

 (مطالعه موردی)ی و تولید جداول تیر توپخانه سازمدل
 1*وحید خیراللهی سیلاب

 11/3/1401:مقاله پذیرش 12/1/1401: مقاله دریافت

 چكیده

ای ههم در ت پخانس جهت افزایش اح مال کشتت ار ا حقاقت تاقاد دقت و درستت ش یتتگلو هگ مسئ ه تت گس

ها در هر هقف استتتا ایغ یایتئ اط یریا ایداد یو جقول تلرانقاطی ا در ن ر هرف غ هر دو یتترای هگ مس

ست؛ نا رایغئ هگ مس س انقارد قا ت تحقا ا س انقارد و یلرا دهای ی اهقاف ه فاوت در رهای لار طیادی راا

هخ گف و نلز یتترای ه استتندش جهت افزایش دقت یتتگلو ه ردنلاط استتتا ایداد یو جقول تلرانقاطی

قهش لنش اوملس پراکنهائ اط هزایای س حقاقت رستتتانقز هزینس و ایداد پلشهحاستتتیاتش دقلا پلش اط تلرانقاطی

ستا در ایغ هطاماسئ یو امگ ری م جقول تلرانقاطی هح سلر پرتا س جرم نقطسا سیاتش ر هینای هقل خ ای ا

یتتق ئ رای حت هشتتات ام تت لو و یو فگ هارت جهت نمایش ستتط ت ملق جقول تلرانقاطی و اصتت

س خ اریقیق اس فاد ۱۰۷ام –م م ۱۵۵فرآینقهای ه ناظر پلشنهادیق استا یو هطاماس ه ردی رای هگ مس

سندش امهردیق و س شنهادیئ هقای سهن ر اع یار ستای ا ن ایج سگ ری م پل ی هاروف آهق اط س تدارد

ص یر ستا نهای اًئ ر هینای داد اندام 2سل م نمایش ت سندش یق ا یرای ه ا یگلو واقاشئ اطجمگس های

 ه ناظرئ یو جقول تلرانقاطی ه قت ایدادیق استا

 ان کلیدیگواژ

 لراس انقاردیی اس انقارد و یرا ه اسندشئجقول تلرئ خ سلرئ ام لوئ

 .رشناس ارشد آموزش زبان انگلیسیکا 1

 vkheirolahi@gmail.com :مسئول نویسنده*

2 PRODAS (projection display system) سیستم نمایش تصویر

 جنگفصلنامه مطالعات

 1401 تابستان، مهدسیزشماره ،مچهارسال

 47تا 67از صفحه دوممقالة

mailto:vkheirolahi@gmail.com

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات 48

 مقدمه
ی های تلرانقاطلصتشخجقاول تلرانقاطیئ دس اویز اصگش ضروری رای آه طش جنگ ن اهش و

ت از قوز جقول تلرانقاطی اندام دادا جقول تلرانقاطیئ عناصر شنمرا هؤثره نقا تلرانقاطی

لاط رای ه ردنی هرتی هاداد و انحراف یگلوی تصحلح هاداد ی اصگشئ عناصر و هاداد و

کنقا س محاظ تاریخشئ جقاول شهرا حاصت هؤثری ات پخانسفرهاز یگلو و س دست آوردز دقت

ش رای هحاسیس ساده س عگت ۱ا روش سلاهشاست یدادیق اتلرانقاطی پل س س یش هنقیغ دهس

 2یک تا فران ق سی هاروش ما۷۱9۱اس فاد یقا در سال (ه لر پرواط) لرسهشا ت خ

ی ادیام عقدی هاروشهحاسیس ه لرهای پرواطی و هن ر ست س سنقی ه وک و آ ردیغ

حت دقلا هشا ت خ سلر و نلز هحاسیات جقول هن ر سما ۱9۱8ت س آ ردیغ یش سال

 تلرانقاطی هارفش یقا

ی و تهلس جقول تلرانقاطیئ ایق هشخص ی د کس یرای تلرانقاطی هن خیش ساطآهاد یش هراحت

استا ع اهت لاری وج د یق یناخ سوج د دارد کس تحت عن از یرای تلرانقاطی اس انقارد

ت پخانسئ هگ مسئ عناصر ه اسندش و سایر اطجمگسهذارنقئ شهلر تأثدارنق کس ر خ سلر پرواط

رو هشخص نم دز یرای یغاطاطی واقاشئ ایغ ع اهت ه غلر ه نق و ع اهتا یش طهاز تلرانقا

ت انق نلاطهای عمگلاتش جقول تلرانقاطی شنمکس استلرهماغ یتلرانقاطی واقاش رای هر یگلو

 نا رایغ یرای اس انقارد و واقاش تلرانقاطی دائمش و ثا ت نل نقا یرای ؛ را رآورد نمایق

آب و) ا یاهت یقز یرای اس انقارد ه اسندشئ ام لو و طهلنش اس انقارد در تلرانقاطیئ

 هن رس ی نقا شهلرات ایغ انحرافات و اخ فات اص تأثو قیغ یریا یق هشخص (ه ایش

ساطی خ سلر پرواط تنها اط یریا لسییساخت دقلا جقاول تلرانقاطیئ لش اط دوی ت هزار

ی رد ه س ئ هلانگلغ طهاز پرواط هاهگ مس در ه ردا 3(۱96۷ دیا زئ)لاط است ه ردنفاط نهایش

ا است لاطه ردن رای کاهپل تر عادی دوروط ییاً تقررو طهاز پرداطش یغاطاثانلس د و ۵۰ییاً تقر

