

Weaponeering: Conventional Weapon System Effectiveness

Second Edition

Morris R. Driels

U.S. Naval Postgraduate School
Monterey California


AIAA EDUCATION SERIES

Joseph A. Schetz, Editor-in-Chief

Virginia Polytechnic Institute and State University
Blacksburg, Virginia

Published by the
American Institute of Aeronautics and Astronautics, Inc.
1801 Alexander Bell Drive, Reston, Virginia 20191-4344


CONTENTS

Preface	xxiii
Acknowledgments	xxix
Nomenclature	xxxii

PART 1 BASIC TOOLS AND METHODS

Chapter 1 Overview of Weaponeering and Weapon Effectiveness	1
1.1 Definitions	1
1.2 Example of a Weaponeering Outcome: Air Tasking Order	1
1.3 Weaponeering—Part of a Larger Planning Cycle	2
1.4 An Example of a Weaponeering Tool	6
1.5 Basic Components Needed to Compute Effectiveness	8
1.6 Effectiveness Calculation Methodology	25
1.7 Implementing a Methodology into a Model	26
Chapter 2 Introduction to Statistical Methods	29
2.1 Why Are Statistics Needed?	29
2.2 Population and Sample	30
2.3 Univariate Distribution	30
2.4 Univariate Normal Distribution	33
2.5 Bivariate Normal Distribution	40
2.6 Probability	42
2.7 Circular Normal and Rayleigh Distributions	45
2.8 Uniform Distribution	49
2.9 Binomial Distribution	51
2.10 Mott and Weibull Distributions	55
2.11 Poisson Distribution	57
2.12 Testing Data for a Particular Distribution	58
2.13 Functions of Random Variables	60
2.14 Mathematical Expectation	60
2.15 Monte Carlo Simulations	64

2.16 Generating Random Numbers from the Cumulative Distribution Function	65
2.17 Confidence Levels, Limits, and Intervals	66
2.18 Required Number of Monte Carlo Iterations	71
Chapter 3 Weapon Trajectory	75
3.1 Introduction	75
3.2 Initial Release or Firing Velocities	76
3.3 Zero-Drag, Point Mass Model	77
3.4 Characterization of Air Resistance	81
3.5 Trajectory in a Standard Atmosphere	85
3.6 Linear Drag, Point Mass Model	87
3.7 High-Fidelity Point Mass Model	91
3.8 General Stability of Projectiles	95
3.9 Spin-Stabilized Projectiles—Gyroscopic Effects	97
3.10 Other Characteristics of Spinning Projectiles	101
3.11 Effects of Wind on Ballistic Trajectory	103
3.12 Modified Point Mass Model	108
3.13 Using Trajectory Models in Fire Control Systems (FCS)	109
3.14 Artillery Firing Tables	110
3.15 Trajectory for Guided Weapons and Munitions	112
3.16 Ballistic Partial/Unit Effects from Trajectory Programs	114
3.17 Air-Launched Loft and Dive Toss Deliveries	117
3.18 Fuze Models	120
Chapter 4 Delivery Accuracy—Overview	127
4.1 Introduction	127
4.2 General Measures of Accuracy	134
4.3 Vertical Errors	139
4.4 Commonly Used Equations Based on Normal Data	139
4.5 Noncircular Distributions	142
4.6 Accuracy Measures Including a Bias	143
4.7 Accuracy in the Normal Plane	145
4.8 Definitions of the Angular Mil	147
4.9 Converting Between Ground and Normal Plane Accuracy Values	147
4.10 Treatment of Precision Errors in the Normal Plane	150
4.11 Accuracy of Air-Launched Unguided Weapons	151
4.12 Accuracy of Air-Launched Guided Weapons	151
4.13 Bivariate Analysis of Air-Launched Guided Weapon Data	157

