

Mortar Components

American Ordnance LLC, operator of the Iowa and Milan Army Ammunition Plants, produces a wide variety of explosively loaded components for the 60MM, 81MM and 120MM mortar cartridges:

USE: Ignition cartridges contain the percussion primer and propellant charge initiator. The propellant charge (4 equal increments) are removable depending upon the range of the target. Bursters are used in smoke mortar cartridges to explode the body and disperse the smoke composition.

60MM:

- M702 Ignition Cartridge
- M204 Propellant Charge
- M235 Propellant Charge
- M85 Burster

81MM:

- M299 Ignition Cartridge
- M752 Ignition Cartridge
- M205 Propellant Charge
- M218 Propellant Charge
- M219 Propellant Charge
- M220 Propellant Charge

120MM:

- M981 Ignition Cartridge
- M1020 Ignition Cartridge
- M230 Propellant Charge
- M233 Propellant Charge
- M234 Propellant Charge
- M86 Burster

American Ordnance

We do what we say.®

American Ordnance LLC – Iowa Army Ammunition Plant
Milan Army Ammunition Plant

Business Development | 800.488.9719
www.aollc.biz