 (کننق لبان گرات ر)ترکارتش اهریاا یو دس گا اما رونلاش س نام کاهپل تر و ما۱943در سال

ی تا هزار را ر ات پخانسرا ایداد نم د کس قادر س هحاسیس جقاول تلرانقاطی 4اما رونلاشعقدی

1 Siacci:ریاضیدان ایتالیایی
2 French Short Arc
3 Dickinson, E. R. (1967).
4 ENIAC: Electronic Numerical Integrator and Computer

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل 49

هخ گف ا هحققاز ۱(۱98۰جاز ویگلام هاکگشئ (د یق یناخ س قی ًتر اط هر کاهپل تری کس یعسر

آژانس از ؛ ۱99۵4 غل نگ؛ یل۱99۷3جاز غلی؛ ۱9۵42ه رز و جانا سا ؛ ۱96۷دیان زئ)

لری یق ه ج د اط هانقاط ی هاداد فرآینقی را رای پرداطش عناصر و)۵2۰۰9اس_

ت ملق یو جقول ه قت و نلز جقول تلرانقاطی نهایش پلشنهاد هن ر سهای واقاش لرانقاطیت

لو ام ت از اط یریا هحاسیس پاراه رهای شه را 6)درگ(پ ا و (نم دنقا ع اهت را)ملفت

(ا ۱)یاتیئ کاهش داد ساطهناسبلری یق اط یریا فرآینق هانقاط ا پاراه رهای یق هحاسیس

ه س و) (۷۱9۵2ئقیلر) است یق داد وار اط جقول تلرانقاطی هرافلاش نشاز یاضشریو یر

کس در آزئ پاراه رهای تلرانقاطی هاننق سمت و درجس تلرانقاطی ر هینای (8۱9۷۰یئو هاا

ت از شهلرانقاطی را تجقول افزارنرمآینقا ایداد یو شهلراس انقارد س دست ییرای اس انقارد و

ی اقطسنهای هخ گف ر هینای پلچلقهش هقل نشاز داد کس ایغ فرآینقئ اط هقل جرم لار نقیپدر

 (۱96۷دیان زئ)و (۱98۰)جاز ویگلام هاکگشئ

 (drag)پسا و (liftعوامل برا) -1شکل

1 Mauchly, J. W. (1980).
2 Gorn, S. and Juncosa, N. (1954).
3 Xinjun, C. (1997).
4 Yingbin, W. (1995).
5 AGENCY, N. S. (1970).

حرکت یک جسم صلب داخل سیال منجر به وارد شدن نیرو به جسم و سیال شده و : (dragپسا)و (liftبرا) عوامل 6

را سیال نسبت به جسم بوده و نیروی بجهت با سرعت شود. نیروی پسا مؤلفه هماین نیرو به دونیروی برا و پسا تجزیه می

هر جا سرعت سیال زیادتر باشد فشار آنجا)توان این نیروها را با قانون برنولی توصیف کرد)عمود بر این راستا است و می

 ((تر استکم
7 Reed Jr, H. L.(1952).
8 Matts,A؛ and D. H. McCoy (1970)

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات ۵۰

ئ هس هگ مس اط سا ی تلرانقاطی (2۰۱۱۱ قلازیو هارو ز و ر پلهاسگدرجس آطادی)تا هقل یش

(و ا در ن ر ۱98۵3) روکسئ یق پرتابیا ه ایش (22۰۱4ئغیپنگ ژئ ۱96۷دیان زئ طهلنش

 ی داشه(آیاط ۱96۷ ئدیان ز) شه اسندهرف غ هاهلت عناصر

پلقا یج کاهشتقر سوج دئ ا هقرنل س یقز جنگئ اس فاد ه قلم اط جقاول تلرانقاطی یغ اا

رای ی اط یاهدم عس خ دکارحت دقلا و سریع هن ر سکنقا در ع ضئ سل م کن رل آتش شه

قل نا رایغئ یو ه؛ ی دشهلاط اس فاد ه ردنلرانقاطی جهت س دست آوردز تصحلح انحراف ت

ی هقل یش درجس آطادی هاروف ایداد نم دا) روکسئ جا ست از شهخ سلر دقلا و سریع را

 (ا۱98۵

ر حال یق دس خ اریقدر ایغ هطاماسئ یو فرآینق رای ت ساس و ایداد جقول تلرانقاطی اط هگ مس

 استا یق داد هرخشئ یر و نشاز

 مبانی نظری
 ش یق است:دهساطهازطیر تص ر سایغ هقامس تحقلقش

رای هقل خ سلرئ ی اطجمگس خش دوم فرآینق تقویغ رای جقول تلرانقاطی ت پخانس طهلنش - ۱

ر را ی شاص حو تاریفش رای هر س ز در سرتاسر جقاول اصگش و تلرانقاطی اس انقارد

 دهقاشه

 تااس یق داد ی اًئ ن ایج و حث در خش س م یر نهاو یق ارائس ئاجرایق هطاماس ه ردی - 2

 یق استالاز هلری در خش ههارم لدسن -3

 شناسیروش

 یق اس فاد (خ سلرپرواط)دقت و درس ش جقول تلرانقاطی ا قا ر هینای پلچلقهش هقل ه لر

اط ت از س سس فشها ساخت جقول تلرانقاطی را استیش کس ایق یگلو ی نق هاهگ مسو تاقاد

 ج د ی پرتا س ههاداد اصگش ساخت جقول تلرانقاطی اوملس ا اس فاد اط یو هقل پرواط هناسب و

