ADA 084710

AFAPL-TR-79-2122

CARBON SLURRY FUELS FOR VOLUME LIMITED MISSILES

R. H. Salvesen

Exxon Research and Engineering P.O. Box 51 Linden, NJ 07036

NOVEMBER 1979

Technical Report AFAPL-TR-79-2122 Interim Report for Period 15 September 1978 - 15 October 1979

Approved for public release; distribution unlimited

FILE COPY

AERO PROPULSION LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433

80 5 22 035

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incures no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This report has been reviewed by the Information Office, (ASD/PAM) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

Alvin F. BOPP

Fuels Branch
Fuels and Lubrication Division

Aero Propulsion Laboratory

ARTHUR V. CHURCHILL Chief, Fuels Branch

Fuels and Lubrication Division Aero Propulsion Laboratory

John V. Churchill

FOR THE COMMANDER

ROBERT D. SHERRILL

Chief,

Fuels and Lubrication Division Aero Propulsion Laboratory

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

AIR FORCE/56780/13 May 1980 - 100

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS (14) REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER LTR-79-2122 S. TYPE OF REPORT A PERIOD COVERED. . IIILE (eng Supreye) First Annual Acol. Carbon Slurry Fuels for Volume Limited Missiles, September 78-Oct PERFORMING DEGREE NIMBER EXXON/PLUS.1KW - X,79 R. H. 'Salvesen, D. C. Rigano, W. S. Blazowski W. F., Taylor F33615-78-C-2025 PERFORMING ORGANIZATION NAME AND ADDRESS Exxon Research and Engineering Co. 30480599 Products Research Division P.E. 62203F P.O. Box 51, Linden, NJ 07036 CONTROLLING OFFICE NAME AND ADDRESS
Air Force Wright Aeronautical Laboratories REPORT DATE Nov 379 AFWAL/POSF TT' NUMBER OF PAGES Wright-Patterson Air Force Base, OH 45433 14 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15 SECURITY CLASS. (of this report; Unclassified 15a. DECLASSIFICATION DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Carbon Slurry Slurry Fuels Carbon Combustion Carbon Dispersion Combustion of Carbon Slurry Fuels High Density Fuels 20 ABSTRACT (Continue on reverse side if necessary and identity by block number) The Air Force has contracted with ER&E to develop a carbon slurry fuel with a minimum of 180,000 BTU/gal. This report provides results of the first year's effort of this twenty-seven month program. Initial results indicate that a dispersion of carbon black in JP-10 with select dispersing agents can be made that meets the BTU requirements. Preliminary results look promising. Combustion tests using a specially developed Liquid Fuel Jet Stirred Combustor (LFJSC) have demonstrated that carbon burnout efficiencies greater than 90% are

ey classification of this page of

achievable with 300 nm particles in residence times down to 4 $_{
m MS}$ (CONTINUED)

20. ABSTRACT (CONTINUED)

Homogeneous iron, lead, manganese, and zirconium catalysts at concentrations up to 1000 ppm proved ineffective as accelerators of carbon burnout. Further tests are in progress to optimize the composition of the most promising formulations and to test these materials under more vigorous conditions in order to determine their suitability for missile applications.

TABLE OF CONTENTS

SECTION		PAGE
I	INTRODUCTION	1
II	BACKGROUND	5
	A. Literature Review	5
	1 Properties of Carbon Black and Sol Liquid Formulations	me 5
	2 Carbon Slurry Fuels	5
	3 Combustion	7
	B. Potential Problems	7
	1 Formulation	7
	2 Carbon Dispersion Combustion	16
	C. Key Objectives	23
	l Formulation	23
	2 Combustion	23
III	APPROACH	26
	A. Formulation	26
	1 Discussion	26
	2 Experimental Methods	28
	a. Preparation of Formulations	28
	b. Evaluation of Formulations	34
	B. Carbon Dispersion Combustion	35
	1 LFJSC Design	36
	2 Combustion Product Sampling	41
	3 Operating Procedure	43
	4 fiata keduction	43
	C Limited Systems Study	46

TABLE OF CONTENTS (CONTD.)

SECTION				PAGE
IV	RE	48		
	Α.	. Fo	rmulation	48
		1	Carbon Black Selection	48
		2	Selection of Dispersants	48
		3	Evaluation of Preparation Techniques	54
		4	Formulation Characteristics	60
		5	Three Phase Emulsion Systems	67
	В	. Co	embustion	71
		1	Liquid Fuel Jet Stirred Combustor Development	71
		2	Experimental Results	73
			a. Equivalence Ratio	73
			b. Residence Time	75
			c. Catalysts	75
			d. Carbon Loading	79
			e. Particle Size	79
			f. Operating LFJSC on Carbon Slurry Alone	79
	С	. Li	mited Systems Study	81
		1	Range Improvement Study	81
		2	Turbo-Fan Engine System Investigation for Carbon Dispersion Fuel Program	85
REFERENCI	E M	ATERI	AL	
APPENDIX	Α	PROF	PERTIES OF CARBON BLACK (ER&E REVIEW)	88
APPENDIX	В	COME	BUSTION OF A CARBON SLURRY FUEL	199
APPENDIX	С	PREF	PARATION OF HANSEN PLOTS	2 32
APPENDIX	D		PUTER DATA REDUCTION PRINT-OUTS OF LFJSC ERIMENTAL RUNS	234
REFERENCE	Fς			295

LIST OF ILLUSTRATIONS

FIGURE		PAGE
1	Heat of Combustion of Formulations of Carbon Black in JP-10	2
2	Schematic of the Role of a Surfactant in a Carbon Dispersion	12
3	Carbon Slurry Combustion Chemistry Schematic	17
4	Dependence of Carbon Particle Combustion Time on Particle Diameter	19
5	Vaporization Process for a Carbon Slurry Fuel Droplet	21
6	Variability in Available Data on Carbon Oxidation Rates	22
7	Schematic of Three Phase Carbon Dispersion/ Emulsion System Showing Multiple Interfaces	29
8	Liquid Fuel Jet Stirred Combustor	37
9	Schematic of Combustion Equipment	38
10	Fuel Nozzles	40
11	Overall View of Liquid Fuel Jet Stirred Combustor	42
12	Liquid Fuel Jet Stirred Combustor Data Output	45
13	Viscosity of Carbon Black Formulations (30 wt %) in JP-10 as a Function of Particle Size	51
14	Effect of Carbon Loading on Formulation Viscosity	61
15	Viscosity of Formulations in JP-10 vs Carbon Black Loading	62
16	Viscosity-Temperature Curves for Carbon Dispersions	63
17	Typical Flow Curves for Four Important Flow Models	64
18	Rheological Properties of Carbon Black Formulations	65
19	Effect of Equivalence Ratio on Carbon Burnout Percent for Statex MT 30%; 25% Enriched Air, τ =6 ms	76
20	Effect of Residence Time on Carbon Burnout Percent for Statex MT 30% at an Equivalence Ratio of 0.85; Temperature of 1700°C	77

LIST OF ILLUSTRATIONS (CONTD.)

FIGURE		PAGE
21	Supersonic Vehicle	
22	Subsonic Vehicle	83
		84

LIST OF TABLES

TABLE		PAGE
1	Properties of JP-10	9
2	Formulation Problem Definition: Selection of Carbon Blacks	10
3	Formulation Problem Definition: Selection of Dispersing Agents	11
4	Formulation Problem Definition: Selection of Number of Phases	14
5	Formulation Problem Definition: Selection of Method of Preparation	15
6	Calculated Carbon Burnout Times	24
7	Reference Liquids Used for Solubility Parameter Determination	31
8	Group Contributions to Partial Solubility Parameters	32
9	Properties of Carbon Blacks Selected for Evaluation	49
10	Properties of Typical Carbon Black Formulations Showing the Effect of Particle Size on Viscosity	50
11	Evaluation of Dispersing Agent in Carbon Black Foundations	52
12	Solubility Parameter Data for Carbon Blacks	55
13	Effect of Roll Milling on Visc. of Carbon Dispersions	59
14	Static Stability of Typical Carbon Black Formulations	66
15	Test Results of Emulsification of JP-10 in Several Hydrophiles	68
16	Test Results on Emulsification of JP-10 Containing Surfactant A	69
17	Test Results on Emulsification of JP-10 Containing 30% Statex MT and Surfactant A	70
18	Test Results on Emulsification of Statex MT Dispersed in JP-10 Using Formamide as the Hydrophile	72
19	Carbon Burnout Percent as a Function of Slurry Flow Rate at an Equivalence Ratio of 0.8. $\tau=6~\mathrm{ms}$	74

LIST OF TABLES (CONTD.)

FABLE		PAGE
20	Carbon Burnout and Combustion Efficiencies as a Function of Equivalence Ratios for 25% Enriched Air, $\tau = 6~\text{ms}$	74
21	Carbon Burnout Percent as a Function of Residence Time at an Equivalence Ratio of 0.8	77
22	Effect of Homogeneous Catalysts on Carbon Burnout Percent	78
23	Effect of Carbon Loading on Carbon Burnout	80
24	Effect of Particle Size on Carbon Burnout Percent	68
25	Results of Operating LFJSC on 30% Statex MT Alone	08
26	Proposed Criteria for Carbon Dispersion Formulations	82

GLOSSARY OF TERMINOLOGY

Aggregate - The smallest unit of carbon black composed of fuxed carbon particles.

Agglomerate - A loosely bound group of carbon black aggregates.

<u>Catalyst</u> - A substance which increases the rate of a chemical reaction without itself being chemically changed.

Carbon Burnout Efficiency - A quantitative measure of fuel carbon utilization.

Cohesive Energy Density (CED) - A measure of intermolecular forces expressed as interaction energy per unit volume. (CED = $\delta p^2 + \delta p^2 + \delta H^2$).

Cohesive Energy Ratio (CER) $CER = \frac{CED (Phase 1)}{CED (Phase 2)}$

Combustion Efficiency - A quantitative measure of fuel energy utilization.

 δ_D - London (dispersion) forces.

 $\underline{\delta}_H$ - Hydrogen bonding forces (also electron transfer).

 $\underline{\epsilon}_{p}$ - Keesom (Polar) forces.

<u>Equivalence Ratio</u> - The ratio of the experimental fuel to oxidant conditions to the stoichiometric fuel to exidant conditions.

Heterogeneous Catalyst - Catalyst which is added directly to the carbon particles.

HLB - Hydrophilic Lipophilic Balance.

Homogeneous Catalyst - Catalyst which is added to the liquid portion of the carbon slurry fuel.

Hydrophilic - water loving.

<u>Lipophilic</u> - oil loving.

(CONTD.)

<u>Mach Number</u> - The ratio of the speed of a body to the speed of sound in the surrounding atmosphere.

Residence Time - The reaction time for the fuel and oxidant within the combustor chamber.

<u>Stoichiometric</u> - The amount of air or oxygen required to completely combust the fuel carbon and hydrogen to carbon dioxide and water.

 $\underline{m_{ii}}$ - Millimicron, 10^{-9} meter (nanometer).

LIST OF SYMBOLS, ABBREVIATIONS ETC.

```
Angstrom
Btu
 British Thermal Unit
CED
 Cohesive Energy Density
 Solubility Parameter (\delta = Graek delta)
 London (dispersion) forces
ξn
 Hydrogen bonding forces
δH
 Keesom (Polar) forces
\delta_{\mathbf{p}}
ER&E
 Exxon Research & Engineering Company, Linden, NJ
F
 Dispersion volume, cc/gm
 Heat of Vaporization
Η,,
 Kelvin
m^2/g
 meters square per gram
 millisecond (10^{-3}sec.)
ms
 millimicron (10<sup>-9</sup> meter)
Πlμ
N_{c}
 Combustion efficiency
NDIR
 Non-dispersive infrared
 Carbon burnout efficiency
Ncb
 Viscosity
N<sub>c</sub>
 Volume Fraction of the internal phase of a dispersion or emulsion
 Equivalence Ratio (combustion related)
PPM
 Part per million
PSI
 Pounds per square inch
 Gas Constant
 Temperature °K
 Time
 Residence Time
```

THC

Total Hydrocarbon

```
(CONTD.)
```

u micron (10⁻⁶ meter)

um micrometer (10⁻⁶ meter)

ΔV Molar Volume

SUMMARY

This report is an accounting of the first year's effort by Exxon Research and Engineering Company (ER&E), under contract to the Air Force Aero Propulsion Laboratory, to develop a high density fuel for future volume limited cruise missile systems. Past efforts sponsored by the Air Force have resulted in development of liquid hydrocarbon fuels with up to 160,000 Btu/gallon. Increases in Btu content are desirable to further improve missile range. As a logical next step in high energy liquid fuels the Air Force and other DOD agencies have sponsored research in carbon/liquid fuel mixtures. Blends of carbon black with high density fuels can provide increases to 180,000 Btu/gallon and above. However, the mixtures prepared to date are slurries which do not meet the performance requirements and have not been adequately tested. This current program is aimed at preparation of a carbon loaded liquid fuel with a minimum of 180,000 Btu/gallon that will perform well in a non-exotic fuel system.

The ER&E program to accomplish the above objective is an iterative approach which recognizes the need to consider the often opposing requirements of fuel system and combustion system performance. An extensive search of the literature was carried out to investigate the properties of carbon black, methods of formulating carbon dispersions in liquid fuels, and combustion characteristics of small carbon particles. While this search revealed a wealth of information on these subjects there was very little guidance provided on specific dispersing agents to provide a stable system with desirable properties. In addition, while the literature on combustion of carbon particles indicates a relationship between carbon particle size and combustion rate, the data showed such a wide range of test conditions and results that considerable uncertainty remains as to what might be expected from combustion of carbon black dispersions in fuel. The major problems to be overcome in formulation appeared to be selection of the carbon black, choice of the proper dispersant or dispersants, and method of mixing these components in a high density fuel, such as JP-10. The most formidable problems of combustion appeared to be identification of conditions for maximum combustion efficiency, comprehension of the combustion process, determination of the carbon burnout rate, selection of the optimum fuel injection system, studies of fuel volatilization in the combustion chamber, and development of data to enable design of a useful combustion system for missile engines.

The approach utilized for formulation was a combination of conventional and novel techniques. The conventional approach was to utilize experience from others who have formulated carbon black dispersions in oil, such as for ink oils and rubber processing. These techniques were used. In addition, several novel approaches were evaluated. The first was to utilize the solubility parameter concept which provides systemal c information on physical interactions of materials. This concept is useful in selecting the optimum dispersant for a material such as carbon black in a liquid. The second novel concept was to formulate a three phase carbon dispersion system such that the droplets of carbon black in JP-10 (Phases 1 and 2) would then be emulsified in an external immiscible liquid.

To study the combustion properties of carbon dispersions the ER&E approach was to devise a jet stirred combustor for liquid fuels. Considerable experience had been gained utilizing well-stirred combustors such as the jet stirred combustors for gaseous and vaporized liquid fuels. However, this would not have been appropriate for carbon dispersions. With a liquid fuel jet stirred combustor it is possible to study combustion parameters of carbon dispersions such as overall combustion efficiency, carbon burnout efficiency, effect of various equivalence ratios, rate of combustion, effect of catalysts on combustion, and hardware required to pump and spray these systems.

In addition to studying preparation and properties of carbon dispersions, the anticipated and measured properties were subjected to a Limited Systems Study with the assistance of three subcontractors who provided major inputs on turbine and ramjet engines (GE and CSD, respectively) and other missile system component (Boeing) requirements. This study included consideration of (1) range improvement achievable with carbon dispersions, (2) fuel characterization needs and (3) establishment of fuel evaluation criteria.

Initial results have demonstrated that carbon slurry fuels can be formulated with properties approaching minimum requirements. Two phase dispersions containing up to 69 wt % carbon in JP-10 have been prepared using 2-5% surfactant. Ultimate particle size carbon black varying from 13-300 millimicrons (m_{μ}) have been investigated. The viscosity of a 60 wt % 300 m $_{\mu}$ carbon dispersion in JP-10 was 163 cp at -14°C. The fuels showed no signs of phase separation stability problems after 20 weeks of shelf life at room temperature.

Studies with two phase dispersions have shown that viscosity for a given loading increases with decreasing particle size in a complex manner. Viscosity remains nearly constant up to a critical minimum particle size and then increases sharply with smaller particle sizes. For a given particle size viscosity increases exponentially above about 50 wt 5 carbon loading. The choice of particle size requires a trade-off. Combustion rate is enhanced by reducing particle size but conversely formulation viscosity increases rapidly. Thus, with available carbon blacks, the results indicate that increased attention be given to the use of 300 mp size particles.

Choice of surfactants has been shown to be critical and significantly affects the properties of carbon black dispersions. Limited work has also been carried out formulating three phase emulsion fuels which offer the promise of improved performance relative to two phase dispersions. To date, a fuel containing 48 wt % carbon has been prepared consisting of 80% of an internal phase containing a 60% carbon two phase dispersion in JP-10 and 20% of an external phase consisting of formamide and surfactants. Fundamental Cohesive Energy Density measurements have been completed which are expected to help future formulation efforts. The data on two phase systems look very promising and thus further work on three phase systems will be terminated.

Combustion measurements were carried out in a newly designed laboratory well-stirred reactor capable of burning both liquid and multiphase carbon slurry fuel. Previously, well-stirred combustors were designed only to operate with gaseous fuel. The Liquid Fuel Jet Stirred

Combustor (LFJSC) incorporates both a recirculation region typical of the primary zone and a turbulent non-recirculating zone typical of the secondary and dilution zones of a gas turbine. Development of this new fundamental tool will allow full characterization of the combustion properties of experimental carbon slurry fuels to be obtained with small sample sizes.

Experience gained from the shakedown operation of the LFJSC has shown that fuel injector design for carbon slurry fuels will be a problem and clearly indicates a need for increased attention to this area in the future. Two critical design problems have been identified: (1) prevaporization of the liquid portion of the slurry fuel must be avoided in the fuel lines and nozzles, and (2) the injector must be carefully designed to avoid carbon deposition within the combustion system. Tests in the LFJSC indicated that carbon burnout efficiencies of greater than 90% are achievable with 300 mu particles in residence times down to 4 ms. Little difference in combustion performance was noted using a range of dispersions containing from 30-50 wt % of carbon. Smaller particle size (75 mu) carbon formulations gave higher combustion efficiencies ($^{\circ}$ 3%) than those made with larger carbon particles (300 mu). The data indicate that burnout is a function of mixture conditions and that the optimum equivalence ratio is approximately 0.85. Since conventional combustors do not provide substantial time at this mixture condition, combustor redesign to accommodate carbon slurry fuels is probable. Limited tests indicate that smaller carbon particle size may result in improved carbon burnout.

Tests were made to determine if homogeneous catalyst, i.e. the addition of a soluble catalytic material to the liquid portion of the carbon slurry fuel, would accelerate the burnout of the carbon particles. Results to date do not show any improvement with manganese, iron, lead or zirconium based homogeneous catalysts at concentrations up to 1000 ppm. We have concluded that homogeneous catalysts will not significantly accelerate carbon particle burnout, and that it is important that we proceed to investigate the use of heterogeneous catalysts for this purpose. In the heterogeneous approach, small levels of active solid catalyst particles will be added directly to the surface of the carbon particles before the carbon is added to the JP-10 to form the slurry fuel.

The Limited Systems Studies have indicated turbine engines can be expected to benefit more from carbon dispersion fuels (25-35% improvement in range) than ramjets (about 15° improvement in range). Utilizing carbon dispersion fuels with the properties reported herein, the engine manufacturers (GE) do not anticipate any major obstacles to their utilization. Some changes in engine fuel line size, metering systems, nozzles, etc. will be needed to accommodate these fuels. Further studies on actual engines will identify specific requirements.

Although our initial results are encouraging in that they indicate highly loaded fuels with moderate viscosities can be prepared, the results also confirm our general view that the formulation and combustion of carbon slurry fuels is quite complex.

Part II of this report gives classified information generated during the first year of this program. The classified data given is:

- 1. Identification of surfactants which are assigned codes for use in the unclassified portion (Part I).
- 2. Details of the CED values which identify specific surfactant requirements of the carbon blacks tested and potential optimum dispersant materials.

SECTION I

INTRODUCTION

Improving the range and payload of modern and future cruise missile systems will require the development of fuels with increased volumetric energy content. Air Force and Navy-sponsored research has resulted in impressive advances in fuel Btu content over the past 20-30 years Liquid fuels such as RJ-5, RJ-6 and exo-tetrahydrodi (cyclopentadiene), now called JP-10, have been developed (1). Further improvements have been made in these bridged-ring saturated hydrocarbons and a series of materials are currently available (2). These fuels allow energy contents up to 160,000 Btu/gal while requiring minimum alteration of the overall missile system.

اللايقة المقالية في المالية ويورد و فياسيات في والمقالة المقارف أو مديد من موات أنان إمالين من الموجودة أن يدرد مستامة إنها

It now appears that a practical limit is being approached for entirely liquid fuels and further improvements in range through innovation in fuel composition will require the use of slurry fuels.* Consequently, the Air Force initiated a program with Exxon Research and Engineering Company (ER&E) in late 1978 to develop a solid-carbon-containing fuel which will have a volumetric energy content of 180,000 Btu/gal (3). This report is an accounting of the activities which have taken place during the first year of the program.

The task of formulating a carbon slurry fuel which can meet the energy content requirement and successfully perform in turbine or ramjet-propelled missile systems is extremely complex. As illustrated in Figure 1, if JP-10 were used as the hydrocarbon carrier, the required carbon mass loading would be 60%. Such a fuel can be expected to have many unusual characteristics, but the most significant challenges of the fuel development program are to:

formulate a fuel which is stable and of sufficiently low viscosity to perform well in a non-exotic fuel system,

provide acceptable low temperature characteristics,

assure that the energy content of the fuel carbon is utilized within times which are realistic for cruise missile combustion systems, and

establish the impact of unusual combustion characteristics on optimum combustor design.

This program addresses each of these issues. The approach being used is iterative in nature and recognizes the key trade-offs between Btu/gallon, fuel system performance, and combustion system performance. Program considerations can be organized into three interactive components: fuel formulation, combustion, and systems implications.

^{*} Use of the term slurry to describe the type of fuel needed is not accurate. A slurry is usually thought of as an unstable (or only temporarily stable) mixture of solid and liquid phases. In the missile fuel case, long term stability is required, and the fuel would more appropriately be called a carbon dispersion. Nevertheless, since the term slurry is so widely used in the missile development community, we will use the terms slurry and dispersion interchangeably.

Figure 1. Heat of Combustion of Formulations of Carbon Black in JP-10

Fuel formulation requires detailed consideration of the surface chemistry between dispersed carbon and the liquid hydrocarbon carrier. Interactions of carbon, high density fuels, dispersants, and other ingredients can be related and predicted by measuring a property called the Cohesive Energy Density (CED) of each component (4,5,6). The CED is a measure of the intermolecular forces. The CED may be expressed as a function of the solubility parameters or compatibility of substances with a series of pure liquids. These parameters can readily be measured or calculated and a value assigned to each ingredient. The relationships are based on the first law of thermodynamics and will be described more fully in the text of this report.

All Miller of the Control of the Con

- And Andrews and Andrews An

While this CED information can be applied to developing two-phase (i.e. carbon in hydrocarbon) dispersions, it can also be applied to the formation of three-phase systems. In this latter case the carbon dispersed in hydrocarbon is the internal phase of an emulsion; the external or encapsulating phase is a liquid (such as formamide) which dominates the emulsion flow properties. Such a system has the potential for lower viscosity, excellent low temperature properties and increased probability of achieving secondary droplet atomization via the use of a higher boiling external phase which could cause the droplets to rupture and "pop". The main disadvantage to this approach is that the third phase is likely to have much less of a contribution to energy content than an equal volume of JP-10 and, hence, allutes the energy density of the system. In terms of Figure 1, the curve shirts to the right and more carbon loading is required to achieve a given Btu/gallon.

The combustion portion of this program is concurrent with formulation efforts. Burnout of the carbon within the slurry is expected to lag the consumption of the fuel hydrocarbon components. Consequently, it is essential that the influence of carbon type, particle size, and combustion conditions be evaluated early in the program. A problem of particular concern is the trade-off between increased fuel viscosity (negative effect) and reduced carbon burnout time (positive effect) as carbon particle size is reduced. The correct selection of carbon black depends upon the combustion information in conjunction with the results of the formulation study. Further, the need for and ability to catalyze the burnout of carbon must be established early in the program; the inclusion of a catalyst would substantially influence the task of formulation.

A new small-scale laboratory combustor, the Liquid Fue. Jet Stirred Combustor (LFJSC) has been developed for these combustion studies. This device produces results which represent the situation within a turbine or ramjet engine but allows testing with only small (about one liter) quantities of fuel. This allows testing of many more carbon types and formulations than would be possible with a large-scale system.

The final component of the program concerns systems implications. Subcontractors are inputting information and advice at key points in our program in the areas of turbine and ramjet engine technology as well as missile airframe considerations. General Electric is our subcontractor to provide expertise in fuel systems and combustors associated with turbine engines. The Chemical Systems Division of United Technologies provides guidance and key inputs regarding fuel systems and combustors

utilized in ramjets. Finally, Boeing provides knowledge regarding the missile system fuel requirements and net benefits of carbon slurries.

As already mentioned, this is an interim report which concerns only the results of the first program year. During this time the following milestones were met:

Formulation and evaluation of two-phase dispersions with loadings up to 69% carbon.

Development of a small-scale combustion device to study carbon burnout and combustion characteristics.

Initial evaluation of carbon burnout and the effects of particle size, catalyst use, and combustion conditions (fuel-air mixture ratio, temperature and residence time).

Formulation of three-phase systems (emulsions) with 60% carbon in the internal phase (80%) and formamide as the external phase (20%).

CED characterization of all carbon dispersion components.

The balance of the report is organized into four additional sections which more fully describe these accomplishments. The first provides background information which helps define the challenge of developing a carbon slurry fuel. Additional background information in the form of a thorough literature search is included in the report appendix. This is followed by sections describing the approach being used and the results acquired. The results section provides our key results; detailed listing of all information generated has been provided in the appendices.

SECTION II

BACKGROUND

This section provides details of our literature review, a discussion of the potential problems anticipated, and the key objectives of our approach to solving these problems.

A. Literature Review

An extensive review of the pertinent literature was made concentrating our search mainly on published information dating from 1960 to the present. The reason for selecting this time frame is that there are a number of excellent reviews which already adequately cover the subjects of interest as noted below. We have elected to put the bulk of the results of our literature survey in the appendix and have included below a brief summary of the various major topics.

Properties of Carbon Black and Some Liquid Formulations

An annotated bibliography comprising a comprehensive sample of the extensive literature and numerous patents on carbon black has been prepared and is provided in Appendix A. Only samples have been provided which cover pertinent references since it would be repetitive and too lengthy to include all the materials. Included is information on carbon black dispersed in liquids used as pigments, coatings and ink oils. No attempt was made to cover the very extensive literature on the use of carbon black in elastomers and plastics. Over 350 references are included in this review out of thousands searched. A brief abstract is given below and further details are provided in Appendix A.

Some physical and chemical properties are notable. Particles of carbon black are extremely small, ranging from 5 to 500 nanometers, and can be seen only with the electron microscope. Their shape varies from spheroidal to complex; and the particles tend to clump together; indeed, dispersion of the particles is a major problem in the use of carbon black. Surface area is typically in the neighborhood of 100 m²/q, with extremes from perhaps 5 to 950 m²/g, and 0 to 35% porosity. The surface is usually active with a tendency to react with oxygen and some other substances to form surface groups that influence wettability and pH, which varies from acid to alkaline. There is also some free surface energy that draws the particles together. The rheology of suspensions of carbon black is strongly influenced by these surface characteristics and the suspensions are usually non-Newtonian. Viscosity, for example, is a function of shear history. The technology of carbon blacks in coating and inks entails the adaptation of the peculiarities of carbon black to the preparation of the stable suspensions required in these industries.

2 Carbon Slurry Fuels

Mixtures of carbon in hydrocarbon and other types of oils have been made for centuries and used mainly as inks and pigments. The literature search noted in the previous section covers typical formulations of this nature. Carbon slurry fuels of interest to the aerospace industry are specifically high energy formulations that would generally contain over 50-60% of carbon black in a high energy density fuel such as JP-9 or JP-10. Such formulations are called slurries because they generally are not stable and the mixture must be kept agitated to assure a uniform dispersion. Some mixtures of high carbon content are used, for example, as components of alastomer masterbatches in which the carbon black is dispersed in a suitable plasticizer (7). While the properties of such materials are of some interest the objectives are different and stability is not a prime concern.

The state of the s

Preparation of high carbon content high energy fuels has been limited mainly to the military. Extensive work has been done since the miditated stop of high powered fuels mainly for rockets and ramiets. Carbon slurries and slurries of metals such as boron and aluminum were generally considered for these purposes, but were usually not preferred since the problems of handling and combustion deposits could not be overcome.

Bryant and Burdette (8) formulated up to 70 wt % carbon black in high density hydrocarbons such as decalin and tetralin and also in conventional kerosene type hydrocarbons. These wo is evaluated about eight different carbon blacks and graphite in kerosene. Several gelling agents (Shell Bevelopment Co's AlMB2, a Dow experimental agent CX3487, and Gellant M4, diacid aluminum soap of isooctanoic acid conforming to MIL-T-50009A) were evaluated and the DOW CX 3487 appeared to show the most promise. In addition, a number of formulations without gelling agents were used for combustion screening tests. Tests on viscosity and storage stability were run. The results indicated the viscosities were probably too high for practical use in missile systems, but the stability looked promising after several months of static and temperature cycling tests.

An excellent review of this subject entitled "Nion Energy Fuels - Literature Survey" has recently been compiled by the U.S. Army Mobility Equipment Research and Development Command fort Belvein, Virginia (Report 2221, September 1977). This Army were was natinly aimed at searching for fuels to be used in ground based vehicles and concluded slurries were not of interest. They preferred synthetic, low-viscosity, liquid hydrocarbons of high density compared to slurry fuels.

A comprehensive literature search of Carbon Slurrics and Gels for the period from 1960 to October 1969 was prepared by the Defense Documentation Center at the request of William Burdette of the Naval Weapons Center, China Lake, California. This report bibliography is classified Secret and is identified by the Search Control No. 02331.

While the previous work contains hundreds of additives found to be useful for dispersion of carbon blacks there are only a few candidates identified for use in the current program, and it would be an immense task to evaluate all the others.

Ashland has recently completed a paper study as a subcontractor to McDonnell Douglas Astronautics Company-East (MDAC-E) to perform ramjet fuels research in support of an Air Force contract to MDAC-E entitled "Supersonic Long Range Missile Integration Study" (SLRMIS) (9).

The Ashland work indicated that formulations containing up to 70 wt % of carbon black could be dispersed in RJ-5 and up to 75 wt % in RJ-4. The dispersant used was 2% of TLA 202. (This is a Texaco Petrochemical Company ashless dispersant for automotive and diesel lubricants produced by reaction of P2S5 with polyisobutylene.) The carbon blacks evaluated were standard rubber grade medium thermal blacks from Ashland and Cabot. formulations were prepared on a laboratory three roll mill commonly used to make ink oils. Properties of these materials are described in the above reference. Viscosities varied from very thick to something similar to a multigrade motor oil. No information was provided on the stability of these materials.

Previous Exxon work (10) covered preparation of both two phase carbon dispersions in JP-4 and TH dimer fuel (Tetrahydrocyclopentadiene dimer), and three phase emulsions of these materials. Carbon blacks used were of 0.25 micron average particle size, generally coated with selected surfactants, dispersed in the fuel, and then emulsified in a hydrophilic liquid. Concentrations containing up to 60 wt % carbon black are reported. These materials were claimed to be quite stable and useful in air breathing rockets. High carbon concentration formulations (2 phase system) were quite viscous and had a reduced tendency to flow under low shearing forces. In addition, the method of manufacture suggested for the high concentration formulations was slow and tedious.

3 Combustion

The carbon slurry combustion process involves volatilization of carbon slurry droplets into hydrocarbon vapor and carbon particles, combustion of the hydrocarbon vapor, and combustion of the solid carbon. Each of these processes is reviewed in Section 2 and Appendix B (in detail). Unfortunately, direct combustion experience with actual slurries is lacking and our current understanding is comprised of educated conjecture concerning each of the involved processes.

The primary difficulty with carbon slurry combustion concerns oxidation of the solid carbon to achieve complete energy release. Our evaluation of previous work concerns soot oxidation and carbon particles. Of primary importance are References 11-19. As will be discussed later, this previous work does not lead to a distinct conclusion regarding the required combustion time for the carbon particle and much of the Exxon effort during this first program year concerns the obtaining of this information at conditions relevant to the carbon slurry application.

B. Potential Problems

1 Formulation

Inherently carbon black is insoluble in hydrocarbon liquids. Thus, to prepare a formulation of carbon black in a hydrocarbon fuel the resulting mixture must consist of at least two separate phases; the hydrocarbon fuel which is a liquid, and solid carbon black. (For the purposes of the initial phases of this effort JP-10 has been selected

as the high density liquid hydrocarbon fuel. The properties of JP-10 are given in Table 1.) Faced with the reality of such a system the major problems that need to be considered and the trade-off options are summarized below.

Carbon Black

Selection of the proper carbon black must take into consideration the size and structure of various commercially available materials. The benefits and problems of each option are summarized in Table 2. Carbon black size as given in the literature may be somewhat misleading since it only gives a portion of the picture. The actual particle size given denotes the size of the individual particles which compose a chain or grouping of carbon particles. For example, as shown in Table 2, the size would be a measure of one of the circles shown but these are actually fused to other particles to form an aggregate. This aggregate comprises the smallest size particle, and the dimensions of this aggregate are not generally given but can be determined by microscopic techniques. Carbon structure is a measure of how these chains are formed, and may be shown as linear or compacted aggregates as noted in Table 2. In addition, these aggregates can link together physically to form loosely bound agglomerates. The significance of the different sizes and formations in this program is the effect which size has on combustion rate as well as formulation properties as noted in Table 2. In addition, use of different amounts of shearing force during preparation can cause breakup of the loosely bound agglomerates. No amount of shear, however, will degrade the aggregate which is composed of fused carbon particles. Thus, selection of particle size and structure is critical to providing the optimum formulation and combustion properties.

Dispersing Agent

Selection of a suitable surfactant to disperse the carbon black in JP-10 is a significant problem since there are thousands to choose from with different properties. Table 3 shows briefly some of the benefits and problems of selecting the proper material. A surfactant serves to link together two dissimilar materials. An illustration of the role played by a surfactant in a carbon dispersion is shown schematically in Figure 2. Surfactants may be made to have one end be hydrophilic (water loving) and the other end lipophilic (oil loving). In a carbon dispersion, the hydrophilic end (head) will be attracted to the carbon particles and the lipophilic end (tail) attracted to the JP-10. The strength of these bonding forces will vary with the chemical structure of the various components. To select the proper surfactant the best match must be made among thousands of available surfactants with different functional groups, chemical structure, and molecular weight. Often a mixture of two or more surfactants is required to satisfy these requirements. Choice of the optimum surfactant will provide the most stable system. Making the proper choice is part art and part science. major problem is the carbon black is not sufficiently characterized to permit selection of the optimum surfactant by known methods of calculation. There are several methods such as the HLB (Hydrophilic/Lipophilic Balance) method (20) and Solubility Parameter approach (4,5,6) which can

TABLE 1 PROPERTIES OF JP-10 (MIL-P-87107A, USAF)

Propellant, High Density Synthetic Hydrocarbon Type Grade ${\sf JP-10}$ Designation

Composition 100% Exo-tetrahydrodi (cyclopentadiene)

Chemical Structure

Chemical and Physical Requirements and Test Methods

Property	Physical Requ	ASTM Standards			
	Minimum	<u>Maximum</u>			
Color, Saybolt	+25	-	D-156		
Chemical Analysis Exo tetrahydrodi (cyclopentadiene)	98.5	100	(1)		
Other Hydrocarbons Iron, ppm	-	1.5 10	н		
Flash Point,°C (°F)	52 (125)	-	D-93, D-3243		
Specific Gravity, (60/60°F)	0.935	0.943	D-1298		
Freezing Point,°C(°F) Viscosity, cSt at °C (°F)	-	-79 (-110)	D-2386 (2) D-445		
-54 (-65) -18 (0)		40 10			
Net Heat of Combus- tion			D-240, D-2382		
MJ/kg (Btu/lb) MJ/m3 (Btu/gallon)		42.1 (18,100) 39,400 (141,500)	0.0041 (1)		
Thermal Stability Change in press. drop,			D-3241 (1)		
mHg Heater Tube Deposit		10 Code 2			
visual rating Existent gum, mg/L		50	D-381		
Particulate matter, mg/L		1.0	D-2276		
Fuel System Icing Inhibitor, Vol %		0.15	(1)		

⁽¹⁾ See above Mil Specification for details.(2) Waived for JP-10.

TABLE 2

FORMULATION PROBLEM DEFINITION: SELECTION OF CARBON BLACKS

TRADE-OFFS DADRI FMS	FKUBLEMS	ATION + HIGH VISCOSITY	+ DIFFICULT TO HANDLE	ISTION	TY + LESS STABLE FORMU-	IDLE LATIONS	+ SLOWER BURNING	STION + HIGH VISCOSITY	+ LESS STABLE	ATION + SLOWER BURNING	>· }-
OFFICING	BENEFILS	+ GOOD FORMULATION	STABILITY	+ RAPID COMBUSTION	+ LOW VISCOSITY	+ EASY TO HANDLE		+ RAPID COMBUSTION		+ GOOU FORMULATION	+ LOW VISCOSITY
RANGE		13 m.	(FOR BASIC PARTICLES)	10	OVER 300 mp			жел С	300000 3000000000000000000000000000000	H19H	?°6
VARIABLES	CARBON PARITCES	- SIZE						- STRUCTURE			

TABLE 3

FORMULATION PROBLEM DEFINITION: SELECTION OF DISPERSING AGENTS

VARIABLES

SURFACTANTS

	PROBLEMS	+ DIFFICULT TO SELECT	BEST COMBINATIONS AND	CONCENTRATIONS		+ NEED TO IDENTIFY	BOTH SURFACTANT	TYPE AND CHEMICAL	STRUCTURE	LOWER BTU VALUE		
FFS	{					+		ns		*		
TRADE-OFFS	BENEFITS	REQUIRED TO OPTIMIZE	CARBON DISPERSION	STABILITY AND	PROPERTIES	USE OF CED CONCEPT	WILL QUANTIFY RE-	QUIREMENTS OF VARIOUS	COMPONENTS	IDEAL SURFACTANT	GIVES FREE ENERGY	C
		+				+				+		
RANGE		CHOICE OF THOUSANDS										

Figure 2. Schematic Of The Role Of A Surfactant In A Carbon Dispersion

be utilized to obtain approximate requirements. These will be discussed later (Section III A la).

Number of Phases

Two phase systems are the conventional method of preparing a dispersion of a solid in a liquid. The problems with these systems based on past experiences are poor stability and limited flexibility in properties as noted in Table 4. Three phase systems are another approach (see Section III A 1 below) which has certain advantages, but they require an additional emulsion phase which introduces problems in selection of the proper external phase liquid and emulsifying agents. The three phase system contains the two phase dispersion of carbon in JP-10 as the internal phase. The external phase is an immiscible liquid in which the carbon dispersion must be emulsified. The potential benefits for a three phase system, as noted in Table 4, are choice of a three phase which has better low temperature, viscosity and stability characteristics than a two phase system. In addition, the third phase may be selected with a "pop" effect which on combustion might "blow apart" the particles to facilitate combustion and reduce agglomeration. Selection of the proper combination of components is obviously not a simple matter, but such a three phase system could have significant advantages.

Method of Preparation

Mixed phase systems are generally prepared with agitation, but the amount of agitation and shear required presents problems which can significantly affect product quality and costs. Several different types of mixers and the benefits and problems of each are given in Table 5. Order of mixing components can also be a critical factor in combining solids, liquids and one or more surfactants.

Need for Catalysts

A major challenge in the development of a successful carbon slurry fuel is to achieve complete combustion of the carbon particles in realistic combustion residence times. This problem is discussed from the combustion point of view in Section II B 2. At a fixed temperature and equivalence ratio, smaller carbon particles will combust more rapidly, but tend to increase fuel viscosity in a two phase carbon dispersion. Clearly formulation techniques to accelerate the rate of carbon particle burnout will be highly desirable if not critical.

In the surface kinetically controlled regime, the rate of oxidation of the carbon particles should be capable of being accelerated via the use of catalysts. In principle, such catalysis could be either homogeneous, i.e. the addition of a soluble catalytic material to the liquid portion of the fuel, or heterogeneous, i.e. the addition of active solid catalytic materials directly onto the carbon particles themselves. Homogeneous catalysts would be expected to accelerate the rate of carbon particle oxidation via the generation of enhanced concentrations of active species such as oxygen atoms in the vapor phase which then must migrate via diffusion and/or convection to the surface of the

TABLE 4

FORMULATION PROBLEM DEFINITION: SELECTION OF NUMBER OF PHASES

NUMBER OF PHASES IN DISPERSION

VARIABLES

	PROBLEMS	+ HIGH VISCOSITY + STABILITY + MORE DIFFICULT TO FORMULATE DUE TO INCREASED NUMBER OF COMPONENTS						+ THIRD (EXTERNAL) PHASE HAS LOWER BTU VALUE										
TRADE-OFFS	BENEFITS	EASY TO PREPARE +	ALL COMPONENTS HAVE	HIGH BTU VALUES	INCREASED FLEXIBILITY +	IN CHOICE OF EXTERNAL	PHASE i.e. GLYCOLS,	AMIDES, BLENDS, ETC.	BETTER VISC., LOW +	TEMPERATURE PROP-	ERTIES, STABILITY	CAN SET HIGH LOADINGS	WITH LOW VISC. (EX.	HIGH CONC. OIL, WAX AND	DSPHALT ENULSIONS HAVE	VISC. * WATER) UP TO 95%	GIL IN WATER REPORTED IN	LITERATURE
RANGE	l	5	+		+				+			+						

The state of the s

TABLE 5

FORMULATION PROBLEM DEFINITION: METHOD OF PREPARATION

1													
PROBLEMS	+ LOW SHEAR				• MODERATE SHEAR			HIGH COSTS	GENERALLY BATCH	OPERATION	. MORE STEPS MAY	INCREASE COSTS	AND COMPLEXITY
BENEFITS	LOW COSTS	LARGE VOLUME	THRUPUT	CONTINUOUS OPERATIONS	LOW COST	LARGE VOLUME	тнкирит	HIGH SHEAR	+		CORRECT ORDER CAN +	PROVIDE OPTIMUM	FORMULATION
l į	+	+		+	+	+		+			+		
	STIRRERS				PUMPS			MILLS	(ROLL, BALL)		FUNCTION OF NUMBER	OF CUMPONENTS	
METHOD OF PREPARATION	- MIXING EQUIPMENT										- GRDER OF MIXING		
	BENEFITS	STIRRERS + LOW COSTS + LOW	BENEFITS + LOW COSTS + LOW + LARGE VOLUME	STIRRERS + LOW COSTS + LOW THRUPUT	STIRRERS + LOW COSTS + LOW + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS	STIRRERS + LOW COSTS + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST +	BENEFITS + LOW COSTS + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST + LARGE VOLUME + LARGE VOLUME	BENEFITS + LOW COSTS + + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST + THRUPUT + LARGE VOLUME THRUPUT	BENEFITS + LOW COSTS + + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST + HARGE VOLUME THRUPUT THRUPUT THRUPUT HIGH SHEAR +	BENEFITS + LOW COSTS + + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST + + LARGE VOLUME THRUPUT MILLS + HIGH SHEAR + (ROLL, BALL) + 6	BENEFITS + LOW COSTS + + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS + LOW COST + + LARGE VOLUME THRUPUT MILLS + HIGH SHEAR + (ROLL, BALL) + 6	HETHOD OF PREPARATION MIXING EQUIPMENT STIRRERS + LOW COSTS + LARGE VOLUME THRUPUT + CONTINUOUS OPERATIONS PUMPS + LGW COST + LARGE VOLUME THRUPUT THRUPUT RILLS + HIGH SHEAR + GORDER OF MIXING ORDER OF MIXING FUNCTION OF NUMBER + CORRECT ORDER CAN + GORDER CAN + GORDER CAN + CORRECT ORDER CAN + CORRECT	PUMPS + LOW COSTS + H LARGE VOLUME THRUPUT CRUEN OF MIXING GROER OF MIXING FUNCTION OF NUMBER + CORRECT ORDER CAN PROVIDE OPTIMUM BENEFITS H LARGE VOLUME THRUPUT THRUPUT HIGH SHEAR + (ROLL, BALL) GROER OF MIXING FUNCTION OF NUMBER + CORRECT ORDER CAN PROVIDE OPTIMUM

OF PREPARATION

particles and attack the carbon. Heterogeneous catalysts would be expected to function via dissociation of molecular oxygen to atomic oxygen on the surface of the catalyst particles which then undergo "spillover" and readily attacks the nearby carbon.

Studies involving direct observations with a transmission electron microscope equipped with a television camera by Dr. R. I. K. Baker of Exxon Research has shown that metal particles added to the surface of carbon will, indeed, catalyze the rate of oxidation. At a sufficiently high temperature the metal particles become mobile and "dig" both channels along the carbon surface and holes into the bulk of the carbon particle. Metal and/or metal oxide catalysts are known to be active for oxidation reactions and the formulation procedures should aim at depositing small (e.g. 50A), well dispersed particles onto the surface of the carbon so that significant catalysis is achieved at low catalyst loading levels.

2 Carbon Dispersion Combustion

The subject of carbon dispersion combustion is exceedingly complex. Superimposed upon the already intricate processes involved in the combustion of gaseous or liquid fuels is the heterogeneous oxidation of carbon particles which may be large compared to the normal soot formed during conventional fuel combustion. The burn time of these carbon particles is expected to lag the consumption of the hydrocarbon component in the fuel but the impact of this occurrence on parameters such as ignition, stability, and combustion efficiency is not known. The background section provides a brief discussion of our current understanding of the carbon dispersion combustion process and problems to be encountered. A more thorough discussion of slurry combustion fundamentals is included in Appendix B.

The Combustion Process

Figure 3 describes the overall combustion process for a carbon dispersion fuel. Volatilization of the slurry produces a geneous hydrocarbon vapor and carbon particles. As it would it an entirely liquid fuel were being combusted, the hydrocarbon vapor then undercoes a complex process of pyrolysis and partial oxidation. In simplified terms, the principal products of these reactions can be considered to be hydrosen. carbon monoxide and soot. The H₂ then undergoes chain branching reactions which provide free radicals (H, Ö, and OH) and termination of the process results in the final combustion product HpO. These radicals postneipare in and often dominate, other chemical processes occurring within the combustion process. The pyrolysis process is influenced by these species and CO disappearance is actually controlled by oxidation by OH . These gas phase processes are very rapid at the temperatures of interest in aero propulsion application (>2000K) and near complete azidation to postible in less than 2 ms. However, seet exidation requires betweepencous oxidation which is slower than that occurring in the gas phase. I traire 3 shows this time requirement as t₁.

