Naval Research Laboratory

Washington, DC 20375-5320

NRL/MR/6181--97-7981

Storage Stability Assurance of US Navy Aircraft Strategic Fuel Reserves

SEETAR G. PANDE BRUCE H. BLACK

GEO-CENTERS, INC. Lanham, Maryland

DENNIS R. HARDY

Navy Technology Center for Safety and Survivability Chemistry Division

DITC QUALITY INSPECTED &

September 15, 1997

Approved for public release; distribution unlimited.

19970903 074

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 the 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 Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

Davis Highway, Suite 1204, Arlington, VA 222	02-4302, and to the Office of Management and		
AGENCY USE ONLY (Leave Blank)	2. REPORT DATE September 15, 1997	3. REPORT TYPE AND DATES COVER	
4. TITLE AND SUBTITLE			5. FUNDING NUMBERS
	71031 - 11 - 6 0 - 1 - 1		
Storage Stability Assurance of	US Navy Aircraft Strategic Fuel Res	serves	61-6490-07
6. AUTHOR(S)			
Seetar G. Pande,* Bruce H. Bl	ack,* and Dennis R. Hardy		
7. PERFORMING ORGANIZATION NAM	ME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
Naval Research Laboratory			NRL/MR/618197-7981
Washington, DC 20375-5320			141CF 141CF 101012 - 1281
9. SPONSORING/MONITORING AGEN	CY NAME(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING
Office of Naval Research			AGENCY REPORT NUMBER
Maribel Soto 800 North Quincy Street			
Arlington, VA 22217-5000			
11. SUPPLEMENTARY NOTES			
*GEO-CENTERS, INC.	144 00150		
7 Wells Ave., Newton Centre	e, MA 02159		
12a. DISTRIBUTION/AVAILABILITY STA	ATEMENT		12b. DISTRIBUTION CODE
Approved for public release; d	listribution unlimited.		
13. ABSTRACT (Maximum 200 words)			
See Executive Summary.			
This report was originally	prepared July 1994. Its publication v	vas delayed until present date by N	SWC/AD/Trenton Direction.
This report formed the basi Storage Stabilities of Aviation 1995, 9, 183-187.	is for a paper entitled, "A Reliable and n Turbine Fuels Based on Hydropero	I Practical Accelerated Test Method oxide Formation." This paper was	for Predicting the Long-Term published in <i>Energy & Fuels</i> ,
14. SUBJECT TERMS			15. NUMBER OF PAGES
Long-term storage stability Antioxidants			54
Hydroperoxides Accelerated stress tests			16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	UL

CONTENTS

Pag	ge
A-1 EXECUTIVE SUMMARY	1
B-1.0 Part 1: Accelerated Test Method Development	2
B-1.1 INTRODUCTION	2
B-1.2.0 EXPERIMENTAL	6
B-1.2.1 Bottle tests	6
B-1.3.0 RESULTS AND DISCUSSION	7
B-1.3.1 Validation of accelerated stress tests B-1.3.1.1 SwRI Data B-1.3.1.2 NRL Data	7
B-1.3.2 Effect of air/oxygen overpressure	10
B-1.3.3 Use of the accelerated test method to determine the long term storage stability of worldwide fuels	11
B-2.0 Part 2: Test Methodology for Qualification of Antioxidants	12
B-2.1 BACKGROUND	12
B-2.2 EXPERIMENTAL	12
B-2.3.0 RESULTS AND DISCUSSION	13
B-2.3.1 General	13 14 14 15 16

C-1 CONCLUSIONS	17
REFERENCES	18

STORAGE STABILITY ASSURANCE OF US NAVY AIRCRAFT STRATEGIC FUEL RESERVES

Part 1: Development of an Accelerated Method for Predicting the Peroxidation Potential of Aviation Turbine Fuels.

Part 2: Test Methodology for Qualification of Antioxidants

A-1 EXECUTIVE SUMMARY

A reliable method is needed for predicting the long term storage stabilities of the military aviation turbine fuel reserves as well as for evaluating the effectiveness of antioxidants approved for these fuels. This report addresses this need. It describes a reliable and practical accelerated test method for predicting the peroxidation potential of aviation turbine fuels. A test methodology for evaluating antioxidants for future qualification in military specification, MIL-T-5624, is also proposed. This paper is based on the collective results of extensive rigorous studies performed by the four participating laboratories: Southwest Research Institute (SwRI), San Antonio, Texas; Naval Research Laboratory (NRL) Washington, D.C.; Naval Air Warfare Center (NAWC), Trenton, New Jersey; and the National Institute of Petroleum and Energy Research (NIPER), Bartlesville, Oklahoma.

The proposed accelerated method for predicting the long term storage stability of JP-5 fuels entails conducting the stress test in a Low Pressure Reactor (LPR) at 100°C stress temperature, and 50 psia (344.8 kPa) overpressure air for 24 hours with the option to extend to 48 hours if deemed necessary. The 100°C stress temperature has been validated to be predictive of long term storage at ambient conditions. The use of 50 psia air overpressure appears to be ample in preventing oxygen depletion at this elevated temperature and test duration. The reactor of choice is the LPR designed by the Naval Research Laboratory. Use of the method to determine the long term storage stabilities of worldwide current production fuels suggests the 24-48 hour test duration to be adequate in differentiating fuels with differing stabilities, with and without hindered phenol antioxidants. The 100°C/24 hour stress test simulates approximately nine months storage at ambient conditions and meets the Navy's protocol for periodic testing on a six-month basis. Studies that extended the stress test duration to 96 hours confirm the need for periodic testings.

Prior to the development of the above test method, various accelerated stress tests were used to evaluate the effectiveness of the 13 antioxidants listed in MIL-T-5624L/M specification. These tests indicate that antioxidant effectiveness is dependent on its structure, the stress test conditions, and the test fuel. Recommendations for the future qualification of antioxidants for aviation turbine fuels include adopting the proposed accelerated stress temperature (50°C) and pressure (50 psia air) and, in addition, testing at a minimum of three stress periods (24, 48, and 96 hours). The test fuels should be of poor, marginal, and good storage stabilities, as defined in this paper. And, relative

antioxidant effectiveness should be evaluated on the magnitude of the stress time for which the 8.0 ppm peroxide number specification limit is not exceeded relative to the corresponding neat fuel and to a reference antioxidant.

B-1.0 Part 1: Accelerated Test Method Development

B-1.1 INTRODUCTION

To ensure combat readiness of the fleet in worldwide operations, the U.S. Navy maintains large strategic reserves of fuels, which are stored in locations of diverse climatic conditions, for extended time periods. This report addresses the long term storage stability assurance of aviation turbine fuels. Specifically, it is the Navy's position paper on a reliable and practical accelerated test method for predicting the peroxidation potential of aviation turbine fuels, i.e., the potential to form hydroperoxides during long term storage. An overall evaluation of 13 antioxidants approved in military specification MIL-T-5624L/M, for aviation turbine fuels' storage stability is also presented and recommendations are proposed for future qualification testings.

Like other hydrocarbon-based fuels, aviation turbine fuels are susceptible to autoxidation during long term storage. The reaction products of primary concern in the autoxidation of aviation turbine fuels are hydroperoxides: these products have been found to be detrimental to the elastomers in aircraft fuel systems (see below). The formation of other autoxidation products during storage, viz., gums and sediments are not directly addressed in this paper, since these products are ultimately controlled by the hydroperoxide levels. Cited cases of fuel pump failures that have been attributed to the fuel's hydroperoxide level follow.

The first reported failures¹ occurred in Japan in 1962: flexible fuel manifold hoses in Rolls Royce Dart engines, operating in the Far East, cracked and leaked. These hoses were made of neoprene or nitrile rubbers; likewise, were the rubber sealing rings and diaphragms in the fuel control system which were also affected but to a lesser extent. The fuel employed was a Jet A, and the hydroperoxide levels (peroxide number) associated with this incident were 16-40 ppm (2-5 meq/kg: milli-equivalents of active oxygen/kilogram of fuel).² In response to this occurrence, the UK Directorate of Engine Research and Development (DERD) specification 2494 was revised to require the addition of approved oxidation inhibitors to all hydrotreated stocks.³

In Spring 1976 the U.S. Navy experienced compressor stalls in an A-7E aircraft operating out of the Philippines.⁴ The stalls resulted from failure of a neoprene fuel pump diaphragm used in the TF41-A-2 engine. The fuel employed was a JP-5 and its peroxide numbers at the time of the incident were 8-64 ppm (1-8 meq/kg).² To minimize future problems, specification MIL-T-5624K was amended in November 1976 to require the addition of oxidation inhibitors to all JP-5 fuels and to JP-4 fuels containing hydrotreated stocks.³ Also, in response to the Philippine's problem, the U.S. Navy set a maximum peroxide number specification of 8.0 ppm (1 meg/kg).³

An additional case in point, on the need for antioxidants, is the fuel pump leak that was reported by the Royal Thai Air Force in 1984.³ The leak had resulted from cracks in the Buna-N Orings and the fuel employed was a JP-4 that did not contain an antioxidant. Its peroxide numbers during this problem were 16-32 ppm (2-4meq/kg).² Subsequent use of antioxidants and a change in the elastomers have resulted in no further problems.³ Nonetheless, these cited cases of fuel pump failures focus on the significance of fuel peroxidation since it impacts on strategic and economic costs to the military, e.g., safety/survivability, downtime, and fuel downgrading.

The peroxidation potential of aviation turbine fuels is further exacerbated by the projected decreasing quality of future crudes, which will be heavier and/or contain more sulfur. This problem is compounded by increasing demands for transportation fuels. Consequently, more severe processing, such as hydrotreating, is required to upgrade fuel quality; and cracking, to maximize fuel yields from the bottom of the barrel. Furthermore, hydrotreatment can destroy naturally occurring inhibitors; and, cracked stocks contain more unsaturated components - particularly olefins including cyclic and aromatic olefins, more branched chain compounds and heterocompounds. Most of these compounds are susceptible to oxidation and are therefore less stable.

To meet the need for storage stable aviation turbine fuels, the Navy's approach to mandate the use of antioxidants has been successful (*see* above). However, antioxidant shortages in 1974, highlighted the demand for a procedure that identified hydroperoxide-forming fuels. And, because the available ASTM D3703 test method measures only the *existent* hydroperoxide concentration, a test method was sought that would reliably *predict* the peroxidation potential of aviation turbine fuels. In response to this quest, in 1980, the Coordinating Research Council (CRC) on Oxidation Stability of Jet Fuels formed the Hydroperoxide Potential of Jet Fuels Panel, to develop such a procedure. The studies performed are documented in the CRC Report.³ Nevertheless, for completeness in reviewing the development of the Navy's accelerated predictive test method, these earlier studies are summarized below.

