REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)		
Jan 2014	Briefing Charts	Jan 2014- Mar 2014		
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER			
		FA9300-06-C-0023		
Thermal Decomposition Mechanism of HN	5b. GRANT NUMBER			
1,5-Dinitrobiuret				
	5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)	5d. PROJECT NUMBER			
H. Sun, G. L. Vaghjiani	5e. TASK NUMBER			
	5f. WORK UNIT NUMBER			
	Q0RA			
7. PERFORMING ORGANIZATION NAME(8. PERFORMING ORGANIZATION			
		REPORT NO.		
Air Force Research Laboratory (AFMC				
AFRL/RQRP				
10 E. Saturn Blvd.				
Edwards AFB CA 93524-7680				
9. SPONSORING / MONITORING AGENCY	10. SPONSOR/MONITOR'S ACRONYM(S)			
Air Force Research Laboratory (AFMC	. ,			
AFRL/RQR	,			
5 Pollux Drive	11. SPONSOR/MONITOR'S REPORT			
Edwards AFB CA 93524-7048	NUMBER(S)			
Dawards III D CIT 75524 7040	AFRL-RQ-ED-VG-2014-058			
		11 KL-KY-LD- (U-2017-030		

12. DISTRIBUTION / AVAILABILITY STATEMENT

Distribution A: Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

Briefing Charts presented at WSS Meeting, Cal Tech, CA, 24-25 Mar, 2014. PA#14159

14. ABSTRACT

Mononitrobiuret (MNB) and 1,5-Dinitrobiuret (DNB) are, tetrazole-free, nitrogen-rich compounds, which have been reported as powerful new explosives. The initiation of thermal decomposition of MNB and DNB was found to involve an intramolecular transfer of the H-atom from the central NH group to one of the adjacent nitro oxygens to eliminate the unstable intermediate, HNNO2H, which undergoes further decomposition. In this work, we have investigated the thermal decomposition of HNNO2H using multi-reference second-order perturbation theory and coupled-cluster theory. The following HNNO2H decomposition pathways were found to be important. First, a direct N-OH bond fission occurs with a loose saddle point to form OH and cis-HNNO radicals. Second, an inversion of the aminylene H-atom elongates the N-OH bond due to repulsion between the aminylene H-atom and the hydroxyl H-atom, and this leads to N-OH bond fission to form OH and trans-HNNO radicals. Third, the thermodynamically stable products, N2O + H2O, are formed by a complex mechanism, which involves rotation of the N-OH bond, an H-atom shift from the hydroxyl H-atom to the nitric oxygen, and then migration of the aminylene H-atom to the hydroxyl O-atom, resulting in H2O elimination with 50.4 kcal/mol of exothermicity.

15. SUBJECT TERMS

16. SECURITY CL	ASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON G. Vaghjiani
a. REPORT	b. ABSTRACT	c. THIS PAGE	SAR	18	19b. TELEPHONE NO (include area code)
Unclassified	Unclassified	Unclassified	SAK		661-275-5657

Thermal Decomposition Mechanism of HNNO₂H Dissociated from Mononitrobiuret and 1,5-Dinitrobiuret

Spring 2014 Technical Meeting, Western States Section of the Combustion Institute, March 24-25, 2014 California Institute of Technology

Hongyan Sun Ghanshyam L. Vaghjiani

Energetic Materials: MNB & DNB

DNB detonates strongly without oxidizer in the steel sleeve test after 4 seconds

t = 0 s

t = 3.5 s t = 3.7 s

- MNB & DNB: tetrazole-free, nitrogen-rich molecules
- High energy density: 1.859 g/cm³ (DNB)
- Thermal decomposition mechanism of MNB and DNB was proposed by Klapötke et al. (Combust. Flame 2004) as below:

• The decomposition is initiated by elimination of HNNO₂H intermediate, which was confirmed by direct dynamics trajectory simulations as the only dominant channel below 1500 K (Liu, Chambreau, Vaghjiani, J. Phys. Chem. A 2011)

New Ignition Mechanism of MNB & DNB

- The thermal decomposition of MNB and DNB occurs through a multistep reaction process
 - Initiated by an intramolecular H-atom transfer from the central NH group to an adjacent nitro oxygen of NO₂ group to form the HNNO₂H intermediate

- The HNNO₂H rapidly dissociates to OH, H, cis-HNNO, trans-HNNO, NO, NO₂, NH₂, N₂O, and H₂O
- 2. The H-abstraction from unburned MNB and DNB by active radicals such as OH produces corresponding MNB and DNB radicals
- MNB and DNB radicals subsequently decompose to low-molecular weight intermediates
- 4. Decomposition/oxidation of the intermediates form final stable products

