UNCLASSIFIED

AD NUMBER AD028238 CLASSIFICATION CHANGES TO: unclassified FROM: confidential LIMITATION CHANGES

TO:

Approved for public release; distribution is unlimited.

FROM:

Distribution authorized to DoD only; Administrative/Operational Use; 01 DEC 1953. Other requests shall be referred to Office of Naval Research, 875 North Randolph Street, Arlington, VA 22203. Pre-dates formal DoD distribution statements. Treat as DoD only.

AUTHORITY

ONR ltr dtd 9 Nov 1977; ONR ltr dtd 9 Nov 1977

NEW YORK UNIVERSITY

College of Engineering

≥ RESEARCH DIVISION

niversity Heights, New York 53, N. Y.

FOR ROCKET FUELS

TECHNICAL REPORT No. 5

for the period 1 June 1953 to 1 December 1953

PREPARED FOR

OFFICE OF NAVAL RESEARCH

AND

BUREAU OF AERONAUTICS, DEPT. OF THE NAVY

CONTRACT NO. NONR-285(04)

PROJECT NO. NR 092-159

5 4 W C 1 3 T 8 A SECURITY INFORMATION

NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 794.

THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW.

THIS REPORT HAS BEEN DELIMITED

AND CLEARED FOR PUBLIC RELEASE

UNDER DOD DIRECTIVE 5200.20 AND

NO RESTRICTIONS ARE IMPOSED UPON

ITS USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED.

December 15, 1953

Chief of Naval Research Navy Department Washington 25, D. C.

Contract Nonr-285(04)

Dear Sir:

I should like to submit for your inspection and approval the fifth technical report under the subject contract covering work done during the fifth six-months period of the contract, 1 June 1953 - 1 December 1953.

Very truly yours,

John Happel

Project Director

JH:imc

Technical Report No. 5

December 1, 1953

For the Period June 1, 1953 - December 1, 1953

ACETYLENIC COMPOUNDS FOR ROCKET FUELS

Prepared for the Office of Naval Research

and

the Bureau of Aeronautics, Dept. of the Navy

Contract Nonr - 285(04) NR - 092 - 159

Ohn Happel

Charles J. Marsel

Associate Project Director

Research Division, College of Engineering New York University Report No. 175.15

CONFIDENTIAL SEGURITY INFORMATION

CONFIDENTIAL SECURITY INFORMATION

TABLE OF CONTENTS Page SUMMARY ACETYLENIC HYDROCARBONS AS BIPROPELLANTS Ignition Delay Measurements_______5 Specific Impulse Calculations 12 Rocket Testing by RMI 19 Detonation Sensitivity Studies 2; ACETYLENIC HYDROCARBONS AS MONOPROPELLANTS 32 Minimum Spark Ignition Energy Data 32 Calculation of Specific Impulse 33 Outside Testing____ Calculation of Specific Impulse and Impulse Efficiency 44 The Ram Rocket 55 RECOMMENDATIONS 62 **APPENDICES** A. A Study of Some Factors Affecting Ignition Delay Measurements ___ C. Mechanical Impact Sensitivity 75

CONFIDENTIAL SEGURITY INFORMATION

CONFIDENTIAL SEGURITY INFORMATION

	LIST_OF TABLES	Page
I.	Ignition Delay Results, Cooperative Test Program	_ 6
II.	Ignition Delays of Methyl Divinyl Acetylene/JP-4 Blends with Nitric Acids	- 9
III.	Ignition Delays of Dimethyl Divinyl Diacetylene/JP-4 Blends with Nitric Acids	
IV.	Specific Impulse of Acetylenic Compounds as Bipropellants with WFNA	
٧.	Detonation Studies	
VI.	Fuse Wire Ignition Characteristics	_ 34
VII.	Specific Impulse of Acetylenic Compounds as Monopropellants	_ 58
VIII.	Specific Impulse of Miscellaneous Compounds as Monopropellants	_ 42
IX.	Physical Properties of Acetylenic Hydrocarbons	_ 46
x.	Air-Fuel Specific Impulses of Acetylenic Hydrocarbons	47
XI.	Minimum Spark Ignition Energies for Acetylenic Hydrocarbons	_ 50
XII.	Ram Rocket Performance Characteristics of Some Acetylenic Compounds at Mach 1	57 -
XIII.	Ram Rocket Performance Characteristics of Some Acetylenic Compounds at Mach 1	_ 60
XIV.	Ignition Delay as a Function of Firing Resistance Level	_ 66
XV.	Ignition Delay as a Function of Probe Height	_ 68
XVT.	Effect of Drop Height on Ignition Delay	772

CONFIDENTIAL SECURITY INFORMATION

LIST OF FIGURES

-			
···		O.L	
1	н	v	٠.
~	_		

1.	Ignition Delays of JP-4/Acetylenic Hydrocarbon Blends, with RFNA and WFNA	11
2.	Specific Impulse of Acetylenic Hydrocarbons as Bipropellants with WFNA	ોક
3。	Calculated Specific Impulse vs Oxidizer/Fuel Ratio for WFNA and Acetylenic Hydrocarbons	2)
4.	Calculated, and Experimental, Specific Impulse vs Oxidizer/For Ratio for RFNA and Acetylenic Hydrocarbons	el 21
5.	Detonation Studies	27
6.	Specific Impulse of Acetylenic Compounds as Monopropellants	.40 -
7.	Impulse Efficiency vs Minimum Spark Ignition Energy for Various Compounds	_ 49
8.	Impulse Efficiency vs Minimum Spark Ignition Energy for Acetylenic Hydrocarbons	- 53
9.	Effect of Drop Height on Ignition Delay	72
٥.	"Shell" Mechanical Impact Test Apparatus	77

CONFIDENTIAL SECURITY INFORMATION

SUMMARY

and screened for application as fuels in liquid bipropellant rocket systems at the New York University Laboratories. Previous results of this program are summarized in the four technical progress reports issued at six months intervals. The most important properties for preliminary evaluation was considered to be ease of ignition (as judged by hypergolicity and later ignition delay) and specific impulse. After the first year of the subject program emphasis was placed on the acetylenic hydrocarbons because of their good physical characteristics and high specific impulse. It was discovered that certain acetylenic hydrocarbons could be prepared which also have good ignition characteristics, a fact not previously appreciated or resported by other organizations.

This report deals in general with the applicability of acetylenic hydrocarbons for use in jet propulsion systems. Although the primary object of this contract is to develop fuels for bipropellant systems, calculations and a limited number of tests by other laboratories indicate that the acetylenic hydrocarbons also have interesting possibilities for monopropellant and ram jet systems. Actual rocket evaluation tests have been made on one of the acetylenic hydrocarbons, methyl divinyl acetylene with encouraging results. It is believed that further studies may result in the development of compounds of even greater promise.

In the recent cooperative test program on determining ignition delay on six fuels, as initiated at the Bartlesville meeting of the Petroleum Derivable Fuels Conference, the sample of methyl divinyl acetylene submitted by New York University showed up very favorably.

One very promising property of this material is its excellent low temperature ignition characteristics, it has an ignition delay value of 5.5 milliseconds at 65°F with RFNA as measured by the CRC tester.

Addition of certain acetylenic hydrocarbons to JP-4 can improve the ignition characteristics of this fuel, according to test data obtained by the Naval Research Laboratory. For example, dimethyl divinyl diacetylene rendered JP-4 hypergolic with both white and red nitric acid when present in concentrations as low as 15% by volume, at room temperature.

Values for the theoretical specific impulse were calculated for a series of straight chain monoyne, digne and trigne hydrocarbons, including a conjugated and unconjugated set for the latter two series. Conditions favoring best values of specific impulse are maximum concentration of acetylene bonds in a molecule, and non-conjugation. As representative values, using WFNA, stoichiometric quantities of oxidizer, and frozen equilibrium, diacetylene has an I of 237.6 and 1,4-pentadigne a value of 234.5. Pilot plant quantities of two acetylenic hydrocarbons, methyl vinyl acetylene and methyl divinyl acetylene, were furnished to Reaction Motors, Inc. for testing in a small 80 lb. thrust rocket motors. These materials had a measured maximum I of 210 and 209 respectively, using RFNA; these values are higher than a corresponding point for JP-4. In addition, RMI has the following comments to make: Starting - smooth

. 2 -

hypergolic starts on all tests; <u>Combustion</u> - smooth combustion except at extreme O/F ratio where combustion was somewhat rough; <u>Shutdown</u> - smooth.

A series of shock sensitivity tests, involving detonation of a partially-confined liquid sample by a #6 blasting cap, were carried out through the cooperation of Picatinny Arsenal, and are fully reported. The fragmentation of the lead pipe containing the liquid sample is an indication of the force of detonation. It was gratifying that the results of these detonation tests correlated quite well with the drop weight test as used in our laboratory, and that both methyl vinyl acetylene and methyl divinyl acetylene may be considered relatively safe in handling.

The acetylenic hydrocarbons offer promise for application as monopropellants. Experiment Inc. has kindly evaluated a group of acetylenic hydrocarbons, as furnished by this laboratory, by means of their fuse wire ignition test. The test determined the monopropellant pressure at minimum energy for ignition using a fuse wire as a point source of ignition; the lower the pressure, the better the ease of ignition. While the test work was not complete it indicated that several acetylenic hydrocarbons, methyl vinyl acetylene and 1,5-hexadiyne, should ignite quite readily as monopropellants. The theoretical specific impulse as monopropellants was calculated for a series of straight chain acetylenic hydrocarbons of the monoyne, diyne and triyne series. Acetylene itself has the highest value of specific impulse of all the hydrocarbons studied (222), with methyl acetylene having a value of 195. In the

diyne series, 1,4-pentadiyne has maximum thrust with a value of 196. The Wyandotte Chemical Co. is now testing samples of 1,6-heptadiyne and 3-butyne-1-ol, furnished by the N.Y.U. laboratories, for possible application as monopropellants.

The acetylenic hydrocarbons also appear to offer promise as fuels for the ram jet and the ram rocket or duited rocket. Experiment Inc. has kindly measured minimum spark ignition values for five acetylenic hydrocarbons furnished by New York University. Based on the correlation developed by Experiment Inc. between minimum spark ignition energy and impulse efficiency, the acetylenic hydrocarbons show a considerably higher impulse efficiency than the paraffins; the impulse efficiency of methyl divinyl acetylene is probably 20-25% greater than that of JP-4. Acetylenic hydrocarbons may also be used in a ram rocket, since their monopropellant decomposition products, carbon and hydrogen, are completely combustible. Values of specific impulse for a series of acetylenic hydrocarbons in such an application have been calculated.

In summary, it may be said that acetylenic hydrocarbons appear to have interesting possibilities as fuels in bipropellant and possibly other jet propulsion systems. Evaluation tests of various types by a number of different organizations as well as the N. Y. U. Laboratories support this conclusion.