Preliminary Tests: The preliminary development of an accelerated test method to predict the peroxidation potential of aviation turbine fuels was conducted at the Naval Research Laboratory (NRL). Nineteen fuels were tested (see Table 1). The test procedure, which was based on Rolls Royce experience in the 1960s, is as follows. The sample (250 mL), contained in a clean amber capped borosilicate bottle (500 mL), is stressed at 100°C in an explosion proof oven. The bottle is removed periodically from the oven, cooled and analyzed for hydroperoxide content based on the ASTM D1563 method. Conclusions of this study were that the test method gave reasonable repeatability and distinguished between different samples. In addition, antioxidants were noted to inhibit peroxidation of petroleum-derived fuels, but not that of shale-derived fuels.

CRC Cooperative Test Programs: Three Round Robin studies were conducted during 1982-1987. The results of each study were used with the intent towards improving the test method. Such revisions in CRC 3 include aeration of the sample prior to testing, and loosely-capped bottle tests to obviate oxygen depletion. However, the decision not to further examine the use of temperatures >65°C was proven by later testings to be incorrect. The three CRC studies are subsequently

described and to better discern the various modifications, the revisions in the three studies are tabulated (Tables 1 and 2). Further details are given in the CRC Report.³

The first round robin program (CRC 1) was in 1982 and involved duplicate testing of seven selected fuels by six laboratories. In the test procedure, the sample (350 mL) was stressed in capped 500 mL amber borosilicate bottles at 100°C for 7 days and analyzed periodically for hydroperoxides. Peroxide number was determined by ASTM D 3703-78, but with the use of Freon 113 (1,1,2-trichlorotrifluoroethane), as the solvent, instead of carbon tetrachloride. Whereas the repeatability of the results was reported to be reasonable, the reproducibility was poor.

An additional study was conducted at NRL to examine the effect of temperature on peroxidation. The objective of this study was to investigate the relevance of peroxidation at higher temperatures with that at ambient conditions. In both CRC I and the initial NRL tests, the stress temperature of 100°C was employed. Consequently, temperatures lower than 100°C, for longer periods were examined, viz., 43°, 65°, and 80°C. The overall results of this study and the main CRC 1 investigation, erroneously implied a change in mechanism at 80° and 100°C stress temperatures. It was for this reason that 80° and 100°C stress temperatures were considered not to be predictive of storage at ambient conditions,² and subsequent round robin programs were conducted at 65°C.

In the second round robin program (CRC 2), which was conducted in 1984, procedural measures were taken to reduce excessive variability of the results. Five fuels were stored at 65°C for 56 days with hydroperoxide analyses at 1, 3, 7, 14, 21, and 35 days. A major shortcoming of this study was the stability of the fuels (0.5 ppm hydroperoxides after 8 weeks at 65°C). Also, four of the five fuels contained an antioxidant.

In the third round robin program (CRC 3), the fuels were carefully selected from a broader range of sources. To ensure that a majority of the fuels developed significant levels of hydroperoxides (>8 ppm), the fuels were hydrotreated and contained no antioxidants. Also, the test samples were aerated prior to testing, the bottles loosely capped, and the caps left off for 15-30 minutes at sampling time. The test matrix comprised eight laboratories, nine fuels, and triplicate testings at 65°C stress temperature. The salient conclusion of the cooperative effort was that an accelerated test at 65°C for 3 weeks readily differentiates stable from unstable fuels. Thus, the method was recommended as a pass/fail test for screening the peroxidation potential of aviation turbine fuels. The repeatability and reproducibility aspects of the results however precluded its use as a quantitative tool.

Need for a Rapid Predictive Test: As a predictive tool, the stress test duration of 65°C/3 weeks, recommended by CRC 3, is too lengthy. The ability to adequately predict the peroxidation potential of aviation turbine fuels in as short a time as possible is important particularly from: (a) the procurement aspect (especially in the case of future fuels); and (b) in the case of fuel reserves, on an ongoing basis, since antioxidants in fuels are depleted during long term storage. A reliable accelerated stress test method is also useful for qualifying antioxidants, i.e., determining their effectiveness with time (see Part 2).

Accordingly, the *objective* was to develop an accelerated method that would realistically predict within 24-48 hours: (a) the peroxidation potential of aviation turbine fuels for an ambient storage period of at least six months; and (b) the effectiveness of antioxidants when added to fuels that are stored for long periods. The predictive period of at least six months is related to the Navy's current protocol, which requires the hydroperoxide levels of the fuel reserves to be analyzed at six month intervals to assure the future storage stability of its fuel reserves. Thus, the overall objective of the accelerated predictive method was that it should be realistic, and practical. The need for a rapid predictive test method prompted re-investigations at higher temperatures (>65°C). This approach was supported by Fodor *et al.* studies, ^{6,7} which indicated the earlier CRC 1 results (extended study of CRC 1) were spurious - a consequence of oxygen depletion.

It is well known that fuels peroxidize slowly at ambient conditions and the rate dramatically increases at higher temperatures. The 43 °C bottle test at atmospheric pressure (ASTM D4625) is generally accepted as simulating the storage of fuels at ambient temperature and pressure for long periods. The reliability of the method is therefore linked to establishing the similarity in the overall peroxidation mechanism between: the 43 °C bottle test and accelerated aging at meaningful elevated temperatures and safe overpressures of air/oxygen for considerably shorter time periods. The maximum temperature that can be employed is limited; at very high temperatures (>290 °C for dodecane) hydroperoxide decomposition also occurs. An overpressure of air is necessary in the accelerated stress test to ensure oxygen depletion of the fuel does not occur due to the increased reaction rates at higher temperatures, and possibly as an accelerator of equilibrium conditions to the peroxidation breakpoint, i.e., shortening the induction period.

This paper reports on the successful development of the method (Part 1). And, based on an in-depth evaluation of antioxidants for aviation turbine fuels, a test methodology is proposed for future qualification testings (Part 2). Three laboratories contributed to the development of the Navy's accelerated predictive test method, viz., Southwest Research Institute (SwRI), San Antonio, Texas; U.S. Naval Research Laboratory (NRL) Washington, D.C.; and the Naval Air Warfare Center (NAWC), Trenton, New Jersey. The participants in the evaluation of antioxidants using various accelerated stress tests were SwRI and the National Institute for Petroleum and Energy Research (NIPER), Bartlesville, Oklahoma.

The proposed accelerated test method for predicting the peroxidation of aviation turbine fuels comprises stress conditions of 100°C, and 50 psia air overpressure for 24 hours with the option to extend to 48 hours if deemed necessary; e.g., fuels that marginally meet the 8.0 ppm specification limit. The stress duration of 100°C/24 hours is equivalent to ambient storage for approximately nine months. Such a predictive time frame amply meets the objective mentioned earlier.

B-1.2.0 EXPERIMENTAL

The validation stress tests conducted by SwRI and NRL are given in Table 3.

B-1.2.1 Bottle tests:

The 43 °C bottle test (ASTM D4625) is generally accepted as a reliable test method for simulating aging at ambient temperature and pressure. Bottle tests at 43 °C/atmospheric pressure therefore provide a point of reference to compare the validity of accelerated tests at higher temperatures. At SwRI, these tests were conducted using a modified version of the ASTM D4625 method of bottle storage at 43 °C. The modifications, which were designed to detect and correct for oxygen depletion during aging, are as follows: the test sample (300 mL, contained in a 500-mL amber borosilicate bottle) is saturated with synthetic air (21% oxygen and 79% nitrogen) prior to stressing; the bottle is sealed during stressing, but re-aerated, when the oxygen level in the vapor phase dropped below 10.0 vol%.

The 65 °C stress tests. Based on the results of CRC 3, 65 °C is recognized as an acceptable temperature for realistically predicting aging at ambient conditions. Thus, 65 °C stress tests have been used as an alternative to the 43 °C test by some laboratories. At SwRI, the 65 °C bottle tests were conducted using the same method as in CRC 3 (Table 1).

B-1.2.2 Pressure reactor tests:

To ensure oxidation depletion does not occur at the higher temperatures, pressure reactors were used to conduct the accelerated stress tests at various elevated temperatures and overpressures of air and oxygen. The reactors used by SwRI,⁶ and NRL are described briefly in Table 4. NRL's Low Pressure Reactor (LPR) is the same as that used in ASTM D5304. For comparison, the reactor used by NIPER⁸ in the antioxidants' screenings (Part 2) is included in Table 4. The stress conditions employed in the various tests by the various laboratories are, as specified, in the respective Tables. Note, as indicated in Table 4, for hydroperoxide analysis at periodic intervals, the reactor used by SwRI does not require de-pressurization for sample withdrawal. In the case of NRL's LPR and the reactor used by NIPER, the respective reactor is de-pressurized for sample withdrawal, and then immediately repressurized to the test overpressure.

Method used at SwRI

The reactor containing 300 mL test fuel was purged with ultrahigh purity oxygen (99.99%) prior to pressurization with ultrapure oxygen. The fuel was magnetically stirred at 150 rpm and heated to the test temperature, which was reached within 30 minutes, and timing started thereafter. To ensure reproducibility of the data, the temperature was maintained within +/- 0.5°C of the desired value. Test conditions employed are given in Table 3.

Method used at NRL

The method is similar to that described in ASTM D5304 except for the stress conditions employed, which are, as noted, in the respective Tables.

B-1.2.3 Hydroperoxide analysis

SWRI and NIPER both used the method specified in MIL-T-5624N, viz., ASTM D3703 for determining hydroperoxide content. NRL used the potentiometric method described by Morris et al. A distinct advantage of the potentiometric versus D3703 (a colorimetric method) is in the endpoint detection.

B-1.3.0 RESULTS AND DISCUSSION

B-1.3.1 Validation of accelerated stress tests

B-1.3.1.1 SwRI Data

Fodor et al., ^{6,7,10-12} at SwRI, conducted extensive studies that validate the use of accelerated stress conditions in conjunction with an overpressure of air/oxygen for predicting long term storage at ambient conditions. The temperature/time studies of the accelerated stress tests performed, i.e., greater than 43° or 65°C, were generally equivalent to a range of approximately 6-9 months to 1.5 years storage time at ambient conditions. The test matrix comprised: ten fuels of diverse processing/treatment (Table 5), five temperatures (43°, 65°, 80°, 100°, and 120°C), and four levels of air/oxygen overpressure: atmospheric (101 kPa air); and 240 kPa (34.8 psia), 790 kPa (114.5 psia), and 1140 kPa (165.3 psia) oxygen. As shown in Table 3, not all the temperatures and overpressures were examined for all the fuels. For validation purposes, stress tests at 43° or 65°C temperature and atmospheric pressure were included in most cases.

The thorough and extensive validation studies of Fodor *et al.* have been reported in detail as Interim^{6,7} and Final reports¹² as well as published/presented elsewhere. ^{10,11} For this reason, this paper highlights only the results of the validation studies, i.e., the similarity in mechanism at 43 °C with that at higher temperatures and overpressures of air/oxygen (Table 6). The criterion for validation and the ensuing results are given below.