4.14	CEP for Nonnormal Miss Distance Distributions	159
4.15	Generating Random Miss Distances for $P_{\text{HIT}}/P_{\text{NM}}$ Distributions	162
4.16	Accuracy Mixture Models	162
4.17	Accuracy of Surface-Launched, Unguided Weapons	166
4.18	Accuracy of Surface-Launched Guided Weapons	168
4.19	General Approach to Accuracy Modeling—Error Budgets	171
4.20	Treatment of Vertical Errors	173
4.21	Spherical Errors (SEP)	176
Chapter 5 Accuracy of Air-Launched Unguided Weapons		179
5.1	Introduction	179
5.2	Mechanization	179
5.3	Sign Conventions and Definitions	180
5.4	CCRP Mechanization	182
5.5	CCRP Modes	185
5.6	Computation of Miss Distances for CCRP Mechanization	187
5.7	Accumulation of Individual Miss Distances for CCRP	195
5.8	CCIP Mechanization	198
5.9	CCIP Modes	201
5.10	Computation of Miss Distances for CCIP	201
5.11	Bombing on Coordinates Mechanization	206
5.12	Summary	209
Chapter 6 Accuracy of Surface-Launched Unguided Munitions		211
6.1	Introduction	211
6.2	Meteorological (MET) Messages	216
6.3	Precision Error Model	217
6.4	MPI Error Model	219
6.5	MPI Errors for Observer Adjusted Fire	222
6.6	MPI Errors for Predicted Fire	222
6.7	MPI Errors for Registration/Transfer Adjusted Fire	225
6.8	MPI Errors for MET + V_E Adjusted Fire	227
6.9	MPI Error for Range K Adjusted Fire	232
6.10	Example	243
Chapter 7 Accuracy of GPS/INS Guided Munitions		249
7.1	Overview of the Global Positioning System	249
7.2	Determining Position with No Errors Present	250

7.3	Pseudorange and Clock Errors	251
7.4	User Position from Four Satellite Pseudoranges	252
7.5	User Position from More Than Four Satellites	254
7.6	User Position in Geodetic and Local Coordinates	254
7.7	Accuracy of GPS Measured Locations	258
7.8	GPS Error Budgets	261
7.9	Differential GPS	262
7.10	GPS/INS Guided Munitions	265
7.11	Combining Vertical Errors into Equivalent Ground Plane Errors	268
7.12	Targeting Modes	269
7.13	INS Only Guidance—GPS Jamming	274
7.14	Low-Level Wind (LLW) Effects	276
7.15	Nonplanar Trajectories	278
7.16	Spreadsheets to Compute GPS Accuracy	280
Chapter 8 Vulnerability Assessment—Introductory Methods		283
8.1	Introduction	283
8.2	Introduction to Effectiveness Indices	283
8.3	Requirements for the Computation of Effectiveness Indices	284
8.4	Collecting and Characterizing Warhead Fragment Data	286
8.5	Compartment vs Component Vulnerability	293
8.6	Vulnerability Assessment for Fragmentation Warheads	293
8.7	Vulnerable Area	296
8.8	Critical and Noncritical Components	297
8.9	Redundant and Nonredundant Critical Components	297
8.10	Target Vulnerability to Single Fragments	298
8.11	CASE a: Target Composed of Nonredundant Critical Components with No Overlap	299
8.12	CASE b: Target Composed of Nonredundant Critical Components That Overlap	301
8.13	CASE c: Target Composed of Some Redundant Critical Components with No Overlap	303
8.14	CASE d: Target Composed of Some Redundant Critical Components That Overlap	305
8.15	Multiple Hit Vulnerability	306
8.16	Effectiveness Assessment for a Specific Weapon	307
8.17	Centroid of Vulnerability and Different Fragment Weights	311