Combustion of the carbon portion of the slurry also requires a heterogeneous reaction. The time required for complete learning designated to in figure 3, depends upon particle size and confortion

Carbon Slurry Combustion Chemistry Schematic

conditions. Carbon black is usually of a diameter greater than soot. Therefore, the release of the carbon's heating value will require at least as much time as that for the case for a 100% liquid fuel. Consequently, the carbon oxidation process will lag the consumption of the hydrocarbon portion of the fuel.

The soot and carbon oxidation rates will be controlled by the surface oxidation process. Figure 4 illustrates the combustion time required for particles of various diameters burned in the stoichiometrically correct ratio of fuel to air. The band of required times at lower diameters is due to data variation for different types of carbon (further discussion of this later). An abrupt change in the slope of the combustion time/diameter characteristic is apparent at about 10 µm. This corresponds to the transition between diffusional and surface kinetic control of the particle oxidation rate. At the diameters of interest to carbon slurries (<1.0 µm), the process is definitely kinetically controlled. The substantial difference between the extrapolation of the diffusion controlled behavior and the observed carbon burning times at small diameters indicates that much is to be gained by consideration of methods for acceleration of carbon particle surface kinetics (i.e. selection of the proper carbon type and catalysis).

Consideration of this view of the carbon dispersion combustion process during the first year of this program has allowed identification of three key problems which warrant further explanation in this section: (a) difficulties with fuel injection, (b) droplet vaporization problems, and (c) uncertainties in carbon burnout.

Fuel Injection

Two unique types of fuel injection problems are encountered when using carbon dispersion fuels. The first involves the potential prevaporization of the hydrocarbon component of the fuel within hot fuel lines or the fuel nozzle. When 60% of the fuel is solid carbon, loss of even a small amount of liquid carrier will result in immediate plugging. Consequently, special care must be taken to insure against the fuel lines or nozzles reaching temperatures at which prevaporization or slurry instability can take place. Further, the initial flow of slurry into the fuel lines and nozzle must occur with cold hardware. During shutdown, the fuel must not remain in hardware which can become hot (i.e. it must be purged). If the slurry is not purged, deposition of carbon near the hot wall will result and may eventually result in plugging. This phenomenon is analogous to, but much more dramatic than, the afterburner spray bar plugging problem which occurs due to high temperature instability of liquid jet fuels.

The second problem involves deposition of carbon within the combustion system after injection. If the liquid fuel interinges on a hot surface, the liquid portion of the fuel will flash vaporize leaving a deposit of carbon behind. In addition, if the carbon in the combustion zone (after vaporization) is allowed to dome close to a solder surface within the combustor, the carbon will be attracted to and deposit on the surface. This phenomenon is known as thermal phonesis. In either case a substantial carbon deposit can build up distoction the aerodynamics

Figure 4. Dependence of Carbon Particle Combustion Time on Particle Diameter

of the combustion process and/or the hardware cooling scheme. Further problems can result if the carbon breaks away from the deposit site in masses large enough to erode downstream engine components. Deposits of soot in combustion systems have been shown to destroy turbine hardware in this manner (11). These problems will require special attention in systems which utilize low pressure air atomization fuel injection methods. Prevention of carbon deposition on air swirling devices will be especially difficult.

Volatilization

Since carbon oxidation is likely to be the limiting step in the complete combustion of carbon slurry fuels, our current emphasis in slurry formulation has been on the use of sub-micron carbon particles $(0.01\text{-}0.3\mu)$ which would be expected to have short burnout times. The slurry enters the combustion system as liquid droplets containing approximately 60% by weight of this very small particle size carbon. Depending on the injection technique utilized, the average droplet diameter may range from about 50 to 150μ and, therefore, each drop contains millions of small carbon particles.

The vaporization of the slurry droplet must be such that the carbon particles enter the gas phase individually or in small groups. If agglomeration occurs --all the liquid is removed without causing the carbon particles to disperse-- a large, 40-120p mass of carbon will remain, as shown in Figure 5. The burning rate of such a large diameter particle would be diffusion rate controlled. In this case the combustion benefits of providing the small particle size will be lost. In fact, if the agglomeration problem cannot be avoided, the practicality of combusting the slurry carbon content in the short time available (1-5 ms) will be in serious doubt.

One approach for solving this problem is to maximize the volatility difference between the internal (high density hydrocarbon) and external (hydrophile) phases of a three phase carbon slurry formulation. This would result in a droplet fragmentation process which forces individual or groups of carbon particles to separate from the parent droplet. Other approaches might involve some treatment of the carbon particles to result in repulsive forces upon heating or even a modified fuel injection technique. In any case, it is important to be able to observe the droplet vaporization process so that an understanding of these approaches may be gained and correlations for formulating slurries which minimize agglomeration may be developed.

Carbon Burnout Rate

Many of the postulated problems concerning the contestion of carbon slurries could be at least scoped if we had a dependable means of predicing carbon particle exidation rates. However, the overall picture now extant of carbon particle and seed exidation leaves much to be desired. A comparison study of the later transport includes measurements of soot exidation as well as various forms of carbon particles, reveals that the range of burning time is quite large, encompassing several orders of magnitude (figure 6). Even for a specific type of carbon, such as graphite, there is a range of almost two orders of magnitude. Clearly exide the same recompassing several extensions as the contest of magnitude.

CARBON AGGLOMERATE BURN TIME WOULD BE > 1s

Figure 5. Vaporization Process For A Carbon Slurry Fuel Droplet

Key to Symbols in Figure

. —		
Rel. hc.	Su <u>mbal</u>	Material
5 (ë)	: }	Patrolleum coke
t 2	b)	Brown Coal Char
7	 O	Ligrate Char
5	οl	•
3	A ,	Anthristite
1	Φ	Semi-anthracite
5.9	₹	Rituminnus - coal - chair
ŧ	ű:	Metallistraical cose
F_{i}	Y	\$2C!
ť	เา	Pitch coke
11	0	Pitch resin
12 13	(i) }	Nuclear graphile
14	6	•
15	•	Cracker cartion tunedbyside
15	J	Comment of the Control of the Contro
lo, fall Ja. 167	to \	AGKSP graphite
17		AGRS2 graphite
18	0	AU
19	nc }	551
20	<u>, , , , , , , , , , , , , , , , , , , </u>	SP1
19	u	21.1
21 27	t }	Spectroscopic graph to
((,)	6) (n)	
25	n }	Graph in
14	-	Parallel Carbins
2บ	Ý	Stormy H
23	r	Acres in this
23	7	Actions of Alt. 6
•		

- (a) Tyler (personal communication, 1974)
- (b) Wouterload (personal communication, 1965)

Figure 6. Variability In Available Data On Carbon Oxidation Dates (Reference 13)

are in serious disagreement; there are virtually no conditions under which we can assume accurate knowledge of the time for carbon burnout.

Table 6 provides carbon burnout time information for the conditions of interest to cruise missile combustion systems. Information was extracted from data or correlations were applied for conditions of 2000K and an oxygen partial pressure of one atmosphere. Some of this background information recognizes the influence of fuel-air ratio on burnout, but much assumes the carbon burning in a non-depletable atmosphere of oxygen --i.e. very fuel-lean. Such information underpredicts the actual required time for burnout. It is evident that the disagreement for carbon burnout time among these previous workers exceeds an order of magnitude. And the range of uncertainty, from less than one millisecond to ten, spans time requirements at which efficient slurry combustion would certainly appear to be feasible to times at which application of the concept is in serious doubt.

It should be noted that the possibility that burnout times may be on the order of one millisecond is extremely encouraging. If burnout time were on this order, the "lag" expected for carbon burnout may be negligible and the combustion process of a slurry may become very much like that of a liquid. Consequently, even if a burnout time for carbon of 2-3 ms were determined, motivation to increase the rate of burnout would remain with the overall objective of making the dispersion behave as much like a liquid as possible. It is evident that the objective of developing in optimum carbon dispersion fuel will be substantially enhanced by additional study of carbon oxidation chemistry. Oxidation kinetics of the actual carbon being utilized in dispersion formulations should be established and the impact of various fuel formulation variables (especially catalyst behavior) evaluated.

C. Key Objectives

I Formulation

To overcome the formulation problems noted above (Section B) the following objectives have been established.

Obtain a thorough understanding of the interactions among carbon, fuels, dispersants, and other ingredients to permit preparation of carbon dispersions with optimum properties.

Preparation of carbon dispersions that are stable in both static and dynamic tests, and which will remain stable and usable over a temperature range of -60 to +140°F.

formulation of a fuel with a minimum of $180,000~\rm{Btu/gallon}$ which is compatible with anticipated missile systems.

2 Combustion

To overcome the combustion problems noted above the following objectives have been established.

TABLE 6

CALCULATED CARBON BURNOUT TIMES

Burn Time for 300m ≥ Particle* (ms)	, ;	7 2	2.3	n. O	ω ·	n O	.	 ?
Type of Information	Analytical Model of Carbon Oxidation	Correlation of Data for Coal, Char Graphite, and Carbon Black	Equation Based on Data for Oxidation of Soot	Graphite Particles (∿5µ) Burning in a Flat Flome	Calculated from Soot Burnout Information at Gas Turbine Conditions	Shock Tube Measurements of Carbon Black (~18m;) Oxidation	Carbor Black (100-200mm) Oxidation in Laboratory Burner	Graphite (3-6 $_{ m P}$) Oxidation in Laboratory Burner
Researcher(s)	Essenhiah (14)	Mulcahy and Smith (15)	lee. Thring, and Beer (16)	Bryant and Burdette (8)	Radcliff and Appleton (17)	Park and Appleton (18)	Bradford and Bernard (19)	Cassel (21)

* Where possible, information was extracted or correlations were applied for conditions of 2000x. For F 1 atm.

A Company of the second of the

Evaluate the combustibility of different carbon blacks which may be utilized in a carbon slurry with special emphasis on carbon particle size.

Determine dependence of carbon slurry combustibility on mixture ratio, temperature, and time.

Examine the utility of catalysis to accelerate carbon oxidation to allow a slurry which combusts in times similar to hydrocarbon fuels.

Ascertain difficulties associated with slurry fuel injection.

SECTION III

APPROACH

The overall approach utilized in this program is an iterative examination of the key combustion effects which must be considered during formulation of candidate fuels. In this way, the key variables --including type of carbon, size, loading, type and amount of surfactants, method of preparation, the need for catalysts, etc. will be logically and thoroughly considered. Our approach to both formulation and combustion studies are discussed below.

A. Formulation

1 Discussion

To evaluate the variables noted above both conventional and novel techniques were used. Conventional approaches were used for selection of carbons, equipment and procedures for mixing. In selecting the required surfactants and final composition of the carbon dispersion both conventional and novel techniques were employed. Another feature of our approach was to incorporate catalysts in these formulations. These novel techniques were:

- (1) Use of solubility parameters to select the optimum surfactants.
- (2) Formulation of a three phase system in which a two phase dispersion of carbon black in JP-1G is emulsified in a hydrophilic liquid; the latter serves as the external phase.

These are discussed in more detail below.

Solubility Parameters

To prepare stable emulsions and dispersions formulators may use various techniques to aid in selection of the proper surfactant. The HLB method of Griffin (20) is useful for liquids and the Solubility Parameter technique of Hansen and Beerbower (4,5,6) is useful for liquids to form emulsions and also for dispersing insoluble solids in a liquid (dispersions). The latter technique is of special, interest since the required values may be calculated if the chemical structure of all the components are known. While the chemical structure of carbon black is not sufficiently known to permit calculation, it can be determined by experimental methods. This approach was used in our program. The value of this approach may be seen by an explanation of the basis for the Solubility Parameter, Cohesive Energy Density (CED), and Cohesive Energy Ratio (CER) concepts.

The interactive forces present when a solid is contacted by a liquid are due to physio-chemical interactions of the specific molecules involved. These interactions may be expressed as three separate partial parameters as was done by Hansen and Beerbower.

- (1) δD represents the London ("dispersion") forces which are present in all liquids. In paraffinic and naphthenic hydrocarbons, these are the only forces present, and $\delta = \delta D$, where δD is the London force contribution. These forces are omnidirectional and arise from the cyclic field produced by the orbital electrons.
- (2) Sp represents the Keesom (polar) forces generated by permanent dipoles in certain molecules. The Keesom forces are dominant in nitriles and nitro compounds, and quite strong in esters and ketones.
- (3) δH is designated "hydrogen bond" parameter, but actually includes forces due to several kinds of electron-transfer interactions.

The relation of all these to one another is essentially based on the first law of thermodynamics which states that energy is neither lost nor gained. In this case, it is the "Cohesive Energy," (CE),

$$CE = V\delta^2 = \Delta H_V - RT = V\delta_D^2 + V\delta_P^2 + V\delta_H^2$$
 [1]

where V = molar volume and ΔH_V = heat of vaporization and RT are the conentional gas constant and temperature, respectively. (In the case of fused metals or salts, two more terms for metallic and ionic energies would be needed.)

From this, dividing by V we obtain the "Cohesive Energy Density,"

CED =
$$\delta^2 = \delta_D^2 + \delta_P^2 + \delta_H^2$$
 [2]

Methods for determining the partial & values for liquids are well understood, and many have been tabulated (4,5,6,22). For liquids whose ΔH_V is not known, excellent approximations can be built up from group contributions (4,22). This expression (CED) can be determined for the various components of a system. The Cohesive Energy Ratio (CER) of the two phases may be adjusted by use of surfactants to get a minimum value (4).

$$CER = \frac{CED \ Phase \ 1}{CED \ Phase \ 2}$$
 [3]

A minimum value of CER means that the heat of mixing will be essentially zero and the dispersion should have optimum stability. There is also some evidence to indicate that the same criteria lead to minimum viscosity (22).

Three Phase Systems

In addition to investigating conventional two phase systems, three phase systems were investigated. This concept of making the carbon dispersion in JP-10 as the internal phase of an emulsion, a three phase system should have major advantages (10,23) compared to a two phase system as noted below:

- A suspension of a viscous material (carbon dispersion) in a thinner liquid (external phase) tends to have a viscosity which depends only on the viscosity (n_0) of the external phase and the volume fraction (ϕ) of the internal one. For very dilute emulsions the Einstein equation

$$\eta = \eta_0 (1+2.5 \phi)$$
 [4]

holds fairly well, but as ϕ increases, more complicated functions are necessary (24). However, the viscosity of the internal phase never enters the equations.

- The presence of an external phase can be useful in imparting properties to the system which are significantly different from the carbon dispersed in JP-10 alone. For example, using ethylene glycol, dimethyl formamide and other hydrophilic liquids (10) it is possible to alter the wetting characteristics, flow properties, temperature effects, and other parameters.
- The third phase can be selected to have a significantly different volatility than the JP-10 so that the sprayed particle "pops" and provides secondary atomization. This effect is anticipated to reduce the tendency for the carbon dispersion in JP-10 to agglomerate when the fuel is vaporized in the combustor.

This three phase approach requires preparation of a system with multiple interfaces as shown in Figure 7. Using the CER concept, all of the interfacial parameters can be determined and it is possible to select the optimum combination of surfactants with a minimum of trial and error.

2 Experimental Methods

a. Preparation of Formulations

Carbon Black Selection

Carbon blacks of varying particle size (13, 25, 75 and 300 $\rm m_B$) and low (linear) structure were selected to determine the effect of particle size on combustion and formulation properties. Formulations containing from 20 wt % to over 65 wt % were prepared.

Mixing Equipment and Techniques

Standard laboratory mixers, a colloid mill, and roll mill were the major types of equipment employed. The mixing procedure generally used was to mix the surfactant with the JP-10 until dissolved (10-20 minutes at room temperature); add this to the colloid mill, and then add the carbon black slowly (over 10-20 minutes) while circulating. After all ingredients were mixed recirculation was continued for another five minutes.

Schematic Of Three Phase Carbon Dispersion/Emulsion System Showing Multiple Interfaces

In some cases the materials from the colloid mill were then processed on the roll mill by passing through the rolls from two to ten times.

Dispersant Selection

Choice of surfactants for initial screening was made on the basis of our own internal knowledge, the existing literature and information from our consultants on this program (Prof. A. C. Zettlemoyer of Lehigh University and Mr. A. Beerbower, an ER&E annuitant). These formulations were used extensively for evaluating carbon dispersion properties and combustion evaluations.

Parallel efforts were also carried out to determine the surfactant requirements of carbon black by CED (Cohesive Energy Density) techniques. This procedure involves measurement or calculation of solubility parameters as described below:

To measure the partial solubility parameters of particulates, it is necessary to test the particulates' interactions with a range of solvents. The preferred method for determining the partial solubility parameters of the particulate surface is the sedimentation technique of Hansen (5). In this method about 0.5 gm of dried carbon black is shaken in a 10 ml graduated cylinder with 5.0 ml of a reference liquid having known values of $\delta \rho^2$, $\delta \rho^2$, and $\delta_H 2$. The mixture is allowed to stand until no further settling occurs and the volume of carbon black in suspension is measured at the carbon/liquid interface taken as the equilibrium dispersion value. (it generally required 2-30 days to reach equilibrium.) Samples were run in duplicate using clean (washed with cleaning solution), dry glassware. A series of severty-nine reference liquids (listed in Table 7) were used. The dispersion volumes obtained from the laboratory results are converted as follows to cc of dispersion/gm (F factor).

The F values are then plotted in an order of ranking by the methods employed by Hansen (5,6) and Panzer (21). A summary of this procedure is given in Appendix C and is shown in the results (Section IV A 2) The data obtained from this procedure identifies the type of surfactant required to disperse or emulsify one material in another.

For materials of known chemical structure, the solubility parameters may be calculated from group contributions of partial solubility parameters shown in Table 8. The procedure used may be illustrated by the following.

For example, to calculate the solubility parameters of the compound shown below (using Table 8) the compound is broken down into functional groups and the values determined as noted.

TABLE 7 REFERENCE LIQUIUS USED FOR SOLUBILITY PARAMETER DETERMINATION

		Energy Density P (cal/mole) 1/2	arameter.
Reference Liquid	<u> </u>	, p	· · · · · · · · · · · · · · · · · · ·
1 Hexana	7.3	o o	c
2 Octane	7.6 7.8	0 ù	0 ()
3 Judecane 4 Hexadecane	7.5 8.0	ő	U
5 CC14	6.7	0	0.3
6 Carbon disulfide	10.0	0 1.1	6.3 3.0
7 Distinlamine 8 Isobutylacetate	7.3 7.4	1.8	3.1
9 Cyclohexylamine	8.5	1.5	3.2
10 Anisole	. 6 . 7 10 , •.	2.6 1.5	1. 1 0. 6
11 Bronofom 17 Otpropylamine	7.5	ó. <i>í</i>	2.0
13 o-xylene	P 7	C.S	1.5
14 Chlorobenzene	9.3 10.5	2.1 1.2	1.÷ 1.9
15 a Bromonaphthalene 16 Diethylone glycol	7.9	7.2	10.0
17 2 Amtrior Chancil	8.4	7,6	16.4
16 formande	8 4 7.6	17.1i 7.e	9.3 20.7
19 Water 20 Acrylonitrile	6.9	1.5	
21 hitroethane	1.5	7.6	2.7
22 hitromethan	7. 🔻	9.2 8.8	2.5 1.0
23 Acetonitrile 24 Propylenc carbonate	7,5 9, <i>i</i> :	6.6 1.8	2.0
25 Butyronitrile	7.4	6.1	2.5
26 Mitropropane	7.9	5.5	, 2.6
- 77 - Methynol - 20 - 1 thy lene glycol	7.4), (i) () (4)	10.7
29 Glycerol	8.5	5,9	14 4
30 2 (thylmutano)	?.i	2.1	6. i 6. i
31 Cyclobezanol 32 re-Cresol	8.5 8.5	2.0 2.5	1,1
33 C Duto/yethanol	7 1	7 -	4. 6.
34 Methyl calicylate	9.5	2.4	1. 0
35 Aniline 36 Butanil	9.5 7.8	2 5 2.0	5.) 7.1
3. Furfur, Laicobol	8.5	3.7	7.4
35 Inicethyl phosphate	8.7	7 , E	5.0
39 Direthyl sulfoxide 40 Pyridire	G _i i; G _i	1i, 0 4 - 1	5.0 2,9
40 Pyridiec 4) hitrotenzone	9 1.	4.7	7.6
42 Methylene lodide	11.6	1.7	0 (
43 Acetona 44 n propanol	7.6 7.0	5.1 3.3	3.4 F.5
45 light ethinol	1.1	4.3	9.5
45 Proposattrile	7.5	7 C 7 3	7.7 7.5
47 - 2 iuraldehyde 40 - 01pgtyl phthalate	ษ.1 พ.ส	1.4	1.4
49 I thyl i thnasale	9.4	1.4	3.1.
50 1 Chilero Z propano)	6.6 9.6	ورج 1. و	17
5) Benzyl alcohol 52 Butyraldebyde	7.1	3.7	4.7
53 fthyl weetate	1.4	2.1	3.7
54 Tetrahydrofuran	8-2 10-2	2.E 7.7	3.9 2.6
55 Yotholthe 56 Methyl Isoskutyl ketone	7.5	3 :-	2.4
57 Irl (-n buty); phosphate	7 😘	י ו	3.7
St. Groschenzene	9.6 8.6	1) 4,7	1 4 2 2
59 Pietnyl phthalate 60 Nometnyl / pyrrolidone	8.6 8.8	t .i.	1.
61 Cyclobezanone	B.7	4.1	7 .
62 [Hethylene triamine	15.7 2.6	1 ,	€.10 1 ±
13 Benzyl ether 64 Tsophurone	B, !	4 , : -	3 4
65 1, 1, 1 trichlorgethane	8 3	2 '	1.0
66 binethyl acetomide	b . č	5 6 2 F	5.0 5.1
67 Methyl acetate EB Utetryl sulfate	7.6	6 3	3
th 2 propanol	7 :	4 11	1 1
75 / Cathorystsasol	1,4	4 (i 1,
(i All.) alcoud 7: Lobboropropace	7.1	5.5	1.4
73 I thyl farmate	7.6	4 1	4.1
25 Diagratus Alcohol	1.1	4,0	7 1
75 Isobutyl isobutyrate 76 Butyl sebacate	7.4 6.3	1.4 0.2	3.1
77 (sobutano)	7.4	7.00	7.1.
TE Methylene chloride	11.3	3.1	7.6
7.1 1-Grtane	7.00	ΰ	1,

(a) P_B 1- else Parameter P_B 1- in Parameter P_B 1-c (ron Transfer Parameter

B TABLE 8 GROUP CONTRIBUTIONS TO PARTIAL SOCURERLY PARAMETER

	Molar V	alowe [†]	London	Paramete	r	lalor	Paralate (ral/mil	r 1	(jertira l frigit gy g⊱ {cal		toral far	17561
	اهار ۲۰	/1 + 1 P J	, v , p2	(cs1/mo1)				r Arvantis	Attional	710-113	Alagnata	Arge at i
Fig. (1 m) Librori	Alijaaci.		Alkane C	$gO_{\theta} = I$	jiomtir		7 - 3	0	. 9		1.75	100
÷ 1	, , ,	ام و ک	1125	6°1'	Sarar	Ü	•,	6		-,	1	
	14 1		11 ៦		•	ii .	11	1.	()	:	4.44	
CII, S	-1.0	541.6	1.74		-	J	1		ı,	4		-
11 p \$	-19,7		. 50	•-		ſ•	U	t.	1=0+75	•	1939	
> 5	26.9		850+163	?	>	25+11-		3	150475		****	
Cu ⁵ - 62 the	11.5		g 25 (V) 0	,	,	10 C	,					
.cn str*in	- 11 5 -5 1		92, 04Tz)	:	•	69+1	,	•	fange i v	4.00		μ.
\$ 10000		71 - \$	**		75 m			1.1.	••		· ·	
Prompt.				750		£2	.*		**			25.
Caramana)	10		••	259	750	?	',	1.1	**		No.	Fe :-
C. C. Fire	17.	Saran	(i	r	fe .	1600-66		E) - 1 1 1		Ć.	11.0	
	17.7	72.0	1005+750	5		7(,9+250*			3			
A 1 (2.19)	43.9	44.0		0		•			•		16, 50	
and the ret	610		1	?	1.800(19)	1799(195)	(450e)	ery or tree		-	1.70 m	
- 1	74 9	, K +1	/Aph (05	,	1 10001112	300(10)	,		16		40 -	
مناح لجنت	(20)	(0)	3650+16+			30.00	7		31.01.5.4		* \$ * * *	
are greates	21.9		47 1 11 14	?		53/14 (15.28)	,	31,000	tr		47.00	, 30. °
	ş+1 · ·	14 J	Mint Filia	7	2000/0251	44503464	,		•1	-	59.0	•
eja s tarin	62.6	79.0	PP-3+30.34	?	••	Zopelfo A	,				10.50	. •
far to glet	97. 6		745,3+419+14	,	•			13,250,2	1, 114.115	• •	1	
-1	41.5	14, 19	71 170 - 214	,	3,400,475,04	Cookies	,				**	
. i	11.5	24.7	≜رار¤ برد، د.	1		good last					1.4	
ta ta and	111		-	y	• •			. 1500	41.	1	1 -	
- 10 a		5.1641	11	5	,	955 J. 5	r otto			4 - 4 - 5	4 .	
\$ 10 to 100	10.			2359151	2550-95	(1% × %)	30 0 0	, ,			V 1.	
			الريد الديوا	?	510077	character.	996 650	$\mathcal{F}_{\mathcal{A}} = \{ \mathbf{r} \in \mathcal{F} \mid \mathbf{r} \in \mathcal{F} \mid \mathbf{r} \in \mathcal{F} \}$	Organi San	. ••		
	(, i i)			,	,	(56.7. ***	¥	11. The 15.0	12.000	11 11 12	4	
	10.5	₹, 5 - #	1			1. , Y	65059	10 117 750 5	2500		• •	
21.19.1	41.5		3300 e 0	165,075		550 (110)			12.5 10 10 10	3	\$ 1	
, . į.k	10.0	-	1770 (45%)	1,00000		11C++ 70-1	117707		9 1 1111		1 - 3	
interior	21, 0		b	,	?	hitter) at	,		,			
12,444.01						4.000 9.0	1 1	p.060 ca4	(j. 1 ₁ 1 , 22 iii	\$ 0.537	41 1	
- N	, i.e.		16520-660		U			12500110	31.00-02	g - e , es	. * *	11
4.9	73.9	٠٠,٥	Februaria.	•	20%29125	ji (d. 15(dr			10,000	, and	Gg.	
80 , 7 mm	19.7	5.8.4.	(35 9+1 (8)	1050+45	(ia 159+150#	600+700	fil	na compres	. ,			
*****			*******		,	10,9450			25 555 1.55			
San Farm	3 1,		1300025	,	•			,	7	•		
Sugaran b	: e :		7					,			* -	
er englis kis	19			,	•	1917 - 0						
. 4												

based on very 1) ited data. Inche Stone are roughly V = container, in many darks, of present a successionally and cut to be used for subjutation.

The Lactes compatibility of suffraced data.

continue for the first colors to distribute with a for total composed.

Two and fittief value and by to haloment on the second whom competituating is to section to a constraint t and t

Due to satisfy apply to malogous strached thereby to the color, and also be believe with the r -consists of the color bound of alors.

Consequents, by L. Gobses, Balgaret for and the $\Omega_{\rm c}$ 11, 110 th Color Constants and $\Omega_{\rm c}$ 12 parameters,

For a A de visit			ial Solut meters, o	cal/mol	Solub	ility Pai	rameters ⁽¹⁾
Functional Group	Molar Volume ∆V cal/mol	London ∆VõD ²	Polar ∆Võp ²	Electron Transfer ΔVδH ²	London 8p	Polar δp	Electron ⁸ H
1 CH3 group	33.5	1125	0	0			
4 CH2 groups	64.4	4720	0	0			
O 1 C-OH group	28.5	3350	500	2750			
T0TAL	126.5	9195	500	2760	8.5	1.99	4.66

The Solubility Parameters are calculated by dividing the individual Partial Solubility Parameters by the Molar Volume (ΔV) and then taking the square root. The unit for Solubility Parameter is called a hildebrand (cal/mol)1/2.

Catalyst Preparation

For the preparation of homogeneous catalyst formulations, the material was blended during processing in the colloid mill.

Two Phase Systems

The methods described above were used to prepare two phase systems. In all cases the mixtures of carbon black, surfactant and JP-10, with or without a catalyst, resulted in a two phase dispersion.

Three Phase Systems

Formulation of a three phase system always started with a two phase dispersion such as described above. This two phase system was then added to the hydrophile containing one or more surfactants. For example, a dispersion containing 50 wt % carbon black in JP-10 was added to Formamide containing surfactants with stirring. Simple mixing was all that was required to form an emulsion.

b. Evaluation of Formulations

Rheological Properties

The most significant means of evaluating initial properties of carbon dispersion formulations is to measure rheological properties. Visual observations during preparation provide a qualitative measure of whether the material flows readily or forms a mayonnaise type fluid. For quantitative measurements several instruments and methods were employed. These are listed below.

الفائج المحافظ المرااعة فيطب فيطاف أن معيدة الأسان المعاطبة المناطب لأميناها عيد إلى منظمة المنت مناب استحد فالمسب

Fann Viscometer

This instrument was used for most rheological determinations. It is a direct reading concentric cylinder type viscometer. A stationary bob and the rotating cylinder are immersed in the liquid contained in a cup. Measurements were generally made at room temperature, but it was also possible to use this instrument for readings at lower or higher temperatures by cooling or heating the sample and measuring cylinders. This instrument is capable of operating over a range of shear rates by simply adjusting a knob to change the speed of the rotating cylinder.

Haake Rotovisco

The Rotovisco is a rotating viscometer in which the substance to be measured is introduced into a gap between a rotating and fixed surface. The instrument used had a Couette (cup and bob) system, the gap is a circular one between two coaxial cylinders -- one of which is stationary while the other rotates. The viscosity is determined from the resistance (to rotation) caused by the sample material. The factor actually measured is torque. With the Rotovisco, the measuring bob or cone can be rotated at different fixed speeds which permits investigations over a wide shear range. Measurements can also be made at different temperatures by heating or cooling the sample and detecting parts of the instrument.

ASTM Methods

For testing of promising formulations ASTM D-1092 was used for measuring viscosity and ASTM D-2884 for yield stress and shear stress.

Stability

Static stability was measured by placing a sample in a graduated cylinder or tall bottle and measuring the amount of material which separated out on standing. This was a semiquantitative measure since the amount settled was estimated by probing with a metal spatula and estimating the percentage of solid material which settled as a function of time compared to the total amount present. However, as a preliminary screening procedure this was very useful since the goal was no separation. More severe tests such as shaking, pumping, and centrifugal tests will be utilized in the future for the more promising samples.

Heat of Combustion

ASTM-D-2040 or 2382 were used for Net Heat of Combustion in Btu/gal. Calculations were also used for predicting Btu values of blends.

Pour Point

ASTM-D-97 was used for pour point. The significance of this test for measuring the flow properties of systems such as described herein is subject to considerable question. Experience in the petroleum industry indicates that many products will flow below the pour point determined by this method, and conversely some will not flow above the pour point given by this determination. Thus, the results may be used as a general guide, but not as an absolute measure of the flow characteristics of a system. Actual pump tests are the best criteria, and measurement of the yield stress and shear stress by ASTM-D-2884 may prove to be more informative than pour point. Not enough data has been obtained to date on carbon dispersions to resolve this question.

Nozzle Tests

Spraying through a nozzle is often a critical parameter to measure in systems such as described herein since the shear encountered may cause a serious breakdown of the dispersion and/or emulsion. Tests on nozzles are described in Section III Bl on Combustion Experimental Methods.

B. Carbon Dispersion Combustion

Development of a viable high density carbon dispersion fuel involves fully understanding its combustion characteristics. Therefore the combustion performance capabilities of the candidate slurry fuels are being considered in detail during the fuel formulation process. Parametric studies of slurry combustion characteristics are underway. Areas being investigated include: 1) combustion and carbon burnout efficiencies as a function of temperature, residence time, and equivalence ratio; 2) the effect of carbon type, particle size and loading on carbon burnout; and 3) the potential for catalytic acceleration of carbon burnout.

During the early stages of the program, where the influence of carbon type, size distribution, and catalytic effects must be evaluated, a small-scale (less than one liter per hour fuel consumption) combustion system is being utilized which provides fundamental carbon exidation data. This approach has definite advantages at this point in the program: 1) more potential slurry candidates can be inexpensively screened due to the small scale nature of the experiments and 2) small scale equipment can be more easily modified to meet program needs.

The combustor produces results that are meaningful to actual operation in gas turbine or ramjet engines. Experience has shown that the recirculation regions of gas turbine primary zones or the steps of ramjet dump combustors are well mixed in nature and can be simulated by stirred reactors (Appendix B). Regions like the secondary and dilution zones of gas turbine or the centerline flow of a ramjet are highly turbulent, non-recirculating flow, and often analyzed as plug flow zones. The unit designed for this program, the Liquid Fuel Jet Stirred Combustor (LFJSC), incorporates both these features. The LFJSC was designed and constructed during the past year and is now operational. A description of the facility is presented below.

mai. I who so that I show that the solution of the behind of the solution of t

1 LFJSC Design

The LFJSC is composed of two sections, a spherical reactor and a cylindrical one (Figures 8,9). The spherical portion of the LFJSC consists of two castable refractory halves housed within a 15.2 cm diameter metal shell. The refractory material is Castable 141A, a product of Combustion Engineering Refractories, capable of withstanding temperatures of up to 1870°C. Each section is cast separately with a 5.1 cm diameter hemisphere —the two sections together create the spherical reactor zone. The cylindrical plug-flow section is composed of a 7.6 cm long by 2.2 cm diameter alumina tube. Residence times of 2.4 to 6.0 and 1.6 to 4.0 msec, respectively, can be achieved in each section with this design. Scale-down or scale-up could allow expansion of these residence time ranges. Each of the following aspects of the facility will be discussed:

Air Injection
Fuel Injection
Metering of Fuels and Air
Oxygen Injection to Boost Temperature
Fxhaust System
Temperature Measurement/Sight Port

Air Injection

Combustion air enters the spherical reaction zone through two air injectors positioned 180° apart. Each injector consists of four jets. These jets are aimed towards the corners of a cube imagined to sit within the spherical reactor. One set of air jets is rotated 45° with respect to the other to allow the opposing jets to mesh rather than collide. This approach provides for excellent mixing and simulates the recirculation characteristics of gas turbine systems.

fuel Injection

Fuel enters the reactor at two positions 90° from each air injector. The rear fuel nozzle assembly (usually only used for liquid fuel) consists of a 1/40 body, a 0.030 cm fuel cap (Model 1250) and a pressurizing air atomizing cap (Model 67147) all acquired from Spray Systems Co. This pressurizing cap provides for premixing of the fuel with the atomizing gas (air or nitrogen) prior to exiting the nozzle tip. Carbon slurry is introduced into the reactor through the front nozzle.

Figure 8. Liquid Fuel Jet Stirred Combustor

Figure 9. Schematic of Combustion Equipment

control for a figure of secretarial burdents of some

The major problem with injecting carbon slurry fuels into a combustor is prevaporization of the hydrocarbon carrier, leaving the carbon behind to plug the nozzle. Several types of commercially available fuel nozzles (Figure 10A-B) were examined with no success. The first attempt at solving the prevaporization problem was to cool the atomizing gas by passing it through a dry ice bath and also to incorporate a radiation shield in front of the nozzle (Fig. 10C). Both of these modifications proved insufficient. Consequently, a specially designed water-cooled nozzle that incorporates specific features needed for successful operation with carbon slurries was developed (Fig. 10D). This nozzle utilizes the basic concept and some similar components of the Spray Systems Co. device, (0.040 cm Model 1650 fuel cap and Model 64 siphon air cap) but provides for cold water cooling of the fuel and atomizing gas up to the point of injection. Initial testing of the slurry using a pressure air cap resulted in internal plugging and it was for this reason that the siphon air cap (no premixing) was utilized in the design. This design also incorporates a cleanout needle which is used to clear any carbon that has deposited on the nozzle tip during the experiment. A later modification was to weld a 0.318 cm stainless steel heat shield to the end of the nozzle (Fig. 8). The purpose of the shield is to protect the nozzle tip from the intense radiation from the combustor (helping to prevent prevaporization) and also to keep any unburnt carbon from depositing directly on the tip. The injector point of the nozzle can be positioned at any distance between the outside of the combustor and the spherical reaction zone. This enables any fuel impingement on the reactor walls to be corrected.

Metering of Fuels and Air

Metering of the combustion air, atomizing gases and liquid fuels is accomplished using calibrated rotameters. A reciprocating piston pump with a pulse dampener (Fluid Metering Inc. Model Nos. RP-G150 and PD-60-LF) is used for metering the carbon slurry since visual observation of the rotameter float is impossible with this fuel.

Oxygen Injection

Oxygen can be utilized to increase the combustion temperature at a given equivalence ratio. Its addition to the combustion air reduces the nitrogen content, which is a flame temperature diluent. The oxygen is measured through a calibrated rotameter and then introduced to the air stream prior to its metering. This provides for a uniform air/ 0_2 mixture.

Exhaust System

The combustion products exit the well-stirred zone and enter the plug flow region. A small portion of the gas sample is obtained by inserting a probe through the sample port at the base of this section. The remainder of the exhaust stream passes through a water cooled heat exchanger. Additional cooling is achieved by introducing into the exhaust stream a fine water mist produced by an atomizing nozzle. If, for any reason, the exhaust temperature is not reduced to below 200°C an audible alarm is sounded. The combustor will automatically be shut down if corrective action is not taken within 30 seconds.

Figure 10. Fuel Mozzles

Temperature Measurement/Sight Port

Temperature within the reactor is measured by utilizing a Type B (platinum-6% rhodium/platinum-30% rhodium) thermocouple which enters the combustor through the ignition port. Addition of thermocouples in several key locations (inside the refractory and on the outer shell) is planned for the future. These will enable the refractory temperature gradient and heat losses to be calculated. A nitrogencooled sight port, positioned in the front of the reactor, provides optical access inside the reactor. An overall view of the LFJSC is shown in Figure 11.

2 Combustion Product Sampling

A 30.5 cm long by 0.24 cm internal diameter sample probe was used for obtaining gaseous emissions and soot measurements. Special care has been taken to prevent condensation of water or unburned hydrocarbons within the probe and sample lines. The sampling probe is hotwater cooled and sample transfer is accomplished using electrically heated sample lines. All sample conditioning (pumping, filtering, and valving) is accomplished within a Blue-M Model OV-18A oven maintained at 150°C . Valves have been selected which are rated for operation at temperatures up to at least 175°C and design characteristics are such that lubricated valve components are sealed from the gas path. The pump is a high temperature metal bellows type (Model MD-158 HT) driven by a 1/4 horsepower motor external to the oven.

Gas analysis is accomplished with conventional process instrumentation. Particulates are first removed from the gases by passing the exhaust stream through a 90 mm Gellman Type AE glass fiber filter located within the oven. One sample gas stream leaving the sample conditioning system is chilled to eliminate condensable water (to a dew point of about 10°C) and hydrocarbons prior to introduction into Nondispersive Infrared (NDIR) analyzers for CO and CO2, a electrolytic analyzer for O2, and a gas chromatograph for H2 measurements. The NDIR analyzers are both Beckman Model 864 instruments with the maximum CO range being 10 mole percent and the maximum CO2 range being 20 mole percent. The oxygen analyzer is a Beckman Model 778 and has a maximum range of 25 mole percent. The gas chromatograph is a Carle Model 8706-A which utilizes a three column separation technique (silica gel and molecular sieves). A second unchilled stream leaving the oven is transferred through electrically heated lines (maintained at approximately 150°C) to a Beckman Model 402 Flame Ionization analyzer for total hydrocarbon (THC) measurement. The reported THC results are measured "as methane."

The particulate sampling system uses different filters located within the sample-conditioning oven. Two 47 nm filters sealed in a stainless steel holder were used in "scries." The first was a Millipore Mitex (Teflon) filter with a 5 mm pore size; the second was a Gellman Type AE with a 0.3 mm pore size. The Teflon filter was necessary to prevent the glass fiber material from sticking to the Viton O-ring sealing the filter holder. Nearly all the soot collected in the experiments was found on the first (Teflon) filter. Any soot that was deposited at the probe top was blown out onto a Gellman filter by introducing a N2 back flow through the probe. This additional weight was then added to the soot measurement already obtained from the sample oven filter to determine an overall value.

LEGEND

- . Combustor
- . Slurry Fuel System
- 3. Liquid Fuel System
- . Sample Oven
- 5. Safety Alarm System
- . Water Cooled Nozzle

3 Operating Procedure

The LFJSC has the capability of operating on gaseous, liquid, or carbon slurry fuels. A gaseous fuel, such as ethylene, is utilized for daily start-up of the reactor and is fed through the front nozzle. It is ignited by a flame from a small propane torch which enters the combustor through the ignition port. Once the ethylene has ignited and the flame is self-sustaining, the propane torch is shut off. Next, the ethylene and combustion air flow rates are gradually increased until the combustor temperature reaches 1300°C. This phase of heat-up takes approximately one hour. Next atomizing gas (air or nitrogen) is introduced into the combustor through the rear fuel nozzle. At the same time, the ethylene and combustion air rates are adjusted to maintain a constant temperature of 1300°C. When the desired atomizing gas rate is achieved, liquid fuel flow to the rear nozzle is started.

Once the combustor is operating smoothly on both fuels, the ethylene flow is decreased, while the liquid rate is increased in order to maintain a constant temperature. This continues until the ethylene flow is completely off. At this point the atomizing gas (air or N2) is started to the front nozzle. When the proper rate is established, liquid fuel to this nozzle is introduced. Experimental conditions (i.e. temperature, equivalence ratio, and residence time) are first established operating the LFJSC on liquid fuel. After steady-state conditions are reached, the carbon slurry test fuel is injected through the front nozzle. In most cases the rear nozzle continues to operate on liquid fuel, providing continuous combustion if difficulties occur with the slurry. The combustor can also be operated with carbon slurry alone.

4 Data Reduction

A data reduction computer program was developed to calculate carbon burnout and overall combustion efficiencies, equivalence ratio, residence time and percent material balances of carbon and oxygen. These parameters are defined as follows:

Carbon burnout efficiency:

$$N_{CB} = \left(1 - \frac{\text{Mass of unburnt carbon (soot) in exhaust stream}}{\text{Mass of carbon in slurry*}}\right) \times 100$$
 [6]

*Includes only carbon added to liquid hydrocarbon fuel

Combustion efficiency:

NC =
$$\begin{pmatrix} 1 - & \text{Unreleased energy in flue gas resulting from incomplete} \\ & & \text{combustion of fuel to CO, HC, H2 and carbon} \\ & & & \text{Total Energy Input} \end{pmatrix} \times 100 [7]$$

Equivalence Ratio:

 $\phi > 1$ for fuel-rich conditions; $\phi < 1$ for fuel-lean conditions

Residence Time:

$$\tau = \frac{\text{Reactor Volume}}{\text{Total Volumetric Flow Rate Corrected to Absolute}}$$

$$\text{Combustion Temperature}$$

$$\text{Percent Material Balance (PMB) of Species (I)}$$

$$\text{PMB} = \left(1 - \frac{\text{Mole species (I) from flow rates - moles species I}}{\text{from flue gas analysis}}\right) \times 100$$

PMB < 100.0 -- Flow rate moles greater than flue gas moles for species (I)

PMB = 100.0 -- Flow rate moles equal to flue gas moles for species (I)

PMB > 100.0 -- Flow rate moles less than flue gas moles for species (I)

Figure 12 is an example of the output from the computer program. Experimental run conditions, such as combustion temperature, mass flow rates of JP-10, carbon slurry, atomizing gas (air or nitrogen), combustion air, oxygen, and nitrogen are inputted into the computer program and summarized on the data output sheet. Additional inputs include: JP-10 and slurry elemental weight composition, slurry carbon loading, fuel heating values, gas phase emissions analysis and unburnt carbon (soot) measurement.

The computer program calculates carbon and oxygen percent material balances to check the consistency of the measured fuel and total oxygen rates using equation 10. Total oxygen is defined as the sum of the oxygen mass rate plus the oxygen present in the air mass rate. The stoichiometric fuel to oxidant ratio is calculated for both JP-10 and the carbon slurry based on their respective elemental weight composition. The equation is as follows:

$$\frac{\text{Grams fuel}}{\text{Grams oxygen}} = \frac{3}{8 \text{ WC} + 24 \text{ WH} + 3 \text{ WS} - 3 \text{ WO}}$$
[11]

Where WC, WH, WS, WO are fuel weight fraction of carbon, hydrogen, sulfur, and oxygen

The respective fuel to oxygen ratios are calculated by dividing the fuel rate by the total oxidant flow rate. Equivalence ratios based on mass feed rates are determined by using equation. In addition, the fuel to oxygen ratio and equivalence ratio base on flue gas species concentrations are calculated using the following equation:

CARBON MATERIAL BALANCE 96.9	NITHOGEN FLOW RATES (GRAMSZHR) FRONI ATOMIZING 0.0 SIGHT PORT 168.0
FRONT FIELT STATEX MT 30% HEAR FUEL: JP-10 FUEL HEATING VALUES (CAL/GRAM) FRONT FUEL REAM FUEL 10044.0 9436.9	OXYGEN MATERIAL BALANCE 101.4
FUEL FEED RATES (GRAMS/HR) FRONT FUEL HEAR FUEL 312.0 534.0	OXIDANT FLOW RATES (GHAMS/HH) FRONT ATOMIZING AIR 1770.0 FRONT COMPUSTION AIR 4098.0 REAR COMPUSTION AIR 4098.0 OXYGEN TOTAL OXIDANT 3137.1

DATE : 0CT 2- 1979 HUN NUMMEP: 100-A

~-

	BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT HATIO — ECUTVALENCE RATIO	0.43		SUD! MEASUREMENT (GRAMS/HR)	3,8
	JASED ON DXIDANT	0.25A		6	10.48
	FUEL 10 C	5		ì	0.0146 10.48
FUFL OXIDANT MIXTURE CONDITIONS	EFD MATES LOUIVALENCE RATTO F FUEL M FUEL OVEHALL	0.87		~×	11.00
INTURE C	ALENCE R R FUEL	95.0	CENT	HOX	0° υ
XIDANT H	FD MATES EQUIV F FUEL	0.31 0.56 0.87	MOLE PEG	Ç	0.0
FUFL	5.5	70	VALYSIS	ζυ	¥0.
	BASED ON MASS FEED RATES TO OXIDANY RATIO P FUEL OVEHALL F FUEL R	0.170 0.270	NET FLUE GAS ANALYSIS (MOLE PERCENT)	HC	0.0007
		0 660-0	4 6	205	14.03
		0		ဌ	0.37
0.0197019	FUEL TO OXIDANT MATIO F FUEL R FUEL	*0F *0	10141	CONTROL GRANDLES/HR	* • • • • • • • • • • • • • • • • • • •

RESIDENCE TIME (MILLISEC) EFFICIENCIES CARHON BURNOUT COMBUSTION COMPUSTION TEMPERATURE (K) 96.0 1953-1-(5.0)

÷.