Criterion: The criterion for validating the use of accelerated temperatures and short stress times to simulate long term storage stability at ambient conditions is based on the following: an Arrhenius plot of ln k versus 1/T where k is the rate of peroxidation and T, the temperature in kelvin, should give a straight line.

Results

In the linear regression analyses of the Arrhenius plots, the high degree of fit of the data for each of the ten fuels examined (R² = 0.97 and above, Table 6) attests to the similarity in the peroxidation mechanism at accelerated temperatures. This validation of similarity in mechanism at ambient conditions versus accelerated aging conditions is particularly pertinent for eight of the ten test fuels; i.e., their peroxidation rate data pertain to tests conducted at both elevated temperatures/ overpressures of oxygen and at either 43° or 65° C stress temperatures/atmospheric pressure. Stress tests of the last two fuels did not include the 43° or 65° C stress temperatures (see Table 3).

Activation Energy (E, is derived from the slope of the Arrhenius plot)

The activation energies for the ten test fuels ranged from 19-30 kcal/mole (Table 6). This range, though seemingly large, should not, however, dispute the above validation results since the peroxidation of fuels is the net result of competing sets of reactions on a complex mixture of compounds as indicated below:

(1) Peroxidation is not a single reaction, but the net result of competing reaction chains as shown by the following well-known reactions of initiation, propagation, and termination, where R. is a great variety and number of species:

(2) Fuels are composed not of a single or a few compound(s), but of a complex mixture, which can differ with the fuel, in the percent and type of their various components. Specifically, fuels comprise straight chain, branched chain, and cyclo paraffins; olefins, and monocyclic and dicyclic aromatics. Of these compounds, olefins, tertiary hydrocarbons, and aromatics are particularly susceptible to peroxidation. The military specification for aviation turbine fuels (MIL-T-5624N) has limited the olefin content to 5 vol% max. and the total aromatics content to 25 vol% max. Fuels may also contain trace amounts of naturally occurring polar compounds, which can inhibit or promote autoxidation.

Analysis of the E₂ values for the ten test fuels indicates the overall E₃ range can be subdivided into two smaller ranges, viz., 19-23, and 24-30 kcal/mole. The E₂ value appears to depend either on the fuel, or its degree of peroxidation, or both (Table 6). Cases of differences in E₃ for the same fuel apparently attributable to the degree of peroxidation or fuel treatment, are cited below.

- (a) Induction versus post induction period: Four of the ten test fuels appear to exhibit this E₂ range difference between their induction and post induction periods. For these fuels, the higher range appears to be associated with the induction period which may be attributable to an inhibitor that is inherently present. Thus the rate of peroxidation is lower and the E₂ is higher. As the inhibitor is depleted with time, the peroxidation rate increases and hence the E₂ value is lower.
- (b) Alumina versus non treated fuel: The two alumina treated fuels appear to exhibit similar E₂ values. The lower E₂ value for the alumina-treated versus non-treated fuel (#11381) suggest the removal of acidic type inhibitors. This is consistent with the literature^{13a} that acidic species can act as

hydroperoxide decomposers. Some increase in hydroperoxide formation on alumina treatment of two stable fuels were also found by Black and Hardy.¹⁴

B-1.3.1.2 NRL Data

At NRL, Black and Hardy conducted several studies¹⁵⁻¹⁷ that confirm SwRI's results. ¹⁰⁻¹² NRL's studies include the following:

(1) Need for adequate oxygenation of fuels on accelerated aging. The hydroperoxide concentrations formed in capped versus vented bottle tests for five fuels stressed at 65°C/12 weeks, and at atmospheric pressure are shown in Table 7. These results clearly show that after 12 week stress duration, the hydroperoxide concentrations of three of the five fuels examined were significantly lower (27-74 fold) in the capped versus the vented bottles. ^{15,16} Graphic representations of the hydroperoxide concentration with stress duration, shown in Figures 1-2, further illustrate this point (note the magnitude of the ordinate is significantly larger for the vented bottles than for the capped). In bottle storage tests at 43°C, Fodor et al. ¹² found that oxygen depleted in the liquid phase is apparently replenished by oxygen in the vapor phase.

NRL's results along with those of SwRI¹⁰⁻¹² focus on: (a) the importance of adequate oxygenation in accelerated stress tests - particularly for those fuels that are susceptible to peroxidation; and (b) the spurious implications that can ensue as a consequence of oxygen depletion in capped-bottle tests. Thus, as alluded to earlier, the results obtained in the extended CRC 1 study² is likely due to oxygen depletion and not to a change in mechanism at higher temperatures.¹⁶

(2) Validation of the use of elevated stress temperatures. The accelerated aging of four current production, additive-free, aviation turbine fuels was conducted at three temperatures (50°, 100°, and 120° C) and at atmospheric pressure. Based on the information available, a description of the four additive-free fuels is given in Table 8. Results of the accelerated aging studies indicate the test fuels to be stable (Figures 3-5 for the 50°, 100° and 120° C temperatures, respectively; and with expanded ordinates in Figures 3A-5A). Furthermore, at 50°C, only fuel #91-7 - which appears to be the least stable - seems to approach the military specification maximum of 8.0 ppm hydroperoxide concentration; the stress period was >4814 hours, which is equivalent to approximately five years at ambient storage (Fig. 3).

Because of the stability of the fuels (extremely slow rate of peroxidation), attempts to measure classical kinetic rates of their peroxidation at 50°C would likely be erroneous (Figure 3). However, in the effort to test the validity of the use of accelerated temperatures, Black and Hardy¹⁷ adopted a pragmatic approach to measure the peroxidation rate. The peroxidation rate was determined, based on the time taken to reach the hydroperoxide specification concentration limit of 8 ppm (MIL-T-5624N) and is designated, k_{8ppm}.

An Arrhenius plot of $\ln k_{8ppm}$ versus 1/T for the least stable fuel (#91-7), is shown in Figure 6. The straight line obtained ($R^2 = 0.99$) does further validate the use of accelerated temperatures

of 100° and 120°C. The calculated activation energy values were: 26 kcal/mole - based on the actual data; and 23 kcal/mole - based on the regression data. These E_a values are within the range obtained by SwRI mentioned earlier. Nonetheless, such variation, despite the high R² value, further contributes to the variability in E_a values mentioned earlier.

B-1.3.2 Effect of air/oxygen overpressure

NRL studies on air/oxygen overpressure contributed significantly in finalizing the test conditions for predicting the storage stability of aviation turbine fuels. The test matrix comprised the following:

- (a) Six JP-5 fuels of diverse origins, which include differences in: (a) crudes (were obtained from different refineries/oil companies); (b) refinery processing; and (c) formulations (derived from blending stocks (#90-22) and the use/non-use of additives including antioxidants. A brief description of the fuels is given in Table 9.
- (b) Four overpressures: 15 psia (103.4 kPa), 50 psia (344.8 kPa), 100 psia (689.7 kPa) air, and 35 psia (241.4 kPa) pure oxygen. In terms of oxygen partial pressures, the three air overpressure values may also be expressed as 3 psia (20.7 kPa), 10 psia (69.0 kPa), and 20 psia (137.9 kPa), respectively.
- (c) Stress conditions: 100°C over a 96 hour stress period with hydroperoxide analyses at 24 hour intervals. The 100°C stress temperature was selected over 120°C for practical reasons, which include the following: a water bath could be used, should an oven not be available; for safety considerations, e.g., pertinent to fuels with lower flash points; and, it is an easier temperature to calibrate.

As shown in Table 10, which ranks the test fuels in an apparent increasing order of storage stability, the effect of air/oxygen overpressure on hydroperoxide formation appears to be dependent both on the fuel and its stress duration. For example, the two fuels that peroxidized highly, with increasing stress duration (#90-22 and #90-26 at >48 hours), exhibited an apparent increase in hydroperoxide formation with an increase in air overpressure. However, the significant increase in hydroperoxide formation at 35 psia oxygen versus 100 psia air suggests that the apparent increase is attributable to the oxygen concentration rather than to the overpressure magnitude.

In contrast, for the remaining test fuels, with the exception of the most stable fuel (#91-33), hydroperoxide formation rate appears to increase more so, due to the increase in stress duration than to the increase in overpressure. For the most stable fuel, #91-33, the same increases in both overpressure and stress duration had little effect - its hydroperoxide formation was significantly low (1-3 ppm).

Nevertheless, for all six fuels examined at a maximum stress duration of 48 hours, the apparent effect of air overpressure on hydroperoxide formation does not appear to be significantly different at 50 and 100 psia. Also, for the same stress duration (>24 hours), at 15 psia air overpressure (3 psia partial pressure oxygen), the hydroperoxide concentration of the fuels appear

to be generally lower than at higher levels of oxygen partial pressure. The scatter in the data for fuel, #91-33, reflects hydroperoxide concentration to be the net result of the formation and destruction of a relatively small concentration of hydroperoxides.

The above results suggest that: (a) 15 psia air may not be adequate; and (b) 50 psia air overpressure has a similar effect to 100 psia. Thus, for safety reasons, 50 psia air overpressure was selected to obviate the depletion of oxygen due to accelerated rates of peroxidation at higher temperatures. The overall results of temperature, pressure, and stress duration indicate that test conditions of 100° C at 50 psia air overpressure, for 24 hours would realistically predict storage stability at ambient conditions for approximately nine months. The pressure studies also indicate that the stress test could be extended to 48 hours (1.5 years ambient storage) should the results of the 24 hour test deem this necessary, e.g., for hydroperoxide concentration levels approaching 8 ppm. In addition, the data shown in Table 10, also focus on the potential instability of certain fuels on long term storage and hence the need for periodic assurance testing.

B-1.3.3 Use of the accelerated test method to determine the long term storage stability of worldwide fuels

NAWC and NRL used the proposed accelerated test method to determine the long term storage stabilities of a total of fourteen worldwide finished JP-5 fuels. The fuels employed were field samples and were obtained from refiners that produce JP-5 fuels for the Navy. A description of the additives' content, and the source/type of crude is given in Table 11. Of the fourteen fuels, NAWC tested nine fuels and NRL, five.

The accelerated stress conditions of 100°C at 50 psia air overpressure for 24 hours were extended to 96 hours with hydroperoxide analyses at 24 hour intervals. The results, given in Table 12, lists the fuels generally in an increasing order of storage stability. This order is based primarily on the 24 hour test period and secondarily on the 48 hour and longer stress durations. Although the results of the 24 hour test period appear to be adequate in differentiating most of the fuels, an extension to 48 hour may be useful in further differentiations. For example, after 24 hours, 12 of the 14 fuels were acceptable; after 48 hours, 9 of the 14 were acceptable; and after 72-96 hours, 8 of the 14 fuels were acceptable. As shown in Table 12, three levels of storage stability are identified, viz., low, moderate, and high stabilities.

