REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The 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 the 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	2. REPORT TYPE	3. DATES COVERED (From - To)
23 August 2017	Briefing Charts	01 August 2017 - 31 August 2017
4. TITLE AND SUBTITLE Study of Combustion Characte	5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Alireza Badakhshan, John Ber	5d. PROJECT NUMBER 5e. TASK NUMBER	
		5f. WORK UNIT NUMBER Q0YA
7. PERFORMING ORGANIZATION Air Force Research Laboratory (A AFRL/RQRC 10 E. Saturn Blvd. Edwards AFB, CA 93524-7680		8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AG Air Force Research Laboratory (A AFRL/RQR 5 Pollux Drive Edwards AFB, CA 93524-7048	10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AFRL-RQ-ED-VG-2017-203	
12. DISTRIBUTION/AVAILABILITY	STATEMENT	

Approved for Public Release; Distribution Unlimited. PA Clearance Number: 17513 Clearance Date: 18 August 2017.

13. SUPPLEMENTARY NOTES

For presentation at ONR/ARO/AFOSR Meeting; Rosslin, VA, USA; 21-25 August 2017.

Prepared in collaboration with ERC and UCLA. The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work.

14. ABSTRACT

Viewgraph/Briefing Charts

15. SUBJECT TERMS

N/A

16. SECURITY CLASSIFICATION OF:				19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	OF PAGES	Douglas Talley
Unclassified	Unclassified	Unclassified	SAR	27	19b. TELEPHONE NUMBER (Include area code) N/A

Study of Combustion Characteristics of Hydrocarbon Nanofuel Droplets

A. Badakhshan*, J. Bennewitz**, and D. Talley[†]

*ERC Inc., Edwards AFB, CA

**University of California Los Angeles

†Air Force Research Laboratory, Aerospace Systems Directorate,

Combustion Devices Group, Edwards AFB, CA

ONR/ARO/AFOSR Meeting, 23 Aug., 2017

Objectives and Overview

Goal of the Project:

- Control of combustion dynamics of hydrocarbon fuels through solid nanoenergetic additives.
- This is a multi-task project, which includes the following steps:

- Combustion Characteristics of Suspended Droplets of Hydrocarbon Fuels:

- Create baseline results for hydrocarbon fuels at ambient conditions (completed.)
- Identify nano-energetic fuel additives, which could potentially significantly influence combustion characteristics (current work.)

- Study of Nanofuel Spray Burning at High Pressures:

- Study combustion characteristics and ignition transient for nanofuel sprays under subcritical (<450 psi) conditions in a sacrificial pressure vessel.
- Investigate combustion dynamics of nanofuel sprays under acoustic forcing at supercritical conditions (>600 psi) in our combustion inability facility.

Ignition of a Suspended Droplet by Photoignition and Plasma Arc Ignitor

Activation of the Xe-flash leads to photoignition of Al nanoparticles

PI plume in action

Plasma Arc Ignitor in action

Justification for Using Fast-acting Ignition Methods

- Photoignition (PI) and plasma arc ignitor (PAI) proved to be well-suited for the study of burning characteristics of fuel droplets.
- Advantages of PI and PAI compared to conventional ignition methods:
 - Short ignition duration <120 ms vs >500 ms,
 - High ignition temperature (>2000 K) vs <1300 K, and
 - Much lower heat transfer due to low energy consumption
- The short ignition duration facilitates the observation of ignition delay, the onset of quasi steady burning and the "two-stage ignition" in droplets.
- PI is applicable up to 1000 psi and PAI is applicable <250 psi.
- PI ejects burning nanoparticles (typically nAI) that may:
 - Potentially contaminate the fuel droplet
 - May initially interfere with imaging due bright particles
- We first used PI for neat fuels, but later we switched to plasma arc ignitor due to potential contamination of the droplet
- PAI is least intrusive with no interference with flame imaging.