HYDROCARBONS AS BIPROPELLANTS

tion Delay Measurements

ar orestricte meeting of the Petroleum Derivable Fuels Con-

ane compounds listed below were received, and evaluated in the California Research Corporation apparatus:

Naval Air Rocket Test Station - Triethyl Amine

Philips Petroleum Company - N, N, N, N, N - tetramethyl propane

1,3-diamine

Shell Chemical Company - Dioxa phospholane blend

California Research Corp. - Ethyl mercaptal of Acetaldehyde

Standard Oil of Indiana - Methyl disulfide

and our own compound, Methyl Divinyl Acetylene

Table I consists of values of ignition delay obtained for the six compounds mentioned above.

The conditions for running the tests were:

- 1. Oxidizer RFNA
- 2. Transducer Instrument supplied by the Berkeley Scientific Corporation.
- 3. "Stop" probe height 2-3/4 inches above the point of the fuel cup.
- 4. Drop Height 6.0 millimeters.

The variables "stop" probe height and drop height are discussed in Appendix A.

The RFNA used in testing the compounds listed was that supplied by NARTS.

In each case reported in Table I, the ignition delay value is the average of at least three runs. Values are in milliseconds.

Table I

Ignition Delay Results, Cooperative Test Program

Compound	<u>-65°F</u>	Tempera	ture 32°F	75°F
Shell Dioxaphospholane Blend RF 311	2.7	2.7	2.6	1.8
Ethyl Mercaptal of Acetaldehyde	15.0	(117.4)* 8.4	3.3	3.2
N,N,N,N' Tetra methyl propane - 1,3-diamine	7.2	6.0	5.9	5.4
Methyl Disulphide	10.5	5.0	4.5	6.9
Triethyl amine	28.7	24.3	28.9	24.9
Methyl divinyl acetylene	5.5	6.8	11.1	10.4

^{*}Ignition delay values for Ethyl Mercaptal of Acetaldehyde at -40°F fell into two groupings. Of eight runs, five grouped about 117.4 mss and three grouped about 8.4 mss.

It might be mentioned that the reproducibility obtained with the cylindrical ignition delay tester seemed to depend upon the particular fuel in question. With the majority of fuels, the accuracy of any result was within 10% of the average.

Samples of the acetylenic hydrocarbons listed below were delivered to the Naval Research Laboratory, Washington, D. C. and were tested for ignition delay through the courtesy of Dr. Homer Carhart.

Tests were made on mixtures with various concentrations of JP-4, as well as on the neat compounds.

dimethyl divinyl acetylene (2,5-dimethyl-1,5-hexadiene-3-yne)

1,6-heptadiyne

methyl vinyl acetylene (2-methyl-1-butene-3-yne)

methyl divinyl acetylene (2-methyl-1,5-hexadiene-3-yne)

dimethyl divinyl diacetylene (2,7-dimethyl-1,7-octadiene-3,5-diyne)

1,3-hexadiyne

The most promising of these compounds appears to be dimethyl divinyl diacetylene which renders JP-4 hypergolic with both white and red nitric acids when present in concentrations as low as 15% by volume.

Methyl divinyl acetylene also appeared quite promising, since it exhibited excellent low temperature ignition characteristics.

In high concentrations with JP-4, the acetylenes reacted vigorously once the ignition barrier had been surmounted. This is in keeping with the very vigorous detonations given by the pure acetylenic hydrocarbons with nitric acid.

Table II gives values for ignition delays of methyl divinyl acetylene / JP-4 blends with nitric acid, as reported by the Naval Research Laboratory.

Fifteen percent of dimethyl divinyl diacetylene in JP-4 rendered it hypergolic at room temperature with both RFNA and WFNA.

Data for ignition delays on these blends are presented in Table III.

Ignition delay values for blends of the above two acetylenic hydrocarbons with JP-4 at +35°C are plotted in Figure I.

In conclusion it may therefore be said that ignition characteristics of certain acetylenic hydrocarbons with RFNA compare very favorably with the other fuels tested as part of the cooperative test program outlined at the Bartlesville meeting of the Petroleum Derivable Fuels Conference. Methyl divinyl acetylene, the compound supplied by New York University, showed up very well in this group. One interesting property of this compound is that it exhibits excellent low temperature ignition characteristics.

In order to determine why ignition delay values reported by this laboratory were not in agreement with results of other laboratories using essentially the same apparatus, an investigation into some factors effecting measurement of ignition delay was made. This study is discussed in Appendix A.

Table II

Ignition Delays of Methyl Divinyl Acetylene/JP-L

Blends with Nitric Acids

% JP-4	t(°C)	Ignition Delay RFNA	(milliseconds) WFNA
0	32	8.2 ± 0.4 (5)	10.4 <u>+</u> 1.0 (5)
0	0	8.3 ± 1.0 (4)	14.3 ± 1.2 (4)
0	-25	5.1 ± 0.3 (2)	8.9 ± 0.5 (4)
25	32	11.6 ± 0.4 (5)	17.6 <u>+</u> 1.8 (5)
50	32	24 ± 2 (5)	27 <u>+</u> 3 (6)
50	0	21 <u>+</u> 1 (4)	26 <u>+</u> 2 (4)
50	-25	20 <u>+</u> 2 (3)	127 <u>+</u> 75 (2)*
75	32	59 <u>+</u> 6 (5)	NI (4)
75	0	97 ± 28 (3)	
85	32	NI (3)	

Vol. of fuel - 0.14 cc; vol. of acid - 1.0 cc. The number of tests with each blend is shown in parentheses following the ignition delay values.

RFNAenalyses - 81% $\rm HNO_3$, 18% $\rm NO_2$, 1% $\rm H_2O_2$ WFNA analyses - 97.6% $\rm HNO_3$, 1.2% $\rm NO_2$, 1.2% $\rm H_2O_2$

^{*}One non-ignition was also observed with this blend.

Table III

Ignition Delays of Dimethyl Divinyl Diacetylene/JP-4

Blends with Nitric Acid

% JP-4	<u>t(°6)</u>		tio RFN		ay (m	illiseco) NA	
o	35	3 .7	<u>+</u>	0.2	(3)	11.6	<u>+</u>	1.8	(5)
0	О	3.9	<u>+</u>	0.3	(4)	12.4	±	0.5	(4)
25	35	5.9	<u>+</u>	0.4	(4)	19.3	±	1.2	(4)
50	35	9.2	<u>+</u>	0.2	(3)	23	±	1	(4)
50	0	7.5	<u>+</u>	0.3	(4)	22	±	1	(4)
50	- 25	15.9	<u>+</u>	0.6	(3)	140	<u>+</u>	62	(4)
75	35	15	±	1	(4)	52	±	7	(3)
75	0	39	±	5	(5)		N	:	(3)
75	-25	192	<u>+</u>	5	(2)			-	
85	35	20	±	2	(4)	72	±	3	(3)
85	O		N		(4)				
92-1/2	35		N	[(3)		N	[(2)

Vol. of fuel - 0.14 cc; vol. of acid - 1.0 cc. The number of tests with each blend is shown in parentheses following the ignition delay values.

RFNA analyses - 81% HNO_3 , 18% NO_2 , 1% H_2O .

WFNA analyses - 97.6% HNO_3 , 1.2% NO_2 , 1.2% H_2O .

CONFIDENTIAL SEGURITY INFORMATION

CONFIDENTIAL SECURITY INFORMATION

Figure 1

IGNITION DELAYS OF JP-4/
ACETYLENIC HYDROCARBON BLENDS WITH
RFNA AND WFNA

CONFIDENTIAL SECURITY INFORMATION

Specific Impulse Calculations

The specific impulse of the acetylenic hydrocerbons as the fuels in bipropellant mixtures were calculated by the method of Hottel et al (1). The oxidant used was dry WFNA. As a basis for comparison of the different acetylenic compounds, the stoichiometric quantity of HNO3, to oxidize all carbon to CO2 and hydrogen to H2O, was used. The combustion chamber pressure was 300 psia and the exhaust pressure was 14.7 psia. As some of the hydrocarbons had flame temperatures exceeding the range of the Hottel charts these charts had to be extended as explained in Appendix B. Although the specific impulses obtained with the extended charts may not be exact they are at least qualitatively consistent with one another.

In order to evaluate the effect of molecular structure upon the specific impulse, three series of straight chain acetylenic compounds were investigated:

Monoyne series
$$C_2H_2$$
 to $C_{10}H_{18}$
Diyne series C_4H_2 to $C_{10}H_{14}$
Triyne series C_6H_2 to $C_{10}H_{10}$

The digne and trigne series were subdivided into subseries according to the degree of conjugation of the triple bonds. In both series a subseries was studied with a pair of conjugated triple bonds in the 1,3 positions. In the trigne subseries the third triple bond was in the (n-1) position for hydrocarbons with n carbon atoms. In the digne series a second subseries was studied having the triple bonds at the 1 and (n-1) positions.

⁽¹⁾ Hottel, H.C., Williams, G.C., Satterfield, C.N.

Thermodynamic Charts for Combustion Processes, Part One.

John Wiley & Sons, New York 1949

In the triyne series the second subseries had the triple bonds at the 1,4 and (n-1) positions. In addition, bipropellant specific impulses for a number of acetylenic compounds synthesized at New York University were also calculated.

Specific impulses were based on the heat of formation at 25°C in the liquid state either as available in the literature or as calcu-For those compounds whose heats of formation are not reported for either the liquid or gaseous state, the method of Souders et al (2) was used to compute a value. This method of estimating heat of formation. $(\Delta H_f)_g$, is for the hypothetical ideal gas at 25°C. The value of $(\Delta H_f)_g$ so obtained requires two corrections, one correction to the liquid state and the other for resonance energy not included in the method of computa-The correction for the heat of vaporization at 25°C can be estimated tion. with sufficient accuracy by using the heat of vaporization of the correspond-The method of Souders et al does not have corrections ing paraffin at 25°C. for the resonance energy of conjugated triple and double-triple bonds such as occur in:

diacetylene

H-CEC-CEC-H

hexatriyne

HC≣C-C≡C-C≡CH

or

vinyl acetylene

H2C=CH-C=CH

In order to evaluate the resonance energy for unsaturated bonds of the types mentioned above, heats of combustion of such compounds were experimentally determined at New York University. The experimental heats of

⁽²⁾ Souders, M., Matthews, C.S., and Hurd, C. C. Ind. Eng. Chem. 41 1048 (1949)

SECURITY INFORMATION

combustion were compared with heats of combustion calculated from the Souder's heat of formation to get the unaccounted-for resonance energy by difference. Resonance energies evaluated in this way, although consistent in sign, were not entirely satisfactory as to magnitude. The uncertainty in magnitude arose from 1) the compounds tested had a small but unknown fraction of halogeneted impurities, 2) the instability of some compounds resulted in the formation of unburned carbon which could be eliminated by diluting the sample with heptane, but this increased the experimental error, 3) the experimental uncertainty was a large percentage of the value being determined.

