

US ARMY SMALL ARMS UPDATE

COL Robert Radcliffe
Director, Combat Developments
US Army Infantry Center

Post Combat Survey Trends

Individual Weapons

M4 comments:

- Soldier ratings highly positive and increasing
- Preferred weapon due to compact size and modularity
- Some problems with magazine reliability

M249 SAW comments:

- Soldier ratings moderately positive and increasing
- Soldiers like its high rate of fire and target effects – vehicle/personnel
- Soldiers like the SAW improvements: shorter barrel; collapsible stock
- Weapon age has created reliability, durability, & maintainability issues – significant overhaul program underway

M203 comments:

- Soldier ratings moderately positive but decreasing
- Need better sights day & night
- Trigger and safety very susceptible to failure from sand/dust/dirt

M9 Pistol comments:

- Soldier ratings neutral and decreasing
- Pistol & magazines have frequent malfunctions
- Does not have enough “stopping power”
- Sights are inadequate

3300 Soldiers
8 Divisions
Active, Guard, Reserve

Post Combat Survey Trends

Crew-served Weapons

M240B Medium Machine Gun comments:

- Soldier ratings consistently highly positive
- Great rate of fire and target effects
- Good durability

M2 Heavy Machine Gun comments:

- Soldier ratings consistently highly positive
- Great performance; durable and reliable
- Failures due to improper headspace & timing

Mk19 Grenade Machine Gun comments:

- Soldier ratings moderately positive but decreasing
- Great weapon in open terrain
- Limited in the close urban fight (ROE, arming distance, dud rates)

Sniper weapons comments:

- Soldier ratings highly positive
- M24 -- need higher rate of fire
- M107 – effective; heavy; needs improved scope & suppressor

Overall Small Arms Strategy

- *Train the force*
 - Sustain increased frequency and realism of training
 - Resource training support and facilities
- *Sustain the current small arms fleet*
 - Resource rebuild & refurbishment to sustain the current fleet
 - Produce weapons to fill wartime and transformation needs
 - Product improve existing systems as able
- *Modernize the force*
 - Develop the next generation of weapons and ammunition
 - Accelerate new systems when ready

Weapons Development Strategy

Near Term (0-2 years)

Sustain through refurbish/rebuild, product improve, leverage off-the-shelf technology

Rebuild M249s

Increase M4 Issue

Grenade Launcher

Modular Shotgun

Mid Term (2-5 years)

Modernize by spiraling new systems against key gaps, initiating a common approach

Light Machine Gun PIP

Personal Defense Weapons (PDW)

Far Term (5+ years)

Integrate new technologies; reduce Soldier load, improve lethality, and improve small unit flexibility

Counter-defilade technologies

Commonality / Family Concept

Light Weight Small Arms Technology ATO (Caseless/CTA Ammo)

Individual Small Arms Strategy

Sustained fleet ... with added spiraled capabilities ... enables the Future Force.

M249 SAW
(w/ Product Improvements)

Light Machine Gun PIP

M16A2/A4/M4 MWS

M4 MWS Sights & Accessories

M9/M11 Pistol

PDW Role Weapons

M203

Grenade Launcher

12 Ga Pump Shotgun

Modular Shotgun

Future Weapon Family with Advanced Capabilities

Family Concept Remains a Desired Future Capability

Crew Served Small Arms Strategy

Small Arms Sight Strategy

Near Term (0-2 years)
Sustain: Field existing & commercially available solutions

Mid Term (2-5 years)
Modernize: improved capabilities, common batteries

Far Term (5+ years)
Integrated capabilities, improved power sources

Small Arms Ammunition Strategy

Near Term (0-2 years)
Assess off-the-shelf solutions

Commercial 5.56mm
Assessment

M1001 40mm Flechette

Develop better science

Joint Service Wound
Ballistics Studies

Mid Term (2-5 years)
Product improve within existing ammunition

5.56mm PIP

40mm PIP,
40mm Breaching
Munition

XM1022 .50 sniper

Far Term (5+ years)
Improved performance, longer range & lighter weight systems

Bursting Munitions

Extended Range
Non-lethal Munitions

Light Weight
Technologies

Areas of Interest

- Weapon Product Improvement
- Sights & Fire Control
- Suppressors
- Personal Defense Weapons
- Counter-Defilade Technologies
- Sniper Accessory Kit Items
- Reduce Size, Weight, Power

Caren Firouz / Reuters

Points of Contact

Email addresses: [name]@benning.army.mil * Replaced by MAJ Garret Verser effective 2 JUN 06. verserg@