8.18 Damage Matrix and Lethal Area	313
8.19 Vulnerability Assessment for Blast Warheads	316
Chapter 9 Vulnerability Assessment—Advanced Methods	317
9.1 Introduction	317
9.2 Computation of Vulnerable Areas (COVART)	318
9.3 Shotline Anaysis	320
9.4 Penetration Equations	321
9.5 Calculating the Shotline $P_{k/sh}$	325
9.6 COVART Computational Model for Calculating Vulnerable Areas	327
9.7 Advanced Joint Effectiveness Model (AJEM)	329
9.8 Modular UNIX Based Vulnerability Suite (MUVES)	331
9.9 Effectiveness Assessment: Computing the Damage Matrix	333
9.10 Detailed Description of the General Full Spray Materiel Model (GFSM)	339
9.11 Orientation of Weapon in GFSM Scenario	341
9.12 GFSM Target Description	342
9.13 GFSM Warhead Description	342
9.14 GFSM Fragment Drag Data	342
9.15 GFSM Fragmentation Zones	344
9.16 Fragment Velocity/Maximum Effective Range	346
9.17 GFSM Computation of P_K	347
9.18 GFSM Calculation of $P_K(r, \gamma_i)$	349
9.19 Review of Computational Procedure	350
9.20 Worked Problem for GFSM Methodology	352
9.21 Computation of the P_K Matrix	354
9.22 Joint Mean Area of Effects Model (JMAE)	355
9.23 Simplification of Damage Matrix	366
9.24 Conserving Lethality for Different Damage Functions	371
9.25 Lethal Area Calculation for Targets Sensitive to Blast	372
9.26 Combining Lethal Area Matrices—AVMAT Program	374
9.27 Vulnerability Assessment for Shaped Charge and Penetrating Rod Warheads	378
Chapter 10 Basic Effectiveness Calculations	387
10.1 Introduction	387
10.2 Basic Approach to Effectiveness Calculation	387
10.3 Interpretation of the Weapon Lethal Area	388
10.4 Using Other Damage Functions	392

10.5	Dependent and Independent Fire	395
10.6	Combining Round-to-Round Errors with Damage Functions	399
10.7	Conclusions	404
 PART 2 INTRODUCTORY AIR-TO-SURFACE WEAPONEERING		
Chapter 11	Single Weapons Against Unitary Targets	405
11.1	Introduction	405
11.2	Probability of Damage from One Unguided Weapon and Unitary Target— PD_1	406
11.3	PD_1 for Single Fragmentation Warhead and Unitary Target	408
11.4	Comparing Expected Value with Monte Carlo Simulation	409
11.5	PD_1 for Blast/Rectangular Damage Function and Unitary Target	410
11.6	Some Computational Considerations	413
11.7	Force Estimation	414
11.8	Simple Spreadsheet Implementation to Compute PD_1	415
11.9	Template for Implementing Weaponeering Solutions	417
11.10	Calculating PD_1 for Guided Weapons	423
11.11	Bomb Burial	427
11.12	Comparison of Analytical Effectiveness Methodologies	428
11.13	Comparing Circular and Rectangular Cookie-Cutter Damage Functions	432
Chapter 12	Single Weapons Directed Against an Area of Targets	435
12.1	Introduction	435
12.2	Measurement of Damage	435
12.3	Weapon Represented by Rectangular Damage Function	438
12.4	Effect of Multiple Weapons and Aimpoints	439
12.5	Fractional Coverage	443
12.6	Spreadsheet to Compute FD_1	450
12.7	Weaponeering Spreadsheet	450
12.8	Calculating FD_1 for Guided Weapons	454
12.9	Weapon Represented by Carlton Damage Function	455

Chapter 13	Stick Deliveries	461
13.1	Introduction	461
13.2	Determining the Pattern Dimensions	461
13.3	Calculating the Stick Width	463
13.4	Calculating Stick Length	465
13.5	Precision Errors for Stick Deliveries	467
13.6	Pattern Dimensions	470
13.7	Weapon Sparsity and Overlap in the Pattern	470
13.8	Summary of Computing Fractional Damage for Sticks	474
13.9	Spreadsheet Implementation	475
13.10	Advanced Method for Calculating Fractional Damage	475
13.11	Effect on FD of Different Multiple Weapon Representations	480
Chapter 14	Projectiles	483
14.1	Introduction	483
14.2	Simplified Projectile Methodology	486
14.3	Accuracy Considerations	487
14.4	Damage Functions	489
14.5	Effectiveness Calculations	490
14.6	PD When More Than One Round Is Required for a Kill	491
14.7	Spreadsheet Implementation	493
14.8	Gunnery Model with Correlation–Aimpoint Wander	493
14.9	Round-to-Round Correlation	496
14.10	Generating Correlated Impact Points	499
14.11	Correlation Coefficients	500
14.12	Effectiveness Calculations with Correlation	500
14.13	Effectiveness for Penetrating Munitions	500
Chapter 15	Cluster Munitions	505
15.1	Introduction	505
15.2	General Analytical Treatment of Cluster Munitions	511
15.3	Trajectory Computations	513
15.4	Submunition Pattern Dimensions	515
15.5	Rectangular Patterns in the Ground Plane	515
15.6	Circular Patterns in the Normal Plane	520
15.7	Effect of Precision Error	522
15.8	Spreadsheet Implementation	522

