ARCHIVED REPORT

For data and forecasts on current programs please visit www.forecastinternational.com or call +1 203.426.0800

Tank Gun Ammunition (Europe)

Outlook

- Production of European tank gun ammunition is ongoing at moderate levels for domestic procurement and export
- The Rheinmetall 120mm Rh 120-series smoothbore tank gun and its associated ammunition continue to dominate the market
- We estimate total output of all artillery ammunition types and calibers from all European sources will average 265,000 rounds annually through 2020

Orientation

Description. Tank gun ammunition.

Sponsor. Both individual contractors and various governments sponsor the development of tank gun ammunition.

Licensees. A number of manufacturers worldwide produce European designs, with or without license. In addition, many European contractors produce U.S. pattern ammunition under license.

Status. Development through serial production.

Total Produced. Through 2010, we estimate the various European contractors produced at least

24.414 million rounds of tank gun ammunition, since 1980 inclusive.

Application. Destruction of enemy armor. These munitions can also provide direct-fire support for the other maneuver arms.

Price Range. In 2011 U.S. dollars, the unit prices for European tank gun munitions range from \$33 for 75mm High Explosive (HE) rounds to \$2,319 for the DM53 Armor Piercing Fin Stabilized Discarding Sabot (APFSDS) round.

Contractors

Prime

BAE Systems Land & Armaments, Global Combat Systems - Munitions	http://www.baesystems.com/Businesses/LandArmaments, Radway Green, Nr Crewe, Cheshire, CW2 5PJ Cumbria, United Kingdom, Tel: + 44 1270 882 261, Fax: + 44 1270 866 666, Email: media@baesystems.com, Prime	
Diehl BGT Defence GmbH & Co KG, Werk Röthenbach a d Pegnitz	http://www.diehl-bgt-defence.de, Fischbachstrasse 16, Röthenbach, 90552 Germany, Tel: + 49 911 957 0, Fax: + 49 911 957 2510, Prime	
Federal State Unitary Enterprise, Rosoboronexport, Rosoboronexport State Corp	http://www.rusarm.ru, 27/3 Stromynka St, Moscow, 107076 Russian Federation, Tel: + 7 495 964 61 40, Fax: + 7 495 963 26 13, Prime	
Fiat SpA	http://www.fiatgroup.com, via Nizza 250, Turin, 10126 Italy, Tel: + 39 011 006 1111, Fax: + 39 011 006 3798, Email: mediarelationbs@fiatgroup.com, Prime	

General Dynamics Santa Bárbara Sistemas	http://www.gdsbs.com, Via de los Poblados 3, Paque Empresarial Cristalia, Madrid, 28033 Spain, Tel: + 34 91 5850390, Fax: + 34 91 5850244, Email: info.sbs@gdels.com, Prime
Hellenic Defence Systems (EAS) SA, (EBO-PYRKAL)	http://www.eas.gr, 1 llioupoleos Ave, Hymettus, Athens, 17236 Greece, Tel: + 30 210 979 0900, Fax: + 30 210 979 0800, Email: info@eas.gr, Prime

MECAR SA	http://www.allieddefensegroup.com, 50 Rue Grinfaux, Petit-Roeulx-lez-Nivelle, 7181 Belgium, Tel: + 32 67 87 6411, Fax: + 32 67 21 1823, Email: mecar@compuserve.com, Prime
Nexter Munitions	http://www.nexter-group.fr, 7, route de Guerry, Bourges, 18023 France, Tel: + 33 2 48 21 91 11, Fax: + 33 2 48 21 91 42, Prime
Rheinmetall Defence	http://www.rheinmetall-defence.com, Rheinmetall Platz 1, Düsseldorf, 40476 Germany, Tel: + 49 211 473 01, Fax: + 49 211 473 4727, Email: info@rheinmetall-defence.com, Prime

Comprehensive information on Contractors can be found in Forecast International's "International Contractors" series. For a detailed description, go to www.forecastinternational.com (see Products & Samples/Governments & Industries) or call + 1 (203) 426-0800.

Contractors are invited to submit updated information to Editor, International Contractors, Forecast International, 22 Commerce Road, Newtown, CT 06470, USA; rich.pettibone@forecast1.com

Technical Data

Caliber	<u>Designation</u>	<u>Type</u>
Manufacturer - BAE Systems 76mm	L24	High Evolutive
76mm	L24 L25	High Explosive High Explosive - Practice
76mm	L29	High Explosive Squash Head
76mm	L32	Smoke
76mm	L32 L33	Canister
76mm	L40	Squash Head - Practice
76mm	L42	Illumination
90mm	RO 907	High Explosive Anti-Tank
90mm	RO 924	High Explosive - Tracer
90mm	RO 925	White Phosphorous Smoke
90mm	RO 932	White Phosphorous Smoke - Tracer
90mm	RO 929	High Explosive Squash Head - Tracer
90mm	RO 933	Canister
90mm	RO 940	High Explosive Anti-Tank Target Practice - Tracer
90mm	RO 964	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	H6/62	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	L35 series	High Explosive Squash Head
105mm	L38	Squash Head - Practice
105mm	L39	Hexachlorethane Smoke
105mm	L52 series	Armor Piercing Discarding Sabot
105mm	L63	Discarding Sabot - Practice
105mm	L64A4	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	Excalibur	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm	L15	Armor Piercing Discarding Sabot - Tracer
120mm	L20A1	Discarding Sabot - Practice
120mm	L23	Armor Piercing Fin Stabilized Discarding Sabot
120mm	L26 (CHARM 2)	Armor Piercing Fin Stabilized Discarding Sabot
120mm	L27 (CHARM 3)	Armor Piercing Fin Stabilized Discarding Sabot
120mm	L28	Armor Piercing Fin Stabilized Discarding Sabot
120mm	L31	High Explosive Squash Head
120mm	L32A6	Squash Head - Practice
120mm	L34	White Phosphorus Smoke
12011111	20.	White I heepherde emeke
Manufacturer - Diehl BGT Defence GmbH & Co KG		
105mm	DM13	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	DM23	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	DM33	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	DM63	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	DM68	High Explosive Anti-Tank-Target Practice - Tracer
105mm	DM148	Target Practice Fin Stabilized Discarding Sabot - Tracer