Figure 12. Liquid Fuel Jet Stirred Combustor Data Output

These two values give an indication of the actual operating mixture conditions. During extremely fuel-rich operations (equivalence ratio greater than 1.4) the CO concentration may exceed the maximum range of the analytical instrument (10%). If this occurs, the computer program utilizes the carbon balance to calculate the CO concentration. In this case, a consistency check between flow rates and gas analysis is not valid. Therefore the message "Not Applicable" is printed for the material balance value.

Calibration equations for the non-linear NDIR CO and CO₂ analyzers were incorporated into the program. This enables the gas concentrations (CO and CO2) to be directly calculated from the instrument range and scale reading inputs. In addition, the program employs an iterative approach to calculate simultaneously the water content in the exhaust stream and the total moles of flue gas produced during the combustion process. The iteration begins by assuming values for these two parameters. First, by using the assumed value for the moles of flue gas and a hydrogen material balance (i.e. moles hydrogen from fuel rates ≈ moles hydrogen in the flue gas), the computer program iterates until the calculated water mole fraction equals the assumed value. Once this calculation has converged, the nitrogen mole fraction is calculated (i.e. 1 - sum of all other mole fractions in exhaust stream). Next the flue gas moles are calculated using a nitrogen balance and the nitrogen mole fraction. If the calculated value equals the assumed value, the entire iteration has converged. However, if these two values are not equal, then the latest calculated values for the water mole fraction and moles flue gas become the next assumed values and the entire procedure begins once again. Knowledge of the water concentration was necessary to convert the emissions measurements (with the exception of hydrocarbons) back to a wet basis. As previously noted these measurements were taken after water removal to a dew point of 10°C. A more detailed mathematical explanation of the iterative procedure is provided in Appendix D.

The addition of thermocouples to measure the refractory temperature gradient will enable the reactor heat losses by conduction and convection, along with the inside reactor temperature (based on the flue gas analysis) to be determined. These calculations will be incorporated into the present computer program as soon as the modifications to the combustor are made.

C. <u>Limited Systems Study</u>

The complexity of an advanced missile system makes it imperative that consideration of a change in fuel properties and/or combustion characteristics requires an analysis of their potential impacts on the remainder of the system. To address this problem adequately, a team of three subcontractors was assembled, as noted in the introduction, to provide guidance during the course of this program. These subcontractors along with ER&E have the following as their major goals.

A limited study of range improvement achievable in the tradeoff between fuel properties and fuel delivery and combustion penalties.

Recommendation of fuel characterization test methods to be utilized during this program.

Establishment of fuel evaluation criteria.

The approach planned for accomplishing these objectives is to meet periodically to discuss the carbon dispersion formulation and combustion properties to enable consideration of their suitability for planned cruise missile engines and airframe designs. Properties of carbon dispersion fuels could have a number of possible impacts which need to be considered such as:

- Fuel tank drainage
- Fuel filtering
- Fuel handling and control devices
- Fuel lubricity
- Pump priming, capacity and power requirements
- Fuel heat exchange capacity
- Fuel ignition and flameout properties
- Techniques/procedures for starting engine
- Fuel injection/atomization systems
- Fuel flameholder devices
- Fuel stability
- Combustor design and materials of construction

The subcontractors were initially provided with anticipated properties of carbon dispersions and later in the program actual laboratory data will be furnished for their consideration of any design or operating procedures which may require changes.

SECTION IV

RESULTS

The results reported in this section are summarized in the discussion, tables and figures which follow. Some of the data on formulation has been classified and is included in Part II of this Report. Thus, this section contains coded information on the composition of classified formulations to permit presentation of the data in unclassified form. The results are presented in sections which follow dealing separately with work on formulations and combustion. None of the combustion data has been classified.

A. Formulation

As indicated in the previous section the formulation of a useful high density carbon containing fuel should take into consideration the nature of the carbon black, selection of dispersants, method of mixing, two vs three phase systems and ultimately their resultant properties. The results obtained during the initial year of effort on this program are presented below.

1 Carbon Black Selection

A range of carbon black sizes were selected for evaluation varying in size from the smallest available (13 mg) to large sized blacks (300 mg). The properties of the materials selected arc given in Table 9. Initially tests were run on a number of different carbon blacks but it was decided to concentrate our detailed studies on Monarch 1300, Sterling R and Statex MT. These were selected because they represent a range of 14 mm, 75 mm and 300 mm sizes. Initial tests on 20-30% formulations indicated the smallest size carbon blacks produced very high viscosity materials which could not expect to be useful. The effect of particle size on viscosity of formulations of similar types of carbon blacks in JP-10 is given in Table 10 and plotted in Figure 13. These data show a significant effect of particle size to about 75 mm but little above that size with formulations containing 30 wt 5 of carbon black. The carbon blacks below 50 my produce very high viscosity formulations. Table 11, which shows the complete data on typical formulations prepared, indicates that blends of small carbon black materials over 30 wt 1 could not be made fluid enough and had viscosities well over 1000 cp. Much of our effort was concentrated on formulations of Statex MT (300 mg size) since this material appeared to offer a reasonable compromise between particle size and other properties of formulation and combustion. Carbon blacks with particle sizes between 75 and 300 mm will be obtained for evaluation in future studies.

2 Selection of Dispersants

Initial Screening

Based on discussions with internal experts and our consultants eleven different dispersants were used in our initial screening tests at one or more concentrations with a variety of carbon blacks. (See lable 11.)

TABLE 9
PROPERTIES OF CARBON BLACKS SELECTED FOR EVALUATION

The second se

			Basic Size		Surface Area, sq.	Gil (DBP) Absorption	Volatile Content	Fixed Carbon		Apparent Density
Designation	Supplier_	Form	η <u>η</u>	7226	meters/om	cc/100 gms	-	a÷	H.	lbs/cu ft
Monarch 1300	Cabot Corp.	Fluffy	13	Furnace	560	121	6.5	90.5	3.3	38
	:	Fellets	13	=	=	105	Ξ	•	=	52
Sonarch 1100	=	Fluffy	14	=	240	65	2.0	98.0	7.0	15
		Pellets	74	:	=	90	z	=	=	30
2egal 330 R	-	Fluffy	25	:	94	62	0.1	0.66	8.5	19
	=	Pellets	52	:	=	70	Ξ	=	=	28
Sterling R	=	fluffy	75	z	25	וג	0.!	0.66	8.5	16
Sterling NS	=	Pellets	75	:	25	70	Ξ	=	•	31
	=	Pellets	82	=	1	103	5.5			24
	=	Pellets	54	:	1	114	5.5	•	1	22
	=	-	19	=	1	114	3.0	•	1	22
	Cities Service Co.	ш.	70	:	23	70	0.3	7.66	9.0	17
	:	_	70	=	23	7.0	0.3	7.66	9.0	58
	-	. Fluffy	54	÷	33	7.5	1.2	9.86	7.0	17
	-	. Pellets	7 0	-	33	75	1.2	8.86	7.0	56
Paven 1000		Fluffy	6.2		96	19	2.0	0.86	7.0	13
Kaven 1000		Pellets	65	:	36	19	5.0	98.0	7.0	23
	:	Pellers	300	Thermal	01	35	,	•	•	•

A SECTION OF THE PROPERTY OF T

TABLE 10

PROPERTIES OF TYPICAL CARBON BLACK FORMULATIONS SHOWING THE EFFECT OF PARTICLE SIZE AND CONCENTRATION ON VISCOSITY(1), cp at 23°C

Basic Carbon Black Particle Size, mo	14	75	300
Concentration in JP-10	Viscosity	at Room Tempe	erature(1) cp
15	11	-	-
20	32,5	9	6
25	108	-	-
30	901	3 2	12
40		81	17
50			42
60			159
65			234
68			435

⁽¹⁾ Using a Fann Viscometer and a shear rate of 511 sec-1

All formulations contained 5 wt % Surfactant A

Figure 13. Viscosity of Carbon Black Formulations (30 wt 5) in JP-10 as a function of Particle Size

TABLE 11

EVALUATION OF DISPERSING AGENTS IN CARBON BLACK FORMULATIONS

Appearance	poog	poog	Ξ	Ξ	Very thick	=	900g	z	900g	=	Very thick	=	=	Very Good	poog	poog	÷	Ξ	=	Ξ	=	Thick
Viscosity at Room Temp., cp (2)		18.5/30/12.5/ 17.5/29.0	33	131/96/96	106	800	128	8.0/9.5	30.5/36.5/27.5/ 33/28	78/87	964	2539	1714	5.5	11.0/15/24/17 9/0/8.5/10.0/12.5	14	16.5	39/36.5/49	39	87/215/173/ 172.5	203/265	435
Method of Mixing	Colloid Mill	Waring Blender	Colloid Mill	=	Waring Blender	=	=	=	==	=	=	=	2	Colleid Mill	Colloid Mill	Waring Blender	Colloid Mill	=	=	= a	=	
Carbon Black Used Type Conc., Wt %	15	20	20	25	30	30	30	20	30	40	30	30	30	20	30	30	40	20	50	09	99	68
Carbon	Monarch 1100	Monarch 1100	=	<u>د</u>	=	Regal 330	Raven 500	Sterling R	Sterling R	3	Vulcan 3	Vulcan 6	Vulcan 9	Statex MT	Statex MT	=	=	=	=	=	ž	z 2
Dispersant Used e No. 1 Conc., Wt %	5	\$	5	2	2	S	5	Ŋ	ĸ	2	5	5	5	5	(C)		5	5	2.5	S	S	2
Disper Code No.	Ø	¥	υZ	⋖	Ø	Ø	⋖	ď	Ø	۷	Ø	Ø	Þ	æ	A		હ	A	ૡ	Þ	۵	⋖

The state of the s

TABLE 11 (CONTD)

•

Appearance	Good	pcog	=	=	z	No Good	poog	poog	poog	Cood	=	s	=		Dry	Thick Paste	Grainy	Ory	Dry	poog	Ξ	:		
Ro emp., cp (2)	23	33.5	15	63.5	110	Too thick	18.5	44.0	14.0	11.5	34.0	9.5	55/54	90	ı	ı	1	•		23	8.5	30.5/34.5	25.0	9.5
Method of Mixing	Waring Blender	2	Colloid Mill		2	=	ш	=		= =		=	=	=	Hobart Mixer		=	± 4	=======================================	Waring Blender	: H	2	=	=
Slack Used Conc. Wt %	20	90	09	09	92	69	20	20	30	30	30	30	50	20	63.5	63.5	63.5	63.5	63.5	20	30	50	20	30
Carbon Black Used Type Conc Wt	Monarch 1100	Statex MT	# #	=	=	=	Monarch 1100	Statex MT	Statex MT	=	=======================================	=======================================	=	=	Monarch 1100	Statex MT	Raven 410	Raven 500	Raven 1000	Monarch 1100	Statex MT	:	=	Statex MT
Conc., Wt ?	5	5	2	2	5	2	zc.	5	5	S	5	S	5	2.5	2.2	2.2	2.2	2.2	2.2	\$	5	5	2.5	S
Dispersant Used Code No. Conc.,	ထ	8	ထ	8	బ	2	ပ	ပ	0	w	Ŀ	9	G	9	×	I	×	æ	I	-	7	٠,	ŋ	×

These codes are identified in Part II (Classified) of this report Replicated values are shown which were run on different tatches of these formulations (A)) measurements made using the Fann Viscometer generally at a shear rate of 511 sec⁻¹)

المالية المنحما مطالح الشباد يديدياك يقيد مناك يقدم مساسية الأساب خماس مشيد بأجامهم بمتارجه يتشيط المؤاني

TABLE 11 (CONTD)

	Appearance	poog	goog	=	z	=	No Good	poo ₅	poog	Good	600d	=	=	ŧ.		Dry	Thick Paste	Grainy	Dry	Dry	Poo9	=	•		
Viscosity at (2)	Room iemp., cp	23	33.5	15	63.5	110	Too thick	18.5	44.0	14.0	11.5	34.0	9.6	55/54	20	ŀ	•	•	•		23	8.5	30.5/34.5	25.0	9.5
Method of	Mixing	Waring Blender	=	Colloid Mill	=	c s	=	Waring Blender	2	=	=	:	=	:	£	Hobart Mixer	==	=	=	===	Waring Blender	=	=	=	:
Carbon Black Used	Conc., Wt %	20	90	09	09	65	69	20	90	30	30	30	30	90	80	63.5	63.5	63.5	63.5	63.5	50	30	50	50	30
Carbon	Type	Monarch 1100	Statex MT	2	=	5 2	=	Monarch 1100	Statex MT	Statex MT	=	=	2 2	ı	=	Monarch 1100	Statex MT	Raven 410	Raven 500	Raven 1000	Monarch 1100	Statex MT	=	=	Statex MT
Dispersant Used	Conc Wt %	5	S	2	2	2	2	ພາ	2	'n	5	Ŋ	S	5	2.5	2.2	2.2	2.2	2.2	2.2	'n	5	2	2.5	5
Dispers	Code No.	9	æ	ස	හ	ထ	6 0	ر	U	Q	w	L.	G	g	g	Ŧ	五	x	I	I	I	n	J	٦	×

ing a second

These codes are identified in Part II (Classified) of this report Replicated values are shown which were run on different batches of these formulations (Ali measurements made using the Fann Viscometer generally at a shear rate of 511 sec⁻¹)

A CONTRACTOR OF THE PROPERTY O

in templa interest the

Most formulations were prepared initially using a concentration of five (5) wt % dispersant, and those that appeared promising were evaluated at lower concentrations. A complete list of the materials evaluated as dispersants is given in Part II which gives these materials in code. The choice of surfactants to study further was based upon measurement of the viscosity, appearance and stability of finished formulations. The most significant property for initial screening is viscosity, the lower the more effective the dispersant. A review of this data in Table 11 indicates the most promising dispersants are A, B, C, D, E, G and K. For initial screening purposes dispersant A was used. In later work other materials were evaluated in some detail as will be discussed below.

Selection by Solubility Parameter Measurements

This method has been described previously (Section III A 1 and 2); the experimental data and results are given in this section. The three carbon blacks, Monarch 1100, Sterling R and Statex MT were evaluated for dispersibility by mixing with the selected reference liquids (Table 7). Dispersion values for each mixture are given in Table 12. The individual values for Statex MT and Sterling R were plotted according to the methods of Hansen (5,6) and Panzer (22) and are shown in Part II. A brief summary of this method is provided in Appendix C. The dispersion values for Monarch 1100 gave a plot which appears to show a mixture of carbon blacks with differing activity.

The solubility parameters for Statex MT and Sterling R and their significance are given in Part II (Classified). This procedure has enabled identification of chemical structures which should be the optimum dispersing agents for these two carbon blacks. However, since these results have only recently been obtained it has not been possible to obtain the compounds identified and evaluate them in formulations.

3 Evaluation of Preparation Techniques

Several types of mixers have been evaluated and the results on each follow:

Stirrers

Low speed stirrers such as hand mixing, laboratory stirrers and a Hobart mixer (bread or cake type mixer) have proven satisfactory for preliminary mixing of carbon blacks with JP-10 and dispersing agents. Such mixtures separate rapidly when agitation is stopped, and their appearance is nonhomogeneous.

High Speed Mixers

A Waring Blender has been successfully used to prepare relatively low viscosity formulations. For preliminary evaluation of small batches a Waring Blender is a useful tool. One disadvantage of this type mixer is the tendency for air entrapment. It was noted that after mixing for one or two minutes, many formulations tended to jell due to air entrapment causing a deep vortex and inefficient mixing. However, on standing the air dissipates resulting in a significant drop in viscosity and more efficient mixing.

SOLUBILITY PARAMETER DATA FOR CARBON BLACKS

Dispersion Parameter

	Cohesive	Energy Density F Hildebrand	Parameter,	F = VO1	f dispersed	r od 1
Reference Liquid	δ _D	δ _P	H _ç	Statex MT	Monarch 1100	Sterling R
] Hexane	7.3	0	0	2.035	.16	5.265
2 Octane	7.6	0	0	2,035	5.685	5.24
3 Dodecane	7.8	0	0	1.87	.	۲.
	8.0	0	0	1.97	?	۲.
	8.7	0	0.3	1.965	6.42	∞.
6 Carbon disulfide	10.0	0	•	2.325	5.07	5,48
	7.3	7.7	3.0	2.17	4.58	
8 Isobutylacetate	7.4	8.7	•	;	:	•
	8.5	1.5		1.70	3,875	4,35
_	8.7	2,0	•	2,365	4.85	
	10.6	•	•	3,105	6.455	•
12 Dipropylamine	7.5	0.7	•	•	4.76	•
	8.7	0.5	1.5	1.955	4.82	
	e, 6	2.1	٦.0	2.26	•	٠
15 α Bromonaphthalene		1.2	0.0	2.07	i	0.
		7.2	•	1,795	5.09	3,95
	•		•	82, ١	ຕຸ	•
	•	12.8	•	2.055	6.42	4.82
	•	7.8	•	1.58	96.9	•
20 Acrylonitrile		7.8		1.995	5.865	4
	•	7.6		2.205	6.12	4.13
	•	9.2	•	•	4.55	4.78
	•	ත හ	•	•	5.58	
24 Propylene carbonate	တ္ဖ	တ , က (2.0	1.98	5.97	4.98
	٠	- °	•	ې د		
	•	ۍ د د	•	4, 5	3./3) † . †
methanol	•) • •	•	20.7	3.03	5 20
	•	ָר ה ה ש	•	6/	•	
29 Glycerol	•	ກຸເ	•	- o -	. .	200
30 Z Ethylbutanol	•	٠.٧		1.955	'nп	0.00
3) Cyclonexanol	•	, c	•		79.7	
, = c	•	יי. היי		7 185	ď	
33 Z buloxyelmano: 34 Mothol salicelate	•	2.6		2,355	7	
	· _•	2.5		2.12	4.	

SOLUBILITY PARAMETER DATA FOR CARBON BLACKS

ametr	carbon, cc black, gm	O Sterling R	5.22		5.36		5.47		4.73	•	4. 4.	83 8	† †	4.83	•	5.03		4.56	:	5.17	•	4.86		5.0			•	4. t	4.52		4.38		29.6	
Dispersion Paramet r	vol of dispersed carbon, wt of carbon black, g	Monarch 1100	5.6	4.84	5.57	5.005	4.835	4.235	3.72	5.825	5,83	00000	0.033 A 695	, r	5.02	5.41	5.17	3.67	5.7	4.88	4.66	4.99	5.35	3,76	,	4.92 0.50	7 •	4.57	3.52			5.81	•	6.02
0	F = vol	Statex MT	2.225	2.04	1.60	1,395	1.955	2.2	3,13	2.745	2.21	265.7	2 785	1 73	1.885	2.325	2.425	2.35	2.48	2.74	1.66	2,395	1.655	2.80	C2/'-	0.4.0	- 0	75	1.695	1,995	1,495	2.30	.57	2.045
	Parameter,	δ _H	7.7	7.4	5.0	2.0	2.9	•	•	ω (ທີ່ ທີ່ຄ			•	3.6	7.2	6.7	4.2	3.5	3,9	2.0	2.0	3.0	- c	7.7	ر د د د	2,0). P.C	3 6	0,[5.0		3.5	0.8
	Energy Density Hildebrand	δp	2.8	3.7	7.8	8.0	4.3	4.2	7.7	5.1	m «	4 t	0.7	2.5	1.4	2.8	3.1	3.9	5.6	2.8	2.7	0°.		хо г — «	7. C	0	- i	ઝ. લ જે -	- ч	2.1	. 9.6		5.3	3.0
	Cohesive	ο _D	7.8	8.5	•	0.6		& 6	 	9° Z	8. 6	/• r	6.0	- α • α				7.1	7.7	8.2	10.2		6.7	9.6	ည်းင	ο α • • • • • • • • • • • • • • • • • • •	~ 6	N. ○ 80 0	· ~	. m	8.2	7.6	7.7	7.7
		Reference Liquid	36 Butanol	37 Furfuryl alcchol	Trimethy								40 Fropionitrile 47 2 fimalization		40 Dibacy - Primarace 49 Ethyl Cinnamate							56 Methyl iso-butyl ketone						52 Diethylene triamine 63 Beraul ether			Dime thy	67 Methyl acetate	8 Di	69 2 propanol

- And Andrews Andrew

SOLUBILITY PARAMETER DATA FOR CARBON BLACKS

iter	rbon, cc	Sterling R	4.91	5.01	4.98	5.59	4.39
Jispersion Parameter	vol of dispersed carbon, cc	Monarch 1100	5.13	5.74 5.74 5.88	5.28	5.04	5.49 6.09
5	F = VO1	Statex MT	2.37	2.34 2.34 2.345	1.94	1.85 1.93	2.44
	rameter,	γ _H	0°8) 14. 	5.9	3.4	3°0
	Cohesive Energy Density Parameter Hildebrand	δp	4 N	2.9	4.0 1.4	0.9 2.8	3.1 0
	Cohesive	o _o	7.9	7.8	/. V	7.9 7.9	8.9 7.0
		Reference Liquid	70 2 methoxyethanol 71 Allyl alcohol	72 chloropropane 73 Ethyl formate	74 Diacetone alcohoi 75 Isobutyl isobutyrate 75 Butyl obligation	70 buty, sebacate 77 Isobutanol 70 Mathylan	/o metnylene chioride 79 1-octane

Colloid Mill

The Greerco Colloid Mill proved a versatile tool for preparation of most carbon black formulations. Mixtures containing up to nearly seventy (70) wt % carbon black were successfully prepared. Some difficulties were encountered in circulating very thick systems in this mill, but for practical purposes this is not a problem since such thick formulations would probably not be useful. Air entrapment was not a problem, but the speed of mixing was regulated and baffles used to minimize such difficulties.

Roll Mill

A three roll mill was evaluated as a means of reducing the viscosity of high concentration carbon black formulations. The results varied with different formulations, and excessive milling resulted in a viscosity increase as shown in Table 13. Based on these results it appears that one or two passes through the roll mill can be beneficial in reducing viscosity, but the same benefits can be obtained by proper choice of dispersing agents and preparation in a colloid mill. The differences between the formulations designated #697-84-2 and #697-153-2 [noted in Table 13] is in the type of surfactant used. The latter formulation could not be improved by further processing in a roll mill, whereas the formulations of #697-84-2 Batches 3 and 4 responded well. The reasons for the differences in behavior have not been determined but the following may be postulated.

- 1. The decrease in viscosity resulted from improved mixing and more uniform dispersion of the particles.
- The increased viscosity is caused by the shearing action of the roll mill upon the carbon agglomerates resulting in a smaller average particle size. The smaller the particle size, the higher the viscosity (see Figure 13 above).

Some tests were also run on higher concentration (65-70 wt %) formulations, but these could not be processed satisfactorily on the mill. The reasons for this are not fully understood, but it was observed these high concentration formulations had a very strong affinity for metal surfaces and stuck to the rolls. In addition, there appeared to be a loss of JP-10 probably caused by local overheating due to the high shear even though the rolls of the mill are water cooled.

Ball Mill

Ball milling appeared to provide some reduction in viscosity of carbon dispersions in JP-10. For example, using a blend containing 60 wt % carbon black (300 m $_{\rm H}$) with an initial viscosity of 54 cp, by ball milling for 60 minutes the viscosity was reduced to 47.5 cp. While this reduction is of some benefit the roll mill or longer milling on a colloid mill is preferred to achieve the same results. Ball milling is a time-consuming, batch operation which is not generally a desirable process for such systems.

TABLE 13
EFFECT OF ROLL MILLING ON VISCOSITY OF CARBON DISPERSION⁽¹⁾

1011 Mill, cp	4 times		•	<u> </u>
Viscosity after Passing thru the Roll Mill, cp	3 times		2	<u>.</u>
y after Passi	2 times	102		
	1 time			183
Viscosity, cp (2)	Initial	173	1.74	110
Carbon Black	Conc., Wt %	. 60	09	09
Cart	Type	Statex MT	=	=
Blend No.		697-84-2 (Batch 4) Statex MT	697-84-2 (Batch 3)	697-153-2

المهوية بالمترافعة المتحالات ويساديان المترافعة الماسية ويسترفن فالسياف فالمتابة فالمتابة فالمترافعة المترافعة والمترافعة المترافعة المت

⁽¹⁾ Test formulations were made initially in a colloid mil! and subsequently passed through the roll mill,

⁽²⁾ Using a Fann Viscometer at room temperature (23°C) and a shear rate of 511 sec $^{-1}$.

4 Formulation Characteristics

Carbon dispersions prepared to date have been evaluated mainly by their rheological and stability characteristics. Other tests have been run on a few selected blends. The results obtained are given below.

Viscosity Increases with Carbon Loading

Data on the viscosity (as measured by a Fann Viscometer) versus percent carbon in JP-10 (from Table 10) are plotted in Figure 14 for three different sized carbon blacks. These data show a nearly linear relationship from 20-50 wt % carbon and then the viscosity increases rapidly above 50 wt % for the largest sized carbon black tested (300 m $_{\rm H}$). The smaller blacks produce a much more rapid increase. Another plot of these data is given in Figure 15 for the largest sized carbon black which shows the log of viscosity to be a linear function of the weight percent in JP-10.

Viscosity Variation with Temperature

Preliminary experiments have been run on several high concentration carbon black formulations to determine the viscosity change with temperature in the range of (20 to -50°C). Figure 16 shows data on several formulations containing 60 wt % of carbon black. The data were plotted on standard ASTM Viscosity Temperature Charts (D-341). Based on these preliminary data surfactant type and concentration appear to be significant. Upon extrapolation to -51.1°C (-60°F) there would seem to be an advantage for the higher concentration of surfactant B at the lower temperature range. This is an interesting phenomenon and needs further study. Actual viscosity data at lower temperatures will be run in the future. The extrapolated values for the best formulation gave a viscosity at -51.1°C (-60°F) of about 560 cSt (733 cp).

Rheology of Carbon Black Formulations

The rheological properties of several carbon black formulations have been characterized in preliminary tests to get an indication of the nature of their flow properties. These tests were run on the Fann Viscometer which is capable of operating over a shear rate of about 180 to 510 sec⁻¹ with a shear stress for these systems ranging from about 100 to 1400 dynes/cm². Typical flow curves for four important flow models: (A) Newtonian, (B) Bingham Plastic, (C) Pseudoplastic and (D) Dilatent are given in Figure 17. Data on formulations of different size carbon blacks are given in Figure 18. These data indicate the large carbon black formulations (Sterling R and Statex Mt) are essentially Newtonian and the small carbon black blend (25 wt \$ Monarch 1100) shows Dilalent flow. The rheological properties of these systems need to be studied in further detail by more sophisticated techniques before a final judgment is made on their flow properties.

Stability

Static stability of formulations has been tested to obtain a preliminary evaluation of the tendency for carbon black and oil to separate. Typical data are given in Table 14. As might be expected

300 my Carbon Black 75 ml 14 ma Viscosity, cp (at a Shear Rate of 511 \sec^{-1}) using a Fann Viscometer, at $25^{\circ}\mathrm{C}$ Wt % Carbon Black in JP-10 (using 5% Surfactant A)

Figure 14. Effect of Carbon Loading on Formulation Viscosity

Figure 18. Viscosity of Formulations in UP-10 vs carbon Slack Loading (300 mg Basic Particle Size Carbon Black Formulations Containing 5 wt ' Surfactant A)

Shear Rate

figure 17. Typical flow Curves for Four Important Flow Models

Rhcologica $\sim c_{\infty}$ of the of Carbon Black formulation $\sim c_{\infty}$

TABLE 14

STATIE STABILITY OF TYPICAL CARBON BLACK FORMULATIONS (AT ROOM TEMPERATURE)

	65		0	0	0	0	0	0		
	9		0	0	0	0	0	0		
	50		0	0	0	0				
300	40			(1)9						
	30		0	$(z)^{9}$	6- (2) 10					
	20		0	4(5)	4(2)					
	40		ري 	0	0	0	0	0	0	
75	30		0	0	0	Q	0	ప	0	0
				3(1)						
	20									
4 7	30		0	0	Some (Some	(110				
	20		0	0	O	O	Ċ	ပ	ပ	
	0 with	Black								
Basic Carbon Black Partisle Size, mu	Concentration in UP-10 w 5 wt % Surfactant A	Volume Percent Carbon Bl Separated After) day	S. S	յուրդեր	ଓ ଜଣ୍ଡିକଥିଲ	3 inomths	Signatur	SHAROLU	N C C C C

(i) Difficult to redisperse on shaking. (2) Early redispersed on shaking.

the small particle size carbon black formulations tend to be stable with little or no settling of carbon black in the time period tested (up to 5 months). However, some oil separation was noted. With the largest size carbon black, the low concentration materials tend to separate out rapidly but as the concentration is increased the stability also increases. These observations are typical Stokes law phenomenon, and thus the higher viscosity formulations (small size or high concentration compositions) may be expected to be stable. Under longer storage times and more severe test conditions (temperature cycling and dynamic testing) it is expected more formulations would tend to separate. As noted in Table 14 even the material which separated out in some cases was readily redispersed with mild agitation.

Solubility Parameter Determinations

The test results on the three carbon blacks evaluated by this technique were given in Table 12. The F values were then plotted by the previously noted method of Hansen and centroid coordinates obtained. These plots, centroid coordinates, and interpretations of these data are given in Part II of this report (Classified). The materials identified in Part II for two of the carbon blacks are, according to this approach, the best dispersants for the respective carbon blacks. Plotting the data for Monarch 1100 has not yet resulted in a clear-cut selection of centroid coordinates and is currently being examined further. Not all substances are amenable to this type analysis and it may not be possible to interpret the Monarch 1100 data. This may not be a serious loss since Monarch 1100 would be extremely difficult to formulate at high concentrations even using this approach because of its very small particle size and resulting high viscosity of formulations even at 20-25 wt % in JP-10.

The surfactants identified for Statex MT and Sterling R are on order and have not yet been tested in laboratory formulations.

5 Three Phase Emulsion Systems

Preparation of a three phase emulsion system containing carbon black in JP-10 as an internal two phase mixture and a hydrophile as the external third phase has been described in Section III A. This type of system requires proper selection of dispersants and emulsifying agents to connect the various interfaces noted in Figure 7. Our laboratory efforts to prepare a three phase system started prior to completion of solubility parameter measurements and thus the HLB method was used in an attempt to select the proper surfactants. In addition, the methods and formulations provided in the Exxon Patent (U.S. #3,732,084, Ref. 10) were utilized.

From this latter work it was determined that a combination of surfactants with an HLB (Hydrophilic/Lipophilic Balance scale developed by Atlas Chemical Industries Division of ICI) value of 12 was optimum for emulsifying a dispersion of carbon dispersed in JP-4 with formamide plus water. Since the current system of interest is somewhat different we explored surfactants above and below PLB 12 in an attempt to identify a satisfactory system. We initially evaluated JP-10 alone and then progressed to JP-10 carbon dispersion systems. These experiments are summarized below for several different hydrophiles i.e., water and formamide.

The procedure used was to titrate the JP-10 (with or without carbon) into a specified weight (50 gms) of hydrophile with stirring. Various surfactant combinations were evaluated. The system was tested after each addition of 50 gms JP-10 (w or w/o carbon black) to determine whether it was an oil-in-water (0/W) or water-in-oil (W/O) emulsion (by adding a drop separately both to water and oil in a vial and noting whether it was soluble or insoluble). In addition, the higher concentration 0/W emulsions were tested for viscosity. The results for the systems tested follow.

Emulsions of JP-10

This is the simplest system and the results shown in Table 15 indicate that 0/W emulsions were formed over a range of HLB values from 6-10. (The HLB materials used are commercially available blends of surfactants.)

TABLE 15

TEST RESULTS IN EMULSIFICATION OF JP-10
IN SEVERAL HYDROPHILES

	0/	W Emuls	ion <u>F</u> orm	ned in	Hydrophil	es
	<u> </u>	Water			Formamide	!
Surfactant added to	6	8	10	6	8	10
Hydrophile at 5 wt %	HLB	HLB	HLB	HLB	HLB	HLB
65	Yes	Yes	Yes	Yes	Yes	Yes
72.2	н	ħ	i)	11	II.	**
75	11	n	H	11	11	tı

Emulsions of JP-10 Containing Surfactant A

This is the system in which most of the carbon black formulations have been made. Table 16 gives the results of emulsification trials using formamide as the hydrophile. Successful emulsion formulations were made containing up to 86 wt % of the lipophile (JP-10 with surfactant A) in formamide with HLB 10-16. The HLB 8 surfactant system inverted to a W/O emulsion at the 86% level. Viscosities are shown for the highest concentrations made and range from a low of about 100 cp for the HLB 10 to 150-200 cp for the other surfactants. These results indicate an HLB range of 10-12 appears optimum.

Emulsions of JP-10 with Carbon Black

Initial trials were made with a 30 wt % Statex MT formulation in JP-10 as shown in Table 17. These results indicate a shift in HLB requirement to about HLB 16 from the optimum of $10\cdot12$ for the JP-10 system without carbon black. The maximum concentration for an 0/W emulsion was 86% by weight with a viscosity of 81 cp at room temperature (26°C).

TABLE 16

TEST RESULTS ON EMULSIFICATION OF JP-10 CONTAINING SURFACTANT A

Lipophile			JP-10 WITH 5% SURFACTANT A	SURFACTANT A		
Hydrophile	1		FORMAMIDE	41DE		1 1 2 2 5
Surfactant Added to Hydrophile (5 wt %)	Hl.8-8	HLB-10	HLB-12	HLB-13	HLB-14	HLB-16
Wt % Lipophile Added	0/W Emul.	0/W Emul.	0/W Emul.	0/W Emul.	0/W Emul.	0/W Emul.
67	Yes	Yes	Yes	Yes	Yes	Yes
83	(104)	Ξ	Ξ	=	£	z
98	No	(66)	(164)	(502)	(502)	(170)

Viscosity, in cp, of this blend using a Fann Viscometer R-1, B-1, F-1 at 300 RPM at 26°C, shear rate of 511 sec⁻¹.

And the second of the second o

TABLE 17
TEST RESULTS ON EMULSIFICATION OF JP-10 CONTAINING

30% STATEX MT AND SURFACTANT A

Lipophile	JP-10 WITH 30 WT % ST	TATEX MT AND 5 WT % S	URFACTANT A
Hydrophile		FORMAMIDE	
Surfactant Added to Hydrophile (5 wt %)	HLB-6	HLB-14	HLB-16
Wt % Lipophile Added	d O/W Emul.	O/W Emul.	O/W Emul.
67	Yes	Yes	Yes
75	No	Yes	Yes
80	H	(90)	11
83	H	No	11
86	"	No	(81)

^{1.} Viscosity, in cp, of this blend using a Fann Viscometer, R-1, B-1, F-1 at 300 RPM @ 26°C, shear rate 511 sec-1.

High Concentration Carbon Black/JP-10 Emulsions

Table 18 summarizes the laboratory results and shows that the maximum concentration achieved was an emulsion of a 60% Statex MT dispersed in JP-10 at the 80 wt % level in 20 wt % formamide and surfactants. This final emulsion contains nearly 50 wt % carbon black in the total formulation. The viscosity of this highest concentration formulation was 107 cp using HLB 14 as the emulsifier and Surfactant A as the dispersant. The other data indicate that HLB 14 appears to be optimum for emulsifying these systems.

These results are not optimized formulations and further formulation and testing of such systems is currently underway.

B. Combustion

Work during the first year included developing the Liquid Fuel Jet Stirred Combustor and studying carbon burnout as a function of

Equivalence Ratio Residence Time Catalyst Type and Concentration Carbon Loading Particle Size

Each of these areas is discussed in detail below.

1 Liquid Fuel Jet Stirred Combustor Development

During the past year the Liquid Fuel Jet Stirred Combustor (LFJSC) has been conceptually designed, constructed, and is now operational. The combustor design employs features from stirred-combustor devices which have been utilized by Essenhigh at Ohio State to study pulverized coal combustion and by Putnam at Battelle Columbus Laboratories to study gaseous fuel combustion stability. Discussions with each of these individuals proved helpful in developing the LFJSC and their assistance is greatly appreciated.

Prior to the initial start-up of the LFJSC, a shakedown of the facility was conducted during January and February. It was during this period that all the individual pieces of equipment and subsystems were extensively tested and necessary modifications made to the system. Once the shakedown phase was completed, an internal safety inspection of the facility was conducted. The unit, having successfully passed this inspection, was then ready for initial start-up in March.

Ethylene was used for initial combustion tests since it is an easy fuel to combust. No complications resulted during the ignition or combustion of this fuel. After this phase of testing was completed, attention of the next few months was focused on operating the reactor on liquid and then finally on carbon slurry. The unique requirements for combusting carbon slurries have led to the development of a water-cooled fuel nozzle. In most experiments, slurry was only combusted through the front nozzle while JF-10 was introduced through the rear

TABLE 18

F

•,

TEST RESULTS ON EMULSIFICATION OF STATEX MT DISPERSED IN JP-10 USING FORMAMIDE AS THE HYDROPHILE

Lipophile				Blend 82-3 -402 Statex MT in JP-10	3 31	ļ]	Blend 84-1 10% Statex 1 in JP-10	Blend 84-1 50% Statex MT in JF-10	<u> </u>		Blend 84-2 60% Statex MT in JP-10	Blend 84-2 50% Statex N in JP-10	84-2 tex M		Blend 84-4 65% Statex MT in JP-10	Blend 84-4 55% Statex P in JP-10	84-4 tex M	
Surfectant Added to Hydrophile (5 Mt%)	표	HLB-12		HLB-14	HL8	HL8-16	HLB	HLB-12	품 2	HLB-14	HLB	HLB-16	H. B.	HLB-14		HLB-16	H.B.	HL8-14	HLB-16	. 91
With Lipophile Added	O / M	O/W Viscl Emul. cp	0/W Emu].	Visc.	0/W Visc. 0/W Vi	V is c.	0/¥	/W Visc. O/W Visc. O/W Visc. mul. CF Emul. CP Emul. CP		Visc.	O/W Emul.	S S C.	O/¥ Emu1.	Visc.	0/W Eme]	Visc.	0/w [mu].	Visc.	0/W [mu]	¥15c.
67	Yes	,	, es	•	Yes	1	Yes	,	Yes	- Yes	Yes	- Yes	Yes	4	Yes	- Yes - Yes	Yes	,	Yes	ı
75	÷	46	٤	68.5	±	•	=	32	=	7.	•	45 "	=	36		36 " 46.5 No	S S	•	=	506
8	ŧ	44	z	121	ī	44.5	CN	,	=	16	z	116		107	107 " 164.5	54.5	,	,	S.	
83	N.	•	÷	210	No	49	4	•	=	168	No		N _O		No No	•				
95			Ş	,					CN CN	1										

Tearn Visconeter, 5-1, 8-1, F-1 at 300 RPM at 2600

The second secon

nozzle. Successful combustion of a 30% carbon slurry for continuous periods of over three hours has been achieved while operating in this manner. In addition, the LFJSC has also operated on slurry alone (no JP-10 flow through the rear nozzle) for a period of about 30 minutes during September and October.

2 Experimental Results

Combustion experimentation during the first year has focused on studying carbon burnout as a function of equivalence ratio, residence time, catalyst type and concentration, carbon loading, and particle size. Complete data computer printouts are given in Appendix D.

素の関連の関連を表現している。 1997年 - 1998年 - 199

Prior to obtaining the above data, tests were conducted with a Statex MT 30% carbon slurry (300 $m_{\rm H}$ basic particle size) to verify that carbon burnout efficiency at a constant equivalence ratio was independent of the ratio of slurry flow (front nozzle) to JP-10 flow (rear nozzle). Establishing this relationship is essential if a valid comparison of carbon burnout data obtained for different slurry flow rates is to be made in the future. Experiments were performed at an equivalence ratio of 0.85, temperature of 1700°C, and residence time of 6 ms for four slurry rates ranging from 5.2 to 10.5 g/min. Corresponding JP-10 rates ranged from 8.9 to 4.2 g/min. The results of this test indicated that there was essentially no difference in the carbon burnout efficiency for the different slurry rates. Results are summarized in Table 19.

a. Equivalence Ratio

Carbon burnout was investigated at equivalence ratios of 0.65 to 1.5. A Statex MT 30% carbon slurry was combusted with 25% oxygen enriched air. For mixture ratios less than 1.0, the slurry rate to the front nozzle was held constant while the operating conditions were established by adjusting the JP-10 flow to the rear nozzle. Above a mixture ratio of 1.0, the slurry rate had to be increased to achieve the proper conditions since the maximum JP-10 flow rate had already been achieved. Slurry rates varied from 5.8 to 13.4 g/min, while JP-10 rates ranged from 4.8 to 11.5 g/min. The oxygen and air rates were maintained at 10.6 and 178.8 g/min throughout the entire experiment. Those conditions corresponded to an overall residence time of 6 ms.

The carbon burnout increased from an initial value of 93.7 at an equivalence ratio of 0.65 to 96.5 at a ratio of 0.85. This gradual increase can be attributed to the increasing combustion temperature (1500 to 1650°C). After reaching this peak, the burnout percent decreased sharply to a minimum of 85.7 at a ratio of 1.52. This rapid dropoff after 0.85 illustrates the strong dependence of carbon oxidation on oxygen availability. A dropoff in temperature from 1710 to 1540°C was also observed as the equivalence ratio was increased to 1.52. In addition, the carbon monoxide, hydrogen and unburnt hydrocarbon concentrations increased with decreasing oxygen availability. Increased levels of these species in the exhaust stream indicate inefficient utilization of fuel energy. Overall combustion efficiency, which is a quantitative measure of energy utilization, decreased from 98.5 to 91.4 as the equivalence ratio was increased to 1.0. It appears

TABLE 19 CARBON BURNOUT PERCENT AS A FUNCTION OF SLURRY FLCW RATE AT AN EQUIVALENCE RATIO OF 0.8, τ =6 ms

Slurry Flow Rate (g/min)	JP-10 Flow Rate (g/min)	Temperature	Carbon Burnout (%)
5,2	8.9	1690 <u>+</u> 5	96.0
5.8	8.0	1690 <u>+</u> 5	96.1
7.9	6.1	1725 <u>+</u> 5	94 .9
10.5	4.2	1720 <u>+</u> 10	95.7

TABLE 20

CARBON BURNOUT AND COMBUSTION EFFICIENCIES AS A FUNCTION OF EQUIVALENCE RATIO FOR STATEX MT 30%; 25% ENRICHED AIR (=6 ms)

Equivalence Ratio	Temperature (°C)	Carbon Burnout	Combustion Efficiency*
0.65	1500 <u>+</u> 40	93.7	98.5
0.75	1580+15	95.7	98.6
0.85	1650 <u>+</u> 15	96.5	98.3
0.95	1690 <u>+</u> 10	95.6	96.1
1.05	1710 <u>+</u> 20	94.9	91.4
1.28	1655 <u>+</u> 10	89.8	
1.52	1540 <u>+</u> 10	85.7	

^{*} Combustion Efficiency values for equivalence ratios greater than 1.0 are not meaningful since it is stoichiometrically impossible to completely combust the fuel to CO₂ and H₂O,

from these initial findings that carbon burnout and combustion efficiency are favored at an equivalence ratio of 0.85 and high temperatures. Therefore additional efficiency determinations were concentrated at these conditions. The results are summarized in Table 20 and plotted in Figure 19.

b. Residence Time

Carbon burnout for Statex MT 30% was also studied for residence times ranging from 4.0 to 10.0 msec. These tests were conducted at an equivalence ratio of 0.85 and a temperature of approximately 1700°C. This particular time range represented the physical limitations of the present combustion system. Since carbon oxidation is the slowest step in the overall combustion process of a carbon slurry fuel, burnout efficiency should increase with increasing residence time. The results do show this, however, only to a slight extent. Carbon burnout values increased from 95.5 to 96.3. Unrealistically longer residence times would have to be utilized if higher efficiencies (99+) are to be achieved with this particular carbon particle size. The more fruitful approach involves study of smaller carbon particles and catalytically accelerating carbon oxidation. The results are summarized in Table 21 and plotted in Figure 20.

c. Catalysts

The effect of homogeneous catalysts on carbon exidation was next examined. Statex MT 30% without catalyst was compared to Statex to which the following catalysts had been added.

- (1) 100 ppm Mn as methylcyclopentadienyl manganese tricarbonyl (MMT).
- (2) 1000 ppm Mn as MMT.
- (3) 1000 ppm Fe as ferrocene.
- (4) 1000 ppm Pb as lead acetate.
- (5) 1000 ppm Zr as zirconium octoate

The experimental procedure was to first obtain a carbon burnout value for the uncatalyzed Statex and then combust the catalyzed Statex. In this manner, the catalysts were directly compared to the base fuel under similar operating conditions. Despite the fact that the uncatalyzed Statex values are lower than those previously reported, when same day comparisons are made for all three catalysts the results show that at these concentrations no significant improvement in carbon burnout was achieved. It should be emphasized that our hope was for a major difference in carbon burnout (i.e. an increase close to or greater than 99%). The results clearly do not show such improvement. In the case of MMT, increasing the catalyst concentration from 100 to 1000 ppm had no effect. A direct comparison of catalytic ability of the three metals was not possible since the Statex values were not the same each day. The carbon burnout values for the Pb and Zr tests were lower than normally

Figure 19. Effect of Equivalence Ratio on Carbon Burnout Percent For Statex MT 30%; 25% Enriched Air, 146 ms

TABLE 21

EFFECT OF RESIDENCE TIME ON CARBON BURNOUT PERCENT FOR STATEX MT 30% AT AN EQUIVALENCE RATIO OF 0.85

Residence Time (msec)	Temperature	Carbon Burnout
4	1690 <u>+</u> 10	95.5
6	1700 <u>+</u> 10	96.0
3	1700+15	96.4
10	1700+20	96.2

Figure 20. Effect of Residence Time on Carbon Burnout Percent for Statex MT 30% At An Equivalence Ratio of 0.85; Temperature of 1700°C

expected for these conditions. A spare fuel nozzle was used for these tests and a change in the fuel spray characteristics may be the reason for the lower values. It appears that carbon oxidation enhancement will only be realized by incorporating the catalyst on the individual carbon particles. Results are summarized in Table 22.