Photoignition of Al NPs as it Leads to the Combustion of a Fuel Droplet

Burning of AI NPs after Xe-Flash activation

Al NPs burn very hot (>2000 K), the burning may last ~ 100 ms

We used two fast-acting ignition methods, (~100 ms), either photoignition or plasma arc ignition. We also performed a few Ni-Cr heating coil ignition (~500 ms), to confirm that the ignition method had no adverse effects on the burn duration

Burning of a suspended RP-2 droplet with D = 1.4 ± 0.1 mm

Evaluation of Burning Rate Constant, *K* (from Diameter Tracking Data for Different Fuels)

Burning Rate Constants (K) for Different Neat Fuel Droplets

K values are consistent with other labs

^{*} Pfeil et., al, Combustion and Flame (2013)

- K values are based on multiple series of 15 tests for each fuel (-Diesel #2.), D= 1.4 \pm 0.1 mm.
- For consistency, we only report $\underline{K=K_{mid..70}}$, though it may not be the best value in specific cases
- Statistical uncertainties associated with the evaluation method for K can be as large as \pm 10%

Ignition Delay for Neat Hydrocarbon Fuel Droplets

- Performed multiple series of 4-6 tests for each fuel to "estimate" $\tau_{ign.}$ through visual inspection of high-speed images (no error bars.)
- Ignition delay was defined as the time from the Xe-flash to the initial flame appearing.

Ignition Delay for Neat Fuel Droplets

(range of data from the literature is included)

- Photoignition and plasma arc ignition provide a short duration ignition transient that typically lasts <120 ms for all fuels.
- Longer ignition delays are associated with slower ignition methods such as a heated wire or introducing droplet to hot surroundings/box.

High-Speed Images of Droplet Ignition: Heptane as an Example

Different Ways of Introducing Nanoparticles (NPs) as Fuel Additives

- Typical NP additives include metals, metallic alloys, their compounds/oxides and carbon nanostructures:
- These additives may form a solid dispersant in hydrocarbon fuels, often requiring addition of an organic surfactant
 - Most of the work reported in the literature is focused on the above
 - Achieving nano-dispersion of NPs in most fuels is quite challenging
- Some energetic compounds such as ammonia-borane may partially dissolve in a fuel:
 - We have studied the above, but there are very few reports on such additives
- It is possible to dissolved an additive in a solvent and form a fine liquid emulsion with a hydrocarbon (HF) fuel:
- We did not study the above and no reports on the this is found in the literature

Study of *K* for HC Nanofuels (mostly RP-2 & Ethanol + NP additives)

Guided by some recent reports, where they show sizable change in *K*, we performed series of 5-15 identical tests on suspended nanofuel (NF) droplets utilizing following NP additives:

- MgO: Based on the work of Bello et. al., (2015) RP-2 with MgO
- <u>Graphene nano-platelet (GNP) additives</u>: Based on the work of Ghamari et. al., (2017), Jet-A with graphene nano-platelets (GNP)
- B/Na-based soluble additives: Based on the work at Purdue, Pfeil et., al., (2013), Ethanol with Ammonia Borane
- <u>nAl (80 nm)</u>: Based on the work performed at UCLA and others, different hydrocarbon fuels with nAl
- <u>Graphene</u>: Based on a sample from previous SBIR study for AFRL, RP-2 with graphene flacks additive

Surfactant Addition Sensitivity: RP-2 (for most frequently used organic compounds)

RP-2-Surfactant Combinations

<u>K_{mid.,70}</u> for RP-2 fuel with Span 80, Oleic Acid (OA) or Sodium Bis(2-Ethylhexyl) Sulffosuccinate (NaAOT) surfactant

Surfactant Addition Sensitivity: Heptane

Heptane-Surfactant Combinations

 $K_{mid.,70}$ for Heptane (C_7H_{16}) fuel with Oleic Acid (OA) or Span 80 surfactant (larger error bars are due to fewer tests in each case)

Reported Work on RP-2/MgO*

 They used 20 nm MgO dispersed in RP-2 using 1:10 wt ratio of Oleic Acid

Table 3. Time Durations (in Milliseconds) and Burn Rate Constants for Stages of Regression with Varying MgO Concentrations

- Ignition method was stationary Ni-Cr heating coil
- Initial droplet size: ~2 mm
- Fiber diameter: 1 mm
- Reported 270 fold increase for 0.5% MgO in RP-2*

MgO (wt %)	stage 1 duration (ms)	stage 2 duration (ms)	K _b stage 2 (mm ² /s)	stage 3 duration (ms)	$K_{\rm b}$ stage 3 (mm ² /s)
0	300	830	0.414	N/A	N/A
0.05	92	98	8.554	170	0.46
0.25	19	11	69.97	19	2.85
0.50	3	3	111.8	4	47.59
0.75	9	8	16.95	12	53.67
1	122	328	3.075	719	2.71
			A		

Quasi-steady Burn Phase

^{*} All data from: Bello et. al, *Energy & Fuels* 29 (9), pp. 6111–6117, (2015)

