UNCLASSIFIED

AD NUMBER		
AD211313		
NEW LIMITATION CHANGE		
TO Approved for public release, distribution unlimited		
FROM Distribution authorized to DoD only; Administrative/Operational Use; FEB 1959. Other requests shall be referred to Air Force Office of Scientific Research, Combustion Dynamics Division, Arlington, VA.		
AUTHORITY		
usafosr ltr, 3 aug 1983		

100/100/100/100

UNCLASSIFIED

Erned Services Testes information agency

ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA

FOR

MICRO-CARD

CONTROL ONLY

NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OF OTHER DATA ARE USED FOR ANY PURPOSE GERER THAN IN CONNECTION WITE A DESCRIPTION OF RELATED GOVERNMENT PROCUREMENT OFFICIATION, THE U.S. GOVERNMENT THERESIS INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FECT TO IT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLY TO THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REQUIRED BY SHALLCATION OR OTHERWIPE AS IN ANY MARKES LECENSING THE HOLDER OF ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RESITS OR PERSONS TO AN NUFACTURE, USY OR SELL ANY PATENTED INVENTED THAT MAY IN ART WAY ET RELATION AND THERETO.

INCLASSIFIED

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

FILE COPY

Roturn te

ASTIA

ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

Atta: 71555

ATLANTIC RESEARCH CORPORATION

ALEXANDRIA, VICOINCA

ATLANTIC RESEARCH CORPORATION ALEXANDRIA, VIRGINIA

AFOSR - TN 59-173 AD NO. 211-313

THE MECHANISM OF DEFLACRATION OF PURE AMMONIUM PERCHLORATE

Raymond Friedman, Joseph B. Levy, and Keith E. Rumbel

Atlantic Research Corporation Alexandria, Virginia

February 5, 1959

This work was supported by the Combustion Dynamics Division, Air Force Office of Scientific Research, ARDC, Washington 25, D.C. under Contract Number AF 18(600)-1502. Qualified requesters may obtain copies of this report from the ASTIX Document Service Center, Dayton 2, Ohio. Department of Defense contractors must be established for ASTIA services, or have their "need-to-know" certified by the cognizant military agency of their project or contract.

ATLANTIC RESEARCH CORPORATION ALEXANDRIA, VIRGINIA

TABLE OF CONTENTS

		Page
ı.	SUMMARY .	1
ıı.	INTRODUCTION	2
III.	EXPPRIMENTAL RESULTS	2
	A. Pressure Limits and Catalyst Bifects B. Surface-Temperature Studies C. Effect of Added Radiation on Burning Rate	3 14 7
.VI	DISCUSSION OF LOWER PRESSURE LIMIT	9
v.	DISCUSSION OF PROPAGATION MECHANISM	10
VI.	DISCUSSION OF CATALYST REFECTS	14
VII.	REFERENCE?	17
	APPENDIX A. Details of Surface-Temperature Measurements and Calculations	
	APPENDIX B. A Mathematical Model for a Doflagrating Homogeneous Solid Propellant. Including an External Radiant Flux.	

DISTRIBUTION LIST

ATLANTIC RESCARCH CORPORATION
ALEXANDRIA, VIRGINIA

The Machanism of Daglagration of Pure Ammonium Perchlorate Baymond Friedman, Joseph B. Levy, and Keith E. Rumbel

Atlantic Research Corporation Fairfax County, Virginia

I. SUHMARY:

Casults of new deflagration experiments with ammonium perchlorate, both pure and catalyzad, have been presented. These include studies of rates of deflagration, precours limits of deflagration, surface temperature, and effects of incident radiation on deflagration. These and previous results have been interpreted in terms of a temperive qualitative model of the deflagration precess, summarized below.

The crystalline ammonium perchlorate sublines to ammonia and perchloric acid vapors by an endothermic process. Heat is generated in a gas-phase oxidation-reduction process perhaps 10⁻⁵ cm (30 mean free paths) above the surface, at 100 atm. The final temporature is about 930°C and the surface temperature is one or two hundred degrees cooler. Heat is conducted back through this thin layer to supply the energy for probacting and vaporizing the crystal. The propagation rate is governed primarily by the rate of heat generation in the gas phase and the thermal conductivity of the gaseous layer just above the surface.

The low-pressure flammability limit is caused by radiative heat loss to the surroundings, while the previously reported high-pressure limit is caused by convective heat loss and may be eliminated by

This research was supported by the United States Air Force through the Air Force Office of Scientific Research of the Air Research and Development Command, under Contract No. AF 13(600)-1502. Reproduction in whole ox in part is permitted for any purpose of the United States Government.

suitable shielding of the sample. Catalysts accelerate the burning rate by projecting from the surface into the thin gaseous reaction zone and producing local acceleration of reaction rate. Very low concentrations of catalyst, however, act primarily to reduce flammability by raising the lower pressure limit, because the catalyst increases the emissivity of the burning surface and hance the rate of radiant heat loss. N

The foregoing model, while probable, is not rigorously established, and is presented at this time partly to stimulate further research.

II. INTRODUCTION:

Experiments (i) have shown that at certain ambient conditions a steady deflagration wave will propagate through pure ammonium perchlorate which has been pressed into an essentially void-free pellet. The rate of propagation for this process at typical rocket pressures is of the same order of magnitude as the borning rate of many ammonium perchlorate-oxidized solid propallants, so the ammonium perchlorate decomposition flams may well exert a controlling influence on propallant burning rates. Evidence of the interrelation between the decomposition of composite propallant flams may be adduced from data showing variation of composite propallant burning rate with pressure, ammonium perchlorate particle size, and catalyst or inhibitor effects. Such discussion will be precented in another paper not in preparation. The present paper is concerned with dadactions in rogard to the mechanism of the ammonium perchlorate decomposition flams, which are based largely on new experimental findings reported below.

III. EXPERIMENTAL RESULTS:

of pure and catalyzed ammonium perchlorate have been previously acroported (1). Further results are described meta.

in the

A. Pressure Limits and Catalyst Effects

Figure 1 is the curve of deflagration rate vs pressure curve for pressed pellets of ammoratum perchlorate 4 mm square and 38 mm long, burned at assentially constant pressure in a nitrogen atmosphere. The prepagation was downward; no inhibitor was needed on the sides of the samples to prevent the formation of a conical burning surface.

The lower-pressure limit was previously reported as 45 atm. In the present tests a much more efficient ignition technique was used, which consisted of an energetic propellant mixture instead of a hot wire, and the lower limit was accordingly extended to 22 atm. The present lower-limit value is believed to be independent of 3-nition energy, since specimens ignited at the limit pressure with the present powerful ignitor would often burn partially before axtinction. Experiments have also shown that the lower limit is insensitive to sample size and to the substitution of helium for nitrogen as the ambient atmosphere.

In previous tests an upper-pressure limit of about 250 atm was found. More recent tests with samples ignited on a deeply recessed surface and with standard-size asbestos wrapped samples have shown that this effect was due to convective cooling, which becomes increasingly effective with increasing pressure. Pigure 1, in contrast to previously reported data (1), shows that deflagration rate increases with increasing pressure at least to 340 atm, the limit of the apparatus. The high-pressure data points on the curve were taken with asbestos-wrapped apprecians.

