechanics and interior ballistics. The value  $33.0 \mu a$  was used here as a first approximation to a working tradeoff between the true mean and a true worst case condition. Lacking further data, this is the value to use for test purposes. (Note: Only the pulse amplitude is not well established; the flash geometry is well established and consistent for many weapons and ammunition types.)

Table 3. Data Summary XM197

| GROUP | AMMO TYPE | MEAN PULSE HEIGHT ( $\mu$ s) | FOOT-CANDLE EQUIVALENT* | PULSE HEIGHT | | | STANDARD DEVIATION ( $\mu$ s) | COEFFICIENT** OF VARIATION (%) | SAMPLE SIZE |
|-------|-----------------|------------------------------|-------------------------|---------------------------------|---------------------------------|------|-------------------------------|--------------------------------|-------------|
| | | | | MAXIMUM PULSE HEIGHT ( $\mu$ s) | MINIMUM PULSE HEIGHT ( $\mu$ s) | | | | |
| 1 | TP | 1.47 | 1.1 | 1.83 | 0.92 | 0.23 | 15.6 | 31 | |
| 2 | HEI | 1.22 | 0.9 | 1.28 | 1.01 | 0.12 | 9.8 | 5 | |
| 3 | TP-T (Single) | 11.98 | 9.1 | 33.0 | 4.0 | 9.85 | 82.3 | 9 | |
| 4 | TP-T (Multiple) | 2.56 | 1.9 | 4.58 | 1.37 | 1.22 | 47.7 | 9 | |
| 5 | TP-T (Total) | 7.13 | 5.4 | 33.0 | 1.37 | 8.44 | 118.3 | 18 | |

| GROUP | AMMO TYPE | MEAN PULSE WIDTH (Msec) | MAXIMUM PULSE WIDTH (Msec) | MINIMUM PULSE WIDTH (Msec) | STANDARD DEVIATION (Msec) | COEFFICIENT** OF VARIATION (%) | SAMPLE SIZE |
|-------|---------------|-------------------------|----------------------------|----------------------------|---------------------------|--------------------------------|-------------|
| | | | | | | | |
| 2 | HEI | 3.4 | 4.0 | 2.5 | 0.71 | 21.0 | 5 |
| 3 | TP-T (Single) | 4.4 | 5.0 | 2.0 | 1.04 | 12.0 | 9 |

**RATE OF FIRE**

| GROUP | RATE SET | MEAN TIME PEAK TO PEAK (Msec) | MEAN RATE OF FIRE (rd/pm) | RATE OF FIRE | | STANDARD DEVIATION (Msec) | COEFFICIENT OF VARIATION (%) |
|-------|----------|-------------------------------|---------------------------|---------------------|---------------------|---------------------------|------------------------------|
| | | | | MAXIMUM TIME (Msec) | MINIMUM TIME (Msec) | | |
| 6 | Slow | 131.2 | 458 | 140 | 120 | 7.57 | 5.36 |
| 7 | Fast | 74.7 | 803 | 80 | 70 | 3.84 | 5.14 |

\* Equivalent foot-candles (see Figure 14) are computed from the approximation  $0.76 \mu = 1$  foot-candle and assumes the radiation incident upon the tube is equivalent to blackbody radiation at a color temperature of 2,870°K. Figure 15 is secondary flash and of 2,870°K blackbody radiation (See AMCP 706-255, pg 2-3\*)

\*\* Coefficient of Variation or relative standard deviation

$$C = \frac{\text{standard deviation}}{\text{sample mean}}$$


Figure 14. Equivalent Foot-Candles


TEST CONDITIONS: SPECIAL CALIBER .50 GUN WITH 20MM CHAMBER, 85 INCH BARREL LENGTH. IMR PROPELLANT, BALL M2 PROJECTILES


Figure 15. Comparison of 2,780°K Blackbody Radiation and Muzzle Flash Spectrum

A graphic study of flash geometry is shown in Figures 16 through 21. These photographs integrate anywhere from 5 to 10 rounds up to bursts of 50 to 75 rounds or more. They show flash geometries both without tracers (Figures 16, 17, and 18) and with tracers (Figures 19, 20, and 21). The photographs clearly detail the primary, intermediate, and secondary phases of weapon muzzle flash. The red streaks or traces are due to a combination of the primary and secondary igniters in the TP-T rounds and possibly to a limited extent, the tracer elements themselves. (Note: Some traces fade before the end of the photograph frame indicating the end of at least one phase of igniter burning.)