Evaluation of *K* for RP-2/MgO

RP-2 Nanofuel Combinations

 $K_{mid.,70}$ for RP-2 fuel with Span 80 surfactant (10:1 wt Ratio) with varying MgO concentrations

Reported Work on Jet-A and Graphene Nano-platelets (GNP)*

- Used GNP dispersed in Jet-A kerosene, using 1.5% wt Span 80
- GNP Specification: 6-8 nm
 thick platelets with D~5 μm
- Ni-Cr heating coil ignitor
- Initial droplet size: ~2 mm
- Fiber size: 3X16 µm SiC fibers
- Reported ~7% max increase at 0.1% wt. GNP that was attributed to absorption of heat by the darkened fuel

Fig. 9. Burning rate as a function of GNP concentration within jet fuel droplets. Each data point represents an average of at least five repetitions and the error bars show the corresponding standard deviation.

^{*} All data from: Ghameri et. al, *Fuel* 118, pp. 182–189, (2017)

Evaluation of *K for* RP-2/GNP

 $K_{mid.,70}$ for RP-2 and Span 80 (1.5% wt.) with low concentrations of GNPs Our fast-acting ignition and the exclusion of the first 15% of the burning curve minimizes any possible effects of the ignition method

Evaluation of K for RP-2/Graphene

RP-2-Graphene Nanofuel Combinations

 $K_{mid.,70}$ for RP-2 and a surfactant with two different concentration of graphene The larger error bar is due to an uncertainty in the concentration of the original mix

Evaluation of *K* for RP-2 with Nano-Al (nAl) and Soluble Energetic Compounds

RP-2 Nanofuel Combinations

 $K_{mid.,70}$ for RP-2 and Span 80 (1.5% wt.) with 80 nm nAl The unknown concentration of NaAN and NaBH4 was the Max. that was soluble in RP-2

Evaluation of *K* for Various Ethanol Nanofuels

- K_{mid} 70 for ethanol with varying GNP and Ammonia Borane concentrations (no surfactant)
- Pfeil, et. al., Combustion and Flame (2013), reported 16% increase in K for 6% AB (the Max. solubility of AB in Ethanol)

Evaluation of K for Heptane with nAl

Heptane Nanofuel Combinations

 $K_{mid.,70}$ for heptane fuel with oleic acid (OA) or NaAOT as a surfactant oleic acid produced relatively poor suspension of nAl in heptane

Conclusions

Burning Characteristics of Suspended Droplets of Neat Fuels:

- New fast-acting ignition methods provide well defined measures of burning rate constants, *K*, and ignition delays in hydrocarbon fuel droplets.
- -Burning rate constants, *K*, measured well after ignition transient and they are unaffected by the ignition method.
- -K for neat fuels are in general agreement with the values reported by others
- -Measured ignition delays are much shorter than reported values in the literature obtained by more conventional methods (where substantial heating is involved.)

Burning Characteristics of Suspended Droplets of Nanofuels:

- Effect of addition of modest amount of surfactants on K is minimal
- For moderately loaded nanofuels (<5%) the change in burning rate constant is relatively small (<10%).
- Effects of most additives are only noticed later in droplet lifetime when the NPs become concentrated
- We observed little change in *K* for dissolved NFs, but have seen qualitative effects such as change in flame color and foaming of the fuel at the end.

Backup Slides

Droplet Regression and Evaluation of *K* (Ethanol Example)

Droplet Burning Time Sequence

Normalized Droplet Regression

Burning Rate K Calculation

$$K = \frac{d}{dt} (d_{\text{eqvs}})^2$$
, where

$$d_{\rm eqvs} = 2a^{2/3}b^{1/3}$$

Ethanol Droplet Burning.

Ignition Delay in Fuel Droplets

- Ignition delay $(\tau_{ign.})$ is typically defined as the time a droplet is introduced to a hot environment until the droplet flame becomes fully established*.
 - Traditionally thought of a property of the fuel.
 - $\tau_{ign.}$ decreases as $T_{I.S.}$ increases (data available up to 1300 K.)
 - $\tau_{ign.}$ decreases as P_c increases (planned for future works.)
- All of the above trends were observed via introducing the droplet to a hot environment/filament relatively slowly, >0.5 s.
- Under such conditions, a direct/visual indication of the onset of combustion is impractical due to luminous background.
- However, reasonable estimates of $\tau_{ign.}$ for fuel droplets can be achieved using photoignition and plasma arc ignition.

^{*} Aggarwal, Progress in Energy and Combustion Science (2014)