1 Chusilp, P. Charubhun, W. & Ridluan, A.(2011).
2 Pengxin, Z. H. W. Z. D. F. M. Q. W. (2014).
3 Breaux, H. J. (1985).

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل ۵۱

تق لم نم دا پس اط دس لا ش س نلاطها و امزاهات فنش و عمگلاتش ۱اط یریا فاط تحقلا و ت ساس

ساخت جقول تلرانقاطی هن ر سیاف سئ یو تاقاد آطهایش هلقانش ت ساساط سل م ت پخانس

ی نق کس س تخملغ هرهس ه ر اصا ت هگ مس یش ت ملق جقول تلرانقاطی نهایش شهه قت اندام

 ااستها اط یریا طوایای درجس هخ گف لویگکنق کس نلاطهنق تاقاد لش ری اط شهکمو

1 R@D)research and development)

 کیبالست یهامختصات گلوله و جهت ستمیس. 1شکل

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات ۵2

 شهحاسیات یرانقاطلجقول ت دادیت ساس و ا نقیفرآ یفگ هارت را ا2یات

 خواص جرم-

 ضریب آیرودینامیكی-

 سرعت دهانه-

 شرایط استاندارد-

 حداقل و حداکثر زاویه تیر-

 –مدل خط سیر جرم

شدهاصلاح – اینقطه

 (1962جو استاندارد)شرایط جوی

ایداد ه لرهای پرواطی ه فاوت رای

 ردهای ه فاوت در هحقود طوایای تلر

هقل انحراف / آیف گش

 تأثلرات نا را ر

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل ۵3

 مدل خط سیر پرواز

 یق اص ی انقطسج م سختئ یو هقل جرم ۱DOF-6 س عگت پلچلقهش هقل خ سلر

DOF 3(یق طهلنش لتتثی(ا ارجاع س هر هخ صات, X2, X1(X 2یات کس در ی رهماز

 Magnusلر تأثهندانقز هن ر سی هگ مس انقطساستا حرکت جرم یق اس فاد ئ یق داد نشاز

هگ مسئ هرخش هح ری و رآوردی رای حرکت انحرافش اط حامت سا ز اص یق ()هاهنس

ز هاادلات ثقت حرکت هگ مس ر هینای ی نادیق هرف س یقا هرکاهرخسکس در آزئ حرکت پلرا

 :استطیر ص رت سی اص حش انقطسهقل جرم

𝑋 = 𝑉

= [𝑣1𝑣2𝑣3]𝑇 (1)

𝑉 = −𝜌𝑣𝑎1𝐶𝐷𝑉𝑡 + 𝜌𝑎1𝐶𝐿
𝑎𝑣2𝑎𝑅 + 𝜌𝑎2𝐶𝑁

𝑝𝑎
𝑝[𝑉𝑡 × 𝑎𝑅]

+ 𝑔 (2)
𝑎1کس در ایغ هاادلاتئ = (𝑆𝑟𝑒𝑓 2𝑚⁄); 𝑎2 = (𝑆𝑟𝑒𝑓 2𝑚⁄ عیارت است اط V د و (

𝑉𝑡یق طهلغئ لتتثی ردار ی اب پرتا س در هخ صات = (𝑉 − 𝑊) عیارت است اط ردار ی اب

عیارت ρگ مسئ عیارت است اط سرعت ایرودیناهلو کت ه vئ Wه ا سرعت سکت پرتا س ا ت جس

 و ه احت س ترتلب عیارتنق اط جرم هگ مسئ قطر هرجع refSو dئ mاست اط تراکم و هگامش ه ا؛

𝐶𝐿ئ 𝐶𝐷هرجع و ضرایب
𝑎 و𝐶𝑁

𝑝𝑎 س ترتلب عیارتنق اط ضرایب اصطااک ایرودیناهلوئ الا ری

 ت از ا اس فادشهی هرخشش ه قارزئ سرعت هرخش هگ مس را هاهگ مس رای (2و نلروی)هاهنس

 اط هاادمس طیر س دست آورد:

𝑝

=
𝜌𝑆𝑟𝑒𝑓𝑑2𝑣

2𝐼𝑥

𝑝𝐶𝑙
𝑝

 (3)

1 6-DOF:6 degree of freedom)مدل شش درجه آزادی(
2 Magnus

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات ۵4

𝐶𝑙عیارت است اط هش اورهای هح ری اینرسش پرتا سئ xIکس در آزئ
𝑝 عیارت است اط ضرایب

طیر ت از ت س هاادمسشهو سرعت هرخش اوملس پرتا س را هش اور هلرایش هرخش ایرودیناهلو

 هحاسیس نم د:

𝑃𝑜 =
2𝜋. 𝑉𝑜

𝜂. 𝑑
 (4)

عیارت 𝑉𝑜و افزار جنگاست اط سرعت پلچش خاز دروز م مس در سر م مس عیارت 𝜂کس در آزئ

 اافزارجنگاست اط ی اب سر م مس

 ی د:شههاادمس طیر تاریف ص رت سئ 𝑎𝑅طاویس واکنش پرتا سئ

𝑎𝑅 =
2𝐼𝑥𝑝

𝜌𝑆𝑟𝑒𝑓𝑑𝑣4𝐶𝑚
𝑎

[𝑉 × 𝑉𝑡] (5)

 آیق:شهئ ت س هاادمس طیر س دست gیئ اجاذ سی اب و

𝑔 = −𝑔. [𝑜 (
𝑅𝑒

𝑅𝑒 + 𝑋2

)
2

𝑜]