TABLE 22 EFFECT OF HOMOGENEOUS CATALYST ON CARBON BURNOUT PERCENT AT AN EQUIVALENCE RATIO OF 0.85; 25% ENRICHED AIR, τ =6 ms

<u>Fuel</u>	Temperature °C	Carbon Burnout (%)
Statex MT 30%	1650 <u>+</u> 20	95.5
Statex MT 30% with 100 ppm Mn	1630 <u>+</u> 40	95.0
Statex MT 30%	1690 <u>+</u> 10	95.3
Statex MT 30% with 1000 ppm Mn	1690 <u>+</u> 10	95.0
Statex MT 30%	1690 <u>+</u> 10	94.3
Statex MT 30% /ith 1000 ppm Fe	1690 <u>+</u> 10	93.8
Statex MT 30%	1720 <u>+</u> 10	92.7
Statex MT 30% with 1000 ppm Pb	1680 <u>+</u> 10	91.8
Statex MT 30%	1680 <u>+</u> 10	97.4
Statex MT 30% with 1000 ppm Zr	1670 <u>+</u> 10	91.9

Note: Mn added as Methylcyclopentadienyl Manganese Infrarbonyi (MHI)

Fe added as Ferrocene

Pb added as Lead Acetate

Zr added as Zirconium Octoate

d. Carbon Loading

The effect of carbon loading on carbon burnout was also examined. Statex MT carbon slurries of 30 and 50% carbon by weight were compared at an equivalence ratio of 0.85 and residence time of 6 ms. The results showed that increasing the carbon mass loading does not decrease the burnout efficiency. A slightly higher value was reported for the 50% slurry and this can be attributed to the higher combustor temperature. Again the spare fuel nozzle was used for this and subsequent experiments and may be the reason for the lower burnout values than previously reported. Results are summarized in Table 23.

e. Particle Size

Particle size was studied to determine whether reduced size could improve carbon burnout. This test was conducted at an equivalence ratio of 0.85 and a residence time of 6 ms. Comparison of two slurries (Sterling R, 20% with a 75 mp mean particle size and Monarch 1100, 20% with 14 mp particle size) with Statex MT 30% was planned; however, the Monarch 1100 posed pumping problems due to its high viscosity and data was not obtained. A Sterling R 30% also posed pumping problems. It was found that the smaller particle size of the Sterling R increased the carbon burnout. A value of 97.1 was recorded for the 75 mp material as compared to 93.8% for the 300 mp slurry. Results are summarized in Table 24.

f. Operating LFJSC on Carbon Slurry Alone

The LFJSC was successfully operated on carbon slurry alone on two occasions. The first occurred when a total loss of JP-10 flow to the rear nozzle left the combustor running strictly on slurry. The slurry flow rate was 5.8 g/min. No soot measurements or gaseous emissions data were obtained since this was not a planned experiment. However, combustion was very stable with a temperature of $1300\pm10^{\circ}\text{C}$.

After having established that operating on slurry alone was possible, an experiment was planned to compare the carbon burnout efficiencies obtained for slurry alone with that for slurry and JP-10. The combustor was first operated on both fuels to obtain a carbon burnout measurement at an equivalence ratio of 0.85 and a residence time of 6 ms. Once this was completed, the JP-10 flow from the rear nozzle was gradually reduced while the slurry rate from the front nozzle was increased. This continued until the combustor was running solely on slurry (flow rate of 15.8 g/min). All other conditions were maintained as they had been while operating on both fuels. Combustion was again very stable. This part of the experiment was also to have been conducted at an equivalence ratio of 0.85; however, due to an error in the slurry pump calculation curve, the actual equivalence ratio was 0.95. Pespite the slightly different experimental conditions, the results indicated that high carbon burnout efficiencies can be obtained while operating the LFJSC in either of these two modes. The results are summarized in Table 25.

TABLE 23

EFFECT OF CARBON LOADING ON CARBON BURNOUT PERCENT FOR STATEX MT AT AN EQUIVALANCE RATIO OF 0.85; 25% ENRICHED AIR, T=6 ms

Carbon Loading (%)	Temperature °C	Carbon Burnout (%)
30	1735 <u>+</u> 5	93.8
50	1790 <u>+</u> 10	94.8

TABLE 24

EFFECT OF PARTICLE SIZE ON CARBON BURNOUT PERCENT AT AN EQUIVALENCE RATIO OF 0.85; 25% ENRICHED AIR, 4=6 ms

Fuel	Particle Size (m ₁)	Temperature °C	Carbon Burnout (%)
Statex MT 30%	300	1735 <u>+</u> 5	93.8
Sterling R 20%	75	1790 <u>+</u> 5	97.1

TABLE 25 RESULTS OF OPERATING LFJSC ON 30% STATEX MT 30% ALONE; 25% ENRICHED AIR, $\tau = 6~\text{ms}$

Slurry Flow Rate	JP+10 Flow Rate	Equivalence Ratio	Carbon Burnout (%)
5.8	8.0	0.85	92.7
15.8	0.0	0.95	92.7

C. <u>Limited Systems Study</u>

To accomplish the objectives of this effort (see Section III C) several meetings were held with our three subcontractors to discuss the proposed criteria for carbon dispersion fuels (Table 26) and to determine the possible impact of these properties on engine and airframe design, and missile performance. As noted below it was indicated in early discussions that the potential improvement for ramjet powered missiles was minimal; therefore, most of our subcontractor effort was concentrated on turbine powered missiles. The results may be summarized as follows:

1 Range Improvement Study (by Boeing Military Airplane Division, Seattle, Washington)

A sensitivity study of system performance of carbon slurry fueled subsonic and supersonic missiles was performed using baseline missions chosen after consultation with ASD/XR's Advanced Technology Cruise Missile (ATCM) Program Manager. Both the supersonic ramjet and the subsonic cruise missile were launched at low altitude at 0.55 Mach number. The cruise missile remained at low altitude flying a medium range mission, while the ramjet missile made a steep climb to an initial altitude of 70,000 feet and thereafter flew a cruise climb profile at 4.0 Mach number to a relatively long range.

A series of constant missile volume performance calculations were made for each of the vehicles, using percent carbon loading as the independent variable, and range as dependent variable. Parameters were percent usable fuel (reflecting fuel trapped through clingage to tank walls and piping) and missile dry weight (reflecting special items needed to pump the fuel, such as positive expulsion systems). Engine performance estimates were reviewed with the engine subcontractors, while aerodynamic estimates and performance calculations were provided by Boeing's missile systems organization.

The results of the study are presented in Figures 21 and 22; for security reasons, the range results have been nondimensionalized using as a basis the range of a 100% JP-9 fueled vehicle. Both vehicles are very sensitive to percentage increments in unexpended fuel, and somewhat less sensitive to vehicle dry weight. The following remarks are specific to each vehicle.

The ramjet vehicle range improvement is smaller than anticipated (less than 15%) due to the fact that the more dense fuel must be accelerated and lifted to high altitude early in the mission. Combustion efficiency was also found to strongly influence range; a 10% decrease (such as might result from incomplete carbon combustion) reduces range by 14%.

The turbine powered cruise missile, flying at essentially launch altitude, shows from 20 to 30% range benefits from use of carbon slurry fuels.

TABLE 26

PROPOSED CRITERIA FOR CARBON DISPERSION FORMULATIONS

Btu Content, 1bs/gal, min.	180,000
Pour Point, °F, max.	-65
Viscosity @ 77°F cp	30-60
@ -40°F cp	150-250
0 -65°F cp	300-400
Yield Stress @ -65°F, max:	340 dynes/cm ²
Shear Stress @ 0°F, max.	50 dynes/cm ²
Shear Stress @ -65°F, max	500 dynes/cm ²
Clingage, max, wt%	0.5
Stability Tests	
- Static Storage	OK for 5 years
- Freeze Thaw	OK after 10 cycles @ -65 to 140°F
- Vibration Test	OK after 1 hour
- Thixotropy	Not to exceed 500 dynes/cm ² after 1 yr.
Pump Test (Type ?)	OK after once through
Nozzle Test	Produces a satisfactory pattern for combustion
OTHER	

Figure 21. Supersonic Vehicle

Figure 22. Subsonic Vehicle

1. REFERENCE RANGE IS JP-9 VEHICLE 2. FIXED VEHICLE SIZE

NOTE:

A brief comparison of pumped vs. positive expulsion systems was also completed. At this time, Boeing has a clear preference for pumped systems on the basis of volumetric efficiency (fuel volume/available fuel system volume), a view concurred in by AFAPL/RJA.

Turbo-Fan Engine System Investigation for Carbon Dispersion Fuel Program (by General Electric Aircraft Engine Group, Lynn, Massachusetts)

The General Electric investigation into the potential impact of carbon slurries can be summarized within four broad categories:

Fuel handling and control Fuel injection/atomization Combustor design - life considerations Techniques/procedures for starting engine

The results of the studies are given below.

Fuel Handling and Control

Wide variation in fluid properties with temperature and shear rate are expected. It is not possible to pump and meter by conventional methods with this type of fluid. As a result, a new state of art fuel control concept must evolve to handle the proposed materials. Methods now under consideration involve use of variable speed positive displacement pumps to move, pressurize, and meter the fluid. Control intelligence will be gathered and processed by digital electronics to produce the proper controlling functions. The entire process is expected to take advantage of the latest technology called FADEC (Full Authority Digital Electronic Control). FADEC is being applied to new GE products.

Engine piping is expected to be several times normal diameter to minimize the effect of line loss and may require a prefilled or primed system to eliminate fill lag during the start sequence. A primed system will need to be hermetically sealed until launch, and will require explosive valves to allow quick initiation of the start sequence.

Priming fuel is not necessarily carbon slurry. It can be varied to accomplish various ignition window requirements. This technology has already been demonstrated from the late 1950's on the J-85 powered GAM-72 decoy missile.

Fuel Injection/Atomization

Fuel injectors will require a significantly larger flow capacity than is normal, to minimize restriction pressure at cruise fuel flow levels. As a result, each injector may require a pressurizing valve to minimize head effect at minimum fuel flow.

Tests accomplished at G.E. in the past year indicate that current state of art blast atomizers can successfully handle and atomize viscous fluids up to 1100 centistokes, which is believed to cover the required range of fuel properties. The upper limit of viscosity has yet to be determined.

The injection scheme that was investigated here is based on an existing General Electric small production engine design which is known to be successful in burning a wide range of fuels down to -53.9°C (-65°F) fuel temperature. Successful experience has been obtained on Jet A, Marine Diesel, JP-4, JP-5, JP-8, JP-9, and JP-10. Burner tests in the fuel viscosity range of two (2) to forty (40) centistokes have been carried out under a separate USAF contract, and have demonstrated negligible discernible difference in flammability over that range.

This technology is available now and will be demonstrated in a few months in cruise missile size engines.

Combustor Design - Life Considerations

A cruise missile size annular combustor has recently been demonstrated at G.E. employing the above-described fuel injectors. The combustor is about three inches long and currently meets all combustion test requirements for a cruise missile turbofan engine burning the liquid fuels described above. This combustor will be on engine test by the end of 1979.

The combustor is currently made of Hastelloy X sheet stock.

It is helieved that carbon slurry fuels, if burned in this combustor, will produce a significant increase in flame radiation producing shell temperatures as much as 800°F above current observations. Hastelloy X is incapable of meeting this requirement. New alloys are available which may be able to help overcome this problem. One such material is MA-956, an oxide dispersion strengthened (ODS) material which can take temperatures as high as 2200°F while maintaining acceptable structural properties. It is available in thin sheets which can be formed into a combustor. This material is also being evaluated on other AEG combustion system components. Thermal barrier coatings are also available to provide considerable additional relief, especially where higher radiation loads are expected.

Cooling improvements are available, if required. The present cruise missile combustor is predominantly film cooled - impingement/film cooling is available for additional cooling. Several of these concepts have been demonstrated on other AEF products. Other materials will soon be available offering additional design margin. Ceramics are under consideration and being run on combustion tests within General Electric.

The very small surface area of the very short straight through annular approach at General Electric makes the cooling job significantly easier. This technology is demonstrable in 1-3 years.

Engine Starting Techniques/Procedures

Ignition limits with carbon slurries are currently unknown and will require investigation on an aircraft engine combustor. In the event that excessive ignition limitations exist, it is possible to overcome such difficulties with a priming fuel that has broad ignition boundaries. Since a carbon slurry fueled engine will require priming to eliminate fill time lag, the use of a hydrocarbon such as JP-4, JP-10 or a high altitude ignition fluid such as ethylene oxide is possible.

The sequence of launch will probably be:

- Firing of cranking cartridge
- Firing of explosive valves
- Admission of priming fuel
- Firing of torch igniters
- Partial acceleration of the engine on priming fuel
- Smooth transition to carbon slurry
- Complete acceleration to full power

Timing of this sequence will be controlled to match specific engine dynamics.

It is also planned to demonstrate a starting procedure on a cruise missile engine in the first half of 1980.

APPENDIX A

PROPERTIES OF CARBON BLACK

I. Introduction

An annotated bibliography comprising a comprehensive sample of the extensive literature and numerous patents on carbon black has been prepared in support of the current studies of carbon-enriched slurry fuels. Specific topics covered from 1960 to date include particle size and structure; surface area, porosity and activity; adsorption phenomena; superficial oxidation; and the rheology of suspensions of carbon black. References to raw materials, manufacture and uses (except in coatings and inks) are omitted. The state-of-the-art of slurry fuels and the combustion of carbon black are considered elsewhere.

The bibliography is prefaced by the following brief overview in which the topics are discussed in the same sequence as in the bibliography. Copies of many of the articles and patents are available as noted.

When reviewing the literature on carbon black, the more recent citations should be examined first. This minimizes the chance of being misled by concepts that have since been deprecated. The appraisal of structure by X-ray diffraction and earlier estimates of porosity are cases in point. Also, since the organization of the bibliography is necessarily only approximate, subjects in addition to the one of apparent immediate interest should be scanned.

II. Abstract

The literature on the properties and some of the uses of carbon black has been reviewed and an annotated bibliography has been completed.

Some physical and chemical properties are notable. Particles of carbon black are extremely small, ranging from 5 to 500 nanometers, and can be seen only with the electron microscope. Their shape varies from spheroidal to complex; and the particles tend to clump together--indeed, dispersion of the particles is a major problem in the use of carbon black. Surface area is typically in the neighborhood of 100 m2/q, with extremes from perhaps 5 to 950 m²/g, and 0 to 35% porosity. The surface is usually active with a tendency to react with oxygen and some other substances to form surface groups that influence wettability and pH, which varies from acid to alkaline. There is also some free surface energy that draws the particles together. The rheology of suspensions of cambon black is strongly influenced by these surface characteristics and the suspensions are usually non-Newtonian. Viscosity, for example, is a function of shear history. The technology of carbon blacks in coatings and inks entails the adaptation of the peculiarities of carbon black to the preparation of the stable suspensions required in these industries.

III. General Characteristics

The general characteristics of carbon black may be summarized as follows. Specific properties are considered in subsequent sections.

Carbon black is mostly carbon, of course, with small amounts of other elements. The numbers vary:

C	84- 99. 7₺	Lower levels contain more oxygen
0	0.1-11.0	Higher levels are due to oxidation during manufacture or subsequently
Н	0.1-0.5	Largely aromatic
S	0.01-1.5	From feedstock
Ash	0.0-1.0	Mostly from quench water, especially in furnace blacks
Tar	<0.1-1.0	Origin uncertain

Some other characteristics of carbon black are summarized in Table A-1. Again, the rather wide spread in the numbers is notable. The volatile matter and the variable pH are largely due to the oxygen-containing surface groups.

Table A-1*

Typical Characteristics of Carbon Blacks Made by Various Methods

		Partial Combustion			Thermal Decomposition		
		Lamp Black	Channel	Furnace	Thermal	Acetylene	
Surface Area, BET	m ² /g	20-50	100-950	20-550	6-15	∿ 65	
Particle Size	nm**	50-120	5-30	10-80	120-500	35-42	
Volatile Matter	ч	2-10	4-20	1-6	0,5-1,0	0.5-2.0	
pH		6-9	3-5	6-10	7- 9	5-8	

^{*} Adapted from Ref. 356

** Nanometers

IV. Inspections and Standards (Ref. 1)

ASTM standards for carbon blacks are listed in Ref. 1. References to other less official tests are scattered through the articles cited (e.g., 350) including a number relevant to specific uses, notably rubber manufacture.

V. Carbon Black in Pigments, Coatings and Inks (Ref. 2-48)

The technology of carbon black in pigments, coatings, and inks entails the preparation of a stable dispersion of carbon black in a liquid medium. Garrett (18) states this objective more explicitly as follows:

"Attainment of suitable pigment dispersion requires a process that encompasses incorporation (or wetting), deagglomeration, and stabilization (electrostatically and sterically). In order to do this, by definition, one must displace the adsorbed contaminants (air, gases, or water) from the pigment surface (along with subsequent attachment of the resinous medium), supply sufficient mechanical energy to disrupt the pigment agglomerates, and expose the surface of the particles to the polymer to effect the necessary permanent particle separation required for stability."

Some of the concepts thus developed by the pigment users are more broadly applicable to other carbon black/liquid systems.

Carbon black properties considered particularly important include particle size, surface area, structure (measured by DBP* adsorption) and surface chemistry. These and other properties of the carbon black interact in rather complex ways. The finer blacks are more difficult to disperse but form more stable suspensions; area increases with decreasing particle size and with oxidation; and high DBP numbers (high structure) are often preferred.

Surface chemistry is perhaps most important because the kind and quantity of surface groups and unsatisfied surface bonds on the particles influence their tendency to stick together. This mechanism is operative either directly, or indirectly by reaction of the surface groups with the liquid vehicle and/or dispersant added to it. Oxygen groups formed by oxidation are mentioned most frequently. Incidentally, heating to 35°C facilitated deagglomeration in one system examined (40c) (because of reduced viscosity?).

It is customary when using carbon black as a pigment to first prepare a paste which is then "let down" by addition of diluent. It is

^{*} Dibutyl phthalate

crucial that the paste be carefully made, and it is also most important that the dilution be properly accomplished to avoid "shock out" of the pigment.

The technology seems to be quite arty.

VI. Toxicology (Ref. 49-50)

Except for some chronic nonspecific inflammation of the respiratory tract following prolonged exposure (49, 350), carbon black seems to be nontoxic. Traces of carcinogenic hydrocarbons on some blacks have not been shown to be active in laboratory animals (50). No adverse effects of severe exposure incidental to the manufacture of carbon black has been noted.

VII. Structure (Ref. 51-80)

Carbon black is formed by the thermal decomposition of hydrocarbons in a reducing or oxidizing (partial combustion) environment. The fine mechanism is not known. However, it seems likely that at an early stage small spherical particles form as a consequence of dispersion of a liquid feed and/or by neucleation and condensation from the vapor phase. These particles carbonize to solid microspheres.

Sometimes depending largely on the manufacturing process, it appears that the freshly formed particles collide with one another while they are still tacky and stick together. This results in a branched beaded structure referred to as an aggregate.

Both microspheres and aggregates comprise concentric uninormly spaced graphitic planes of carbon atoms. The planes are not fully continuous. They tend in the center to surround the nuclei, and near the outside they follow the external contour. This means that an individual aggregate is, in fact, a coherent particle--not simply a group of microspheres superficially stuck together.

Evidently, the ordering of carbon atoms is greater near the surface than within the particles because oxidants attack the interior first. The "graphitic" planes in carbon black are typically more than 344 picometers apart, which is the maximum spacing below which graphitization can occur. Hence, carbon black is not usually graphitizable. Nevertheless, the term "graphitized" is still applied to carbon blacks that have been heated to a high temperature, say 3000°C.

ane individual particles of carbon black--microspheres or aggregates--tend to form clumps that may be remarkably stable. Presumably surface forces are operative in causing individual particles to stick together. In any case, because the particles are so very small, it is difficult to establish the shear gradient necessary to separate them in a liquid suspension. For these reasons it isn't easy to achieve and sustain a suspension of isolated individual particles in a gas or liquid.

Liquid suspensions of carbon black are non-Newtonian and are said to be "structured" (see Rheology of Dispersions, Sec. XVI). It

appears that the aforesaid clumps sometimes tend to form larger, less stable groups of clumps, or flocs.

It is interesting to note that despite the frequent references to adhesion and grouping of particles, bulk carbon black is mostly space. As produced, actual solids volume may be as little as 2%. Even in pellets, solids volume is typically little more than 30%, and extremely high pressures are required to increase it much more.

Void volume is considered an important attribute of carbon black by coating manufacturers. It is often measured by noting the quantity of dibutyl phthalate (DBP) taken up by carbon black up to the point at which an abrupt increase in viscosity of the mix occurs.

VIII. Surface Area (Ref. 81-96)

Several procedures have been used to estimate the surface area of carbon black.

The BET nitrogen absorption method is often used in the laboratory and occasionally in the field. Iodine absorption was used for many years as a measure of surface area, but it has limited utility-surface oxides, for example, interfere--and it is now used primarily for production control. A variety of other substances and adsorption techniques have been used or considered as indicated in the literature cited.

The electron microscope also is employed to estimate the surface area of carbon black, particularly since the procedure has been facilitated by automation. The electron microscope is not well adapted to field use and is limited almost exclusively to the laboratory.

There has been much debate regarding the relative merits of these several methods and how total area should be corrected for porosity (note comments on porosity, Sec. IX). At the moment, BET nitrogen adsorption, CO₂ adsorption, and the electron microscope seem to be favored.

Most carbon blacks do not have a notably high surface area although a few oxidized blacks do approach $950 \text{ m}^2/\text{g}$ (Table 1, p. 3). ASTM surface area limits for various classes of carbon black are shown in Table A-2, following.

IX. <u>Porosi y</u> (Ref. 97 to 111)

Until recently measurements of the porosity of carbon black were questioned because of a suspicion that interparticle capillary condensation was included in the apparent porosity (99). Lamond (99,100) resolved this problem and reported 28-320 porosity for fluffy blacks, 0-26% for pelletized blacks, and 0-5° for rubber grade furnace blacks.

Evidently, carbon black is not usually a very porous substance. There is some thought, incidentally, that oxidation may increase porosity, in addition to selectively burning out the interior of the particles.

Pore shape and size remain uncertain.

Table A-2*

ASTM Designation and Surface Area Limits for Commercial Blacks

AST designa		type SA limits m2/g	1	STM nation	Older typo	SA limits m ² /g
N 11	O SAI	2 125-155	s	301	MPC	105-125
N 21	9 ISAF-1	LS [®] 105-135	N	440	PP	43-69
N 22	a isai	F 110-140	N	550	FEP	36-52
N 24	2 ISAF-1	45 ^b 110-140	N.	601	HMF	26-42
N 28	S IISAF-	45 ^{6,6} 100-130	N	660	GPF	26-42
N 32	6 HAF-1	LS ^a 75-105	И	770	SRF	17-33
N 33	O HAI	F 70~90	N	774	SRF-NS ^e	17-33
N 34	7 HAF-1	нs ^ъ 80-100	N	880	FT	13-17
S 30	O EPO	C 95-115	N	990	MT	6-9
N 33	9 HAF-HS (1	VT) b, c 90-105	<u></u>			

als = low structure.
bHS = high structure.
cIISAF = "Intermediate" intermediate super abrasion black.
dNT = new technology.
cNS = nonstaining.

Reference #352

X. Particle Size (Ref. 112-115)

The average size of the ultimate grains of carbon black varies with the method of manufacture but in all cases is extremely small. Size distribution also varies. Finest carbon blacks are on the order of 5-10 nm, while the coarsest blacks range up to 500 nm, (Table A-1, p. 91) with a more or less guassian distribution in all cases.

Particle size (and shape and area) is measured with the electron microscope. Earlier estimates based on X-ray diffraction are now suspect.

XI. Surface Groups (Ref. 116-182)

Carbon blacks have on the surface functional groups containing oxygen, hydrogen and to a lesser extent sulfur and nitrogen. These groups affect surface energy and activity. The tendency of the particles to stick together is reduced and wettability may be increased as a consequence of the presence of the surface groups, which, in turn, facilitates dispersion. Thus, oxidized blacks are hydrophilic and disperse spontaneously in water.

Contrary to earlier views, the surface groups seem to be chemically bonded—not simply adsorbed—on the surface. Oxygen groups formed by oxidation that have been identified include carboxyl, phenol, quinone, and lactone, plus possibly anhydride, ether and others that are less certain. Aromatic hydrogen also is present.

The pH of carbon black varies from 3 to 10 and is dictated by the nature of the surface groups. Oxidation lowers pH and heating, which evidently decomposes the acidic groups preferentially, increases it.

Heating decomposes and drives off the surface groups primarily as CO, CO₂, and H_2 . The oxygen compounds are evolved at 400 to 1200°C, but 1500°C with vacuum is needed to drive off hydrogen and sulfur. Dissipation of the surface groups leaves some transient, unsatisfied bonds which can subsequently in the presence of an oxidant reform oxygen groups, or the free bonds may cause the carbon black particles to stick together. As noted below, heating also alters the structure of the black.

XII. <u>Heat Treatment</u> (Ref. 183-192)

Heating drives off surface groups, as noted above, and initially increases surface area. Area reaches a maximum at about 700-900°C, then at higher temperatures decreases to values that may be less than the original. As noted in Section VII, carbon black is not considered graphitizable because the carbon atom planes are too far apart. However, heating to 2500-3000°C does improve symmetry and extent of the planar structure.

XIII. Grinding (Ref. 193-196)

Mixtures of carbon black and vehicle intended for coatings and inks are first ground for the purpose of dispersing the black. Evidently, individual particles are not usually much affected by this treatment.

Devices used include the three roll mill, steel ball mill, carborundum stone mill, sand mill, and high speed impeller (18).

Prolonged grinding of dry carbon black in a steel ball mill breaks up some of the particles. The new surface thus created is extremely active, to the extent that the ground black is pyrophoric (194). Evidently, free ions are formed when the particles are crushed.

XIV. Oxidation (Ref. 197-257)

The superficial oxidation of carbon black may be accomplished with any of a number of gaseous or liquid reagents including air, ozone, hydrogen peroxide, carbon dioxide, nitric acid and many others. Initially the oxidation occurs primarily within the particle; the outer surface is not much affected. This results, therefore, in the formation of a shell with a burned out interior.

As would be expected, oxidation alters the several properties of carbon black. Area is increased. Oxygen content (oxygenated surface groups) also is increased, and as noted above dispersability is thus improved. The kind and degree of the side effects of oxidation vary depending on the oxidant used.

Carbon black itself has some activity as an oxidation (and reduction) catalyst, and carbon black and some other forms of carbon are used as catalyst supports (351,352). Oxidations promoted by carbon black include ethylene to water and CO2, ethanol to acetic acid, hydrogen sulfide to sulfur, and ferrous to ferric ion. Carbon black also has some activity in alkylation, halogenation, hydrolysis, isomerization and polymerization reactions, and decomposition of peroxides. Carbon supported metal catalysts have been used for several procedures including olefin oxidation, hydrogenation and paraffin isomerization.

XV. Densification (Ref. 258-260)

Carbon blacks are routinely pelletized for convenience in handling. This reduced void volume from better than 90% to approximately 70% and may reduce surface area. Pressures up to 10000 psi and above further reduce void volume, but the individual particles are remarkably stable; porous blacks may be partially fractured but nonporous black particles are largely unaffected by this severe treatment. There is some thought, however, that pressing carbon black so there is substantial particle-to-particle contact causes chemical bonding. This could be due to the interaction of free radicals on the surface of the carbon (259).

XVI. Rheology of Dispersions (Ref. 261-329)

The rheology of dispersions of carbon black in liquids is complex. It is subject to a number of physical and chemical variables including: particle size, shape, area, porosity, pH, surface activity and surface groups; particle aggregation; quantity of black in the suspension; viscosity, polarity, pH and chemical composition of the liquid; the presence of dispersants, etc. It is not surprising, therefore,

that carbon black dispersions are usually thixotropic, with hysteresis, and a "memory" of recent shear experience.

Except at very low loadings of carbon black with vigorous shear (achieved with ultrasound, for example), the individual particles tend to form clumps—the slurry is said to have structure. Fine particles, in particular, are difficult to disperse; and the viscosity of dispersions of fine particles is higher than the viscosity of coarser particles. Mixing or grinding reduces but does not necessarily eliminate clumping, and the individual particles are not usually affected. One concept advanced is that when mixing is stopped a continuous network of carbon black clumps forms. With mild agitation (or simply on standing?), this structure reverts to discrete flocs (groups of clumps).

The properties of carbon black dispersions are strongly influenced by the surface groups on the particles. Thus, as noted, oxygen groups seem to enhance and stabilize the dispersion, and adsorbed disposants added for the purpose can be effective. Water also may be a factor inasmuch as vigorous desiccation has a negative effect on stability (294). More broadly, the properties of the particle surface and the liquid and/or dispersant—acidity, polarity, stereochemistry, etc.—must be carefully balanced. The references cited include more detailed comments.

XVII. Reviews (Ref. 330-363)

Several reviews of some specime and properties of carbon black and more general coverage are cite attentive article by Medalia and Rivin, 1976 (Ref. 351) and a book by Donnet and Voet, 1976 (Ref. 352) are particularly relevant. Excerpts from the tables of contents of these references are included in the bibliography.

Review of Carbon Black Literature

ATTACHMENTS

- I. Bibliography
- II. Characterization of Powder Surfaces with Special Reference to Pigments and Fillers, G. D. Parfitt, K.S.W. Sing edit.; Academic, 1976; Carbon Blacks, A. I. Medalia, D. Rivin; pp. 379-351 (Ref. No. 351)

	Contents of Excerpt:	<u>pa ge</u>
	1. General Considerations 2. Non-carbon Constituents 3. Particle Size 4. Aggregate Structure 5. Surface Functional Groups 6. Oxidation 7. Heat Treatment 8. Catalysis 9. Vapor Phase Adsorption 10. Heats of adsorption 11. Adsorption from Solution 12. Chemisorption	3 6 6 8 10 12 12 13
III.	Carbon Black, J. B. Donnet, A. Voet; Marcel Dekker, 19 (Ref. 352) A. Elemental Composition B. Measurement of Structure C. Microstructure D. Porosity E. Shape and Size F. Surface and G. Surface Groups H. Oxidation I. Catalytic Action of Carbon Blacks J. Rheology of Slurries	976 , 3
IV.	Nonlinear Rheological Behavior and Shear-Dependent Str Colloidal Dispersions, G. Schoukens, J. Mewis; J. Rheo 381-94, 1978 (Ref. No.261).	

W. F. Rollman:sns July 26, 1979

ATTACHMENT I

Selected References to Carbon Black

		Ref. No.
I.	Sta	<u>ndards</u>
II.	<u>Use</u>	<u>3</u>
	A.	Pigments
		1. Literature
	В.	Coatings
		1. Literature
	c.	Inks
		1. Literature
III.	JO X	Icology
IV.	Pro	perties
	Α.	<u>Structure</u>
	В.	Area
		1. 'Literature
	C	<u>Forosity</u>
	D.	<u>Size</u>
	E.	<u>Heat of Immersion</u>
	F.	<u>Surface Groups</u>
	G.	Adsorption Theory
	•	An unhaufali danahar arawa 12.12

٧.	ire	<u>Ref. N</u>	<u>o .</u>
	A.	<u>leat Treatment</u>	2
	В.	Grinding	
		Literature	
	C.	<u>Oxidation</u>	
		. Atomic Oxygen (0)	7
		a. Literature	
		3. Ozone (0 ₃) a. Literature	
		 Water (H₂0) a. Literature	25
		b. Patents	
		a. Literature	
		a. Literature	
	D.	Compression	
		1. Literature	59 50
VI.	Dis	ersions and Dispersants	
	Α.	Rheology	
		Literature	81 82
	В.	Various	
		1. Literature	

VII.	Reviews					
	A.	Coatings and Inks	330-334			
	В.	Pigments	335-336			
	C.	<u>Structure</u>	337-344			
	ø.	<u>Surface</u>	345-349			
	E.	General	350-363			

Pages 101 to 198, which comtain the abstracts indexed on pages 98 to 100, have not been included in this printed copy because they are lengthy and not of general interest. Copies of the complete set or select abstracts are available from AFWAL/POSF.

Combustion of Carbon Slurry Fuels

The subject of carbon slurry combustion is exceedingly complex. Superimposed upon the already intricate processes involved in the combustion of gaseous or liquid fuels is the heterogeneous oxidation of carbon particles which are large compared to soot particles. The discussion in this section reviews the nature of combustion systems which would utilize these new fuels, offers a brief summary of the events occurring during the combustion of practical liquid hydrocarbons, and then considers the complications which arise due to the inclusion of carbon particles in the fuel. Since the oxidation of carbon particles is expected to lag the consumption of the hydrocarbon component of the fuel, methods to promote carbon oxidation are discussed in a final subsection.

Gas Turbine and Ramjet Combustion Systems

This subsection describes the nature of combustion systems in engines which are candidates for cruise missile propulsion systems, gas turbines and ramjets. It should be noted that mission differences drastically influence whether the gas turbine or ramjet engine is selected and affects the nature of the engine being designed. For example, low subsonic speed applications clearly favor the selection of a turbine while high speed applications favor the ramjet. The description which follows intends not to focus on a specific application but rather to provide general background on the types of systems which will utilize future slurry fuels.

Gas Turbine Combustors

The gas turbine employs the Brayton thermodynamic cycle-adiabatic compression, constant pressure heat addition, and adiabatic expansion. The function of the combustion system is to accomplish the heat release with complete combustion and minimum pressure loss and to satisfy numerous engine operational requirements. It must provide for the mixing of fuel and air within the proper environment to ensure their nearly complete reaction to desirable combustion products. Operation of the combustors in small gas turbines used in cruise missile systems is adequately described through consideration of Figure 8-1. In the "primary zone", fuel and oxidizer are mixed, usually in slightly fuelrich proportions. Approximately 90 percent of the fuel is burned in this zone. Fuel oxidation is completed in the "secondary zone". In modern engines, turbine inlet temperatures are close to the temperature at which significant chemical reactions cease (-1600°K) and no dilution is required. However, older designs with reduced turbine inlet temperature utilize a "dilution zone" to further reduce temperature. No significant reaction occurs within this zone.

The fuel-air ratio typically required for the combustor temperature increase is less than one-third the stoichiometric quantity—that resulting in complete O2 consumption upon fuel conversion to CO2 and H2O. The equivalence ratio parameter, >, defined as the ratio of the actual fuel-air mixture strength to that required for stoichiometric combustion, provides a convenient way of describing mixture variations through the combustor. Equivalence ratio values less than 1.0 correspond

APPENDIX B

Combustion of Carbon Slurry Fuels

The subject of carbon slurry combustion is exceedingly complex. Superimposed upon the already intricate processes involved in the combustion of gaseous or liquid fuels is the heterogeneous oxidation of carbon particles which are large compared to soot particles. The discussion in this section reviews the nature of combustion systems which would utilize these new fuels, offers a brief summary of the events occurring during the combustion of practical liquid hydrocarbons, and then considers the complications which arise due to the inclusion of carbon particles in the fuel. Since the oxidation of carbon particles is expected to lag the consumption of the hydrocarbon component of the fuel, methods to promote carbon oxidation are discussed in a final subsection.

Gas Turbine and Ramjet Combustion Systems

This subsection describes the nature of combustion systems in engines which are candidates for cruise missile propulsion systems, gas turbines and ramjets. It should be noted that mission differences drastically influence whether the gas turbine or ramjet engine is selected and affects the nature of the engine being designed. For example, low subsonic speed applications clearly favor the selection of a turbine while high speed applications favor the ramjet. The description which follows intends not to focus on a specific application but rather to provide general background on the types of systems which will utilize future slurry fuels.

Gas Turbine Combustors

The gas turbine employs the Brayton thermodynamic cycle-adiabatic compression, constant pressure heat addition, and adiabatic expansion. The function of the combustion system is to accomplish the heat release with complete combustion and minimum pressure loss and to satisfy numerous engine operational requirements. It must provide for the mixing of fuel and air within the proper environment to ensure their nearly complete reaction to desirable combustion products. Operation of the combustors in small gas turbines used in cruise missile system. is adequately described through consideration of Figure B-1. In the "primary zone", fuel and oxidizer are mixed, usably in slightly fuelrich proportions. Approximately 90 percent of the fuel is burned in this zone. Fuel oxidation is completed in the "occordary zone". In modern engines, turbine inlet temperatures are close to the temperature at which significant chemical reactions cease (-1600°K) and no dilution is required. However, older designs with reduced turbine inlet temperature utilize a "dilution zone" to further reduce temperature. No significant reaction occurs within this zone.

The fuel-air ratio typically required for the combustor temperature increase is less than one-third the stoichiometric quantity—that resulting in complete 02 consumption upon fuel conversion to CO2 and H2O. The equivalence ratio parameter, 4, defined as the ratio of the actual fuel-air mixture strength to that required for stoichiometric combustion, provides a convenient way of describing mixture variations through the combustor. Equivalence ratio values less than 1.0 correspond

Figure B-l. General Schematic of a Gas Turbine Combustion System

to fuel lean operation while those values greater than 1.0 indicate fuel rich operation. Current primary zone equivalence ratios are about one whereas combustor exit values are less than one-third.

The purpose of the primary zone is to stabilize combustion. High temperatures resulting from stoichiometric operation promote rapid fuel consumption reactions. Primary zone flow is dominated by a strong recirculation region (established by swirling the air entering the head end or dome of the burner) which furthers combustion stability. The requirement to ensure an adequate residence time for completion of chemical reactions is satisfied by limiting combustor reference velocity (the average cold-flow velocity just behind the primary zone) to about 25 m/sec.

In practically all current gas-turbine combustors, the fuel is injected as a liquid. The formation of a well distributed dispersion of small droplets is desirable to promote rapid evaporation of the fuel and intimate mixing of the fuel and air. Three general categories of fuel injectors are currently employed. Pressure atomizers utilize a large fuel pressure drop (greater than 100 psi) across a nozzle to create a finely dispersed spray of small (<50;) fuel droplets which quickly vaporize. Airblast atomizers create strong swirling motions of a small portion of the combustor air flow into which fuel is introduced. The severe shearing motion of the air disperses the fuel and results in small fuel droplets. The slinger design, although a pressure atomizing type, is the third type. It is very different from the conventional fuel nozzle in that the fuel is injected through small holes in the rotating turbine shaft. The high centrifugal force imparted to the fuel provide atomization. Slinger systems are used in several small engine combustors of interest to this program--the WR19 is one such system.

The secondary zone introduces additional air to provide for the chemical reactions which consume the products of incomplete combustion passing from the primary zone. Air participating in these chemical reactions is introduced normal to the main flow direction. The remaining air enters parallel to the main flow at the combustor walls to provide a film of cool air which protects the combustor liner and to tailor the temperature profile exiting the combustor. Design of the combustor liner hole pattern to accomplish this requirement traditionally involves a costly development effort to avoid a number of possible detrimental effects. Excessive addition of air may result in quenching chemical reactions (especially carbon monoxide and soot oxidation) essential in reducing emissions. Air introduction must be accomplished in a manner which results in the correct temperature profile entering the turbine; a 25 K increase in temperature at a critical region of a turbine blade can result in a four-fold decrease in blade life. These design objectives must be met within a prescribed combustor length. Although increasing combustor size might facilitate the design task, this would cause undesirable increases in engine length, main shaft size, bearing requirements and engine weight.

Ramjet Combustors

The ramjet is the simplest of all air breathing engines. Air enters a diffuser where it is decelerated from a supersonic condition to a Mach number of about 0.3. This results in substantial compression prior to fuel introduction and combustion. The hot combustion products are then expanded through a nozzle to a high exhaust velocity resulting in the generation of substantial thrust. A simplified schematic of a ramjet engine is included in Figure B-2.

Ramjet combustors may be of the type depicted in the schematic—a design very similar to the turbojet afterburner. A more modern design which is of primary importance to the subject program is the "dump combustor". This configuration employs the flow of a premixture of fuel and air into a sudden duct expansion (see Figure 8-3). The recirculation zones created by the "dump" stabilize the combustion process by providing a continuous ignition source for the incoming fuel—air flow. The predominant combustion processes occur within the turbulent reacting shear layer at the boundary between the inflow and the recirculation zone. The dump combustor has gained prominance because of its ability to accommodate the rocket/ramjet principle. In this configuration, the initial use of the engine involves operation as a rocket with the solid rocket propellant packing the volume of the dump combustor; subsequent propulsion is achieved in the ramjet mode.

Key combustion aspects which must be considered in evaluating the utility of fuel candidates in ramjets are ignition, stability, and combustion efficiency. It should be noted that ramjet combustion efficiencies are typically 75-95% much less than the corresponding values for gas turbines operating at cruise operating conditions.

Representations of Combustion Processes in Gas Turbines and Ramjets

The characterization of fuel behavior in combustion systems can be considered by evaluating the performance of fuel candidates in small-scale, well-characterized combustion simulation devices. In this connection, turbine and ramjet combustors can each be described as combinations of such devices, which collectively perform in the same manner as the entire combustion system.

Gas turbine combustors are often modeled as a combination of a well-stirred system which represents the primary zone and a plug flow in series with the stirred system, representing the secondary and dilution zone. The fuel vaporization, initial combustion (pyrolysis or breakdown of larger molecules), stabilization processes, CO formation, and soot production take place primarily in the well-mixed zone. CO and unburned hydrocarbon (fuel) burnout and, most importantly, soot and fuel carbon burnout take place in the plug flow region which represents the secondary zone.

Ramjet dump combustors would be represented by well-stirred and plug flow zones in an analgous way. The recirculation zones are represented by well-stirred regions, while the turbulent reacting flow along the centerline is represented by plug flows.

Figure B-2. Schematic Diagram Of A Ramjet Engine (from Reference 1)

Figure B-3. Ramjet Dump Combustor Schematic

These well-characterized combustion simulations provide the means to screen carbon slurry fuel candidates and to investigate the parametric influences of slurry properties on various performance aspects. Because of the convenience of these experimental tools, a large number of candidates can be examined and the parametric variations can be thoroughly studied.

Hydrocarbon Combustion

An appreciation for hydrocarbon combustion processes must be in hand if carbon slurry fuel combustion is to be understood. Major aspects of hydrocarbon combustion chemistry involve hydrocarbon pyrolysis and partial oxidation to H2 and C0, soot formation, chain branching, reactions resulting in H2 consumption, C0 oxidation by radicals generated during chain branching, and soot oxidation. Each of these reaction steps is schematically illustrated in Figure B-4. Note that the chronology of these processes is indicated here by the flow from left to right through the reaction steps. Each process is individually described below.

Pyrolysis and Partial Oxidation

Pyrolysis is the term given to the process by which fuel molecules are broken into smaller fragments due to excessive temperature and partial oxidation. This molecular destruction is accomplished during the first phase of the combustion process. The predominant resulting products are hydrogen and carbon monoxide. Little detailed information is available concerning the chemistry of these processes for practical fuels—large hydrocarbons with molecular weights of 50 to 200. It is well-recognized that hydrocarbon structure and its influence on the pyrolysis chemistry affects the early stages of combustion process. For example, the ignition delay characteristics of various hydrocarbons differ significantly.

Edelman(2) has developed a single-step quasi-global model to characterize the pyrolysis and partial oxidation of any practical hydrocarbon fuel. His approach is to chracterize the kinetics of the numerous complex chemical reactions resulting in production of H2 and C0 by a single reaction step. An Arrhenius type expression has been fitted to experimental data involving variations in temperature and pressure as well as fuel and oxygen concentration. Edelman's result is:

$$-\frac{d[C_nH_m]}{dt} = \frac{5.52 \times 10^8 T}{p.825} [C_nH_m]^{1/2}$$

$$[0_2]exp(-24,400/RT)$$
(1)

where concentrations are expressed in moles/cc, T in °K, and P in atmospheres. The activation energy of 24,400 is in the units cal/g mole°K.

Figure B-4. Hydrocarbon Combustion Chemistry Schematic

Knowledge of hydrocarbon combustion pyrolysis processes is of prime importance to the understanding of slurry fuel combustion. The factors which influence ignition delay and stability in liquid hydrocarbons (those that govern Equation 1) will be the same with slurry fuels since the liquid hydrocarbon will still govern the process. However, as will be discussed in carbon slurry combustion section, the presence of the solid carbon material can be expected to influence commonly encountered combustion behavior.

Soot Formation

The predominance of fundamental research on soot formation has involved laminar premixed flames. Street and Thomas' work published in 1955 is extremely thorough in experimental detail and breadth of hydrocarbons examined; it has become the classical paper in the field. (3) Other key publications are References 4-23. These investigations have universally confirmed that soot formation is a kinetically controlled process. Equilibrium calculations indicate that soot should not be present at fuel-air mixture conditions where the oxygen-to-carbon atomic ratio (0/C) is greater than one. That is, the general chemical equation

$$C_x H_y + \frac{x}{2} O_2 \rightarrow xCO + \frac{y}{2} H_2$$
 (2)

should define a soot formation threshold. All experimental results have shown soot formation at O/C substantially in excess of unity.

Another very important premixed flame experiment conducted by MacFarlane and Holderness at the British National Gas Turbine Establishment (NGTE) attempted to evaluate the effect of prousure on soot formation.(18) Most previous work with premixed flames has concerned atmospheric or subatmospheric conditions. The combustion system employed at MacFarlane and Holderness took special precautions to prevent flashing back to upstream locations, an additional difficulty associated with the high pressure operation. In addition to spotting limits, the amount of soot furned was determined and expressed as a "soot tormation ratio" (the percent of fuel carbon evident as soot). The index of the soot quantity was found to increase with the cube of pressure. Very useful plots of pressure versus equivalence ratio for various values of soot formation ratio were presented. Examples are shown in liqure 8-5 for cyclohexane, cyclohexene, and benzene. Gas phase species were also determined during this testing and it was concluded that 420 and CO2 (oxygenated compounds not predicted by equilibrium for the system $C_{x}H_{V}$ + $\frac{1}{7}$ O₂ \rightarrow xCO + $\frac{1}{7}$ H₂) are formed in substantial quantities and deplete the System of oxygen prior to consumption of all fuel. Later work by this same organization (19) has indicated that the hydrocarbon pyrolysis product plus soot formed was dependent on fuel-air ratio and roughly independent of other variables. Differences in sont formed (e.g. with increasing pressure) represent a more effective conversion of the pyrolysis product to carbon particulate.

Figure B-5. Pressure and Mixture Ratio Effects on Soot Formation (from Reference 18)

Wright's work at ER&E involving soot formation in the jet stirred reactor (24,25) is probably of greatest interest to this discussion—it is a combustion process similar to that at which soot forms in the recirculation zone of an actual aeropropulsion combustion system. As in the previously mentioned studies, it was determined that soot forms at 0/C > 1 but the strong backmixing of the jet stirred reactor did seem to afford some broadening of the soot—free 0/C ratio. In addition to the establishment of sooting limits, as determined by the color of the flame (luminous yellow versus blue), Wright determined the concentrations of soot formed for some limited conditions of 0/C below the soot limit. No analysis of this "yield" data to determine soot formation kinetics was undertaken but it is recognized that more such data might provide the basis for global carbon formation chemical models.