Chapter 16	Weaponeering for Specific Targets Using Effectiveness Indices	527
16.1	Introduction	527
16.2	Bridges	531
16.3	Effective Miss Distance Damage Function	535
16.4	Above Ground Buildings	542
16.5	Indirect Aimpoints	548
16.6	Summary of Weaponeering Methodologies and Locator	558

PART 3 INTRODUCTORY SURFACE-TO-SURFACE WEAPONEERING

Chapter 17	Indirect Fire—Artillery and Mortar Systems	561
17.1	Introduction	561
17.2	Terminology and Combat Scenarios	561
17.3	Aimpoint Selection	562
17.4	Weapon Lethal Area	563
17.5	Delivery Accuracy	568
17.6	Munition Trajectory	570
17.7	Naval Gunfire	570
17.8	Comparing Sequential Dependent or Independent Events	572
17.9	Methodologies for Surface-to-Surface Weaponeering Tools	578
17.10	Superquickie 2, Unitary Warhead	579
17.11	Superquickie 2, Improved Conventional Munition	586
17.12	High-Fidelity Model—Matrix Evaluator Program	588
17.13	Fractional Damage Calculations for Multiple Events	596
17.14	Improved Conventional Munitions (ICM) in Matrix Evaluator	597
17.15	Matrix Evaluator V2.0	599
17.16	ARTQUIK Method	605
17.17	Damage Done by a Single Weapon with an Offset Aimpoint	606
17.18	Combining the Damage Function with Precision Error	608
17.19	Defining the Volley Damage Grid	609
17.20	ARTQUIK Model for Improved Conventional Munitions	612
17.21	Summary of Model Features	614

Chapter 18	Direct Fire: Infantry, Vehicles, and Small Boats	617
18.1	Introduction	617
18.2	Direct Fire Against Personnel Targets (FBAR)	618
18.3	Direct Fire Against Vehicles—Passive Vehicle Target Model (PVTM)	624
18.4	Naval Direct Fire Systems (JGEM)	630
Chapter 19	Mines	647
19.1	Introduction	647
19.2	Land Mines	647
19.3	Land Minefield Specification and Planning	649
19.4	Simplified Land Mine Method—Minefield Density	651
19.5	Detailed Land Mine Method	654
19.6	Sea Mines	659
19.7	Shallow Water Sea Mines	660
19.8	Deep Water Sea Mines	661
19.9	Antisubmarine Mines	666
PART 4 ADVANCED WEAPONEERING		
Chapter 20	Historical Review of Weapon Effects Methods	669
20.1	Introduction	669
20.2	Review of Weaponeering Methodologies Prior to WWII	671
20.3	Variable Time and Proximity Fuze	675
20.4	Review of Weaponeering Methodologies After WWII	680
20.5	Further Work of John Von Neumann	683
20.6	Roger Snow (with Ryan, Harris, and Lind)	686
20.7	Salvo Formula	690
20.8	Fendrikov and Yakovlev	698
20.9	U.S. Organizational History	699
Chapter 21	Personnel Targets	703
21.1	Introduction	703
21.2	Casualty Criteria	704
21.3	Wound Ballistics	705
21.4	Computer Man Program	718
21.5	Computer Man Injury Assessment	722
21.6	Computer Man Shotline Modes	729