In conjunction with the experimental evaluation of resonance energy for these types of bonds, theoretical approaches were also considered. The relation between bond length and bond energy established by Glockler (3) was found to be particularly useful, as bond lengths have been reported for the required types of conjugated unsaturated bond systems. The values obtained are in qualitative agreement with the experimental values and are considered more reliable. The resonance energy correction found to be applicable to the Souder method for computing the correct heat of formation are as follows:

Structure	Resonance energy correction k cal/gm mol
-C=C-C=C-	-10
-C=C-C=C-C=C-	-20
-C=C-C=C-	- 8

⁽³⁾ Glockler, G.

Discussions of the Faraday Society No. 10, 1951, "Hydrocarbons," pp.26-35

Aberdeen Univ. Press Ltd., Aberdeen 1951.

CONFIDENTIA

The results of the specific impulse calculations are presented in Table IV and Figure 2. Figure 2 shows the variation of specific impulse with the number of carbon atoms for the monoyne, diyne and triyne series and with conjugation. Examination of Figure 2 and Table IV shows for the compounds investigated that acetylene, C2H2, has the highest specific impulse followed by diacetylene and 1,4-pentadivne. Following acetylene, the monoynes drop abruptly in specific impulse and are below the dignes and trignes with the same number of The members of the triyne series have higher calculated specific impulses than the corresponding diynes. In the diyne and triyne series the drop in specific impulse following the first member, is not as large as in the monoyne series. The unconjugated subseries have higher specific impulses than the corresponding members of the conjugated subseries for both dignes and trignes.

As a consequence of the increase in specific impulse with the increase in the number of triple bonds in the molecule there is a wide choice for selecting an optimum acetylenic fuel in the gasoline volatility range from C_5 to C_{10} . As the variation in calculated specific impulse is not great among the best of the C_5 to C_{10} hydrocarbons, other factors will determine the ultimate choice of a fuel.

In addition to the better dignes and trignes, the compounds given in Table 2 having double-triple bond conjugation also have calculated specific impulses of more than 225 up to 238 (lbs. of thrust) x (sec) per (lb. of fuel). The nitrile compound 2-butyne, 1,4-dinitrile also falls in this range.

<u>Table IV</u>

Specific Impulse for Acetyler.ic Compounds

as Bipropellants with WFNA

Series	Compound	Flame Temp. deg.F	Isp=(lb.thrust)(sec.) lb.fuel
Monoyne	Acetylene C2H2	5460**	237.6
	*Propyne C3H4	5300	229.6
	1-Butyne C4H6	5210	228.7
	1-Pentyne C ₅ H ₈	5160	227.7
	1-Hexyne C6H10	5120	226.7
	1-Heptyne C ₇ H ₁₂	5110	225.6
	1-Octyne CgH14	5100	224.6
	1-Decyne C ₁₀ H ₁₈	5070	224.2
Diyne	*Diacetylene C4H2	5520**	237.6
	*1,4-Pentadiyne C5H4	5420**	234.5
	*1,5-Hexadiyne C6H6	5340**	231.8
	*1,6-Heptediyne C7H8	5280	230.8
	*1,7-Octadiyne CgH10	5240	228.4
	1,8-Nonadiyne C9H ₁₂	5210	227.0
	1,9-Decadiyne C ₁₀ H ₄	5190	226.0
	1,3-Pentadiyne C ₅ H ₄	5370**	231.7
	*1,3-Hexadiyne C6H6	5310**	229.9
	1,3-Heptadiyne C7H8	5260	227.7
	1,3-Octadiyne C8H10	5210	226.8

CONFIDENTIAL SECURITY INFORMATION

<u>Series</u>	<u>Compound</u>	Flame Temp. deg.F	Isp= (1b.thrust)(sec.) 1b.fuel
Triyne	Hexatriyne C ₆ H ₂	5620**	234.1
	1,3,6-Heptatriyne C7H4	5540**	233.0
	1,3,7-Octatriyne CgH6	5470**	231.1
	1,3,8-Nonatriyne C9Hg	5420**	229.7
	1,3,9-Decatriyne C ₁₀ H ₁₀	5370**	229.9
	1,4,7-Octatriyne CgH6	5490**	231.9
	1,4,8-Nonatriyne C9H8	5440**	231.0
	1,4,9-Decatriyne C ₁₀ H ₁₀	5390**	230.8
Olefinic	*Methyl vinyl acetylene C5H6	5660**	233.6
	*Methyl divinyl acetylene C7H8	5,300	227.8
	*Dimethyl divinyl diacetylene C10H10	5120	225.9
Nitrile	*2-Butyne 1,4-dinitrile C4N2	5840**	225.0

^{*}Compounds synthesized at New York University

^{**}Results for compounds with flame temperatures above 5300°F (the limit on the charts of Hottel et al (1)) were calculated using charts of extended range obtained by extropolating the charts of Hottel et al.

Figure 2

SPECIFIC IMPULSE OF ACETYLENIC HYDROCARBONS
AS BIPROPELLANTS WITH WFNA
(SPECIFIC IMPULSE VS NO. OF C ATOMS)

Rocket Testing by Reaction Motors, Inc.

Reaction Motors, Inc. has evaluated methyl vinyl acetylene and methyl divinyl acetylene as potential rocket propellants, in an 80 lb. thrust motor. The operating conditions for determining the experimental points were as follows:

- a) Thrust level approximately 80 lbs.
- b) RFNA (18% NO₂) temperature approximately 24 to 20°C.
- c) Fuel temperature approximately 0°C.
- d) L* 50 inches.
- e) Chamber pressure approximately 300 psia.
- f) Injector four sets of 2 on 1 impinging jets.
- g) Thrust chamber was water cooled.

A comparison of calculated and experimental specific impulse for several bipropellant mixtures is presented on Figures 3 and 4. The calculated results are for both WFNA and RFNA while the experimental data are for RFNA only. The calculation for WFNA covered a broader range of oxidant to fuel ratio with more intermediate points than the calculations for RFNA. As the calculations for WFNA gave a curve consistently higher for methyl vinyl acetylene than for methyl divinyl acetylene, the curves through the three points using RFNA were drawn in the same way even though the mid-point for methyl vinyl acetylene fell on the curve for methyl divinyl acetylene.

Legend:

Calc. = Calculated

MeVA = Methyl Vinyl Acetylene
MDVA = Methyl Divinyl Acetylene
WFNA = White Fuming Nitric Acid

Figure 3

CALCULATED SPECIFIC IMPULSES VS O/F RATIO FOR WFNA AND ACETYLENIC HYDROCARBONS

Legend:

Calc. = Calculated Exp. = Experimental

MeVA = Methyl Vinyl Acetylene ☐
MDVA = Methyl Divinyl Acetylene ☐
RFNA = Red Fuming Nitric Acid

Figure 4

CALCULATED AND EXPERIMENTAL SPECIFIC IMPULSES VS O/F RATIC FOR RFNA AND ACETYLENIC HYDROCARBONS

On Figures 3 and 4 the calculated and experimental curves for specific impulse of methyl vinyl acetylene and methyl divinyl acetylene both indicate a slight superiority for the former. On the experimental curves the difference between the maximum impulses of 210 and 209 (lb. thrust) x (sec.) per (lb.fuel) is within the experimental uncertainty of the curves.

A similar comparison can be made between the calculated curve for n—hexane with WFNA, JP-4 as C_{9.66}H₁₉ with RFNA and an experimental point (at O/F ratio of 4.6) for JP-4 with RFNA. Both calculated curves have maxima below the corresponding maxima for methyl divinyl acetylene. The experimental point for JP-4 lies below the experimental curve for methyl divinyl acetylene at this O/F ratio even though the calculated curve with RFNA lies above at this O/F ratio.

In summary the two acetylenic hydrocarbons studied have a higher possible theoretical I_{sp} than heptane or JP-4 as $C_{9.66}H_{19}$ and on motor testing gave higher I_{sp} than a corresponding point for JP-4.

It is pertinent to present the comments of Reaction Motors on the operating characteristics of these acetylenic hydrocarbons

"Operating Characteristics

- a) Starting smooth hypergolic starts on all tests.
- b) Combustion smooth combustion except at extreme O/F ratio wherein combustion was somewhat rough.

c) Shutdown - smooth: however, care must be taken to prevent reignition of small quantities of propellants which may have been trapped in the lines between the propellant valve and injector during shutdown.

d) Performance:

Methyl vinyl acetylene - maximum specific impulse 210 seconds at an O/F ratio of 3.4, with a corresponding characteristic velocity of 5050 ft./sec.

Methyl divinyl acetylene - maximum specific impulse of approximately 209 seconds at an O/F ratio of approximately 3.5, with a corresponding characteristic velocity of 4925 ft./sec. It is evident from these data that the performance of methyl vinyl acetylene and methyl divinyl acetylene with RFNA are equivalent. The difference between the optimum values is well within experimental error.

Detonation Sensitivity Testing

In order to determine the susceptibility to detonation of several acetylenic hydrocarbons, and to compare detonation sensitivity to mechanical impact sensitivity,* a series of tests were performed at Picatinny Arsenal, Dover, New Jersey. The following compounds were tested:

2,2-bis (tert-butyl peroxy) butane**
hexane
divinyl diacetylene
1,6-heptadiyne
dimethyl divinyl acetylene
divinyl acetylene
divinyl acetylene
divinyl acetylene
divinyl acetylene
divinyl diacetylene
dimethyl divinyl diacetylene
1,3-hexadiyne
methyl divinyl acetylene
methyl vinyl acetylene
methyl vinyl acetylene

The testing procedure, which was suggested in an article; Shanley & Greenspan, "Highly Concentrated Hydrogen Peroxide", <u>IEC</u>, <u>39</u>, 1536 (1947) is as follows:

10 ml of the fuel to be tested is measured into a 15 x 150 mm Pyrex test tube. A Number "6" electric blasting cap is lowered into the test tube so that it is half

approx. 70% 2,2-bis(tert-butylperoxy)butane approx. 30% di-tert-butyl peroxide.

^{*}This test is described in detail in Appendix C, "Mechanical Impact Test".

^{**}The compound referred to as 2,2-bis(tert-butylperoxy)butane, or

just "peroxy-butane" is actually technical
2,2-bis(tert-butylperoxy)butane supplied by
Shell Development Co., who gave the analysis
as

immersed in the fuel. The test tube is then placed in a 7" section of 3/4" lead pipe having 1/4" wall thickness (AA grade). This pipe is supported upright on a mandrel in a 1" thick steel plate. The blasting cap is then detonated.

When the aforementioned testing procedure was utilized, several distinct categories of results were observed.