のできた。 のでは、これでは、「日本のできた。 「日本のできた。 「日本のできた。」「日本のできた。「日本のできた。」「日本のできた。「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」」「日本のできた。」

Scot formation processes may be of interest in carbon slurry combustion if solid carbon is produced which is more difficult to burn out than is the carbon in the slurry. It is unlikely that this will be the case as soot particles would be much smaller than those of the slurry, thus requiring less burn time. Secondly, the amount of soot resulting from a combustion process is usually less than 2% of the fuel carbon—a small amount compared to the carbon particles present in the slurry. Consequently, a relatively small inefficiency penalty would result even if soot production was high and the soot was not oxidized in the combustor.

Carbon Monoxide Oxidation

The products of pyrolysis are reduced state compounds (RSC). Oxidation of these species is better understood than their formation. The important oxidation reactions for the reduced state compounds are of the general form:

$$RSC + OR = OSC + RR \tag{3}$$

where RSC = reduced state compound

OR = oxidizing radical

USC = oxidized-state compound

RR = reducing radical

The rate of oxidation of the RSC may be assumed to be given by the appropriate Arrhenious controlled mechanism.

Carbon monoxide consumption is controlled by the following RSC reaction:

$$CO + OH \rightarrow CO_2 + H \tag{4}$$

Since the activation energy of the reaction indicated by Equation 4 is generally low (only a few kcal/g-mole), the carbon monoxide exidation rate is predominantly influenced by OH concentration. As previously noted, this quantity is controlled by the chain branching mechanism. Nevertheless, a common method of approximating radical concentration in a RSC reaction involves assuming local or partial equilibrium. This

type of approach has been used in CO oxidation studies by Howard, et al. (26) Because the functional relationship between equilibrium OH concentration and temperature is exponential, an Arrhenius like dependence can be written for a quasi-global O2 + CO reaction in the presence of H₂O. Howard, et al determined:

$$\frac{-30,000}{RT} = k_0[CO][0_2]^{1/2} (e)$$
 (5)

where k_0 is a constant = 1.3 x 10^{14} cc/mole sec.

This information is of importance to carbon slurry combustion because of the need to utilize the chemical energy in CO within the combustor. Any CO present in the exhaust beyond the equilibrium amount corresponding to the exhaust temperature represents an inefficiency which compromises the benefits gained from using the carbon slurry fuel and reduces vehicle range.

Ho Oxidation

While reactions of the nature described by Equation 3 play a role in consuming the H2 formed during the pyrolysis process, many gross characteristics of hydrocarbon combustion are a result of other chemical reactions which involve chain branching. This type of reaction sequence involves the production of additional radical species during the process. In the case of the H2 oxidation process, the important chain branching reactions are:

$$H_2 \div O \rightarrow H + OH$$
 (6)

$$H + O_2 \rightarrow OH + O$$
 (7)

Note that in either reaction a single radical (0 or H) results in the production of two radicals (H + OH or OH + O). This type of reaction has the potential of producing large quantities of radical species. In portions of the combustion zone having high H $_2$ concentration, radical species can reach levels far in excess of equilibrium. During this process, OH radicals also participate in RSC reactions (Equation 3) to produce H $_2$ 0 from H $_2$.

Soot Oxidation

The small carbon (<.05,m) soot particulates which are formed during the early stages of the combustion of a hydrocarbon fuel may be exidized in the latter portions of the process. Correct conditions of mixture ratio, temperature, and residence times can optimize the rate of the soot burnout process.(27-36) Radcliffe and Appleton have investigated the consumption of soot under conditions corresponding to the gas turbine engine.(35) Appleton points out that the surface exidation rates for soot and pyrolytic graphite are the same and that the rates are predictable by an expression developed by Nagle and Strickland-Constable.(26)

Their results, illustrated in Figure B-6, indicate optimum consumption of particles at φ = 0.75.* Their particle surface consumption rates of 1-20µm/sec indicate that particles whose initial diameter is less than 0.04µm will be consumed in a typical residence time of five ms. Additional detail on carbon particle oxidation will be given below, which focuses on carbon slurry combustion.

Soot burning times are likely to be much less than the time required for slurry carbon particle consumption. Nevertheless, the above discussion provides an idea of the relevant background information available on carbon particle oxidation under combustion conditions. This information will be of value in our consideration of slurry particle burning times as discussed below.

Carbon Slurry Combustion

The size of the carbon particles incorporated into the liquid hydrocarbon carrier to produce a slurry fuel can vary significantly. It is possible that micro-fine particles—roughly the size of soot particles—might be utilized. In this case, it would seem that burning times of carbon particles would be on the order of 5-10 milliseconds. It should be noted, however, that the carbon slurry must burn a substantial portion of its carbon content to achieve the equivalent temperature conditions at which soot produced from a hydrocarbon flame is oxidized in 5-10 ms. Consequently, much of the carbon will be oxidized at lower temperature conditions where consumption times may be much longer than 5-10 ms. This current program will investigate a number of methods to accelerate carbon burnout to allow effective utilization of slurry carbon in times which are characteristic of aeropropulsion devices.

It may also be found that it is necessary to utilize larger particles (up to 1.0um) to improve fuel rheological properties or that the micro-fine particles agglomerate to a larger diameter during the formulation process. In either case, oxidation of the carbon particles will require much more time than that for soot oxidation which is the slowest process in normal hydrocarbon combustion. However, it must be noted that even at 1.0µm diameter, the rate of carbon particle consumption is controlled by surface oxidation kinetics rather than oxygen diffusion to the surface. Figure 8-7 illustrates the combustion time required for particles of various diameters burned in the stoichiometrically correct ratio (i.e. $\phi = 1.0$). The band of required times at lower diameters is due to data variation for different types of carbon tasted. An abrupt change in the slope of the combustion time/diameter characteristic is apparent at about 10µm. This correspends to the transition between diffusional and surface kinetic control of the particle oxidation rate. At the diameters of interest to carbon slurries (~1.0pm), the process is definitely kinetically controlled. The substantial difference between the extrapolation of

^{*}The parameter & represents the equivalence ratio I (f/a) stoichiometric.
For fuel rich mixtures the fuel-air ratio exceeds the stoichiometric value and >>1. In the case of fuel lean mixtures, <>1.

Figure B-6. Dependence Of Surface Oxidation Rate On Equivalence Ratio (from Reference 35)

Figure B-7. Dependence Of Carbon Particle Combustion Time On Particle Diameter

the diffusion controlled behavior and the observed carbon burning times at small diameters indicates that much is to be gained by consideration of methods for acceleration of carbon particle surface kinetics (i.e. selection of the proper carbon type and catalysis). Consideration of improvements in carbon slurry combustibility by carbon type selection and catalysis will be discussed in the next section.

Figure B-8 describes the overall combustion process for a carbon dispersion fuel. Volatilization of the slurry produces a gaseous hydrocarbon vapor and carbon particles. The hydrocarbon vapor then undergoes a complex process of pyrolysis and partial oxidation. In simplified terms, the principal products of these reactions can be considered to be hydrogen, carbon monoxide and soot. The H2 then undergoes chain branching reactions which provide free radicals (H, O, and OH) and termination of the process results in the final combustion product H2O. These radicals participate in and often dominate, other chemical processes occurring within the combustion process. The pyrolysis process is influenced by those species, and CO disappearance is actually controlled by oxidation by OH. These gas phase processes are very rapid at the temperatures of interest in aeropropulsion application (>2000K) and near complete oxidation is possible in less than 2 ms. However, soot oxidation requires heterogeneous oxidation which is slower than that occurring in the gas phase. Figure B-8 shows this time requirement as ti.

سيوري بالنابية والمراهون المراها المرا

Combustion of the carbon portion of the slurry also requires a heterogeneous reaction. The time required for complete burnout, designated to in Figure B-8, depends upon particle size and combustion conditions. Carbon black of smaller size than soot is not available. Therefore, the release of the carbon's heating value will require more time than would be the case for a 100% liquid fuel. Consequently, the carbon oxidation process will lag the consumption of the hydrocarbon portion of the fuel.

Since carbon oxidation is likely to be the limiting step in the complete combustion of carbon slurry fuels, our current emphasis in slurry formulation has been on the use of sub-micron carbon particles $(0.01\text{-}0.3\mu)$ which would be expected to have short burnout times. The slurry enters the combustion system as liquid droplets containing approximately 60% by weight of this very small particle size carbon. Depending on the injection technique utilized, the average droplet diameter may range from about 50 to 150 μ and, therefore, each drop contains millions of small carbon particles.

The vaporization of the slurry droplet must be such that the carbon particles enter the gas phase individually or in small groups. If agglomeration occurs—all the liquid is removed without causing the carbon particles to disperse—a large, 40-120 μ mass of carbon will remain, as shown in Figure B-9. The burning rate of such a large diameter particle would be diffusion rate controlled. In this case the combustion benefits of providing the small particle size will be lost. In fact, if the agglomeration problem cannot be avoided, the practicality of combusting the slurry carbon content in the short time available (1-5 ms) will be in serious doubt.

Figure B-E. Carbon Slumin Combustion Chemistry Schematic

CARBON AGGLOMERATE BURN TIME WOULD BE > 1s

Figure B-9. Vaporization Process for A Carbon Slurry Fuel Droplet

One approach for solving this problem is to muximize the volatility difference between the internal (high density hydrocarbon) and external (hydrophile) phases of the carbon slurry emulsion. This would result in a droplet fragmentation process which forces individual or groups of carbon particles to separate from the parent droplet. Other approaches might involve some treatment of the carbon particles to result in repulsive forces upon heating or even a modified fuel injection technique. In any case, it is important to be able to observe the droplet vaporization process so that an understanding of these approaches may be gained and correlations for formulating slurries which minimize agglomeration may be developed.

Two unique types of feel injection problems are encountered when using carbon dispersion fuels. The first involves the potential prevaporization of the hydrocarbon component of the fuel within hot fuel lines or the fuel nozzle. When 60% of the fuel is solid carbon, loss of even a small amount of liquid carrier will result in immediate plugging. Consequently, special care must be taken to insure against the fuel lines or nozzles reaching temperatures where prevaporization can take place. Further, the initial flow of slurry into the fuel lines and nozzle must occur with cold hardware and shut down must not allow the fuel to remain in hardware which becomes hot (i.e. it must be burned). In this case, deposition of carbon near the hot wall would result and this may eventually result in plugging. This pnenomena is analogous to, but much more dramatic than, the afterburner spray bar plugging problem which occurs due to high temperature instability of liquid jet fuels.

The second problem involves deposition of carbon within the combustion system after injection. If the liquid fuel impinges on a hot surface, the liquid portion of the fuel will flash vaporize leaving a deposit of carbon behind. In addition, if the carbon in the combustion zone (after vaporization) is allowed to come close to a colder surface within the combustor, the carbon will be attracted to and deposit on the surface. In either case a substantial carbon deposit can build up distorting the aerodynamics of the combustion process and/or the hardware cooling scheme. Further problems can result if the carbon breaks away from the deposit site in masses large enough to erode downstream engine components. Deposits of soot in combustion systems have been shown to destroy turbine hardware in this manner. (37) These problems will require special attention in systems which utilize low pressure air atomization fuel injection methods. Prevention of carbon deposition on air swirling devices will be especially difficult.

Many of the postulated problems concerning the combustion of carbon slurries could be at least scoped if we had a dependable means of predicting carbon particle oxidation rates. However, the overall picture now extant of carbon particle and soot oxidation leaves much to be desired. A comparison study of the literature which includes measurements of soct oxidation as well as various forms of carbon particles, reveals that the range of burning time is quite large, encompassing several orders of magnitude (see Figure B-10). Even for a specific type of carbon, such as graphite, there is a range of almost two orders of magnitude. Clearly oxidation rates are in serious disagreement; there are virtually no conditions under which we can assume accurate knowledge of the time for carbon burnout.

Key to Symbols in Figure

Ref. No. Symbol Material	
5 • Petroleum coke	
Brown-coal char	
1 O Lignite Char	
8 Anthracite	
1 Ø Semi-anthracite	
5,9 ▼ Bituminous - coal chair	
6 to Melalturgical coke	
10 x Soot	
6 O Pitch cove	
11 O Pitch resin	
13 A Buclear graphite	
15 + Cracker carbon funcately 15 ± Cracker carbon ficatalyse	(560)
To the terminal contents of the contents of th	u ,
16.101 A AGKSP graphite	
17 • AGKSP graphite	
18 o AUF	
19 10) (0)	
19 10 10 SPI	
19 😝 SPI	
$\left\{\begin{array}{ccc} 21 & & & & & \\ & 22 & & & & \\ & & & & \end{array}\right\}$ Spectroscopic graphite	
(a) O- Craphon	
•	
14 p Purified carbons	
20 Sterling FT	
23 V Acheson f.C	
23 V Acheson AFC4	

- (a) Tyler (personal communication, 1974)
- (b) Wouterlood (personal communication, 1959)

Figure B-10. Variability in Available Data on Carbon Oxidation Rates (Reference 38)

Table B-1 provides carbon burnout time information for the conditions of interest to cruise missile combustion systems. Information was extracted from data or correlations were applied for conditions of 2000K and an oxygen partial pressure of one atmosphere. Some of this background information recognizes the influence of fuel-air ratio on burnout, but much assumes the carbon burning in a non-depletable atmosphere of oxygen--i.e. very fuel-lean. Such information under predicts the actual required time for burnout. It is evident that the disagreement for carbon burnout time among these previous works exceeds an order of magnitude. And the range of uncertainty, from less than one millisecond to ten, spans time requirements at which efficient slurry combustion would certainly appear to be feasible to times at which application of the concept is in serious doubt.

It should be noted that the possibility that burnout times may be on the order of one millisecond is extremely encouraging. If burnout time were on this order, the "lag" expected for carbon burnout may be negligible and the combustion process of a slurry may become very much like that of a liquid. Consequently, even if a burnout time for carbon of 2-3 ms were determined, motivation to increase the rate of burnout would remain with the overall objective of making the slurry behave as much like a liquid as possible. It is evident that the objective of developing an optimum carbon slurry fuel will be substantially enhanced by additional study of carbon oxidation chemistry. Oxidation kinetics of the actual carbon being utilized in slurry formulations should be established and the impact of various fuel formulation variables (especially catalyst behavior) evaluated.

The two phase combustion (rapid hydrocarbon oxidation and particulate consumption) of carbon dispersion fuels has four important implications. First, it is imperative that the combustion system provide sufficient residence time to consume the carbon particles. Since the carbon particles might comprise more than 50% of the fuel heating value, they must be efficiently consumed to realize the benefits of higher volumetric energy content. Secondly, the time delay experienced between energy release due to hydrocarbon oxidation and that due to consumption of the carbon will affect normally encountered combustion characteristics. Third, the presence of the carbon particles may alter the chemistry of the hydrocarbon pyrolysis process. Finally, the radiative characteristics of flames utilizing carbon slurries are expected to be substantially altered from those normally encountered.

Whether sufficient residence time for carbon particle consumption can be achieved is dependent on the type of system being considered and the fuel itself. Table B-2 lists the important combustion inlet temperatures, pressures and velocities as well as the stoichiometry considerations for the airbreathing engine systems of interest. Substantial variations are evident. Generally speaking, the carbon particle oxidation process is assisted by high temperature (near stoichiometric operation) and increasing pressure and lean mixture ratios (high oxygen partial pressure).

TABLE B-1

CALCULATED CARBON BURNOUT TIMES

Researcher(s)	Type of Information	Burn Time for 300mu Particle* (ms)
Essenhiçh (?)	Analytical Model of Carbon Oxidation	~
Mulcahy and Smith (40)	Correlation of Data for Coal, Char Graphite, and Carbon Black	22
Lee, Thring, and Beer (31)	Equation Based on Data for Oxidation of Soot	2.3
Bryant and Burdette (41)	Graphite Particles $({\scriptstyle \sim}5_{\mu})$ Burning in a Flat Flame	6.0
Radcliff and Appleton (35)	Calculated from Soot Burnout Information at Gas Turbine Conditions	89.
Park and Appleton (34)	Shock Tube Measurements of Carbon Black (∿l8mµ) Oxidation	010ء
Bradford and Bernard (42)	Carbon Black (100-200mµ) Oxidation in Laboratory Burner	ሪ የ
Cassel (43)	Graphite (3-6 μ) Oxidation in Laboratory Burner	ر۰

* Where possible, information was extracted or correlations were applied for conditions of 2000K, P_{02} = 1 atm.

TABLE B-2 SUMMARY OF AEROPROPULSION COMBUSTION CONDITIONS

	Air Condition	Non-vitiated	Non-vitiated
	Pressure (X Ambient)	2.5-20	3.7
Inlet Conditions	Velocity (m/sec) or Mach Number	16 <v<31< td=""><td>100<v<500< td=""></v<500<></td></v<31<>	100 <v<500< td=""></v<500<>
	Equivalence Ratio	0.1-0.4	0.22-1.0
	Temperature (K)	400-920	420-870
	System	Mainburners	Ramjet

The rather obvious fuel parameters affecting consumption efficiency are carbon loading and particle size distributin. Interparticle effects would increase and the temperature at the completion of combustion of the hydrocarbon portion of the fuel would decrease as the weight fraction of carbon in the fuel increased. Particle size can generally be considered as proportional to required burn time, as the surface kinetics require a reaction rate (qm cm⁻² sec⁻¹) which is independent of particle diameter. However, the influence of particle size distribution in a system with minimal excess air (say $\phi > 0.7$) is significant. A frequently used example to illustrate the effect of distribution in pulverized coal combustion involves the case where a monosize distribution of particles is divided into two portions and one portion is further pulverized to develop monosize particles one half of the original size. While the first inclination would be to respond that overall burning time of the new fuel is decreased, more detailed examination indicates an increase in required residence time. The smaller particles are consumed first and produce an environment for completion of combustion of the larger particles which, relatively speaking, are starved in oxygen; the result is an overall longer total burning time. Consequently, minimization of the maximum particle size provides the most meaningful reduction in time for complete oxidation. Similar particle distribution characteristics must also be considered in developing carbon slurries for aeropropulsion applications.

The types of combustion characteristics which can be altered by the presence of solid carbon in the fuel include the stability limits. Figure B-ll illustrates the shift in lean and rich stirred reactor blow out limits which might be expected. Because of the significant time lag associated with the carbon oxidation process, stability will be governed primarily by the heat release occurring during hydrocarbon oxidation. This shifts the stability maximum to a condition corresponding to stoichiometric based on hydrocarbon only, far richer than stoichiometric when the entire fuel is considered. Similar changes would be expected in ignition behavior and stirred reactor loading for optimum heat release rate.

The presence of the solid carbon may alter the pyrolysis process itself and/or the particulates may serve as nucleation sights for additional soot formation and agglomeration. This, of course, would cause additional difficulties in consumption of carbon and may lead to lower combustion efficiency (i.e., poor fuel utilization). However, it is unlikely that this affect would be significant since soot formation normally consumes less than 2° of the fuel carbon leading to only small decreases in combustion efficiency.

Because of the effectiveness of carbon particles as radiators of energy, the radiation field within the combustion device burning a carbon slurry may approach that of a black body radiator. This has a significant impact on the system hardware and may require improved cooling schemes to be applied in the case of a turbine engine. In the case of a ramjet dump combustor the protective ablating liner would receive increased heat flux and additional material might be required. The extent of modification required and the increase in system volume and weight must be considered in evaluating the net benefit of the slurry in extending system range.

Figure B-11. Stability Considerations In Carbon Slurry Combustion

An additional consequence of incomplete combustion of carbon particles relates to their effect of the presence in the exhaust plume. The plume signature from a device not efficiently consuming carbon would be clearly distinguishable from that of a hydrocarbon burning system. Increased total radiation would result from the carbon particles which behave as "blackbody" radiators and the radiation would be broader than the CO2-band infrared plume radiation normally encountered. In addition, the plume would become visible allowing detection by a normal optical means. Obvious implications with respect to systems intended to defend against cruise missiles are apparent from this discussion.

Acceleration of Carbon Particle Oxidation

In addition to designing the combustion system to provide temperature, and oxygen concentration conditions to optimize the consumption of carbon particles, the process might benefit through the proper selection of the components of the "fuel package". The size distribution and type of carbon utilized may have a substantial effect and the use of certain metallic elements known to have smoke abatement potential can accelerate the carbon oxidation process.

The results of Magnussen (32) illustrate the importance of selecting the proper type of carbon for the slurry application. He points out that the surface reaction rates for soot are more than two orders of magnitude less than that for "carbon". As previously indicated, Appleton was successful in using pyrolytic graphite oxidation data to correlate soot consumption. One possible explanation for this contradiction given in Appleton's paper(27) is that the "carbon" data used by Magnussen was for the much more reactive isotropic forms of graphite (such as Reactor graphite).

Carbon appears in an almost infinite spectrum of shades of structural perfection and frequently samples cut from the same specimen exhibit significant differences in their reactivity. This difficulty applies to catalyzed and noncatalyzed reactions alike. Differences in reactivity have been related to surface structure. Isotropic forms of graphite appear to provide a large number of carbon atoms in "edge" positions in the more reactive prismatic plane. Pyrolytic graphite would have carbon atoms embedded within the basal plane of the particle surface. Investigation of these characteristics to select the carbon type which optimizes slurry burning rate is an absolutely essential element of this program.

The catalysis of the soot oxidation process by various metals including Mn, Fe, Co, Ni, and Ba is well known and some of these compounds are currently marketed (usually in the organometallic form) as smoke abatement additives for industrial gas turbine engines burning conventional liquid fuels. Significant reductions in gas turbine smoke visibility have been achieved using small concentrations of these compounds (50 ppmw of metal in the fuel). Use of metal containing additives in aviation turbines has been very limited due to the impact of metal deposition on the turbine after long periods (>50 hrs) of use. In the case of cruise missle ramjets or turbine engines using high density fuels, the short system life may allow additive utilization without significant impact on engine performance.

Some question regarding the additive mechanisms remains. (44,53) Claims that the additive affects the chemical processes leading to formation of ions which play a role in soot formation are supported by the known strong influences of electric fields on flames. The view that additives like Mn actually accelerate carbon oxidation, however, is supported by AFAPL experimental results (53) which illustrate that smoke emission can be significantly reduced while primary zone flame radiation (primarily due to luminous radiation from soot) is unaffected. It is likely that various additives function with different mechanisms. Naturally, this program is concerned only with those which catalyze soot oxidation and the Exxon approach will be to focus on such metallic elements.

Table B-3 illustrates data from which the acceleration effect of manganese might be calculated. These data were acquired using a T56 combustion rig(53) operated at inlet temperatures of 662 and 773K and an exhaust temperature of 1200K. JP-4 with a hydrogen content of 14.5 and a JP-4/xylene blend with a hydrogen content of 13.3 were the test fuels. Smoke emission was determined for the fuel without additive and with 50 ppmw manganese as CI-2, a commercially-marketed smoke abatement organometallic. Reductions in soot emissions of 80% or more were observed.

It is difficult to predict the effectiveness of these additives in accelerating the carbon oxidation of a slurry fuel. In the slurry fuel case particles may be an order of magnitude larger and present in much higher concentrations—only about 2% of the fuel carbon is converted to soot in a relatively smoky flame while the slurry can have 50% or more of its carbon as particulates. It should be noted, however, that additional methods for incorporating the smoke additives into slurries can be envisioned. One particularly attractive method considered in the Exxon approach is the incorporation of metals into the carbon particles themselves which may provide advantages relative to the concentration of catalyst near the carbon surface.

A number of workers have investigated, some qualitatively and some quantitatively, the relative activities of various catalysts for accelerating the oxidation of carbon. These relative activities are by no means universal but depend strongly on the particular experimental conditions used. Besides the all important condition of temperature, the experimental conditions determine such important parameters as size and porosity of catalyst particles (and thus their surface area), chemical state of the catalyst, intimacy of contact between catalyst and carbon surface, and relative amounts of catalyst on the carbon basal plane and prismatic faces.

The particular anion associated with a metal catalyst added in the form of salt can also have an important effect on the case of carbon oxidation. For example, Nebel and Cramer (54) give a relative activity series for lead salts, added in the amount of 0.2 mole 0, in reducing the ignition temperature of carbon in air as follows: $\text{CH}_3\text{COO}^- > \text{basic bromide} > \text{Br}^- > \text{monoxide} > \text{basic sulfate} > \text{NO}_3^- > \text{SO}_4^- > \text{PO}_3^-$. The organic salts gave the greatest catalysis and the phosphate acted as an inhibitor.

TABLE B-3

EFFECT OF MANGANESE ON SOOT OXIDATION

	Combu	Combustor Inlet Temperature	Combustor Exhaust Temperature	Withou SN*	Without Additive Fr Stott** SN* m3 exhaust	With SN*	With \$2	Soot Mass (7)
JP-4	<u>_</u>	652	1200	60.5	53	32.6	10	80
(H Content = 14.5%)	مسر	773	1200	49.3	27	24.5	æ	: :
, JP-4 + Xylene	<u>_</u>	662	1260	70	8 3	39.2	15	82
(H Content = 13.3%)	مــ	773	1200	59	97	18.6	7	91

* SAE Smoke Number from Reference 2-53.

** At STP. Determined from SN using Champagne's correlation (2-54).

This extensive combination of parameters makes it virtually impossible to a priori select the optimum catalyst type/method of preparation/carbon type/carbon particle size. Further, it is not possible to experimentally evaluate the effectiveness of a formulation without a test at combustion conditions. Consequently, it is necessary to conduct the combustion testing simultaneously and iteratively with formulation work. The Exxon approach is to utilize small scale, well-characterized combustion devices which allow the accomplishment of such a program.

The above brief discussion of the possible catalytic effects in carbon oxidation shows that there is significant potential in this area to accelerate carbon particle oxidation. As a result of our preliminary review of the catalysis of carbon oxidation and our extensive expertise in combustion and catalysis, we will have, at our disposal, an extremely useful approach to accelerate the oxidation of carbon particles.

REFERENCES

- 1. Hill, P. G. and Peterson, C. R., <u>Mechanics and Thermodynamics of Propulsion</u>, Addison-Wesley Publishing Company, Reading, Mass., 1965.
- 2. Edelman, R. and Fortune, O., "A Quasi-Global Chemical Kinetic Model for the Finite Rate Combustion of Hydrocarbon Fuels", AIAA Paper 69-86, 1969.
- 3. Street, J. C. and Thomas, A., "Soot Formation in Premixed Flames", Fuel, 34, pp. 4-36, 1955.
- 4. Arthur, J. R. and Napier, D. H., "Formation of Carbon and Related Materials in Diffusion Flames", 5th Symposium (Int.) on Combustion, p. 303.
- 5. Bittmes, J. D., "Formation of Soot and Polycyclic Aromatic Hydrocarbon in Combustion Systems", J. Air Poll. Cont. Assn., Vol. 26, Issue No. 2, pp. 111-115, February 1976.
- 6. Chakraborty, B. B. and Long, R., "The Formation of Soot and Polycyclic Aromatic Hydrocarbons in Diffusion Flames III--Effect of Additions of Oxygen to Ethylene and Ethane Respectively as Fuels", Comb. and Flame, 12, pp. 469-476, 1968.
- 7. Chakraborty, B. B. and Long, R., "The Formation of Soot and Polycyclic Aromatic Hydrocarbons in C2H4 Diffusion Flames", Combustion and Flame, Volume 12, Issue No. 4, pp. 168-170, April 1968.
- 8. Chakraborty, B. B. and Long, R., "The Formation of Soot and Polycyclic Aromatic Hydrocarbons in Diffusion Flames I and II", Combustion and Flame, Volume 12, Issue No. 3, pp. 226-242, June 1968.
- 9. Dalessio, A., Beretta, F., and DiLorenzo, A., "Kinetics of Formation of Polycyclic Aromatic Hydrocarbons and Soot in Premixed Flames", Chem. Ind., Volume 58, Issue No. 7, pp. 525-526, June 1976.
- 10. Daniels, P. H. "Carbon Formation in Premixed Flames", <u>Combustion</u> and Flame, 4, pp. 45-49, 1960.
- 11. DiLorenzo, A. and Masi, S., "Chemical Investigations on Soot-Forming Premixed Flames", <u>Termotechica</u>, Volume 29, Issue No. 11, pp. 590-596, 1975.
- 12. Fenimore, C. P. and Jones, G. W., "Comparative Yields of Soot from Premixed H/C Flames", Combustion and Flame, Volume 12, Issue No. 3, pp. 196-200, June 1968.
- 13. Fristrom, R. M., "Flames as Chemical Reactors", 2nd International Symposium on Chemical Reaction Dynamics, Padua, Italy, December 1975.

- 14. Gill, D. W., "Review No. 182--Luminosity and Soot Formation in Hydrocarbon Flames", The British Coal Utilization Research Association Monthly Bulletin, Vol. XXII, No. 12, Part II, pp. 487-506, November-December 1958.
- 15. Homann, K. H., "Carbon Formation in Premixed Flames", Combustion and Flame, 11, pp. 265-287, 1967.
- Howard, J. B., "On the Mechanism of Carbon Formation in Flames", 12th Symposium (International) on Combustion, pp. 877-887, 1968.
- 17. MacFarlane, J. J., et al, "Carbon in Flames", J. Inst. Fuel, Volume 39, Issue No. 305, pp. 263-270, June 1960
- 18. MacFarlane, J. J., Holderness, F. H., and Whiteher, F. S. E., "Soot Formation Rates in Premixed C₅ and C₆ Hydrocarbon-Air Flames at Pressures Up to 20 Atm.", <u>Comb. and Flame</u>, <u>8</u>, pp. 215-229, 1964.
- 19. Holderness, F. H. and MacFarlane, J. J., "Soot Formation in Rich Kerosene Flames at High Pressure", Paper No. 18, <u>AGARD Conference Proceedings No. 125</u>, April 1973.
- 20. Palmer, H. B. and Cullis, C. F., "Chapter 5: The Formation of Carbon from Gases", Chemistry and Physics of Carbon, edited by P. L. Walker, 1965.
- 21. Radcliff, S. W. and Appelton, J. P., "Shock Tube Measurements of Carbon to Oxygen Atom Reactions for Incipient Soot Formation with C2H2, C2H4, and C2H6", MIT Fluid Mech. Lab. Report 713, April 1971.
- 22. Thomas, A., "Carbon Formation in Flames", Comb. and Flame, Vol. 6, pp. 46-62, March 1962.
- 23. Wright, F. J., "Effect of Oxygen on the Carbon-Forming Tendencies of Diffusion Flames", <u>Fuel</u>, 53.4, pp. 232-235, October 1974.
- 24. Wright, F. W., "The Formation of Carbon Under Well Stirred Conditions", 12th Symposium on Combustion, pp. 867-875, 1968.
- 25. Wright, F. W., "Carbon Formation Under Well Stirred Conditions Part II", Combustion and Flame, 15, pp. 217-222, 1970.
- 26. Howard, J. B., Williams, G. C., and Fine, D. H., "Kinetics of Carbon Monoxide Oxidation in Postflame Gases", 14th International Symposium on Combustion, the Combustion Institute, Pittsburgh, Penn., pp. 975-986, 1973.
- 27. Appleton, J. P., "Soot Oxidation Kinetics at Combustion Temperatures", Paper No. 20, AGARD Conference Proceedings No. 125, April 1973.
- 28. Fenimore, C. P. and Jones, G. W., "Oxidation of Soot by Hydroxyl Radicals", J. Phys. Chem., Vol. 71, No. 3, pp. 593-397, February 1967.

- 29. Feugier, A., "Soot Oxidation in Laminar Hydrocarbon Flames", Combustion and Flame, Vol. 19, Issue No. 2, pp. 249-256, October 1972.
- 30. Feugier, A., "Soot Oxidation in Laminar Diffusion Flames", Heat Transfer in Flames, Advances in Thermal Energy, published by Scripta Book Co., Washington, DC, pp. 487-494.
- 31. Lee, K. B., Thring, M. W., and Beer, J. M., "On the Rate of Combustion of Soot in a Laminar Soot Flame", Combustion and Flame, Vol. 6, pp. 137-145, September 1962.
- 32. Magnussen, B. F., "Rate of Combustion of Soot in Turbulent Flames", 13th Symposium (Int.) on Combustion, pp. 869-877, 1971
- 33. Park, C., Appleton, J. P., "Shock Tube Measurements of Soot Oxidation Rates at Combustion Temperatures and Pressures", 9th International Shock Tube Symposium, pp. 793-803, July 1973
- 34. Park, C., Appleton, J. P., "Shock Tube Measurements of Soot Oxidation Rates, "Combustion and Flame, Volume No. 20, Issue No. 3, pp. 369-377, June 1973,
- 35. Radcliffe, S. W., and Appleton, J. P., "Soot Oxidation Rates in Gas Turbine Engines", MIT Fluid Mechanics Lab Report No. 71.12, NASA-CR-125404, June 1971.
- 36. Szargan, P., "The Kinetics of Oxidation of Carbon Black", Chem. Tech. (Berlin), Volume No. 21, Issue No. 8, pp. 460-461, August 1969.
- 37. Tomlinson, J. G. and Montgomery, L. N., "Elimination of Turbine Erosion in the T56 Turboprop Engine", American Society of Mechanical Engineers, Paper 65-WA/GTT-9, 1956.
- 38. Smith, I. W., "The Intrinsic Reactivity of Carbons to Oxygen", Fuel, Vol. 57, July 1978.
- 39. Essenhigh, R. H., "Predicted Burning Times of Solid Particles in an Idealized Dust Flame", J. Inst. Fuel, 34, 239, 1961.
- 40. Mulcahy, M. F. R. and Smith, J. W., "Kinetics of Combustion of Pulverized Fuel: A Review of Theory and Experiment", Rev. Pure and Appl. CHEM, 19, 81, 1969.
- 41. Bryant, J. T. and Burdette, G. W., "Ramjet Fuel Studies Part I Carbon," NWC TP 4810, Naval Weapons Center, July 1971.
- 42. Bradford, J. N., and Benard, I. J., "Air Augmented Hybrid Target Missile," Phase III, AFRPL-TR-71-137 (UTC 2337-TR2), January 1972
- 43. Cassel, H. M., "Some Fundamental Aspects of Dust Flames", U.S. Department of the Interior, Bureau of Mines, Washington, D. C. (Report of Investigations No. 6551), 1964

- 44. Bulewicz, E. M., Evans, D. G., and Padley, P. J., "Effect of Metallic Additives on Soot Formation Processes in Flames", 15th Symposium (International) on Combustion, pp. 1461-1470, 1974.
- 45. Cotton, D. H., Friswell, N. J., and Jenkins, D. R., "The Suppression of Soot Emission from Flames by Metal Additives", Comb. and Flame, Vol. 17, pp. 87-98, 9171.
- 46. Feugier, A., "Effect of Metal Additives on the Amount of Soot Emitted by Premixed H/C Flames", ACS Div. Fuel Chem. Preprints, Volume 22, Issue No. 1, pp. 211-218, February 1977.
- 47. Feugier, A., "Effect of Alkali Metals on the Amount of Soot Emitted by Premixed Hydrocarbon Flames", Comb. Inst. Eur. Symp., Paper No. 68, pp. 406-411, September 1973.
- 48. Fredette, P. E., "Effect of Additives on NO_X and Particulate Emission from Fuel Oil Combustion", Rensselaer Poly. Inst. Thesis, University Microfilm No. 72-10, 856, 1972.
- 49. Jenkins, D. R., "Proposed Mode of Action of Alkaline Earth Metals in Suppressing Soot", Comb. Sci. & Tech., Volume 5, Issue No. 5, pp. 245-249, July 1972.
- 50. Jenkins, D. R., Cotton, D. H. and Friswell, N. J., "The Suppression of Soot Emission from Flames by Metal Additives", <u>Combustion and Flame</u>, Volume 17, Issue No. 1, pp. 87-98, August 1971.
- 51. Kukin, I., and Bennott, R. P., "Chemical Reduction of S03, Particulates, and NO_X Emissions", J. Inst. Fuel, Vol. 50, pp. 41-46, 1977.
- 52. Steffenson. D. M., et al., "Effect of Fuel Additives Study", PB No. 240169, p. 54.
- 53. Blazowski, W. S., Jackson, T. A., Tackett, L. P., and Fahrenbruck, F. S., "Evaluation of Future Jet Fuel Combustion Characteristics", AFAPL-TR-, 1978.
- 54. Nebel, G. J. and Cramer, P. L., Ind. Eng. Chem 47m 2393, 1955.

APPENDIX C

PREPARATION OF HANSEN PLOTS

The first step is to mark off a piece of graph paper to simulate a three dimensional cube corner opened out along the δη axis. Paper ruled every 1/4 in, in pale blue is quite satisfactory. The center of the coordinate system is located about 1/3 of the way up and right from the lower left corner. The δ_D scale is marked on both the left and lower axes, usually at the rate of one unit per inch. The δp and δ_H scales are put on the left and top axes, respectively, at twice the rate of δρ usually 2 units per inch. (The basis for this is that δ_D seems to interact twice as strongly as the others in most cases. The reason probably is that the London forces are omni-directional and insatiable, while the others are more selective so their energy $(V\delta^2)$ with a solid or another liquid is only about $(1/2)^2$ or 25% that of the vapor-liquid interaction by which δ is defined.) The effect is that most systems plot as circles in the three quadrants, representing the projections of a spherical shell dividing the strongest from the weaker interactions.

- (2) The second step is to divide the data into ranking groups. The strongest interaction is assigned a conspicuous symbol, and should be applied to about 10% of the data. The weakest interaction should then have a symbol which is conspicuously different, this be applied to about 25% of the data. The three intermediate levels a ssigned other symbols, taking care to make the second-strongest distinctive from the strongest.
- (3) Start plotting the strongest points, as follows: Locate δp on the bottom axis, go right to the δp value and mark. Then go up to the δH and mark it. Last, go left to the δp value and mark that. There will now be a mark in each of the active quadrants, the lower left being the inactive one. This process is repeated for each of the strongly interacting points. By now, it should be possible to visualize circles that will contain all the points, but do not mark them yet.
- Repeat the process with the weakest interaction points. These are the ones which define the area outside the circles, but it is no cause for concern if one or more falls right in the "strong" area on one of the quadrants. That merely means it is in the line-of-sight with the spherical surface in that one direction. The circles may be lightly drawn in with a compass, remembering that they must all have the same radius and that the centers must behave as if they were the parameters of a single probe liquid that is, consistent across all the axes. It is all too easy to overlook an inconsistency on δp .
- (5) Continue to plot in the intermediate levels, pausing at each stage to consider changing the circles to avoid violations and reduce the radius. Unless this is done stepwise, the final plot may be confusing because it has so much information.

- (6) After the last points are added, it may be desirable to put the job aside for a few hours, then resume with rested mind and eyes. The best possibility may then be drawn in fairly firmly. It is important that the circle exclude all but the two strongest classes. However, a few violations can be attributed to experimental error, defects in the parameter tables (not all liquids have been equally studied), or to specific interactions of an irreversible nature.
- (7) If all efforts to resolve the data into a sphere fail, the possibility of a bimodal system must be considered. These arise in mixtures, some gross as with two powders but others as fine as a copolymer. Such a case may require two circles, but if the centers are close together an ellipse. Since the circles tend to differ in diameter, the "ellipse" may prove to be pear-shaped.

APPENDIX D

COMPUTER DATA REDUCTION PRINT-OUTS OF LFJSC EXPERIMENTAL RUNS

Computer print-outs of the first year's experimental data are presented in this appendix. An explanation of the run number indexing is given below,

Run No.	Title
100	Slurry Rate Experiments
110	Equivalence Ratio Experiments
120	Residence Time Experiments
150	Catalyst Experiments - 100 ppm Mn
160	Catalyst Experiments - 1000 ppm Mn
170	Catalyst Experiments - 1000 ppm Fe
180	Catalyst Experiments - 1000 ppm Pb
190	Experiments with Only Carbon Slurry
200	Particle Size Experiments
210	Carbon Loading Experiments
220	Catalyst Experiments - 1000 ppm Zr

Note: A and B denote duplicate runs.

I. Detailed mathematical explanation of iterative calculation of total moles flue gas produced and hydrogen mole fraction

Definition of symbols:

AFG - Assumed Mole of Flue Gas

AXH₂0 - Assumed Mole Fraction of Water

CH2 or HC - Total Hydrocarbons

Delta - Percent Difference between Calculated and Assumed Values

Keq - Equilibrium Constant

MCFR - Moles Carbon from Fuel Mass Rates

MCFG - Moles Carbon from Flue Gas Analysis

MHFR - Moles Hydrogen (H) from Fuel Mass Rates

MHFG - Moles Hydrogen (H) from Flue Gas Analysis

MNFR - Moles Nitrogen (N2) from Mass Rates

MNFG - Moles Nitrogen (N2) from Flue Gas Analysis

MW - Molecular Weight

MUBC - Moles of Unburnt Carbon

X(I) - Mole Fraction of Species (I) in Flue Gas

W(I) - Fuel Elemental Weight Fraction for Species (I)

Z - Wet Flue Gas Analysis Correct Factor

Step 1: Assume values for moles flue gas (AFG) and mole fraction of water (AXH₂O)

AFG = total moles of air, oxygen, nitrogen, and fuels $AXH_2O = 0.0^{-}$

Step 2: Determine well flue gas analysis correction factor

Z = (moles flue gas after water trap) (moles flue gas before water trap)

 $Z = 1 - AXH_2O + humidity of air at <math>10^{\circ}C$

 $Z = 1.0124 - AXH_20$

Step 3: Convert dry basis mole fractions (X(I) to wet basis mole fractions (CX(I) \times

CXCO = (XCO) (Z) $CXCO_2$ = $(XCO_2) (Z)$ CXO_2 = $(XO_2) (Z)$ CXNO = (XNO) (Z) $CXNO_2$ = $(XNO_2) (Z)$ CXH_2 = $(XH_2) (Z)$

Step 4: Calculate the CO mole fraction (CXCO) based on a carbon material balance only if the CO analyzed maximum concentration is exceeded.

Moles carbon from Fuel rates (MCFR) = Moles carbon from flue gas analysis (MCFG)

MCFR = (JP-10 mass rate) (WC in JP-10) + (slurry mass rate) (WC in slurry)

MW carbon

 $MCFG = (CXCO + CXCO_2 + XCH_2) (AFG) + MUBC$

. CXCO = $\frac{MCFR - MUBC - AFG (CXCO_2 + XCH_2)}{AFG}$

Step 5: Calculate the hydrogen mole fraction (CXH₂) from the watergas shift equilibrium reaction only if a measured value was not obtained

Reaction: $CO_2 + H_2 + Keq$ $CO + H_2O$

 $Keq = \frac{(CXCC)}{(CXCO_2)} \frac{(AXH_2)}{(CXH_2)}$ Where Keq = 4.80

 $CXH_2 = \frac{(CXCO) (AXH_2)}{(CXCO_2) (Keq)}$

Step 6: Calculate the water mole fraction (XH₂0) from a hydrogen balance

Moles hydrogen (H) = Moles hydrogen (H) from fuel rates (MHFR) = Flue gas analysis (MHFG)

MHFR = (JP-10 mass rate) (WH in JP-10) + (slurry mass rate) (WH in slurry)

MW hydrogen

MHFG = 2(CXH₂) + XH₂G + XCH₂) (AFG)

... $XH_2O = MHFR - (2) (AFG) (CXH_2 + CH_2)$ (2)(AFG)

Step 7: Percent difference between calculated water mole fraction (XH₂0) and the assumed value (AXH₂0)

Delta H_20 = Absolute value of $(\frac{XH_20-AXH_20}{XH_20})$

Step 8: Compare calculated delta (H20) with minimum acceptable data

If the calculated delta XH_2O is greater than the acceptable delta, the calculated mole fraction (XH_2O) becomes the next assumed mole fraction (AXH_2O) and the iteration is repeated from step 2. If calculated data XH_2O is less than or equal to the acceptable delta, this part of the iteration has converged.

Step 9: Calculate nitrogen mole fraction (XN₂) in flue gas

$$XN_2 = 1 - (CXCO_2 + CXCO + CXO_2 + XCH_2 + CXNO + CXNO_2 + CXH_2 + XH_2O)$$

Step 10: Calculate flue gas moles (FG) from a nitrogen (N2) balance

moles nitrogen (N₂) = moles nitrogen (N₂) from from flow rates (MNFR) = flue gas analysis (MNFG)

MNFR = moles nitrogen from nitrogen mass rate + moles nitrogen from air mass rates +

MNFG = (XN₂ + 0.5 (CXNO + CXNO₂) FG

... FG =
$$\frac{MNFR}{XN_2 + 0.5 (CXN0 + CXN0_2)}$$

Step 11: Percent difference between calculated moles flue gas (FG) and the assumed value (AFG)

Delta FG = Absolute value of
$$\frac{FG-AFG}{FG}$$

Step 12: Compare calculated delta FG with minimum acceptable delta

If the calculated delta FG is greater than the acceptable delta, the calculated values for moles flue gas and water mole fraction become the next set of assumed values and the iteration is repeated from step 2. If calculated delta FG is less than or equal to the acceptable delta, the entire iteration has converged.

LIGHTO FUEL JET STIPPED COMBUSTON DATA OUTPUT

UATE 1 0CT 2- 1979 HUN NUNBERT 100-A

.

. •

•

₹.