Some of the unisual effects of the addition of copper chronite powder (Harshaw Chemical Company, Cu-0202) on the lower pressure limit were previously described (1). Small additions raised the limit, while large additions lowered it. Further systematic experiments concerning the effect of additive concentration on pressure limits have now been made down to very low catalyst concentrations,

the more efficient ignition technique being used, with results as shown in Figure 2. The copper chromite powder, the weight-average particle size of which was 8.5 microns, was mechanically mixed with ammonium perchlorate and the mixture was pressed into pellets at 50 tons per square inch. Additions of as little as one part in 20,000 are sufficient to raise the lower-limit pressure four-fold. The effect is maximized at three parts per thousand of catalyst. Above this level, both the upper and the lower pressure limits widen. A cross-plot is shown in Figure 3 of the deflagration rate vs. additive concentration at 204 atm, a pressure at which burning was obtainable at all concentrations (cf. Figure 2). Deflagration rate is estimately independent of catalyst level up to one part par thousand and then rapidly increases at higher concentrations. It should be noted that three effects - increase of upper pressure limit, decrease of lower pressure limit, and increase of deflagration rate - all occur at about the same catalyst level.

At high catalyst levels (4 parts per 100 parts mixture) the deflagration rate maximises and then decreases sharply with further additions. The catalyst perhaps may act as a diluent at real ocacentrations. The lower pressure limit, surprisingly, continues to decre so up to 40 parts of catalyst per 100 parts of mixture.

The data shown in Figure 2 were obtained with specimens of 4 mm square cross-section and downward propagation. The upper pressure limit, at least, is known to be strongly affected by analyse fixe and geometry, so the results in Figure 2 are mainly of interest insofar as they indicate trends in combustion behavior, and quantitative conclusions should not be drawn solely from these limits.

B. Surface-Temperature Studies

Photographs have been taken of the reacting surface of deflagrating specimens of ammonium perchlorate by means of infra-red sensitive film. This radiation is obviously the sum of thermal emission from the surface and chemiluminescence (if any). Assignment of a value for the surface temperature from densitometric measurements of such photographs

depends on the assumptions made for the ratio of chemiluminescence to thermal radiation and for the surface emissivity. If the minimum conceivable values are assumed for these two unknown quantities, one then may obtain an upper limit for the surface temperature. If this is found to be substantially below the measured final gas temperature, then a significant conclusion may be drawn.

The photographs were taken through the window of a test bomb at 500 pai, the burning surface making an angle of approximately 45 degrees with the speaked axis, with photographic conditions as follows: exposure, 1/100 sec; ratio of image distance to lens dismeter, 4.2; film, Kodak High-Speed Infra-Red; filter, Corning No. 7-69. The filter cuts off below 7100 angstrom units, while the film sensitivity curve peaks at 8100 and has dropped a factor of ten at 9100 Angstrom units. The strands were ham square, and the burning rate was such that the surface regressed about 30 microns in 1/100 second. Calibration was obtained by photographing an electrically heated rod of measured temperature and known emissivity through the same window. Purther details are presented to Appendix A.

By densitometric measurements of photographs obtained by this procedure, an upper limit for the surface temperature was calculated. The emissivity was taken to be 0.2, a reasonable low-limit estimate, since measured total emissivities of a list of 13 nonmetallic solids at $800\,^{\circ}$ C are all above this value (2). The lower limit for chemiluminescence is obviously zero. On this basis, and with the use of Planck's law, the upper-limit value for surface temperature was computed to be $616\,\pm\,5\,^{\circ}$ C.

This result is based on radiation in the spectral range 7100-9100 Angstrom units. Other experiments with different film and filters in the spectral range 6000-6750 Angstrom units gave an upper-limit temperature about 100 degrees higher. An even higher apparent temperature was obtained when the entire visible spectrum was utilized. This may mean that there is a chamiluminescent component in the visible

part of the spectrum. Visual observation in a darkened room revealed a reddish glow from the spontaneously reacting surface and a such fainter pinkish glow from the product gases. Gaydon (3) reports an ammonia alpha-band due so NH₂ which emits prominently in the red for $\rm H_2/H_2O$ flames and which may be involved in this situation.

These considerations notwithstanding, the surface temperature must be below $816 \pm 5^{\circ}\mathrm{C}$, unless the emissivity is somehow below 0.2. The product-gas temperature at 500 psi has been measured with thermocouples as $932 \pm 7^{\circ}\mathrm{C}$ (1). It is clearly indicated, therefore, that the temperature rises at least by $100^{\circ}\mathrm{C}$ because of exothermic gas-phase reactions.

This conclusion would be invalidated if substantial absorption of the emitted radiation by the product gases occurs. The absorptivity of water vapor, a prominent constituent, is well known (4,5). A calculation shows that absorption by water vapor in the spectral region under consideration is entirely negligible, for the present geometry. It does not seem likely that any other species to be expected in high concentration in the product gases could absorb strongly enough to exceed difficulty.

Another possible objection is that the affective surface emissivity of the ammonium perchlorate may be abnormally low because of the steep temperature gradient just below the surface. On the other hand, the known local roughness of the reacting surface should tend to increase the effective emissivity.

En summary, the observations reported herein strongly suggest that the deflagration of ammonium perchlorate involves a substantial contribution from the gas phase.

A previously reported attempt to measure surface temperature of deflagrating ammonium perchlorate (6) was unsuccessful because it was not possible to fabricate sufficiently small thermocouples.

C. Effect of Added Radiation on Eurning Rate

Atmospheres. However, a radiant-heating apparatus shown in Figure 4 was found to produce conditions parmitting steady deflagration at atmospheric pressure.

Ammonium perchlorate pellets of 4 mm square cross section and 38 mm long are fed horizontally into the focal point of the radiation apparatus from a tube water-jacketed to prevent radiant heating of the sides of the specimen. Pure ammonium perchlorate ignitas in a few seconds and continues to deflagrate as long as an adequate radiant flow is maintained. Delow about 10 cal/sq cm-sec, deflagration can neither be produced nor maintained, although very slow sublimation occurs. Figure 5 shows the variation of the radiation-induced deflagration rate with radiant intensity. The deflagration rate was taken as the feeding rate necessary to yield steady-state deflagration at the tube opening.

For pure ammonium perchlorate there is a critical radiation level (10 cal/sq cm-sec, as shown in Figure 5) below which only slow sublimation occurs and above which deflagration occurs. The deflagration rate is essentially linear with radiation flux, and extrapolates to a finite rate at zero radiant flux.

Addition of catalyst profoundly increases the deflagration rate and reduces the threshold flux required for ignition. The intercepts at zero radiant flux for the three curves with 0, 0.5 and 3.0

bε

per cent Cu-0202 catalyst increase in the ratio 1:1.9:3.1, while the slopes increase in the ratio 1:4:13. The increase in the intercept values may be a measure of the chemical augmentation of deflagration rate by the catalyst, while the greater increases in slope with increasing catalyst concentration may include this effect and else the greater absorptivity of the surface for radiation when catalyst is present. No method has been devised for measuring the surface reflectivities under actual deflagration conditions, but some crude measurements of reflectivities at room temperature have yielded results as follows:

Specimen.	Reflectivity 0.63	
Pure NH ₄ ClO _{1,}		
NH ₁₄ C10 ₁₄ + 0.5% Cu-0202	0.32	
NH _L Clo _L + 3.0% Cu-0202	0.21	

Presumably the same trend of decrease in reflectivity with increasing catalyst level exists at deflagration conditions, so the higher dependence of the slopes of Figure 5 on the catalyst level may be in part attributable to this effect. It is also possible that a "corm-holing" effect is involved as the radiant energy penetrates the translucent perchlorate and is absorbed by the catalyst particles. A similar effect has been discussed for double-base propollants (7).

