

**2008 NDIA
Gun and Missile Systems Conference &
Exposition
21 – 24 April 2008**

30mm Air Bursting Munitions for the MK44 Cannon

**Erik Elmer
ABM Technical Lead
ATK Armament Systems**

Bradley with M242, 25mm

LW25mm Bushmaster

Medium Caliber Ammunition

M230 Chain Gun

- **Gun System Overview**
- **MK44 ABM System Overview**
- **30mm ABM Ammunition Overview**
- **System Performance**
- **Contacts**

30mm Air Burst Munition

SELECTED FOR QUALIFICATION BY U.S. NAVY / U.S. MARINE CORPS

- ATK command arm fuze with turns-count technology
- Setting system integrated into Mk44 cannon
- Effective against personnel and materiel targets

EFV ABM System Requirements (ABM Baseline)

Approved for Public Release 07-S-2716 dated 17 September 2007

An advanced weapon and space systems company

The following components comprise the 30mm ABM MK44 Gun System for the Marines EFV:

- MK44 with modified timing
- ABM Capable Gun Control Unit (GCU)
- Setter drive coil assembly, located within the gun assembly
- ABM Ballistic Algorithm incorporated in Fire Control software
- RS-485 Communication between FC and GCU
- Laser rangefinder
- Sensors for air temperature and pressure
- Tilt sensor on gun barrel (pitch, roll)
- Gunner display to assist and confirm target aiming

FCS ICV ABM System Requirements (ABM Baseline)

Approved for Public Release 07-S-2716 dated 17 September 2007

An advanced weapon and space systems company

The following components comprise the 30mm ABM MK44 Gun System for the FCS ICV

- Stretched MK44 with modified timing
- ABM Capable Gun Control Unit (GCU)
- Setter drive coil assembly, located within the gun assembly
- ABM Ballistic Algorithm incorporated in Fire Control software
- Fire Control / GCU Communication:
 - Option of RS-485 or CAN Bus
- Laser rangefinder
- Sensors for air temperature and pressure
- Tilt sensor on gun barrel (pitch, roll)
- Gunner display to assist and confirm target aiming

Integrated Fuze Setter Coil with MK44 Feeder

Approved for Public Release 07-S-2716 dated 17 September 2007

An advanced weapon and space systems company

Simple Integration of Inductive Setter Coil into MK44 feeder

- **USN selected ATK inductive set ABM for Qualification Program**

- ATK will incorporate ABM kits into EFV weapons in support of Qualification Program

Expeditionary Fighting Vehicle (EFV)

- **ATK on contract for ABM guns for Elbit**

- Utilizes ATK inductive setter
- Includes modified gun cycle timing with First Round Select

Elbit Turret

Fuze Location

Power Source

S&A

Fuze Electronics

Features:

- **Base fuze for improved forward fragmentation in air burst mode and superior penetration capability in PD and PD-delay modes**
- **SAPHEI-T warhead for high performance penetration**
- **Unique, cost effective Setback Generator (SBG) design**
- **Command Arm Safe and Arm (S&A) design – cost effective and flexible**

Normal Modes

Modes of Operation	Primary Target	Comments
Air Burst Mode	Troops in Squad, ATGM, over walls	Will PD if projectile encounters a hard target prior to set air burst range
Point Detonate	LFIE, Water Craft, Lightly Armored Vehicles, etc...	Fuze functions in this mode if no inductive communication received
Point Detonate with Delay		Short Delay

Military Operations in Urban Terrain (MOUT)

Modes of Operation	Primary Target	Comments
Air Burst Mode Quick Arm	Confined Areas, Urban Targets	Will PD if projectile encounters a hard target prior to set air burst range
Point Detonate Quick Arm		
Point Detonate with Delay Quick Arm		Short Delay

ATK Air Burst Ammo Target Set

Approved for Public Release 07-S-2716 dated 17 September 2007

An advanced weapon and space systems company

Urban, Wall, and Bunker Targets

8" Double Reinforced Concrete

Terracotta

Lightly Fortified Infantry Emplacement (LFIE)

Personnel Targets

ATGM Crew

Troops in squad

FIAC

Personal Watercraft

RHIB

Auto

BTR

Armored Vehicles & Automobiles

Naval Targets

CONTACTS

Approved for Public Release 07-S-2716 dated 17 September 2007

An advanced weapon and space systems company

Mark Tomes	ABM Program Manager, International Guns Program Manager	<u>Mark.Tomes@ATK.com</u>	(480)324-8612
Bob Glantz	Domestic Guns Program Manager	<u>Robert.Glantz@ATK.com</u>	(480)324-8611
Duane Bjorlin	Business Development Manager (International)	<u>Duane.Bjorlin@ATK.com</u>	(763)744-7706
Rodney Ward	Business Development Manager (Domestic)	<u>Rodney.Ward@atk.com</u>	(480)324-8608
Mark McMillan	MK44 Gun Engineer	<u>Mark.McMillan@ATK.com</u>	(480)324-8659
Erik Elmer	ABM Technical Lead	<u>Erik.Elmer@ATK.com</u>	(480)324-8663