	CAMBON MATERIAL BALANCE	6.95
FRUNI FIJEL: STATEK MT 30% HEAR FUEL : JP-10	FUCEL MEATING VALUES (CALZGRAM) FRONT FUEL REAM FUEL	9436.9
FRUNI HEAR F	FUEL HEATING FRUNT FUEL	10044.0
	FUEL FEED RATES (GRAMS/HR) FRONT FUEL REAR FUEL	5.34.0
	FUEL FEED RA FRONT FUEL	312.0

NITROGEN FLOW RATES (GRAMSZHR)	1121NG 0.0 7 ING 0.0 169.0
NITROGEN F	FRONT ATOMIZING HEAR ATOMIZING SIGHT PORT
OXYGEN MATERIAL HALANCE	101.4
RAMS/HKI	1770.0 768.0 4699.0 4098.0 616.0
DX[DANT FLOW RATES (GRANS/HH)	FRUNT ATOMIZING AIR READ ACOMIZING AIR FRONT COMBUSTION AIR READ COMBUSTION AIR OAYGEN

	IS ANALYSIS EQUIVALENCE PATIO	C.A.3
	BASED ON FLUE GAS ANALYSIS FUEL TO CALDANT MATIO EQUIVALENCE PATIO	0.259
SNCILIONGS	OVE HALL	78.0
1 X T C WE	ALENCE F	0.31 0.55 0.87
FUEL DAIDWIN MIXICHE CONDITIONS	BASED ON MASS FEED HATES 3 DXIDANT RATIO FUEL 8 FUEL OVEMALL F FUEL 8 FUEL OVEMALL	0.31
50.	BASED ON NASS TO OXIDANT RATIO L R FUEL OVEMALL	0.270
	BAS O DXIDAN R FUEL	6.170 0.270
	FUEL T	660.0
	STOICHIOMETRIC UEL TO OXIDANI HATIO F TUEL REHEL	0.304
	STOTCH FUEL TO DA. F FUEL	0.322

SOUT MEASUREMENT (GRAMS/HR)		3.8
S		10.48
	H20	0.0144
	~	71.02 0.0145 10.48
(1N3)	¥C.	0.0
MOLE PER	NO NO PO	0 • U
IALYSIS (50	2 0 €
WET FLUE GAS ANALYSIS (MOLE PERCENT)	Ü	0.0 80.4 7090.0
WET	200	0.37 14.03
	200 ∪0	0.37
	TOTAL GN-MOLES/HR	4.55.4

MESTOFICE TIME (MILLISED)	٨. ٤	Соичи5т1им
COMBUSTION TEMPERATURE (K)	1943-12(5.0)	FFFICTENCIES CARRON HIRMOIT

. HS

LIGHTO FUEL JET STIRRED COMBUSION DATA OUTPUT

		CAHRON MATERIAL BALANCE	6*96
UATE : 0CT 2, 1979 HUN NUMAERI 100-8	FRUNT FUEL: STATEX MT 30% HEAR FUEL: JP-10	FUEL MEATING VALUES (CALZGRAM) FRONT FUEL REAR FUEL	10044.0
		FUEL FEFD RATES (GHAMS/HR) FRONT FUEL MEAR FULL	312.0 534.0

OXIDANT FLOW MATES (GRAMSZHR)	RAMS/HR)	OXYGEN MATERIAL BALANCE	NITPOGEN FLOW RATES (GRAMS/HP)	GRAMS/HP)
FRONT ATOMIZING AIR REAR ATOMIZING AIR FRONT COMBUSTION AIR OXYCEN TOTAL OXIDANI	1770.0 762.0 4094.0 4094.0 536.0	101.4	FRONT ATOMIZING REAM ATOMIZING SIGHT PORT TOTAL	0.0 0.0 16A.0 16A.0

	IS ANALYSIS EQUIVALENCE RATIO	0.83
	HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EOUIVALENCE RATIO	0.258
FUEL OXIDANT MIXTURE CONDITIONS	ANT TO OVERALL	0.87
ALXTURE C	S MALENCE A P FUEL	0.31 0.56 0.87
OXIDANT P	EED RATES EUUIN F FUEL	0.31
FUEL	BASED ON MASS FEED RATES OXIDANT RATIO FUDIVALENCE RATIO FUE S'EUEL OVEMAIL F FUEL R'FUEL OVERALL	0.270
	BASED ON MAS TO OXIDANT RATIO P FUEL OVERALL	0.170 0.273
	FUEL TO	0.000
	STOICHIGHETAIC UEL TO OXIDANT HATIO F FUEL R FUEL	0.322 0.304
	STOICH FUEL TO OX: F FUEL	0.322

		WET F	WET FLUE GAS ANALYSIS IMOLE PERCFNI)	ALYSIS 1	MOLE PER	CENT)			800	SOOT HEASUREYENT TGRAMSZHRI
TOTAL GM-MOLES/HR	CO	202	ñ	60	XON ON 50	XON	~ 2	N2 H2 H20	H20	
7.524	11.0	14.03	0.000	4.08	0 · a	0.0	(4.03 0.0007 4.08 U.O 0.0 71.02 0.0146 10.48	0.0146	10.48	3.7

HESIDENCE TIME (MILLISEC)	4.3	COMHIJST ION
COMBUSTION TEMPENATURE (K)	1967.12(5.0)	EFFICIENCIES CARRON PUPMOUT

94.3

And we shall be a supplied to the county

LIGHTO FUEL JET STIMMED COMBUSTON DATA OUTPUT

UATE 1 0CT 2. 1979 HUN NUMHER! 101-A

	CARBON MATERIAL BALANCE	91.7	NITROGEN FLOW RATES (GRAMSZHR)	FRONT ATOMIZING 0.0 REAR ATOMIZING 0.0 SIGHT PORT 168.0	10TAL 168.0		BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO	0.251 0.81	SOOT MEASUREMENT (GRAMS/HR)	H2 H20	0.6017 10.24 4.1	CONTRACT SONGCIONE	.3
PHONT FIRELT STATEX MT 30% MEAN FUEL 1 JP-10	FUEL HEATING VALUES (CAL/GRAM) FRUNT FUEL REAR FUEL	10044.0	OXYGEN MATERIAL BALANCE	36.3	•	FUEL OXIDANT MIXTURE CONDITIONS	SS FEED MATES ENDIVALENCE MATIO F FUEL R FUEL OVEMALL	4 0.34 0.50 0.85	FLUE GAS AMALYSIS (MOLE PERCFINI)	OS NO NOX NS	4.19 0.0 0.0 72.04 0.		
	FUEL FEED MATES (GRAMS/MA) FHONT FUEL REAR FIEL	348.0 440.0	OXIDANT FLOW DATES (GRAMSZHH)	FRONT ATOMIZING AIR 1770.0 HEAR ATOMIZING AIR 768.0 FRONT COMMISTION AIR 4094.0 PEAR COMMISTION AIR 4098.0			STOICHIOMETRIC FUEL TO OXIDAN: HATO FUEL TO OXIDANT MATTO F FUEL R FUEL R FUEL R FUEL OVERALL	0.322 0.304 0.111 0.153 0.254	1- 14. 38	1018 GM-401857HL CO COS HC	015.5, 0.34 13.19 0.0010	COMPLISTION TEPPERATION (K)	1461.12(5.0)

COMBUSTION

EFFICIENCIES

- The control of th

LIBITO FIFE JET STIRMED COMBUSTOR DATA BUTPUT

UATE 1 OCT 24 1979 FUR MEMPR 101-8

∄. -

	CARRON MATERIAL BALANCE	7.10	(GRAMS/HR)	0.0 0.0 168.0
	CARRON		NIT-20GEN FLOW HATES (GRAMS/HR)	FRONT ATOMIZING PEAR ATOMIZING SIGHT PORT TOTAL
PRONT FORLY STATER MY 30% MEAN FUEL : JP-10	FUEL MEATING VALUES (CAL/GRAM) FUGUT FUEL MEAM FUEL	44.36.9	AL HALANCE	•
PRONT FU	FUEL MERITAG V. FROMT FUEL	10.144.0	CKYGEN MATEHIAL HALANCE	6.69
			AMS/HD)	1770.0 768.0 4068.0 4098.0 536.0
	S (GRAMSZIIR) AEAR FUEL	0.044	CALDANT FLOW RATES (GRAMSZARD)	FRUIT ATOMIZING ALE FEAR ATOMIZING ALE FHONI COMMISTION ALE DEAG COMMISTION ALE ORYGEN
	FUEL FEED MATES (GRAMSZIN) FRONT FUEL MEAN FUEL	0 * H 4 E	FALDANT FE	FRONT ATOMIZING AIR READ ATOMIZING AIR FACNI COMMUSTION AIR REAGEOMMUSTION AIR OXYGEN TATAL OXÍDANI

110NS	
2000	
HIATURE	
DX [UANT	
F () E L	

AS ANALYSIS EQUIVALENCE RATIO	0.81	SOOT MEASUREMENT (GRAHS/HR)		o • •
BASED ON FLUE SAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALEN	0.251	S 1002	MZO	10.24
BA FUEL TO DX	•		~	0.0017
	5#°0		2N	35.04
FEU MATES EQUIVALENCE RATIO F FUEL H FUEL OVERALE	5**0 65*0 %**0	BLFNT	¥ 07	6
MASED ON WASS FFED MATES DANT MATTO EQUIVA LE OVERALL F FULL H	0 · 3 ·	FLUE GAS ANALYSIS (MOLE PERCENT)	0%	٠ <u>.</u>
Ľ.	3	SISA AM	γ0	6.1.4
RASED ON MASTORITO PETEL OVERALL	5.0 ۲	UE GAS A	Ĺ I	0.0010
י 1 און ארן ארן אין אין אין אין אין אין אין אין אין אי	+92.0 F21.9 III.9	WET FL	705	13.14
	6.11		င့်	0.34 13.14
STOTCHIOMETHIC FUEL TO OXIDANT MATIO FEDEL HENEL	0 30¢		のピミンかの	v
FUEL TO ONE	201.0		TOTAL GM-MOLESZMA	5.414

-- (1994-7-1)

COMPOSITION TEMPERATURE (4)

1963-126 5-01

RESIDENCE TIME (MILLISEC)

6.3

EFFICIENCIES CAPHINE HIMMONIE

۸.

The second secon

LIBOTO FUEL JEE STIPNED COMBUSTOR DATA OUTPUT

DATE : 0CF 2. 1979 HUN NUMBER: 102-A

	CARBON MATERIAL BALANCE	7.76	MITHUGEN FLOW RATES (GRAMS/HR) FRONT ATOMIZING N=0.0 SIGHT POHT TOTAL
PRONT PIELS STATEX MT 308 MEAH FUEL & JUM-10	FUFL MEATING VALUES (CALZGRAM) FROM FUEL REAR FUEL	10044.0	OXYGEN HATERIAL HALANCE 94.4
	FUSE PEED RATES (GHAMSZHR) FRONT FUEL REAR FUEL	366.0	DAIDANT FLOW RATES (GRAMS/24H) FRONT ATOMIZING AIR 1770.0 REAR ATOMIZING AIR FRONT COMBUSTION AIR OXYGEN TOTAL OXIDANT 3137.1

	HASED ON FLUE GAS ANALYSIS Oxidant Railo Equivalence Railo	28.0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	SOUT TEMSUHEMENT (GRAMS/HR)	7.7
	ASED ON XIDANT	0.257		U 2 ₩	0.81
	HASED ON FLUE FUEL TO OXIDANT RATIO	0		ž	0.0440
FUFL DAIDANT MIXTURE CONDIFTONS	ati o Ovfrai _l	0.45		<i>~ N</i>	11.11
LXTURE C	D MATES EQUIVALFNCE RATIO FUEL H FUEL OVERA	0.39	CFNT)	₹ C	0.0
KIDANT M	EFU MATES LAUTVALFNCE MATIO F FUEL H FUEL OVFMALL	0.47 0.39	MOLE PER	ON	0.0
FUFLO	SS F.	85	ALYSIS (¿o	
	PASED ON MASS FEFU MATES 0 OXIDANT RATIO P FUFL OVERALL F FUEL M	0.117 0.268	WET FLUE SAS ANALYSIS (MOLE PERCENT)	Ü	0.açna
	01	0.151 0.	WET		13.6н
		•		Ĉ	0 • • 0
	FUSE TO ONIONNY PARTO F FUSE FUSE 0 322	\$ 5 *0	1	1314L 04-MOLES/MD	•

COMPUSTION TEMPERATURE (K)

1994.1±1 5.0)

EFFICIENCIES

CARRON HURNDUT

COMPUSTION

- 242 -

LIGHID FUEL JET STIPPED CHMHISTAR DATA OUTPUT

UATE : 0CT 2, 1979 HUN NUMBERT 102-8

PHONT FUEL: STATEK MT 30% HEAR FUEL: JP-10

FUEL MEATING VALUES (CALZGRAM)
FRONT FUEL MEAN FUEL

10044.0 FUEL FEED RATES (GRAMSZHR) FRONT FUEL REAR FUEL 366.0

9436.9

CAHRON MATERIAL BALANCE

2.96

OXYGEN MATERIAL HALANCE GAIDANT FLOW RATES (GRAMS/HR)

768.0 4098.0 4098.0 636.0 3137.1 FHUNT ATOMIZING AIR REAR ATOMIZING AIR FRONT COMBUSTION AIR REAR COMBUSTION AIR

TOTAL OXIDANT

OXYGEN

0.0 0.0 168.0 168.0 FHONT ATOMIZING REAR ATOMIZING SIGHT PORT

NITROGEN FLOW MATES (GRAMS/HP)

TOTAL

FUEL UXIDANT MIXTURE CONDITIONS

BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

STOICHIOMETRIC FUFL TO OXIDANT MATIO RFUEL FIJEL

0.151

0.304

9.322

BASED ON MASS FEED HATES FUEL TO OXIDANT HATTO EQUIVALENCE HATTO F FUEL R FUEL R FUEL OVEHALL 0.268 0.1.7

OVERALL

0.38 150

0.45

0.256

SOOT MEASUREMENT (GRAMS/HR)

9.43 024 0.0440 ¥ 11.11 ~

X C 2 c.

Š

ò

4.30

0.00B ĭ

13.64

0.40 ဌ

203

TOTAL GM-MOLES/HR 418.0

WET FLUE GAS ANALYSIS (MOLE PERCENT)

6. ⁷

HESIDENCE TIME (MILLISEC)

1998.12(5.0)

COMPUSTION TEMPERATURE (K)

6.1

COMMITS TION EFF ICITINGIES CARRON HUMNOUT

. 243 -

LIGHTO FUFL JET STIPPED COMBUSTOR DATA OUTPUT

UATE 1 0CT 2, 1979 HUN NUMHER: 103-A

CARBON MATERIAL BALANCE 89.3 FRONT FUELT STATEX MT 30% MEAN FUEL T JP-10 FUFL MEATING VALUES (CALZGRAM)
FRONT FUEL REAR FUEL 9436.9 10044.0 FUEL FLED GATES GRAMSZMA) FRONT FUEL REAR FUEL 252.0 6.30.0

0.0 NITROGEN FLOW RATES (GRAMS/HR) 169.0 FRONT ATOMIZING REAR ATOMIZING TOTAL OXYGEN MATERIAL BALANCE 768.0 4098.0 4098.0 636.0 1770.0 CATEANT FLOW HATES IGHAMS/HR 3137.1 PEAR ATOMINING AIR FHUNT COMBISTION AIR PEAR COMBUSTION AIR FHUNT ATOMIZING AIR TUTAL DXIDANT OXYGEN

FUEL OXIDANT MIXTURE CONDITIONS

S007 MEASUREMENT (GRAMS/HR) BASED ON FLUE GAS ANALYS;S FUFL TO OXIDANT HATIO EQUIVALENCE RATIO 0.25A EQUIVALENCE RATIO FUEL R FUEL OVERALL 0.89 F FUEL R FUEL WET FLUE GAS ANALYSIS INCLE PERCENTI 0.26 BASED ON MASS FEED MATES FUEL TO OXIDANT MATIO 79.0 R FUEL OVERALL 0.281 0.08G FUFL 0.201 STOTCHIOMETRIC FUFL TO GXIDANT MATTO P FIJEL 0.104 Property of 5, 177

8.3 9.18 Ç ¥ 0.0362 ¥ 71.90 ž č 0.; 9 0.0 4.21 **~** ر) I 0.0 13.54 S 65.0 S THIRL GM-MOLES/HR 411.3

COMPUSTION THEPERATURE (N) MESIDENCE TIME (MILLISEC)

1993.121 10.03

۴.1

EFFICIENCIES
CARRON ROBNOUT COMBUSTION

4.16

maner is skar is on the subsequential and radialities and the subsequence is subsidiar the subsidiar subsequence is subsequentially and the subsequence of the subseq

LIDULO FUEL JES STIMMED COMPUSTOR DATA OUTPUT

UATE : 0CT 2, 1979 MUN MUNHEP: 103-8

FHUNT FIJEL: STATEX MT 30% HEAR FUEL: JP-10 FIJEL HEATING VALUES (CALZGRAM) FRONT FIJEL HEAR FUEL 10044.0 9436.9 1770.0 9436.9 97.5 97.5 698.0 636.0	NITROGEN FLOW RATES (GRAMS/HP) FRONT ATOMIZING 0.0 SIGHT PORT 168.0	89.3	CARBON MATERIAL BALANCE	
FUEL HE FRONT 1084 1084 1770.0 0XYGEN 6498.0 636.0 636.0 636.0	NITROGEN FI FRONT ATOM REAR ATOMII SIGHT PORT			
FUEL HE FRONT 1084 1084 1770.0 0XYGEN 6498.0 636.0 636.0 636.0	ak Halance 5	94.36.9	ALUES ICAL/GRAM) REAR FUEL	HEL: STATEX MT 30% FL : JP-10
< 4	OXYGEN MATERI	10044.0	FINEL MEATING V FRONT FINEL	FRONT F HEAR FU
5,7483 10EL 10EL 11EL 20EL 20EL 20EL 20EL 20EL 20EL 20EL 20	AMSZHH) 1770.0 168.0 4098.0 4098.0			
S IGRAMIC REAF F 252, OW RATES 17 ING AT 7 ING AT 10 STION A	DRIDAME FLOW RATES (GRAMSZHH) FEUNT ATOMIZING AIR 1770.0 MEAN ATOMIZING AIR 168.0 FHUNT COMBUSTION AIR 4098.0 MEAN COMBUSTION AIR 4098.0 TOTAL OXIGANI	252.0	S (GRAMSZHR) REAH FIJEL	
FUEL FFEN HATES (GRAMS/MR) FHOUT FILEL 630.0 752.0 752.0 1 TOWN TOWN TING A IR PEAN TOWN TING A IR PEAN COMBUSTION A IR OXYGEN	DATOANT FLOW FRONT ATOMIZIN PLAW ATOMIZIN FRONT COMBUSTI OXYGEN TOTAL OXIGANI	630.0	FUEL FEED MATE FROMT FUEL	

Ť,	
VNOI	
Ξ	
=	
ž	
CONDI	
2	
MINTINE	
~	
Ξ	
DALUANT	
3	
Ξ	
5	
] 	
-	

GAS ANALYSIS EQUIVALENCE RATIO	0.61	SOOT MEASUREMENT (GRAHS/HR)		5 4 6
BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALEN	0.257	8001	420	9.78
FUEL 10 C	Ü		42	0.0362
AT10 OVEHALL	0.89		~ N	71.90
ALENCE P	0.62 0.26 0.89	HCENT)	×ON	0.0
EED MATES LOUIVALENCE RATID F FUEL M FUEL OVERALL	0.62	CMOLE PE	919	0.0
<u>د</u> د	0.281	WET FLUE GAS ANALYSIS (MOLE PERCENT)	20	4.21
HASED ON MAS TO OXIDANT RATIO . R FUEL OVEHALL	OXIDANI RATIO R FUEL OVEHALL D.090 0.281 T FLUE GAS ANAL	FLUE GA	¥	0.0
FUEL TO	0.201 0	WET.	C02	13.54
	Ċ		S	0.53
STOLCHOMETRIC FUFL TO OXIDANE MATTO F FIFL REJE	90°°0 6		10'AL GM-MULESZHR	417.3
517 117 7 11 7 1	6.322		10. AL 6	*

COMBUSTION TEMPERATUME (K)

1903.121 10.03

MESIDENCE TIME (MILLISEC)

EFFICIENCIES
CAPHON HIRNOUT COMHISTION

LIGUID FUEL JET STIRMED COMMUSTOR DATA GUTPUT

UATE : 0C1 4, 1979 HUN NUMBER! 110-A

	CARHON MATERIAL BALANCE	94.1	NITROGEN FLOW HATES (GRAMS/HR)	FPONT ATOMIZING 0.0 REAR ATOMIZING 0.0 SIGHT PORT 168.0	168.0		BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO	0.190 0.61
			NITROGEN	FHONT ATOMIZING REAR ATOMIZING SIGHT PORT	TOTAL		61 FUEL TO 03	Ó
FRUNT FUELT STATEX MT 30% MEAR FUEL 1 JP-10	FINEL MEATING VALIVES (CAL/GRAM) FRONT FUEL REAM FUEL	6*36*6	a _L ance			FUEL OXIDANT MIXTURE CONDITIONS	EÜ MATES EQUIVALENCE RATIO F FUEL A FUEL OVEMALL	0.65
FRONT FIJELT STATES REAR FUEL 1 JP-10	VALUES		RIAL BU	7.501		IXTURE	ALENCE R FUFL	0.30
F RUNT HEAR	FRONT FUEL	10044.0	OXYGEN MATERIAL BALANCE	01		OXIOANT M	BASED ON MASS FEED HATES DAIJ RATIO LOUIVALENCE RATIO JE OVEMALL F FUEL M FUEL OVEMI	96.0
	ű.		J			FUEL	BASED ON MASS XIDAWI RATIO FUFL OVEWALL	0.203
	~		RAMS/HH)	1770.0 768.0 4098.0	4058.0 636.0 3137.1		BASED ON MA FUEL TO UXIDANT RATIO FFUEL RFUEL OVEHALL	0.1111 0.092
	IGRAMS/HR WEAR FUEL	288.0	I RATES 16	ING AIR	TION AIR		FUEL T	0.111
	FUEL FEED RATES (GRAMS/HR) FRONT FUEL REAR FUEL	0-876	DXIDANT FLOW RATES (GRAMS/HH)	FRONT ATOMIZING AIR PEAR ATOMIZING AIR FHONT COMBUSTION AIR	REAR COMBUSTION AIR OXYGEN TOTAL OXIDANT		STOICHIOMETRIC FUFL TO OXIDANT MATIO F FUEL R FUEL	0.304
	<u> </u>						STOICH FUFL TO OX S FUEL	0.372

~	C02
0.0 27.6 50.0.0 19.	0.15 10.91 0.
STION TEMPERATURE (K)	COMBUSTION TE

0.1111 0.092

0.304

0.322

EFFICIENCIES CARBON HURNINJI COMHUSTION 4H.5

7,0

1773.12(40.0)

LIGHTO FUEL JET STINGED COMPUSION DATA OUTPUT

UATE : 00T 4. 1979 RUN NIMREH: 110-H

AT 30%	GRAM) CAMPON MATERIAL BALANCE	1 * 9 ċ
FRONT FUEL: STATEX MT 30% REAR FUEL: 3 JP-10	TUEL MEATING VALUES (CALZGRAM) FROOT FUEL REAR FUEL	6*98*6
T KU KEA	FUEL MEALL FUEL MEALL	10044.0
	FUEL FFED RATES (GRAMS/HR) FHONT FUEL REAR FUEL	288.0
	FUEL FFED RA' FRONT FUEL	348.0

OXIDANT FLOW RATES (GRAMSZHR)	RAMS/HR)	OXYGEN MATERIAL BALANCE	NITRUGEN FLOW RATES (GRAMS/HR)	(GRAMS/HR)
FRONT ATOMIZING AIR	1770.0	104.4	FRONT ATOMIZING	0.0
REAR ATOMIZING AIR	768.0		HEAR ATOMIZING	r. 0
FRONT COMBUSTION AIR	0.8602		SIGHT POHT	168.0
REAR COMBUSTION AIR	0.8604			
OXYGEN	636.0		TOTAL	168.0
TOTAL DXIDANT	3137.1			

	S ANALYSIS	EQUIVALENCE RATIO		0.61
	HASED ON FLUE SAS ANALYSIS	FUEL TO OXIDANT RATIO		0.190
SNOTTIONS		2AT10	OVEHALL	59*0
MIXTURE (v.	VALENCE !	R FUEL	0.34 0.30 6.65
FUEL OXIDANT MIXTURE CONDITIONS	FEED HATES	E OUT	F FUEL	0.34
1 (1)	ED ON MASS	OXIDANT RETIO EQUIVALENCE RATIO	OVFRALL	605.0 560.
9	HAS	TO OXIDAN	A FUEL	260*0
		FUFL TO C	F FUEL	0.111
	OMETHIC	FUEL TO OXIDANT RATIO	RFUEL	0.30*
	STOICHI	FUFI TO OXI	F FUEL	0.372 0.30

		WET F	FLUE GAS ANALYSIS (MOLE PERCENT)	ALYSIS (MOLE PER	CFNT)			SO	SOOT MEASUREMENT (GRAMS/HR)
TOTAL GM-HOLES/HR	S	CUS	Ş	~ 0	0 %	XON	~	ş	н20	
418.5	51.0	16.01 21.91	0.00 9.75 0.0	9.75	0.0	0.0	71.70	71.70 0.0060 7.49	7.49	6.1
	ü	DMRUST FON	COMPUSITION TEMPERATURE (K)	₹E (K)			MESIDENCE	MESIDENCE TIME (MILLISEC)	LISECI	

EFFICIENCIES CAPHON HURNOUT

1773.12(40.0)

96

LIGUID FUEL JET STIPPED COMBUSION DATA OUTPUT

UATE : 0C1 4. 1979 KUN NUMRERI 111-A

OXIDANT FLOW BATES (GRAMSZHR)	D*45*F	6*96
	OXYGEN MATENIAL BALANCE	Trooper of the state of the sta
FROM ATOMITING AIR 1770.0 FROM ATOMITING AIR 768.0 FROM COMMUSTION AIR 4098.0 OXYGEN COMMUSTION IR 4098.0 OXYGEN 636.0		FRONT ATOMIZING 0.0 SIGHT PORT 168.0

0.75		STOL MEASUREMENT (GRAMS/HR)	6.4	
0.234	Ö	H20		
•		Σ¥	0.0170	
0.75		~	72,51	
0.34 0.40 0.75	(LENT)	X	0.0	
0.34	HOLE PE	2	0.0	
	PALYSIS	20	S.82 0.0	10
0.122 0.233	WET FLUE GAS ANALYSIS (MOLE PERCENT)	Ü	<0000.0	1
	WETFL	205	0.19 12.51 0.000.0	COMMUSTION TEMPERATURE
		CO	91.0	Ē
	·	TOTAL GM-MOLESZHO	1	

BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

HASSED ON MASS FEED HATES FUEL TO UXIDANT MATIO EQUIVALENCE RATIO F FUEL R FUEL OVEHALL F FUEL R FUEL OVEHALL

0.233

0.122

0.111

0.304

9.322

MESTDENCE TIME (MILLISEC)	*	COMMUSTION
COMPUSTION TEMPERATIONE (K)	1653.1±()5.0)	EFFICIENCIES CARROTA HUMANUI

COMMUSTION

4H.5

STOTCHIOMETRIC FUFL TO OXIDANT RATIO FFUFL H FUFL

- 248 -

Anderstein and Anderstein for the Computation of Anderstein に は Anderstein Anderstei

والماسية والمراجعة والمستوانية والمستوانية والمستوانية والمستوانية والمستوانية والمستوانية والمستوانية والمستوانية والمستوانية

2 = . . .

: OCT 4, 1979 HUN NUMBER: 111-14 UATE

FRINT FIEL: STATEY MT 30% KEAR FUFL: JP-10

FIFT, HEATING VALUES ICALZGRAM

FUEL FEED BAFFS GRAMSZINGS FRONT FIFE MEAN FIRE

384.9

344.0

HEAN FUFL FRONT FUEL

9436.9 10044.0

CARBON MATERIAL BALANCE

DATDONT FLOW RATES (GRAMSZHR)

768.0 4098.0 4098.0 636.0 3137.1

PEAW ATOMISTING AIR FRONT COMMUSTION AIR PEAR GOMMUSTION AIR OXYGEN

TOTAL OXIDANT

1770.0

HADNI ATOMIZING ALR

DYYGEN MATERIAL BALANCE

NITHOGEN FLOW RATES (GRAMS/HR) FRONT ATOMIZING

REAR ATOMIZING SIGHT PORT

0.0

TOTAL

168.0

FUEL OXIDANT MIXTURE CONDITIONS

STOICHIOMFIRIC FUEL TO OXIDANI HATIO FFUEL HFUEL

0.304

0.322

PASED ON HASS FEED HATES 10ANT HATIO - LUUIVALFNCE RATIO 11F1 OVEHALL F FUEL R FUEL OVERA FUEL TO OXIDANT HATTO F FUEL P FUEL OVEHALL 0.233 0.122 0.111

0.40 0.34

OVERALL

BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

0.234

SOOT MEASUREMENT (GRAMS/HR)

A.93 22 ĩ

ž

č

0.0 2

5. H.?

0.0000 Ä

12.51

6-10 ဌ

TOTAL GM-MOLES/HW

0

CUMBUSTION TEMPERATURE (K)

1653-12(15.0)

WET FLUE GAS ANALYSIS (MOLE PERCENT)

0.0170 72.51 MESIDENCE TIME (MILLISEC)

COMPUSTION LFF ICIENCIES CARHOR HURRIUM

249 -

LIGHTO FUEL JET STIRRED COMBUSTOR DATA QUIPUT

UATE 1 0CT 4. 1979 RUN RUMRIFRE 112-A

	CARBON MATERIAL BALANCE	9.76	ATES (GRAMS/HR)	0.0 0.0 158.0
	CAF		NITROGEN FLOW RATES (GRAMS/HR)	FRONT ATOMIZING REAM ATOMIZING SIGMT PORT TOTAL
FRONT FUELT STATEX MT 30% REAM FUEL 1 JP-10	FUEL MEATING VALUES (CAL/GRAM) FRONT FUEL REAH FUEL	9436.9	IL HALANCE	
FRONT FI	FUEL MEATING VA FRONT FUEL	10044.0	OXYGEN MATERIAL HALANCE	4.46
			GRAMS/HR)	1770.0 768.0 4098.0 636.0 3137.1
	S (GRAMSZHR) REAR FUEL	4A0.0	_	IZING AIR ZING AIR HSTION AIR STION AIR
	FUEL FEED RATES (GRAMS/HR) FRONT FUEL REAR FUEL	348.0	OXIDANT FLOW MATES	FRONT ATOMIZING AIR REAR ATOMIZING AIR FHUNT COMMISTION AIR REAR COMMUSTION AIR OXYGEN TOTAL OXIDANT

(M]LL15EC)	
WFSIDENCE TIME (MILLISEC)	4.4
COMBUSTION TEMPERATURE (K)	1923.11.15.03

, 4A.

COMBUSTION

EFFICIENCIES CARROR REPRODÍ

LIGHTO FUEL JET STIPPED COMBUSTOR DATA OUTPUT

UATE 1 0CT 4, 1979 HUN NUMMERE 112-E

CARBON MATERIAL BALANCE. 54.7	NITRUGEN FLOW RATES (GRAMSZHR) FHONT ATOMIZING 0.0 REAR ATOMIZING 0.0 SIGHT PORT 168.0	HASED ON FLUE GAS ANALYSIS OXIDANT RATIO EDUIVALENCE RATIO 0.259 0.83	SOOT MEASUREMENT (GRAMS/HP)
	NITRUGEN FLOW R FRONT ATOMIZING REAR ATOMIZING SIGHT PORT TOTAL	HASED ON OXIDANT 0.259	10.22
& 601	NITROGEN F FRONT ATOM REAR ATOMI SIGHT PORT	HASED ON FLUE FUEL TO OXIDANT RATIO 0.259	6.0130
FRONT FUEL: STATEX MT 30% REAR FUEL: JP-10 FUEL: MEATING VALUES (CALXGRAM) FRONT FUEL REAR FUEL 10044.0 9436.9	LANCE	FUEL OXIDANT MIXTURE CONDITIONS ASS FEED HATES LUUIVALFNCE RATIO L F FUEL R FUEL OVERALL 0.34 0.50 6.85	541 11.94
FRONT FUEL: STATES KEAR FUFL: JP-10 ATING VALUES (CAL) FUEL REAM FUE	ERIAL BA 96.6	ANT MIXTURE CONDITATES EQUIVALENCE PATIOUL R FUEL OVERY 34 0.50 6.85	ACENT) NOX 0.0
FRONT REAR FED HEATING FRONT FUEL 10044.0	OXYGEN MATERIAL BALANCE 96.6	FUEL OXIDANT M MASS FEED WATES DANT RATIO FL OVERALL F FUEL 3 U.264 0.34	CMOLE PEF
<u>.</u>	0	F VEL 4 MASS F 10 74LL 64	NALYSIS 112 3.82
	1770.0 758.0 768.0 4698.0 635.0 3137.1	FUFL TO OXIDANT RATIO FUFL R FUFL OVERALL 0.111 0.153 U.264	FLUE GAS ANALYSIS (MOLE PERCENT) HE ID? NO NO 0.0002 3.82 0.9 0.0
GRAMSZHR) REAR FUEL 480.0	TFS (GREATE AIR AIR AIR	FUFL TO (WET CO2 13.62
TES (GR Rea	FLOW RAMPZING WIZING WHUSTION SUSTION		CO CO
FUEL FEED RATES (GRAMSZAIR) FRONT FUEL REAR FUEL 348.0 480.0	OXIDANT FLOW RATES (GRAMS/HK) FRUNY ATOMIZING AIR 1770.0 REAM ATOMIZING AIR 768.0 FRONT COMBUSTION AIR 4098.0 OXYGEN 635.0 TOTAL OXIDANT 3137.1	STOICHIOMETRIC FUEL TO OXIDANT HATTO F FUEL H FUEL 0.37? 0.304	701AL GM-MOLES/HR 416.8

COMBUSTION FFFICIENCIES CAMBON BURNOUT

RESTOENCE TIME (MILLISEC.

COMBUSTION TERRERATURE (K) 1923-1-115.01

LIGHID FUEL JET STIRRED COMBUSTOR DATA OUTPUT

=-/ ;-

1.1.1.1.

-

UATE : 001 4. 1979 HUN NUMIER: 113-A

PRONT FUELE STATEX MT 30% HEAR FUEL 1 JP-10

CARBON MATERIAL BALANCE

97.3

FUEL FEFT RATES IGRAMSZMR) FROMT FUEL 7.76.0 34H 30

FUEL HEATING VALUES (CALZGRAM)
FRONT FUEL REAR FUEL 9436.9 10044.0 NITROGEN FLOW RATES (GRAMS/HR)

OXYGEN MATERIAL BALANCE 4098.0 4098.0 636.0 758.0 1770.0 DXIDANT FLOW RATES (GRAMSZHW) PEAR ATOMIZING AIR FRONT COMPUSITON AIR PEAR COMPUSITION AIR FRONT ATOMIZING AIR TOTAL OXIDANT OXYGEN

0.0 168.0 FRONT ATOMIZING REAR ATOMIZING SIGHT PORT TOTAL

FUEL JXIUANT MIXTURE CONDITIONS

BASED ON FLUE GAS ANALYSTS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

BASED ON MASS FEED HATES FIFT TO OXIDANT RATIO R FUEL OVERALL 1 411 2 STOTCHLOMETRIC FUEL TO UXIDANI MATIO FIFUEL RIFUEL

EUDIVALENCE RATIO 0.60 0.34 0.295

OVERALL 6.95

0.184

0.113

0.304

325.0

0.293

Š WET FLUF GAS ANALYSIS (MOLE PERCENT) Ş

10.99 2

0.0

0.0

1.H0

(·• n n 4 3

14.87

. . S

4.75.4

TOTAL GM-491 ESZHD

20

0.1510

11.28

420

~

4.6

SOOT MEASUREMENT (GRAMS/HR)

3 COMPUSITION TEMPERATURE

RESIDENCE TIME WILLISECT

6.2

FFF ICLENCIES 1953,12(10.0)

TURNON HURNOUT

46.1

COMBUSTION

- 252 -

LIGHTO FUEL JET STIRMED COMMISTOR DATA QUIPUT

UATE : 0CF 4, 1979 HUB NUMBER: 113-18

The second secon

	CARHON MATERIAL BALANCE	97.3	NITROGEN FLOW RATES (GRAMSZHR)
¥.			NITROGEN FLO
FRONT FUEL: STATEX MT 308. HEAR FUEL: JP-10	FUEL HEATING VALUES (CAL/GRAM) FRONT FUEL REAR FUEL	94.36.49	IL HALANCE
FRONT 41	FIRE HEATING VALUES (CALZO) FRONT FUEL REAR FUEL	10044.0	DXYGEN MATERIAL BALANCE
	S (GRAMSZHR) KEAR FUEL	576.0	OXIDAUT FLOW MATES (GRAMS/HD)
	FUEL FEED MATES (GMAMSZHR) FMONT FIEL MEAN FUEL	0.44.50	OXJOANT FL

0.0

FRONT ATOMIZING REAM ATOMIZING SIGHT PORT

98.0

1770.0 764.0 4098.0 4098.6 636.0

FHUNT ATOMIZING AIR BEAR ATOMIZING AIR FRONT COMMUSTION AIR PEAR COMMUSTION AIR OXYGEN

168.0

TOTAL

	HASED ON FLUE GAS ANALYSIS
FUEL OXIDANT MIXTURE CONDITIONS	HASED ON MASS FEED MATES
	STOICHIOHETRIC

	AS ANALYSIS	EQUIVALENCE WATED	46.0	COOT MEASUREMENT ACCOUNTY
	HASED ON FLUE GAS ANALYSIS	FUEL TO UNIDANI MALIO	0.293	1000
FUEL OXIDANT MIXTURE CONDITIONS		OVERALL	56.0	
MIXTURE	EU MATES	F FUEL R FUEL OVERALL	0.34 0.60 0.45	FREENT
OXIDANI	FEED MATE	F FUEL	0.34	G 4.00 P
1 (JE)	HASED ON MASS FEED MATES	R FUEL OVERALL	562*0	WET FLUE GES ANALYSTS (MOLE PERCENT)
	HASED ON MAG	R FUEL	0.184 0.295	ET FLUE C
		FFUEL	0.:11	Š
	TOICHIOMETRIC	R FUEL	٥٠304	
	STOTCHILL OF STOTCHILL	F FUEL R FUEL	0 325 O	

SOOT MEASUREMENT (GRAMS/HR)		5**
O,	н20	11.28
	N2 H2 H20	0.1510
	2 2	70.99
CENT	XON	0.0
MOLE PEH	OZ O	0.0
ALYSIS (2 0	1 • An
WET FLUE GAS ANALYSIS (MOLE PERCENT)	CO2 HC O2 NO NOX	4.82 0.0002 1.8n 0.0 0.0 70.99 0.1510 11.28
# F	200	14.82
	C)	0.36 14.0
	TOTAL GM-MOLESZHR	9*264

HESTOENCE TIME (HILLISEC) COMBUSTION TEMPERATURE IN

1963.12(10.0)

2.9

COMBUSTION FFF ICTENCIES CAPHUL HUANOUT

LIGHTO FUEL JET STIRMED COMBUSTOR DATA OUTPUT

		CARBON MATERIAL	93.5
UATE : 0CT 4. 1979 HUN NUMRER: 114-A	FRONT FIELT STATEX MT 30% HEAR FUFL 1 JP-10	FUEL HEATING VALUES ICAL/GRAM) FRONT FUEL REAM FUEL	10044.0 94.36.9
		FUEL FEED RATES (GMAMS/HH) FRONT FUEL HEAR FUEL	348.0 672.0

BALANCE

(GRAMS/HR)	0.0 0.0 168.0 168.0	BASED ON FLUE GAS ANALYSIS OXIDANI RATIO EQUIVALENCE RATIO	66.0
NITHOGEN FLOW RATES (GRAMS/HR)	FRONT ATOMIZING REAK ATOMITING SIGHT PORT TOTAL	BASED ON FLUE FIEL TO OXIDANT RATIO	0.305
OXYGEN MATERIAL HALANCE	\$•66	FUEL OXIDANT MIXTURE CONDITIONS HASED ON MASS FEEU HATES FORTH	, o
OXIDANT FLOW PATES (GRAMSZHH)	IG AIR 1779.0 AIR 768.0 ON AIR 4098.0 IN AIR 636.0 3137.1	HASED	FUEL P FUEL OVERALL 0-111 0-214 0-325
DXIDANT FLOW P	FRUNT ATOMIZING AIR REAR ATOMISING AIR FRUNT COMBUSTION AIR REAR COMBUSTION AIR OXYGEN TOTAL OXIDANT		FUEL TO OXIDANT MATIO F FUEL R FUEL 0.327 0.304

		E	FLUE GAS ANALYSTS (MOLE PERCENT)	1,4515 0	MOLE PERC	£21)				SOUT MEASUREMENT (GRAMS/HP)
TOTAL GM-MOLES/HH	CO	C02	Ų	20	C _N	X CZ	42	H2	H20	•
430.7	7.4H	14.61 HA.5	0.0050 1.42 6.0	1.42	0.0	0.0	99.69	0.31A0 12.70	12.20	/ • *
	ວັ	OMRUSTION	COMBUSTION TEMPERATURE (K)	Ε (K)			4ESINENCE	MESIDENCE TIME (MILLISEC)	LISEC	
		1983.	1983-12 (20.0)					6.2		

EFFICIENCIES
CARHON MURROUIT
95.5

		CAPRON MATERIAL BALANCE	43.6	HITHEGEN FLOW RATES (GRAMS/HR)	PRONT ATOMIZING 0.0 PEAR ATOMIZING 0.0 SIGHT PORT 168.0	TOTAL 168.0
UATE : OCT 1979 FUN KURREMI 114-H	FROM FOR STATEM 1908 MEAN FOR 1 JOH 10	FUEL HEATING VALUES (CALZGRAM) FRONT FUEL BEAM FUEL	10044.0	OXYGEN MATEHIAL HALANCE	Y*66	
		FUEL FEED RATES (GRAMS/HP) FRONT FUEL REAR FUEL	344.0 672.n	OZIDANT FLOW RATES (GRAMSZHH)	OMIZING AIR COMIZING AIR COMBUSTION AIR MAUSTION AIR	OXYGEN 636.0 TOTAL OXIGANT 3137.1

	(11 st c)	MESTOENCE TIME (MILLISEC)	HESTOENCE			FORE (*)	COMBUSTION TEMPERATORE (M)	MRUST TON	ō	
8.8	0.3180 12.20	0.3180	99.60	0.0	0 • 0	1.42	0.0050	13.91	a. 4.	7.00.7
	H20	Н2	<u>۲</u>	NON	0	ĉ) T	205	3	TUTAL GM-MOLES/HR
SOOT MEASUREMENT (GRAMS/HR)	•			RCENT	(MILE PE	ANALYSIS	TLUE GAS ANALYSIS (MOLE PERCENT)	H 3		
66*0	9.304		1.05	0.34 0.71 1.05	0.34	0.325	0.214 0.	0.111 0.	• C	0.372 0.304
BASED ON FLUE GAS ANALYSIS OXIDANI RATIO EDUIVALENCE RATIO	BASED ON FLUE FUEL TO OXIDANT RATIO	61 Jan	24T10 UVE KAI.L	SED MATES EQUIVALENCE RATIO F FUEL M FUEL OVEMALL	HASED ON MASS FEED MATES UDANT RATED FULL F FUEL M	N MASS F TIO HALL	BASED ON MAS FUEL TO OXIDANT RATIO FFUEL B FUEL OVERALL	UFL 10 0. FUEL R		STOTCHIOMETRIC FUEL TO OXIDANT RATIO F FUEL R FUEL
			FUEL DATURNI MIXTURE CONDITIONS	MIXTURE	OXIOANI	1101				

1943.1±(20.0)

LFFICIENCIES

CAMHON SURVIUT

COMBUSTION

The second of the second secon

LIGHTO FUEL JET STIRRED COMPUSTOR DATA BUILDET

UATE : 001 4. 1979 Hum RUMAER: 115-4

A care all

-

	CARBON MATERIAL BALANCE	95.5
PROWE FUEL: STATEN MT 30% MEAN FUEL I UP-10	FULL PERTING VALUES (CALZGRAM) FURL REAM FUEL	.0 0.16.5
. T	FOR LINES	0°,5001
	าล(๑ ธะวัก (สพ/5พชกา) 55.	C
	South the second of the second	4. * 4. J

(GRAMS, MR)	0.0 0.0 168.0
MITROGEN FLOW RATES (GRAMS, HR)	FRONT ATOMIZING REAR AT MIZING SIGHT PORT TOTAL
OKZGEN MATEMIAL HALANCE	164.
SANC FAELT	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
CHINDROD WHEEL BOYL FRONT	CHANGE AND CONTROL AND CONTROL OF AN ACCOUNT OF A CONTROL

	S ANALYSIS EQUIVALENCE RATIO	1.14	TOO THE STATE OF T
	BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO	0.355	3
0001110VS		1.2A	
FREEL ONIDART MIXTURE CONDITIONS	MASS TASS FEEL TO SELECT HATTO TO ENEL OVERALL	3.187 0.22 0.400 6.56 0.72 1.28	CINSUMBER (100) OCCASED SEU SCHIELLE
	Table in Table is contained in the Contained C	*(E*0 /2E*0	

SOOT MEASUREMENT (GRAMS/HR)		17.3
Š	UŽ#	12.37
	N2 K2 H20	1.6420
	~	11.54 0.075" 1.16 0.0 0.0 66.06 1.6420 12.37
CENTO	NON	֥ c
MAGE PEN	NOM PA 20	0.0
ואנוג ו	ζ. (,	£
wit Flitt has adalysis (40LF PENCENT)	,	: 42 o ° 0
) (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4	205	11,56
	Ç	
	SMAN AT AT A STATE OF THE STATE	. • • • • • •

ENTITEMETER
COMBINETION
COMBINETION

Control of the contro

MESIDENCE TIME (MILLISEC!