As indicated earlier in this report, the expected firing rates for the XM197 are 400 rdpm slow rate and 700 rdpm fast rate. Flash measurements taken during this test indicate that the test firing rates were:

- Fast rate  $803 \pm 41$  rdpm
- Slow rate  $458 \pm 27$  rdpm

Accordingly, these frequencies are recommended by this laboratory for first approximation test profiles.


**Figure 16. XM197 Daylight Firing**


**Figure 17. Ball, HEI Flash Geometry, Short Burst**


**Figure 18. Ball, HEI Flash Geometry, Long Burst**


**Figure 19. Ball, Tracer Flash Geometry, Short Burst**


**Figure 20. Ball, Tracer Flash Geometry, Medium Burst**


**Figure 21. Ball, Tracer Flash Geometry, Long Burst**

## **SECTION VI. COMPARISON OF XM197 TO OTHER WEAPON SYSTEMS**

In the past, Night Vision Laboratory personnel have carried out several investigations of weapon muzzle flash in order to properly design the active components of several night vision systems currently under development. Certain areas of information generated in these tests should be of interest to Air Force personnel and are presented here for informational purposes.

Table 4 shows the values of pulse amplitudes obtained for Cal .50 ammunition including M33 Ball, M2 Armor Piercing, M17 Tracer, and M10 Tracer. Various ages of ammunition are represented also. These tests were carried out at Camp A. P. Hill, Virginia, between October 1970 and April 1971.<sup>1,2</sup> Additional tests on Cal .50 ammunition were carried out at the USMC Base at Quantico, Virginia.<sup>2</sup> Figures 22 and 23 illustrate Cal .50 M33 ball ammo with and without flash suppression. Figures 24 and 25 illustrate Cal .50 M17 tracer/M33 ball with and without flash suppression. Figures 26 and 27 illustrate Cal .50 tracer (delayed ignition)/M2 Armor Piercing with and without flash suppression.


In January 1971, personnel of this laboratory carried out an evaluation of the M139 Hispano Suisa 20mm Cannon at Aberdeen Proving Grounds, Maryland.<sup>5</sup> This weapon has a muzzle velocity of 1,050 meters/second and a rate of fire of 200, 800-1,050 rdpm. It is normally mounted on the M114A1 Armored Command and Reconnaissance Vehicle. This weapon is also routinely equipped with a standard flared flash suppressor. This flash suppression reduced observed flash pulses from armor piercing incendiary tracers (API-T) to values ranging from 0.05 to 0.24  $\mu\text{s}$  or from 1 to 2 orders of magnitude less than nonflash suppressed Cal .50 and 20mm tracers. This weapon produces the least severe flash environment of any major weapon tested thus far.

**Table 4. Cal .50 Pulse Amplitudes**

**PHOTOCURRENT  $\mu\text{a}$  (Relative to a 250  $\mu\text{a}/1$ )**


| | MEAN | EQUIVALENT<br>FOOT-CANDLE* | MAXIMUM | MINIMUM | SAMPLE<br>SIZE |
|---|--------|----------------------------|---------|---------|----------------|
| 1. Ball (1971) M33<br>(12 April Test) | .42 | 0.30 | .62 | .17 | 38 |
| 2. Ball (1971) M33<br>w/Flash Hider<br>(12 April Test) | .10 | .08 | .10 | .10 | about 30 |
| 3. Tracer (1971) M17<br>(12 April Test) | 16.30  | 12.30 | 56.00 | 2.30 | 16 |
| 4. Tracer (1971) M17<br>w/Flash Hider<br>(12 April Test) | 21.00  | 15.90 | 60.00 | 1.00 | 18 |
| 5. Armor Piercing (1945)<br>M2 (12 April Test) | 1.32 | 1.00 | 2.50 | 1.00 | 30 |
| 6. Armor Piercing (1945)<br>M2 w/Flash Hider<br>(12 April Test) | .10 | .08 | .10 | .10 | about 30 |
| 7. Tracer (1945) M10<br>(12 April Test) | 1.95 | 1.50 | 3.20 | 1.50 | 6 |
| 8. Tracer (1945) M10<br>w/Flash Hider<br>(12 April Test) | .10 | .08 | .10 | .10 | about 30 |
| 9. Ball (1969) M33<br>(17 February Test) | (2.58) | (1.90) | (4.30)  | (1.70)  | (121) |
| 10. Tracer (1969) M17<br>(17 February Test) | (7.12) | (5.40) | (16.00) | (2.70)  | (33) |
| 11. Ball (abt 1953) M33<br>(14 October Test) | .71 | 0.50 | .91 | .45 | 15 |
| 12. Tracer (abt 1953) M17<br>(12 April Test) | 318 | 24 | 750 | 2.10 | 10 |

\* 0.76 ma = Foot-Candle 2,870°K radiation.