𝑇

 (6)

𝑔کس در ایغ هاادمسئ = 6370 =عیارت است اط هلانگلغ یااع طهلغ) eR د و 9.80665

kmا)

 تیراندازی استانداردشرایط

ی جقول تلرانقاطیئ ایق هشخص ی د کس یو یرای تلرانقاطی هشه د و یاخص ساطآهاد یش

 :اطجمگسوج د داردئ

 :تاللغ یرای ج ی در ارتفاع صفر)سطح دریا(دهای هن ر س شرایط هواسنجی استاندارد

𝑇𝑜ه ا = 15°𝑐 ئ فشار𝑝𝑜 = 760𝑚𝑚𝐻𝐺 و هگامش𝜌𝑜 = 1.225 𝑘𝑔 𝑚3⁄ ا

 ۱962تا اش اط ارتفاع ر هینای ج اس انقارد اهریاا سال عن از سیرای ج ی اس انقارد

هلری یق است کس اس فاد لدسن (۱ ۱969 ام لو خارجش هقرز)هاا ی در ک ابه نقا

لس کننق ناحیفتارتر کس یانسهراواقعاست اها هاهش یو هقل قی لقا تاط ج اس انقاردئ

1 McCoy, D. H. (1969)

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل ۵۵

یژ آز دس س اط ن احش کس اط ارتفاعات لار و سلاط استئ ه ردنئ استاصش اط کر طهلغ خ

ی اًئ سرعت اد یش کت خ سلرئ را ر ا نهاکم/طیاد در هقای س ا سطح دریا رخ ردارنقا

 ی داشهصفر فرض

 :س س رها هاستیاهت هققار وطز اس انقارد هگ مس در جقول تلر شرایط بالستیک استاندارد

یریاز اط یو ت طیع نرهال ا یو هقادیا از نل نقئ اها هاهگ مسعگت خطاهای ت ملقئ وطز

ر/کم ر ی لش هاهگ مسکننقا وطز شههققار ه س تحت عن از هققار وطز اس انقارد تیالت

ی نق کس در آزئ عناصر تلرانقاطی شهتق لم -اط هققار اس انقاردئ س هر اات ا ع هت +/

 ی نقا دهای اس انقارد خرج پرتابئ را ر اشهروی هگ مسئ اص هاع هتهطا ا ا تاقاد

ی دا رای وطز اس انقارد هگ مس و دهای اس انقارد خرج شههراد تن لم شسان درجس 15+

نش های ت پئ یالویگقاد ا تا (هنگام خروج اط دهانس م مس)پرتابئ سرعت ا قائش هگ مس

کنق شههالغئ در طهانش تغللر خ اهق نم د کس تاقاد یگلو افزایش پلقا افزارجنگ رای یو

ش تغللر خ اهق یافت آراه س (هنگام خروج اط دهانس م مس)و سرعت ا قائش هگ مس

یو ایق اط(هنگام خروج اط دهانس م مس) نا رایغئ سرعت ا قائش هگ مس ۱(۱9۷9,)وارد

 لری ی داهانقاط اس انقارد افزارجنگ

 :در سل م هخ صات)یلر هرخشش(اینرسش طهلغئ ی اب شرایط زمین استاندارد

نلز نشاز 2 اینق کس در هاادمس یمار شهو ی اب هریز اط هرکز را ر ا صفر ک ری ملس

 اانقیق داد

 یاتوپخانهمدل جدول تیراندازی)اولیه(کامپیوتری

کس در ایغ خشئ در ه رد استی هخ گف هاس زجقول تلرانقاطی اوملسئ ه شات اط

قئ کننشهی هر س زئ تاریف و هاادلاتش کس ها را قادر س رخ رداری اط ایغ س ز هاهشخصس

 ی اص حش هاداد ی اصگش و هاداد صحیت خ اهلم نم دا ایغ جقاول تلرانقاطی اوملس ه شات اط

1 Ward, J. R. (1979).

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات ۵6

 ه نقا

 یراندازیجدول ت "یاصل یهاداده" یهاستون فیتعر 1جدول

استئ رای پاراه رهای یراحش هطاماس ه ردی هشخص یق داد نشاز 3کس در یات ی رهماز

از ت شهج اس انقارد(ئ تاقاد پاراه رهای خط ط سلر پرواط را اطجمگسو یرای پرواط ص ری)

1 TOF: time of flight زمان پرواز

 تعریف واحد شماره

1 m ()ص رت س ردئ رد طهلنش رآینق)سطح دریا(ه ر𝑅𝑠𝑡𝑑 = √𝑋1
2 + 𝑋3

2

2
Mils

 (هلگلم)

 ااستلاط ه ردنه ناظر ا رد طهلنش افزارجنگئ طاویس درجس (درجسدرجس)طاویس

3 s ثانلس()

: طهاز هاس ر رای انفدار ترکش نزدیو س طهلغئ طهانش کس ایق FSتن لمات هاس ر

جهت رخ رداری اط انفدار پلش اط اصا ت طهلنش تن لم ی دئ درست هماننق حامت

 ه ج د در ترکش ه ایش

4 s ثانلس()
در 10mی کاهش اطا:تغللر طهاز هاس ر س 𝐹𝑆∆ تغللر در طهاز تن لمات هاس ر

 ارتفاع ترکش

5 m ()1ی تغللر اطاتغللر در رد هگ مس س ه ر mils در طاویس درجسئ∆𝑅1𝑚𝑖𝑙𝑠

6
mils
 ()هلگلم

 4ا طهلنش هاادل در ردلاط جهت ت ملق یو تغللر ه ردندویاخسئ تغللر در طاویس درجس

 4𝜎ئ در ردای یا اح مامش

7 s ۱طهاز پرواطئ ()ثانلسTOF

8
Mils

 هلگلم()