<u>Caliber</u> Manufacturer - Duna-Rit (Ros	Designation soboronexport)	Туре	
100mm	OF-412	High Explosive	
125mm	3VBK18M	High Explosive Anti-Tank - Fin Stabilized	
12011111	O V DICTOINI	Tight Explosive Fills Tallik Till Stabilized	
Manufacturer - Rheinmetall D	<u> efence (Eurometaal Hold</u>		
90mm	M318	Armor Piercing - Tracer	
90mm	M353A1	Target Practice - Tracer	
105mm	Unknown	Armor Piercing Discarding Sabot	
105mm	Unknown	Armor Piercing Fin Stabilized Discarding Sabot	
105mm	Unknown	Discarding Sabot Practice - Tracer	
105mm	Unknown	Squash Head	
105mm	Unknown	Squash Head - Practice	
105mm	Unknown	High Explosive	
105mm	Unknown	Target Practice - Tracer	
120mm	Unknown	Armor Piercing Fin Stabilized Discarding Sabot	
120mm	Unknown	High Explosive Anti-Tank - Practice	
12011111	OHRHOWH	Tight Explosive Anti-Tank - Fractice	
Manufacturer - FIAT SpA (BF	D Difesa e Spazio)		
90mm	M71	High Explosive	
90mm	M82	Armor Piercing - Tracer	
90mm	M313	White Phosphorous Smoke	
90mm	M431	High Explosive Anti-Tank - Tracer	
105mm	M456	High Explosive Anti-Tank - Tracer	
105mm	Unknown	High Explosive Anti-Tank - Tracer-Multipurpose	
105mm	Unknown	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	
105mm	Unknown	Target Practice - Tracer	
Manufacturer - FIAT SpA (Simmel Difesa)			
90mm	M82	Armor Piercing Capped - Tracer	
90mm	M71	High Explosive	
90mm	M313	White Phosphorus Smoke	
90mm	M394	Blank	
90mm	M431	High Explosive Anti-Tank - Tracer	
105mm	M393	High Explosive Plastic - Tracer	
105mm	M456A1	High Explosive Anti-Tank - Tracer	
Manufacturer - Nexter Munition	ons (formerly Giat Industri	ies)	
90mm	ODR 90 F1	Canister	
90mm	ODR 90 F2	Canister	
90mm	OE 90 F1	High Explosive - Fin Stabilized	
90mm	OE 90 F2	High Explosive	
90mm	OE 90 S G1	High Explosive	
90mm	OCC 90-62	High Explosive Anti-Tank - Fin Stabilized	
90mm	OCC 90-02 OCC 90 F1	High Explosive Anti-Tank - Tracer	
90mm	OCC 90 F2		
	BSCC 90 F1	High Explosive Anti-Tank - Tracer	
90mm		Inert	
90mm	BSCC 90 F2	High Explosive Anti-Tank Target Practice - Tracer	
90mm	OFUM PH 90 F1	White Phosphorus Smoke	
90mm	OFUM F2	White Phosphorus Smoke	
90mm	OFL 90 F1	Armor Piercing Fin Stabilized Discarding Sabot	
90mm	M645	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	
90mm	M664	Fin Stabilized Discarding Sabot - Target Practice - Tracer	
105mm	OCC 105 F2	High Explosive Anti-Tank - Tracer	
105mm	OC 105 F3	High Explosive	
105mm	OCC 105	High Explosive Anti-Tank	
105mm	OE 105 Mle 60	High Explosive	
105mm	OE 105 F1	High Explosive	
105mm	OE	High Explosive	
105mm	OECL 105 F1	Illumination	
105mm	OFL 105	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	
105mm	OFL 105 E2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	

Armor Piercing Fin Stabilized Discarding Sabot - Tracer 105mm OFL 105 F1 Armor Piercing Fin Stabilized Discarding Sabot 105mm OFL 105 F3 Armor Piercing Fin Stabilized Discarding Sabot 105mm OFL 105 Mle G1A Armor Piercing Fin Stabilized Discarding Sabot - Tracer 105mm OFL 105 G2 Armor Piercing Fin Stabilized Discarding Sabot - Tracer	<u>Caliber</u>	<u>Designation</u>	<u>Type</u>
105mm OFL 105 F3 Armor Piercing Fin Stabilized Discarding Sabot Armor Piercing Fin Stabilized Discarding Sabot - Tracer	105mm	OFL 105 F2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm OFL 105 Mle G1A Armor Piercing Fin Stabilized Discarding Sabot - Tracer	105mm	OFL 105 F1	Armor Piercing Fin Stabilized Discarding Sabot
	105mm	OFL 105 F3	Armor Piercing Fin Stabilized Discarding Sabot
105mm OFI 105 G2 Armor Piercing Fin Stabilized Discarding Sabot - Tracer	105mm	OFL 105 Mle G1A	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
7 TOOTHIN OI E 100 OZ 7 THIOT I TOTOLING I IN CLADINZOU DICCUTUNG CADOL TIACOL	105mm	OFL 105 G2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm Excalibur Armor Piercing Fin Stabilized Discarding Sabot - Tracer	105mm	Excalibur	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm OFL 105 G3 Armor Piercing Fin Stabilized Discarding Sabot	105mm	OFL 105 G3	Armor Piercing Fin Stabilized Discarding Sabot
105mm OFPH 105 F1 White Phosphorus Smoke	105mm	OFPH 105 F1	White Phosphorus Smoke
105mm OFUM White Phosphorus Smoke	105mm	OFUM	White Phosphorus Smoke
105mm OFUM 105 Mle F2 White Phosphorus Smoke	105mm	OFUM 105 Mle F2	White Phosphorus Smoke
105mm OFUM 105 Mle F3 White Phosphorus Smoke	105mm	OFUM 105 Mle F3	White Phosphorus Smoke
105mm OFUM PH 105 F1 White Phosphorus Smoke	105mm	OFUM PH 105 F1	White Phosphorus Smoke
105mm BSCC High Explosive Anti-Tank - Target Practice - Tracer	105mm	BSCC	High Explosive Anti-Tank - Target Practice - Tracer
120mm BSCC 120 F1 High Explosive Anti-Tank - Tracer-Target Practice	120mm	BSCC 120 F1	High Explosive Anti-Tank - Tracer-Target Practice
120mm OECC 120 F1 High Explosive Anti-Tank - Tracer	120mm	OECC 120 F1	High Explosive Anti-Tank - Tracer
120mm OFL 120 E2 Armor Piercing Fin Stabilized Discarding Sabot	120mm	OFL 120 E2	Armor Piercing Fin Stabilized Discarding Sabot
120mm OFL 120 F1 Armor Piercing Fin Stabilized Discarding Sabot - Tracer	120mm	OFL 120 F1	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm OFL 120 F2 Armor Piercing Fin Stabilized Discarding Sabot - Tracer	120mm	OFL 120 F2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm OFL 120 G1 Armor Piercing Fin Stabilized Discarding Sabot	120mm	OFL 120 G1	Armor Piercing Fin Stabilized Discarding Sabot
120mm OFL 120 FA Armor Piercing Fin Stabilized Discarding Sabot	120mm	OFL 120 FA	Armor Piercing Fin Stabilized Discarding Sabot
120mm PROCIPAC Armor Piercing Fin Stabilized Discarding Sabot - Tracer	120mm	PROCIPAC	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm POLY-NG Smart High Explosive Anti-Tank	120mm	POLY-NG	Smart High Explosive Anti-Tank
120mm Unknown High Explosive	120mm	Unknown	High Explosive

