

DISCREPANCIES ASSOCIATED WITH THE DRAG CHARACTERISTICS OF PRIMARY FRAGMENTS

By

Frank B. Tatom
Engineering Analysis Inc.
Huntsville, Alabama

and

Michael Swisdak
APT Research, Inc.
Huntsville, Alabama

Report Documentation Page				Form Approved OMB No. 0704-0188	
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.					
1. REPORT DATE JUL 2010		2. REPORT TYPE N/A		3. DATES COVERED -	
4. TITLE AND SUBTITLE Discrepancies Associated With The Drag Characteristics Of Primary Fragments				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Engineering Analysis Inc. Huntsville, Alabama				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 See also ADM002313. Department of Defense Explosives Safety Board Seminar (34th) held in Portland, Oregon on 13-15 July 2010, The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT SAR	18. NUMBER OF PAGES 31	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

INTRODUCTION

In the calculation of the velocity of primary fragments a number of important parameters are involved. Some of these parameters are standard and seemingly well-defined [1-14]. Included in this group would be the drag coefficient, C_D , the fragment density, ρ_f , the ambient air density, ρ_{air} , the fragment diameter, d_f , and the fragment mass, m_f .

In addition to these standard parameters there exist a number of other parameters, which are not completely standard and/or not well-defined. The most important of these is the velocity decay coefficient, k_v [1, 2, 4, 8, 13, 14]*. In three of these references [1, 2, 13] the parameter “caliber density”, D , is also introduced. Another parameter is the “presented area”, A_f [1-14], along with the “shape factor or ballistic density”, k [3, 4, 8], and the “L” parameter [3, 4]. In addition, the fragment “form factor” is utilized in a number of references [2, 10-13]. In a recent study [5], a methodology taken from Reference 4 introduces an “ L_1 ” parameter, along with a specific value of the shape factor, k .

In the development and application of these parameters, both standard and nonstandard, certain apparent discrepancies have developed. The discussion which follows represents a summary of these discrepancies. A complete description of all such parameters and related discrepancies is beyond the scope of this discussion, but such a description is available elsewhere [15].

DRAG COEFFICIENT

The most important of the parameters noted is the drag coefficient, C_D , which according to standard fluid dynamic texts [16-20] is defined as

$$C_D \equiv \frac{2 F_D}{\rho_{air} A_f V_f^2} \quad (\text{dimensionless})^{**} \quad (1)$$

where

F_D = drag force (f)

ρ_{air} = ambient air density ($m \ell^{-3}$)

A_f = presented area (ℓ^2)

* Numbers in brackets refer to references cited, included at the end of the paper.

** Immediately following each equation, within the parentheses, the dimensions are indicated.

V_f = fragment velocity (ℓt^{-1})

Unfortunately, this definition of the drag coefficient, although widely recognized and accepted, is not the only definition. In one of the early studies dealing with the measurement of primary fragment drag [6] the drag coefficient was defined as

$$K_D = \frac{\pi}{4} \frac{F_D}{\rho_{\text{air}} A_f V_f^2} \quad (\text{dimensionless}) \quad (2)$$

In three other early experimental studies [7 -9] the drag coefficient was defined as

$$C_D^* = \frac{F_D}{\rho_{\text{air}} A_f V_f^2} \quad (\text{dimensionless}) \quad (3)$$

where the asterisk is used in the current discussion to distinguish the drag coefficient in Eq. (3) from the original coefficient defined by Eq. (1). By inspection, K_D and C_D^* are seen to be related as follows:

$$K_D = \frac{\pi}{4} C_D^* \quad (\text{dimensionless}) \quad (4)$$

In one other early study [10] the symbol “k” was used to represent drag coefficient. For this case k can be shown to be equivalent to C_D^* . (This “k” parameter should not be confused with the “k” parameter representing shape factor [3, 4, 8]). For simplicity, the drag coefficient associated with these first five studies [6 -10] will be represented by the symbol C_D^* in subsequent discussions. It is important to note that based on a comparison of Eqs. (1) and (3),

$$C_D^* = C_D/2 \quad (5)$$

In much of subsequent literature [1, 2, 11-14], C_D^* is not generally distinguishable from C_D because the same symbol is used for both, without the asterisk. **Experimental values of the fragment drag coefficient, C_D^* , as originally recorded [6 -10], have continued to be used without regard to the missing factor of 1/2.** In certain references [3, 4, 14] the correct definition of C_D appears to be used consistently. In another reference [5] the correct definition for drag coefficient is used, but, for purposes of conservatism, C_D is limited to a value of 0.8, representing a cube, oriented edge-on to the direction of flow [20].

