

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Military Unique Sustainment Technology (MUST) Program JAPBI Briefing

Dr. Ali Ahmed

October 20, 2016

Program Background

Regulatory Guidance:

- MUST is a DLA Manufacturing Technology Program
 - **“Advance the maturity of manufacturing processes** to bridge the gap from research and development advances to full-scale production¹”
- ManTech is Budget Area 3 funding²
 - **“development of subsystems and components and ... integrate [them] into ... prototypes for field experiments ... in a simulated environment.*”**

MUST Requirement:

- GAO Report 12-707 recommends the DOD to establish a “knowledge based approach”
- DLA R&D Data call

¹ DODD 4200.15 “Manufacturing Technology”

² Financial Management Regulation

Military Unique Sustainment Technology

MUST is a DLA sponsored DOD ManTech program. GAO Report 12-707 recommends the DOD to establish a “knowledge based approach” to collaborate on development and acquisition of military uniforms. DLA has the responsibility to communicate and manage the technical requirements among the Services and the Defense Industrial Base. Currently there is no common environment for collaborating on new requirements among the stakeholders. The existing platform uses Microsoft Word documents published as Adobe PDF documents which are not conducive to collaborative processes. MUST will research and develop knowledge based technologies for the common environment recommended by the GAO.

Champion: DLA Troop Support, Clothing & Textiles

R&D Thrusts:

Collaborative Technical Requirements Management

- Streamlined Specification Development
- Uniform and Individual Equipment Technical Requirements Integration
- Joint Processes and Products

Technical Requirements Management Technology Enablers

Program Objectives:

- ✓ Identify selected items to obtain a complete understanding of the environment.
- ✓ Address the issues associated with industrial base non-recurring engineering processes, and technical data.
- ✓ Work with the Services, DLA Troop Support Clothing and Textiles and industry to implement the results developed by MUST R&D

Program Manager:

Julie Tsao
DLA R&D Program

MUST Components

DLA MUST R&D Projects

- Specification Authoring
- Supply Request Process Visibility and Traceability
- 3D CAD Visualization for Improved Sizing and Fit
- DLA Product Test Center Process Re-engineering
- Shade Instrumentation Pilot

DLA MUST R&D Projects

- Specification Authoring
- Supply Request Process Visibility and Traceability
- 3D CAD Visualization for Improved Sizing and Fit
- DLA Product Test Center Process Re-engineering
- Shade Instrumentation Pilot

Specification Authoring – Near Term “TexSpecs”

1. Legacy Documents are converted to a knowledge base form.
2. Documents and document parts from internal and external sources are linked in the MUST knowledge base.
3. Tools to help users navigate and compose technical data.

**A working TexSpecs Prototype is in place with:
Specifications, Interim changes
MIL, AATCC, & ASTM documents**

How do we get to a Knowledge Based Approach with minimum disruption to current processes?

Current situation:

Manual, Slow, Error Prone, Expensive...not repeatable or scalable

Proposed approach:

Automatic, rapid, accurate and highly scalable

Word Plug-in

DLA MUST R&D Projects Focus Area

✓ Specification Authoring

Supply Request Process Visibility and Traceability

- 3D CAD Visualization for Improved Sizing and Fit
- DLA Product Test Center Process Re-engineering
- Shade Instrumentation Pilot

MUST Supply Request Collaboration Portal Vision

- Improve SRP process management
 - Enable joint **visibility** over the SRP process
 - Provide SRP process **traceability**
 - Facilitate **collaboration** and coordination activities

Whose action is next?

*Are we
ready
to submit?*

*Where are
the current
documents?*

*Why isn't it
approved?*

The Supply Request Package (SRP) Process

- The introduction of a new C&T item into sustainment requires submission of a complete and coordinated Supply Request Package to DLA Troop Support

Major Elements of a Complete SRP

- The SRP provides documentation for all product, engineering, logistics, and supply information required to support
 - Procurement and contracting activities at DLA TS
 - Manufacturing by the industrial base
 - Item management in DLA's supply system

SRP Development Is a Collaborative Process

- Successful development of a complete SRP requires significant coordination and collaboration
 - between many cross-functional subject matter experts
 - across multiple military uniform stakeholder organizations
 - against a demanding timeline

DLA MUST R&D Projects Focus Area

- ✓ Specification Authoring
- ✓ Supply Request Process Visibility and Traceability

3D CAD Visualization for Improved Sizing and Fit

- DLA Product Test Center Process Re-engineering
- Shade Instrumentation Pilot

Vision

- Keep the Best of the Current Process
 - Expertise of military designers
 - Practical utility of physical fit/wear evaluations
- Adopt Emerging Commercial Capability
 - 3D “avatars” representing range of military population – derived from anthropometric studies
 - 3D models of uniforms and individual equipment
 - 3D visualization of fit

What's in it for DLA and the Services

- Save Time
 - Faster development cycles -- Get feedback in hours versus weeks or months
 - Use 3D-2D CAD interface to make adjustments
- Improve Design Accuracy
 - Rapid fit evaluation in 3D
 - Try on outlier and special sizes virtually
- Reduce number of early physical prototypes
- Help manage the tariff
- Help communicate design intent to Service leadership and industry; supplement physical samples

Capabilities are Evolving; Technical Challenges Remain

- Complex motion of avatars and garments
- Accurate representation of seaming and hardware
- How fabric properties and finishes are handled
- Skill levels and experience of software users
- Willingness of software manufacturers to accommodate military requirements

True anthropometric data as a basis

Table with multiple columns of numerical data, likely representing anthropometric measurements for various individuals.