Manufacturer - Luchaire (Giat Industries/Nexter Munitions)

Note: Since 1991, Luchaire has operated as a subsidiary of Giat Industries (now Nexter Munitions). However, because ammunition bearing the Luchaire name is still available worldwide, we continue to list the Luchaire product line separately.

75mm	OE	High Explosive
75mm	PL/PN	High Explosive - Practice
75mm	FUM-PH	White Phosphorous Smoke
75mm	PRAC	Anti-Tank - Practice
75mm	POT-PCOT	Armor Piercing
75mm	Unknown	Dummy
90mm	SCC F1	High Explosive Anti-Tank - Practice
90mm	OE 90 F1	High Explosive - Fin Stabilized
90mm	FUM 90 F1	White Phosphorus Smoke
90mm	SSC 90 F3	High Explosive Anti-Tank - Practice
90mm	OE 90 F3	High Explosive - Fin Stabilized
90mm	FUM PH 90 F3	White Phosphorus Smoke
90mm	Unknown	Dummy
105mm	SCC	High Explosive Anti-Tank
105mm	FUM	White Phosphorus Smoke
105mm	OE	High Explosive
105mm	SCC	High Explosive Anti-Tank
105mm	OE	High Explosive
105mm	FUM	White Phosphorus Smoke
105mm	ECL	Illumination

Manufacturer - Hellenic Defence Systems (EAS) SA (EBO-PYRKAL)

75mm	M48	High Explosive
90mm	M71	High Explosive
90mm	M71A1	High Explosive - Tracer
90mm	Μ431Δ2	High Explosive Anti-Tank

90mm M431A2 High Explosive Anti-Tank - Tracer 105mm M456A1 High Explosive Anti-Tank - Tracer

105mm M735 Armor Piercing Fin Stabilized Discarding Sabot

105mm TP-7 (M467) Target Practice - Tracer

Manufacturer - MECAR SA

76.2mm M329 High Explosive Squash Head - Tracer

76.2mm M331 High Explosive Squash Head Target Practice - Tracer

<u>Caliber</u>	<u>Designation</u>	Туре
90mm	M71	High Explosive - Tracer
90mm	M313	White Phosphorous Smoke - Tracer
90mm	M400	High Explosive Anti-Tank - Tracer - Practice
90mm	M404/3	High Explosive - Tracer - Practice
90mm	M431	High Explosive Anti-Tank - Tracer
90mm	M600	High Explosive Anti-Tank - Tracer
90mm	M601/3	High Explosive - Tracer
90mm	M602/3	White Phosphorous-Titanium Smoke - Tracer
90mm	M603	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M607/3	Canister
90mm	M612/1	White Phosphorous Smoke - Tracer
90mm	M616	High Explosive - Tracer
90mm	M616A1	High Explosive - Tracer
90mm	M617	High Explosive Anti-Tank - Tracer
90mm	M618	White Phosphorus Smoke - Tracer
90mm	M618A1	White Phosphorus Smoke - Tracer
90mm	M620	High Explosive Anti-Tank - Tracer
90mm	M620A1	High Explosive Anti-Tank - Tracer
90mm	M621	Canister
90mm	M622	High Explosive Anti-Tank - Tracer - Practice
90mm	M623A1	High Explosive Anti-Tank - Tracer - Practice
90mm	M624	High Explosive Anti-Personnel - Fragmentation
90mm	M625	High Explosive Squash Head - Tracer
90mm	M625A1	High Explosive Squash Head - Tracer
90mm	M626	High Explosive Anti-Tank - Tracer
90mm	M627	High Explosive
90mm	M628	White Phosphorous Smoke - Tracer
90mm	M629	Canister
90mm	M630	High Explosive Anti-Tank - Tracer
90mm	M631A1	High Explosive - Tracer
90mm	M632	White Phosphorous Smoke - Tracer
90mm	M633A1	Fin Stabilized Discarding Sabot Target Practice - Tracer
90mm	M635	Target Practice - Tracer (sub-caliber)
90mm	M636	Canister
90mm	M637	High Explosive Practice - Tracer
90mm	M638	High Explosive Practice - Tracer
90mm	M639	Smoke - Tracer
90mm	M641	High Explosive Anti-Tank Target Practice - Tracer
90mm	M642	Smoke - Tracer
90mm	M643	Target Practice - Tracer
90mm	M644	High Explosive Anti-Tank - Tracer
90mm	M650	Blank
90mm	M652	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M652A1	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M653	Fin Stabilized Discarding Sabot-Target Practice - Tracer
90mm	M655A1	High Explosive Squash Head Target Practice - Tracer
90mm	M656	High Explosive Squash Head - Tracer
90mm	M660	Smoke - Tracer
90mm	M670	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M671	High Explosive Anti-Tank - Tracer - Practice
90mm	M672	High Explosive Squash Head - Tracer
90mm	M690A2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M691A2	High Explosive Squash Head - Tracer
90mm	M692A2	High Explosive Squash Head Target Practice - Tracer
90mm	M693A2	White Phosphorus Smoke
90mm	M1000A1	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
90mm	M1004	High Explosive-Canister
90mm	M1006	White Phosphorous Smoke - Tracer
90mm	M1007	High Explosive Anti-Tank - Fin Stabilized
105mm	M393A2	High Explosive Squash Head - Tracer
105mm	M456A2	High Explosive Anti-Tank - Tracer

