

Israel Military Industries Ltd. (IMI)

Heavy Ammunition Division

APAM-MP-T 120mm , XM329

(Anti-Personnel / Anti-Materiel – Multi Purpose Tank Round)

Danny Schirding

Chief Systems Engineer & Sr. PM
Tank Ammunition Directorate

National Defense Industrial Association
42nd Annual Armament Systems: G&M Systems
Charlotte, NC
April 23-26, 2007

Israel Military Industries Ltd. (IMI)
P.O. Box 1044
Ramat Hasharon 47100, ISRAEL
dschirding@imi-israel.com

APAM 120 MISSION STATEMENT

To provide the best round for Main Battle Tanks (MBTs) against targets other than tanks:

- ❖ To provide rapid and lethal direct fires in support of assaulting infantry
- ❖ To incapacitate infantry, especially AT squads (Ambush)
- ❖ To penetrate bunkers and buildings with maximum resulting damage
- ❖ To breach walls, allowing passage of friendly troops
- ❖ To destroy light armored vehicles (LAV's)
- ❖ To be effective in Military Operation in Urban Terrain (MOUT)
- ❖ To deter/destroy helicopters (Self Defense)

APAM 120 XM329

- ❖ Multi – Purpose Tank round
- ❖ Used with all NATO 120 mm smooth-bore guns
- ❖ Compliant with:
 - ❖ STANAG 4385 & AEP 26
 - ❖ STANAG 4493
 - ❖ STANAG 4369 & AOP 22
 - ❖ STANAG 4157
 - ❖ MIL-STD-810
 - ❖ MIL-STD-1316 & 331
 - ❖ ITOP and others
 - ❖ IDF specifications and requirements

APAM 120 Anti-Personnel/Anti-Materiel Round

Cartridge length	984 mm
Cartridge weight	27 Kg
Projectile weight	17 Kg
Projectile Length	750 mm
Muzzle velocity	900 m/sec
Chamber pressure	3,400 bar
Accuracy (SD)	0.3 mil
Temperature limit - Storage	- 40 ÷ 63 °c
Temperature limit - Firing	- 40 ÷ 52 °c

(*) – Programmable Electronic Fuze System

APAM 120mm – Warhead

- ❖ Three independent safety mechanisms according MIL-STD-1316
 - ❖ centrifugal
 - ❖ set-back (pin)
 - ❖ body caging
- ❖ Neutralization pin for safety improvement
- ❖ Twin sliders for redundancy
- ❖ Reliability of operation > 97% (warhead)
- ❖ Hazardous duds < 0.1%
- ❖ Designed for optimal fragmentation performance and high lethality

APAM 120 Modes of Operation

- 1) Ejection of 6 warheads at the set range -
 - ❖ Anti - Personnel [AP]
 - ❖ Anti Helicopter [AH]
 - 2) Impact W/Delay [Delay = f (range)]
 - 3) Impact - Super Quick [S.Q.]
 - 4) Air-burst at the set range [unitary warhead]
- ❖ "Extra" features –
- ❖ Air-Burst functioning as Back-up to Ejection Mode
 - ❖ Grazing functioning
 - ❖ Impact as default set

APAM 120 Ammunition Data Link/Fuze Setting Round in Gun

120mm smoothbore NATO gun

Trigger

Inductive Setting -
Fuze Setter (in emergency)

❖ FCS (Bi-Directional Data Link)

- ❖ Round ID –
Type, Muzzle Velocity, Temp.
- ❖ Talk forward (Data Link to Round in Gun) –
Mode of operation, Range, Power,
Continuous Programming up date
- ❖ Talk-back message (from the Round) -
Data Linked, Errors.

Program Integration Management Chart & Main Milestones

APAM 120 Development Program – Main WBS

APAM – AP mode on the Battlefield

Israel Military Industries Ltd. (IMI)

APAM 120

High Stability at Long Ranges – Excellent Accuracy

APAM 120

Warhead Separation and radial dispersion

1

2

3

AM MODE (IMPACT)

- ❖ Projectile will -
 - ❖ Penetrate LAV's
 - ❖ Penetrate bunkers
 - ❖ Breach walls
- ❖ High density of lethal fragments inside

APAM 120 Primer and Ammunition Data Link

- ❖ The Data Link current doesn't pass through the primer igniter
- ❖ MIL-STD 1512
- ❖ MIL-I-23659C
- ❖ All Fire > 2.1A
- ❖ No Fire < 1.0A
- ❖ Safety: ∞ db

No need to change/modify
the Breech Block

APAM 120

Special Firing Box & Data Setting Used During FSD

- ❖ Data Link or
- ❖ Inductive settings

Israel Military Industries Ltd. (IMI)

APAM

UPGRADE YOUR FIRE POWER

**THE AMMUNITION OF TOMORROW
TODAY FROM IMI**