**AMMUNITION LOT #88692  
4 BALL ROUNDS  
WITH MUZZLE FLASH SUPPRESSOR  
INTENSITIES: NOT MEASURABLE**

**Figure 22. Cal .50 Flash Suppressed M33 Ball**


**AMMUNITION LOT #88692  
3 BALL ROUNDS  
WITHOUT MUZZLE FLASH SUPPRESSOR  
INTENSITIES: 15mv, 17mv, 19mv**

**Figure 23. Cal .50 Unsuppressed M33 Ball**


AMMUNITION LOT #104873  
1 TRACER, 4 BALL ROUNDS  
WITH MUZZLE FLASH SUPPRESSOR  
ILLUSTRATING INCEPTION OF TRACER BURN  
INTENSITIES: TRACER 19mv


Figure 24. Cal .50 rls: Suppressed M17 Tracer/M33 Ball


**AMMUNITION LOT #104873  
1 TRACER, 2 BALL ROUNDS  
WITHOUT MUZZLE FLASH SUPPRESSOR  
ILLUSTRATING INCEPTION OF TRACER BURN**


**Figure 25. Cal. 50 Flash Unsuppressed M17 Tracer/M33 Ball**


**AMMUNITION LOT #88692  
3 TRACER, 12 BALL ROUNDS  
WITH MUZZLE FLASH SUPPRESSOR  
INTENSITIES: BALL NOT MEASURABLE**

**Figure 26. Cal .50 Flash Suppressed M10 Tracer/M2 AP**


**AMMUNITION LOT #88692  
2 TRACER, 3 BALL ROUNDS  
WITHOUT MUZZLE FLASH SUPPRESSOR  
INTENSITIES: 11mv, 15mv, 14mv, 16mv**

**Figure 27. Cal .50 Unsuppressed M10 Tracer/M2 AP**

## SECTION VII. FLASH SIMULATION

Due to the high cost and complexities of repeated field firing tests of night vision devices and the lack of control inherent in these tests, Night Vision Laboratory has felt the need of undertaking simulation, of many field conditions, one important aspect of which is weapon muzzle flash simulation. By developing a flexible weapon muzzle flash simulation this laboratory has been able to effectively tackle problems of image tube and power supply design, carry out power supply breadboard studies, substantially reduce costly field tests, and accurately forecast night sight system performance as influenced by muzzle flash environments.

The Night Vision Laboratory simulator consists of a slit in a disc which is rotated past a stationary, high intensity light source which is then focused on the tube photocathode. By shaping the slit in the moving disc, the output flash profile can be adjusted to desired brightness and duration. The disc is easily removed so a variety of flashes may be simulated. The motor to drive the disc is a variable speed (0 to 120 rpm) constant torque D-C velocity servo. Electronic shutters allow the flash to be intermittently released into the test chamber for various numbers of rounds without having to shut off the motor. When the flash enters the test chamber, it passes through a beam splitter and then strikes the cathode of the tube in test and also the cathode of a 25mm image intensifier photodetector used to determine the beginning and ending time of the flash. A photomultiplier tube is positioned against the screen of the tube in test to determine the profile of the flash emitting from the tube. The signal from the 25mm photodetector and the P.M.T. are displayed on a dual-trace storage oscilloscope for comparison of response time. The beam splitter allows an image to be projected on the cathode at controlled brightness to determine if a simulated target is visible or not. Small bulbs are located in the test chamber which can be adjusted to control ambient light level. Figure 28 is a cut away view of the Night Vision Laboratory Muzzle Flash Simulator. This simulator is sufficiently versatile as to allow simulation of muzzle flashes of most of the individual and crew served weapons presently in service in the Armed Forces.

Figures 29 through 40 illustrate typical test profiles and typical response of several second generation image intensifier tube assemblies to impose flash profiles. The profiles include Cal .50 Ball and Tracer, Cal .50 Tracer only (Ball Flash Suppressed), and 20mm TP (Ball) and TP-T (Tracer), XM197 fast rate of fire. The basic image intensifiers are similar in performance but differ markedly in power supply design which predetermines the tube assemblies' response to the transients produced by muzzle flash.