Calibor	Docionation	Typo
<u>Caliber</u> 105mm	<u>Designation</u> M416	Type White Phosphorus Smoke
105mm	M468	High Explosive Squash Head - Tracer-Target Practice
105mm	M490	High Explosive Anti-Tank - Tracer-Target Practice
105mm	M494	Anti-Personnel - Tracer
105mm	M724A1	
105mm	M1001	Target Practice Discarding Sabot - Tracer Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm 105mm	M1008 M1009	Illumination
		White Phosphorous Smoke
105mm	M1010	High Explosive
105mm	M1050	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	M1053	High Explosive Squash Head - Tracer
105mm	M1056	Fin Stabilized Discarding Sabot - Target Practice - Tracer
105mm	M1057	Fin Stabilized Discarding Sabot - Target Practice - Tracer
105mm	M1060	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	M1060A1	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	M1060A2	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
105mm	M1061	High Explosive Anti-Tank - Tracer
115mm	unknown	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm	M1080	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
Manufacturer - Rheinmetall I	Ontonon	
105mm	DM16	Illumination
105mm	DM78	High Explosive Squash Head - Practice
105mm	DM512	
105mm	DM43	High Explosive Squash Head
105mm		Armor Piercing Fin Stabilized Discarding Sabot - Tracer
	DM128 (LKL)	Target Practice Fin Stabilized Discarding Sabot - Tracer
105mm	unknown	High Explosive Anti-Tank - Tracer
105mm	DM68	High Explosive Anti-Tank - Target Practice
120mm	DM12A1	High Explosive Anti-Tank - Tracer
120mm	DM18	High Explosive Anti-Tank - Tracer - Target Practice
120mm	unknown	High Explosive Fragmentation
120mm	DM33	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm	DM43 (LKE I)	Armor Piercing Fin Stabilized Discarding Sabot - Tracer
120mm	DM53 (LKE II)	Target Practice Fin Stabilized Discarding Sabot - Tracer
120mm	DM38 (LKL)	Target Practice Fin Stabilized Discarding Sabot - Tracer
Manufacturer - Russian State	e Munitions Factories (Ro	soboronexport)
125mm	3VP6/3P6	Target Practice Fin Stabilized Discarding Sabot
125mm	3VBM3/3BM9	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM6/3BM12	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM7/3BM15	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM8/3BM17	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM9/3BM22	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM13/3BM32	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3VBM17/3BM42	Armor Piercing Fin Stabilized Discarding Sabot
125mm	unknown/3BM44	Armor Piercing Fin Stabilized Discarding Sabot
125mm	3BVK7/3BK12M	High Explosive Anti-Tank - Fin Stabilized
125mm	3BVK10/3BK14	High Explosive Anti-Tank - Fin Stabilized
125mm	3BVK16/3BK18M	High Explosive Anti-Tank - Fin Stabilized
125mm	3BVK17/3BK21B	High Explosive Anti-Tank - Fin Stabilized
125mm	3VBK25/3BK29M	High Explosive Anti-Tank - Fin Stabilized
125mm	unknown/3BK37	High Explosive Anti-Tank - Fin Stabilized
125mm	30F19	High Explosive Fragmentation - Fin Stabilized
125mm	30F36/30F26	High Explosive Fragmentation - Fin Stabilized
125mm	3VP5/3P11	High Explosive Anti-Tank - Fin Stabilized - Practice
125mm	3VP6/3P81	Armor Piercing Fin Stabilized Discarding Sabot - Practice
125mm	3VBK25IN/3BK29IN	High Explosive Anti-Tank-Inert
125mm	4X33	Blank
12011111	- 7,00	Diani

73mm

73mm

100mm

100mm

100mm

Tank Gun Ammunition (Europe)

OG-15BG

OG-15BG1

3UBK10-1

UBR-412D

BK-5M

<u>Caliber</u>	<u>Designation</u>	<u>Type</u>	
Manufacturer - General Dynamics Santa Bárbara Sistemas			
90mm	ME-431	High Explosive Anti-Tank - Tracer	
90mm	unknown	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	
105mm	OCC-105-F2	High Explosive Anti-Tank	
105mm	OE-105-60	High Explosive	
105mm	OE-105-F2	High Explosive	
105mm	SCC-105-F2	Target Practice - Tracer	
105mm	OFPH-105-F2	White Phosphorus Smoke	
105mm	C-437	Armor Piercing Fin Stabilized Discarding Sabot - Tracer	
105mm	OWC	High Explosive Anti-Tank - Tracer	
105mm	HWC	High Explosive Anti-Tank - Tracer	
105mm	CH-105-MZ	High Explosive Anti-Tank - Tracer	
Manufacturer - Vazov Engineering Plant (Rosoboronexport)			
73mm	PG-15V	High Explosive Anti-Tank - Fin Stabilized	
73mm	PG-15VN	High Explosive Anti-Tank - Fin Stabilized	
73mm	PG-15NT	High Explosive Anti-Tank - Fin Stabilized	
73mm	OG-15V	High Explosive Fragmentation	
73mm	OG-15VM	High Explosive Fragmentation	

High Explosive Fragmentation High Explosive Fragmentation

Gun-launched guided missile

Armor Piercing Capped Tracer

High Explosive Anti-Tank - Fin Stabilized

120mm DM63 KE Round

Source: Rheinmetall Defence

Variants/Upgrades

Variants. Not generally applicable. To achieve the highest degree of product differentiation, the contractors usually give upgraded or modified tank gun munitions new designations.

Modernization and Retrofit Overview. Not generally applicable. Contractors usually integrate enhancements of a specific munition as production cut-ins.

Program Review

Note. Throughout this report, the reader will notice repeated references to the Krauss-Maffei Wegmann Leopard 2 main battle tank and its Rheinmetall Defence 120mm Rh 120 main gun.

Rh 120: Industry Standard

The Rh 120 is clearly becoming the international industry standard for 120mm smoothbore tank gun technology. For more information on the Rh 120 and its impact on the international market, see the "Rh 120/M256 120mm Tank Gun" report in Tab D and

the "Tank Gun Ammunition (United States)" report in this tab. Also of interest in terms of this topic is the "Leopard 2" report in Tab A of FI's *Military Vehicles Forecast*.

Background. Tank gun ammunition facilitates the primary mission of the main battle tank: to destroy enemy tanks. To this end, the various ammunition-producing organizations have developed a variety of chemical (High Explosive) and kinetic energy (Armor Piercing) munitions. Tank gun munitions must also be capable of providing direct-fire support against secondary, unarmored targets and enemy personnel.