Hexane was used as the inert control. It was felt that hexane was sufficiently stable so as to undergo absolutely no decomposition when subjected to the shock of a detonating blasting cap.

- 1. No Detonation For example: see Figure 5, detonation #1, for hexane. The lead pipe was broken, but not in two separate pieces. The shattering effect was probably due to the transmittal of the shock of the blasting cap by the inert liquid. Excess liquid remained after the blast.
- 2. <u>Detonation</u> For example: see Figure 5, detonation #2, for peroxy butane. The lower half of the lead pipe was shattered into many small fragments, and the upper half was recovered as a single distorted piece.

In this case, the shattering effect was caused by the more or less complete detonation of the liquid under test. No excess liquid was recovered.

3. Partial Detonation* - For example: see Figure 5,
detonation #15 for a 90% peroxy butane/10% hexane
mixture. In these cases, the lead pipe was broken
into two separate pieces, and each half recovered as
a distorted section. The shattering effect is
postulated to be caused by the detonation of the
liquid in the immediate vicinity of the blasting cap;
however, the liquid does not sustain a propagated
detonation wave, and therefore will not detonate completely. In nearly all cases of this type, excess
liquid was noted.

When a pure liquid achieved complete detonation, or partial detonation, it was diluted with hexane (in 10% increments) until the no detonation level was reached. In 'his manner, a measure of relative instability was sought.

When a pure liquid produced no detonation, it was diluted with peroxy butane until the <u>partial detonation</u> level was reached. In this manner, a measure of relative stability was sought.

All runs were made at a sample temperature of 20°C.

^{*}This term, and accompanying explanation, per conversation with Mr. G.D. Clift of High Explosives Section, Picatinny Arsenal.

CONFIDENTIALSecurity Information

NO DETONATION 100% Hexane

DETONATION
100% Peroxybutane

15

PARTIAL DETONATION 90% Peroxybutane 10% Hexane

Figure 5 DETONATION STUDIES

CONFIDENTIAL Security Information

It should be noted with respect to any conclusions which may be drawn from the results that, with the exception of pure hexane, only one detonation was performed on each specific fuel concentration. No duplicates were run. Perhaps more conclusive data would result if duplicates of the runs were made, and also more acetylenic compounds run.

Consulting the Table V, it will be seen that the only pure liquids which detonated are those which have an impact rating of >100%. Therefore, that correlation may be made between the impact sensitivity and detonation sensitivity.

The compounds are listed in <u>decreasing</u> order of impact sensitivity; inspecting the data, the following tentative correlation may be postulated for pure compounds:

IMPACT RATING

100%

From 50% to 100%

up to 50%

DETONATION RATING

Detonation

Partial Detonation

No Detonation

The overlap in the region of the 50% impact rating may be due to the fact that the impact tests are run in 10% dilution increments. Perhaps a finer line could be drawn if the impact tests were run in smaller increments in the 50% range.

The results of the tests made on diluted compounds are slightly more nebulous.

Dilution with Hexane to produce No Detonation:

From the Table V, it would seem that of the three neat compounds which detonated, the peroxy butane is the least powerful. This is borne out by the photographic evidence qualitatively: The detonation of peroxy butane produced the largest fragments.

Among the three compounds which produced partial detonation when pure, the order of increasing sensitivity correlate with the impact ratings. However, dimethyl divinyl diacetylene shows a greater sensitivity than peroxy butane, which does detonate. This apparent paradox may be due to any of the following reasons:

- a. Inaccurate data. Duplicates should be run.
- b. Dimethyl divinyl diacetylene may possess exceptionally wide partial detonation limits, and peroxy butane narrow partial detonation limits.
- point is between 50% and 60% hexane dilution; the 50% figure for peroxy butane is a very marginal No detonation. (The lead pipe was in one piece, but was literally joined by a "thread" which later broke). It is plausible then that the data for these two as listed is not sufficiently precise, and peroxy butane has a higher (more sensitive) No detonation rating than does dimethyl divinyl diacetylene.

d. Differences in the thickness of the lead pipe.

Dilution with Peroxy butane to produce Partial Detonation:

These data give good qualitative correlation with the impact ratings; perhaps even better correlation would be attained if smaller dilution increments were used.

ACETYLENIC HYDROCARBONS AS MONOPROPELLANTS

Many acetylenic compounds are thermodynamically unstable and under the proper conditions will decompose spontaneously to form carbon and hydrogen with the simultaneous liberation of large quantities of heat. This behavior suggests their use as monopropellants in rocket engines. The exhaust products from such fuels would consist of a completely combustible mixture of carbon and hydrogen. By contrast, partially oxidized exhaust products are produced by most monopropellants such as nitro-methane. CH2NO2. This leads to the expectation that the acetylenic hydrocarbons may also be of considerable importance in rocket-ram jet applications.

Minimum Spark Ignition Energy Data

from Experiment, Inc.

As a means of obtaining a kinetic parameter for possible monopropellants, Experiment, Inc. has developed a test involving study of ignition characteristics of a fuel with small fuse wires. The method is somewhat similar to their minimum spark ignition test with oxidant-fuel mixtures, but uses small wires, electrically exploded, as approximating a point source of ignition. Although time has not yet permitted a full evaluation of the factors involved, the method has been employed to characterize the ignition of monopropellants in the vapor phase. propellant pressure at the minimum energy for ignition has been employed as a means of comparing fuels. Details of the test procedure are described in a recent Experiment, Inc. report (4).

⁽⁴⁾ Experiment, Inc. "Second Annual Report on Monofuel Rocket and Ram-Rocket Development", April 1, 1953, Contract Nord 11473. (CONFIDENTIAL)

A number of samples of acetylenic compounds were furnished by this laboratory to Experiment, Inc. for evaluation by the above test. The results are shown in Table ${\rm VI}_{\,\circ}$

Since the minimum energy of all the fuels previously tested had occurred at a time of approximately four milliseconds, it was decided to fix the time and vary the pressure in order to obtain a basis for comparing these fuels. Experiment, Inc. feels that the data presented in Table VI, while not as good as might be desired, does give an indication of the ignition characteristics of this series of monopropellants; the lower the minimum pressure at ignition, the greater the ease of ignition of the fuel. It is seen that certain of the acetylenic compounds tested, and in particular 1,5-hexadiyne, would appear to be capable of ignition with ease, and also possess a favorable specific impulse (190 sec.).

Calculation of Specific Impulse

The method of Maxwell, Dickinson, and Caldin (5) was used to calculate monopropellant specific impulse values. Their method is based upon the following assumptions:

- (a) Thermal equilibrium is maintained between the solid particles and the gas phase in the exhaust stream from the rocket.
- (b) The solid particles have the same velocity as the gas at all stages of the expansion.
- (c) The volume of solid particles is negligible compared with that of the gas, and their vapor pressure can be neglected.

⁽⁵⁾ Maxwell, Dickinson, & Caldin, Aircraft Engineering, 18, 350 (1946).

CONFIDENTIAL

- 33 - SECURITY INFORMATION

Table VI

Fuse Wire Ignition Characteristics

<u>Fuel</u>	Temp- erature	Fusion Time, Milli- seconds	Ign.Energy Joules	Mir.Pres.at Ign. Energy Atm. Abs.
2,5-Dimethyl,1,5-hexadiene, 3-yne* Ethylene	220 100		No ign.#	>35
Propyne** Propyne Nitromethane	100	4.0	0.065	7.1
	150	4.0	0.055	6.4
	175	4.1	0.046	4.5
Acetylene** 1,7-Octadiyne* 3-Methyl 3-butyne 1-yne*	100	4•0	0.070	3.5
	220	4•0	0.060	3.3-3.6
	100	3•6	0.055	2,7-2.9
Ethylene Oxide** Diacetylene* 1,5-Hexadiyne*	100	4.0	0.064	2,16
	25	4.0	0.036	0,34
	100	4.0	0.030	0,050

^{*}Furnished by Marsel and Happel of New York University.

[#]No ignition was obtained at 3.9 atmospheres absolute at 220°C at a fusion time of 4.6 milliseconds. It is believed that the sample used had gone bad since the fuel had turned a pale green color.

No ignition was obtained at pressures up to 35 atmospheres absolute at 100°C at fusion times up to 44 milliseconds and energies up to 0.5 joules.

^{**}Values picked from energy-pressure and energy-time curves.

- (d) The pressure due to the thermal motion of the solid particles can be neglected.
- (e) The gas obeys the perfect gas laws.

The equation as finally derived for the calculation of the specific impulse of a gaseous stream containing solid particles is:

$$I_{sp} = \left[\frac{2K}{K-1} \left[1 - \left(\frac{P_2}{P_1}\right)^{\frac{K-1}{K}}\right] \quad \frac{J_{A_1}RT_1}{M_{g_c}}\right]^{\frac{1}{2}}$$

where $K = \frac{A_1R + A_1C_v + A_2sM}{A_1C_v + A_2sM}$

C_v = specific heat of gas, BTU/(lb-mol)(°R)

J = mechanical equivalent of heat, 778 ft-lb/BTU

M = molecular weight of gas

s = specific heat of solid, BTU/(lb-mol)(°R)

 A_1 , A_2 = weight fraction of gas and solid, respectively

P₁, P₂ = pressure in rocket motor and external pressure, respectively

 $R = 1.99 BTU/(1b-mol)(\circ R)$

 T_1 = adiabatic flame temperature, $\circ R$

 $g_o = 32.2 (lb.mass)(ft)/(lb. force)(sec^2)$

For purposes of comparison, it is permissible to set P₁ and P₂ arbitrarily at 300 psia and 14.7 psia, respectively. The adiabatic flame temperature was estimated from a knowledge of the heat of formation and by the use of the assumption that the compound has completely decomposed to carbon and hydrogen. In order to evaluate the effect of molecular structure upon the specific impulse, three series of acetylenic compounds were investigated:

CH to CH Monoyme series; C H to C H 42 810 C H to C H 62 1112 Diyne series;

Triyne series;

The digne and trigne series were subdivided into subseries according to the degree of conjugation of the triple bonds. In both series a subseries was studied with a pair of conjugated triple bonds in the 1,3 positions. In the triyne subseries the third triple bond was in the (n-1) position for hydrocarbons with n carbon atoms. In the diyne series a second subseries was studied having the triple bonds at the 1 and (n-1) positions. In the triyne series the second subseries had the triple bonds at the 1,4 and (n-1) positions. In addition, the monopropellant specific impulse for a number of acetylenic compounds synthesized at New York University was also calculated.

Specific impulses were based on the heat of formation data described in the Section on acetylenic hydrocarbons as bipropellants.