References 1 to 14 are not necessarily a complete list of all documents of interest, dealing with primary fragment drag coefficients, but they are certainly representative of the more

important references. The relationship between these documents, so far as the use of C_D or C_D^* , is depicted in Figure 1. As indicated in the figure references 1, 2, and 6 to 13 appear to have made use of some version of C_D^* in total or in part, while references 3 to 5 appear to have made use of C_D only. The fact that both types of C_D are used without distinction in two very important references [1, 2] is most significant.

VELOCITY DECAY COEFFICIENT

The situation concerning the definition of drag coefficient, as previously described, has proven to be the source of considerable confusion, **especially as related to the definition of the velocity decay coefficient**. Based on the equation of motion of a primary fragment, taking into account drag, but neglecting gravity, the velocity decay coefficient, k_v , is defined as [4, 14]

$$k_v \equiv \frac{\rho_{\text{air}} C_D A_f}{2 m_f} \quad (\ell^{-1}) \quad (6)$$

This, however, is not the only definition of k_v . In several references [1, 2, 8, 13] k_v is defined as

$$k_v^* = \frac{\rho_{\text{air}} C_D^* A_f}{m_f} \quad (\ell^{-1}) \quad (7)$$

Inspection of Eq. (7) reveals that the factor 1/2, as given in Eq. (6), is missing. This omission is not a typographical error but results from the use of C_D^* , as defined by Eq. (3), in place of C_D . **Because the asterisk is omitted, there is no way for the reader to determine which drag coefficient is involved.** The problem is aggravated by uncertainties associated with the proper definition of the “presented area”.

PRESENTED AREA

The presented area, A_f , [1-14], represents the projected surface area of the fragment normal to the flight path upon which the fragment drag coefficient is based. In fluid dynamics texts [16-20] this parameter is generally referred to as the “reference area” or “frontal area” or “cross-sectional area”. For primary fragment shapes [1] the “presented area” is clearly defined as

$$A_f = \pi d_f^2/4 \quad (\ell^{-2}) \quad (8)$$

where

$$d_f = [m_f / (.654 \rho_f)]^{1/3} \quad (\ell) \quad (9)$$

for “standard fragment shape” [1] and

$$d_f = [m_f / (1.2 \rho_f)]^{1/3} \quad (\ell) \quad (10)$$

for “alternate fragment shape” [1]

In other references [2-14] the “presented area” is not defined in terms of the dimensions of the fragment. In one case it is defined simply as a function of fragment mass [7]. In others it is expressed in terms of the form factor [2, 9-13] and fragment mass or the shape factor/ballistic density [3, 4, 8] and fragment mass. In reference 5, the term “presented area” does not appear but its value can be derived by means of the value assigned to the “shape factor” for (what are assumed to be) cubical shaped steel fragments.

Based on the use of the various parameters noted, an alternate “presented area”, A_f^* , can be defined as follows:

$$A_f^* = F \pi d_f^2 / 4 \quad (\ell^2) \quad (11)$$

where the fragment area factor, F ,

$$F \cong 2.0 \quad (\text{dimensionless}) \quad (12)$$

If this alternate “presented area” is used in either Eq. (6) or (7) to compute velocity decay coefficient, the resulting values of k_v could increase by a factor of 2.

Clearly, in the experimental measurement of drag coefficients, the manner in which the “presented area” is defined can strongly affect the magnitude of the measured drag coefficients, which can in turn affect the velocity decay coefficient.