HNNO₂H Decomposition Paths

Rotation of N-N bond in HNNO₂H

Optimized at the B3LYP/6-311++G(d,p) level

Optimized at the CASPT2(12e,9o)/aug-cc-pVDZ level

PES of HNNO₂H Decomposition

Е

$HNNO_2H \rightarrow TS8 \rightarrow H_2NNO_2$

Optimized at the CASPT2(12e,9o)/aug-cc-pVDZ level

Active space was selected to describe the bond breaking/making process

High-Accuracy Potential Energy Surface

Comparison of Calculated Energy Difference with Literature Data

E(cis-HNNO) - E(trans-HNNO)	6.51	this work	
	6.41	K. A. Peterson & J. S. Francisco, J. Chem. Phys. (2011), calculated at the R/UCCSD(T)/CBS + Δ Rel + Δ CV + Δ T + Δ Q level of theory	
E(OH) + E(trans-HNNO) - E(N2O) - E(H2O)	97.34	this work	
	97.58	determined from $\Delta_t H^{\circ}$ listed on NIST Gas phase thermochemistry database	
$E(NH_2) + E(NO_2) - E(N_2O) - E(H_2O)$	91.47	this work	
	91.60	determined from $\Delta_f \mathcal{H}^\circ$ listed on NIST Gas phase thermochemistry database	

- Theoretical values were determined at 0K with zero-point energy corrections
- They are in excellent agreement with recent data of Peterson & Francisco
- They are in excellent agreement with those determined from experimental enthalpy of formation data

$HNNO_2H \rightarrow OH + cis-HNNO$

Computed at the CASPT2/aug-cc-pVDZ level, state-averaged active space (4e,3o) consisting of two degenerated p orbitals of the OH and the p orbitals of N atoms

OH + cis-HNNO → HNNO₂H

- Reactions with submerged energy barriers, high-pressure limit k_{∞} was determined by two transition state theory at E, J resolved level
- The low-lying state ${}^2\Pi_{3/2}$ and ${}^2\Pi_{1/2}$ of the OH radical was included in the electronic partition function

Inner TS

- Covalent bond formation
- Energy barriers: QCISD(T)/CBS

Outer TS

- Phase space theory
- Long range isotropic potential (Georgievskii & Klippenstein, J. Chem. Phys. 2005)

Effective TS

$$\frac{1}{N_{eff}^{\dagger}} = \frac{1}{N_{inner}^{\dagger}} + \frac{1}{N_{outer}^{\dagger}}$$

$$k^{\infty}(T) = \frac{1}{hQ_{p}} \int N_{eff}^{\dagger}(E,J) e^{-E/k_{b}T} dEdJ$$

Decomposition to bimolecular Products

- Pressure dependent rate coefficients were determined by Rice-Ramsperger-Kassel-Marcus (RRKM) theory with Multi-Well Master Equation simulations at E, J resolved level
- Exponential down energy transfer model: ΔE_{down} = 200×(T/300)^{0.85} cm⁻¹
- Lennard-Jones parameters: σ = 4.45 Å and ε = 379.3 cm⁻¹
- Tunneling correction with asymmetric Eckart potentials

Unimolecular Decomposition of HNNO₂H

Pressure dependent k(E,J) was determined by Rice-Ramsperger-Kassel-Marcus (RRKM) theory with Multi-Well Master Equation simulations

Decomposition of HNNO Radical

Laursen et al., J. Phys. Chem. A 2000, 104, 3681-3692

H-Abstraction from MNB by OH

H-abstraction Pathways:

H-Abstraction from DNB by OH

H-abstraction Pathways:

Concluding Remarks

- New ignition chemistry mechanism for MNB and DNB has been proposed/verified
- ♣ The PES for thermal decomposition of HNNO₂H intermediate was characterized by high-accuracy ab initio CASPT2 and CCSD(T) theories
- ♣ N₂O, H₂O, OH and trans-HNNO radicals are predicted to be major species from HNNO₂H decomposition
- ♣ Temperature and pressure-dependent rate coefficients for HNNO₂H decomposition were determined by two-transition state theory, RRKM theory and Multi-Well Master equation analysis at E,J resolved level
- ♣ Transition states for H-abstraction from MNB and DNB by OH radical were located with approximate energy barriers of 10 kcal/mol. H-abstraction reactions by active radicals generated from HNNO₂H decomposition can further induce ignition of MNB and DNB

Acknowledgements

Computational Resources

- National Energy Research Scientific Computing Center (NERSC) supported by the Office of Science of the U.S. Department of Energy
- William R. Wiley Environmental Molecular Sciences Laboratory (EMSL) sponsored by the U.S. Department of Energy's Office of Biological and Environmental Research and located at Pacific Northwest National Laboratory (PNNL)

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