Organizations continue to develop increasingly sophisticated munitions to enhance the performance of existing tank armament. The following European organizations are currently the most active in the tank gun ammunition market:

Belgium

MECAR SA. This firm produces a vast range of 90mm tank gun ammunition for use with its 90/28 Light Gun system, the KEnerga 90/46, and the Cockerill series (Mark II, III, and VII) of tank guns. In 1987, MECAR secured a contract worth more than \$100 million to supply ammunition to an undisclosed Asian country (apparently Pakistan) for use with T-54/T-55/Type 59 and M47/M48 tanks. MECAR also secured a major 1999 contract with a Middle Eastern customer (reportedly Saudi Arabia) for 90mm ammunition. Among at least five similar contracts, the U.S. Army awarded MECAR a Foreign Military Sales contract worth \$130 million in March 2002 to supply Saudi Arabia with tank munitions. This represented the largest single contract in the firm's history.

MECAR Enters 120mm M1080 Market

MECAR entered the 120mm market segment in the 1990s with the introduction of its M1080 Armor Piercing Fin Stabilized Discarding Sabot (APFSDS) round, featuring an advanced-design tungsten penetrator. In 1995, the firm began development of an enhanced version of the M1080; the round became available in 1999.

France

Nexter Munitions. The Giat Industries Etablissement d'Etudes et Fabrications d'Armement de Bourges facility developed the French Army's 120mm CN-120 Lisse tank gun and its advanced ammunition, albeit with some German assistance. In addition, the contractor has developed enhanced 90mm and 105mm rounds.

105mm Excalibur Introduced

One of the contractor's 105mm Armor Piercing Fin Stabilized Discarding Sabot – Tracer (APFSDS-T)

rounds is the Excalibur, a joint program with Primex Technologies (now General Dynamics), and RO Defence (now a component of BAE Systems). The contractors claim the Excalibur exhibits performance equivalent to first-generation 120mm penetrator rounds. While the contractor manufactures its products primarily for the French Ministry of Defense, the firm actively pursues export contracts for its tank guns and ammunition.

120mm OFL 120 E2

Another recent development is the 120mm OFL 120 E2 APFSDS round for the CN-120 Lisse tank gun of the Leclerc tank. Flying in the face of European environmental concerns, this new round features a depleted uranium (DU) penetrator. A similar 105mm round, the OFL 105 E2, is in advanced development.

120mm POLY-NG Introduced

The contractor has long been involved in the development of 105mm and 120mm guided tank munitions. The contractor's 120mm anti-helicopter round (a proximity-fuzed, fragmentation munition) has reportedly reached an advanced stage of development. In mid-2002, Giat revealed that it was developing the 120mm POLY-NG, a sensor-fuzed round with an advanced-design shaped-charge warhead (designated CGN 3-D). The POLY-NG will supposedly be capable of tank-kills out to 8,000 meters (8,749 yd). At present, the status of the POLY-NG program remains unclear. Another new round is an impact-fuzed 120mm High Explosive round, optimized for use in urban operations.

Corporate Restructuring

In October 2006, Giat Industries approved a reorganization and an associated name change to Nexter. Under the restructuring, the group organized under four core operations:

- Nexter Systems
- Nexter Munitions
- Nexter Electronics
- Nexter Mechanics

The contractor reportedly undertook this move to better prepare itself for consolidation in the near future, possibly with either Thales or EADS.

Luchaire. Before it became a subsidiary of Giat Industries, Luchaire produced a range of 75mm, 90mm, and 105mm tank gun ammunition, principally for the AMX-13 light tank. Because the AMX-13 remains popular outside Europe, Nexter Munitions continues to offer the Luchaire product line for export.

Germany

In 1999, Krauss-Maffei Wegmann and Diehl Stiftung teamed up with the Russian KBP Instrument Design Bureau to develop the Spear, a 105mm anti-tank guided missile compatible with the L7, Rh 105, and M68 tank guns.

Leveraging Russian Technology

Based on the technology of the Russian 9M117M tandem warhead guided missile system, the Spear features an effective range of 5,500 meters (6,014.8 yd). The Spear team plans to offer the system as a depotlevel retrofit package. Development is ongoing; the contractors have successfully test-fired a number of Spear rounds.

Diehl BGT Defence GmbH & Co KG. The Ordnance Division of the Diehl Group has designed, developed, and produced tank gun ammunition since the late 1950s. The Diehl DM13 was the first kinetic energy round fielded for the 105mm Rh 105 tank gun. The DM33 is now the standard 105mm round. Diehl has also developed a still newer 105mm APFSDS-T round, based on the Israeli M426; this munition has yet to achieve significant sales.

105mm DM148 Developed

In conjunction with Israel Military Industries, Diehl has developed the 105mm Target Practice Fin Stabilized Discarding Sabot - Tracer (TPFSDS-T) round. This round is currently in production by Diehl (as the DM148) and IMI (as the CL-274).

Rheinmetall Defence. This component of Rheinmetall Industrie produces 105mm and 120mm operational ("hot," or warload) and target practice ammunition.

105mm DM128 & 120mm DM38

The kinetic energy target practice ammunition employs Rheinmetall's Lochkegelleitwerk ballistic principle, featuring a cone base pierced by holes that produce significant drag after a range of about 2,000 meters. Rheinmetall offers both 105mm (DM128) and 120mm (DM38) versions of this target practice round.

This product has proven particularly successful for the contractor. In 1986, the German Army (Bundeswehr) awarded Rheinmetall a contract worth DM134 million for 135,000 rounds. Additional large orders have followed.

120mm DM12A1 Provided to Bundeswehr

Rheinmetall has also provided the Bundeswehr with a large quantity of the 120mm DM12A1 High Explosive Anti-Tank – Tracer (HEAT-T) round and the equivalent training round, the DM18.

U.S. Procurement

The U.S. Department of Defense has adopted several Rheinmetall 120mm tank munitions, with U.S. contractors producing the munitions under license. For more information on U.S. tank gun ammunition programs, see our "Tank Gun Ammunition (United States)" report in this tab.

LKE Program Launched

Rheinmetall's development and production of 120mm penetrating munitions coincided with the development and fielding of its 120mm Rh 120 tank gun. More recently, Rheinmetall teamed with Giat Industries (now operating as Nexter Munitions) to develop two new penetrating rounds for the Rh 120 and CN-120 "Lisse" tank guns. The overall program operates under the Leistungsgesteigerte Kinetische Energie (LKE) title.

The first stage of this program yielded the DM43, or LKE I. Although the Bundeswehr declined to adopt this round, the French Army has procured it under the designation OFL 120 FA. Also, China North Industries (NORINCO) is marketing what is apparently an unlicensed direct copy of the DM43.