Constitution of the agrand Constitution of the Constitution of the

2•9

	CARBON HATERIAL BALANCE	2.46	MITROGEN FLOW RATES (GRAMSZHR)	FPONT ATOMIZING 0.0 REAR ATOMIZING 0.0 SIGHT PORT 168.0	I.JAL 168.0
Front File : State HT 308 HEAM FUEL : JP-10	FIFE MEATING VELUES ICAL/GRAM) FARE READ FIFE	0.46.0	OXYGEN MATERIAL BALANGE	194.0	
	The secretary of the second of	c.004	<u>د</u> د د د	THE STATE OF	0.45C 1243C 187. 1.27. 31.37.1

	BESED 014 FLUE GAS ANALYSIS OXIDANT RATIO EQUIVALENCE RATIO	1.16	1.16		37.0
	SED OH	0.362		H≥O	12.37
	BESED 014 FLUE G FUEL TO OXIDANT RATIO	ò		Α. 2.	1.6420 12.37
0ND1110NS	4710 3vf.# 11	A.		ĊN	90.99
XTI-PE C	FIEL .	5.72	(ENT)	NON	0.0
FUEL DATUANT MIXTURE CONDITIONS	HASER ON MASS FEED MATES LOANT HATTO FOUTVALENCE RATTO JEE INVENALL FEUEL REVEL OVEN 12	6.56 0.72	IMOLE PERC	Ċ.	0 • 12
, ηξι,	r.	2	५!५४ । इ	20	7.1
	HASED OV MAS FUEL TO PETCANT PATTC FUEL INFEMELL INFEMELL	.23 6.400	FLUE GAS AVALYSIS (MOLE PERCENT)	¥	0.0750
	ויפר היפ ביי ביי טיי	0-3-0 6-2-0	الت الاوراث	260	-1.5
		~; c,		C	<u>.</u> :
		10 m + 0 m + 0 m + 0		なすべい ★ 高 乗ります 一根 1.1.1	n. • • • • • • • • • • • • • • • • • • •

1922-121-10.01 EFFICIENCIES CARMIN HUMANINI COMBUSTION

PESIDENCE TIME (MILLISEC)

CHARITY OF TENENATURE (A)

LIGHTO FIFE JET STIMMED COMMUSTOM CATA OUTPIT

		CARRON MATERIAL BALANCE	NOT APPLICABLE
UATE : 001 4, 1979 FUN NUMMER! 116-A	PRIME FUEL: STATER MT 30% NEAR FUEL: JOHNEO	FUFL HEATING VALUES (CALJGRAM) FRONT FUEL REAK FUEL	10044.0 9436.9
		S BATES (SPANSZHO) FUE	9.006

85) S	CRICART FLOW BATES (GRAMSZHR)	OXYGEN MATERIAL HALANCE	NITHOGEN FLOW RATES (GRAMSZHR)	(GRAMS/14R)
FULLY BYOCHNICO BID BRANCH WAS BID	0.077	NUT APPLICABLE	FRONT ATOMIZING REAR ATOMIZING \$15HT PORT	0.0 0.0 168.0
	636.0		TOTAL	164.0

	BASED ON FLUE GAS ANALYSIS FUFL TO OXIDANT RATIO EQUIVALENCE RATIO	NOT APPLICABLE
SNOTTIONS:	ATTO OVEHALL	1.52
IXTURE C	ALENCE H	0.60 0.72 1.52
FUEL OXIDANT MIXTURE CONDITIONS	MASED ON MASS FEED MATES LOANT WATTO JEL OVEMALL - F FUEL R FUEL OVEMALL	0.60
J (1)	MASED ON MASS FUEL TO OXIDANT MATTO FIFEL A FUEL OVEWALL	6.476
	PAS PESEL	354 F.220 G.476
	FUEL T	1.25k
	CINCLOMOTORY CARCONIC	A18.00 S18.00
	10 C 14 A	6.E. * 0

		الأواد فا	WET FLIE GAS AVALYSIS (MILE PENCENT)	1 51547gh	MOLE PEA	CENT)			5001	SOOT MEASUREMENT (GRAMS/HP)
والمراجع المحسمان والأوادا	j	<i>⊱</i> 1112	ï	02 NO	02	NOX	42	H2 H20	420	
4 7. 0 9	3.5	u*0 47.7	u . o	₹ • 1	1.34 0.0	e.0	0.0 60.91 2.9672 12.64	2.9672	12.64	3.26
	Ü	M4951700	CHARDOCTON, TEMPERATURE (M)	7. (*)			HESINEACE	HESTOENCE TIME (MILLISEC)	LISECI	

PFFIGIENCIES
CAMMING COMMISTION
AT.? 61.4

٨.

total selector

.

ř

-

. . .

		*
>		٦
<u>.</u>	_	* *
: OCT 4: 1474	116-8	5141E
••	HIN NUMBER:	FLORE FIFE STATES AT 30%
UALE	N NIIN	1404

HEAR FUEL : JP-10

CAHBON MATERIAL HALANCE

FUFL HEATING VALUES (CAL/OPAM) FROM FUEL HEAR FUEL V. 17. 32 10044-0 FUE FAED BATES (SHAMS/HR) FAME FUEL

NOT APPLICABLE

DAYGER HATERIAL HALANCE NUT APPLICABLE 1775.0 758.0 4098.0 4095.0 635.0 CRECOANT FLOW BATES 16RA15ZHP3 FE OF ATOMINING AIR DEAD AFOMINING AID FUNY COMBUSTION AIR ELEC COMBUSTION AIR CAYSEN TUTAL PRIDANT

0.0 0.0 168.0 NITHUGEN FLOW HATES IGRAMSZHRY FRONT ATOM: 21NG REAR ATOMIZING SIGHT PORT TOTAL

FUFL DATIDANT MEATURE CONDITIONS

F FUEL A FUFL OVEMALL HASED ON MASS FEED HATES FUEL TO OXIDANI MATIO FINEL A FUEL OSEMALL F FUEL A

NOT APPLICABLE

1.52

0.72

Ð.8€

0.4.76

6.220

4 C. . .

(<!)

FFIEL 0.256

FORE TO CRIDENT DATIO

STOLEM INCIDIC

HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANI RATIO EQUIVALENCE RATIO

SOOT MEASUREMENT IGHAMS/HR) H20 WET FLUF GAS ANALYSIS (MOLE PERCENT)

ì

Ž

×

Ş

č

Ÿ 0.0

4. 20

3.50 ŝ

SHIT CH-MINES/ME 4.32.4

16.09

12.04 2.0672

JESTHENCE TIME (MILLISEC)

COMPUSTION TEMPERATUME IN

1911.124 10.01

COMMUSTION EFFECTENCIES CAPHON HURMOUT

4.10

- 259 -

LIGHTU FUEL JET STIRRED COMBUSTOR DATA OUTPUT

DATE 1 0CT 9, 1979 HUN NUMHLRI 123-A

	CARBON MATERIAL BALANCE	6.96	(GRAMS/HR)	0.0 0.0 168.0
	CARBON		NITROGEN FLOW RATES (GRAMS/HR	FPUNT ATOMIZING REAR ATOMIZING SIGHT PORT TOTAL
FMONT FIRET STATEX MT 30% HEAR FUEL 1 JP-10	ALUES (CALZGRAR) REAR FUFL	9436.9	AL HALANCE	4
HONT F	FIEL HEATING VALIES (CAL/GRAM) FRONT FUEL REAR FUEL	0.42661	OKYGEN MATERIAL HALANCE	107.4
			ZAMS/HF)	1770.0 756.0 7344.0 7344.0 600.0
	FUEL FLEI GATES (GRAMS/PH) FUNT FUEL HEAR FUEL	5r4.0	ORITANT FLOW HATES (GRAMS/HP)	FUCUL ATOMIZING ALM BEAM ATOMIZING ALM FUCUL COMMISTION AIR DEAM COMMISTION AIR ONEGO

SNOL	
CONDITIONS	
ALX TURE	
OXIDANT	
10 June 1	
_	

GAS ANALYSIS EQUIVALENCE RATIO	0.77	SOOT MEASUREMENT (GRAMS/MR)		7.2		
BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EDUIVALET	0.241	\$001	H20	07.6	ורוגנט	
B. FUEL 10 D.	0		Z,	0.0130	RESTUENCE TIME (MILLISEC)	٥.
07:10 OVE PALL	0.85		č	71.46	RESTUENCE	
EU MATES EGUIVALENCE RATIO F FUEL R FIJEL OVERALL	0.4A	RCENT)	XON	c c		
EU MATES EQUIV F FUEL	0.3H	MOLE P.	ON:	0.0		
5.5 F.	0.267	FLUE GAS ANALYSIS (MOLE PIRCENT)	20	Ç.,	(N) Before	
RASED ON MAI OKIDANT RATIO FUEL OVERALL		HE GAS A	Ų	5000-0	TE POS SA	1963-126 10.01
FUEL TO OKI F FUEL P FU	0.122 0.144	תני ער תני הר	Cu>	13.02	(X) Baritersambt MilitaDH+00	1363.1
ند لد	0		ŝ	6.4	Ն	
STOTCHIOMETRIC STOTCHIOMETRIC FUEL OSTONETRIC FUEL	6.354		gM/Sj?	,		
STOTCH) FUEL 13 DAI	2 <€.0		ロスノンジングストラン・ギーロー	445.0		

EFFICIENCIES CARRICH TRIBUDIT

т,

CTOUR!) FOEL JET STIPHEU COMBUSTON DATA OUTPUT

DATE 1967 9, 1979 PUR NUMBER: 123-H

	CARBON MATERIAL BALANCE	1.79	WITHOGEN FLOW RATES (GRAMS/HD)	FRONI ATOMIZING 0.0 PEAR ATOMIZING 0.0 SIGHT PORT 168.0	TOTAL 168.0
PHONT FIELS STATEX MT 30% PEGE : JP-10	FUEL MEATING VALUES (CALZGRAM) FHURT FUEL REAR FUEL	10044.0 9436.9	OXYGEN MATERIAL BALANCE	107.4	
	CONTONERS INSTEAD OF THE STATE	۲۳۰۰۰، ه. ۸۶۸۰ <u>۰</u> ، ۸	Pelonur Spor Harts (GRAMSZHR)	State atomizing alp 1770.0 State atomizing alp 784.0 Four Commission at 784.0 HELD COMPISSION AIR 7844.0	foaut

	BASED ON FLUE GAS ANALYSIS U OXIDANT RATIU EQUIVALENCE RATIO	0.77	SOOT MEASUREMENT (GRAMS/MR)
	BASED ON FLUE GAY FUEL TO DXIDANT RATIO	0.241	5001
SNOTITIONS STATEMENT OF STATEME	RATIO OVERALL	0.85	
	FEED HATES EQUIVALENCE HATIO F FUEL H FUEL OVERALL	24.0 AO 36.0	ЭЕРСЕИТ)
10101	FEED RATI EQU F FUEL	ae.0	S (MOLE F
	BASED NY MASS FEED RATES FUEL TO OKTOANT WATTO FUEL R FUEL OVERALL FFUEL R	0.267	FLUE GAS ANALYSIS (MOLE PERCENT)
	BASE O OKTDANT P FUEL	P.144 0.267	-
	ה הופנ ה הופנ	0.122	± 60 00 00
	olC PATIO	9 02	
	STOTCHINGERULC ATTO CHELD PORT DATED	0.322 (.304	CHAS A TORTHO TRADE

AL GH-MOLES/NO	S	602		,						
	į		ن I	20	0	ΧCN	~	42	H20	
455.0	0.29	13.62	13.02 0.0005 5.42	5.42	0.0	0.0	71.86	0, 0 0510.0		
									.	47 90
	ō	พบ115กิษ์คุด	COMPLISTION TEMPERATURE (M)	H€ (K)			RESTORNE TIME AND PROPERTY.	1 1 2 2 3 M L	1090	
		1943.	1963.12(30.0)					0.4	1361	
			CAMP	EPFIC	EFFICIENCIES NOUT	TES COMP	COMHUSTION			

A STATE OF THE PARTY OF THE PAR

LIGHTO FUEL JET STIRRED COMBUSTOR DATA OHIPUT

DATE : 0CT 9. 1979 HUN NUMAER: 124-A

_

CARBON MATERIAL BALANCE 96.0	NITHOGEN FLOW RATES (GRAMS/HR) FRONI ATOMIZING REAR ATOMIZING SIGHT PORT TOTAL
FRONT FUEL: STATEX MT 30% MEAR FUEL 1 JP-10 FUEL HEATING VALUES (CAL/GRAM) FRONT FUEL REAK FUEL 10044.0 9436.9	OAYGEN MATERIAL HAI ANCE 103.2
FUEL FEED DATES TGRANS/HR) FRONT FUEL HFAR FUEL J48.0	DATIDANT FLOW RATES (GRAMS/HH) FRONT ATOMIZING AIR 1770.0 FRONT COMMUSTION AIR 4212.0 REAT COMMISTION AIR 4212.0 DAYGEN TOTAL DATOANT 3954.2

	SOOT HEASUREMENT (GRAHS/HR)		4°
Į.	200	H20	10.68
		45	69,24 0.0140 10.68
**************************************		~ 7	A2*69
0.53	CENT)	MOX	9.0
0.31 0.53 0.64	MOLE PEF	0N 20	0.0
	ALYSIS (95	19.5
0.152 0.262	E GAS AN	Į	6.0005
	WET FLUE GAS ANALYSIS LMOLE PEHCENT)	503	0.0 6.74 6.0005 5.43 0.0
9.101		5	5/20
0.322 0.30*			IOTAL GM-MOLES/NW 442-0

MESIDENCE TIME (MILLISEC) EPICLENCIES CADHON HURNOVI COMBUSTION TEMPERATURE (K) 1973.121 10.60

48.4 45.0

COMBUSTION

STOTCHIOMETRIC FUEL IN DKIDAMY GATIO FUEL A FUEL

HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

FUEL OXIDANT MIXTURE CONDITIONS

BASED ON MASS FEED MATES
FUEL TO OXIDANT MATTG
FUEL R FUEL OVERALL
FIJEL R FUEL

0.79

0.244

0.84

0.53

0.31

LIGHTO FUEL JET STIRMER CONBUSTOR DATA OUTPUT

UATE 1001 9, 1979 HUN MIRRER: 124-H

The second secon

	CARBON MATERIAL BALANCE	94.0	NITHOGEN FLOW RATES (GRAMS/HR)	0.0 0.0 168.0	168.0		BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT HATIO EQUIVALENCE RATIO	0.79	SOOT MEASUREMENT (GRAMS/HR)		2.4
	CAR		N FLOW RA	FROUT ATOMIZING REAR ATOMIZING SIGHT PORT			ASED ON FL Xidant Rai	0.244	S	H20	10.68
ø			NI THOSE	FROMI ATOM REAR ATOMI SIGHT PORT	101AL		FUEL 10 0	O		ž	0.0140
FRONT FUEL: STATEX MT 30% MEAN FUEL : JP-10	FUEL HEATING VALUES (CALZGRAH) FRONT FUEL NEAR FUEL	943549	LANCE			FUEL OXIDANT MIXTURE CONDITIONS	HATIO OVERALL	0.8¢		77	62*69
FRONT FUEL: STATE.	IG VALVIFS		ERIAL HA	103.2		МІХТ:JPE	HATES EJUIVALFNCE HATIO TUEL P FUEL OVER	0.53	RCFNT	NON	0.0
F ROS	JEL MEATING FRONT FUEL	10044.0	OTYGEN MATERIAL BALANCE	-		OKIDANI	HASED ON MASS FEEG MATES DANT HATIU E LULIVE EL OVERALL F FUEL F	0.31	WET FLUE GAS ANALYSTS (MOLE PERCENT)	ON	0.0
	F.0		С			fuEt	N MASS FITED	245.0	ANAL YS [S	20	5.43
			5.74R)	1770.0 768.0 4212.6	9454.5 3454.6		HASED ON MA FUEL TO OXIDANT MATIO FUEL D FUEL OVERALL		EUE GAS	Ü	0.0005
	ts/HR) FIIEL	558.0	4 (GRAH	• •	£.		2	01 0.162	WE T	~ C	14.39
	FS (GRAMS/MB REAP FUEL	55	3128 801	TING AL	TNAC		Feel Fool	0.101		ŝ	2
	FUEL FRED DATES (GRAMSZHR) FMONT FUEL REAP FUEL	U - 12 + 15	CALDANT FLOW SETES (GRAMS/HR)	FRONT ATOMIZING AID READ ATOMIZING AIR FRONT COMBISTION AIR READ COMBISTION AIR	OKTOEN TOTAL OKIDANI		STOICHTOMETHIC TO OKIDANT PATTO FIFE H FIFE	0.364		L.F.S.HD	
	<u> </u>						STOICHIOMETRIC FUEL TO OXIDANT PATIO F FUEL W FUEL	0.322		10:14 CM-MOLES/HD	442.0

MESIDENCE TIME (MILLISEC)
6.0

COMBUSTION TEMPERATURE (K)
1973-12-C 16-6)

EFFICIENCIES CAPHON HIPMONI COMBUSTION

ETQUID FUEL JET STIPKED COMBUSTOR DATA OUTPUT

UATE : 0C! 9. 1974 HUN NUMHER! 125-A

CARBON MATERIAL BALANCE 95.6	NITROGEN FLOW RATES IGRAMS/HR) FROHI ATOMIZING 0.0 HEAR ATOMIZING 168.0 TOTAL 168.0	HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO 0.254 0.81	SOOT MEASUREMENT (GRAMS/HR)
FRUNT FUEL: STATEX M: 30% HEAR FUEL: JP-10 FUEL MEATING VALUES (CAL/GRAM) FRONT FUEL 10044.0 9435.9	OXYGEN MATERIAL BALANCE. 100.3	IEL OXIDANT MIXTURE CONDITIONS SS FEED MATES EUUIVALENCE RATIO F FUEL R FUEL OVERALL 0.40 0.45 0.85	FLUE GAS ANALYSIS (MOLE PERCENT) HC 02 NO NON N2
FUEL FEFO DATES (GRAMS/MH) FPONT FOFL 344.0 364.0	CAIDANT FLOW DATES 15HAMSZHR) FRUIT ATOMIZINS AIR 176.0 BERR ATOMIZINS AIR 75H.0 FRUIT COMBUSTION AIR 2735.0 CAYGEN AIDANT 2735.0	FIND STOLEMICHER FUFL TO OXIDADE HASED ON MAINER TO OXIDADE HATTO FUFL TO OXIDADE HATTO FUFL R FUFL OVEHALL F FUFL 9 FUFL 0 FUFL R FUFL 0 VEHALL	WET FLUE GAS

•

30.96

0.0130

64.77

0.0 X ON

ž 0.0

20

0.0005 ĭ

15.19 رن. درن.

97.5 S

TOTAL GH-MOLES/HA

RESTOENCE TIME (MILLISEC)

COMMUNITAMPERATION (K)

1973.12(15.0)

9.0

EFF ICIENCIES CANHUN HIBNOUT

CIDCID FUEL DET STIPNED CORBUSTOR DATA OUTPUT

-

~ -

CARBON MATERIAL BALANCE FMORIT FUELS STATEX MT 30% ME AM FUEL 1 JP-10 MATE 1979 HON MANIPERS 125-8 FULL HEATING VALUES (CALZGRAM) FROUT FUEL REAR FUEL FUSEL FEET DATES TOWAYPHED FAMILY FUEL

168.0 168.0 NITHOGEN FLOW RATES (GRAMS/HR) FRONT ATOMIZING PEAR ATOMIZING SIGHT PORT TOTAL OLYGEN MATERIAL HALANCE 100.3 768.0 2736.0 2736.0 A10.0 PATCONT FLOW HATES (GRAMS/HR) FHUNT ATOMIZING AIR GRAW ATOMIZING AIR FULLE COMMUSTION AIR CRAW COMBUSTION AIR TOTAL DATEANT M JUANU

95.5

9436.9

10044.0

BASEU ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO 18.0 0.254 FUEL DXIDANT MIXTURE COMPLITIONS EUNIVALENCE RATIO 0.45 BASED ON MASS FEED HATES FUEL TO OXIDANT RATIO F FUEL R FUEL OVERALL F FUEL R 0.40 0.267 0.137 0.1.0 STRICMIOMETHIC FIFE TO MIDAMI MATIO 406.0

SOOT MEASUREMENT (GRAMS/HR) 3.6 10.96 H20 0.0130 ¥ 68.17 ۸. Z ZOX WET FLUE GAS ANALYSTS (MOLE PEHCENT) ĝ 0.0 2 2000.0 Ų 15.14 ر د02 50.0 ε TOTAL GA-MALES/HA

MESIDENCE TIME (MILLISEC) COMPUSTION TEMPERATURE (K) 1973-12(15.6)

COMPUSTION

EFFICIENCIES

CARBON HURNOUT

Lover and described at the self solution of the self self and the self

- 265 -

LIDHIO FUEL JET STIPRED COMBUSTOR DATA OUTPUT

UATE 1 0CT 9, 1979 HUN NUMBER! 126-A

	CARBON MATERIAL BALANCE	97.6
FRONT FLEL: STATEM MT 30% REAP FUEL: JP-10	FUEL HEATING VALUES (CAL/BRAM) FRONT FUEL REAR FUEL	9436.9
FRONT FI	FIJEL HEATING VI FRONT FUEL	0.44.0
	ES (GRAMS/MR) REAR FUEL	0.045
	FUEL FEEN RATES (GR FRONT FUEL REA	348.0

OKIDANT FLOW RATES (GRAMSZHR)	RAMS/HR)	OXYGEN MATERIAL BALANCE	NITROGEN FLOW MATES (GRAMS/HR)	(GRAMS/HR)
FRONT ATOMIZING AIR REAR ATOMIZING AIR FRONT COMPUSATON AIR	1770.0 768.0	101.1	FRONT ATOMIZING HEAT ATOMIZING SIGHT PORT	0.0
PEAR COMBUSTION AIR OXYGEN TOTAL OXIDANT	1878.0 590.0 2156.6		TOTAL	168.0

	AS ANALYSIS EQUIVALENCE RATIO	0.64
	HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EDUIVALENCE RATIO	0.263
OND 1110NS	OVERALL	0.87
11XTURE C	S MLFNCE P R FUEL	0.50 0.37 0.87
FUEL OXICANT MIXTURE CONDITIONS	PASED ON MASS FEED MATES TOANT PATTO USE OVEMALE F FUEL M FUEL OVEMALE	0.50
FUE	PASED ON MASS TO DATUANT MATTU R FUEL OVEMALL	0.111 0.273
	PAS O OXTDAN R FUEL	0.111
	FUEL T F FUEL	0,161
	STOICHIOMETRIC TUEL TO DAIDANT MATIO F FIEL P FUEL	405.0 SKF.0
	STOICH FUEL TO DX) F FUEL	546.0

		FET F	LET FLUE GAS ANALYSTS (MOLE PERCENT)	।दार्भदाद (MOLE PER	CENT			SOOT MEASUREMENT (GRAMS/MR)
TOTAL GM-MOLESZHR	CO	C0 Ce2) H	0N 20	02	*Of4	<u>۲</u>	H20	H20
241.6	151 (5.0	15.87	A7 6.0105 4.52 0.0 0.0	55.4	0.0	o • c	69.20	63.20 0.0620 10.45	10.45 3.9

PESTOFINCE TIME (MILLISEC)	6.6		COMMISSION
COMPUSTION TEMPERATURE (K)	1973.12(20.0)	EFFICIENCIES	CHAMON MINNOUT

.16

LIGHTO FUEL DET STIRRED COMMISTOR DATA DUTPUT

		CAHRON MATERIAL RAI	1.10
UATE : OCT 9, 1979 HUY NUMBERI 176-F	PHUMI FIELS STATEX ME 30% REAR FUEL : JP-10	FUEL HEATING VALUES (CALZGRAN) FRUIT FUEL - MEAN FUEL	10064.0 9436.9
		FEED RATES (GHAMSANN) INT FIEL REAR FIRE	344.9 Z40.0

OXIDANT FLOW SATES (GRAMSZHR)	RAMS/HD)	DAYSEN MATERIAL BALANCE	MITHOGEN FLOW RATES (GRAMS/HR)	(GRAMS/HR)
FRONT ATOMIZING AIR READ ATOMIZING AIR FRONT COMBUSTION AIR REAR COMBUSTION AIR	1770.0 768.0 1878.0 1878.0	107-1	FRONT ATOMIZING REAR ATOMIZING SIGHT PORT	0.0
PLYGEN TOTAL DAIDANT	690.0		1014L	168.0

	AS ANALYSIS EQUIVALENCE RATIO	78.0
	BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT MATIO EQUIVALENCE RATIO	0.263
FUEL OXTUANT MIXTURE CONDITIONS	HASFD ON MASS FRED MATES FUEL TO DXIDANT HATIO LOUIVALENCE RATIO F FUEL R FUEL OVEWALL, F FUEL R FUEL OVEWALL	0.161 0.111 p.273 5.50 0.17 0.47
	SIDICHIOMETRIC FIEL IN OXIGANT RATIO F FIEL R FUEL	6,372 0,304

SOOT MEASUREMENT (GRAMS/HR)		5. 4
	H2 H20	10.85
	3H	68.2U 0.0420 10.45
	2N	6A.2U
RCENT	NON	0.0
MOLE PE	3	0.0
ALYSIS (05 NO 10	ډ. ۲.
WET FLUE GAS ANALYSIS (MOLS PERCENT)	L	5.87 0.0 006 4.52 0.0
18 18 18	CUS	15.87
	Ç	0.50 15
	TOTAL GM-MOLESZHO	741.5

RESIDENCE TIME (MILLISEC)	0.0	S COMMUSTION
	1973.11(20.0)	EFFICIENCIES CAMBON HIRMOUT

- 267 -

LIGHTO FULL JET STIFFED COMBUSTOR DATA MUTPUT

.

UATE 1 001 21, 1979 HUN NUMBERI 150-A

FRUNT FUFL: STATEX MT 30% HEAR FUFL : JP-10

CARBON MATERIAL BALANCE

FUEL FEED BATES (GRANGZHR) FROM FUEL REAN FUEL

FUEL HEATING VALUES (CALZGRAM)
FRONT FUEL REAR FUEL

4.R0.0 3 . H . C

10044.0

DAYGEN MATERIAL BALANCE

104.2

1770.0 768.0 4098.0

FFULL ATPMIZIMG ALP READ ATOMITING ALD

ONTOWNY FLOW PATES (GRAMS/HH)

9436.9

NITHOGEN FLOW RATES (GRAMS/HR)

FRONT ATOMIZING REAR ATOMIZING SIGHT PORT

0.0 0.0 168.0

TOTAL

4044.0 636.0 3137.1

PRONT COMPUSTION AIM

TOTAL DAIDANI

DX CGEN

168.0

FUEL DATEANT MIXTURE CONDITIONS

HASED ON MASS FEED HATES FUEL TO GXIDANT HATTO EUNIVALFNCE HATTO FUEL OVERALL F FUEL R FUEL OVEHALL 1

0.34

05.0

9.35.0

0.153

0.111

406.0

56.3

0.85

0.264

0.85

HASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

SOUT MEASUREMENT (GRAMS/HR)

5.1

6.92

C.

Ĩ

Ž.

WET FLUE GAS AMALYSTS (MULE PENCENT)

ć

į ٠.0

¥07 0.0 Ş

6.70

14.73 Š

. Ĵ

CHILD GULLING BENDA

0.1275 70.4H 0.0

COMMUSTION TEMPFOATORE (M)

RESTORICE TIME (MILLISEC)

5.4

1421-156 20.01

COMBUSTION EFFICIENCIES CARRON HIRNOUT

- 268 -

STOTCHIOMETRIC FUEL TO SALDANT METTO FFORE A FOEL

•

UATE : 001 23, 1979 HUR. RHANTER: 150-B

FMONT FOEL: STATEX MT 30%

CARBON MATERIAL BALANCE

104.1

MEAN FUFL : JP-10

FUEL MEATING VALUES (CALZGRAM) REAS FUEL 94.30.9 FUNNT FUEL 100,000 FULL PERMONER (MARMAZHA)
FROM FIEL
FROM FIEL O.OM.

NITROGEN FLOW RATES (GRAMS/HR) FRONT ATOMIZING REAR ATOMIZING SIGHT PORT TOTAL OKYGEN MATERIAL BALANCE 4048.0 4048.0 536.0 7.44.0 1770.0 CHINANT PLOW DATES (GRANG/HD) MIN NOLISONWOOD LANGE POLICE ANDMINES AND GIR MOINGHOUSE SID HEAD ATMITING AID THEOLINAST 24 20 4 20

0.0

168.0

FULL OXIDANT MIXTURE CONDITIONS

EUUTVALENCE RATTO F FUEL H FUEL OVERALL RASED ON MASS FEED RATES FIREL TO OXIDANT HATTO 1 5116 Olega Machine Car Department of the Cartest Ca

0.153

EASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO

0.85 0.50 1. 34 0.264

(.11.

262 - 3

0.264

MET FLIVE GAS AVALYSIS (MILLE PERCENT)

SOOT MEASUREMENT (GRAMS/HR)

4.4

6.05

0.1275

70.68

~

¥

2

X Š 06.5 ć

Ĭ

CO

カコインは パラーまじ しゃしん

c L

ΰ

0.0

COBSTORNE LIME (MILLISEC)

Committee Temperature (F)

175 1-11-1 2010

COMBUST TON EFF ICIENCILS BORNAM TOWNY

- 269 -

LIGHTO FUEL JET STIRRED COMBUSTOR DATA OUTPUT

DATE : 0CT 24- 1979 HUN NUMPER: 151-A

	CARHON MATERIAL BALANCE	6.70
FRONT FIJEL: STATEX MT 308100 PPM MN HEAR FUEL: JP-10	FUEL HEATING VALUES (CALZGRAM) FRONT FUEL REAR FUEL	10044.0 9436.9
	FUEL FEED RATES (GRAMS/HR) FRONT FIIEL REAR FUEL	344.0 480.0

OXYGFH MATERIAL HALANCE NITROGEN FLOW KATES IGRAMS/HR) 99.1 FRONT ATOMIZING 0.0 98.0 SISHT PONT 168.0	
OXYGFN MATERIAL HALANCE V9.1	
	1770.0 754.0 4098.0 6094.0 513.0

240
COND 1 T I
M!XTURE (
_
0×104N
FUEL

	RASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO	0.259 0.83		SOUTH MEASUREMENT (GRAMS/HR)	HZO	10.07	
	RAFL TO OX	0			Ž.	0.0940	
FUEL OXIDANT MIXTURE CONDITIONS	ATIO OVE HALL	0.85			N2	71.49	
LXTURE C	HATES EUUTVALFNCE RATIO FUEL R FUEL OVENA	05.0	ACF NT 1		KON	c c	
DX10ANT P	EED HATES EGUIVALFNCE RATIO F FUEL R FUEL OVERALL	0.34	(MOLE PE		Ç	0.0	
FUEL	i.	.264	FLUE GAS AMALYSIS (MOLE PERCENT)		20	4.10	
	HASED C IDANG RA UEL OVE	53 0.	LUE GAS		¥	0.0	;
	HASED ON MASS FUEL TO OXIDANT RATIO F FUEL P FUEL OVERALL	0.111 0.153 0.264	WET FI		200	0.45 13.77	
		0.1			ဌ	0.45	Ċ
	STOTCHIOMETRIC FUEL TO OXIDANT PATIO F FUEL R FUEL	0.322 0.304			TOTAL GM-MOLES/HR	4.94.7	

MESTUENCE TIME (MILLISEC) COMBUSTION TEMPERATURE (K) 1963-12 (40.0)

COMMUSTION EFF ICTENCIES CARRON HURNOUT

and the material section is a second defined a filled and the section of the sect

and the state of t

LIGHTO FUEL DET STERRED COMMUSIOR DATA OMIPUT

РАТЕ : 0СТ 23+ 1979 ИНИ МОНИЕЛ: 151-И

FUEL FEED RATES (GRAMS/HR) FRONT FUFL 348.0 480.0		PRONT FULL: STATEX HT 3 READ FUEL: JP-10 FORTING VALUES (CALZGRAM) FRONT FUEL BEAR FUEL 10044.0 94.36.9	PHONT FUEL: STATEX HT 36%100 FPM MN MEAN FUEL: JP-10 ATING VALUES (CALZGRAM) FUEL: HEAN FUEL 4.0 94.36.9		CARRON MATERTAL BALANCE. 97.4
UXIDANI PLOM MATES (GHAMS/HA) FRONT ATOMIZING AIR 1770.0 FRAN ATOMIZING AIR 76H.0 FRONT COMPUSITION AIR 409H.0 REAR COMPUSITION AIR 409H.0 OXYGEN 635.0	170.0 170.0 764.0 4098.0 636.0	GAYGEN MATEMIAL HALANGE 99.1	HAL ANCE	NITRUGEN FLOW HATES (GRAMSZHR) FRONT ATOMIZING 0.0 REAH ATOMIZING 1.68.0 SIGHT PORT 168.0	(GRAMS/HH) 0.0 0.0 168.0
STOICHIOMETRIC	A S F O	FUEL OXIDANT MIXTURE CONDITIONS	R CONDITIONS		

	HASED ON FLUE GAS ANALYSIS OXIDANT RATIO FOUTVALENCE RATIO	0.A3		SOUT MEASUREMENT (GRANSZHR)		5*5	
	HASED ON FLUE G FULL TO OXIDANT RATIO	652*0		200	HZO	10.01	
	F ()* L TO	C			~ I	0.0940	
THE OWIDAN MIXIONE CONDITIONS	AT 10 DVE MALL	0.85			~ 2	71.49	
ATURE C	LENCE RA	05.0	!	ר אין	MOM	9 · c	
E INVOIN	EED MATES LUUIVALFNCE RATIO F FUEL M FUEL OVEMALL	0.34 6.50 0.RS	-	FLUE GAS AMALYSIS (MOCE PERCENT)	020	0.0	
י ייבר	S.	•92•			90	6.10	
	BASED ON MAS FUEL TO OXIDANT RATIO FFUEL BFUEL OVERALL	0.1111 0.153 6.264		LUS (14)	¥	0.0	
	νει το ον υει Α Α	=	1		C02	13.79	
		0.1			C	9.45	
	STOICHIOMETRIC FUEL TO OXIDANT HATIO F FUEL R FUEL	0.322 0.304			TOTAL GM-MOLESZHR	419.7	
	LL.				Ĕ		

MESTDENCE TIME (MILLISEC) 6.5 EFFICIENCIES CARHON HURRIOUT COMHUSTION COMBUSTION TEMPERATURE (K) 1903-1-(40-0)

97.6

LIGHTO FUEL JET STIPPED COMPUSTOR DATA OUTPUT

축 가 박 를 근 .

٠.

: OCT 25, 1979 HUN NUMBEH: 160-A

FRONT FUEL: STATEX MT JOW MEAN FUEL: JP-10

CARRON MATERIAL BALANCE

6.50

FUEL FLED BATES (GHAMSZHH) FUEL HEAR FUEL 480.0 FROMI FUEL 0-87E

FUEL HEATING VALUES (CAL/GRAM) FOONT FUEL HEAR FUEL 6.95.46 10044.0 NI PROGEN FLOW RATES (GRAMS/HR)

DATUANT FLOW RATES (GRAMSZHH)

1770.0

4098.0 4098.0 636.0 3137.1 76H.0

FRONT ATOMITING AIR REAR ATOMITING AIR FRONT COMPUSTION AIR REAR COMPUSTION AIR OXYGEN

TOTAL OXIDANT

FRONT ATOMIZING REAR ATOMIZING SIGHT PORT OXYGEN MATERIAL BALANCE

0.0

168.0 TOTAL

FUEL DATUANT MIXTURE COMUTTIONS

PASED ON MASS FEED MATES
FUEL TO OXIDANT BATTO
FIFEL PIFUEL OVERALL FIVEL RIVEL OVEHALL 0.34

0.264

0.111 0.153

0.253

HASED ON FLUE GAS ANALYSIS FUEL TO GXIDANT RATIO EQUIVALENCE RATIO

SOOT MEASUREMENT (GRAMS/HR)

WET FLUE GAS ANALYSIS (MOLE PERCENT)

71.33 ž č õ 0.0

14.4

2F 0 O • 0 ¥

13.64 200

3.34 င

TOTAL SM-MOLESZMA

10.07 ロベエ

0.0766

ì

RESIDENCE TIME (MILLISEC)

COMPUSTION TEMPERATURE (K) 1463.1.0 10.03

COMMUSTICA EFF ICITIOLIES CARMON PUPNOUT

STOTCHIOMETRIC FUEL TO OXIDANT RATEO

4 514 0.304

LEGITO FUEL JET STEPHED COMBUSTOR DATA OUTPUT

		CARBON MATERIAL BALANCE	95.6
0416 : 0CT 25, 1979 2011 1010464: 160-3	FHONT FIFT: STATEX MT 30% MEAN FIFT I JP-10	FUEL MEATING VALUES (CALZGRAM) FROME FUEL MEAN FUEL	D*98.85
			10044.0
		FUEL FEED BATES (GRAMSZELV) FHONT FIREL MEAR FIEL	344.0

000000000000000000000000000000000000000	0.0 0.0 168.0
NIKOGEN EL DO BATAGO LO LA MAGONILA	FRONT ATOMIZING HEAR ATOMIZING SIGHT PORT
OXYGEN MATEMIAL BALANCE	° • • • • • • • • • • • • • • • • • • •
4AMS/HK]	1770.0 768.0 4098.0 4098.0 536.0
DELIBERT FLOW PILES (GRAMS/HR)	FHONT ATOMIZING AIR REAM ATOMIZING AIR FHONT COMBUSION AIR FFAR COMBUSION AIR OXYG.N TOTAL OXIDANT

	AS ANALYSIS EQUIVALENCE RATIO	0.61
	BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT HATIO EQUIVALENCE RATIO	0.253
FUEL DATUANT MIXTURE CONDITIONS	BASED ON MASS FEFO MATES FUEL 10 OXIDANT RATIO EQUIVALENCE MATIO FUEL M-FUEL OVEMALL F FUEL OVEMALL	0.111 0.153 0.264 0.34 0.50 0.85
	S-OTCHIOMETHIC FUEL TO OXIDANT HATTO F FUEL R FUEL	0.222 0.304

SOOT MEACING WENT TO SERVICE STATES	(XU/CERED) N. ZE-JE-DOOL 1000	3.9
	H 20	19.07
	H20	0.0766
	Š	7
RCENT)	NO NOX	
MOLE PER	01	0.0
ALYSIS (20	15.4
WET FLUE GAS ANALYSIS (MOLE PERCENT)	. HC	3.64 0.0035 4.47 0.0
WET F	COO	13.64
	S	0.34 13.
	TOTAL IM-MOLESZHR	¿•0c7

ILL ISEC)			
HESIDENCE TIME (MILLISEC)	E • 9	11 ON	•
COMBUSTION TEMPERATURE (K)	1963.12(10.0)	EFFICIENCIES CEPHON BURNOUT COMPUSTION	C.335

LIGDIO FUEL JET STIRMED COMBUSTOM DATA GUTPUT

UATE : 0CT 25+ 1979 HUN NUMHER! 161-A

CAHBON MATERIAL BALANCE 97.0	NITHOGEN FLOW RATES (GRAMS/HR) FHONT ATOMIZING 0.0 REAR ATOMIZING 168.0 SIGHT POHT 168.0	BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE, RATIO	SOOT MEASUREMENT (GRAMS/HR)
	FLOW RADDMIZING MIZING HI	BASED ON 1 OXIDANT R.	020
Had 0001	NITHOGÉN FLOM R. FHONT ATOMIZING REAR ATOMIZING SIGHT PORT	BA FUEL TO OX	5 × × ×
FHONT FUEL: STATEX HT 30%1000 PPH MN HEAR FUFL I JP-10 ATING VALUES (CAL/GRAM) I FUEL READ FUEL 1 FUEL READ FUEL 14.0	an C E	COMDITIONS NATIO OVEHALL	2
FUEL: ST UFL: JP VALUES (PEA)	ERIAL BAL ¹ 98.1	HATES EQUIVALENCE RATIO THE R FUEL OVERR	HCFN1)
FRONT FUEL: STATEX HT 3 HEAM FUFL: JP-10 FUEL MEATING VALUES (CAL/GRAM) FRONT FUEL REAM FUEL 10044.0 9436.9	OXYGEN MATERIAL BALANCE 98.1	FUEL OXIDANT MIXTURE CONDITIONS BASED ON MASS FEED WATES DANT WATIO IEL OVEHALL F FUEL R FUEL OVEHALL	153 0.264 0.34 0.37 FLUE GAS AMALYSIS (MOLE PERCFMI) MC 02 NO NO
<u>.</u>	ô	FUEL BASED ON MASS I XLOANT RATTO FUEL OVERALL	11.264 GBS AMALYST: HC 02
	1770.0 1770.0 768.0 4098.0 636.0 3137.1	×	1.153 FLUE G
(GHAMS/HH) REAR FUEL 4A0.0	745	BASED ON M FUEL TO OXIDANT RATIO F FIFEL R FUEL OVERALL	0.111 0.153 wer FLII
FUEL FEED RATES (GRAMS/HH) FRON: FUFL REAR FUEL 348.0 440.0	DXIDANT FLOW RATES (GRAMS/HR) FRONT COMBUSTION AIR 4098.0 REAH COMBUSTION AIR 4098.0 OXYGEN TOTAL OXIDANT	STOTC 410METRIC FUEL TO OKIDANT MATIO F FHEL R FUEL	0.32 0.304 107al GM-MOLES/HR

6.1

9.A7

1408.0

71.61

0.0

0.0

20.5

0.00.0

13.42

0.37

416.0

COMMUSTION TEMPERATURE (K)
1963.12 (10.0)

HESIDENCE TIME IMILLISECT

6.3

COMBUSTION

EFF LCTENCTES CARHON HURHOUT and the second of the second o

FRONT FORETS STATEX MT 30%--1000 PPM MY MEAR FUEL: JP-10

JATE : OCT 25- 1979 PUN MUMBER: 161-8

CARBON MATERIAL BALANCE	96.8	NITHOSEN FLOW HATES (GRAMS/HR)	0.0	158.0		BASED ON FLUE GAS ANALYSIS OXIDANT RATIO EDUTVALENCE RATIO	78. 0	SOOT MEASUPEMENT (GRAMSZHR)		5**
C		EN FLOW	FRONT ATOMIZING REAR ATOMIZING SIGHT PORT			ASED ON	0.260		HZO	14.0
		PULT POSE	FRONT ATOM REAR ATOMI SIGHT PORT	TOTAL		BASED ON FLUE FUEL TO OXIDANT RATIO	0		24	0.3667
FHEL MEATING VALHES (CALZONAM) FIGURE MEAN FUEL	94.36.9	LANCE			CONDITIONS	VAT TO OVF RALL	0.85		SN SN	11.61
S VALINE		RIAL BA	98.1		IXTURE	HATES EQUIVALENCE HATTO UEL H FUEL OVFRA	0.50	*CENT)	NOX	0.0
FRONT FUEL	10044.0	OXYGEN MATERIAL BALANCE	J		FUEL OXIDANT MIXTURE CONDITIONS	185ED ON MASS FEED HATES DANT RATIO EQUIVE EL OVEHALL F FUEL H	46.34	WET FLUE GAS ANALYSIS (MOLK PERCENT)	0 40	0.0
ũ.		Ü			FUEL	ON MASS RATIO VERALL	0.754	S ANALYSI	∂ 0	30 4.02
		(HH/5M	1770.0 768.0 4098.0	636.0 3!37.1		# -		FLUE GA	μ	0.0030
(GRAMSZHR) REAR FUEL	4.AC.A	FS (68A				FUEL TO O	6.111 0.153	E E	COS	13.82
TES (GRZ PERG	3	I,OW RAT	MIZING A HZING A RUSTION USTION	DANT			5		S	0.37
FUEL FEED DATES (GRAMSZHH) FRONT FUEL REAR FUEL	348+P	DXIBANT FLOW RATES (GRAMSZHH)	FRUNT ATOMIZING AIR REAR ATOMIZING AIR FRONT COMRUSTION AIR PEAR COMBUSTION AIR	OAYSEN TOTAL OXIDANT		STOTCHIOMETRIC FUEL TO OXIDANT MATIO F FUEL R FUEL	0.322 0.304		TOTAL GM-MULESZHR	419.0

MESTORNOF TIME (MILLISEC)

COMPUSTION TEMPERATURE (K)

1963.12(10.0)

6.3

COMMUSTION 97.3

EFFICIENCIES CAMHON HURNOUI

95.7

LIGHTO FUEL JET STIRKED COMBUSTOR DATA OUTPUT

UATE : 0CT 26. 1979 HUN NUMMERT 170-A

	CAMBON MATENIAL RALANCE 93.8	NITHOGEN FLOW RATES (GRAMS/HR)	FHONT ATOMIZING 0.0 REAH ATOMIZING 0.0 SIGHT PORT	TOTAL 168.0
FHONT FUEL: STATEX HT 30% HEAP FUEL: JP-10	FUEL MEATING VALUES (CALZGRAM) FRONT FUEL MEAH FUEL 10044.0 9436.9	OXYGEN MATERIAL HALANGE N	98.4 PI S	F
	FUEL FRED HATES (GRAMS/1447) FHONT FUEL REAR FUEL 348.0 480.0	OXIDANT FLOW RATES (GRAMSZHR)	A18 18 A18	MEAN COMMISTION AIR 4094.0 OXYGEN 536.0 TOTAL GXIDANI 3137.1

FUEL OXIUANT MIXTURE CONDITIONS

	ILL I SEC)	HINF (H	MESIDENCE TIME (MILLISEC)			HRE (K.)	TE MOESAR F	(X) BRUTTE BMPERATURE (K)	Ü	
ī • •	0.0132 10.17	0,0132	71.66	p • 0	0.0		0.000 40	13.48	2.5	5. H. Z
•	H20	2	°, z	F10 X	02	60	Ĭ	200	co	TOTAL BM-MOLESZMD
SOO) MEASUREMENT (GRAMS/HR))S			RCENT)	(MOLE PE	\$ [\$ \]\$t	WET FLUE GAS AUALYSIS (MOLE PERCENT)	WET FL		
0.41	0.251	J	0.85	0.34 0.5f 0.85	0.34	4	0.153 0.254		0.111	0.304 0.304
SAS ANALYS EQUIVA	BASED ON FLUE (FUEL TO OXIDANT RATIO	FUEL TO G		EEU MATES LOJIVALFNCE RATIO F FUEL R FUEL OVEMALL	ED MATES EQUIVA	SS	BASED ON MASS FEED MATES TO OXIDANT MATTO PEUEL OVERALL FEUEL M	FUEL TO OXII		SIDICHIOMETRIC FUEL TO OXIDANT MATIO F FUEL R FUEL

6.3

COMPUSTION Q. I.

EFFICIENCIES CARBOU BURNOOT

1963.121 10.03

- 276 -

LIGHTH FIRE JET STREED COMMISSION DATA BUTPUT

UATE 1 OCT 26. 1974 RUM NUMBERT 170-H

	CARBON MATERIAL BALANCE	94.3	S (GRAMS/HR)	0°0 0°0 168°0	158.0		BASED ON FLUE GAS ANALYSIS OXIDANT HATIO EQUIVALENCE RATIO	0.81
ఈ	САКВО		NITHUGEN FLOW MATES (GRAMS/HR)	FHONT ATOMIZING HEAR ATOMIZING SIGHT PORT	TOTAL		BASED ON FLUE FUEL TO OXIDANT RATIO	0.251
FROM FOEL: STATEX MT 30% MEAR FOEL: JM-10	FUEL HEATING VALUES (CALZGRAM) FRONT FUEL REAR FUEL	9434.9	AL ANCE			FUEL OXIDANT MIXTURE CONDITIONS	RATIO OVERALL	0.85
FROM FOEL: STATEX MEAR FOFL: JM-10	ING VALUE PEL M		TERIAL H	φ. Υ.		MIXTURE	ES IVALENCE R FUEL	05.0
# # # #	FUEL MEATING FRONT FUEL	0.044.0	OXYGEN MATERIAL HALANCE			JEL OXIDANI	PASED ON MASS FEED KATES LOANT RATIO EQUÍVALENCE RATIO JEL OVERALI F FUEL R FUEL OVERA	0.34
						ų.	ED ON MAS T RATIO OVERALI	0.264
	ر. د		HAMS/HH	7.00.1 768.0 4098.0	636.0 3137.1		RASED ON MA FUEL TO UXIDANI RATIO F FUEL P FUEL OVERALI	0.153
	HEAR FUEL	4.80.0	W PATES (ZING AIR ING AIR STION AIR TION AIR	F. 2		FVFL T F FVEL	0.111
	FUEL FEED RATES CHANGZHU) FRONT FIFE REAR FUEL	448.0	OXIDANT FLOW DATES (GRAMSZHW)	FRUNT ATOMIZING AIR REAR ATOMIZING AIR FRUNT COMMUSTION AIR REAR COMBUSTION AIR	OXYGEN TOTAL OXIDANI		STOTCHIOMETRIC FUEL TO OXIDANT RATIO F FUEL R FUEL	0.304
	Li ta						STOTCH FUEL TO OX. F FUEL	925-0

SOOT MEASUREMENT (GRAMSZHR)	N2 H2 H20	71.66 0.0132 10.17 7.8	HESIDENCE TIME (MILLISEC)	6.3
CENTO	×	0.0		
MOLE PER	ON	c • o		
ALYSIS (0	4.37 6.0	(8) 28	
FLUE GAS ANALYSIS (MOLE PENCENT)	Ϋ́	0.0030	CUMBUSTION TEMPERATURE (F)	1961-121 10.0)
# F. T.	CON	13.4A	48UST 1014	196 1.1
	S	0.29 13.4A	in o	
	TOTAL GM-MOLESZHO	414.7		

LIGDID FULL JET STIMMED COMMUSTOM DATA OUTPUT

•!