لر أثتتصحلح سم ش س عگت انحراف سم ش: تغللر در طاویس ه قایع ه ردنلاط رای رفع

انحراف ایق س هپ تصحلح هردد در ه ردی کس)انحراف حاصت اط هرخش هگ مس

 (هردش خاز اط هپ س راست ایقا

9
Mils

 هلگلم()

 1رای لاط جهت جیراز ه ردنتصحلح سم ش س عگت اد سم ش: تغللر در طاویس سم ش

knot اد جهت هخامف ا طاویس سم ش کس در آز تصحلح اد سم ش اط راست یا اط هپ

 استا

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل ۵۷

ت ملق هدم عس خ سلر(ا هققار هام انام) 𝑄𝐸 رای اط هالنش اط حقاقت و حقاکثر طاویس تلر

∆𝑄𝐸 ی جا سکس رد هرخش حاصگس لرانقاطیتد نم دا ایداد و تن لم هققار کگلقی جقول ت

 س دست آوردز هقادیر رد ییس هن ر سیا ش خطش دروز نا رایغئ یو ؛ ایق (۱QE)طاویس تلر

ی اصگش اس فاد خ اهق یقا هاداد هااز هذاری یق و سایر پاراه رهای پرواط همچ ز جقول

لاط رای جیراز اصا ت در یرای ه ردنی اًئ ر هینای هقل آیف گشئ پاراه رهای اص حش نها

 تااس یق داد حش یر ی اصهاداد کنق کس در ق مت شهلراس انقارد کاهش پلقا یتلرانقاطی

 استا تماهش پاراه رهای یق داد یر ۱کس در جقول استس ز 9یاهت ی اصلی:هاداده

 ی نقاشهخ سلر در یرای اس انقارد هحاسیس

 کنق کس رای هزارش یرای شهع اهت و فاک رهای اص حش را هارفش ی اصلاحی،هاداده

یو واحق افزایش یا کاهش رای رخش پاراه رهای پرواط عن از ستلرانقاطی یلراس انقارد

 لاط ه نقاه ردن س یر طیرئ ۱9تا ۱۰ی هاس زاط یریا

𝑅∆𝑉0∆تصحلح رد دهنق نشاز ۱۱و ۱۰ی هاس ز -
لدس افزایش درن کس [m] رح ب

𝑉0=±1𝑚 ص رت سیا کاهش سرعت ا قایش هگ مس 𝑠⁄ کنقئ شهکس رد جقیق را هن ج

 𝑅𝑐 = √𝑋1𝑐
2 + 𝑋3𝑐

2 جیراز هغایرت در سرعت ا قایش ا هن ر س cR و ایغ رد

 هققار یرای اس انقارد هحاسیس هردیق و رد تصحلحش عیارت خ اهق د:

𝑅∆𝑊0∆اص رد دهنق نشاز ۱3و ۱2ی هاس ز -
لدس اد رد سر درن [m] ح ب

= هر ص رت سیا دم کنقاشهرا حاصت cRکس است [0 0 1]±

𝑅∆𝑇0∆تصحلح رد دهنق نشاز ۱۵و ۱4ی هاس ز -
لدس درن [m] رح ب

𝑇0∆ ص رت سکاهش/افزایش ه ا)در سطح دریا(= ±(0.01𝑇0) کس ر اس

 کننقاشهرا حاصت cRلر هذای س و تأثسرعت ص تش

1 QE(quadrant elevation)

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات ۵8

𝑅∆𝜌0∆ رد اص دهنق نشاز ۱۷و ۱6ی هاس ز -
لدس درن [m] ح ب

𝜌0∆ ص رت س افزایش/کاهش هگامش ه ای)در سطح دریا(= ±(0.01𝜌0) ه نق

 کننقاشهرا حاصت cRلر هذای س و رد جقیق تأثکس ر فشار ه ا

 ص رت سوطز هگ مس لش ر و یا کم ر اط هققار اس انقارد آز عن از س ۱9و ۱8ی هاس ز -

∆𝑚 کسcR ق دهننشازکنق و در آزئ یو هر ع شهرا حاصت 𝑚0 =
0.02

2
𝑚0 ااست

 مدل جدول تیراندازی موقت

و هی د دقت هن ر سهای واقاش لرانقاطیتلرانقاطیئ جقول تاط یریا فاط دوم فرآینق ت ملق

 ؛یو جقول تلرانقاطی ه قت اس فاد خ اهنق یق عن از سدرس ش جقول تلرانقاطی هحاسیاتش

ی آورجمع رای سس طاویس درجس ه ناظر ا حقاقتئ ه س و حقاکثر رد طهلنش هاداد نا رایغئ

ی هاداد عیارتنق اط هاداد ت اننق اط یریا فاط تحقلا و ت ساس اجرا ی نقا ایغ شهی نق کس شه

 هاداد ی ه اسندش ه ناظرا ایغ ن ع اط هاداد و /ارتفاعپرواطهگ مسئ ردئ انحرافئ حقاکثر طهاز

وئ ریغاطالرانقاطی امزاهش ه نقا تایداد ایغ هرحگس و هرحگس اقی اط یریا ساخت جقول رای