A number of radiation-induced deflagration experiments with other additives have been carried out, the results being generally similar to, but not as striking as, those with copper chromite. An experiment with a three per cent addition of magnesium oxide was noteworthy, as the radiation-induced combustion was associated with a fusion of the specimen. Some of the material burned and the rest ran down the side of the apparatus and resolidified. Addition of either calcium oxide or magnesium perchlorate to ammonium perchlorate led to a similar effect. It is postulated that under pre-deflagration conditions the magnesium oxide or calcium oxide is converted to the corresponding perchlorate, which forms a meltable eutectic with ammonium perchlorate.

DISCUSSION OF LOWER PRESSURF LIMIT:

spalding (8) and Mayer (9) have independently shown that a monadiabatic gaseous flame must possess a sharp flammability limit which is reached by progressive change of any independent variable which reduces the flame temperature, as long as the rate of heat loss does not vary as rapidly with a change of flame temperature as does the rate of heat generation. Their machanism involves the following sequence: flame temperature is dropped slightly; reaction rate decreases; deflagration rate decreases and flame gets thicker; heat loss from reaction zone becomes a larger fraction of heat generation, and this further lowers flame temperature; the reaction rate decreases further, etc. The situation evacually either stabilizes at a reduced combustion intensity or the flame goes cut, depending on the numerical parameters. It is proposed that this mechanism is broadly applicable to the lower pressure limit of ammonium perchlorate.

For deflagrating ammonium perchlorate, the rate of radiant heat loss from the hot solid-gis interface is assentially pressure-independent while the deflagration rate, and hence the over-all of heat generation decreases with decreasing pressure. Hence, reduction of pressure must produce a lowering of flame temperature, and at some critical point the flame is weak enough that extinction can recur by a Spalding-Mayer instability of the gas-phase flame.

Supporting evidence of three kinds may be cited %c. .is view:

I. If this theory is correct, precooling of the sample below room temperature should reduce the flame temperature as effectively as the low-pressure radiant heat-loss machanism, and precooled strands should be nonflammable even at high pressures. On cooling to minus 18°C, it was indeed found that ignition could not be obtained at any pressure up to 270 atm (1).

II. The theory implies that addition of external radiant energy should promote flammability. It has been found that stable atmospheric

flammability is obtainable when a radiant flux of at least 10 cal/sq cm-sec is introduced. A portion of this flux is reflected and a portion is transmitted into the interior of the sample, subsequently becoming lost by conduction to the sides. The remainder, which is effective in heating the surface, is clearly comparable in order of magnitude with $1.36~\rm e(T_g/1900)^{l_1}$ cal/sq cm-sec, the rate of radiant loss from the surface, if T_g , the surface temperature (°K), is of the order of 1000-1100°K (e is the surface emissivity.)

III. Addition of very small proportions of copper chromite, a black powder, very greatly affects the low-pressure limit (Figure 2), reducing flammability, while larger proportions promote flammability. Other dark additives behave similarly . This is readily understandable if the primary affect of a small proportion of the black additive is to increase the emissivity of the surface, premoting heat loss, and seems inexplicable on any other basis.

In view of this evidence, a heat-loss mechanism for this limit seems to be established. The insensitivity of the limit to sample size and to nature of ambient gas (nitrogen vs helium) is further evidence that radiative heat loss is more important than convective loss.

DISCUSSION OF PROPAGATION MECHANISM:

The reaction

$$NH_{h}C10_{h}$$
 (c) ---- HC1 (g) + 1.5 H₂O (g) + 0.5 N₂ + 1.25 C₂

is exothermic by 39.3 heal at 25°C. This corresponds to an adiabatic flame temperature (st constant pressure) of 1136°C. This conclusion is modified slightly by the pressure-dependent equilibrium

$$2 \text{ HC1 } (g) + 0.5 \text{ 0}_{2} \implies \text{H}_{2}0 (g) + \text{Cl}_{2}$$

which is exothermic by 13.7 kcal at 25°C upon shifting to the right. At 100 atm the equilibrium ratio of Cl₂ to HCl is 0.11 and the corresponding calculated adiabatic flame temperature is 1167°C.

Addition of 0.25 per cent platinum black raised the lower limit from 22 atm to above 120 atm. Cf. also (1).

that the deflag exion near the second of secondarily process of the librium. Never beloss propagate of the secondarily process of the above-indicated energy is 11. The first problem which the secondarily process of the secondarily proces

The two broad possibilities are conducted-phase and gas-phase exothermic reactions. Three types of apparticular avidence, reviewed below, strongly a agest that the eigenfalcent make gasepartical cours in the gas phase:

I. It has been shown (20) that requesionbesting of amnorates granhlorate produces sublimatica with substances the recovery of recondensed among the perchlorate. The seiginal decomposition crystal develops a porous survivinte which may be associated with a caree and sublimation rate of the intermosaic matter (11). Then the capta is heated at 200-430°C under an inert gas instead of under security sublimation is reduced and gaseous oxidation-reduction products may has removered. The rate of sublimations increases more rapidly with increasing temperature than the rate of 60composition. These wasts may to know bly be interepreted by assuming a competition between and processing: (A) the crystal sublines to ML, and BC10, vapors which elfituse swar and recondense st a fintant cold sunface. and (B) an oxidation securition susception occurs. At the higher tome peratures charactericate of de (lagration (above 900°C) direct gazapinus reaction of NH, and Bulo, would presumably be quite rapid. The above facts imply the : gushou ordication-reduction resolution much secur at deflagration temper stures.

II. The rate of inflagration of pure amounts parableous increases with increasing pressure, as themselves above. Tota dependence upon reseasure, as well as the existence of a large-pressure limit on flagration rate is evidence that gas-pulse restrong the toyolved. The deflogration rate is of the order of one on/set as Min etc. As was concluded in the discussion of the lower program limits, these small supplies will now burn as

to Markens the tradition readent files of it willing on an in provided.

This is no least comparable with the size of cultimes meat loss from the surface. If the deficeration were purely a surface and not a gas-phase phaseometer, one would expect the deficeration rate absolute attached at attached one of the order radial files, to be of the order of the order with such so feeldent radial files, to be of the order of the order of the constant of the hardest difference in the does not never a scale of the constant of the hardest difference in the order of the constant of the hardest difference in the files of the constant of the con

CTL and an order apportances deduced from intensity of sunfacecalibral hadishness for some the surface temperature is below the final gas demandance.

These argoments, token in social section constitution enough to provide a good busis for a constitution for hear generation in the general of the parties. Foretappear in the finished has been described in Appendix B.