Rather than adopt the DM43, the Bundeswehr waited for the fourth-generation munition, the DM53 APFSDS-T round (also known as the LKE II), to reach production. The DM53 is optimized for employment with the newer Rh 120/55 tank gun. From this armament, the DM53 can achieve a muzzle velocity of 1,752 meters (5,747.96 ft) per second, making this gun/round combination the most potent anti-armor weapon on earth. The Netherlands and Switzerland also produce the DM53 under license.

Rheinmetall Defence has developed a new 120mm High Explosive Fragmentation (HE-Frag) round for the Leopard 2 main battle tank, responding to interest in such a round from the German and Dutch governments. Operational tests began in 2002.

Greece

Hellenic Defence Systems (EAS) SA. This firm operates three main production facilities (Hymettus, Lavrion, and Elefsis) for the production of 75mm, 90mm, and 105mm tank gun munitions, primarily for domestic procurement. EBO also enjoys moderate export sales of its tank gun munitions.

Feeding the Leopard 2 HEL

With Greece's selection of the Leopard 2 main battle tank, we expect EAS to initiate licensed production of 120mm ammunition; the contractor is seeking an international partner to produce the ammunition. Greece

will need 35,000 APFSDS-T rounds over the next seven years; the requirement for training rounds will be even higher.

Corporate Evolution

In 2004, Hellenic Arms Industry SA (EBO) merged with Greek Powder & Cartridge Company SA (PYRKAL) to form Hellenic Defence Systems (EAS) SA. However, the more familiar EBO brand name is still in common use throughout the European market.

Italy

Despite its long-standing domestic production capability, Italy has imported large quantities of tank gun ammunition from France, Germany, the Netherlands, Spain, and the United States. In July 2002, Italy announced that it would procure 2,700 CL3143 APFSDS-T rounds and 2,100 CL3105 HEAT-T rounds from Israel Military Industries (IMI). In late 2002, Italy issued a requirement for 6,000 rounds of 120mm Target Practice - Tracer (TP-T) rounds. Diehl, Giat Industries (now Nexter Munitions), IMI, Poongsan, and Rheinmetall are on Italy's short list to address the requirement.

FIAT SpA - BPD Difesa e Spazio. This Fiat subsidiary runs several fully integrated facilities for the production of a wide range of ammunition. The firm also operates extensive research and development facilities.

Licensed Production

BPD Difesa e Spazio has produced U.S.-pattern 90mm ammunition for the now-retired M47 and M48 Patton tanks, as well as 105mm ammunition for the Leopard 1 and M60 tanks.

FIAT SpA - Simmel Defesa. Another subsidiary of Fiat, this firm has long produced tank gun ammunition, mainly for domestic use. Recent information suggests that Simmel Difesa has acquired the tank gun ammunition business of BPD Difesa e Spazio. Simmel Difesa has a history of acquiring tank gun ammunition components from other sources, such as Chamberlain and Rheinmetall.

Netherlands

Eurometaal Holding NV. Now operating as a component of Rheinmetall Defence, this Dutch contractor produces a wide variety of tank ammunition, mostly under license from the U.S. and Germany. In the past, Eurometaal produced the U.S.-pattern 90mm M353A1 TP-T round. The firm's production emphasis, however, has been on a variety of 105mm munitions (APDS, APFSDS, HESH, TP-T) for the L7 and M68 guns, as well as HE and TP-T rounds for the CN-105/57 gun of the AMX-13.

Licensed 120mm DM53

Eurometaal also held a license from Rheinmetall (prior to its acquisition by that German firm) for the production of all types of 120mm ammunition for the Rh 120 tank gun. In 1998, Eurometaal reached an industrial agreement with (then) Rheinmetall DeTec for the license production of the formidable 120mm DM53 APFSDS-T round. Production began in 2001.

Russian Federation

FSUE 'Rosoboronexport.' As the Russian defense industry continues its tortured evolution from a state-run organization to a system of private and semi-private entities, Rosoboronexport acts as the primary conduit between the Russian defense industry and the international market. Thus, all Russian defense contractors effectively operate under the auspices of Rosoboronexport.

Old & New

The Russian State Factories have been concentrating on the production of several types of 125mm tank gun rounds. However, vast stocks of 76.2mm, 85mm, 100mm, and 115mm tank munitions remain available; the factories can restart production of these older munitions if necessary.

Eye on Export Sales

As the Russian Federation is in desperate need of cash revenue, strong efforts continue to export tank gun ammunition. These efforts paid off in 1996, with a sale of 25,000 125mm APFSDS rounds to India. With the recent Indian selection of the T-90 tank, additional sales of this ammunition are fairly certain.

In the long-term, the Russian Federation is developing larger (140mm) tank guns. The Russian Army may begin fielding a 140mm tank gun by the end of the forecast period – depending, of course, on the health of the Russian Federation Ministry of Defense budget.

Spain

In 1999, Spain began to rationalize its long-diverse tank inventory by procuring the Krauss-Maffei Leopard 2. With this procurement, Spain no longer needed to import large quantities of 90mm and 105mm tank gun ammunition from France, Germany, and the United States. Further, the procurement of the Leopard 2 provides long-absent impetus to indigenous Spanish munitions production.

General Dynamics Santa Barbara Sistemas. Since 2001, Santa Barbara Sistemas has been a subsidiary of General Dynamics. A component of General Dynamics European Combat Land Systems, GD-SBS continues as-needed production of French-pattern 105mm

ammunition for the CN-105-F1 gun on the Spanish Army's remaining AMX-30 tanks.

Supporting the Leopardo 2E

In December 1998, SBS secured a license-production agreement worth \$2.23 billion with Krauss-Maffei Wegmann for Spanish production of 219 Leopard 2A5 main battle tanks. Service deliveries under this contract began in January 2003. The Forecast International Weapons Group expects General Dynamics Santa Barbara Sistemas will also begin licensed production of Rheinmetall 120mm ammunition (including possibly the DM53 munition) to support the Spanish Leopard 2A5 force.

United Kingdom

BAE Systems Land & Armaments. RO Defence (formerly Royal Ordnance) is now a component of BAE Systems (formerly British Aerospace). The firm continues to produce proprietary 76mm, 90mm, 105mm, and 120mm rifled tank gun munitions. In addition, BAE Systems continues to produce Cockerill 90mm tank gun ammunition under license, on an as-needed basis.