The results of the specific impulse calculation are given in Table VII and Figure 6. Figure 6 shows the variation of specific impulse with the number of carbon atoms, for the monoyne, diyne, triyne and tetrayne series and with type of conjugation. Examination of Figure 6 shows that acetylene C₂H₂, gives the highest specific impulse of all the hydrocarbons investigated. This is generally found to be the case, both for monopropellant and mixed fuel-oxidant propellant specific The monopropellant specific impulse falls off very rapidly impulses. for the monoyne series, however, as shown by the plot and it is apparent that for hydrocarbons having a volatility in the range of gasoline, that is

 $^{\text{C}}_{5}$ - $^{\text{C}}_{9}$, the specific impulse is appreciably below that for digne and trigne series.

The diyne and trivne series both display a maximum. For the diyne series, the optimum fuel is 1,4-pentadiyne, C_5H_4 , with a specific impulse value of 196 seconds. As in the monoyne series the specific impulse falls off with number of carbon atoms per molecule above the maximum but not as sharply as for the monoyne series. In the trivne series the optimum fuel is 1,4,7-octatrivne with a specific impulse of 186 seconds. For this series, the decrease in specific impulse with number of carbon atoms is comparatively small, so that the choice of a trivne monopropellant would probably depend more strongly on other factors. It is noteworthy that in the unconjugated divine series higher specific impulses are obtained for the the order of members than for any trivne. This is of practical concern as the divines should be simpler to prepare and should cost much less than the trivnes.

In comparing the optimum compounds acetylene $^{\rm C}_{2}{\rm H}_{2}$, hexadiyne $^{\rm C}_{6}{\rm H}_{6}$, and octatriyne $^{\rm C}_{8}{\rm H}_{6}$, it is observed that the hydrogen to carbon atom ratio is either equal to one or just less than one.

For the tetrayne series, the calculation of the specific impulse was limited to the first member of the series octatetrayne, C_gH_2 , because of the relatively low specific impulse obtained for this compound as compared with the previous series. It was reasoned that if the optimum value occurred at a hydrogen to carbon ratio of approximately one as in the previous cases, it would be necessary to go to $C_{12}H_{10}$ or $C_{13}H_{12}$ before the maximum was reached, and these high molecular weight

Table VII

Specific Impulse For Acetylenic Compounds

as Monopropellants

<u>Series</u>	Compound	Frame Tempdeg.F	I _{sp=(lb,thrust)(sec,}) lb.fuel
Monyne	Acetylene C2H2	4640	222
	*Propyne C ₃ H ₄	2620	195
	1-Butyne C4H6	1710	170
	1-Pentyne C ₅ H ₈	1175	149
Diyne	*Diacetylene C4H2	5390	180
	*1,4-Pentadiyne C ₅ H ₄	4280	196
	*1,5-Hexadiyne C6H6	3240	190
	*1,6-Heptadiyne C7H8	2550	179
	*1,7-Octadiyne C8H10	2150	174
	1,3-Pentadiyne C ₅ H ₄	3720	184
	*1,3-Hexadiyne C6H6	2820	179
Triyne	Hexatriyne C6H2	5680	154
	1,3,6-Heptatriyne C7H4	4820	177
	1,3,7-Octatriyne CgH6	3790	180
	1,3,8-Nonatriyne C9H8	3180	179
	1,3,9-Decatriyne C ₁₀ H ₁₀	2700	175
	1,3,10-Undecatriyne C ₁₁ H ₁₂	2300	170
	1,4,7-Octatriyne CgH6	4060	186
	1,4,8-Nonatriyne C ₉ H ₈	3370	184

CONFIDENTIAL SECURITY IMPORTATION

Series	Compound	Flame Temp. deg.F	Isp=(lb.thrust)(sec.) lb.fuel
Tetrayne	Octatetrayne C ₈ H ₂	58 60	139
Olefenic	*Methyl vinyl acetylene C5H6	2070	168
	*Methyl divinyl acetylene C7	н _в 1600	149
	*Dimethyl divinyl diacetylene C ₁₀ H ₁₀	1980	153
Nitrile	*2-Butyne 1,4-dinitrile C4N2	6500	156

^{*}Compounds synthesized at New York University

Figure 6

SPECIFIC IMPULSE OF ACETYLENIC COMPOUNDS

AS MCNOPROPELLANTS

(SPECIFIC IMPULSE VS NO. OF C ATOMS)

substances might be solids at atmospheric conditions. Since the tetraynes show no indication of superiority as monopropellants and, in addition, would be so much more difficult to prepare than the dignes for example, it was decided not to proceed beyond the first member at this time.

The specific impulse values for several compounds having double-triple bond conjugation are also presented in Table VII. These compounds have appreciably lower specific impulse values than the dignes or trignes with the same number of carbon atoms. In conclusion, 1,4-pentadigne has the highest monopropellant specific impulse of any of the normally liquid acetylenic compounds.

The specific impulse for other monopropellants currently being considered (6) are listed in Table VIII. With the exception of nitro methane none of the compounds is superior to the best of the dignes or trignes listed in Table VII. The acetylenic compounds have the advantage over all the compounds listed in Table VIII in that the exit gases are completely combustible consisting of only hydrogen and carbon, consequently the acetylenic compounds can be used very effectively in ducted jets. The monopropellants containing oxygen produce exit gases which are partly burned and thus are not as effective in a ducted jet. A monopropellant such as hydrazine has nitrogen as diluent in the exit gas so that it too is not as effective as an acetylenic compound in a ducted jet.

⁽⁶⁾ Report on "Symposium on Liquid Monofuels" held at Wyandotte Chemical Corp. on Sept. 22 and 23, 1953.

Table VIII

Specific Impulse for Miscellaneous Compounds

as Monopropellants (6)

Compound	Flame Temp. deg.F	I _{sp} =lb. thrustlb.Fuel_per_sec.
90%-Hydrogen Peroxide H ₂ 0	1360	132
Nitro Methane CH ₃ NO ₂	3990	227
Ethylene Oxide C2H4O	1790	160
n-Propyl Nitrate C3H7NO3	1840	170
60-40 Ethyl and Propyl Nitrates	-	184
Hydrazine N ₂ H ₄	1125	171

Outside Testing

The Wyandotte Chemical Co., after a study of the acetylenic compounds prepared on this project, were recently furnished at their request with small samples of 1,6-heptadiyne and 3-butyne-1-ol, for testing as monopropellants.

ACETYLENIC HYDROCARBONS AS RAM JET FUELS

Several acetylenic hydrocarbons were analyzed for use as possible ram jet fuels. The analysis included a consideration of their applicability as straight ram jet fuels and as rocket-ram fuels. Two factors were evaluated; the total theoretical thrust developed, and the impulse efficiency or combustion efficiency.

The total theoretical thrust is computed from the specific impulse. This specific impulse calculation is outlined in the next paragraph. The computation of the total thrust developed is detailed in the section on the ram-rocket. The impulse efficiency is related to the minimum spark ignition energy by an empirical relationship, shown in Figure 8.

Calculation of Specific Impulse and Impulse Efficiency

Theoretical air and fuel specific impulses were calculated for various acetylenic hydrocarbons, all of which had been synthesized at New York University. These values were computed at 14.7 psia using the stoichiometric air-fuel ratio. The air specific impulse was calculated from the following formula:

$$S_{a} = \sqrt{\frac{2(k_{e} + 1) R_{e}T_{s}}{k_{e}g}} \left(1 + \frac{m_{f}}{m_{a}}\right)$$

The fuel specific impulse is given as:

(2)
$$S_f = \frac{m_a}{m_f} S_a$$
, where

T_a = adiabatic stagnation temperature

k_e = ratio of average specific heat of exit gases at constant pressure and constant volume

 $\mathbf{m_{f}} = 1.0 \text{ lb.}$ fuel per sec.

m_a = stoichiometric lbs. of air per sec. corresponding to 1.0 lb. fuel per sec.

The results for selected acetylenic hydrocarbons, together with the physical properties of these materials, are shown in Tables IX and X.

It is apparent from these calculated specific impulses that none of the acetylenic hydrocarbons show a marked improvement over JP-4. This is not surprising, since the heat of combustion per pound for hydrocarbons waries only by a slight amount. Increments in the heating value with increasing unsaturation are offset by the absence of the hydrogen atoms. Consequently, from the viewpoint of theoretical specific impulses, none of the acetylenic hydrocarbons can be looked upon as an improvement upon JP-4. However, from the impulse efficiency aspect, the acetylenic hydrocarbons may possess a marked advantage over JP-4.

Table IX

Physical Properties of Acetylenic Hydrocarbons

NY U NO	Compound	Density g/cc at 20°C	M.P.	B.Pt.	Impact Sens.*	H.C.Net Bru/1b
JP-4	(Kerosene fraction) $c_{12}^{\rm H}_{26}$				20%	18,400
16	3,6-DIMETHYL 2,6-OCTADIENE 4-YNE	0.807	-76	343	30%	18,205
61	1,6-HEPTADIYNE	0.805	-121	237	50%	18,550
56	2-METHYL 1-BUTENE 3-YNE	0.680 at 11°C	(-112	63	%07	18,820
4	2-METHYL 1,5-HEXADIENE 3-YNE	0,781	<-8 2	226	50%	18,276
1.7	2,7-DIMETHYL 1,7-OCTADIENE 3,5-DIYNE	0.843	22	106 at 1.5 mm	80%	18,000
50	1,3-HEXADIYNE	964.0	\-8 5	117°5 at 113 mm	×100%	18,833

*See Appendix C

Table X

Air-Fuel Specific Impulses for Acetylenic Hydrogarbons

Compound		Specifi	Specific Impulses	2 22	lbs.air
Number	Name N	Air-Fuel	Air	<u>Fuel</u>	1b.fuel
JP-4	(Kerosene fraction) $\mathbf{c_{12}}^{\mathrm{H}}_{26}$	17401	185.5	2773	14.89
NIU-16	3,6-dimethyl 2,6-octadiene puine	172,8	135,2	2560	13,83
6T-DIN	1,6-HEPTADIYNE	175.5	188.7	2535	13.43
NYU-26	2-METHYL 1-BUTENE 3-YNE	174.2	189.2	2560	13.52
TY-DAN	2-METHYL 1,5-HEXADIENE 3-YNE	173.8	186.7	2510	13.43
1,7~n.kn	2,7-DIMETHYL 1,7-OCTADIENE 3,5-DIYNE	174.0	187.1	2470	13,20
NYU-50	1,3-HEXADIYNE	175.8	189.0	5490	13,19

Impulse Efficiency of Acetylenic Hydrocarbons

The correlation of ram jet performance with the minimum spark ignition energy has been studied by Calcote, et al (7).

Their studies revealed a definite relationship between the minimum spark ignition energy for a given fuel and the experimentally determined impulse efficiency. The impulse efficiency is defined by equation (3) as:

(3)
$$\gamma_{i} = \frac{s_{a}}{s_{a}(th)} \times 100 \text{ where}$$

 S_a = experimental air specific impulse $S_a(th)$ = theoretical air specific impulse \mathcal{N}_i = impulse efficiency

The experimental air specific impulse is computed from measured variables, using the method of Rudnick (8).