OTHER PARAMETERS

The form factor [2, 10-13] represents the ratio of “presented area” to fragment mass, while the “shape factor/ballistic density” [3, 4, 8] represents the ratio of fragment mass to the “presented area” raised to the 3/2 power. Likewise, the “caliber density” is the ratio of fragment mass to the fragment diameter cubed [1, 2, 13]. These three parameters are closely related to one another and, either directly or indirectly, involve the “presented area”. **Because of uncertainties in the definition of “presented area”, as already noted, certain questions arise as to the correct values for these three parameters.**

The “L” parameter [3, 4] and the “L₁” parameter [5] are closely associated with each other, and both are related to the velocity decay coefficient. **As already noted, because of the factor of 1/2 missing from some versions of the velocity decay coefficient, some doubt arises with regard to the correct values for the L and L₁ parameters.**

COMPARISON OF RESULTS PRODUCED BY USE OF DIFFERENT DEFINITIONS

The uncertainties associated with the values of drag coefficient and “presented area” can lead to significant errors in calculating the value of the velocity decay coefficient, which in turn can result in major inaccuracies in the computed striking velocities and hazardous ranges for primary fragments. These inaccuracies are greatest when either the wrong value for drag coefficient is used in the correct equation for k_v , as given by Eq. (6), or the correct value of drag coefficient is used in an incorrect equation for k_v , such as given by Eq. (7).

The velocity decay coefficient is used in calculating hazardous range, R_{HAZ} , according to the relation,

$$R_{HAZ} = -\ln(U_{HAZ}/U_0)/k_v \quad (13)$$

where

$$U_{HAZ} = \text{hazardous striking velocity } (\ell t^{-1})$$

$$U_0 = \text{initial velocity } (\ell t^{-1})$$

If the correct values of C_D are used with Eq. (6) to compute k_v and Eq. (13) to compute R_{HAZ} , the results represent the correct values. For standard-shaped steel fragments [1], with a C_D value of 1.2 assumed, the resulting values of R_{HAZ} are given in Figure 2.

For purposes of comparison, if values of C_D , which are 50% of the correct value, are used with Eq. (6) to compute k_v and Eq. (13) to compute R_{HAZ} , the resulting values for R_{HAZ} will be twice the correct values. The results of using a drag coefficient value of 0.6 are presented in Figure 3. Comparison of Figure 2 and 3 reveals, as expected, that the hazardous ranges as given in Figure 3, computed by the smaller (incorrect) drag coefficient, are twice as great as the correct ranges given in Figure 2.

For further comparison, if the correct value of C_D is used with Eq. (7) to compute k_v and Eq. (13) to compute R_{HAZ} , the resulting value for R_{HAZ} will be half the correct value. Such results, with a drag coefficient of 1.2 are presented in Figure 4. Comparison of Figure 4 with Figure 2 reveals, as expected, that the resulting hazardous ranges in Figure 4, are only 50% of the values given in Figure 2.

CONCLUSIONS

The most important conclusion resulting from the preceding discussion is the fact that the **definition of drag coefficient for primary fragments in early studies [6-10] was nonstandard and results in drag coefficient values which are one-half the value resulting from the standard definition [16-20]**. Because the same symbol, C_D , has generally been used for both versions, the potential exists for a significant amount of confusion in using such values for primary fragment calculations. Current explosion literature [1-4] contains some values based on the original definition, as well as some based on the standard definition.

A second important conclusion is the observation that at least two definitions for the “presented area” of primary fragments currently exist. The first is generally based on the “form factor” [2, 10-13] or “shape factor/caliber density” [3, 4, 8] and expresses “presented area” as a function of fragment mass. This approach is the most commonly used. Unfortunately, one of the most widely accepted reports dealing with primary fragments [1] utilizes a different definition, based on the properties of a “standard fragment shape”. According to the definition, the “presented area” for such a fragment is equal to the minimum projected area of the fragment. **Such a definition results in a value for “presented area” which is approximately one-half the value based on the first definition.** This result, however, is strictly applicable only to steel fragments.

The definition of the velocity decay coefficient [1, 2, 4, 8, 13, 14] contains both the drag coefficient and the “presented area” of the fragment. **Based on which definition is used, for each of the two parameters, values for the velocity decay coefficient may differ by a factor of 2 or even 4.** This can produce significant differences in the calculation of hazardous fragment ranges. In some cases these differences will cause the underestimation of primary fragment ranges and velocities. **Such a result could raise serious safety issues when explosive safety arcs are involved.**

Of the various parameters noted for which some questions exist, concerning proper definitions and correct values, **notice should be taken that at least four are included in reference 2.** Establishment of a set of clearly defined parameters for primary fragmentation analysis, with numerical values that are founded on good engineering, is essential to the development of accurate tables, mathematical models, and engineering software pertaining to this field of analysis.