Figure 28. Cut Away of Night Vision Laboratory Flash Simulator


1.0 msec/div

Figure 29. Cal .50 Tracer Flash Simulation


0.5 msec/div

Figure 30. Cal. 50 Ball Flash Simulation


200 msec/div

Figure 31. Second Generation Image Tube Cal .50 Ball/Tracer Response Design ABC 121


500 msec/div

Figure 32. Tube Design ABC 121 Cal .50 Tracer Response Flash Suppressed Weapon


200 msec/div

Figure 33. Second Generation Image Tube 015 (Flash Corrected Tube) Cal .50 Ball/Tracer Response


500 msec/div

Figure 34. Tube 015 Cal .50 Tracer Response (Flash Suppressed Weapon)


Figure 35. Tube ABC 351 Cal .50  
Ball/Tracer Response


Figure 36. XM197 Ball/Tracer  
Simulation, Fast Rate


Figure 37. XM197 Tracer Flash  
Simulation


Figure 38. XM197 Ball Flash  
Simulation


Figure 39. Tube ABC 121 XM197  
Ball/Tracer Response


Figure 40. Tube 468 XM197  
Ball/Tracer Response

## **SECTION VIII. DISCUSSION OF MUZZLE FLASH RESULTS**

The muzzle flash characteristics of the XM197 20mm cannon do not appear to be too severe and it is expected that the SSS/CSWS will function satisfactorily as a night gun sight on this weapon. These conclusions are based upon limited muzzle flash data. Sufficient muzzle flash data is not available at this time to define a hard contractual specification for power supply recovery time under simulated firing conditions. Flash measurements were taken from the same mounting position where the camera/Night Vision System (NVS) was operated. The relative mounting position of the direct view NVS during the October Eglin tests is shown in Figure 4, page 3. The planned mounting position for future applications is similar to the direct view NVS position but shifted to the left over the center line of the gun frame. No significant difference in muzzle flash effects on the AN/TVS-5 are expected from these different positions due to the observed symmetry of the flash profile.

Subsequent simulation tests of the XM197 at the Night Vision Laboratory indicate that the image tube recovery for the slow rate of fire mode is satisfactory and should allow the gunner to deliver accurate fire on the target. The tube recovery is, however, marginal when tested under a simulated fast rate of fire with low contrast targets. Under these conditions, the image quality is reduced and the target is just barely visible. A well trained gunner or a novice with sufficient self discipline to concentrate on the target should still be able to deliver effective fire at the fast rate but a reduction in accuracy may be expected. It is therefore desirable to use image tubes with the best available response time.

## **SECTION IX. CONCLUSIONS AND RECOMMENDATIONS**

- Muzzle flash amplitudes of the XM197 are slightly less severe than Cal .50 machine gun. Reference Figure 14 and Tables 3 and 4.
- 25mm image intensifiers as presently constituted and being purchased for the PVS-4 and TVS-5 gun sights are satisfactory for use on the XM197 when fired in the slow rate mode.
- Based on laboratory simulations derived from field test data, the recovery of the present power supply used with the image intensifier tube is marginal for use with the XM197 when fired in the fast rate mode. Some loss in imagery is expected during the fast rate of fire.
- The position of the night gunsight when used for direct observation by the gunner and the position used to obtain motion picture sequences and flash signatures were different. No significant difference in muzzle flash effects on the AN/TVS-5 are expected from this difference in position.

It is recommended that the new fast response image intensifier tube power supplies as recently developed at the Night Vision Laboratory should be field tested in the AN/TVS-5 Night Gun Sight in the event that sustained periods of fast rate of fire from the XM197 are required.