Eye to Increasing Export Share

Although much of the former RO Defence production serves British Army requirements, BAE Systems is constantly striving to increase its export market share. In 1987, RO Defence demonstrated a new 105mm APFSDS round (the H6/62) as a replacement for the L64 round. The round is compatible with the L7 gun and the French F1 gun. While BAE Systems has not released any details, RO reportedly enjoyed significant sales through the 1990s.

In August 1998, RO Defence introduced a new line of 105mm ammunition to delegates from 15 countries. BAE Systems continues to keep the details of this new 105mm line under tight security. Research indicates the munitions do not include depleted uranium in any form, as such rounds would have virtually no export potential in the current political climate. Another new 105mm APFSDS-T round is the Excalibur, developed in conjunction with Primex Technologies (now General Dynamics) and Giat Industries.

British Army's Rifled 120mm Ammunition

RO Defence was a pioneer, virtually out of necessity, in the development of 120mm rifled tank gun ammunition. The British Army adoption of the 120mm L11 rifled tank gun for the FV4034 Challenger 1 tanks effectively made the British the only major user of rifled 120mm tank guns. This trend continued with the adoption of the 120mm L30 rifled gun for the Challenger 2. The latest

indigenous round for the L30 is the formidable L27 APFSDS-T round, also known as the CHARM 3.

In the late 1990s, RO Defence began the private development of a new tungsten penetrator-based APFSDS-T round (the L28) to enhance the appeal of the Challenger 2 tank on the export market. By late 2001, the British Army had begun procuring the L28 round.

Going Smoothbore Under CLIP

In late 2003, the U.K. Ministry of Defence began investigating the potential for rearming the Challenger 2 main battle tank with a 120mm smoothbore design through the Challenger Lethality Improvement Program (CLIP). Under a \$6.2 million MoD contract, BAE Systems (in collaboration with Rheinmetall Defence) investigated the integration of the Rheinmetall Rh 120/55 smoothbore tank gun with the Challenger 2.

This ordnance retrofit would enhance interoperability with NATO allies, who have all but universally adopted 120mm smoothbores for their tanks. The retrofit would also alleviate the problem of an increasingly limited supply of depleted-uranium rifled ammunition for the Challenger 2's rifled 120mm L30 main gun. Aside from the procurement of the new ordnance, the Challenger ammunition storage and handling equipment would require modification to accept the fixed 120mm smoothbore ammunition. The latest estimate to re-gun the entire inventory of British Army tanks is \$386 million.

March Toward NATO Standard

In 2005, BAE Systems and Rheinmetall completed initial static test firings of an Rh 120/55 – known within this program as the "L55 Hybrid" – on a modified Centurion chassis at the Rheinmetall test range in Germany. In early 2006, the contractors integrated the Rh 120/55 with a Challenger 2 in the U.K. for the next round of tests. Evaluations and test firings under the Smoothbore Option Technical Demonstrator Program (SOTDP) were completed by mid-2006.

For the British Army, Rh 120/55 ordnance integration would support the stated intention of extending the service life of the Challenger 2 to 2035. However, at present, the MoD is not funding the SOTDP effort.

C2 CSP

In May 2007, the U.K. Ministry of Defence Future Systems Group (FSG) issued an Invitation to Tender to BAE Systems Land Systems for the Challenger 2 Capability Sustainment Program (C2 CSP). This program consolidates all Challenger 2 modernization and retrofit efforts – including CLIP – into a single program.

Mothballed Fleet?

But, despite the proven combat success of the FV4034 Challenger 1 and the Challenger 2 main battle tanks, severe budget shortfalls have effectively taken the Challenger out of action.

By June 2008, the C2 CSP program was facing cancellation due to increasingly severe MoD funding shortfalls. In September 2008, the MoD also canceled its base inspection and repair contract with its Defence Support Group (DSG) organization. Since the cancellation of this contract, the British Army has been placing Challenger tanks in storage once they reach the point of requiring "deep maintenance."

With the withdrawal of the last Challenger 2 squadron from Basra in 2009, the British Army's Royal Armoured Corps no longer has any Challenger tanks deployed in combat. Further, the RAC has had to cut funding for Challenger activity, including large-scale exercise participation, Challenger upgrade efforts, and maintenance/logistics support.

On October 19, 2010, the Conservative-led coalition government unveiled its much-anticipated Strategic Defence and Security Review (SDSR). Among its other cuts, the SDSR mandates reducing the active Challenger 2 main battle tank fleet by 40 percent, mothballing 155 tanks, leaving only 231 active Challenger 2 tanks in the entire British Army.

New Gun, New Ammo

If C2 CSP ever does indeed move ahead, BAE Systems would likely engage in licensed production of Rheinmetall 120mm tank gun munitions.

We believe the export users of the Challenger 2 (notably Jordan and Oman) would eagerly follow suit by integrating 120mm smoothbore main guns on their existing tanks. With this transformation, BAE Systems would likely scale down its production of older, rifled munitions in order to concentrate on the 120mm smoothbore munitions market.

Related News

Rheinmetall Defense Remains Strong – In what was a rough year, Rheinmetall was able to hold its own thanks to the strength of its defense operations. As the company moved through the financial crisis, its automotive operations were pounded. Defense, however, remained resilient. With defense strong for the company, Rheinmetall has continued to push forward on its strategy to grow its military operations.

The Rheinmetall Group posted sales of EUR3.42 billion for 2009, down 11.6 percent from 2008 sales of EUR3.87 billion. The Rheinmetall Group posted a loss of EUR52 million compared to net income of EUR135 million for 2008. The loss in 2009 was attributed to the impact of the financial crisis on the company's automotive operations. The company has gone shopping of late, buying up companies outright or purchasing controlling interests, whereas consolidation of Europe's armored vehicle producers has been moving at a near glacial pace. Rheinmetall is positioning itself to be a strong player no matter the changes. Key to this has been the bolstering of the firm's activities in the market. In early 2010, the company formed a new joint venture with MAN. Rheinmetall MAN Military Vehicles fuses the partner company's complementary product lines in wheeled military vehicles, including armored tactical and logistics models. In addition, Rheinmetall has pursued smaller niche acquisitions such as Verseidag Ballistic Protection and Simrad Optronics. Both firms offer complementary systems – in these cases, armor protection and optics – for Rheinmetall's signature military vehicles.