21.7 Sperrazza and Kokinakis Methods (SK)	730
21.8 General Full Spray Personnel Model (GFSP)	734
21.9 Detailed Description of GFSP	741
21.10 Ballistic Limit for Fragments	747
21.11 Effect of Terrain on Presented Area	749
21.12 Component-Level Personnel Injury Modeling	752
21.13 Injury due to Blast	754
21.14 Operational Requirement Based Casualty Assessment (ORCA)	761
21.15 Risk Estimates, Collateral Damage, and Minimum Safe Distances	764
 Chapter 22 Advanced Trajectory Methods	767
22.1 Air-to-Surface Trajectory	767
22.2 Unguided Weapon Trajectory Software (UWTS)	767
22.3 Guided Weapon Trajectory Software (GWTS)	770
22.4 GWTS Trajectory Mode	772
22.5 GWTS Impact Mode	775
22.6 GWTS Implementation in JWS	777
22.7 Precision Munition Planning Tool (PMPT)	777
22.8 Example Trajectory Model for Guided Weapons	780
22.9 Surface-to-Surface Weapon Trajectory	787
 Chapter 23 Ground Penetration	791
23.1 Introduction	791
23.2 Penetration Modeling Using PC Effects Program	791
23.3 Penetration Modeling Using PENCRV3D	796
23.4 PENCRV3D Stress Equations	800
23.5 Ricochet and Broach	802
23.6 Advanced Bomb Burial	806
 Chapter 24 Air Blast	811
24.1 Fundamentals of Air Blast	811
24.2 Explosion Characteristics	811
24.3 Characteristics of Air	812
24.4 Shock Front	813
24.5 Formation of the Blast Wave	815
24.6 Explosive Yield	816
24.7 Characteristics of the Blast Wave	817
24.8 Shock-Wave Reflection	824
24.9 Normal Air Shock-Wave Reflection	825

24.10	Blast Characteristics—Attenuation with Distance	830
24.11	External Blast Loading on Structures	833
24.12	Dynamic Response of Structures and Components	837
24.13	Internal Blast Loading on Structures	840
24.14	FACE-DAP Program	843
24.15	Engineering Models for Predicting Blast Damage	848
24.16	Blast Effects Against Materiel Targets	851
24.17	Blast Lethal Miss Distance	853
24.18	Joint Blast Analysis Methodology (JBAM)	860
Chapter 25 Tunnels		865
25.1	Introduction	865
25.2	Overview of JWS Tunnel Weapon Engineering Methodology	865
25.3	Tunnel Crater Methodology	868
25.4	Spall Crater Development	869
25.5	Breach Crater Development	878
25.6	Combined Spall and Breach Crater Formation	880
25.7	Rubble Volume	884
25.8	Craters on Nonplanar Surfaces	886
25.9	Multiple Craters	886
25.10	Air Blast in Tunnels	887
25.11	Blast Door Vulnerability Model	889
25.12	Damage Criteria for Tunnels	893
Chapter 26 Cratering		895
26.1	Introduction	895
26.2	Treatment of Cylindrical Charges	895
26.3	Crater Geometry and Definitions	895
26.4	Detonations in Soil	896
26.5	Surface Craters in Concrete	900
26.6	Surface Craters in Concrete over Soil	901
26.7	Ejecta	906
Chapter 27 Above-Ground Buildings and Bunkers		915
27.1	Introduction	915
27.2	Overview of FIST Functionality	918
27.3	Basic Building Structural Models	920
27.4	Smart Target Model Generator for Buildings (STMG)	921