ام جهت اند افزارجنگطاویس درجس -جقول تلرانقاطی ه قتئ رآورد خ ش رای را طس لغ رد

 ی ه اسندش ایق پلشهاداد ا استی تلرانقاطی یش فاط ت ملق جقول تلرانقاطی نهایش هات ت

هائ هشاهقات یشآطهاش ی نقا در پایاز روطرسان سلری یق و هر ساعت هانقاط هائ لویگاط

(ا در ایغ هقامسئ یو رناهس کاهپل تری ۱96۷ه اسندش نهایش ایق س دست آینق)دیان زئ

استا یدادیق الراس انقارد یارطیا ش را طس لغ رد و درجس ا دو یرای اس انقارد و هن ر س

ی ه اسندش هشا سئ سس عاهت هاداد یق و واقاش تحت ساطیلسییی یگلو ساطهناسب هن ر س

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل ۵9

و عاهت 2FTئ عاهت الا ریئ ۱BCلوئ ام رآورد ی نق کس عیارتنق اط ضریب هارراً اصگش ایق

 یق استایف(تار2۰۰9اسئ _از)کس در آژانس MQئ 3Magnusی نلرویساطهناسب

 تجزیه و تحلیل

 موردی و اعتبارسنجی مدلمطالعه

 ۱۰۷ام –م م ۱۵۵ایغ هطاماسئ یو هطاماس ه ردی ان خاب یق کس عیارت است اط هگ مس طی

های جرم ه ناظر و ضرایب ایرودیناهلو کس ا اس فاد اط س تداری یژهشویق؛ س خ اریق

 .M. Khalil, K. Osama, and Hی نقئ در)شههحاسیس 4سل م نمایش تص یری

Abdalla, 2009 اع یار سندش هقل پلشنهادیئ یو هقای س لغ جقول هن ر سا انقیق (مل ت

ص یری لقیق ت س سل م نمایش تت ملقیق ا اس فاد اط هقل پلشنهادی و هقل ت متلرانقاطی

 –م م ۱۵۵ ر هینای انحراف اط پاراه رهای جقول تلرانقاطی estPاستا تماهش ن ایج اجرایق

 طیر ه نقا ص رت س FTP هن شریق ۱۰۷ام

∆𝑃

= 𝑃𝐹𝑇 − 𝑃𝑒𝑠𝑡 (8)

استئ طوایای درجس رآورد یق ا اس فاد اط هقل یق داد نشاز 4هماز ی ر کس در یات

ای طهاز اینقا در ه رد خطشهعمگارد رتر اط ن ایج سل م نمایش تص یری اطمحاظپلشنهادی

در رخ رداری اط حقاکثر خطا هن ر سایغ ه رد س هلزاز لار لش ری لغ دو هنحنش پرواط

ئ 6(ا یات ۵است)یات ذکریق ی یق نقجقولثانلس کم ر اط هققار 2 ص رت سحقاکثر رد

دهق کس در آزئ هقل پلشنهادی شهلدس هرخش هگ مس را نشاز درن یق خطای انحراف رآورد

1 Ballistic coefficient
2 Lift factor

چرخان را از مسیر (استوانه)شود که این توپ در حال چرخش دیده می (استوانه)هست که عموماً در یک توپ اثری 3

 کند.صورت حرکت منحنی وار منحرف میمعمول خود به
4 PRODAS (projection display system)

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات 6۰

در mils 1اط دقت و درس ش ه ری ن یت س سل م نمایش تص یری ا خطای لشلنس کم ر اط

 ی یق رخ ردار استا نقجقولی هاداد سرتاسر

اط سیو هشا س ا آهق دست سی ن ایج هردوی دئ شههشاهق ۷کس در یات ی رهمازئ هدقداً

 اد سر/ دمئ در ایاال ۱knotلدس درن ی یق رخ ردارنقا خطای رد حاصگس نقجقولی هاداد

 درصقئ رد رآورد یق اط ه ارد ۱استئ اها در ه رد تغللر در دهای ه ا تا یق داد نشاز 9و 8

 .ئ هنحرف یقیق داد نشاز ۱۱و ۱۰ی یق کس در ایاال نقجقول

 زاویه تیر QE. خطای 4شکل . خطای زمان پرواز5شکل

 یجه حرکت چرخشیدرنت. خطای انحراف 6یجه باد سمتی شکل درنت. خطای انحراف 7شکل

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل 6۱

 شرح مسئله

کس در خش هطاماس ه ردی و اع یارسندش هقل نشاز داد یقئ دقت و درس ش جقول ی رهماز

گ مس ه هن شریق کافش در هقای س ا جقاول تلرانقاطی انقاط سیدادیق اتلرانقاطی هحاسیاتش

 رخ رداری اط یو ه گس هن ر س نا رایغئ ؛ یق خ ب استس خ اریق ۱۰۷ام –م م ۱۵۵

یش ایداد جقول تلرانقاطی ه قتئ ضرایب ایرودیناهلو هخ گف یانسهراواقعههنقسش

قیق ی جهاهگ مسساطی وضالت ایداد و ت ساس لسیی هن ر سیگرئ هگ مس هینا(دعیارت س)

کنلم کس شههینا ان خاب عن از سرا ۱۰۷ام –م م ۱۵۵ا در ایغ هطاماسئ ها هگ مس انقیق اس فاد