A plot of Calcote's (7) data relating impulse efficiency to minimum spark ignition energy is shown in Figure 7. The minimum spark ignition energy was measured by the method of Calcote (7,9). The most important point to be observed from the plotted data is the fact that the various measurements can be related by a single straight line.

⁽⁷⁾ Calcote, et al, "Minimum Spark Ignition Energy" Experiment, Inc., <u>TP.36</u>, (March 1950) (Confidential).

⁽⁸⁾ Rudnick, <u>J.Aero. Sci., 14</u>, 540 (1947)

⁽⁹⁾ Calcote, et al, <u>IEC, 44</u>, 2656 (1952).

CONFIDENTIAL

Reference (7): CALCOTE, et al; "MINIMUM SPARK IGNITION," EXPERIMENT, INC., TP.36

CORRELATION OF BURNER EFFICIENCY WITH IGNITION ENERGY EFFECT OF PRESSURE AND FUEL TYPE

IMPULSE EFFICIENCY VS. MINIMUM SPARK IGNICONFIDENTIAL ENERGY FOR VARIOUS COMPOUNDS SECURITY INFORMATION

This straight line correlates the burner efficiency with minimum spark ignition energy for widely differenct fuel species over a considerable range of pressures. Thus, it may be concluded that if the value of the spark ignition energy were known for a given compound, the burner efficiency for that particular fuel could be estimated from Figure 7.

The minimum spark ignition energies for five acetylenic hydrocarbons prepared by New York University were measured by Experiment, Incorporated. The results are shown in Table XI.

Table XI

Minimum Spark Ignition Energy for Acetylenic Hydrocarbons at 0.5 atm.

Compound No.	Compound	Minimum Spark Ignition energy, Joules
19	1,6-heptadiyne	17.5 x 10 -4
13	Dimethyl divinyl acetylene	
26	Methyl vinyl acetylene	11.2 x 10
50	1,3-hexadiyne	8.0 x 10
41	Methyl divinyl acetylene	7.5 x J.0

It should be noted that these measurements were made at 0.5 atm.

Training of our joy to and to

CONFIDENTIAL

Figure 8
IMPULSE EFFICIENCY VS. MINIMUM SPARK
IGNITION ENERGY FOR ACETYLENIC HYDROCARBONS

Figure (8) has been prepared in order to show more clearly a comparison between the burner efficiencies of these acetylenic compounds and those of the compounds shown on Figure 7. The data for pentane, acetylene, and propylene oxide at 0.5 atm have been estimated from Figure 7, and these three values plotted on Figure 8. The minimum spark ignition energies for the five acetylenic compounds (Table XI) have been plotted on the straight line which these three points fixed. Thus a direct comparison can be made between the impulse efficiency of the acetylenics and that of the other compounds. This comparison, of course, depends on the validity of the straight line relationship between minimum spark ignition energy and impulse efficiency.

The acetylenic hydrocarbons show a considerably higher impulse efficiency than the paraffins as typified by n-pentane. This increment, in the case of N.Y.U. 41, methyl divinyl acetylene, amounts to about 12%. The impulse efficiency for higher molecular weight paraffins is probably lower than that of n-pentane, because the minimum spark ignition energy uniformly increases with molecular weight in a given homologues series (9), thus producing a reduction in the impulse efficiency. Therefore, the impulse efficiency of methyl divinyl acetylene is probably 20 to 25 per cent greater than that of JP-4. This should result in a larger experimental fuel specific impulse for methyl divinyl acetylene than for JP-4, even though JP-4 has a higher theoretical fuel specific impulse than methyl divinyl acetylene.

It should be observed that methyl divinyl acetylene has a higher impulse efficiency, 78.5 per cent, than methyl vinyl acetylene,

76 per cent, or 1,6-heptadiyne, 73 per cent. This result agrees with the observation of Calcote (9) as to the apparent effect of conjugation upon the minimum spark energy. Calcote pointed out that the minimum spark energy is apparently reduced by the presence of a resonating structure in the molecule.

Therefore, the acetylenic hydrocarbons show definite promise for use as ram jet fuels, because of their probable higher impulse efficiency in combustion compared to JP-4. It is also suggested that a blend of JP-4 and one of the more promising acetylenic hydrocarbons such as methyl divinyl acetylene, would also have superior combustion characteristics.

The Ram Rocket

After the monopropellant specific impulse was calculated, it was now possible to proceed with a computation of the gross thrust for a straight tailed rocket ram jet using a given fuel. This was done by the following method. It was assumed that the rocket ram jet is operating at 40,000 feet altitude and at Mach l. In order to simplify the computation, swallowed shock at the inlet and a choked exhaust were postulated. Under these conditions with a feed rate of l lb. fuel per second and a diffuser inlet area fixed by the stoichiometric amount of air required for the fuel; the gross thrust of the rocket ram jet could be expressed by the following general equation:

(4)
$$F_g = F_e - F_i - p_o (A_e - A_i)$$

Where F = gross thrust, lbs.

F = stream thrust at exit.

F = stream thrust at inlet.

p = 2.72 psia at 40,000 ft.

A = area, in.

From a momentum balance, the exit stream thrust may be expressed as:

(5)
$$F_e = F_r + \gamma_d G_o \left(\frac{P_t}{P_o}\right) P_o A_2$$

CONFIDENTIAL SECURITY INFORMATION

Where F = monopropellant specific impulse of the rocket.

7 = subsonic diffuser recovery factor = 0.96 for Mach 1.

6 = normal shock recovery factor = 1.0 for swallowed shock.

p = stagnation pressure.

The inlet stream thrust can be expressed as:

(6)
$$F_i = p_i A_i (1 + kM_i^2)$$

For swallowed shock, Mach. No: $M_i = M_o = 1.0$, $p_i = p_o = 2.72$ psia.

(7)
$$F_i = (2.72 \text{ psia}) A_i (1 + k)$$

Also for operation under conditions of choked exhaust;

If equations (4), (7), and (8) are combined, F_g becomes

(9)
$$F_g = m_a s_a + p_o A_i (1 + k) - p_o (A_2 - A_i)$$

For any given fuel, A_2 may be calculated from equation (4) using $\mathcal{U}_d = 0.96$, $\sigma_o = 1.0$ and $\left(\frac{p_t}{p_o}\right) = 1.893$. A_1 was fixed as soon as the assumption of stoichiometric air-fuel proportions was made, and can be calculated by the use of equation (10).

(10)
$$A_i = \frac{m}{a} \frac{a}{o}$$
, where
$$a = \text{local velocity of sound} = 974 \text{ fps}$$

$$p = 2.72 \text{ psia}$$

$$M = 1.0$$

o 2 g = 32.2 ft. per sec.

Equation (9) was used to calculate the gross thrust for a rocket ram jet using various acetylenic fuels. In order to evaluate the incremental effect of the rocket ram jet with respect to the ram jet alone, it is necessary that the gross thrust for a ram jet also be computed under the same conditions of flight. Equation (9) can be used for this purpose, using a value of A calculated from equation (5) with F_n missing. Table XII shows the results of these computations. The incremental thrust represents the improvement in gross thrust to be obtained by the use of the rocket ram jet over the ram jet alone. It is apparent that the incremental thrust amounts to an increase of approximately 10 to 15 percent. As far as the hydrocarbons are concerned, the incremental thrust is almost a constant figure, roughly 85 to 105 lb., with 1,4-pentadiyne showing the largest value, 106. This is not surprising when it is recalled that 1,4-pentadiyne showed the highest monopropellant specific impulse of any of the acetylenic compounds investigated. However, it should be noted that the fuel specific impulse of 1,4-pentadiyne is lower than that of any of the other hydrocarbons listed.

The highest total thrust for the rocket ram jet is shown by the 1,6-heptadiyne. Even so, this value for the rocket ram jet,

Table III

Nam Rocket Performance Characteristics for Some Acetylenic Compounds at Mach 1

Compound	Compound	Specific Impulses 1b/1b/sec Monopro- pellent Air	Impulse 1b/sec Air	Puel	Total Thrust 1b. Rocket Ramjet Remj	hrust • Remjet	Total Thrust 1b. Rocket Incremental Ramjet Ramjet Thrust	Stoich- iometric mair mruel
91-DIN	1,6-Heptadiyne	179.	188.7	2535	837.	737.	100.	13.43
÷ 56	Methyl Vinyl Acetylene	168.	189.2	2560	834.	744.	%	13.52
4	Methyl Divinyl Acetylene	149.	186.7	2510	805.	720.5	84.5	13.43
• 50	1,3-Hexadiyne	179.	189.0	2490	824.	723.	101.	13.19
	1,4-Pentadiyne	1%.	190.2	2445	\$20	77.	106.	12.85
3P.4	Kerosene cut	ı	185.5	2770	ı	783.	ı	14.89

837 lbs., is only 55 lbs. higher than that of JP-4 for the ram jet alone. Consequently, it is doubtful if any net advantage would be derived by the use of the acetylenic hydrocarbon after the weight of the rocket is taken into account. However, there is another feature as to the operation of a ram jet that might put the acetylenic hydrocarbons in a more advantageous position. In order to operate a ram jet, the propulsive duct must already be flying at a sufficiently high Mach number to draw in the required air for combustion. The rocket-ram jet might offer the means for designing a self-accelerating ram jet. This possibility has been explored in the next portion of this report.

Performance of A Rocket_Ram Jet for the Launching Condition:

The same conditions of flight were assumed in this analysis as in the section on Monopropellant Specific Impulse. The inlet and exit cross sectional areas for a straight tailed rocket-ram jet were calculated from equations (5) and (10) for each particular fuel. Conditions at launching were then analyzed using these fixed values for the diffuser cross sectional areas.

The gross thrust of the rocket-ram jet will be equal to the sum of the monopropellant rocket thrust of the fuel and the gross thrust of the ram jet itself. The gross thrust of the ram jet on launching will, of course, be negative and can be calculated from equation (11).

The exit velocity may be determined by solving an energy balance equation (12) simultaneously with

(12)
$$V_3^2 = 2gJ(h_1 - h_2)$$

the gas law relationship at the exit of the duct.

Calculated results for several acetylenic derivatives are shown in Table XIII.