Also helping to boost Rheinmetall's defense sector has been the fruition of several major programs. One such project is the storied Boxer program that is being developed by the three members of the ARTEC consortium – Rheinmetall Landsysteme GmbH, Krauss-Maffei Wegmann GmbH, and Stork of the Netherlands, which Rheinmetall recently acquired. After struggling for years, the Boxer has finally entered production, with the first vehicle delivered in 2009 for the German and Dutch Ministries of Defense. In July 2009, Rheinmetall and partner Krauss-Maffei Wegmann received the go-ahead for serial production of the Puma infantry fighting vehicles for the Bundeswehr. Under their Projekt System und Management GmbH (PSM) venture, the two companies are expected to produce some 400+ vehicles over the span of the EUR3 billion program. Projects such as these are expected to become the basis for deeper cooperation and could ultimately lead to stronger tie-ups or mergers once the timing is deemed right.

Overall, the issue of consolidation remains highly political, with many European countries reluctant to give up their indigenous manufacturing capabilities despite the extremely low number of vehicles being produced. Rheinmetall is also aggressive in its pursuit of overseas teamings and other expansion opportunities. The company has taken a 51 percent interest in Rheinmetall Denel Munitions in South Africa, is establishing a joint venture in the UAE for ammunition production and disposal, and is expanding operations in the U.S. via American Rheinmetall Munitions.

Thanks to its diversity, Rheinmetall is better positioned than either KMW or France's Nexter (formerly Giat). Further, the company's management is responding quickly to the shifting market dynamics. Through acquisitions, teamings, and new market initiatives, Rheinmetall is expected to be a formidable competitor in the years ahead. (FI, 10/10)

Allied Defense Completes Asset Sale to Chemring – The Allied Defense Group has completed the sale of its two subsidiaries to Chemring Group, plc, for \$59.6 million in cash. Under the terms of the deal, Chemring acquired all the stock in Mecar SPRL, which manufactures ammunition. It also obtained substantially all the assets of Mecar USA Inc, which provides load, assembly, pack, and procurement services for the U.S. government and other contractors. (Allied Defense Group, 9/10)

U.S. Marine Corps M1s to Receive New Ammunition, Remote Operated Weapons – The M1 Abrams tanks operated by the U.S. Marine Corps will be upgraded. The M1s will receive new 120mm ammunition and remotely operated weapon stations. The Marines plan to purchase 3,000 new multipurpose 120mm rounds for the tanks. The first new rounds will be in the field by spring. The new rounds will enable M1 tank crews to better engage reinforced concrete structures and bunkers. The new round is manufactured by Rheinmetall Defense of Germany.

The Marine Corps' M1 tanks will also receive a remotely operated weapons station. This station will replace the existing M240B 7.62mm machine gun mounted at the loader's hatch. The M240B is in an exposed mount. A competition to provide the remotely operated system will begin in March. The Marines plan to field the station by early 2011 and expects to purchase up to 500 stations, at an estimated unit cost of \$4 million. (Marine Corps Times, 3/10)

Market Intelligence Service Subscribers: For additional news, go to the on-line E-Market Alert page located in the Intelligence Center at www.forecastinternational.com and click on the links to the products you subscribe to.

Funding

Individual contractors and various governments fund the development of tank gun ammunition.

Contracts/Orders & Options

European governments and major manufacturers generally do not reveal contractual information. However, reports indicate that, in Jul 2005, the German Bundesampt für Wehrtechnik und Beschaffung (Federal Office for Military Technology and Procurement) awarded Rheinmetall Defence a contract worth about \$36 million for the procurement of the 120mm DM63 APFSDS-T round.

In December 2005, Turkey awarded Rheinmetall Defence a contract worth about \$59.5 million for the procurement of 15,000 rounds of 120mm DM63 KE ammunition and associated practice ammunition. Deliveries were to occur between Jul 2006 and Jun 2007.

In November 2006, the Danish Army ordered an unspecified number of Penetrator with Enhanced Lateral Effect (PELE) 120mm KE rounds from Rheinmetall Defence. The procurement package includes the modification of existing tank ammunition (the DM33A2) in order to improve its effectiveness in modern combat scenarios, including possible military operations in urban terrain. After Finland, Denmark is the second Scandinavian country to procure the DM53A1, an advanced version of Rheinmetall's DM53 120mm KE tank round.

In Mar 2009, the Netherlands Ministry of Defence awarded Rheinmetall Defence (Rheinmetall Waffe Munition GmbH) a contract of undisclosed value for the procurement of 20,700 rounds of 120mm M856C1 TPCSDS-T tank ammunition.

Timetable

European contractors continue to develop enhanced-performance 120mm ammunition, with some research into larger caliber (140mm) designs for the next-generation tank guns. The next full-generation tank gun is not likely to emerge in operational form until at least 2015.

Until the next generation of main battle tank technology emerges, the Forecast International Weapons Group expects the smoothbore 120mm tank gun – especially the Rheinmetall Rh 120 – to reign supreme among European armies throughout the forecast period.

Worldwide Distribution/Inventories

European tank gun ammunition, which is nearly as ubiquitous as U.S. tank munitions, is available worldwide.

Forecast Rationale

Serial production of tank gun ammunition is ongoing throughout Europe for domestic procurement and export.

Post-Cold War Realities

While production levels remain generally stable, the European tank gun ammunition market continues to reflect the impact of a radically different post-Cold War threat environment. With the disintegration of the former Soviet Union and the Warsaw Pact, three major factors have driven the European tank gun ammunition market since 1990:

- A sharp decline in European tank gun ammunition procurement, driving European production to less than half its pre-1990 levels
- The vast remaining stockpiles of munitions from pre-1990s production
- An influx of new players (primarily from the former Soviet Union and Warsaw Pact) into the market, impacting the market share of the European players

Rheinmetall Dominates

Nevertheless, the established European players remain leaders in the development and production of tank gun ammunition. Rheinmetall Defence clearly dominates the international market for 120mm smoothbore tank guns and ammunition. Indeed, the Rheinmetall Rh 120-series ordnance and its associated ammunition have become the international industry standard for tank main armament of this type.

Stable European Market

The Forecast International Weapons Group expects to see a generally stable and relatively healthy European market for tank gun ammunition, focused on development and procurement for domestic requirements. The combined production rate will average 265,000 rounds per year among the various European players through 2020.

Although production levels are but a shadow of their Cold War past, the major European players each offer an extensive line of munitions, often targeting a specific customer base. In terms of export sales, Rheinmetall Defence remains the dominant force in the 120mm market segment, through direct sales and licensing agreements.

* * *