The name problem to be seened to be shaden the mechanism of the vaporisation process derive deliberate at the comparty be described so a themsodynamic on a kinetic energy. Its indicates the set of application and the set of condensation being matrice to large at the arts of the large with and a factor of the viton, and the net rate of colatilization being detainined by the care a viton, and the control of the binatic entirelism to being detainined by the care which are factors and the provailing entire temperature, and then being rate-limiting. In the letter case, the rate would be detained by the set belows. In both cases, then, the endothers the late would be got and by a best belows. In both cases, then, the endothers the late would be a single the electric added to the bereing services, and take of substantial would represent added to the bereing services, and take of substantial would represent in the endotes temperature related to the bereing services, and take of substantial would represent in the entire is the exception.

not someider the secondary effect on raby the added heat raises the flame temperature, hence the garacus reaction rate, and ultimately the steepuese of the temperature gradient and the secondary thest flux to the surface.

Another question of importance of the hypothesised governor reaction some. An applicant of the size may be made as follows:

At 700 atm, when the defingration is as so not imposed. It is readily connected that a heat flire of 1 is outfar on sec is required to supply a searchle bear of 25 km/s/mole to amount for a rise) and a hour of sub-life school of 56 km/s/mole to amount to provide the . If the thereal consider of 56 km/s/mole to amount to provide the D.00016 cs1/aq cm-sec-1K (as the test of the the temperature) produce this heat flower of 1/2 × 1/2 ** Characteristic the total temperature after the this heat flower that the first of the order of 1000 he as the total temperature almost defining thickness must be of the order of 1000 he as the core. For radiation-sections defining time at the generation at the etmosphere, when the defining the rate is 0.000 cm/sec, the general some as action to the above precidence would be 5/0.005 or 40 times to chick, which is shall always precidence.

DISCUSSION OF CATALYST PROECTS:

The primary function of a catalyst south as topped chromite is believed to be the sugmentation of the gaussus investion in the zone just above the surface. This effect is strikingly shown to Figure 3, and is the evident in isothermal decomposition-ents a parameter at 200-300°C (10),

However, the catalyst seems to possess a high for ition asserioused with its ability to absorb and emic radional emons, which is particularly important when the establish communication is ow or when a sample external radiant flux is present. The transporters in Figures 2 and 5 have already been discussed from these where him.

The apparent extreme thinness of the garder a condition some with the allegand been discussed has a bearing on the matterism by which apparential particles are effective to augmenting the delinguistion rate.

The seminal reasonable that the primary effect of the cutalyst particles must be to increase the rate of the rate-controlling gaseous reaction. If the reaction sons were substantially thicker than the catalyst particle diameter, the cetalytic effect would occur as the gas-borne catalyst particles are carried through the zone. However, the catalyst particles, of the order of 10-3 cm diameter, are roughly 100 times as thick as the reaction some at 300 atm, and hence would be effective while still partially embedded in the wollid ammonious perchlorate. This would have two consequences. In the first place, the catalyst would move through the reaction some at the solid velocity rather than the much higher gas velocity, and thus the catalyst would have a longer time to act. In the second place, the augmented heat-release rate around each catalyst particle would cause local packets to be burned into the perchlorate which later flatten out, the over-all higher deflagration rate being associated with this process. This deduction suggests that needlelike catalyst particles criented normal to the burning surface should be highly effective.

The "worm-holing" mechanism by which catalysts may act when a sufficient radiant flux is present should also be discussed. In this mechanism, a catalyst particle below the surface is heated by radiant energy. It is certainly possible that such effects may be important for propellants with very high flame resperatures and corresponding intense radiation emission. However, several arguments may be put forth which suggest that there is no need to invoke this effect in explaining presently described experiments:

I. When catalyzed ammonium perchlorate deflagrates at elevated pressure without externally added radiation, the products are not very hot (930°C), so the radiant flux emitted would be relatively low. Yet the deflagration rate, of the order of five cm/sec, is comparable to that of energetic propellants in which ammonium perchlorate is the oxidizer, and which have far higher flama temperatures and correspondingly more intense radiation fluxes. Hence, radiation cannot be too important as a rate-controlling process in elevated-pressure deflagration.

II. The burning rates of ammonium perchlorate-based propellants are at least roughly the same in large rockets and in small strand burners, although the radiation environment is grossly different.

REFERENCES:

- (1) Friedman, R., Nugent, R. G., Rumbel, K. B., and Scurlock, A. C. Sixth Symposium (International) on Combustion, Reinhold, New York, 1957., pp 612-618.
- (2) McAdams, V. H., Heat Tranguission, McGraw-Hill, New York, 1954, pp 472-279.
- (3) Gaydon, A. G., The Spectroscopy of Flames, John Wiley and Sons, New York, 1957, p. 90.
- (4) Hardy, A. C., and Perrin, P. H., The Principles of Cotics, McGrav-Hill, New York, 1952, p. 391.
- (5) Forcythe, W. E., Smithsonian Physical Tables, Ninth Revised Baltion, Smithsonian Institution, Washington, 1956, p. 546.
- (6) Nugent, R. G., Friedman, R., and Rumbel, K. B., Air Force Office of Scientific Research Technical Note 57-212. ASTIA AD No. 126509. March 1957.
- (7) Avery, W. H., Journ. Phys. and Coll. Chem. 54, 917-928 (1950).
- (8) Spalding, D. B., Proc. Royal Soc. (London), A240, 83 (1957).
- (9) Mayer, B., Combustion and Flame, 1, 438-452 (1957).
- (10) Bircumshaw, L. L., and Newman, B. H., Proc. Royal Soc. (London), A227, 115 (1954); A227, 228 (1955).
- (11) Schutz, R. D., and Delker, A. O., 31xth Symposium (International) on Gerbuschen, Reinhold, New York, 1957, pp. 618-626.
- (12) Spingler, H., Z. Physik. Chem., <u>B52</u>, 90-106 (1942).

FIG. 1 VARIATION OF DEFLAGRATION RATE OF PURE AMMONIUM PERCHLORATE WITH PRESSURE, AT 25°C INITIAL TEMPERATURE

FIG. 2 EFFECT OF COPPER CHROMITE CONCENTRATION ON PRESSURE LIMITS OF DEFLAGRATION OF AMMONIUM PERCHLORATE INITIALLY AT 25° C.

FIG. 3 EFFECT OF COPPER CHROMITE CONCENTRATION ON AMMONIUM PERCHLORATE DEFLAGRATION RATE AT 204 ATM AND 25°C AMBIENT CONDITIONS

FIG. 4 APPARATUS FOR STUDYING EFFECT OF IRRADIATION ON DEFLAGRATION

FIG. 5 EFFECT OF INCIDENT RADIANT FLUX INTENSITY ON DEFLAGRATION RATE OF PURE AND CATALYZED AMMONIUM PERCHLORATE AT ONE ATMOSPHERE

APPRNDIX A

Datails of Surface-Temperature Measurements and Calculations

I. Film Deasitometry

On September 13, 1957, a series of seven snapshots of a reference body at various temperatures and two snapshots of burning strands were taken and developed together. Densitometric measurements of the reference body are tabulated:

T (°C)	Density (srbitrary units)
650	0.62
700	1.40
750	2.15
CCC	2•3 ¹
850	2.47
900	2.55
950	2.70

(The reference body is a stailless steel tube heated by electrical resistance, the outer surface leing coated with Bureau of Standards Ceremic Glaze A-418. The temperature was measured with a chromel-alumel couple within the tube. A check on the validity of this measurement was obtained by applying a material of known melting point (816°C) to the outside of the tube.)