The apparent exponential increases in hydroperoxides for: fuel #90-27, at 72 hours and above, and for fuel #90-26 at 96 hours confirm the need for periodic testing, particularly so, for fuels of marginal-poor storage stabilities (>8.0 ppm hydroperoxides). The overall results also indicate that fuels with high storage stability appear not to deteriorate or deteriorate extremely slowly with aging. For example, after 96 hour stress duration, which is equivalent to approximately 3 years ambient storage, all eight of the high storage stability fuels continue to meet the 8.0 ppm hydroperoxides specification with four of the eight fuels exhibiting no change in their initial low hydroperoxide content (<1.5 ppm).

The above results attest to the adequacy and sensitivity of the proposed accelerated test method to identifying fuels of differing storage stabilities and offers a reliable and practical means of predicting their long term storage stabilities. Furthermore, applicability of the test method should be considered to include all commercial turbine fuels with and without additives, should the need arise for such determinations.

B-2.0 Part 2: Test Methodology for Qualification of Antioxidants

B-2.1 BACKGROUND

As mentioned earlier, to ensure the storage stability of aviation turbine fuels, the military specification, MIL-T-5624M, mandated the addition of antioxidants to all JP-5 fuels and to JP-4 fuels that contain hydrogen-treated blending stocks. For these fuels, the specified concentration of antioxidant ranges from a minimum of 17.2 mg/L to a maximum of 24 mg/L fuel. For JP-4 and JP-8 fuels that do not contain hydrogen-treated blending stocks, antioxidant addition is at the option of the supplier, and is not to exceed 24 mg/L of fuel.

Historically, the twelve phenol antioxidants permitted in the jet fuel specification (MIL-T-5624M) - all of which were hindered phenols - were developed for gum control in gasoline.² However, their effectiveness for peroxide control in aviation turbine fuels has never been documented. The military specification, MIL-T-5624N, of approved antioxidants narrowed the list to five of the previous twelve. This selection was based on limited evaluations conducted at NAWC.^{19,20} Consequently, in an effort to substantiate the decision for selecting only five of the original 12 approved antioxidants, the effectiveness of 13 antioxidants listed in MIL-T5624L/M was evaluated by SwRI and NIPER in two fuels at several accelerated stress temperatures/times. These evaluations have been reported in/as Final Reports, ^{8,12} consequently only pertinent details will be highlighted. In addition, an overall evaluation of the test results is presented, the objective of which was to develop a test methodology for the future qualification of antioxidants for MIL-T-5624.

B-2.2 EXPERIMENTAL

Antioxidants Screened: At SwRI and NIPER, the relative effectiveness of the 12 antioxidants approved in MIL-T-5624M plus an additional phenol were tested in the same two fuels at the stress conditions described below. The thirteen antioxidants and their formulations are listed in Table 13A. Table 13B details the formulations of antioxidants F, G, H, and J as prepared by NIPER. In all cases, the additive concentration level employed was at the lower specification limit, viz., 17 mg/L.

Pressure Reactors/Stress Conditions: The pressure reactors used by SwRI and NIPER to screen the antioxidants are described in Table 4. For these screenings, both pressure reactors were operated at 35 psia (240 kPa) oxygen overpressure. The stress temperatures employed at SwRI were 100° and 120°C and at NIPER, 65° and 100°C.

Test Fuels: The two fuels used to screen the antioxidants were not finished jet fuels but blending stocks used in jet fuels. These are: #18496 and #18497 - also described as Fuels A and B, respectively, in NIPER's report.⁸ A brief compositional/properties description of both fuels, taken from NIPER's report,⁸ follow:

Fuel 18496 was 100 percent hydrocracked blending stock from a West Coast refinery and was intended to represent a relatively unstable fuel. This stream alone could not be used as a JP-5 fuel. It exceeded the specification limits for aromatics (41.6% vs. 25% max), distillation end point (317°C vs. 300°C max), and freeze point (-10.3°C vs. -46°C); and was below the limits for flash point (46°C vs. 60°C min), aniline gravity product (3867 vs. 4500 min), hydrogen content (12.7 wt.% vs. 13.4 wt.% min) and smoke point (14.3 mm vs. 19 mm).

Fuel 18497 was a blend of 76 percent hydrocracked stock and 24 percent hydrotreated light cycle oil from a Texas refinery with a mixed crude slate. This fuel met most of the specification limits except for a slightly low flash point (56°C vs. 60°C).

B-2.3.0 RESULTS AND DISCUSSION

B-2.3.1 General

SwRI evaluated the effectiveness of the antioxidants screened, based on their induction periods. The induction period of each antioxidant was determined from the intercept of the regression lines for its induction and post induction periods. Thus, the actual induction period value is derived indirectly and may or may not be exact. NIPER evaluated antioxidant effectiveness based on the time taken for the hydroperoxide levels to reach 100 ppm. Such a criterion appears rigorous but does not relate to the military specification of 8.0 ppm. In a separate study, a serial dilution method was investigated for evaluating the effectiveness of antioxidants. This method involves serial dilutions of the antioxidant and compares effectiveness based on concentration. In this report, a more pragmatic approach was taken and is as described below:

The effectiveness of the 13 antioxidants screened was evaluated on their performance at specific stress test conditions. The stress conditions selected were based on the availability of complete sets of data. In addition, an effort was made to include stress tests that showed differentiation in antioxidant efficacy both at the low and high levels of hydroperoxides of the non-doped fuel. Two criteria were adopted to evaluate relative antioxidant efficacy in the two fuels examined by both SwRI and NIPER. These criteria are based on the following:

(a) Overall Effectiveness. This is based on the capability of the antioxidant to control hydroperoxide formation to the specification limit of 8.0 ppm in the stress tests selected, for both fuels. For the same stress test and fuel, those antioxidants that controlled hydroperoxide levels to 8.0 ppm or lower were categorized as having passed; those that effected hydroperoxides' levels of 8.1 to 10.0 ppm were initially categorized as marginal; and those that effected hydroperoxide levels of 10.1 ppm and above were categorized as having failed. However, for the purpose of ranking (see (b) below), antioxidant

overall effectiveness is more rigorously categorized into: pass/fail, where 'marginal' is included as a 'fail.'

(b) Overall Ranking. This is based primarily on the antioxidant overall effectiveness and secondarily on its average ranking for the specific stress temperatures/times selected for both fuels.

The results (Tables 14-15: A-C, and Table 16) suggest that the effectiveness of the 13 antioxidants screened varied with the fuel, the antioxidant structure, and the stress test conditions. These factors are subsequently discussed.

B-2.3.2 Fuel effect

In fuel 18496, which was selected as representing a poor storage stability fuel (see Experimental B-2.0), antioxidant A ranked at the top for both criteria and exhibited no failures for the stress tests examined (Table 14C). In fuel 18487, however, antioxidant B ranked at the top and exhibited no failures, whilst antioxidant A ranked sixth and included two failures out of six screenings (Table 15C).

Based on the stress tests examined and the imposed criteria, the seven top ranking antioxidants in fuel 18496 were: A >> H > B > E > F >> C > G (Table 14C). And in fuel 18497, the seven top rankings were: B > H > E > F > C > D > A (Table 15C). For both fuels, the seven overall top ranking antioxidants were: B > H > E > A > F > C > D (Table 16). Although their ranking orders varied, SwRI and NIPER also ranked these antioxidants in the top seven. Differences in the ranking order may be related to the different criteria adopted. Furthermore, these seven antioxidants include the five antioxidants currently approved in specification MIL-T-5624N as well as two others. H, a top ranking antioxidant, and F were excluded from the MIL-T-5624N specification because they contained smaller percentages of the component(s) known to be effective²⁰ and because of possible problems in validating their formulation packages. Nevertheless, the high ranking order of H, in particular, warrants further investigation of its cost effectiveness and reliable formulation packaging. Of the other antioxidants screened, G appears marginal, whereas, M, L, N, I, and J performed consistently poorly in both fuels relative to the other antioxidants in most of the stress tests performed.

B-2.3.3 Antioxidant structural effect

The improved performance of antioxidants such as: A and B (single components), E and F (mixtures that contain 72 and 55 percent, respectively of B), and H (mixture of 35 percent A, approximately 22 percent of B and other hindered phenols - see Table 13B) are consistent with the literature regarding the effect of antioxidant structure on its efficacy. Likewise, for the lower efficacy of antioxidants M and I. According to Scott's findings: 13b

1. Electron releasing groups in the *ortho* and *para* positions markedly increase antioxidant activity.

- 2. Alpha branched ortho alkyl groups considerably increase antioxidant activity whereas such group substitutions in the para position decrease it.
- For petroleum, the combination of two *ortho tertiary* alkyl groups are not as effective as one methyl and one tertiary butyl.

Such structural effects account for the following cases highlighted:

- (a) the overall top ranking efficacy of B: this antioxidant exhibits all the structural advantages reported (findings 1-3);
- (b) the high rankings of E and F: both antioxidant formulations contain high percentages of B; also the higher ranking of antioxidant E versus F is likely a concentration effect: E contains 17 percent more of B, than F;
- (c) the high efficacy of A (findings 1 and 2), but lower than that of B (finding 3);
- (d) the improved performance of H versus A suggests a possible synergistic effect of its components, which includes 36% A and 22% B, as well as other components (see Table 13 B);
- (e) the efficacies of C, and D, which contains 75 percent C being lower than that of B (finding 3) and A (finding 1), but higher than that of M and I (finding 2).
- (f) the poor performance of J: as shown in Table 13B, none of its components exhibit the findings for increased antioxidant activity, particularly, findings 2 and 3.

B-2.3.4 Stress test effect

As shown in Tables 14C and 15C for fuels 18496 and 18497, respectively, the antioxidants' rankings at 65°, 100°, and 120°C show some similarities, as well as, noted exceptions. For example, as was mentioned earlier, for the various stress tests in both fuels, antioxidants: B, H, E, A, F, C, and D generally ranked in the top seven whereas: L, N, I, and J ranked in the lowest four. Noted exceptions include antioxidant B, which ranked 8th in fuel 18496 at 100°C/15 hr (Table 14C) and antioxidant C, which ranked 8th at 120°C/12 hr in fuel 18497 (Table 15C). The overall differences in the rankings for the same fuel in the different stress tests is attributable to the stress temperature/duration.

Categorizations of the antioxidants into: pass, marginal, or fail, also are stress dependent. For example, for fuel 18496/100°C (Table 14 B), at 10 hr stress duration, all the antioxidants except one (I) appear to pass the specification limit. At 15 hr stress duration, a greater differentiation in efficacy is observed: only six of the 13 antioxidants passed. And at 25 hr, although a differentiation in hydroperoxide levels is again exhibited, only one antioxidant (A) passed the stress test. Note, the

poor differentiation at stress duration of 25 hour/100°C is possibly related to fuel 18496 being inherently poor (see Experimental B-2.0) in conjunction with the high concentration level of oxygen (35 psia oxygen overpressure) used in the stress tests. Similar differences in categorization of the antioxidants - due to the severity of the stress tests were also observed for fuel 18497. These results also point to the importance of selecting adequate stress conditions for qualifying antioxidants.