REFERENCES CITED

1. "A Manual for the Prediction of Blast and Fragment Loadings on Structures", DOE/TIC 11268, United States Department of Energy, February 1992.
2. "Design of Structures to Resist the Accidental Effects of Explosions", UFC 3-340-02 (old TM 5-1300), 5 December 2008.

3. "NATO Safety Principles for the Storage and Transportation of Ammunition and Explosives", AC/258 – D/258, North Atlantic Treaty Organization, October 1991.
4. "Allied Ammunition Storage and Transport Publication 1", AASTP-1, North Atlantic Treaty Organization, May 2006.
5. Swisdak, M. M., and Crull, M., "Primary Fragment Ranges for Explosives Safety", 29th DoD Explosive Safety Seminar, New Orleans, LA, July 2000.
6. Braun, W. F., Charters, A. C., and Thomas, R. N., "Retardation of Fragments", Report No. 425, Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, 15, November 1943.
7. Thomas, L. H., "Computing the Effect of Distance on Damage by Fragments", BRL Report No. 468, Aberdeen Proving Ground, Maryland, May 1944.
8. Shaw, J. E., "A Measurement of the Drag Coefficient of High Velocity Fragments", Report No. 744, Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, October 1950.
9. Dunn, D.J., Jr., and Porter, W.R., "Air Drag Measurements of Fragments", BRL 915, Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, August 1955.
10. "Calculating Fragment Penetration and Velocity Data for Use in Vulnerability Studies", NAVORD Report 6621, U.S. Naval Nuclear Ordnance Evaluation Unit Albuquerque, New Mexico, October 1959.
11. Rindner, Richard M., and Wachtell, Stanley, "Safe Distances and Shielding for Prevention of Propagation of Detonation by Fragment Impact", Technical Report DB-TR: 6-60, Ammunition Group, Picatinny Arsenal, Dover, New Jersey, December 1960.
12. Zaker, T. A., "Fragment and Debris Hazards", AD-A013 634, Department of Defense Explosives Safety Board, Washington, D. C., July 1975.
13. Healey, John, Werner, Harold, Weissman, Samuel, and Dobbs, Norval, "Primary Fragment Characteristics and Impact Effects on Protective Barriers", Technical Report 4903, Picatinny Arsenal, Dover, New Jersey, December 1975.
14. Frieden, David R., ed., Principles of Naval Weapons Systems, Naval Institute Press, Annapolis, Maryland, 1985.
15. Tatom, Frank B., "Important Parameters for Primary Fragmentation Velocity Calculations", EAI-SP-08-001, Engineering Analysis Inc., Huntsville, Alabama, October 2008.
16. Shapiro, Ascher H., The Dynamics and Thermodynamics of Compressible Fluid Flow, Volume #1, The Ronald Press Company, New York, 1953.
17. Kent's Mechanical Engineers' Handbook, Power Volume, Twelfth Edition, Wiley Engineering Handbook Series, New York, 1950.
18. Streeter, Victor L., Handbook of Fluid Dynamics, First Edition, McGraw-Hill Book Company, Inc., New York, 1961.
19. Hoerner, Sighard F., Fluid Dynamic Drag, published by author, New Jersey, 1965.
20. Blevins, Robert D., Applied Fluid Dynamics Handbook, Van Nostrand Reinhold Company, New York, 1984.

Figure 1. Usage of C_D and C_D^* in Primary Fragmentation Literature [1–13]

Figure 2. Hazardous Range as a Function of Fragment Mass and Velocity Ratio (U_{HAZ}/U_0) for $C_D = 1.2$ with Eqs. (6) and (13)

Figure 3. Hazardous Range as a Function of Fragment Mass and Velocity Ratio (U_{HAZ}/U_0) for $C_D = 0.6$ with Eqs. (6) and (13)

Figure 4. Hazardous Range as a Function of Fragment Mass and Velocity Ratio (U_{HAZ}/U_0) for $C_D = 1.2$ with Eqs. (7) and (13)

DISCREPANCIES ASSOCIATED WITH THE DRAG CHARACTERISTICS OF PRIMARY FRAGMENTS

**by
Frank B. Tatom
Engineering Analysis, Inc.
and
Michael Swisdak
APT Research, Inc.**

July 15, 2010

Engineering **A**nalysis **I**nc.