(۱999هاا یئ ناظر آزئ درک اب ام لو خارجش هقرز اط)در آزئ ضرایب ایرودیناهلو ه

 م م ۱۵۵و ۱۰۵ی هاپرتا سی هردوای لغ ضرایب ایرودیناهلو رای ی سهقاا انقیق مل ت

ضریب نلروی ر اساساستا یق اندامئ انقیق داد نشاز ۱4و ۱2کس در ایاال ی رهماز

استا تنها دو هرو یگلو اط یق هشاهق و یلب نلروی الا ریئ تفاوت زرهش هاهنس

انقا هر هرو یق یآورجمع mil 743.2و QE = 141.4 ص رت سهای هذی س یشآطها

 یهاداد یق استا یآورجمعا هلانگلغ جرم هگ مس رای هر هرو استه شات اط هفت هگ مس

ه ائ فشارئ ری ت و دهای اطجمگسهرتیس قیت اط تلرانقاطی سندلق یق دنقئ ه اسندش یو

قیغ لری یق د و هانقاط هگامش و جهت و سرعت ادا سرعت ا قایش هگ مس رای هر پرتاب

 یق داد نشاز 2کس در جقول ی رهماز دا آهق دست سیریا هلانگلغ سرعت رای هر هرو

 انقایق هرداف تشریح رد در هحقود پایلغ و انحر اطجمگسلری یق هانقاط ی هاداد استئ سایر

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات 62

 نات باد سر 1 یجهدرنت. خطای برد 8شکل نات باد دم 1یجه درنت. خطای برد 9شکل

𝑻∆یجه درنت. خطای برد 11شکل = −𝟎. 𝟎𝟏𝑻𝟎 یجهدرنت. خطای برد 10شکل∆𝑻 = +𝟎. 𝟎𝟏𝑻𝟎

 شده برای دو گروهیآورجمعی تیراندازی هاداده. 2جدول

𝑋0 𝑎𝑣𝑔[𝑚] 𝑚𝑎𝑣𝑔[𝑘𝑔] 𝑣0[𝑚 𝑠⁄] QE 𝐺𝑟𝑜𝑢𝑝 𝑛𝑜

27.2 7943.2 690.3 141.4 1

11.9 18075.5 692.7 743.2 2

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل 63

 . ضریب نیروی اصطکاک صفر12شکل . شیب ضریب نیروی بالابری13شکل

 Magnus. ضریب نیروی 14شکل شدهاصلاحزاویه تیر QE. خطای 15شکل

 های تحقیقیافته

لری یق رای دو هرو یگلو درست هانقاط ی هاداد ی ساطهناسب هن ر سیو فرآینق تاراری

ت از رآورد نم دئ طیرا شهاستا تنها دو عاهت را اجرایق تر نشاز داد یقئ لشپکس ی رهماز

وی ی نلرساطهناسب نا رایغئ عاهت ؛ لری نشق دنقهانقاط ی طهاز کت پرواط و نقطس اوج هردو

𝑄𝑀ی دشههاهنس نادیق هرف س = ضریب انامی رآورد یق دیگر ساطهناسبا ضریب 1

 هقلستا ا هندانقز ایغ ع اهت دروز ا یق مل ت 3لو و عاهت الا ری در جقول ام

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات 64

ر اوملس یلشپاستئ یو یق داد تر نشاز لشپ رای جقول تلرانقاطی هحاسیاتش کس یق ارائس

یاف س س دست خ اهلم آورد کس در ایاال هی درا رای جقول تلرانقاطی ه قت ا دقت و درس ش

طیرا ها تنها اط یو هشاهق و ررسش استئ ذکرقا تا خطا هن ط هم انقیق داد نشاز ۱۷و ۱۵

 ه اسندش رخ رداریم کس تنها رای یو ساعت ها یر استا

ر ی دساطهناسبی و پس اط ساطهناسبدر ایندائ ن ایج یاهت خطا اط جقول اس انقارد پلش اط

 شوند:یمنشان داده جقول طیر

 آمدهدستبهی شده سازمناسب. ضرایب 3جدول

fL BC QE Group no

0.955145 1.012186 141.4 1

0.964955 1.012186 743.2 2

 شدهاصلاح. خطای انحراف 16شکل شدهاصلاح. خطای زمان پرواز 17شکل

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل 6۵

 گیری و پیشنهاد یجهنت

ی ها ساستیئ ا زاری اوملس و ضروری رای پلشرفت و ات پخانس س عگت ایناس جقول تلرانقاطی

ی استئ ایغ هقامسئ ه گس ساخت جقول تلرانقاطی را کس اط جقول تلرانقاطی ات پخانسی هادس گا

دهقا شهی د و نلز یریقس س دست آوردز جقول تلرانقاطی ه قت را یر شههحاسیاتش آیاط

ی هردو(کس یاهت 3یات لشنهادیق است)پفگ هارتش رای جقول تلرانقاطی هحاسیاتش)اوملس(

ا یو تقریب طنش طهلغ ه طح ا نادیق هرف غ استلراس انقارد ییرای تلرانقاطی اس انقارد و

هادیئ اع یار سندش هقل پلشن هن ر ساستا یق اس فاد هرخش طهلغ و نلز ی اب ک ری ملس

ی دا ن ایج شهیق اس فاد س خ اریق ۱۰۷ام –م م ۱۵۵یو هطاماس ه ردی رای هگ مس

 ا اس فاد اط هقل پلشنهادی)جقول تلرانقاطی هحاسیاتش(ا س تداری هاروف آهق دست س

 هن شریق یق س خ اریق ۱۰۷ام –م م ۱۵۵سل م نمایش تص یری و جقول تلرانقاطی هگ مس

هلری نم د کس هقل پلشنهادیئ اط دقت درس ش و نلز سل م لدسن ت از شهی دا شههداط هقای س