Table XIII

Ram Rocket Performance Characteristics for Some Acetylenic Compounds at Mach 1

		Specific Impulses	Impulse	e 21	Total Inrust	rust		Stoich-
Compound	Compound	Monopro-	15/15/86c 00- int Air	Fuel	Rocket Ramiet	Ramiet	Incremental Thrust	Hair Hair Hrue]
VYU-19	1,6-Heptadiyne	179.	ું જું દુષ્ટું દુષ્ટું	2535	837.	:37.	1000	13.43
a 26	Methyl Vingl Acetylene	168,	189.2	2565	334.	744.	°06	13,52
s y	2-Butyne l,4-Dinitrile	157。	203。	1470	527。	441.	35,	7,21
17 %	Methyl Divinyl Acetylene	149°	186.7	2510	805°	720.5	84.5	13.43
\$ 50	l,3-Hexadiyne	1'79。	189.0	2490	824°	723。	101,	13,19
	l,4⊷Pentadiyne	196。	190°2	2445	820°	714°	106,	12,85
JP-4	Kerosene cut	ì	185.5	2770	ı	7,830	0	14.89

The results shown in Table XIII indicate that none of the fuels analyzed will produce a positive thrust on launching. However, NYU-37, 2-butyne, 1,4-dinitrile, had a negative thrust of only 8 lbs. Thus by designing the ram jet on the fuel rich side, it would be possible to burn this fuel in such a way as to achieve an initial positive thrust. However, this particular compound has a very low fuel specific impulse, 1470 lb./lb./sec., although the air specific impulse, 203 lb./lb./sec., is satisfactorily high. In general it can be said that those fuels which have a low mair attainmay give rise to positive thrusts on launching. However, these fuels will ordinarily contain nitrogen and consequently have low fuel specific impulses. Thus, a consideration of the calculated results seems to indicate that it is highly improbable that any fuel with a high specific impulse will produce an accelerating thrust on launching.

On the other hand, it should be recalled that these calculations and remarks are all based in stoichiometric air fuel proportions. By designing the ram jet on the fuel rich side, the resultant thrust for non-burning conditions must increase in value. An alternative procedure might involve variation of the air-fuel ratio during the flight. This might make it possible to achieve an initial positive thrust on launching.

RECOMMENDATIONS

The following recommendations are made concerning future work:

- l. In view of the proven interest in acetylenic hydrocarbons, synthesis work should be continued on a moderate scale in an effort to produce compounds with the optimum values for specific impulse and ignition delay, as well as favorable physical properties such as melting point. The analysis as presented in this report points up the most favorable types of structures to be synthesized.
- 2. More complete evaluation studies should be made on methyl divinyl acetylene, in view of its favorable properties. This evaluation program would include testing of stability on storage, means of improving stability, corrosion studies, and the like.
- 3. Pilot plant quantities of more desirable fuels should be made for evaluation purposes. This should include development work on continuous processes for preparing the desired compounds.
- 4. Evaluation studies should be made on the economics of larger scale commercial production of the more favorable compounds.

CONFIDENTIAL SECURITY INFORMATION

5. Further testing should be done on the use of acetylenic compounds, and in particular the acetylenic hydrocarbons, as additives to improve ignition characteristics of less reactive fuels, such as JP-4.

APPENDICES

APPENDIX A

A Study of Some Factors Affecting Ignition Delay Measurements

Investigations into the factors that affect the measurements of ignition dealy have brought to light some of the reasons why ignition delay values reported by this laboratory were not in agreement with results obtained by other laboratories which used essentially the same apparatus. As reported in our previous technical report, (footnote 10) we have been using the cylindrical tester developed by the California Research Corporation (footnote 11). The alterations in the electrical system that we found necessary to make are fully described in our June 15, 1953 report (footnote 10) on pages 13-20 and 45-50.

In conducting the following investigations, it was decided to use the fuels supplied to us by the various reporting laboratories as outlined at the Bartlesville meeting of the Petroleum Derivable Fuels conference. This set of fuels was chosen so that results of our investigation could be compared with values obtained from other laboratories. The fuels in question are:

⁽¹⁰⁾ N. Y. U. Research Division Report No. 175.12 dated June 15, 1953.

⁽¹¹⁾ California Research Corporation "Liquid Rocket Fuels" Summary Report October 31, 1950 (Confidenti - 65 -SECURITY INFORMATION

Diexaphospholane Blend RF 311

Ethyl Mercaptal of Acetaldehyde

N,N,N',N' Tetramethyl propane 1,3 diamine

Methyl Disulfide

Triethylamine

Methyl divinyl acetylene

The effect of the resistance level, at which the transducer is set to fire, upon the recorded value of ignition delay is discussed in the aforementioned N. Y. U. Report. The procedure for setting the resistance level is described on pp 47-50 of that report. The ignition delay times for the six fuels in question at 75°F, using RFNA as the oxidizer, are given in Table XIV for varying resistances. The other conditions for the values given in this table are the use of a drop height of 6.0 millimeters and the "stop" probe 2-3/4 inches above the point of the fuel cup. (See discussion following). Times are in milliseconds.

Table XIV

Ignition Delay as a Function of Firing Resistance Level

Firing Resistance Level of Transducer (ohms)

2000 5000 10,000	100,000	200,000	
Shell Dioxaphospholane ∞ ∞	₩	3.2	
Methyl divinyl acetylene 9.3 7.5 9.6	9.0	9.8	
Phillips fuel N,N,N',N' & & &	27.6	6.2	
Methyl disulfide ∞ 10.7 24.4	6.2	6.0	
Ethyl Mercaptal of Acetaldehyde ∞ ∞	to	3.2	
Triethylamine w w	to	27.1	

- 66 -

A value of infinity means that the "stop channel" did not trip which indicates that the resistance of the ionized gases did not fall below the setting of the transducer. The reason that some of the values do not seem to fall in line (such as for methyl disulfide) is that only a single run was made at each resistance and since values tend to be erratic at low resistances, too much reliance cannot be placed on any single value. The trend of the values in Table XV is evident, however. It is clear that the resistance level of the ionized gases of combustion is different for different fuels and that the recorded ignition delays are longer when the transducer is set at low resistance levels. As discussed in the previous N.Y.U. Report No. 175.12 (10) on pages 16-18, the recorded ignition delays will asymtotically approach a constant value at high settings of transducer resistance. This constant value seemed to have been reached by a 200,000 ohm setting. It is interesting to note that the methyl divinyl acetylene gave constant values of ignition delay at all resistance levels. This indicates that the rate of combustion for this fuel is very rapid, resulting in a high concentration of ionized gases. With the fuels that did not trip the timer at resistances below 200,000 ohms, the rate of combustion may be much slower. resulting in a smaller concentration of ionized gases in the flame front.

The next variable affecting the recorded values of ignition delay (using the cylindrical tester) that was investigated was the distance between the surface of the fuel and the lowest level of the

"stop" probe. The "stop" probe is a l/4 inch O.D. stainless steel tube that extends down the center of the cylindrical tester. It was found that when the "stop" probe is close to the surface of the fuel, very low values are recorded on the timer. The cause of this was attributed to mechanical splashing of the fuel onto the probe, resulting in tripping of the timer before the explosion takes place. The results obtained with four fuels with a varying probe height are shown in Table XV. The transducer used in these tests was an instrument supplied by the Berkeley Scientific Corporation. Our tests with a known resistance showed that this transducer fired at a level above two million ohms. As mentioned above, constant ignition delay values are attained at resistance levels of above 200,000 ohms so that the Berkeley transducer fires well into this constant value region. The values in Table II are for RFNA as the oxidizer, a temperature of 75°F, and a drop height of 6.0 millimeters. (See following discussion).

Table XV

Ignition Delay as a Function of Probe Height

	Point of the Conical Fuel Cup (inches)							
	<u>1</u>	1-3/4	2-3/4	3-3/4	4-3/4	5-3/4	6-3/4	7-3/4
Methyl Disulfide	2.7	3.5	5.7	20.4	28.4	31.4	31.7	105
Triethylamine	4.2	9.7	24.1	-	23.6		-	34
Shell-Dioxaphos- phalane	1.8	2.0	1.9		2.3	-	2.9	-
Methyl divinyl acetylene	2.3	2.4	10.4		116		10.5	NTIAI
		é	8 -					NTIAL

The trietrylamine and the methyl divinyl acetylene seemed to attain constant values—above heights of 2-3/4 inches. The low time values below this level is probably due to splashing of the probe. The Shell Dioxaphosphalane remained essentially constant at all heights, while the methyl disulfide gradually increased in value as the probe was raised. This latter result indicates that either the rate of oxidation or the velocity of the combustion gases up the cylinder, or both, might be important factors in the recorded ignition delay values. The values in Table XV for the 7-3/4 inch level can not be relied upon since this is near the top of the cylinder and end effects might come into play.

The distance through which the cylindrical tester falls after the trigger block has been pulled out has been found to affect the ignition delay values. As this distance is increased, the ignition delay values have been found to decrease. The cause of this has been attributed to the cylindrical tester attaining a higher velocity as it is dropped through a greater distance. As it hits the oxidizer in the bottom of the tester block, the oxidizer is forced through the ports at a greater velocity than if the cylindrical tester had fallen through a shorter distance. As a result of the oxidizer hitting the fuel with a greater velocity, a more intimate and quicker mixing of the two liquids is obtained and a shorter ignition delay results. When the cylindrical tester is dropped through a short distance, the velocity of the oxidizer hitting the fuel is reduced, and it takes longer for the fuel and oxidizer to mix thoroughly enough to react.

A measure of the oxidizer velocity is the instrument factor. This factor is the time required for the oxidizer to travel from the "start" probe to the center of the fuel cup.

Figure 9 is a plot of the instrument factor as a function of the distance through which the cylindrical tester falls after the trigger has been released. This distance has been called the "drop height." As can be seen, the factor attains close to a constant value at drop heights greater than about 10 millimeters. This indicates that the velocity of the cylindrical tester, at the time it hits the oxidizer, has attained approximately a constant value at this drop height.

It was found that when ignition delay values were run at high drop heights, the "stop" probe had to be raised in order to prevent the splashing of fuel onto the probe from tripping the stop channel prematurely.

Table XVI shows the effect of the drop height on two different fuels. The Berkeley transducer was used, the "stop" probe was 2-1/4 inches above the point of the fuel cup. The ignition delay values, in milliseconds, are the average of at least two runs in each case. Two drop heights were used.

The values of ignition delay that we consider to be most significant were obtained using a drop height of 6.0 millimeters. A series of runs that were made on the six compounds in question at 75°F, with a drop height of 10.5 millimeters and the "stop" probe at 3 inches above the point of the fuel cup gave ignition delay values essentially the same as those obtained at the 6.0 mm drop height.

Figure 9
EFFECT OF DROP HEIGHT ON IGNITION DELAY (INSTRUMENT FACTOR VS. DROP HEIGHT)

.