INTRODUCTION

- **IMPORTANT PARAMETERS FOR CALCULATION OF PRIMARY FRAGMENT VELOCITY**
 - **STANDARD PARAMETERS**
 - **NON-STANDARD PARAMETERS**
- **STANDARD PARAMETERS [1-14]**
 - **DRAG COEFFICIENT, C_D**
 - **FRAGMENT DENSITY, ρ_f**
 - **FRAGMENT DIAMETER, d_f**
 - **FRAGMENT MASS, M_f**
 - **AMBIENT AIR DENSITY, ρ_{air}**

INTRODUCTION (cont.)

- **NON-STANDARD PARAMETERS**
 - **VELOCITY DECAY COEFFICIENT, k_v [1, 2, 4, 8, 13, 14]**
 - **CALIBER DENSITY, D [1, 2]**
 - **SHAPE FACTOR/BALLISTIC DENSITY, k [3, 4, 8]**
 - **PRESENTED AREA, A_f [1 - 14]**
 - **“L” PARAMETER [3, 4]**
 - **FRAGMENT FORM FACTOR [2, 10 - 13]**
 - **“ L_1 ” PARAMETER [5]**
- **DISCOVERY OF DISCREPANCIES [15]**
 - **STANDARD PARAMETERS**
 - **NON-STANDARD PARAMETERS**

DRAG COEFFICIENT

- **STANDARD DEFINITION [16 - 20]**

$$C_D \equiv 2 F_D / (\rho_{air} A_f V_f^2) \text{ (dimensionless)}$$

WHERE

F_D = DRAG FORCE (f)

ρ_{air} = AMBIENT AIR DENSITY (ml⁻³)

A_f = PRESENTED AREA (l²)

V_f = FRAGMENT VELOCITY (l t⁻¹)

DRAG COEFFICIENT (cont.)

- **ALTERNATE DEFINITIONS**

- $K_D = (\pi/4) F_D / (\rho_{\text{air}} A_f V_f^2)$ (dimensionless) [6]

- $C_D^* = F_D / (\rho_{\text{air}} A_f V_f^2)$ (dimensionless) [7-9]

(NOTE: ASTERISK
ADDED TO DISTINGUISH
FROM STANDARD C_D)

- $k = F_D / (\rho_{\text{air}} A_f V_f^2)$ (dimensionless) [10]

- **RELATIONSHIP BETWEEN DRAG COEFFICIENTS**

$$C_D = 2 C_D^* = 2 k = 8/\pi K_D \quad (\text{dimensionless})$$

- **CONFUSION BETWEEN VALUES FOR C_D AND C_D^***

NOTE:
SEE CHARTS #17 AND
#18 FOR A LIST OF
REFERENCES CITED

FIGURE 1. USAGE OF C_D AND C_D^* IN
PRIMARY FRAGMENTATION LITERATURE [1-13]

VELOCITY DECAY COEFFICIENT

- **BASED ON EQUATION OF MOTION OF PRIMARY FRAGMENT**
 - **TAKING INTO ACCOUNT DRAG**
 - **NEGLECTING GRAVITY**
- **NORMAL DEFINITION (WITH C_D) [4, 14]**

$$k_v = \rho_{\text{air}} C_D A_f / (2 M_f) \quad (\text{l}^{-1})$$

- **ALTERNATE DEFINITION (with C_D^*) [1, 2, 8, 13]**

$$k_v^* = \rho_{\text{air}} C_D^* A_f / M_f \quad (\text{l}^{-1})$$

(NOTE: ASTERISKS
ADDED TO DISTINGUISH
FROM STANDARD k_v & C_D)

- **USE OF C_D^* WITH NORMAL DEFINITION OF k_v ,
OVERESTIMATES FRAGMENT VELOCITY**
- **USE OF C_D WITH ALTERNATE DEFINITION OF k_v
UNDERESTIMATES FRAGMENT VELOCITY**

PRESENTED AREA

- **REPRESENTS PROJECTED SURFACE AREA OF FRAGMENT NORMAL TO FLIGHT PATH**
- **OTHER NAMES**
 - **REFERENCE AREA**
 - **FRONTAL AREA**
 - **CROSS-SECTIONAL AREA**
- **FOR PRIMARY FRAGMENT**
 - **ACCORDING TO ONE REFERENCE [1]**

$$A_f = \pi d_f^2 / 4 \quad (l^2)$$

WHERE

$$d_f = \begin{cases} [M_f / (.654 \rho_f)]^{1/3} & \text{(FOR STANDARD FRAGMENT SHAPE)} \\ [M_f / (1.2 \rho_f)]^{1/3} & \text{(FOR ALTERNATE FRAGMENT SHAPE)} \end{cases}$$

PRESENTED AREA (cont.)