The two strand photographs taken together with the shove calimbration were found to have densities of 1:65 and 1.80, corresponding to apparent temperatures of 715°C and 725°C. (These would be true temperatures only if the emissivities were the same for the reference body and the strand surface.) All photographic conditions were the same for the calibration and the deflagration photographs except that in one case there was air at atmospheric pressure in the optical path and in the other case, nitrogen at 500 psi and combustion products.

In a second series of photographs on Suptember 17, 1957, consisting of three calibrations and two defiagration photographs,

1

calibration values were:

T (°C)	Denotity (erbitrary units)
700	1.20
750	1.50
800	1.90

(These values are seen to differ slightly from the extier calibration.)
The two strand densities were each 1.60, corresponding to apparent temperatures of 730 and 730°C.

II. Filter and Film Characteristics

Kodak supplies the following data for spectral sensitivity of their high-speed infrared film:

Wavelength (microns)	Log sansitivity
0.65	÷ 0.60
o <u>.</u> 70	4 O.75
0.75	+ 0.80
0.80	+ 0.95
0.85	+ 0.90
0.90	+ 0.10
0.93	- 1.00
0.97	- 2.00

Thus the sensitivity is roughly a thousand times as great at 0.80 microns as at 0.97 microns.

The Column 7-69 filter which was used transmitted as follows, according to Corning:

Wavelength (micros)	Transmittance (%)
0.20 - 0.70	0
0.71	0 +
0.72	6
0.73	25

0.74	45
0.75	65
0.80	හි
0.85	. 80
0.90	71
0.95	57
1.00	35
1.05	15
1.10	5

III. Calculation of Upper-Limit Temperature from Apparent Temperature

Since the emissivity of the strand surface is unknown, one can try to estimate upper and lower limits of emissivity by comparison with other materials. Only the lower limit of emissivity may be setimated, however, since the upper limit in the spectral region of interest may be affected by chemiluminescence in an unpredictable way.

McAdams (2) lists the following total emissivities for nonmetals at 800°c (1470°F):

0.66	
0.27	
0.66	
0.22	
0.87	
0.22	
0.45	
0.55	
0.38	(1832 °F)
0.92	(1850 °F)
0.45	(1832 °7)
0.75	(1832°F)
د5.0	(1900°F)
	0.27 0.66 0.22 0.87 0.22 0.45 0.55 0.38 0.92 0.45

No value is below 0.2, so this is taken as the lower limit. It is assumed that these values for total emissivity are applicable to spectral emissivity in the vicinity of 0.8 micross.

The total emissivity of the ceremic coating on the reference body has been measured by De Corso and Coit (ASME Trans., 77, 1189 (1955)), as 0.89 at 725°C. The assumption will be made that this is a gray body.

The following expression, which follows at once from Planck's law, was used to calculate the temperature of the perchlorate surface from the foregoing data:

$$\epsilon \lambda_{x} / \left[\exp \left(1.439 / \lambda T_{x} \right) - 1 \right] = \epsilon \lambda_{x} / \left[\exp \left(1.439 \lambda T_{x} \right) - 1 \right]$$

Here, $\in \lambda$ is spectral emissivity, λ is wave-length (cm), T is temperature (°K) and subscripts x and R refer to unknown and reference bodies. As discussed, $\in \lambda_R$ is taken as 0.2 and $\in \lambda_R$ as 0.89. T_R is taken as 998°K (725°C), the average of the above-described four data points. The wave-length λ is taken as 6×10^{-5} cm (0.8 micron) on the basis of the filter and film cut-off characteristics, shown shows. (A calculation shows that a ten per cent error in choice of wavelength would cause only a one per cent error in temperature.)

With the above values, T_{χ} comes out to be 816 °C.

Masurements and calculations for other films and filters were handled similarly and will not be detailed here, since no quantitative conclusions were based on them.

APPENDIX B

A Mathematical Model for a Deflagrating Homeoneous Solid Propellant, Including an External Radiant Flux

The Model: It is assumed that a one-dimensional homogeneous solid (which might be ammonium perchlorate, as discussed in this report) sublimes at 3 surface, the vapor reacting exothermically above the surface with a resulting feedback of heat to the surface, Steady-state regression of the surface results.

This model would also be applicable to a liquid concernellant which vaporizes and reacts exothermically in the vapor phase just above the surface.

when the gos-phase exothermic reaction for such a process connect to do described quantitatively from a priori knowledge, its nate may be described formally in some fashion with adjustable persmeters. We choose to do this in the simplest conceivable way so as to permit straight-forward smallytical solutions to the resulting differential equations describing the model. Let the reaction rate be zero below an ignition remperature T_i , which is greater than (or in a special case equal to) the surface temperature T_i . Above T_i the reaction is assumed to proceed at a constant rate q (cal/cu ca-sec) until the reactants are consumed.

with this model, reaction rate is independent of reactant concentration, so that molecular diffusion in the reaction some need not be considered. Heat is conducted from the reaction some, through the gameous preheating zone, and to the surface. The heat flux across the interface in \$Q, where \$\tilde{n}\$ is the burning rate (gm/sq cm-sec) and \$Q\$ is the num of the heat necessary to raise the solid from ambient temperature \$T_a\$ to surface temperature \$T_a\$ and the heat of sublimation. As an optional feature, an external radiant flux \$q_a\$ (cal sq cm-sec) may be assumed to pass without absorption through the games and be absorbed at the interface; a negative value for \$q_a\$ would correspond to radiant heat loss from the surface to the surroundings, the gas immediately above the surface again being transparent. The sketch in Figure Bl summarizes the model.

The mathematical behavior of the model will first by developed for $q_{\rm R}$ equal to zero, and then for either positive or negative values of $q_{\rm R}$.

Mathematical Relationships (No Radiation): We assume that the gas theimal conductivity λ and isobaric heat capacity \tilde{v}_p are independent of temporature. The coordinate system is chosen to move with the solid-gas interface, so that T(x) is time-invariant. Accordingly, the differential equation expressing conservation of thermal energy in the readtion some is

$$\lambda \frac{d^2 \mathbf{T}}{dx^2} - \mathbf{\hat{n}} \, \mathbf{c}_{\mathbf{p}} \, \frac{d\mathbf{T}}{d\mathbf{x}} + \mathbf{q} = 0 \tag{BL}$$

The boundary conditions on the downstream side of the reaction zone are

$$T = T_f$$
 and $\frac{dT}{dx} = 0$ when $x = x_f$ (82)

Since λ is constant, equation (BL) is readily integrated with boundary condition (B2) to yield

$$T = T_{f} - \frac{q \lambda}{m^{2} c_{p}^{2}} \left[e^{\frac{\hbar}{m} C_{p} (x - \pi_{f})/\lambda} + \frac{\frac{\hbar}{m} c_{p}}{\lambda} (\pi_{f} - x) - 1 \right]$$
 (B3)

and

$$\frac{dT}{dx} = \frac{1}{m} \frac{1}{C_p} \left[1 - a \right]^{\frac{1}{m}} C_p(x - x_f) / \lambda$$
(B4)

In the gaseous preheat zone (between T_g and $T_{\underline{i}}$) the equation for conservation of energy is

$$\lambda \frac{d^2 r}{dr^2} = \hat{\mathbf{m}} C_{\mathbf{p}} \frac{d\mathbf{r}}{dx} \tag{25}$$