Table XVI

Effect of Drop Height on Ignition Delay

Methyl Disulfide				Triethyl	amine
	Drop He	eight		Drop H	eight
Temp.	6.0 mm	2.3 mm	Temp.	6.0 mm	2.3 mm
65 °F	13.5 ms	22.1 ms	-65 ° F	38.6 ms	∞ ms
-40°F	4.6	7.6	-40°F	26.4	156.9
32 °F	6.8	13.4	32 ∘F	23.4	32.0
75 °F	5.2	8.7	75 °F	23.6	30.8

APPENDIX B

Method of Extending Charts of Hottel, et al (1)

About half of the acetylenic compounds considered as bipropellents have flame and exhaust temperatures above the range given on the charts by Hottel, et al (of Table IV). This is true particularly of the charts given in Figures 29, 31 and 32 of Hottel; consequently a reliable and rapid method for extrapolating these charts was required. The graphical method of smoothing and extrapolating data of T. R. Running is such a method. (12)

Running's procedure consists of first getting the curve of the first derivative as a series of connected straight line segments. In smoothing data it is only necessary to integrate the derived curve over the desired range and add the result to initial value, appropriately determined. In extrapolating data by Running's method the derived curve is extrapolated as a straight line and then proceed as for smoothing data. In the present application the extrapolation was very simple as in every case the derived curve was a single straight line vs. temperature and the extrapolation for an additional 400 degrees

McGraw Hill, New York 1950

⁽¹⁾ Hottel, H.C., Williams, G.C., Satterfield, C.N.

Thermodynamic Charts for Combustion Processes, Part One.

John Wiley and Sons, New York 1949

(12) Perry-Chem. Eng. Handbook 3rd Ed. P. 90-92

CONFIDENTIAL SECURITY INFORMATION

Kelvin was very simple and accurate. Before extrapolating any of the charts they were cross smoothed against the interpolation parameter at constant temperature for a number of temperatures. These smoothed values were then smoothed and extrapolated vs. temperature at constant parameter values. The original chart of Figure 30 given by Hottel et al covers a broad enough range so that it can be used directly with the charts of extended temperature range.

DISTRIBUTION LIST FOR TECHNICAL REPORT NO. 5

ISSUED UNDER CONTRACT Nonr-285(04)

Addresses	Transmitted Via	Number of Copies
Director Office of Naval Research Branch Office 346 Broadway New York 13, New York		
Director Office of Naval Research Branch Office The John Crerar Library Building 83 East Randolph Street Chicago 1, Illinois		1
Director Office of Naval Research Branch Office 1030 E. Green Street Pasadena 1, California		1
Director Office of Naval Research Branch Office 1000 Geary Street San Francisco 9, California		1
Officer-in-Charge Office of Naval Research Navy #100, Fleet Post Office New York, New York		2
Chief of Naval Research Navy Department Washington 25, D. C. Attn: Code 429		8
Director Naval Research Laboratory Washington 25, D. C. Attn: Code 3280 Code 2000		1 1

Addresses	Transmitted Via	Number of Copies
Chief, Bureau of Aeronautics Navy Department Washington 25, D. C. Attn: SI 532 TD 4		3 1
Committee on Guided Missiles Office of the Secreatary of Defense Room 3D-125 The Pentagon Washington 25, D. C.	(R & D)	1
Chief, Bureau of Ordnance Navy Department Washington 25, D. C. Attn: Re2d Re9		1
Commanding General Air Material Command Wright-Patterson Air Force Base Dayton, Ohio Attn: MCREXP-3 WICPF-4 WCLPN-3 WCLPN-2		2 2 2 1
Office of the Chief of Ordnance Department of the Army Washington 25, D. C. Attn: ORDTU		2
Commanding Officer Naval Air Rocket Test Station Dover, New Jersey		2
Commander U. S. Naval Ordnance Test Center Inyokern P. O. China Lake, California		և

Addresses	Transmitted Via	Number of Copies
Research and Development Board Committee on Fuels and Lubricants The Pentagon		
Washington 25, D. C.		2
Flight Research Laboratory Wright-Patterson Air Force Base Dayton, Ohio		2
Commanding Officer Office of Ordnance Research 2127 Myrtle Drive		
Duke Station Durham, North Carolina		2
Department of the Interior Bureau of Mines		
Central Experiment Station 4800 Forbes Street		,
Pittsburgh 13, Pennsylvania		1
Department of the Interior Bureau of Mines		
Central Experiment Station '4800 Forbes Street		
Pittsburgh 13, Pennsylvania Attn: Dr. J. A. Herickes		1
Superintendent U. S. Naval Post Graduate School		
Monterey, California		1
Chief of Staff U. S. Air Force		
The Pentagon		
Washington 25, D. C. Attn: DCS/Di AFDRD - AC-2		1
DCS/D, AFOP-00		ī

Addresses	Transmitted Via	Number of Copies
Commander U. S. Naval Air Missile Test Center Foint Mugu, California		2
Director National Advisory Committee for Aer 1724 F Street, N. W. Washington 25, D. C. Attn: Mr. C. H. Helms	onautics	2
Commander Naval Ordnance Laboratory White Oak Silver Spring 19, Maryland		_
Attn: The Library, Room 1-333 Commanding Officer		1
Redstone Arsenal Huntsville, Alabama Attn: ORC, Technical Library		1
Technical Library Atomic Energy Commission 1901 Constitution Avenue		
Washington 25, D. C. Attn: Mr. B. G. Fry		1
Chief of Naval Operations Navy Department Washington 25, D. C.		
Attns Op 51	d ad a	1
Chief, Research and Engineering Div Office, Chief of Chemical Corps Army Chemical Center, Marylana	18101	2
Chief, Bureau of Ships Navy Department Weshington 25 D C		
Washington 25, D. C. Attn: Code 533 Code 541		2 1

	Nw	mber of
Addresses	Transmitted Via C	opies
Reaction Motors, Inc. Stickle Avenue and Elm Street Rockaway, New Jersey Attn: Mr. L. P. Heath	Bureau of Aeronautics Representative Reaction Motors, Inc. Stickle Avenue and Elm Street Rockaway, New Jersey	1
Aerojet Engineering Corp. Azusa, Celifornia Attn: K.F. Mundt	Bureau of Aeronautics Representative 15 South Raymond Street Pasadena 1, California	1
Experiment, Inc. Richmond, Virginia Attn: Dr. J. W. Mullen, II	Development Contract Officer Applied Physics Laboratory Johns Hopkins University 8621 Georgia Avenue Silver Spring, Maryland	1
Shell Development Company Emeryville, California	Office of Inspector of Naval Material Bldg. 18, Foot of 20th Street San Francisco, California	2
Metalectro Corporation c/c Southern Oxygen Co. P. O. Box 5087 Washington 19, D. C.	Contract Administrator Southeastern Area Office of Naval Research c/o George Washington Universi 2110 G Street, N. W. Washington 7, D. C.	ty 1
Eell Aircraft Corporation Niagara Falls, New York Attn: Mr. Leslie N. Glass Librarian	Bureau of Aeronautics Representative Cornell Aeronautical Laboratory, Inc. P. 0. Box 235 Buffalo 21, New York	1
California Institute of Technology Jet Propulsion Laboratory Pasadena, California	District Chief Los Angeles Ordnance Dist. 35 North Raymond Avenue Pasadena 1, California	1
	* COCCOUNT TO COTTION	-

Addresses	Transmitted Via	Number of Copies
Director National Bureau of Standards 18 Dynamometer Laboratory Washington 25, D. C. Attn: Dr. E. F. Fiock		1
Ohio State University Research Foundation Columbus 10, Ohio Attn: Dr. Harold Schechter	Commanding Officer Office of Naval Research Branch Office Tenth Floor, John Crerar Library Building 16 E. Randolph Street Chicago 1, Illinois	1
General Aniline & Film Corp. Central Research Laboratory Easton, Pennsylvania Attn: Dr. J. W. Lang, R & D	Commanding Officer Office of Naval Research Branch Office 346 Broadway New York 13, New York	1
Central Intelligence Agency 2430 E Street, N. W. Washington, D. C. Attn: Liaison Division, OCD	Chief of Naval Operations Navy Department Washington 25, D. C.	1
Rand Corporation 1500 hth Street Santa Monica, California Attn: Mr. R. H. Best	Chief, Ios Angeles AFFFO 153 West Washington Blvd. Los Angeles 54, California	1
General Electric Company Project HERMES Schenectady, New York Attn: Mr. C. K. Bauer	Army Ordnance Project Office Building 23, Room 236 General Electric Company Schenectady 5, New York	1
Princeton University Princeton, New Jersey Attn: Project SQUID	Office of Naval Research 346 Broadway New York 13, New York	1
U. S. Naval Powder Factory Indian Head, Maryland		1

Addresses	Transmitted Via	Number of Copies
North American Aviation, Inc. 12214 Lakewood Blvd. Downey, California Attns Aerophysics Laboratory	Chief, Los Angeles AFFFO 155 West Washington Blvd. Los Angeles 5h, California	1
Battelle Memorial Institute 505 King Avenue Columbus 1, Ohio Attn: Dr. B. D. Thomas	Chief, Dayton AFPFO Wright-Patterson Air Force Bas Dayton, Ohio	se ,
Wyandotte Chemical Corporation Wyandotte, Michigan	Inspector of Naval Material 11111 French Road Detroit, Michigan	1
Purdue University Lafayette, Indiana Attn: Dr. M. J. Zuerow	Inspector of Naval Material 410 Utility Building 116 East Wayne Street Fort Wayne 2, Indiana	1
University of Michigan Aeronautical Research Center Willow Run Airport Ypsilante, Michigan Attn: Mr. L. R. Biasell	Chief, Detroit AFPFO West Warren and Longo Avenues	1
California Research Corp. 200 Bush Street San Francisco, California Attn: Dr. P C. Condit	Inspector of Naval Material Building 18, Foot of 20th St. San Francisco 7, California	1
Phillips Petroleum Co. Research Division Bartlesville, Oklahoma Attn: Dr. James A. Reid	Inspector of Naval Material Attn: Development Contract Officer Daingerfield, Texas	1
Standard Oil Co. of Indiana Whiting, Indiana Attns Dr. D. R. Carmody	Commanding General Wright Air Development Center Wright-Patterson Air Force Base, Ohio	
	Attns WCNEF-4	1

Addresses	Transmitted Via	Copies
Commanding General Air Research and Development Comm P. O. Box 1395 Baltimore 3, Maryland Attn: RDRRC	and	1
Air Reduction Co., Inc. Murray Hill, New Jersey Attn: Mr. A. Muller	Commanding General Wright Air Development Center Wright-Patterson Air Force Base, Ohio Attn: WCNEF-L	1
Thompson Products, Inc. Staff Research and Development 2196 Clarkwood Cleveland 3, Ohio Attn: A. O. Kresse	Bureau of Aeronautics Thompson Products, Inc. Cleveland 3, Ohio	1
Detroit Controls Company Research Division Redwood City, California	Assistant Inspector of Naval Material 533 Middle Field Road Redwood City, California	1
Redel Incorporated 401 East Julianna Street Anaheim, California	Inspector of Naval Material 1206 South Santee Street Los Angeles 15, California	ı