- **IN OTHER REFERENCES [2 - 13] EXPRESSED**
 - **AS A FUNCTION OF FRAGMENT MASS [7]**
 - **IN TERMS OF FORM FACTOR AND FRAGMENT MASS [2, 9-13]**
 - **IN TERMS OF SHAPE FACTOR/BALLISTIC DENSITY AND FRAGMENT MASS [3, 4, 8]**
 - **IN TERMS OF SHAPE FACTOR FOR CUBICAL SHAPED STEEL FRAGMENTS [5]**
- **RESULTING ALTERNATE PRESENTED AREA**

$$A^* = F\pi d_f^2/4 \quad (l^2)$$

WHERE THE FRAGMENT AREA FACTOR

$$F \cong 2.0 \quad (\text{DIMENSIONLESS})$$

OTHER PARAMETERS

- **FORM FACTOR [2, 10-13]**

$$f_f \equiv A_f / M_f \quad (\text{l}^2 \text{m}^{-1})$$

- **SHAPE FACTOR/BALLISTIC DENSITY [3, 4, 8]**

$$k \equiv M_f / A_f^{3/2} \quad (\text{m l}^{-3})$$

- **CALIBER DENSITY [1]**

$$D \equiv M_f / d_f^3 \quad (\text{m l}^{-3})$$

- **“L” PARAMETER [3, 4]**

$$L \equiv 2 (k^2 M_f)^{1/3} / (C_D \rho_{\text{air}}) \quad (\text{l})$$

- **“L₁” PARAMETER [5]**

$$L_1 \equiv 2 k^{2/3} / (C_D \rho_{\text{air}}) \quad (\text{l m}^{-1/3})$$

COMPARISON OF RESULTS PRODUCED BY USE OF DIFFERENT DEFINITIONS

- **CALCULATION OF HAZARDOUS RANGE**

$$R_{HAZ} = - \ln(U_{HAZ}/U_0)/k_v \text{ (l)}$$

WHERE

U_{HAZ} = HAZARDOUS STRIKING VELOCITY (l t^{-1})

U_0 = INITIAL VELOCITY (l t^{-1})

- **CASE #1**
 - **INPUTS**
 - **CORRECT VALUE OF C_D (= 1.2)**
 - **CORRECT DEFINITION OF k_v**
 - **RESULTS – CORRECT HAZARDOUS RANGE (FIGURE 2)**

FIGURE 2. HAZARDOUS RANGE AS A FUNCTION OF FRAGMENT MASS AND VELOCITY RATIO (U_{HAZ}/U_0) FOR $C_D = 1.2$ WITH EQS. (6) AND (13)

COMPARISON OF RESULTS PRODUCED BY USE OF DIFFERENT DEFINITIONS (cont.)

- **CASE #2**
 - **INPUTS**
 - **INCORRECT VALUE OF C_D (= 0.6)**
 - **CORRECT DEFINITION OF k_v**
 - **RESULTS – COMPUTED HAZARDOUS RANGES (FIGURE 3)**
 - **TOO LARGE**
 - **TWICE CORRECT VALUE**

FIGURE 3. HAZARDOUS RANGE AS A FUNCTION OF FRAGMENT MASS AND VELOCITY RATIO (U_{HAZ}/U_0) FOR $C_D = 0.6$ WITH EQS. (6) AND (13)

COMPARISON OF RESULTS PRODUCED BY USE OF DIFFERENT DEFINITIONS (cont.)