The boundary conditions on the upstream side of this some ere

$$T = T_a \text{ and } \lambda \frac{dT}{dx} = m Q \text{ at } x = x_a$$
 (B6)

æđ

Integration of (B5) with boundary conditions (B6) yields

$$\frac{d\mathbf{T}}{d\mathbf{x}} = \left[\mathbf{Q} + \mathbf{C}_{\mathbf{p}}(\mathbf{T} - \mathbf{T}_{\mathbf{g}})\right] \dot{\mathbf{m}}/\lambda \tag{B7}$$

At the ignition plane $x = x_1$, where the gaseous preheat zone described by equation (87) and the reaction zone described by equation (84) meet, dT/dx must be continuous if a smady state exists. Hence, (84) and (87) may be equated at this plane, yielding

It is possible to simplify this equation by eliminating the quantity $x_f = x_i$ as follows. The over-all energy balance of the flame may be written

$$q(x_f - x_1) = \hat{m} \left[0 + c_p(T_f - T_s) \right]$$
 (B9)

The reaction-zone thickness $x_f = x_f$ may be eliminated between equations (88) and (89). This introduces a new parameter T_f : of course, but this is readily evaluated in any specific case from thermolynamic considerations. The resulting equation can be expressed most compactly in dimensionless form:

$$\alpha(1+\beta) = 1 - e^{-\alpha(1+\gamma)}$$
 (alo)

whare

$$C = \frac{\alpha^2}{\alpha^2} C_p Q/\lambda q$$

$$\beta = C_p (T_1 - T_6)/Q$$

$$\gamma = C_p (T_f - T_6)/Q$$

Equation (BlO) permits calculation of the burning rate m when the other parameters are known. Since equation (BlO) is transcendental, it is not possible to express m explicitly as a function of the other quantities. However, an inspection of the dimensionless groups shows at once that

$$\dot{m} \sim (\lambda q)^{1/2}$$
 (B12)

An exact quantitative description of the relations between α , β and γ is given in the following table, which might readily be extended by further computations:

$(1+\gamma)/(1+\beta)$	$\alpha(1+\beta)$
1.00	Ø
1.05	0.1
1.11	0.2
1,19	0.3
1.26	0.4
1.39	0.5
<u>1.53</u>	0.6
1.72	0.7
2.01	8.0
2.56	0.9
∞	1.0

For the special case where γ is small compared with unity, equation (510) may be expanded in good approximation according to

$$e^{-x} = 1 - x + \frac{x^2}{2}$$

This yields the asympototic expression

$$\alpha = 2(\gamma - \beta)/(1 + \gamma)^2 \quad \text{for } \gamma \ll 1$$
 (B12)

inthemstical Relationships (Radiation Included): An external radiant flux q_R (cal/eq cm-sec) is assumed to be incident on the solid-gas interfine and to be entirely absorbed, without reflection or re-radiation. A negative value for q_R corresponds to radiant heat loss from the interface to infinity. Equations to describe the foregoing model with this additional feature will be developed.

Equations (B1), (B2), (B3), (B4), and (B5) are still valid. However, T_f will obviously be a function of q_g , according to the relation

$$c_p(T_f - T_g) = c_p(T_f - T_g)_{q_0 = 0} + q_R/2$$
 (B13)

This is based on the assumption that Q is independent of que

Instead of equation (B6), the boundary conditions at x become

$$T = T_a \text{ and } \lambda \frac{dT}{dx} + q_R = m Q$$
 (B14)

Integration of (B5) with boundary conditions (B14) gives

$$\frac{dT}{dx} = \frac{m}{\lambda} \left[c_{p} (T - T_{p}) + Q - \frac{q_{R}}{m} \right]$$
 (B15)

On equating (B4) and (B15), one obtains

$$1 - e^{-\frac{1}{m}C_{p}(x_{f} - x_{i})/\lambda} = \left[Q + c_{p}(x_{i} - \overline{x}_{e}) - \frac{q_{g}}{m}\right] e^{2}C_{p}/q\lambda$$
 (B16)

The over-allemergy balance now is

$$q(\mathbf{x}_{f} - \mathbf{x}_{1}) + q_{R} = \hat{\mathbf{m}} \left[0 + \mathbf{c}_{p} (\mathbf{T}_{f} - \mathbf{T}_{s}) \right]$$
 (B17)

One can eliminate T_f between (Bl3) and (Bl7), and then eliminate $(x_f - x_i)$ between the resulting equation and (Bl6), finally to obtain

$$\alpha(1+\beta-\sigma) = 1-e^{-\alpha(1+\gamma)}$$

$$\gamma = c_p(T_{\xi}-T_s)_{q_p=0}/Q$$
(318)

where

Equation (BLC) is seen to be identical to equation (BLO) when β in (BLO) is replaced by β - σ , and the previously tabulated solutions are valid on this basis. It should be noted that α contains q, which one would expect to be a function of $(T_1 + T_f)/2$, while T_f in turn is a function of q_{χ} , given by equation (Bl3). It is not appropriate here to spaculate on the functional relation between reaction rate q and temperature, but obviously any desired function may be introduced.

To summarize, we are essentially taking T_f and q to vary with q_R , while T_f , T_g , Q, λ , and C_p are assumed independent of q_R . This choice is purely arbitrary; the other quantities could obviously be expressed as functions of q_R if one wished, at the cost of increasing complexity.

A qualitative understanding of the effect of the radiation parameter σ may be obtained from Figure B2, which is a plot of σ vs $(\beta \sim \sigma)$, for parametric values of γ from zero to infinity. It is seen that the burning-velocity parameter σ increases with increasing σ and decreases to zero for sufficiently large negative σ , corresponding to extinguishment. The mathematical condition for extinguishment is

$$\gamma \leq \beta - \sigma$$
 (R19)

Physically, this means that the radiant heat loss (negative σ) is sufficient to reduce T_g below T_g .

Approximate relation (B12), valid for small 7, now becomes

$$\alpha = 2(\sigma + r - \beta)/(1 + r)^2 \qquad \text{(B20)}$$

It follows that

ALEXANUMIA, VIÃŬINIA

$$\left(\frac{\lambda \alpha}{b \sigma}\right)_{r,\beta} \stackrel{\circ}{=} \frac{2}{(1+r)^2} \stackrel{\circ}{=} 2$$
 $r < 1$ and $\sigma < 1$ (B21)

Approximate relation (B21) is interesting in that it might be tested experimentally if the variation of q with $q_{\rm R}$ were known.

Nomemclature

m	100	burning rate (gm/eq cm-sec)
C _p		specific heat of gas at constant pressure (cal/gm-*C)
Q [*]	732	heat of sublimation plus sensible heat needed to raise
		solid from ambient to surface temperature (cal/gm)
q _R	•	radiant flux to or from surface (cal/sq @2-nec)
q	=	rate of gaseous exothermic reaction (cal/cu cm-sec)
λ	***	thermal conductivity of gas (cal/cm-sec-°C)
X	==	distance
T _s	27	surface temperature (°C)
T _i	=	ignition temperature (°C)
T _f	=	final flams temperature (°C)
~ _	σ. Υ	= dimensionless groups

5)

5)

4)

?)

3)

Figure B1. Model of Solid-propellant Flame.