B-2.3.5 Recommendations for future qualification of antioxidants

- (1) Test Method: The accelerated test conditions of 100°C stress temperature and 50 psia air overpressure that have been proposed for predicting the storage stability of aviation fuels (see Part 1) should be adopted for qualifying antioxidants. However, a minimum of three stress periods, 24, 48, and 96 hours should be used for evaluating antioxidants for qualification purposes. These stress times afford better differentiation of the variability in fuels and antioxidant efficacy. The excellent differentiation in storage stabilities obtained for the 14 finished JP-5 worldwide fuels, when evaluated using this method (see section A-3.3) supports its adoption. Furthermore, a 96 hour stress period has the added advantage of extending the predictability to 3 years at ambient storage.
- (2) Fuels: The test fuels should include current production fuels of poor, marginal, and good long term storage stabilities. Such fuels are best defined by the relative lengths of their induction periods. Thus, the induction period of a good fuel should be significantly greater than that of a poor fuel by a factor of at least two. And, the induction period of a marginal fuel would be of intermediate length between a good and poor fuel. However, for the purpose of qualifying antioxidants, because the military specification limit for hydroperoxide concentration is 8.0 ppm, poor, marginal, and good fuels are best identified based on the relative times taken for the fuel to exhibit a hydroperoxide concentration level within 8-16 ppm. This stress time is defined as, t_{8-16ppm}.

In the definition of $t_{8-16ppm}$, narrowing the limits of the hydroperoxide concentration level to 8-16 ppm, affords a rigorous means of differentiating fuels of diverse stabilities. This is particularly important for the test fuels selection. Thus, for a poor fuel $t_{8-16ppm}$ would be 24 hours; for a marginal fuel $t_{8-16ppm}$ would be 48 hours; and, for a good fuel, t $_{8-16ppm}$ would be 96 hours and greater. Although good storage stability fuels may not need an antioxidant, it is necessary to ensure that the selected antioxidants exhibit no adverse effects in such fuels, hence the need for their inclusion in the test matrix.

(3) Antioxidants: The test protocol should be validated using good, marginal, and poor antioxidants, which are arbitrarily defined as follows: At stress conditions of 100°C, 50 psia air overpressure and stress periods of 24, 48, 72, and 96 hours, a good antioxidant may be defined as one for which the hydroperoxide concentration level is kept within < 8.0 ppm at 24-96 hours stress periods; a marginal antioxidant, one for which the hydroperoxide concentration is within 8-10 ppm at 48 hour stress period; and a poor antioxidant, one for which the hydroperoxide concentration is >10 ppm at 24 hour stress time. These criteria also further serve to characterize antioxidants on a more rigorous pass/fail basis. Thus, good antioxidants are characterized as 'passes', whereas marginal and poor antioxidants, as 'fails'.

(4) Test Criteria: Antioxidants should be evaluated on the rigorous pass/fail basis described above. The relative performance of the antioxidants should be further evaluated using two references, viz., the corresponding neat fuel (no additive present) and the most effective antioxidant. Selections should be based on: (a) antioxidants that extend the stress time the longest for a hydroperoxide concentration of 8.0 ppm max., relative to the corresponding neat fuels of good, marginal, and poor storage stabilities; and (b) antioxidants that are similar to, or are approximately 80% as effective as the most effective candidate.

Pressure Reactors

NAWC has evaluated the use of the three pressure reactors (see Table 4) and have recommended NRL's LPR for conducting the accelerated stress tests in the Navy's stabilities studies.²¹ The LPR was found to effectively analyze reaction rates in a more controlled environment than previous bottle tests and was more cost effective than the reactor used at SwRI.

C-1 CONCLUSIONS

Rapid and practical methodologies were developed for reliably predicting the long term storage stabilities of aviation turbine fuels and for the evaluation of antioxidant effectiveness for qualification purposes. The method is based on the collective results of extensive rigorous studies performed by the four participating laboratories: Southwest Research Institute (SwRI), San Antonio, Texas; Naval Research Laboratory (NRL) Washington, D.C.; Naval Air Warfare Center (NAWC), Trenton, New Jersey; and the National Institute of Petroleum and Energy Research (NIPER), Bartlesville, Oklahoma.

The proposed accelerated method for predicting the long term storage stabilities of aviation turbine fuels entails conducting the stress test in a Low Pressure Reactor at 100°C stress temperature, and 50 psia (344.8 kPa) overpressure air for 24 hours with the option to extend to 48 hours if deemed necessary. The 100°C stress temperature has been validated to be predictive of long term storage at ambient conditions. The use of 50 psia air overpressure appears to be ample in preventing oxygen depletion at this elevated temperature. The reactor of choice was designed by the Naval Research Laboratory and is commercially available from a number of vendors. Use of the method to determine the long term storage stabilities of worldwide current production fuels indicate the 24-48 hour stress duration to be adequate in differentiating fuels with differing stabilities. Studies that extended the stress test duration to 96 hours confirm the Navy's current protocol for periodic testing on a six monthly basis.

Recommendations for a test methodology to evaluate the effectiveness of antioxidants for future qualification in MIL-T-5624 specification include the following:

- 1. Adopt the proposed accelerated stress test conditions of 50°C temperature and 50 psia air overpressure. And, for better differentiation of antioxidant effectiveness in the test fuels examined, use a minimum of three stress periods, viz., 24, 48 and 96 hours.
- 2. Use fuels of poor, marginal, and good storage stabilities, as defined in this paper.
- 3. Screen antioxidants of good, marginal and poor effectiveness, as defined in this paper.
- 4. Evaluate the effectiveness of the antioxidant based on its ability not to exceed the hydroperoxide concentration specification limit of 8.0 ppm max. To determine the relative performance of promising antioxidants, two references are recommended, viz., the corresponding non-doped fuel and the most effective candidate, as defined in this paper.

ACKNOWLEDGEMENTS

The authors thank the Office of Naval Research (M. Soto) for funding support, and Dr. G. Fodor at Southwest Research Institute, San Antonio TX for the helpful discussions.

REFERENCES

- 1. Smith, M. "Aviation Fuels"; Foulis, G.T. & Co, Ltd: Henley-on-Thames, England, 1970; chap 51.
- 2. Hazlett, R.N., Hall, J.M., Nowack, C.J., and Craig, L., "Hydroperoxide Formation in Jet Fuels", Proceedings of the Conference on Long Term Storage Stabilities of Liquid Fuels, Tel Aviv, Israel, December 1983, pp. B132-B148.
- 3. Determination of the Hydroperoxide Potential of Jet Fuels; CRC Report No. 559, Coordinating Research Council, Atlanta, GA, April 1988.
- Shertzer, R.H., "Aircraft Systems Fleet Support/Organic Peroxides in JP-5 Investigation", Final Report NAPC-LR-78-20, Naval Air Propulsion Center, Trenton, NJ, 27 September 1978.
- 5. Private communication with Mr Arthur Peat at Rolls Royce.
- 6. Fodor, G.E., Naegeli, D.W., Kohl, K.B., and Cuellar, J.P., "Development of a Test Method to Determine Potential Peroxide Content in Turbine Fuels", Interim Report BFLRF No. 199 (AD A163590), prepared by Belvoir Fuels and Lubricant Research Facility, Southwest Research Institute, San Antonio, TX, June 1985.

- Fodor, G.E., Naegeli, D.W., Kohl, K.B., and Cuellar, J.P., "Development of a Test Method to Determine Potential Peroxide Content in Turbine Fuels - Part II", Interim Report BFLRF No. 243 (AD A189293), prepared by Belvoir Fuels and Lubricant Research Facility, Southwest Research Institute, San Antonio, TX, June 1987.
- 8. Stirling, K.Q., Zagula, E.J., and Ripley, D.L., "Antioxidant Additives for JP-5 Jet Fuel: Fuel Stability and Additive Depletion During Accelerated Storage", Final Report NIPER-BO-6829-2, National Institute for Petroleum and Energy Research, Bartlesville, OK, April 1992.8.
- 9. Morris, R.E., Black, B.H., and Mitchell, C.S., "An Improved Method for Measuring Hydroperoxides in Fuel Using Potentiometry and Alternatives to Chlorofluorocarbon Solvents", Fuel Science and Technology Int'l, 1994, 12 (7&8), 1003-1018.
- 10. Fodor, G.E., Naegeli, D.W., and Kohl, K.B., "Peroxide Formation in Jet Fuels", *Energy and Fuels*, 1988, 2, 729-734.
- 11. Fodor, G.E., Naegeli, D.W., and Kohl, K. B., "Peroxide Formation in Jet Fuels", Prepr. Pap.-Am.Chem. Soc. Div. Fuel Chem. 1990, 35(4), 1267-1276.
- Fodor, G.E., and Naegeli, D.W., "Development of a Method to Determine the Autoxidation of Turbine Fuels", Final Report BFLRF No. 280 (AD A260578), prepared by Belvoir Fuels and Lubricant Research Facility, Southwest Research Institute, San Antonio, TX, June 1987.
- 13. Scott, G., "Atmospheric Oxidation and Antioxidants"; Elsevier Publishing Co., New York, 1965, (a) p. 52; (b) p. 124.
- Hardy, D.R. and Black, B.H., Navy Aircraft Mobility Fuels R&D Program: Quarterly Status by Work Element FY 1990, Naval Research Laboratory, Washington DC, 1 October - 31 December 1989.
- 15. Black, B.H., Hardy, D.R., and Beal, E.J., "Accelerated Peroxide Formation in Jet Fuel Using Conventional and Oxygen Overpressure Methods", Prepr. Pap.-Am.Chem. Soc. Div. Fuel Chem. 1990, 35(4), 1277-1285.
- Black, B.H., Hardy, D.R., and Beal, E.J., "Accelerated Peroxide Formation in Jet Fuel at 65°C in Capped and Vented Bottles", *Energy and Fuels*, 1991, 2, 281-282.
- 17. Hardy, D.R. and Black, B.H., Navy Aircraft Mobility Fuels R&D Program: Status of NRL Contributions for Second, Third, and Fourth Quarter of FY 92, Ser 6180/644.2, October 1992, Naval Research Laboratory, Washington DC.

- 18. Black, B.H. and Hardy, D.R., "Comparison of Jet Fuel Phenolic Antioxidants Using a Serial Dilution Technique", Proceedings of, the 4th International Conference on Stability and Handling of Liquid Fuels, Orlando, FL, November 19-22, 1991, pp. 676-690.
- 19. Turner, L.M., "The Effectiveness of Antioxidants in JP-5", Final Report NAPC-LR-88-8, Naval Air Propulsion Center, Trenton, NJ, May 1988.
- 20. "DuPont Antioxidant AO-36 Reinstatement", NAVAIRSYSCOM Letter Report, Ser. 10340/32F8307, Naval Air Systems Command, Washington DC, November 1988.
- 21. Turner, L.M. and Nowack, C.J., "Comparison of Accelerated Predictive Techniques to Measure the Oxidative Tendencies of Aviation Fuels", Proceedings of the 4th International Conference on Stability and Handling of Liquid Fuels, Orlando, Florida, November 19-22, 1991, p. 231.