27.5	Weapon Impact, Penetration, and Detonation	924
27.6	Internal Detonations—Shock-Wave Path Length	926
27.7	Structural Damage for Internal Detonations	929
27.8	Flexural Failure due to Shock Loading	931
27.9	Breach and Spall	933
27.10	Flexural Failure due to Quasi-Static Pressure (GPRS)	938
27.11	Quasi-Static Pressures Outside the Blast Room	939
27.12	External Bursts—Ground Shock	941
27.13	External Bursts—Cratering and Breach	942
27.14	Building Collapse	945
27.15	Progressive or Disproportionate Collapse	947
27.16	Structural Kill Metrics	949
27.17	Functional Kill	950
27.18	Equipment Damage	951
27.19	Personnel Injury	954
27.20	Bunkers and Hardened Targets	957
Chapter 28 Nonhomogeneous Targets		961
28.1	Introduction	961
28.2	Target Description	962
28.3	Attack Description	963
28.4	Weapon–Target Interaction	964
28.5	Target Shielding	965
28.6	P_K Calculations for All Weapon–Target Pairings	966
28.7	Combining PD for Multiple Weapons	971
28.8	Damage to the Complete Target—Disablement Diagrams	971
28.9	Monte Carlo Structure	975
28.10	Summary of Methodology	977
Chapter 29 Bridge Targets		979
29.1	Introduction	979
29.2	Bridge Components	980
29.3	Bridge Types	981
29.4	Damage Requirements for Defeating a Bridge Target	984
29.5	Elementary Concepts in Structural Mechanics	985
29.6	Bridge Design Codes and Standards	990
29.7	Characteristic Dimensions in Structural Design	992
29.8	Damage Mechanisms Involved in Collapsing a Span	992
29.9	Fragment and Blast Loading of Structural Members	997

29.10	Characterizing Failure Criteria	1002
29.11	Weapon Damage Model	1007
29.12	Overview of Structural Failure Prediction Methodology	1008
Chapter 30 Collateral Damage Estimation		1011
30.1	Introduction	1011
30.2	Simple Collateral Damage Methodology	1012
30.3	Four-Tier Collateral Damage and Casualty Estimation Methodology	1013
30.4	Collateral Damage Boundaries and Hazardous Areas	1020
30.5	Collateral Damage Estimates (CDE) Methodology	1022
Chapter 31 Antiair Weapon Effectiveness		1033
31.1	Introduction	1033
31.2	Joint Antiair Model (JAAM)	1033
31.3	General Model Description and Features	1036
31.4	Missile Model Description	1038
31.5	Aircraft Model Description	1039
31.6	Launch Acceptable Region (LAR) Generation	1041
31.7	Suite of Antiair Kill Chain Models and Data (SAK-MD)	1042
31.8	Aimpoints	1043
31.9	Delivery Accuracy	1043
31.10	Fuze Function	1045
31.11	Single-Fragment Probability of Kill	1047
31.12	Damage due to Fragments	1051
31.13	Damage due to Direct Hit	1055
31.14	Damage due to Blast	1056
31.15	Total Damage P_K	1056
Chapter 32 Target Acquisition		1059
32.1	Introduction	1059
32.2	Experimental Contrast Thresholds for the Human Eye	1060
32.3	Overington Threshold Model	1064
32.4	Field Tests Detecting Military Targets	1068
32.5	Johnson's Frequency–Domain Experiments	1069
32.6	ACQUIRE Target Acquisition Model	1073
32.7	Air-to-Surface Target Acquisition	1078
32.8	Flight Profile and Run-in Effects	1079
32.9	Terrain Model	1081
32.10	Detection Range R_{VIS}	1084

32.11	Conversion of Range to Probability of Launch	1086
32.12	Target Acquisition Tool	1089
32.13	Time-Dependent Target Detection—Search	1092
Appendix A Standard Statistical Tables		1095
Appendix B Derivation of Error Equations for Unguided, Surface-Launched Weapons		1099
B.1	Precision Error—PD/Proximity and Altitude Fuze	1099
B.2	Precision Error—Time Fuze	1100
B.3	MPI Errors for Predicted Fire—PD/Proximity and Altitude Fuze	1101
B.4	MPI Errors for Predicted Fire—Time Fuze	1104
B.5	MPI Errors for Registration/Transfer Adjusted Fire—PD/Proximity and Altitude Fuze	1106
B.6	MPI Errors for Registration/Transfer Adjusted Fire—Time Fuze	1113
Appendix C Weapon Selection Based on Target and Damage Criteria		1121
Index		1147
Supporting Materials		000