Figure B2. Numerical solutions of equation

Discribution List

Chief, Document Service Center Armed Services Technical Information Agency Arlington Hall Arlington 12, Virginia Commander	iω 1	Commander Wright Air Development Center Attn: WCLOT (1) WCLJC (1) WCLJF-3 (1) Wright-Patterson Air Force Base, Dhio	ų,
Ballistic Missiles Division Air Force Unit Post Office Los Angeles 45, California	±	Commander Air Materiel Command Mright-Patterson Air Force Base, Ohio	1
Commander AF Office of Scientific Research Attn: SRDC Washington 25, D.C.	2	Office of the Chief of Ordnance Department of Army Attn: ORDTB Washington 25, D.C.	1
Commander Air Force Armament Center Eglin Air Force Base, Florida	1	Director, Ballistica Research Lab Aberdeen Proving Ground Aberdeen, Maryland	1
Commander Arnold Engineering Devalopment Center Attn: Library, P.O. Box 162 Tullahoma, Tennessee	2	Commanding Officer Office of Ordnance Research Duke Station Durham, North Carolina	1
Commander AF Cembridge Research Center L.G. Hanscom Field Attn: CRQST-2 Bedford, Massachusetts	1	Commander Army Rocket & Guided Missile Agency Redstone Arsanal Attn: Technical Library Alabama	1
Commander AF Flight Test Center Edwards Air Force Base Muroc, California	1	Commanding Officer White Sands Proving Ground Las Cruces New Mexico	1
Commander AF Special Weapons Center Kirtland Air Force Base New Mexico	1	Naval Supersonic Laboratory Attn: Library Massachusetts Institute of Technology Cambridge 39, Massachusetts	1
Commander Holloman Air Development Center Holloman Air Force Base Alamogordo, New Mexico	1	Chief of Naval Research Department of the Navy Attn: Library Washington 25, D.C.	ì
Commander Air Force Missile Test Center Patrick Air Force Base Cocoa, Florida	1	Director U. S. Naval Research Laboratory Attn: Library Washington 25, D.C.	1

Distribution List, page 2

Chief, Bureau of Aeronautics Department of the Novy Attn: Library Vashington 25, D.C.	1	Commander Air Research and Development Command Attn: RDRR Andrews Air Force Dase	2
		Washington 25, D.C.	
Chief, Bureau of Ordnance	1		
Department of the Navy		Commandant	1
Attn: Library		USAF Institute of Technology	
Washington 25, D.C.		Attn: Technical Library, MCLI	
diamenta in Tr		Wright-Patterson Air Force Base	
Commande.	1	Dayton, Chio	
Naval Ordnance Laboratory			_
Attn: Library		Aerojet-General Colporation	l
White Oak		Attn: R. Chaiken	
Silver Spring, Maryland		Azusa, California	
Communder	2	Atlantic Research Corporation	1
Naval Ordnance Test Statiou		Atta: Library	
Attn: Library		Alexandric, Virginia	
Inyokern			
China Lake, California		Utah Valvaryity	1
		Attn: Dr. A. Cook	
Director, NASA	5	Salt Lake City, Utah	
Attn: Library			_
1512 H Street, N.W.		Princetton University	1
Washington 25, D.C.		Artn: Dr. Summerfield	
National Bureau of Standards	1	Princeton, New Jersey	
Atta: Library	1	Combust for and Panlandaha Bancanah	4
Washington 25, D.C.		After Dr. Bolines Lewis	•
"" " " " " " " " " " " " " " " " " " "		1007 Gliver Building	
Office of Technical Services	1	Pitteburgh 19, Pennsylvania	
Department of Commerce	_	a not to be seen that a seen of a versu	
Attn: Library		Lockhead Missila System	1
Washington 25, D.C.		Attn: Dr. Nachbar	_
• • • •		Sunnyvala, California	
U. S. Atomic Energy Commission	1		
Technical Information Service		Stanford Research Institute	1
1901 Constitution Avenue		Attn: Dr. Agoston	
Washington 25, D.C.		Menlo Perk, California	
Bureau of Mines	1	Bosing Airplane Company	1.
Attn: Library		Pilotless Aircraft Division	_
Department of the Interior		Attn: R. Berber	
Pittsburgh, Pennsylvania		P. O. Bex 3925	
		Seattle 24, Washington	
Commander	3		
AF Office of Scientific Research		Commander	1
Air Research and Development Command		Wright Air Development Center	
Attn: Library		Attn: WCLPF	
Washington 25, D.C.		Wright-Patterson Air Force Bese, Ohio	

THE RESERVE TO THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NAMED IN THE PERSON NAMED IN COLUMN TWO IS NAMED IN THE PERSON NAMED IN THE PERSON NAMED IN THE PERSON N

1

1

1

I

l.

Distribution List, page 3

3	U. S. Bureau of Mines Attn: Library Bartlesville, Oklahoma	1	Commanding General Frankford Arsenal Bridge and Tacony Streets	1
# # #	Solid Propellant Information Agency	3	Philadelphia, Fennsylvania Attn: Pitman-Bunn Laboratory	
_	Johns Hopkins University Applied Physics Laboratory		Commanding Officer	?
	Attn: K. G. Britton Silver Spring, Maryland		Picatinny Arsenal Dover, New Jersey Attn: Library	
	Aerojet-General Corporation Attn: Dr. D. L. Armstrong	1	Commanding General	1
	Azusa, California		Ordnance Ammunition Command Joliet, Illinois	
	Department of the Air Force Hq. USAF, DCS/D	2	Attn: ORDLY-AREL, Engr. Library	
	Washington 25, D.C. Attn: AFDRD-AM		Commanding Officer Diamond Ordnance Fuze Laboratories Washington 25, D.C.	1
- I	Commander Wright Air Development Center	λ	Acto: GROTL (012)	
i	Wright-Patterson Air Force Base, Ohio Attn: AFMIR-MC-1, I, Foretz		Bureru of Ordnance Washington 25, D.C.	1
	Commander Air Research and Development Command Andrews Air Force Base	1	Attn: Ros6 Department of the Navy	3,
ł	Washington 25, D.C. Attn: RDTAFR		Bureau of Ordnance Washington 25, D.C. Attn: ReW3a	٠,٠
Ī	Commendar Armed Services Tech. Information Agency	5	Commander U. S. Naval Air Missile Test Center	2
i	Arlington Hall Station Arlington 12, Virginia Attn: TIPDR		Point Migu, California Attn: Technical Library	
	Commander Wright Air Development Center Wright-Patterson Air Force Base, Ohio	J .	Commanding Officer U. S. Naval Air Rocket Test Station Lake Denmerk Dover, Par Jersey	1
I	Attn: WCLPPFR		Attn: Technical Library	
*	Commander Wright Air Development Conter Wright-Fatterson Air Form Base, Ohio Attn: WCLTRP	1	Commanding Officer U. S. Navel Propollant Plant Indian Head, Maryland Attn: Research and Development Dept.	2
1	Commanding Ceneral Abordean Proving Ground	2	Commander U. S. Naval Frowing Ground	1.
]	/berdoen, Maryland Lttm: Ballistic Research Laboratories ORDBG-BLI	3	Dahlgren, Virginia Atto: Technical Library	