Vidya Avatar - HSNA-VIDYA01-CAx - male

File Vidya tools About

Avatar settings

Manual animation | **NEW** Skeleton | Position point settings | Avatar Studio

Upper body | Lower body/Arms

Primary measurements

- Height: 70.69 (63.311 to 79.23)
- Chest/Bust Girt: 41.36 (33.787 to 52.22)
- Waist Girth: 36.54 (27.508 to 50.55)
- Hip Girth: 40.41 (34.827 to 48.89)

Upper body measurements

- Underbust Girt: 38.83 (31.323 to 49.51)
- Back Length (7): 17.59 (15.256 to 20.36)
- Back Width: 16.05 (13.252 to 19.22)
- Neck to Breast: 11.45 (9.492 to 13.72)
- Bust Width: 8.84 (6.972 to 11.39)
- Shoulder Length: 5.76 (4.657 to 6.98)
- Shoulder Slope: 25.5 (17.2 to 33.7)
- Neck Girth: 15.87 (13.516 to 19.59)

Render and Scene Settings

- Show avatar Show floor Brightness environment
- Show bones Show mesh Scene rotation

Main view | Fit scene to view | Vidya / Human Solutions

Ready

Definition of multiple postures

Assignment of basic motions

Postures and motion can be applied to any other avatar

Usage of real 3D scans as avatar

Fabric properties

Material Library with different fabric types

- Cotton
- Wool
- Denim
- Silk
- ...

Thickness

Friction

Elongation Force

Compression

Weight

Bending stiffness

Elasticity

Warp/Weft/Bias

Vidya / Human Solutions

Fit on different body shapes

Fit on different body shapes

DLA MUST R&D Projects Focus Area

- ✓ Specification Authoring
- ✓ Supply Request Process Visibility and Traceability
- ✓ 3D CAD Visualization for Improved Sizing and Fit

DLA Product Test Center Process Re-engineering

- Shade Instrumentation Pilot

Source Sampling Process

Source Testing End State Vision

Testing Requirements from Purchase Descriptions

Testing Requirements from Interim Changes

Testing Results from Commercially Available Specifications

Testing Requirements from individual Delivery Order(s)

Test Results by Individual Lots

Outputs

D1222

Inspection Reports

Historical Trends Reports

DLA MUST R&D Projects Focus Area

- ✓ Specification Authoring
- ✓ Supply Request Process Visibility and Traceability
- ✓ 3D CAD Visualization for Improved Sizing and Fit
- ✓ DLA Product Test Center Process Re-engineering

Shade Instrumentation Pilot

Shade Instrumentation Pilot Research Questions

- A. Can instrumentation technology be leveraged to improve the shade quality of military fabrics supplied to the Government?

- B. Can a methodology using shade instrumentation be developed and proven on a small-scale for potential scale-up?

Scope

Afghan Foreign Military Sales Program

TBD Fabric Suppliers that produce TBD shade/substrate types

Air Force 27/P Flyers Coverall

TBD Fabric Suppliers that produce TBD shade/substrate types

Duffle Bag

TBD Fabric Suppliers that produce TBD shade/substrate types

Pilot Schedule

Shade Instrumentation Pilot Plan

	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr
Pilot Planning									
Kick Off		
							
Establish Initial Tolerances									
Acceptance Based on Inst. Readings									
Interim Results Review					
				
Collect Data to Validate Methodology									
Assess Benefits									
Document Findings									

Establish Initial Tolerances – Initial Pilot Reference and Tolerance (Phase 1)

- Visually acceptable and unacceptable samples from past production lots will be collected.
- LMI will read visually approved samples to establish the digital standard for the fabric by averaging the measurements of the visually approved samples.
- The physical sample closest to the digital standard shall be identified as the physical standard for comparison of site digital correlation.
- The distribution of all approved samples compared to digital standard will be used to develop the initial standard deCMC tolerance

Establish Initial Tolerances - Production Tolerance (Phase II)

- Pilot Production Digital Tolerance –
 - A production Decmc pass/fail tolerance shall be developed based on the variation in the visually approved samples from current production lots compared to the initial standard.
 - Additional analysis using Approval Indexing software will be done to help confirm whether the initial standard needs to be adjusted.
 - Team shall collaborate and agree on the initial Decmc tolerance to be used in the pilot exercise.
 - The final pilot production digital standard and tolerances shall be developed and distributed to the participants along with the physical swatches

Objectives

- Develop and prove out a methodology for the use of spectrophotometer technology to increase the quality and production consistency of shaded materials on small scale
- Leverage lessons learned from industry best practices
- Quantify the benefits to the industrial base and DLA C&T from implementing the methodology developed.
- *Devise a sound methodology for DLA C&T that can be scaled up to other materials based on pilot results*