 اثیات و نشاز دادز اثر خششئ هندانقز هن ر سی اًئ نهاخ ش رخ ردار استا نمایش تص یری

م م ۱۰۵های واقاش یش ت ملق جقول تلرانقاطی ه ق شئ یو هقل ایرودیناهلو ه فاوت)لویگ

استا اجرایق یق س خ اریق ۱۰۷ام –م م ۱۵۵یق(رای آطهایش تلرانقاطی هگ مس س خ اریق

ت کس اس یق هشاهق ا انقیق هارر رآورد ص رت سو و عاهت الا ری ل ام روئ ضریب یغاطا

های تلرانقاطی ه ج د هی د پلقا یشآطهادقت و دس ش جقول تلرانقاطی ه ق ش اط یریا اجرای

ا تهکنقا ایغ هطاماس تنها یاهت دو هرو یگلو رای دو رد طهلنش ا هشاهقات ه اسندش شه

لری رای طهاز پرواط کت هشاهق نشق دا دقت و درس ش جقول ه ق ش هانقاط هلچ

رانقاطی ی لش ر رای طوایای تلهاداد ئ هن ط هم نلاطهنق هی دهای لش ر ا اس فاد اط آهق دست س

 ااستطهاز پرواط کت جمگس اط

 ۱4۰۱تا ازئ سال ههارمئ یمار سلزدهم –جنگ فصگناهس هطاماات 66

 قدردانی

در اخ لار هحققاز ایغ اط خیرهاز ت انمنقی کس در ی ل پژوهشئ دانش خ یش را سخاوتمنقانس

پژوهش قرار دادنق و اس اری پژوهش حاضر ر هشارکت و دانش ایغ زره اراز قرارهرف س

 است لار سپاسگزاریما

 منابع

1. AGENCY. N. S. The Modified Point Mass and five Degrees of

Freedom Trajectory Models STANAG3. (STANAG-43552009).

2. Atmosphere. U. S. C. o. E. t. t. S. Force. U. S. A., Bureau, U. S. W.

Oceanic U. S. N. (1962). Administration, US Standard Atmosphere:

National Oceanic and Amospheric [sic] Administration. National

Aeronautics.

3. Breaux H. J. (1985). A methodology for the development of fire

control equations for guns and rockets fired from aircraft. (ARMY

BALLISTIC RESEARCH LAB ABERDEEN PROVING GROUND

MD).

4. Chusilp P. Charubhun, W., and Ridluan. A. (2011). "Developing

firing table software for artillery projectile using iterative search and

6-DOF trajectory model". (in the Second TSME International

Conference on Mechanical Engineering. Krabi, , pp. 19-21).

5. Dickinson E. R. (1967). The production of firing tables for cannon

artillery. ARMY BALLISTIC RESEARCH LAB ABERDEEN

PROVING GROUND MD.

6. Gorn S Juncosa N. (1954). On the Computational Procedures for

Firing and Bombing Tables. ARMY BALLISTIC RESEARCH LAB

ABERDEEN PROVING GROUND MD.

7. Khalil M Osama K. Abdalla H (2009). Dispersion analysis for

spinning artillery projectile in International Conference on

Aerospace. (Sciences and Aviation Technology pp. 1-12).

 وحید خیراللهی سیرابی و تولید جداول تیر توپخانه / سازمدل 6۷

8. Mauchly J. W. (1980). "The Eniac," in A History of Computing in the

Twentieth Century. (ed. Elsevier. 1980 pp. 541-50).

9. Matts A. McCoy D. H. (1970). A graphical firing table model and a

comparison of the accuracy of three utilization schemes. (ARMY

BALLISTIC RESEARCH LAB ABERDEEN PROVING GROUND

MD).

10. McCoy R. Modern exterior ballistics. (1999).The launch and flight

dynamics of symmetric projectiles. (Schiffer Pub.).

11. McCoy D. H. (1969). Standard Conditions for Cannon Artillery

Firing Tables. (ARMY BALLISTIC RESEARCH LAB ABERDEEN

PROVING GROUND MD).

12. Mohamed M. Mostafa K. Mahmoud Y. (2013). Modelling and

Production of artillery firing-tables. (Aerospace Engineering

Department, Military Technical College, Cairo, 11766, Egypt,

Translate by Vahid Kheirollahi).

13. Pengxin Z. H. W. Z. D. F. M. Q. W. (2014). Method for compiling

ground gun armor ejection table whose ammunition cannot be

modified. (Journal of Armored Force Engineering Institute pp49-51).

14. Reed Jr H. L. (1952). "Firing table computations on the ENIAC". (in

Proceedings of the 1952 ACM national meeting (Pittsburgh) pp. 103-

6).

15. Sherif Y. Liou E. Chang T. and Yao S. (1985). Modelling the firing

tables of field artillery (cannon 105 mm howitzer) Microelectronics

Reliability. 2541-53.

16. Ward J. R. May I. W. (1979). Muzzle Velocity Drop in Wear-Limited

Army Guns. (ARMY BALLISTIC RESEARCH LAB ABERDEEN

PROVING GROUND MD).

17. Xinjun C. (1997). "Research on coincidence method in the

preparation of grenade table". (Journal of Ballistics 9 72-5 1997).

18. Yingbin W. (1995). THE APPLICATION OF BALLISTIC

FILTERING THEORY IN THE PRODUCTION OF FIRING TABLES.

(Journal of Ballistics5 6,).