Table 1. Some Experimental Details of the Early Test Programs

Test	No of	No. of	Procedure			
Program	1	Labs	Sample ^a	Bottle ^b	Stress	Test
			(mL)	(mL)	Temp (°C)	Duration (days)
Initial	19	1 (NRL)	250: x2; x3	500	100	30
CRC 1:	7	6	350: x2	500	100	7
	4 (of above 7)	1	350: x2	500	43	210
		(NRL)			65	70
					80	28
CRC 2:	5: Aerated°	6	400: x2	500	65	56
CRC 3:	9: Aerated ^c	8	400: x3	500 LC ^d	65	42

a Multiplicity of sample testing: x2, in duplicate; x3, in triplicate.

b Bottles were capped unless otherwise indicated.

c Fuels saturated with air prior to testing and at sampling time, caps left off for 15-30 mins.

d LC: loosely capped.

Table 2. Fuels Employed in the Early Test Programs

	Fuels		Antioxidant ^c
Test	No. and Type	origin ^a /treatment ^b	# doped fuels
Initial:	1 Jet A	HT	+
19 fuels	9 current production JP-5s		+: all
	5 Shale II JP-5s	shale	+: two
	4 Shale II DFMs	shale	+: two
CRC 1:	JP-5	severe HT	+ and -
-	JP-5: straight run	mild HT	+ and -
	JP-4		-
ľ	Jet A	moderate HT	-
	JP-5	oil shale	-
CRC 2	JP-5	severe HT	+ and -
	JP-4	shale/severe HT	+
Ì	JP-4		+
	JP-5	moderate HT	+
CRC 3	Jet A	mild HT	-
-	Blending stock	moderate HP	• .
	Blending stock	severe HP	-
-	Blending stock	HT	•
	JP-4	shale/HT	-
	Jet A: blending stock	HF	-
	Jet A: blending stock	НС	-
	JP-5	no HT	*
-	JP-5	moderate HT	-

petroleum derived, unless otherwise stated.

HT: hydrotreated; HP hydroprocessed; HF: hydrofined; HC: hydrocracked

(+): added; (-): not added.

Table 3. Experimental Matrix Employed in Verifying the Use of Accelerated Temperatures

		Oxygen Pr	essure, kPa,	at Stress Te	emperature (°C).	Stress Period	shown ^a
Lab	Fuel No.	43 °/ 24wks ^b	50 % 60.8wks	65 °/ 6wks ^b	80 % 70 hrs	100 % 25hrs	120 °/ 6 hrs
SwRI	0464	21		_	790, 1140	240, 790	240
	11310	21		•	790, 1140	240, 790	240
	11310A	21		-	790, 1140	240, 790	240
	11381	21		-	790, 1140	240, 790	240
	AV-284			21	-	240/55hr	240/15hr
	AV-285	•		21	-	240/55hr	240/15hr
	15708	21/50wk		-	240	240	240/25hr
	16581	21/50wk		-	240/90hr	240/50hr	240/25 hr
	18496	-		-	240/215hr	240°/50hr	240°/8hr
	18497	-		-	240/185hr	240°/55hr	240°/8hr
NRLd	#91-7		21/ 28.6wk			21/48hr	21/72hr
	#91-5		21			21/77hr	21/30hr
	#91-4		21			21/144hr	21/48hr
	#91-1		21			21/72hr	21/120hr

a Unless otherwise indicated

b Bottle storage tests at atmospheric pressure

c In addition to the neat fuel, antioxidant studies involving 13 antioxidants also performed (Part 2).

d 100 mL fuel in 500 mL Kimax flasks at atmospheric pressure.

Table 4. Reactor Design Differences

Reactor	Features	Advantages	Disadvantages
SwRI	316 SS, 600 mL capacity pressurized vessel (modified PARR mini reactor, No. 4573); sample (300 mL); stirred magnetically and heated via an external electrical heating element.	Allows sample introduction/ withdrawal to and from the liquid/ vapor phase without need for de- pressurizing reactor. No cross-contamination	Costly. Only one sample can be tested at a time.
NRL	pressurized vessel; 22 (125 mL) bottle capacity; sample: 100 mL/bottle; oven used for heating.	Less costly than SWRI's. Multiple samples tested at a time.	Samples removed only at completion of test. Possibility of sample cross-contamination
NIPER	Al pressure cooker* 14 (100 mL) bottle capacity; Sample: 75 mL/bottle; oven used for heating.	Less costly than SWRI's. Multiple samples tested at a time.	Samples removed only at completion of test. Possibility of sample cross-contamination.

^{*} Adapted for safe operation

Table 5. Description of the Fuels Employed by SwRI

Fuel No.	Description*
0464	Jet A, straight run, additive-free, salt dried, clay-treated
11310A	Hydrocracked, alumina treated**
11381	Hydrocracked
11381A	Fuel #11381, alumina-treated**
AV-284	Hydrofined
AV-285	Hydrocracked
15708	Hydroprocessed
16581	Hydroprocessed
18496	Hydrocracked
18497	Mixture of 76% hydrocracked + 24% hydrotreated light gas oil

^{*} According to the source refineries, all test fuels were free of added antioxidants.

** Alumina treatment removes existent peroxides and other polar compounds.

Table 6. Activation Energies and R² Values Based on Linear Regression Analysis of the Arrhenius Plots (ln k = ln A - E_{*}/RT)

Fuel No.	Period	Temp. Range, °C	E _∞ kcal/mole	R²
0464	Full Range	43-120	19.42	0.968
11310A*	Full Range	43-120	21.16	0.996
11381	Full Range	43-120	30.28	0.982
11381A*	Full Range	43-120	22.04	0.998
AV-284	Induction Period	65-120	27.04	0.989
	Post Induction Period	65-120	20.45	1.00
AV-285	Induction Period	65-120	27.08	.999
	Post Induction Period	65-120	20.66	1.00
15708	Induction Period	43-120	28.37	0.990
	Post Induction Period	43-120	23.33	0.998
16581	Induction Period	43-120	23.65	0.988
	Post Induction Period	43-120	23.03	0.990
18496	Induction Period	80-120	28.49	1.00
	Post Induction Period	80-120	22.73	0.999
18497	Induction Period	80-120	26.82	0.998
	Post Induction Period	80-120	24.98	0.996

^{*} Alumina pre-treated

Table 7. Effect of Vented vs. Capped Bottle Tests on Fuel Peroxidation (Accelerated Aging conditions: 65 °C/atmospheric pressure/12 weeks)

Fuel No., description	Hydroperoxide concen	tration after 12 wks (ppm)	
	Vented	Capped	
#90-4: JP-5 hydrocracked blending stock; additive free	5508*	74.0	
#87-83: Jet A	3347 (4020 ppm at 10wks)	61.4	
#90-3: JP-5 blending stock: 76% hydrocracked + 24% hydrotreated light gas oil; additive free	2778*	104.5	
Shale II: finished JP-5	28*	17.7	
n-Dodecane: silica gel treated**	92*	103.7	

^{*} Linear peroxidation

^{**} Pre-treated with silica gel (250 g of 100-200 mesh activated silica gel added to 2 L dodecane, and the mixture stirred magnetically) to remove polar species that may affect the hydroperoxide formation rates.

Table 8. Current Production Fuels Used in Accelerated Stress Temperatures Studies at NRL

Fuel No.	Туре	Description
#91-7	JP-5 without additives	Contained no additives. This fuel was produced by hydrotreatment of straight run kerosene distilled from a refinery slate consisting of 76% sour Arabian crudes and 24% mixed sweet domestic crudes.
#91-5	Jet A-1	Super K hydrotreated kerosene. Was found to exhibit high thermal stability.
#91-4	JP-5	Additive free
#91-1	JP-5	Additive free

Table 9. JP-5 Fuels Used in the Overpressure Studies at NRL

Fuel No.	Description
#90-22	Blending stock doped with 22.6 mg/L 2,6-di-tert butyl 4-methyl phenol
#90-26	DF*: hydrocracked, hydrotreated; additives: anti-icing inhibitor + antioxidant + corrosion inhibitor
#91-7	JP-5 without additives (also, see Table 8)
#90-23	DF*: hydrofined (1400 psig); additives: antioxidant + corrosion inhibitor
#91-4	additive free
#91-33	hydrotreated; additive free

^{*} Diagnostic fuel: additional information on these fuels is given in Table 11.

Table 10. Effect of Air/Oxygen Overpressures on Fuel Peroxidation at 100°C with Time

Fuel	Stress	Equiv Storage	Hydroperoxide Concentration in ppm at Specified Pressures: air/oxygen					
No.	Time*	Time	P	Pure Oxygen				
	(hr)	(approx)	15psia	50psia	100psia	35 psia		
#90-22	24	9 mth	1.27	2,91	4,02	4,20		
	48	1.5 yr	4.44	10.02	10.67	14.76		
	72	2.2 yr	10.88	28.93	44.97	76.41		
	96	3 yr	23.55	204.81	575.01	1387.8		
#91-7	24	9 mth	2.34	5.13	5.39	4.27		
	48	1.5 yr	8.35	12.47	14.91	11.23		
	72	2.2 yr	20.14	19.72	24.28	21.50		
	96	3 yr	30.89	34.34	36.38	41.47		
#90-23	24	9 mth	4.96	4.95	5.71	5.84		
	48	1.5 yr	9.11	11.64	13.32	14.62		
	72	2.2 yr	18.28	19.52	22.58	21.20		
	96	3 yr	27.79	30.29	38.66	37.35		
#90-26	24	9 mth	1.18	1.41	1.85	2.24		
	48	1.5 yr	3.81	4.28	5.21	8.26		
	72	2.2 yr	5.10	8.51	16.90	18.96		
	96	3 yr	10.33	16.35	47.97	220.0		
#91-4	24	9 mth	0.66	1.78	1.75	2.65		
	48	1.5 yr	3.71	4.17	6.38	5.69		
	72	2.2 yr	5.40	6.69	8.06	8.04		
	96	3 yr	7.68	7.99	11.06	10.80		
#91-33	24	9 mth	1 49	1.33	3 19 2 20	2.20		
	48	1.5 yr	0.83	0.92	3.17	2.34		
	72	2.2 yr	2.38	0.53	3.18	1.84		
	96	3 уг	1.84	0.70	2.87	1.80		

^{*} At time zero, the hydroperoxide concentration was below the level of detection in all cases.