## BIBLIOGRAPHY

1. Memorandum, dated 22 Apr 71  
To: Night Vision Laboratory, Systems Development Technical Area,  
ATTN: Stanley L. Carts  
Subject: Evaluation of Muzzle Flash Characteristics of .50 Cal. Machine Gun  
Ammunition  
Authors: W. B. Morrow, C. Mikeman; AMSEL-NV-AD,  
Night Vision Laboratory, USAECOM
2. Memorandum, dated 14 Oct 70  
To: Director, Advanced Development Technical Area, Night Vision Laboratory  
Subject: Muzzle Flash Evaluation of Crew Served Weapons; M40A1, 106mm  
Rifle; M8C, Cal .50 Spotting Rifle; M2, Cal. .50 Browning  
Machine Gun  
Authors: W. B. Morrow, C. Mikeman
3. Memorandum, dated 5 Jan 71  
To: Night Vision Laboratory, Systems Development Technical Area,  
ATTN: Stanley L. Carts  
Subject: Evaluation of Second Generation Small Starlight Scope and Crew  
Served Weapon Sights for Muzzle Flash Response on the M40-106mm and  
M67-90mm Recoilless Rifles and M2 .50 Cal. Browning Heavy Machine  
Gun  
Authors: W. B. Morrow, C. Mikeman, E. Efke; AMSEL-NV-AD,  
Night Vision Laboratory, USAECOM
4. Army Materiel Command Pamphlet (AMCP) 706-255, *Engineering Design  
Handbook, Spectral Characteristics of Muzzle Flash*, Headquarters, US Army  
Materiel Command, June 1967.
5. Conference/Trip Report, dated 3 Feb 71  
To: Director, Night Vision Laboratory  
Subject: Muzzle Flash Evaluation of M139 20mm Rapid Fire Gun  
Authors: W. Markey, W. B. Morrow, C. Mikeman, E. Efke; AMSEL-NV-AD,  
Night Vision Laboratory, USAECOM
6. Department of the Air Force Technical Order (TO) 11A13-1-101  
Department of the Army Technical Manual (TM) 9-1305-200  
*Small Arms Ammunition*, June 1961
7. Department of the Air Force Technical Order (TO) 11A13-4-7  
*Storage and Maintenance Procedures, 20 Millimeter Ammunition*,  
2 January 1970; Change 2-7, April 1971.
8. S. D. Carfagno, *Handbook on Gun Flash (U)*, Franklin Institute, Philadelphia,  
PA, November 1961, AD327051 (C)


9. R. G. Bernhard and E. W. McCallion, *Background and Small Arms Radiation Measurements for an IR Ground-Fire Locator (U)*, Report No. LWL-CR-01P65 (Aerojet Report No. 2143), Aerojet Von Karmen Center, Azusa, CA, 31 March 1966 (C)
10. Technical Report AD-14 639L, *A Test of Experimental Flash Hiders for Calibers .50 and .60 Weapons (U)*
11. Technical Report AD-507 227, *Weapon Flash Infrared Measurements*, July 1967-November 1968 (C)
12. Technical Report AD-815 412, *Effects of Flash from .303 and 25mm Cannon Ammunition on Night Vision (U)*, 17 June 1941, Lt. Gilson, Dr. Goldie, Dr. Pochin, Flying Personnel Research Committee, R.A.F. Physiological Laboratory, R. A. E. Farmborough, England.
13. Technical Report AD-493 839, *Development of Improved Propellant and Primer to Reduce Flash in Caliber .50 Ammunition (Ignition Study) (U)*
14. Technical Report AD-29 882, *Reduce Flash in Cal .50 Ammunition (36" Air Force Rifle) (U)*
15. Final Report AD-710 821, *Radiometric Measurements of Muzzle Flash, Volume I, Program Design and Procedure (U)*
16. NORTHROP Aircraft, Inc., Hawthorne, CA, Report No. ETR 7467, 9 March 1953. *Light Intensity Measurements During Night Firing of 30mm OERLIKON Gun Nose*, R. D. Glasrock AD 19357.
17. W. B. Morrow, Night Vision Laboratory, DF dated 2 December 1971, *Shock Environment of XM197 Weapon System and its Effect on Second Generation Image Intensifier Tubes for Use in USAF Credible Chase Program*.
18. Lt. B. F. Chartier, Technical Report AD 34412, *Development and Proof Services, Aberdeen Proving Ground, Maryland, 23 March 1954, Smoke and Flash Tests of Caliber .50, M33, Ball Ammunition Lot No. FA X50-1918, Loaded with Propellant Lot No. PA-E-9923, and Assembled with Artillery Type Primer Tubes*.

## DISTRIBUTION LIST

### Center for Night Vision and Electro-Optics

- 1 AMSEL-RD-NV-D
- 18 AMSEL-RD-NV-TS
- 1 AMCPEO-IEW-NVD

### Department of the Army

- 1 Headquarters, Department of the Army  
Program Executive Officer:  
Intelligence Electronic Warfare  
Vint Hill Farm Station  
Warrenton, VA 22186-5115
- 1 Commander, CECOM  
ATTN: AMSEL-TDD  
Fort Monmouth, NJ 07703-5001
- 2 Defense Technical Information Center  
ATTN: DTIC-FDA  
Cameron Station, Bldg. 5  
Alexandria, VA 22304-6145
- 1 Commander, AMC  
ATTN: AMCSM-NC  
5001 Eisenhower Ave.  
Alexandria, VA 22333