IMI Introduces Advanced Armor Solutions
Multi-Threat IED-EFP & RPG Protection Systems from IMI
on Display at Eurosatory 2010

Israel Military Industries, (IMI) the primary designer and manufacturer of passive and reactive armor for Israel’s Defense Forces (IDF) is demonstrating enhanced armor protection technologies at the Eurosatory 2010 developing new and advanced armor protection solutions to the market.

The new IMI products are based on extensive know-how and mature methods, capable of effectively defeating multi-threat attacks, by Improvised Explosive Devices utilizing Explosive Formed Projectiles, armor-piercing Rocket Propelled Grenades like RPGs and other Shaped-charge grenades. IMI armor-protection solutions are mature, lighter and less expensive, compared to currently fielded passive armor solutions, designed to defeat EFPs or RPGs, but not both threats. In October 2009 IMI has entered into a Joint Venture with U.S. based Ensign-Bickford Aerospace and Defense (EBA&D), to offer the new armor solutions in the U.S. market.

"Breakwater"- Advanced Reactive Protection against IED- EFP & RPG7

Based on passive and reactive armor principles, Breakwater combines the protection against small arms ammunition, anti-tank rockets and missiles, as well as heavy EFPs employing advanced copper liners. Breakwater has been tested against large EFPs manufactured with copper liners, as well as the RPG-7 High Explosive Anti-Tank (HEAT) warheads. In addition, Breakwater armor provides high level of protection against small arms, conforming to STANAG 4569 Level 5. Analysis shows that it can also defeat the RKG-3 shaped-charge grenade.

The complete armor solution is comprised in a proprietary configuration of metals, composite materials and explosives, available at a specific weight, around 430 kg/m2. Following extensive testing of the armor prototype, Breakwater is currently at Technology Readiness Level 6+. During these tests the Breakwater armor repeatedly demonstrated its ability to defeat surrogate IED-EFP, used as an appliqué armor protecting base armor representing a Mine Resistant Ambush Protected (MRAP) vehicle.

Each module can be shaped in height, width, geometry and placement, to best fit the vehicle's envelope. Breakwater is optimized for application to vehicle hulls such as MRAP vehicles. Its shape has been chosen as the ideal balance between performance against EFPs and RPGs.
While reactive armor are always a cause of concern, regarding the risk of injuring nearby dismounted troops, or causing collateral damage to non-combatants, IMI studies show that the secondary effect caused by the reactive armor modules responding to an imminent threat, is marginally higher than the vulnerability to the blast and fragment resulting from the ammunition impacting the vehicle. However, with Breakwater's enhanced protection, the marginal increased risk to dismounted troop is more than offset by the added protection provided for an accompanying infantry squad, the vehicle and its crew.

“Iron Wall” Passive protection against Medium IEDs

IMI has successfully tested ballistic structures that can defeat two types of defined IEDs – Explosive Flyer Plate (EFP) and Steel balls charge Focus Fragments (SFF), two deadly threats that proliferated in recent asymmetric combat engagements. In addition, the new armor can also protect against small arms projectiles, having penetration capability of up to 60 mm of RHA steel.

The new armor, designated 'Iron Wall' comes in passive, ballistic protection modules combining composite materials and metals. The new armor modules were successfully tested with two types of vehicle armor: thin wall armor made of RHA steel, representing common armored vehicles and thicker Aluminum walls, representing M-113 APCs.

The 'Iron Wall' has a specific weight of up to 220 kg/m2, depending of the required level of protection. It effectively protects against 14.5mm AP rounds and artillery fragments, meeting STANAG 4569 Level 4. Iron Wall is currently at TRL-8, having been proven to work in its final form and under expected conditions. The new armor has completed operational trials on IMI modified Urban-Fighter M-113 APC, soon to enter low rate initial production.
About IMI: Israel Military Industries (IMI) is a diversified, high-technology company specializing in the development, manufacturing and deployment of a wide range of state-of-the-art, combat-ready weapon systems solutions. The company's is located in Ramat Hasharon, Israel. More information about IMI can be found at www.imi-israel.com

For more information please contact:

Israel Military Industries Ltd. (IMI)

P.O.B. 1044 Ramat Hasharon 47100 Israel

Tel: 972-3-5485222 Fax: 972-3-5486125
Web Site: www.imi-israel.com