Table 11. Description of Worldwide Survey Fuels

Fuel No.	Additives*	Source/Type of Crude and Treatment
#90-24	AO: Du Pont AO-37; CI: IPC 4445	Alaskan North slope (85%) + San Joaquin Valley (15%); HF
#90-27	FSII: 0.18%v DIEGME AO: AITEC 4733 CI: NALCO 5403	Kuwait Export HC; HT
#90-14	FSII: 0.18%v DIEGME AO: STIA 26/24 CI: NALCO 5403	Saudi Arabian (Light)/Algerian Mild HT
#90-23	same as #90-24	same as #90-24
#90-7	AO: IPC 4650 CI: IPC 4445	Alaskan North slope; NGL Injection, secondary and tertiary recoverye; HC; SD, and hydrodesulfurization
#90-26	same as #90-27	same as #90-27
#90-5	FSII:0.15-0.2%v DIEGME AO: Nalco 5275 CI: Nalco 5403	West Texas Intermediate; sweet: 0.2-0.4 wt.% sulfur; SD and Merox treatment.
#90-13	same as #90-14	same as #90-14
#90-16	AO: Ethyl 733 (80% active)	West Texas Sour 41% + Prudhoe Bay 43% + South Texas Mix 13% + Cano Limon 3%; SD; mild HT.
#90-6	same as #90-5	same as #90-5
#90-12	FSII: 0.16%v methacarbatol; AO: Ethyl 733 CI: DC14A	Venezuelan Furrial, Colombian Cano Limon, and Mexican Olmeca; caustic wash.
#90-11	same as #90-12	Venezuelan Lagomedio, Mesa Ecuadorian Oriente, Alaskan North slope.
#90-9	AO: name not given	Hawkins/Cabinda/South Louisiana; SD
#90-8	same as #90-9	same as #90-9

<sup>a AO: antioxidant; CI, corrosion inhibitor; FSII: fuel system icing inhibitor.
b Refinery Process Techniques: HC, hydrocracking; HF, hydrofined; HT, hydrotreatment; SD, straight distillation.
c Crude production techniques used other than normal pumping or natural pressure.</sup>

Table 12. Application of the Accelerated Test Method To Worldwide Fuels Test Conditions: 100 °C at 50psia air overpressure

Fuel No.	Hydroperoxide Concn, ppm at:						
	24 hrs	48 hrs	72 hrs	96 hrs			
Low stability: #90-24*	15.1	23.7	42.4	40.6			
#90-27*	8.1	29.2	523.0	1437.2			
Moderate stability: #90-14*	7.2	15.5	39.3	33.6			
#90-23**	4.8	10.0	17.9	28.9			
#90-7**	4.0	8.0	11.3	14.6			
#90-26**	1.8	4.3	16.6	241.3			
High Stability: #90-5*	3.6	2.3	4.4	5.3			
#90-13**	2.1	5.0	3.1	6.4			
#90-16**	2.7	3.8	4.8	5.0			
#90-6*	1.9	2.7	7.4	4.2			
#90-12*	1.5	1.3	1.0	0.9			
#90-11*	1.4	1.0	1.3	1.0			
#90-9*	0.7	0.3	1.8	0.9			
#90-8*	0.4	0.9	0.5	0.6			

^{*} Accelerated storage stability test performed by NAWC.
** Accelerated storage stability test performed by NRL

Table 13A. Formulations of the Thirteen Antioxidants Screened MIL-T-5624 (L/M)*

- A. 2,6-di-tert-butyl-4-methylphenol
- B. 6-tert-butyl-2,4-dimethylphenol
- C. 2,6-di-tert-butylphenol
- D. 75 percent min 2,6-di-tert-butylphenol (C) 25 percent max tert-butylphenols and tri-tert-butylphenols
- E. 72 percent min 6-tert-butyl-2,4-dimethylphenol (B) 28 percent max tert-butyl-methylphenols and tert-butyl-dimethylphenols
- F.** 55 percent min 6-tert-butyl-2,4-dimethylphenol (B)
 45 percent max mixture of tert-butylphenols and di-tert-butylphenols
- G.** 60 to 80 percent 2,6-dialkylphenols 20 to 40 percent mixture of 2,3,6-trialkylphenols and 2,4,6-trialkylphenols
- H.** 35 percent min 2,6-di-tert-butyl-4-methylphenol (A)65 percent max mixture of methyl, ethyl, and dimethyl-tert-butylphenols
- I. 60 percent min 2,4-di-tert-butylphenol40 percent max mixture of tert-butylphenols
- J.** 30 percent min mixture of 2,3,6-trimethylphenol and 2,4,6-trimethylphenol 70 percent max mixture of dimethylphenols
- L. 55 percent min butylated ethyl phenols45 percent max butylated methyl and dimethyl phenols
- M. 45 percent min 4,6-di-tert-butyl-2-methylphenol 40 percent min mixture of 6-tert-butyl-2-methylphenol and 2,4,6-tri-tert-butylphenol 15 percent max mixture of other butylated phenols
- N. 75 percent min mixture of di- and tri-isopropylphenols 25 percent max mixture of di- and tri-tert-butylphenols
- * Thirteen of the fourteen antioxidants listed in MIL-T-5624 (L/M) were screened. Antioxidant K, as identified in MIL-T-5624L/M, was dropped from the test matrix. For clarification, antioxidants, A-J, listed above are similarly identified in the military specification MIL-T-5624M. Exceptions are: antioxidants, L and M, listed above, which are the same as K and L, respectively in MIL-T-5624M.
- ** See Table 13B for a more detailed analysis.

Table 13B. Formulations* of Antioxidants: F, G, H and J Used in Evaluations

- F. 56% 6-tert-butyl-2,4-dimethylphenol (B) 22% 2,6-di-tert-butylphenol (C)
 - 22% 4-tert-butylphenol
- G. 20% 2,3,6-trimethylphenol
 - 20% 2,4,6-trimethylphenol
 - 60% 2,6-di-tert-butylphenol (C)
- H. 36% 2,6-di-tert-butyl-4-methylphenol (A)
 - 21% 2-tert-butyl-6-methylphenol (finding 2)
 - 21% 2-tert-butyl-4-methylphenol (finding 2)
 - 22% 6-tert-butyl-2,4-dimethylphenol (B)
- J. 15% 2,3,6-trimethylphenol
 - 15% 2,4,6-trimethylphenol
 - 14% 3,5-dimethylphenol
 - 14% 2,5-dimethylphenol
 - 28% 2,4-dimethylphenol
 - 14% 2,6-dimethylphenol

^{*} Prepared by NIPER

Antioxidants Screened by SwRI and NIPER at Temperatures/Durations Indicated and at 240 kPa (35 psia) Oxygen In Fuel 18496 at 17 mg/L Table 14A

				hydrop	hydroperoxide concentration, ppm	entration, I	mdo				
65	65°C/672 hr (28 dy)	18 dy)	9	65°C/960 hr (40 dy)	0 dy)		120 °C/3 hr			120°C/6 hr	11
AO	NIPER	CLASS*	AO	NIPER	CLASS*	AO	SwRI	CLASS*	AO	SwRI	CLASS*
4	6.7	pass	۷	9.2	margn	8	4.4	pass	∢	20.3	fail
I	6.8	pass	I	12.2	fail	٨	5.3	pass	В	47.6	fail
В	7.7	pass	80	14.5	fail	L	6.3	pass	I	57.8	fail
L	8.5	margn	ш	18.4	fail	Ш	7.3	pass	Ш	62.4	fail
ш	9.0	margn	U.	20.3	fail	ပ	0.6	margn	щ	68.9	fail
٥	12.0	fail	O	22.5	fail	I	10.2	fail	O	102	fail
O	12.1	fail	۵	25.3	fail	ტ	10.9	fail	۵	119	fail
ပ	12.6	fail	ຶ່ນ	33.9	fail	۵	10.9	fail	ပ	132	fail
Σ	14.4	fail	Σ	37.8	fail	٦	18.5	fail	٦	372	fail
_	17.4	fail	z	63.8	fail	Σ	19.4	fail	z	372	fail
z	19.1	fail	_	110	fail	z	21.2	fail	Σ	380	fail
-1	19.9	fail	٦	112	fail	7	27.0	fail	٦	488	fail
7	29.4	fail	7	185	fail	-	28.1	fail	_	745	fail
NONE	453	fail	NONE	453**	fail	NONE	32.5	fail	NONE	1384	fail

Classification of the fuels with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less; margin (marginal) = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

^{**} For 28 dys/65°C. Peroxidation data for longer stress duration not available for the neat fuel.

Table 14B Antioxidants Screened by SwRI and NIPER at 100°C/240 kPa (35 psia) Oxygen for Durations Indicated In Fuel 18496 at 17 mg/L

				hydro	hydroperoxide concentration, ppm	centration	mdd .				
	10 hr			15 hr			25 hr			25 hr	
AO	SwRI	CLASS*	АО	SwRI	CLASS*	AO	SwRI	CLASS	AO	NIPER	CLASS*
I	2.3	pass	٨	2.6	pass	Α	4.8	pass	A	11.0	fail
۷	2.6	pass	I	6.3	pass	I	9.6	margn	m	11.8	fail
Ш	3.6	pass	ပ	6.3	pass	ш	14.4	fail	ш	12.5	fail
7	8.4	pass	L	8.9	pass	മ	16.0	fail	I	13.0	fail
O	4.8	pass	ш	6.8	pass	ட	17.6	fail	L	15.4	fail
ш	4.8	pass	U	7.3	pass	O	18.5	fail	ပ	21.5	fail
ω	5.8	pass	۵	9.6	margn	۵	21.2	fail	Σ	21.8	fail
۵	5.8	pass	В	9.6	margn	ပ	25.0	fail	۵	22.2	fail
_	5.8	pass	Σ	10.9	fail	Σ	32.5	fail	O	22.2	fail
z	6.8	pass	_	11.6	fail	z	38.4	fail	١	22.9	fail
Σ	7.3	pass	_	12.3	fail		59.3	fail	z	23.6	fail
ပ	7.8	pass	z	13.0	fail	_	65.6	fail	7	26.1	fail
_	10.2	fail	7	13.0	fail	٦	65.6	fail	_	34.3	fail
NONE	10.9	fail	NONE	27.0	fail	NONE	346	fail	NONE	491	fail

* Classification of the fuels with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less; margn (marginal) = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

Ranking and Classification of Antioxidants Screened at Three Stress Temperatures/Durations Indicated and at 240 kPa (35 psia) Oxygen Based on Stress Tests Performed at NIPER and SwRI Table 14C

In Fuel 18496 at 17 mg/L

	€5°C	ပ		100°C		12	120°C				
Q.	NIPER	ER	SWRI	RI	NIPER	Ś	SwRI		Classi	Classification	
	28 dy "	40 dy	15 hr	25 hr	25 hr	3 hr	6 hr	Rank	Pass	Margn	Fail
A	1 pass	-	1 pass	-	1	2 pass	-	-	က	0	0
I	2 pass	2	2 pass	2	4	6 fail	3	2	7	0	-
В	3 pass	က	8 margn	4	2	1 pass	2	က	7	-	0
ш	5 margn	4	5 pass	ဗ	3	4 pass	4	4	2	-	0
ட	4 margn	5	4 pass	5	5	3 pass	5	5	2	-	0
υ	7 fail	9	6 pass	9	o.	5 margn	ဖ	ဖ	-	-	-
g	8 fail	8	3 pass	8	9	7 fail	80	7	-	0	2
۵	6 fail	7	7 margn	7	∞	8 fail	7	œ	0	-	7
Σ	9 fail	6	9 fail	6	7	10 fail	11	თ	0	0	m
ب	12 fail	12	10 fail	7	10	9 fail	თ	10	0	0	ო
z	11 fail	10	12 fail	10	7	11 fail	10	11	0	0	8
_	10 fail	11	11 fail	12	13	13 fail	13	12	0	0	8
י	13 fail	13	13 fail	13	12	12 fail	12	13	0	0	3
NONE	453 ppm		27 ppm			32.5 ppm					

^{*} For these stress conditions, fuels are classified with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less; margn (marginal) = 8.1- 10.0 ppm; and fail = 10.0 ppm and above.