.

.

•

UATE : GCT 26. 1979 HUN NURNER: 170-A

PRONT FUEL: STATEX MT 30%--1000 PPM FF KEAM FUEL: JP-10

CARRON MATERIAL BALANCE 0.46 FUFL HEATING VALUES (CAL JOHAM) REAR FUEL 2.00.40 FHONT FUFT 10044.0 FUEL FEED RATES (GRAMSZHH) FRONT FIFE REAR FUEL 4.80.0 144.0

0.0 168.0 NITHUGEN FLOW HATES (GRAMS/HR) FRONT ATOMIZING PEAR ATOMIZING SIGHT PORT TOTAL DXYGEN MATERIAL BALANCE 4098.0 4098.0 636.0 3137.1 1770.U 768.U DXIDANT FLOW HATES (GRAMS/HH) REAR ATOMITING AIR FRONT COMHUSTION AIR REAR COMBUSTION AIR FRUNT ATOMIZING AIR TOTAL OXIDANT OXYGEN

FUEL OXIDARI MIXTURE COMPITIONS

FUFL TO OXIDANT SATIO EQUIVALENCE RATIO n. P. 0.252 F FUEL M FUEL OVEMALI 0.45 0.50 HASED ON MASS FEED HATES 6.34 R FUEL OVERALL 1.2564 n.153 0.111 STOICHIOMETRIC FUEL TO OXIDANI RATIO F FUEL R FUEL 0.304 0.322 SOUT MEASURFMENT (GPAMS/MR) Ω**≥**μ Î \tilde{z} WET FLUE (AS AMALYSIS (MOLE PERCENT)

XUZ

ž

č

Ī

10.14 DESTIDENCE TIME IMPLIFIED 1660.0 71.72 0.0 ر د 4.7. 0.000€ 13.57 $\frac{200}{100}$ 0.17 S TOTAL GM-MULES/HR 4.9.3

1,

COMBUSTION TEMOLEGISTORY (E) 1953.12(16.0)

COMMUSTION BFF ICIENCIES (Action dominate)

o. 15

LIDUTO FUEL JET STIRMED COMPUTOUR DATA OUTPUT

DATE 1 06.1 26 1979 HUN EUBERRI 1/1-4

.

	CARBON MATEMIAL RALANCE	5.,40	NITROGEN FLOW RATES (GHAMSZHH)	NG 0.0 6 158.0	168.0
-land pum FF	C		NITROGEN FLOW	FRONT ATOMIZING PEAN ATOMIZING SIGHT POPT	TOTAL.
FROM FIGE: STATES MT JOX1000 FUM FF PEAP FORE 1 JP-10	FUEL HEATING VALUES ICALZURAM) FRONT FUEL - REAM FUEL	9434.9	OXYGEN MATERIAL BALANCE	7.45	
	FUEL FEED RATES (GRAMSZHR) FPONT FUEL PEAP FIEL	348.0 480.0	GX10aUT FLOW HATES (GRAMSZHH)	PEAR ATOMIZING AIR 1770-0	FEGN COMMUSTION AIR 6098-0 OXYGEN 636-0 536-0 1014-1 0XIDANI

	RASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT MATIO EQUIVALEN
FUEL OXIDANT MIXTUPE CONDITIONS	BASED ON MASS FEED MATES FUEL TO OXIDANT PATTO FUEL TO EVEL PATTO FUEL TO EVEL OVERALL
	SICHLOMETRIC ONIDANT PATTO

£.6	41 01	0.000	A1 01 total							
	OŽH	~i	211	RON	014	20	ĭ	203	S	TOTAL GM-MOLESZHR
SOOT MEASUREMENT (GRAMSZMR)	.00\$			нсғит)	FLUR GAS AWALYSTS (MOLE PRICENT)	MAL YS IS	isk GAS #	WET FL		
0.81	0.753	•	36.0	0.34 0.50 r.45	0.34	490	.153 0.264	0.111 0.15		90°°0 52°°0
ā			OVERALL	R FUEL	F FUEL R FUEL OVERALL		EL OVER	FUEL A FUEL OVERALL		FUEL TO OXIDANT RATIO F FIFE P FUEL
RASED ON FLUE GAS ANALYSTS FUEL TO OXIDANT MATTO - EQUIVALENCE RATTO	SED ON FLUE LOANT MATTO	84. FUEL TO OX		ALFROE P	BASED ON MASS FEED MATES	ه.	BASED ON	· · · · · · · · · · · · · · · · · · ·		STOICHIOMETRIC

WESTBENCE TIME (MILLISEC)	6.3
COMRUSTION TEMPERATURE (K)	1963.12(10.0)

9.6

0.0197 10.16

11.72

0.0

0.0

4.75

9200.0

13.63

0.17

414.3

COMPUSTION 4. H. EFFICIENCIES

| 100 | 100

9 7

CLOUDD FUEL DET STIPPEU CCHRIJSTOP DATA OUTPUT

DATE : NOV 15, 1979 RUM NUPHERT 182-8

	CARBON MATERIAL BALANCE	U*96	
THOUT FIEL: STATEM ET 30% HEAD FUEL: 3P-10	FUEL HEATING VALUES (CAL/GRAM) FROMT FUEL REAM FUEL	1,0044.0	
	FUEL FEFTI BATES (GRANS/HR) FRONT FIFT, MEAR FIEL	148.0	

OXIDANT FLOW BATES (GRAMS/HR)	AMS/HR)	DXYGEN MATERIAL HALANCE		
FROM ATOMIZING AIR REAR AIGMIZING AIR		4.4.8	FHOUT ATOMIZING HEAR ATOMIZING SIGHT PORT	0.0 0.0 168.0
FRONT COMPOSITION ALR PREAD COMBUSTION AIR CAYGEN TOTAL AZIDANI	4098.0 636.0 3137.1		101AL	168.0

BASED ON FLUE GAS ANALYSIS OXIDAMI MATLA EQUIVALENCE RATIO	0.84	SOOT MEASUREMENT (GRAMS/HR)
BASED ON FLUE GAS FIFL TO UXIDAM PATIM	0.26?	S001 HE
HASED ON MASS FEED MATES FUEL TO OXIDARY MATIO FINEL PINEL OVEMALL FINEL RIDGE OVEMALL	0.111 0.153 0.254 0.34 0.50 0.45	HEY FLUE GET ANALYSIS (MMLE PERCENT)
STOTCHIOMETRIC FUEL TO OXIOANT GALL F FUEL R FUEL	·0.356 6.30	

FUEL OXIDANT MIXTURE CONDITIONS

		us La v Tr	FLUE GEF ANALYSIS (MALE PERCENT)	NALYSTA (HANLE PER	CENT)				SOOT MEASUREMENT (GRAMS/MR)
TOTAL GM-MOLFS/HG	<u>်</u>	200	Ť	20	.) 2	×O ₂	~ ~	ک ۲	450	
,	ć ·	4.55 13.7	0 • o	3.73	3.73 0.6	č.	71.95	0.0120 10.22	10.72	۲.۲
		र है। इस्तर	(w) Spring a basely (w. 145 hero)	(*) (*)			HE STOENCE	WESTDENCE TIME (MILLISEC)	L1980)	
		1576	9*51 - 11.6481					۴. دُرُ		
			ે	EFFICIAL PORTOUT	EFFICIENCIES eaul		NOTISHRWOD			

LIONIO FUEL HI STIPMED COMMISSION DATA MITPUT

From Fift, i Statex MI 303 Mt AR - UFL : JP-10

001E 1 00V 15+ 1979 HIPT NJMBED: 182-0

FUEL MEATING VALUES ICALZIDAM FURTH FIRE

FUEL FEET DATES TOPANSZIND

אניש מעשא

THE STATE

109%**

9436.9

HEAR FIEL

CAHBON MATERIAL BALANCE

96.3

0.0

144.0 168.0

TOTAL

HITPOGEN FLOW RATES (GRAMSZHR)

FROM ATOMIZING REAR ATUMIZING SIGHT PORT

<u>-</u>--

. . į

٠.

0°0'n7 0 * H * 7

ו אוויניאן צוויה אסוניל ופפעמלאמא 1770.0

= T.C.

ALD ONICIALLY DROWS

PLAR ATOMIZIVE ALP

OXYGEN MATENTAL HALANCE

636.0 3137.1 40544 4098.0

FHUIL COMMISTION AIR HEAR COMMUSTION AIR

TUTAL GXTOANT 14 J-) L X ()

STOICHIUMETRIC COPL TO OXIDANI RATIO א בוובו

- 231 -

11111 0.322

908.0

0.111

0.153

F FIFE

R FUEL OVERALL

HASED ON MAIS FEED HATES FUEL TO OXIDANT HATTO

EQUIVALENCE PATTO F FUEL R FUEL OVERALL

FUEL DXIDANI MIXTURE CONDITIONS

HASED ON FLUE GAS AMALYSIS FUEL TO OXIDANT MATIO EQUIVALENCE RATIO

0.204

0.45

S 10T MEASUREMENT (GRAMS/HR)

7.6

10.22

0.010.0

11.95

د د Ş

. 73

5

H20

ĭ

Ž

¥01 0.0

0.84

0.262

0.34

WET PLUE GAS ANALYSTS (MOLE PERCENT)

ī, ₹00 000

Ē

TOTAL GRAMMIR FILLER

13.77

ر.0

ن• ،

COMMUNITARIA TEMPERATURE (*)

1933-12 (10.0)

RESTUENCE TIME IMILLISECO

CHAICIENCIES

CARRON BULNING

MOTISHWOD

Clauth FUEL JET STIBBED COMBUSTOM DATA OUTPUT

UATE : NOV 15+ 1979 HUN NUSHER: 183-A

-

#d Wild	CARBON MATERIAL BALANCE	43.7	NITHOGEN FLOW RATES (GRAMS/HR)	FRONT ATOMIZING 0.0 PEAM AICMIZING 0.0 SIGHT PORT 168.0 TOTAL 168.0
FRONT FIELT STATEX HT 30x1000 PPM PH REAR FUEL: JP-10	FUEL MEATING VALUES (CALZGRAM) FRONT FUEL REAR FUEL	100~4.0 9436.9	CXYGEN MATERIAL BALANCE NITH	98.7 FRONT PEAN STGAT TOTAL
	FUEL FEEL RATES (GRAMS/HR) FHONT FUEL MEAR FUEL	348.0	OXIDANT FLOW RATES (GRAMS/HR)	FHONT ATOMIZING AIR 1770.0 REAR ATOMIZING AIR 768.0 FRUNT COMMUSTION AIR 4098.0 REAR COMBUSTION AIR 4098.0 OXYGEN 536.0

2	
_	
MIXICHE CONDITIONS	
Y.	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
DALCIAC.	
FUEL C	
3	

GAS ANALYSIS EDITVALENCE RATIO	0.81	SOOT MEASUREMENT (GRAVSZHR)		I.	
BASED ON FLUE GAS ANALYSIS FUEL 16 OXIDANI RATIO EDUIVALEN	0.251	1005	H201	0.0792 10.11	MESTDENCE TIME (MILLISEC)
	0.85		2 N	71.62	HESIDENCE
ED MATES EQUIVALENCE HATIO F FUEL R FUEL OVEWALL	6.34 0.50 0.85	MOLE PEHCFNI)	MON ON	0.0 6.0	
SS FE	0.26.	FLUF GAS ANALYSIS (WOLE PEHCENT)	₹'U)#	i i i i i	(M) BHOLIPES
RASED ON MASE FUFL TO OXIDANT RATIO F FUFL B FUEL OVERALL	0.111 0.150 0.26	BET FLUE	205	7.0 -E.E.: #5.0	CONGRESSION TEMPERATURE (K)
STOTCMIOMETRIC FUEL TO DATOANT HATTO FFUEL R FUEL	40.304 Set.0		TOTAL GM-MOLES/HE CO	. O . A . 1	

-10-11-1-61

COMBUST TON PARTER TERMINATION OF THE PROPERTY OF THE PROP

- 282 **-**

LIGHTO FUEL JET STIPPED COMPUSION DATA OUTPUT

DATE : 1979 15, 1979 HUR NUMBER: 1888-19

ĭ	CARBON MATERIAL BALANCE	43.4
PROUT THELE STATES ME JOS1000 UPN PHE ME ARE FUEL : JP-10	FUFL HEATING VALUES (CALYGRAM) FRONT FUEL	9436.4
HEAR FUE	FUFL MEATING VI FROUT FUEL	0.44.0
	OEL FEED GATES (GRAMSZHR) FHONT FIFL HEAP FIEL	480.0
	FUEL FEED GAT FRONT FUEL	Û*# 7 £

WITHOGEN FLOW RATES IGRAMSZHR)		71NG 0.0			168.0	
NITHOGEN FL	FHONT ATOM!	HEAR ATOMIT	SIGNT PURT		TOTAL	
DXYGEN MATERIAL BALANCE	7.86					
1845/HH)			0.4404	\$0.84.0¢	436.0	1137.1
ONIDANT FLOW RATES (GRAMS/HH)	FRUNT ATOMIZING AIR	FEAR ATOMIZING AIR	FHUNT COMBUSTION AIR	PEAR COMMUSTION AIR	DAYGEN	TOTAL OXIDANI

IONS
NO.
COND
MIXTURE
OX LIDANT
FUE.

HASED ON FLUE GAS ANALYSIS OXIDANT RATIO EQUIVALENCE RATIO	0.90	SOOT MEASUREHENT (GRAMS/HR)		7.5
HASED ON FLUE FIEL TO OXIDANT HATIO	0.250	\$00\$	H20	10.11
FIEL TO 03	ů		ş	6.070.0
AT 10 OVÉHALL	0.85		~ 2	71.62
IED RATES EQUIVALENCE RATIO F FUEL - R FUEL - OVEMALL	0.34 0.50 0.85	RCENT	NON	0 • 0
EED RATES EQUIV F FUEL	9.34	(MOLE PE	0	0.0
BASED ON MASS FEED RATES DANT RATIO LEL OVERALL — F FUEL R	٥.264	FLUE GAS ANALYSIS (MOLE PERCENT)	℃ 0	4.54
BASED X10ANT FUEL O	153 0.264		Ĭ	0.0
BASED ON MAY FUEL TO OXIDANT MATTO FUEL R FUEL OVERALL	C.111 0.	14 14 14	CO2	0.24 13.35
_	ů		CO	25.0
STOTCHIOMETRIC FUEL TO OXIDANT PATIO F FUEL - R FUEL	0.304		DLE 57118	gs.
STOICH FUEL TO OX F FUEL	0.332		TOTAL GM-MOLESZIIR	6.812

RESIDENCE TIME (MILLISEC) COMPUSITION TEMPERATURE (K)

1951-126 10.01

6.3

EFFICIENCIES
CAMMON HURNOUT
COMBUSTION

LIGGED FUEL JET STERRED COMBUSTOR DATA OUTPUT

DATE : NOV 15, 1979 RUN NUNHER: 191-A

	9			168.0		168.0	
	NITROGEN FLOW RATES	FRONT ATOMIZING	REAR ATOMIZING	SIGHT PORT		TOTAL	
4436.9	AL BALANCE	^					
10044.0	OXYGEN MATERI	- 96					
	2AMS/HH)	1770.0	768.0	4038.0	0.8604	636.0	1 22 17
**************************************	DXIDANT FLOW HATES (GF	FROM ATCHIZING AIR	PEAD ATOMIZING AIR	FRUNT COMMUSTION AIR	PEAN COMMISTION AIR	OXYGEN	TOTAL OFFICE
	0.0 0.0	FLOW WATES (GRAMS/HIL) OXYGEN MATERIAL	FLOW HATES (GRAMS/HI) OXYGEN MATERIAL BALANCE	FLOW WATES (GRAMS/HV) OXYGEN MATERIAL BALANCE OXYGEN MATERIAL BALANCE OMIZING AIR 1770.0		FERN FIRE	FEOW MATES (GRAMS/HP)

BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO	26.0	SOOT MEASUREMENT (GRAMS/HR)
BASED - FUEL TO OXIDAN	962.0	6
AAT 10 OVEHALL	75.0	
S VALFINCE F	46.0 0.9 44.0	CRCENTY
EED MATES LUUVALENCE RATIO F EUFL P FUEL OVENALL	77. °0	(MOLE PE
FUEL TO OXIDANT NATIO FUEL TO OXIDANT NATIO FUEL TO OXIDANT NATIO FUEL TO FUEL TO OVERALL FUEL TO	₹ 9€* 0	FLUE GAS ANALYSIS (MOLE PERCENT)
BASE COXIDANT	5.302 0.0 0.362 5.307 0.0 0.362	L.
FUE: 10	0.30?	•
STOTCHIOMETRIC FUEL TO OXIDAM MATIC F. FUEL D. EDEL	30¢ 0 20¢	
14 3 14 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	226.0	

FUEL DAIDANT MIXTURE CONDITIONS

		ب ا الا	MET FLIP, GAS ANALYSIS (MOLE PERCENT)	NALYS!S (MOLE PER	CENTY				SOOT MEASUREMENT (GRAM
สห753 ใบพาพษ	Ç,	₹v2	;	?	92 t tt	NOX	8N	~	H2C	
		15.64 0.0	Ç. •	2.29	5.29 05.5	0.0	12.24	72.28 0.0248 9.45	3.45	21.4
	Ü	ur I I salberó	(N) Bendamaewaa (N)TTSUPW05	Definition (K)			WESTUENCE	HESIDENCE TIME (MILLISEC)	LISECO	
		1 4 h J	1983.1.1 10.0.					€ •		

EFFICIENCIES
CAMON HURBON
US N. 96.7

CEDITO FIRE JET STERED COMBISSION DATA OUTPIT

UATE : NOV 15- 1979 HUR NUMBER: 191-H

	CARBON MATERIAL BALANCE	93.9	NITRUGEN FLOW RATES (GRAMS/HR)	FRONT ATOMIZING 0.0 REAM ATOMIZING 0.0 SIGHT PORT 168.0
PHONT FUEL: STATEX MT 30% MEAN FUEL : NO PEAN FUEL	FUEL HEATTHO VALUES (CALZGRAM) FROUT FUEL REAR FUEL	10044.0	OXYGËN MATEHIAL BALANCE	96.7 RE SI S10
	FUEL FLED RATES (GRAMS/MIN) FROUT FUEL MFAR FUEL	0.0 0.44.0	OXTOART FLOW WATES (GRAMSZHR)	FRONT ATOMIZING ATO 1775.0 READ ATOMISTION AIR 768.0 FRONT COMMUSTION AIR 4098.0 READ COMMUSTION AIR 4698.0 OXYGEN 636.6 TOTAL OXIDANT 3137.1

	BASEU ON FLUE GAS ANALYSIS UXIDANT RATIO EQUIVALENCE RATIO	26*0	SOOT MEASURFHENT (GRAMS/HD)		19.6
	ASED ON KIDANT R	0,295		H20	9.45
	BASED ON FLUE GA FUEL TO UXIDANT RATID	o		7	0.0248
FUEL OXIDANT MIATURE CONDITIONS	IT 10 VEHALL	7 6 0		€¥	17.28
ATUPE CO	LENCE RA	0.0	CENT)	×ON	0.0
CIUANI MI	EED MATES EQUIVALENCE RATIO F FUEL M FUEL OVEHALL	76 0 0.0 76.0	MOLE PERI	ON.	0.0
FUEL O	E V	~ 0	44LYS15 (~ 0	62.5 2.24
	HASED ON MASS FEED MATES FUEL TO CXTUANT RATIO FEUEL P FUEL OVENALL, FFUEL R	506.0	FLUE GAS ANALYSIS (MOLE PERCENT)	Ĭ	c • c
	JEL TO PX FUEL P FI	0.302 0.0	WET FI	C02	15.44
		0		CO	15.0
	STOIGHIOMERSIC FUFL TO OXIDANI GATIO F FUFL - R FUFL	0.322 0.304		TOTAL GM-MOLESZHG	4.15.1

MESIDENCE TIME (MILLISEC)	٠.٠	СОМИНЬЯТОМ	4.4
COMBUSTION TEMPERATURE (R)	1483.1-(10.0)	EFFICIENCIES CARRON HIRNOUT COMIN	5 I*I*

اللكاب السحماليا ليالم يعترب ماميات ترجد فسيقاها فيمان مجال سجال مافر يماني لما عند فعالى جرد بابع فيانحفنا مديد

LIGHTO FUEL JET STEPRED COMMISTON DATA OUTPUT

UATE 1979 HUN NUMBER: 200-A

	CARRON MATERIAL BALANCE	107.7
FRONT FUEL: STATEX MT 30% HEAR FUEL: JP-10	FUEL MEATING VALUES (CALZGRAM) FROUT FUEL REAR FUEL	10044.0
	FUEL FEED RATES (GRAMS/HR) FRONT FUEL HFAR FILL	0.084

LAKRUN MAICHIAL BALANCE	102.7	(GRAMSZHP)	0.0 0.0 168.0	169.0
ראאט		HITROGEN FLOW MATES (GRAMSZHP)	FRONT ATOMIZING REAR ATOMIZING SIGHT PORT	TOTAL
FUEL MEATING VALUES (CALZGRAM) FROUT FUEL REAR FUEL	9436.9	AL HALANCE	-	
FUEL MEATING VI	0.44.001	OXYGEN MATERIAL HALANCE.	103.7	
		(44/544)	1770.0	409H-0 636-0 3137-1
FG (GRAMS/HR) HFAR FIIEL	0.084	OKIDANI FLOW BATES (GRAMS/HH)	FEINT ATOMIZING AIR REAR ATOMIZING AIR FORM COMMISTION AIR	HEAR COMBUSTION AIR OXYGEN TOTAL OXIDANI
FUEL FEED RATES (GRAMSZMR) FRONT FUEL HEAR FIEL	0.45E	OKIDANT FE	HEAR ATOM	HEAR COMPLISTED OXYGEN TOTAL OXIDANT

	AS ANALYSIS FOUTVALENCE RATIO	0.84
	HASED ON FLUE GAS AMALYSIS FUEL TO OXIDANT MATIO COUIVALENCE MATIO	0.261
FUEL OXIDANT MIXTURE CONDITIONS	HASED ON MASS FEED HATES FUFL TO UXIDANT RATIO - EUUIVALENCE RATIO F FUFL - P-UFL - OVEHALL - F-FUEL - R-FUEL - OVEHALL	0.111 0.15 0.254 0.50 0.50 0.45
	STOTCHTOMETRIC FUEL TO OXIDANT PATTO F FUEL R FUEL	A.322 0.304

HARD ON TUDE CAS MALESTEED MATES HARD ON TUDE CAS MALESTED SATIO FUEL TO OXIDANT MATTO FOILVALENCE RATIO FILE FINEL PIDEL OVERALL	p4 0.261 0.264 0.50 0.45 0.261 0.761	WET FLUE GAS ANALYSIS (MOLE PERCENT)	E CO COP HE DO NO NOX HZ HZO	0.54 14.44 0.0 0.0 0.0 0.0 44.44 0.044 0.044 0.044 0.044	() And to the control of the contro	Compared to the property of th
		,		• 5 d - 9 d • 0		いう 生きのじ
FUEL TO OXICENT PATTO	9327 0.304		101AL GM-401 FS/HE	и « «		

COMPUSTION EFFIGIENCIES Call Buildingum, Thungantine (18) 2004.12. S.C)

LIGHTO FUEL JET STIRRED COMPUSION DATA OUTPUT

PATE 1 00V St 1979 PUN NUMBERT 200-H

	CAHBON MATERIAL BALANCE	102,7	NITHOGEN FLOW RATES (GRAMS/HR)	FRONT ATOMIZING 0.0 REAR ATOMIZING 0.0 SIGHT PORT 168.0
FPONT FIRE, STATEX ME SUR HEAM FUFL 1 JP-10	FUEL HEATING VALUES (CAL/GRAM) FRONT FUEL REAR FUFL	10044.0 9436.9	OXYGEN MATEWIAL BALANCE	103.7
	FUEL FEFT BATES (GRAMSZHA) FMONT FUFL PEAR FUEL	J.65.0	"XIDANT FLOW MATES (GRANSZHH)	FRONT ATOMIZING AIR 1770.0 REAR ATOMIZING AIR 768.0 FRUNT COMBUSTION AIR 4098.0 REAR COMBUSTION AIR 4099.0 OXYGEN 636.0

FUEL CYIDANT MIXTURE CONDITIONS

	HASED ON FLUE GAS ANALYSIS OXIDANT RATIO EQUIVALENCE RATIO	0.84	SOOT MEASUREMENT (GRAMS/HR)		۴•3
	HASED ON FLUE FUEL TO OXIDANT RATIO	0.261	008	H20	66.6
	FUEL TO A	C		2H	0.0782
SMOTH TOWNS SHOULD THE STORY	NT 10 JVERALL	0.85		ζ.	70.79
) JEO (*)	EEU MATES LUUIVALFNCE RATIO F FUEL M FUEL OVERALL	0.34 0.50 0.85	MCENT)	110 X	0.0
	EEU KATES EQUIV F FUEL	0.34	(MOLE PE	NO	0 • 0
	BASED ON MASS FEED HATES DANT RATTO FL OVERALL FFUEL R	0.264	FLUE GAS AVALYSIS (MOLE PERCENT)	60	62.7
	BASED ON MAY FUEL TO OXIDANY RATIO FFUEL & FUEL OVERALL	0.153 0	FLUE GAS	£	0.0
	UEL 10 0 FUEL R	0.111 0.	# 1.17	co2	14.56
				CO	₹. •
	STOTCHIOMETRIC TO OXIDANT PATTO FUEL R FUEL	6.304		7LF 57 MA	σ·
	STOTCHIOMETRIC FUEL TO OXIDANT PATIO F FUEL R FUEL	555.0		TOTAL GA-MOLES/HH	423.8

COMBUSTION TEMPERATURE (K)

2004-1±(5.0)

MESIDENCE TIME (MILLISEC)

ċ

EFFICIENCIES CARHON HIRNOUI COMHUSTION LIGOLD FUEL DET STIRMED COMBUSTOM DATA OUTPUT

. ٠,

-

1 NOV 5. 1979 KUN NUMMER: 201-A UATE

FRONT FUEL! STENLING R ZOA REAR FUEL! JP-13

CARRON MATERIAL BALANCE

100.A

FUEL HEATING VALUES (CALZGRAM) HEAR FUEL FRONT FUEL FUEL FLED DATES COMMISSIND FUEL MEAN FUEL

9436.9 10044.0

0.26.0

346.0

NITHOGEN FLOW RATES (GRAMSZHR) DXYGEN MATERIAL HALANCE

168.0 168.0 FRCUT ATOMIZING REAR ATOMIZING SIGHT PORT TUTAL 102.0 4099.0 636.0 3137.1 DATHANT FLOW HATES (GRAMSZHH) 768.0 4098.0 1170.0 REAR ATOMIZING AIR FRONT COMBUSTION AIR REAR COMBUSTION AIR OXYGEN FRUNT ATOMIZING AIR TOTAL OXIDANT

FILEL OXIDANT MIXTINE CONDITIONS

BASED ON FLUE GAS ANALYSIS FUEL TO GAIDANT RATIO EQUIVALENCE RATIO 0.83 0.257 OVERALL 0. H4 EDUTVALFINCE RATTO F FUEL R FIJEL HASED ON MASS FEED WATES 3.35 OVEHALL FUEL TO OXIDANI RATIO 0.250 RFUFL 0.151 0.109 STOICHIOMETRIC FUEL TO OXIDANT PATIO F FUEL R FUEL 906.0 1.316

SOUT MEASUREMENT (GRAMS/HR) 17 J 0.136A Ý. 10.01 ž Š WET FLUE GAS ANALYSIS (MOLE PERCENT) Ç てく。す ò ű ٥. 14.04 200 96.0 S TOTAL GM-MOLES/HR

RESTUENCE TIME (MILLISEC) COMBUSITOR TEMPERATURE (Y)

2023-12(5.0)

COMMUSTION EFF LCTENCIES CAMMON HUMPHOUT Market Market Andreas (Andreas Andreas Andre

A to a least material at the first

LIONED FIFE JET STRRED COMBUSTOR DATA OUTPUT

UATE 1 NOV 5- 1979 KON NUKRED: 210-A

•

CAHBON MATEMIAL BALANCE	NITROCEN FLOW MATES (GRAMSZHR) FRONT ATOMIZING REAR ATOMIZING SIGNT PORT TOTAL
FORTE FORLY STATEX MY SOR HEAR FUEL: JP-10 FUEL HEATING VALUES (CALZGRAM) FRONT FUEL: REAR FUEL 10044.0 9436.9	OKYGEN MATERIAL BALANCE 100.0
FUEL FEED RATES (GRAMS/Mix) FMONT FUEL HEAR FUEL 360.0 480.0	FRUNT ATOMIZING AIR 1770.0 WEAR ATOMIZING AIR 76R.0 FRONT COMHUSTION A R 4098.0 REAR COMBUSTION AIR 4098.0 OXYGEN 63N.0

	BASED ON FLUE GAS ANALYSIS OKIDANT RATIO EQUIVALENCE RATIO	0.86	;	SOOT MEASUREMENT (GRAMS/HR)		0.01
	BASED ON OKTOANT	0.271		2	2	01.6
	BASED ON FLUE OF THE OFFICE OF	•		Ţ	<u>.</u>	0.1954
FUEL DXIDANT MIXTURE CONDITIONS		0.85		Ž	,	71.68
MIXTURE C	EED MATES EQUIVALENCE MATIO F FUEL R FUEL OVFMALL	0.34 0.50	HCENTJ	XON		0.0
DX LDANT N	EU RATES EQUIV F FUEL	0.34	" S PEHCENT	0 N	c	•
FUEL	ι. Κ:		NALYSIS	20	3.87	
	BASED OF 1DANT RAT JEL OVER	153 0.268	WET FL. GAS ANALYSIS	ņ	0.0	
	BASED ON MAY FUEL TO OXIDANT RATIO F FUEL R FUEL OVERALL	0.115 0.19	WET FL	€05	14.86	
		•		ຣ	66.0	
		0.304		IOTAL GM-MOLES/HR	418.6	
20	0.0					

RESIDENCE TIME (MILLISEC) COMMUSTION CAMBON BURE, OT COMBUSTION TEMPERATURE (K) 2063-12(10.0)

- 289 -

LIGHTH FIFE JET STIPHED COMPUSION DATA OUTPUT

UATE 200 5- 1979 HUN HURBE 10-8

Appelled to the second of the

BON MATERIAL HALA 95.5	TES (1972AFGZ)HD)	0.0 148.0 168.0
Can	AN MOTH REDWIN	FRONT ATOMIZING BEAN ATOMIZING SIGHT PORT TOTAL
LUES CALZONAMI PEAP FUFL 9436.9	II MALAS CE	
FRONT FUEL 10044-0	OXYGET HATEWE	100.7
_	17H/5KV8	0.4504 0.4504 0.4504 0.4504 0.4504 0.4504
IT FUEL PEAK FUEL 08.0 480.0		FROM ATOMIZION ATOMENDA ATOMENDA ATOMENDA IN ATOMENDA IN ATOMENDA IN ATOMENDA ATOMEN
	FRONT FIRE MEAD NIEL 10044.0 94.36.9	CONTROLL FROM FULL PEAP FUEL 480.0 9436.9 4 PATES (GRAMSZHE) OXYGE! MATERIAL FLOW

HASEU ON FLUE GAS ANALYSIS OXIDANT RATIO EQUIVALENCE RATIO	0.64	SOOT MEASUPEMENT (GRAMS/HK)		6. 8
HASEU ON FLUE GA FUEL 10 OXIDANT RATIO	0.26я	005	H20	10.6
H FUEL 10 03	0		Ę.	7561.0
VT TO VVE RALL	0.80		20	77.44
ALFNCE RI	0.34 0.50 0.89	KCE NT)	XCN	0.0
EED MATES EQUIVALENCE MATTO F FUEL P FUFL OVERALL	6.34	она влема	32	0.0
اد ح	.283	WET FLUE GAS ANALYSIS (MOLE PEGGUT)	50	3.84
BASED ON MAS FUEL TO OXIDANT RATIO F FUEL - R FUEL OVEHALL	0.130 0.153 0.283	'୯୫୫ ବିଜୟ	¥	٠٠ ن
ר דכ מא: ורו ה דיני	30 C.1	F (2) A	200	ε.
	0.1		C	6.2.0
STOICHIOMETRIC FUFL TO OXIDANT HATTO F FUFL P FUEL	9.30		LESTAR	
STOICH) FUFL TO OXI F FIIFL	٨٤٤٠٥		TOTAL GM-MOLES/HR	0.024

PESTOENCE TIME (MILLISEC) CAPPULA MURROLLI COMBUSTION Complete No. Three parties (M.) 225 1-11-6 17.0

LIGUID FUEL JET STIRRED COMBUSTOR DATA OUTPUT

UATE : JAN 7. 1979 HUN NUMHER! 220-A

	CARBOH MATERIAL HALANCE	9. 4.	HIROGEN FLOW RATES (GHAMSZHR)	ING 0.0 16 0.0 168.0
			ullroofn Fro	FRONT ATOMIZING REAK ATOMIZING SIGHT PORT TOTAL
FMONT FUEL: STATEX MT 30% MEAN FUEL: JP-10	FORE OF ALTOS VALUES (CALZGRAM) FORMET FOLE OF AN ACTUAL OF AN EVEL	6.* 48. 4b	AL HALANCE	c
HONT FOR FU	FORT MENTED V	10044.0	OXYGFW MATERIAL HALANCE	100.49
			(684.95/2018)	1770.0 768.0 4122.0 4122.0 536.0
	FUEL FEFO DATES (GRAMSZMM) FMDGI FUFI HEND FUEL	8.84.0 • • AO.U	GERMANT FLOW HATES (GA	FROTT ATOMIZING AIR REAR ATOMIZING AID FRONT COMPUSITION AIR REAR COMBUSTION AIR OXYGEN TOTAL OXIDANT

AS ANALYSIS EQUIVALENCE RATIO		0.81
RASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RATIO EQUIVALENCE RATIO		0.253
AT 10	OVERALL	0.85
S VALENCE P	R FUEL	0,34 0,50 0,85
RASED ON MASS FEFU MATES FUFL TO OXIDANT RATIO EQUIVALENCE RATIO	F FUEL	0.34
ED ON MASS I RATIO	OVFHALL	.152 0.263
HASE	R FUEL	0.152
FUFL T	F FUEL	0.111 0
OMETRIC DANT HATTO	RFUEL	0.304
STOICHIOMETRIC FUEL TO OXIDANI HATTO	13112	0.322 0.304

FUEL OXIDANT MIXTURE CONDITIONS

SOOT MEASUREMENT (GRAMS/HR)		6 0		
	H20	10.01	ורוצבנו	
	45	0.0078 10.07	HESIDENCE TIME (MILLISEC)	6.3
	ć.	71.36	HF S I DE NC	
RCENTO	NON	0 • 0		
MULE PE	2	0.0		
NALYSIS (20	0.0260 4.56 0.0	URE (K)	
FLUE GAS ANALYSIS (MULE PERCENT)	ñ	0.0260	COMBUSTION TEMPERATURE (K)	1953.1±(10.0)
WET	C02	0.19 13.73	OMBUSTIO	1953
	CO	0.19	ຽ	
	TOTAL GM-MOLESZHR	4.22.3		

91.5

COMBUSTION

EPFICIENCIES CARRON BURNOUT

LIGGIO FUEL JET STIPPED COMPUSTOR DATA OUTPUT

DATE : JEST 7- 1979

3 . •

15.4

· Ludius

•. :

CARISON MATERIAL NALANCE.	NITROGEN FLOW RATES (GRAMS/HR) FRONT ATOMIZING 0.0 FEAR ATOMIZING 0.0 SIGNI FORT 16H.D	HASED ON FLUE GAS AMALYSIS FUEL TO UXIDANT RATIO EQUIVALENCE RATIO
FOURT FORTS STATE OF STATES FORTS STATES FORTS STATES FORTS STATES FORTS	OXYGEN MATERIAL BALANCE 100.A	BE OXIDAGT MIXTUME COMDITIONS SS FEED MATES EQUIVALENCE RATIO
FIRE FREE WATER (WARMSCORE) FREUNT FUEL 480.0 348.0	OXIDANT FLOW RATES (GRAMS/FIR) FRONT ATOMIZING AIR 1770-0 FRONT COMPLETON AIR 4122-0 FRONT COMPLETON AIR 4122-0	FI HASED ON MA

0 • 8 3	SOOT MEASUREMENT (GRAMS/HR)		
1655.0		0.007H 10.07	RESIDENCE TIME (MILLISEC)
ERALL		N2 71.36 0.	RESIDENCE TIME
FUEL R FUEL OVERALL 0.34 0.50 0.85	(MOLE PERCENT)	0.0 0.0	
UEL OVERALL 152 0.263	WET FLUE GAS ANALYSIS (MOLE PERCENT)	CO2 46 02 13.79 0.0266 4.56	COMBUSTION TEMPERATURE (K)
DMETRIC DANT RATIO P FUEL 0.304		00	SWOD
STOICHIG FUEL TO OXIU F FUEL	,	101AL GM-MOLFS/HD 422.3	

EFFICIENCIES COMBUSTION

1953-1-(10-0]

| The Association of the Control o

LIGGIO FUEL JET STIRRED COMBUSTOR DATA OUTPUT

1

•

UDATE : JAN 7, 1979 HUN KUMBER! 221-A

FRONT FUEL: STATEX MT 30%--1000 PPM 7R REAR FUEL: JP-10

CARBON MATERIAL BALANCE FUEL HEATING VALUES (CAL/GRAM)

LEAR FUEL 9436.9 FRONT FUEL 10044.0 FUEL FEED RATES (GRAMS/HR) FRONT FIJEL REAR FIJEL 4.80.0 348.0

0.56

0.0 168.0 NITROGEN FLOW HATES (GRAMSZHR) 158.0 FRONT ATOMIZING HEAR ATOMIZING TOTAL OXYGEN MATERIAL BALANCE 101.7 4122.0 4122.0 636.0 3143.3 1770.0 OXIDANT FLOW RATES (GRAMS/HR) FRONT COMBUSTION AIR REAR COMBUSTION AIR FRONT ATOMIZING AIR REAR ATOMIZING AIR TOTAL OXIDANT OXYGEN

FUEL DXIDAMI MIXTURE CONDITIONS

BASED ON FLUE GAS ANALYSIS FUEL TO OXIDANT RAJIO EQUIVALENCE RATIO UVEHALL 0.85 F FUEL M FUEL LUUIVALENCE 5.0 BASED ON MASS FEED WATES FUEL TO OXIDANT MATIO 11.34 H FUEL OVERALL 0.253 0.152 0.111 STOICHIOMETRIC FUEL TO OXIDANT HATIO F FUEL H FUEL 0.304 0.122

WITHUR GAS ASSESSED PERCENT

COOL MEASIND MEMT (GRAMSZHD)

10.00 3 0.00A 11.76 Š = # C) # ر د د Ç ٠<u>.</u> چ U. D. J. 388 Ĭ 13,70 ٠. د ÷ 1 ÷ 3 TOTAL GM-MOLESZHR 1.54.

CHALLING FIRM CALLIFORD Company (1997) The property figure (19)

1941-126 10.01

COMMUSTION EFFIGIENCIES CARRON HURNOUT

, ,

THE SHOP OF THE PROPERTY OF

7

And the second s

The second secon

VOTTS CHARGE

FFICIUNCIES Carrette strategy!

1 4.5 5.1.5 (10.0)

COMBUSTION TEMPERATURE IN

SOOT MEASUREMENT (GRAMS/HR)

7.6

16.06

0.0082

11.22 څ

150 H

Ÿ

č ن• 0

ç 0 • 0

ç

5.01

0.0138 ű

13.50 رز ب<u>ہ</u>

3.1.6 S

TOTAL GM-MOLES/HW

WET FLOR GAS ANALYSIS (MOLE PERCENT)

BASED ON FLUE GAS ANALYSIS FIFL TO OXIDANT HATIO EQUIVALENCE RATIO

FIEL DXIDANT MIXTURE CONDITIONS

9.5.0

OVEHALI

EQUIVALENCE RATIO

HASED ON MASS FEED MATES FUEL TO OXIDANT RATIO

OVEHALL 6.763

H FUEL 751.6

FFUEL

9.111

40.5

0.322

F FUEL R FUEL

0.85

05.0

Pr 0

CARBON MATERIAL BALANCE

FRONT FIEL: STATEX MT 30A--1000 PPM 78 MEAN FIFL I JP-10

FULL HEALING VALUES (CAL/GRAM)

FUEL FLED RATES (GRAMSZHR)

HEAH FULL

FHONT FILE

0.092

34H.0

WEAN FIFE 6.48.46

FRONT FUEL

0.44001

UATE : JAN 7, 1979 HUIT NUMBER: 221-H

LIGHTO FULL JET STRIKED COMPUSION DATA DUTRUT

-

0.0

MITHOGEN FLOW RATES (GRAMS/HR)

DXYGEN MATERIAL BALANCE

OXIDANT FLOW HATES (GRAMS/HH)

101.7

1770.0 768.0 4122.0

REAM ATOMIZING AIR FRUNT COMHISTION AIM PEAM COMBUSTION AIR

FRUNT ATOMIZING AIR

6.36.U 3148.3

TOTAL GXIDANT

OXTOEN

FRONT ATOMIZING REAR ATOMIZING SIGHT PORT 168.0

TOTAL

RESIDENCE TIME (MILLISEC)

- 294 -

STOIGHIOMETRIC FUEL TO OXIDANT MATTO F FUEL PEDEL

R FIEL

REFERENCES

- 1. Burdette, G. W., Lander, H. R. and McCoy, J. R., 'High Energy Fuels for Cruise Missiles," AIAA 16th Aerospace Sciences Meeting, Huntsville, Alabama, January 16-18, 1978.
- 2. Mil-P-87 107A (USAF) Military Specification, "Propellant High Density Synthetic Hydrocarbon Type, Grade JP-9 and JP-10."
- 3. USAF Contract No. F33615-78-C-2025 "Carbon Slurry Fuels" Awarded to Exxon Research and Engineering Company.
- 4. Hansen, C. M. and Beerbower, A. "Solubility Parameters," Encyclopedia of Chemical Technology, 2nd Supp. Vol. (1971).
- 5. Hansen, C. M., "The Universality of the Solubility Parameter," I&EC Prod. Res. and Dev. 8, 2 (1969).
- 6. Hansen, C. M., "The Three Dimensional Solubility Parameter-Key to Paint Component Affinities," J. Paint Tech., 39 No. 505 p. 105 and No. 511 p. 505 and 517 (1967).
- 7. Graziano, E. R., Cohen, R. E. and Medalia, A. I., "Rheology of Concentrated Suspensions of Carbon Black in Low Molecular Weight Vehicles"
- 8. Bryant, J. T. and Burdette, G. W., "Ranjet Fuel Studies Part I Carbon," NWC TP 4810, Naval Weapons Center, July 1971.
- 9. Ashland Chemical Company, Research and Development Division, Process Development Section, Final Report "Ramjet Fuels Analysis Support for the Supersonic Long Range Missile Integration Study" under Contract No. Y6E140 to McDonnell Douglass Astronautics Company-East (MCAC-E) (Final Report not yet issued).
- 10. Nixon, J. and Beerbower, A., "Emulsified Carbon Fuel" U.S. Patent No. 3,732,084 issued to Exxon Research and Engineering Company.
- Tomlinson, J. G. and Montgomery, L. N., "Elimination of Turbine Erosion in the T56 Turboprop Engine," American Society of Mechanical Engineers, Paper 65-WA/GTT-9, 1956.
- 12. Smith, I.W., "The Intrinsic Reactivity of Carbons to Oxygen," Fuel. Vol. 57, July 1978.
- 13. Essenhigh, R. H., "Predicted Burning Times of Solid Particles in an Idealized Dust Flame," J. Inst. Fuel, 34, 239, 1961.
- 14. Mulcahy, M. F. R. and Smith, J. W., "Kinetics of Combust on of Pulverized Fuel: A Review of Theory and Experiment," Rev. Pure and Appl. Chem., 19, 81, 1969.
- 15. Lee, K. B., Thring, M. W., and Beer, J. M., "On the Rate of Combustion of Soot in a Laminar Soot Flame," Combustion and Flame, Vol. 6 pp. 137-145, September 1962.

- 16. Radcliffe, S. W., and Appleton, J. P., "Soot Oxidation Rates in Gas Turbine Engines," MIT Fluid Mechanics Lab Report No. 71.12, NASA-CR-125404, June 1971.
- 17. Park, C., Appleton, J. P., "Shock Tube Measurements of Soot Oxidation Rates," <u>Combustion and Flame</u>, Vol. 20, Issue No. 3, pp. 369-377, June 1973.
- 18. Bradford, J. N. and Benard, I.J., "Air Augmented Hybrid Target Missile," Phase III, AFPRL-TR071-137 (UTC 2337-TR2), January 1972.
- 19. Cassel, H. M., "Some Fundamental Aspects of Dust Flames," U.S. Department of the Interior, Bureau of Mines, Washington, D. C. (Report of Investigations No. 6551), 1964.
- 20. Griffin, W. C., J. Soc. Cosmetic Chemists, 1, 311 (1949), Ibid 5, 249 (1954).
- 21. Panzer, J., "Components of Solid Surface Free Energy from Wetting Measurements," J. Coll. Interf, Sci. 44, 142-161 (1973).
- 22. Sorenson, P., "The Solubility Parameter Concept in the Formulation of liquid Inks," J. Oil Coll. Chem. Assoc. 50, pp. 236-243 (1967).
- Nixon, J., Wallace, T. J. and Beerbower, A., "Metallized Fuel Emulsion," U.S. Patent #3,709,747, January 9, 1973.
- 24. Shuman, P., "Emulsion Science," Chapter 4, Academic Press, New York (1968).