- **CASE #3**
 - **INPUTS**
 - **CORRECT VALUE OF C_D (= 1.2)**
 - **INCORRECT DEFINITION OF k_v**
 - **RESULTS – COMPUTED HAZARDOUS RANGES (FIGURE 4)**
 - **TOO SMALL**
 - **1/2 CORRECT VALUE**

FIGURE 4. HAZARDOUS RANGE AS A FUNCTION OF FRAGMENT MASS AND VELOCITY RATIO (U_{HAZ}/U_0) FOR $C_D = 1.2$ WITH EQS. (7) AND (13)

CONCLUSIONS

- **DRAG COEFFICIENT DISCREPANCY**
 - **DEFINITION IN EARLY STUDIES**
 - **NONSTANDARD**
 - **ONE HALF STANDARD VALUE**
 - **EXPERIMENTAL VALUES STILL IN USE**
 - **DEFINITION IN MORE RECENT STUDIES**
 - **STANDARD**
 - **CONFUSION DUE TO USE OF SAME SYMBOL**
- **PRESENTED AREA DISCREPANCY**
 - **SEVERAL DIFFERENT DEFINITIONS**
 - **DIFFER BY A FACTOR OF APPROXIMATELY TWO**
- **VELOCITY DECAY COEFFICIENT DISCREPANCY**
 - **TWO DIFFERENT DEFINITIONS**
 - **DIFFER BY A FACTOR OF TWO**
- **RESULTS OF DISCREPANCIES**
 - **INACCURATE HAZARDOUS RANGE CALCULATION**
 - **SAFETY ISSUES**

REFERENCES CITED

1. "A Manual for the Prediction of Blast and Fragment Loadings on Structures", DOE/TIC 11268, United States Department of Energy, February 1992.
2. "Design of Structures to Resist the Accidental Effects of Explosions", UFC 3-340-02 (old TM 5-1300), 5 December 2008.
3. "NATO Safety Principles for the Storage and Transportation of Ammunition and Explosives", AC/258 – D/258, North Atlantic Treaty Organization, October 1991.
4. "Allied Ammunition Storage and Transport Publication 1", AASTP-1, North Atlantic Treaty Organization, May 2006.
5. Swisdak, M. M., and Crull, M., "Primary Fragment Ranges for Explosives Safety", 29th DoD Explosive Safety Seminar, New Orleans, LA, July 2000.
6. Braun, W. F., Charters, A. C., and Thomas, R. N., "Retardation of Fragments", Report No. 425, Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, 15, November 1943.
7. Thomas, L. H., "Computing the Effect of Distance on Damage by Fragments", BRL Report No. 468, Aberdeen Proving Ground, Maryland, May 1944.
8. Shaw, J. E., "A Measurement of the Drag Coefficient of High Velocity Fragments", Report No. 744, Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, October 1950.
9. Dunn, D.J., Jr., and Porter, W.R., "Air Drag Measurements of Fragments", BRL 915, Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, August 1955.
10. "Calculating Fragment Penetration and Velocity Data for Use in Vulnerability Studies", NAVORD Report 6621, U.S. Naval Nuclear Ordnance Evaluation Unit Albuquerque, New Mexico, October 1959.

REFERENCES CITED (cont.)

11. Rindner, Richard M., and Wachtell, Stanley, "Safe Distances and Shielding for Prevention of Propagation of Detonation by Fragment Impact", Technical Report DB-TR: 6-60, Ammunition Group, Picatinny Arsenal, Dover, New Jersey, December 1960.
12. Zaker, T. A., "Fragment and Debris Hazards", AD-A013 634, Department of Defense Explosives Safety Board, Washington, D. C., July 1975.
13. Healey, John, Werner, Harold, Weissman, Samuel, and Dobbs, Norval, "Primary Fragment Characteristics and Impact Effects on Protective Barriers", Technical Report 4903, Picatinny Arsenal, Dover, New Jersey, December 1975.
14. Frieden, David R., ed.; Principles of Naval Weapons Systems, Naval Institute Press, Annapolis, Maryland, 1985.
15. Tatom, Frank B., "Important Parameters for Primary Fragmentation Velocity Calculations", EAI-SP-08-001, Engineering Analysis Inc., Huntsville, Alabama, October 2008.
16. Shapiro, Ascher H., The Dynamics and Thermodynamics of Compressible Fluid Flow, Volume #1, The Ronald Press Company, New York, 1953.
17. Kent's Mechanical Engineers' Handbook, Power Volume, Twelfth Edition, Wiley Engineering Handbook Series, New York, 1950.
18. Streeter, Victor L., Handbook of Fluid Dynamics, First Edition, McGraw-Hill Book Company, Inc., New York, 1961.
19. Hoerner, Sigward F., Fluid Dynamic Drag, published by author, New Jersey, 1965.
20. Blevins, Robert D., Applied Fluid Dynamics Handbook, Van Nostrand Reinhold Company, New York, 1984.