Distril sion List, page 4

Department of the Navy Office of Naval Research Washington 25, D.C. Attn: Code 429	1	Jet Propulsion Laboratory 4800 Dek Grove Drive Pasadena 3, California Attn: L. E. Newlan Chief, Reports Group	2
Department of the Navy Bureau of Ordnance Washington 25, D.C. Attn: SP-27 Department of the Navy	1	Arthur D. Little, Inc. 15 Acorn Park Combridge 40, Massachusetts Attn: W. A. Sawyer and Miss V. R. Valeri	1
Normal of Ordinance Washington 25, D.C. Attn: Raulb	1	The Martin Company Baltimore 3, Maryland Attn: I. B. Tuhy	1.
Commanding Officer Naval Medical Research Institute National Naval Medical Center Bethesda ll., Maryland Attn: Lt. H. D. Baldridge	1	Midwest Research Institute 425 Volker Boulevard Kansas City 10, Missouri Attn: Librarian	1
Hercules Powder Company Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland Attn: Library	2	Phillips Petroleum Company Room 145 Chemical Laboratories Bldg. Phillips Research Center Bartlesville, Oklahoma Attn: Logan E. Taylor	1
Armour Research Foundation of Illinois Institute of Technology Technology Center Chicago 16, Illinois Attn: Propulsion and Structural	1	Forrestal Research Center Princeton University Princeton, New Jersey Attn: Librarian	1
Research; Department M Experiment, Incorporated P. O. Box 1-T Plantage 4.2 Minorate	1	Purdue University Department of Chamistry Lafayette, Indiana Attn: Dr. Ralph A. Morgen/HF	1
Richmond 2, Virginia Attn: Librarian The Franklin Institute Ath and Parkway Philadelphia 3, Pennsylvania	1	Rohm and Heas Company Redstone Arsenal Research Division Huntsville, Alabama Attn: Librarian	1
Attn: Chemical Rinetics Branch W. B. Scott	,	Standard Oil Company Research Department F. O. Box 431	1
Explosives Department Hercules Powder Company Delaware Trust Building Wilmington 99, Delaware Attn: A. M. Ball	1	Whiting, Indiana Attn: B. H. Shoareker Thickel Chamical Corporation 780 N. Clinton Avenue Trenton 7, New Jersey Attn: H. R. Ferguson	2

-

Distribution List, page 5

Thickol Chemical Corporation	1.	Wyandotte Chemicals Corporation	1
Elkton Division		Wyandotte, Michigan	
Elkton, Maryland Attn: Librarian		Attn: R. A. Graham	
ALLII. BIDLAZIGI		Department of Contract Research Research and Development Div.	•
Olin Mathieson Chemical Corporation	1	Research and Development Olv.	
Marion, Illinois	_	Vitro Laboratories	1
Attn: Research Library, Box 508		200 Pleasant Valley Way	-
nount modern brokery, son you		West Cranga, New Jersey	
Reaction Motors, Incorporated	1	Attn: Library	
Denville, New Jersey	_		
Attn: Librarian		Aerojet-General Corporation	3
		Box 1168	•
Minnesota Mining and Manufacturing Co	0. 1		
900 Bush Avenue		Attn: Miriam S. Nylin, Librarian	
St. Paul 6, Minnesota			
Attn: Dr. W. H. Pearlson		Thickel Chamical Corporation	1
VIA: Dr. W. McElroy,		Utah Division	
Security Administrator		Brigham City, Utah	
•		Attu: Technical Director	
Astrodyne, Incorporated	1		
P. O. Box 548		The Martin Company	1
McGregor, Texas		Orlando, Florida	
Attn: A. P. Anderson		Attn: Library	
B. F. Goodrich Aviation Products	1		1
P. O. Box 395		Niagara Falls, New York	
Rialto, California		Attn: Miss Eleanor F. Sominara	
Attn: Mr. A. D. Japs, Manager		P. O. Box 43E	
Rocket Motor Development		Chall Bassian A. Carana	,
Amundaen Machine and Raundau Co	1	Shell Development Company	1
American Machine and Foundry Co. Mechanics Research Department	Τ.	4560 Horton Süreet	
1104 South Wabash Avenue		Rmcryville 8, California	
Chicago 5, Illinois		Hughes Tool Company	1
Attn: A. D. Kafadar		Aircraft Division	-
Attn. A. D. Katauai		Culver City, California	
Southwest Rusearch Institute	1	curver city, carp.orata	
Department of Chemistry and	_	U.S. Borax Research Corporation	1
Chemical Engineering		412 Crescent Way	_
8500 Culebra Road		Anaheim, California	
San Antonio 6, Texas			
Attn: F. A. Warren		Ethyl Corporation, Research Labs.	1
		Box 341	
Rocketdyne, Division of North	2	Baton Rouge 1, Louisiana	
American Aviation		·	
6633 Canoga Avenue		Penisular Chemical Research, Inc.	1
Canoga Park, California		1103-5 N. W. 5th Avenue	
Attn: Library, Dept. 596-6		P. O. Box 3597, University Station Gainesville, Florida	
Grand Central Rocket Company	1	•	
P. O. Box 111			
Redlanda, California			
Attn: Helen Ashman, Librarian			

Distribution List, page 6

Rthyl Corporation, Research Labs. 1
L500 West Eight Mile Road The BNS/MOSS &
Ferndale, Michigan
Attu: E. B. Rifkin, Assistant Director,
Chemical Research

The Daw Chemical Company

Midland, Michigan

Attn: M. A. Auro, Technical Services

Attn: M. A. Auro, Technical Services and Development Dept. Abbott Road Building

Minnesota Mining and Manufacturing Co. 1 Washington 25, D.C. 900 Bush Avenue Attn: Ad8
St. Paul 6, Minnesota
Aftn: J. W. Millia
VIA: R. W. McElroy
Security Administrator Defence Research Me

Esso Research and Engineering Co. 1
Chemicals Research Division
P. O. Box 51,
Linden, New Jersey
Attn: Dr. Charles E. Morrell
VIA: Chief, New York Ordnance District

American Cyanamid Company 1937 W. Main Street Stamford, Connecticut Attn: Dr. A. L. Peiker

Aeronutronic Systems, Incorporated
1234 Air Way
Glendale, California
Attn: Dr. D. Altman

British Joint Sarvices Mission
The BNS/MOSS Scientific and Tochnical
Information Section
P. O. Box 690
Benismin Franklin Station
Washington, D.C.
Attn: Technical Information Officer

-VIA-

Department of the Navy Bursau of Ordnance L Washington 25, D.C. Attn: Ad8

Defence Research Member Canadian Joint Staff (W) 2450 Massachusetts Avenue, N.W. Washington 8, D.C.

-VIA-

Department of the Navy Bureau of Ordnance Washington 25, D.C. Atta: Ad8

1

Fig. 12 Control of the Control of th

Armed Services Technical Information Agency

ARLINGTON HALL STAT ON ARLINGTON 12 VIRGIN. A

POR ETCRO-CARD CONTROL ONLY

MOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATI ARE USED FOR ANY PURPOSE OTHER TEAN IN CONNECTION WITH GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMEN I THEREFOR NO RESPONDELITY, NOR ANY OBLIGATION WHATSOEVER; AND TH GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLY THE laid drawings, specifications, or other data is not to be i conruly by IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE I DILET OR AN ION OR CORPORATION, OR CONVEYING ANY RECETS OR PERMA RON TO MAKE PROPURE, E OR SELL ANY PATENCED DIVENTION THAT MAY IN ANY WAY I S RELATED