^b Based on the antioxidant's overall effectiveness as described on p.13, in conjunction with its average ranking.

c Hydroperoxide concentration of the neat fuel at stress conditions specified.

Antioxidants Screened by SwRI and NIPER at Temperatures/Durations Indicated and at 240 kPa (35 psia) Oxygen In Table 15A

			hvdroperox	hydroperoxide concentration ppm	ation. nom			
	65°C/3864 hr (161 dy)		120 °C/8 hr	ır		120 °C/12 hr	ır
AO	NIPER	CLASS	AO	SwRI	CLASSª	AO	SwRI	CLASS
I	1.3	pass	IL.	2.0	pass	В	5.3	pass
æ	1.3	pass	Ŧ	2.3	pass	ш	5.8	pass
Ш	1.5	pass	٨	2.9	pass	I	7.3	pass
u.	1.7	pass	В	2.9	pass	ш	9.0	margn
O	1.8	pass	Ш	8.4	pass	4	13.0	fail
⋖	1.8	pass	۵	5.8	pass	U	15.2	fail
۵	2.0	pass	O	6.3	pass	۵	16.0	fail
Ø	15.7	fail	Ø	7.3	pass	ပ	20.3	fail
Σ	30.1	fail		12.3	fail	Σ	44.9	fail
	63.1	fail	Σ	13.7	fail	_1	56.3	fail
٦	124 ^b	fail	z	16.8	fail	z	139	fail
_	182°	fail	_	25.0	fail	_	328	fail
z	192 ^d	fail	٦	38.4	fail	٦	428	fail
NONE	103	fail	NONE	2905	fail	NONE	2905 ^f	fail

Classification of the fuels with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less;
 margin (marginal) = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

 ³³³⁶ hr (139 dy); ^c 3192 hr (133 dy); ^d 3552 hr (148 dy); ^e at 65°C/1560 hr (65 dy): peroxidation data for longer stress period not available;
 f at 120°C/8 hr: peroxidation data for longer stress duration not available.

Table 15B Antioxidants Screened by SwRI and NIPER at 100°C/240 kPa (35 psia) Oxygen for Durations Indicated In Fuel 18497 at 17 mg/L

					h	droperox	ide conce	hydroperoxide concentration, ppm	E					
	15 hr			30 hr			55 hr			40 hr			60 hr	
AO	SwRI	CLASS	AO	SwRI	CLASS	АО	SwRI	CLASS	АО	NIPER	ÇLASS	АО	NIPER	CLAS S
٥	0.0	pass	۵	1.0	pass	U	2.6	pass	В	1.2	pass	&	2.0	pass
В	0.6 ^b	pass	I	2.0	pass	I	4.4	pass	ш	1.3	pass	ш	2.2	pass
ب	1.4	pass	ω	2.3 ^b	pass	മ	8.8	pass	ပ	1.6	pass	I	2.4	pass
ပ	. 2.3 ^b	pass	ပ	2.6	pass	ш	7.3	pass	A	1.6	pass	4	2.7	pass
ш	2.9	pass	Ш	2.9	pass	۵	7.8	pass	L.	1.8	pass	ıL	3.5	pass
ш	2.9 ^b	pass	⋖	4.0	pass	1L	9.0	margn	I	8:	pass	ပ	4.1	pass
M	2.9	pass	ட	5.8 ^b	pass	4	10.2	fail	۵	2.2	pass	۵	4.2	pass
I	3.2 ^b	pass		6.3	pass	_O	16.8 ^b	fail	ဖ	3.8	pass	ڻ ت	7.0	pass
۷	3.6	pass	Σ	7.3	pass	Σ	22.1	fail	Σ	3.8	pass	Σ	8.2	margn
တ	4.0	pass	Ø	8.4 ^b	margn	z	33.6	fail	.	4.2	pass		12.3	fail
ŋ	5.3	pass	_	8.4 ^b	margn	-	43.6	fail	_	5.8	pass	z	16.7	fail
z	8.9	pass	z	10.9	fail	_	46.2 ^b	fail	z	8.2	margn	_	25.1	fail
_	8.4	margn	ſ	15.2	fail	7	46.2	fail	٦	14.2	fail	ר	60.5	fail
NONE	28.1	fail	NONE	640	fail	NONE	2294	fail	NONE	150°	fail	NONE	150°	fail

^a Classification of the fuels with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less; margin (marginal) = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

^b Calculated estimate; ^c For 25 hr: peroxidation data for longer stress duration not available.

Table 15C
Ranking and Classification of Antioxidants Screened at Three Stress Temperatures/Durations Indicated and at 240 kPa (35 psia) Oxygen
Based on Stress Tests Performed at NIPER and SwRI

In Fuel 18497 at 17 mg/L

	65°C		100°C			120	120°C				
AO	NIPER	SM	SwRI	1	NIPER	иS	SwRI		Classification	cation	
	161 dy	30 hr	55 hr*	40hr	60 hr	8 hr	12 hr	Rank	Pass	Margn	Fail
æ	2 pass	3 pass	3 pass	π-	1 pass	4 pass	1 pass	1	ဖ	0	0
I	1 pass	2 pass	2 pass	9	3 pass	2 pass	3 pass	2	9	0	0
ш	3 pass	5 pass	4 pass	7	2 pass	5 pass	4 margn	ო	2	-	0
L	4 pass	7 pass	6 margn	5	5 pass	1 pass	2 pass	4	2	-	0
U	5 pass	4 pass	1 pass	က	6 pass	7 pass	8 fail	5	5	0	_
۵	7 pass	1 pass	5 pass	7	7 pass	6 pass	7 fail	9	5	0	-
4	6 pass	6 pass	7 fail	4	4 pass	3 pass	5 fail	7	4	0	2
O	8 fail	10 margn	8 fail	œ	8 pass	8 pass	6 fail	80	7	-	ო
Σ	9 fail	9 pass	9 fail	တ	9 margn	10 fail	9 fail	6	-	-	4
J	10 fail	8 pass	11 fail	10	10 fail	9 fail	10 fail	10	-	0	2
z	13 fail	12 fail	10 fail	12	11 fail	11 fail	11 fail	11	0	0	9
_	12 fail	11 margn	12 fail	7	12 fail	12 fail	12 fail	12	0	0	9
7	11 fail	13 fail	13 fail	13	13 fail	13 fail	13 fail	13	0	0	9
NONE	103ppm ^d *	640 ppm	2294ppm	15	150ppm**	2905ppm	ŧ_		:		

or less; margn (marginal) ^a For these stress conditions, fuels are classified with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

^b Based on the antioxidant's overall effectiveness as described on p.14, in conjunction with its average ranking.

^c Hydroperoxide concentration of the neat fuel at stress conditions specified, unless otherwise indicated.

^d For 65 dy/65°C; ^e for 25 hr/100°C; ^f for 8hr/120°C; * peroxidation data for longer stress period not available.

Table 16
Overall Evaluation of Antioxidants Screened at Three Stress Temperatures*
Based on Ranking and Classification Averages
For Both Fuels: 18496 and 18497 (17 mg/L)

	1				<u>*</u>		T						Ī		
	18497	Fail	0		0	2	0	7	3	Ω	-	∞	6	တ	6
	18496 and 9 Tests)	Margn	-	0	7	0	2	-	-	-	-	0	0	0	0
	For Both Fuels: 18496 and 18497 (Total of 9 Tests)	Pass	ω	80	7	7	7	9	2	ო	-	-	0	0	0
For:	For Bo	Rank	-	7	ო	4	5	9	7	€	6	10	11	12	13
fication		Fail	0	0	0	2	0	-	-	က	4	2	9	ဖ	9
Average Ranking and Classification For:	Fuel 18497 (6 Tests)	Margn	0	0	-	0	-	0	0	-	-	0	0	0	0
Ranking a	uel 18497	Pass	9	9	ß	4	2	S.	2	2	-	-	0	0	0
Average		Rank	-	2	ო	9	4	2	7	80	6	9	11	12	13
		Fail	0	-	0	0	0	-	2	2	3	က	က	3	m
	6 (3 Tests)	Margn	1	0	1	0	-	-	1	0	0	0	0	0	0
	Fuel 18496	Pass	2	2	2	က	2	-	0	-	0	0	0	0	c
		Rank		2	4	-	5	9	∞	7	o o	10	1	12	4
	A O		В	I	ш	<	ш	O	۵	g	Σ		z	_	_

* Based on stress tests performed at SwRI and NIPER.

^{*} Fuels are classified with respect to the military specification limit of 8.0 ppm hydroperoxides, where: pass = 8.0 ppm or less; margn (marginal) = 8.1-10.0 ppm; and fail = 10.0 ppm and above.

^b Based on the antioxidant's overall effectiveness as described on p.13, in conjunction with its average ranking.

Figure 1. Hydroperoxides Formed During 12 weeks In Capped Bottles at 65°C/atmospheric pressure

Figure 2. Hydroperoxides Formed During 12 weeks
In Vented Bottles at 65°C/atmospheric pressure

Figure 3. Accelerated Storage Stability Determination For 4 current production additive free fuels

At 50°C/atmospheric pressure

Figure 3A. Accelerated Storage Stability Determination At 50°C/atmospheric pressure: For 4 additive free fuels Expanded ordinate

Figure 4. Accelerated Storage Stability Determination For 4 current production additive free fuels

At 100°C/atmospheric pressure

Figure 4A. Accelerated Storage Stability Determination At 100°C/atmospheric pressure: For 4 additive free fuels Expanded ordinate

Figure 5. Accelerated Storage Stability Determination For 4 current production additive free fuels At 120°C/atmospheric pressure

Figure 5A Accelerated Storage Stability Determination
At 120° C/atmospheric pressure: For 4 additive free fuels

Expanded ordinate

Figure 6. Fuel #91-7
Arrhenius plot based on rate for 8 ppm ROOH
At: 50°, 100°, and 120°C/atmospheric pressure

