ХЛОРАТНЫЕ И ПЕРХЛОРАТНЫЕВЗРЫВЧАТЫЕ ВЕЩЕСТВА

ХЛОРАТНЫЕ И ПЕРХЛОРАТНЫЕ ВЗРЫВЧАТЫЕ ВЕЩЕСТВА

ОПЕЧАТКИ

Стр.	Строка	Напечатано	Должно быть	По чьей вине
9 16 19 26 27 53	26 сверху 11 1 снизу 9 табл. 4 2 сверху	формальдегид Аяко 2 СО' Каста по данным Каста дециметра	формамид Аякс СЮ' Шрайбмана по данным Шрайбмана сантиметра	abt. Thil. abt. abt. abt.

И. Ф. Блинов, Хлоратные и перхлоратные ВВ

В книге описаны различные способы получения и свойства хлоратов и перхлоратов, а также способы получения и свойства различных хлоратных и перхлоратных взрывчатых веществ, изготовлявшихся в различных странах.

Книга.может служить пособием для студентов втузов и для научно-исследовательских реботинков, особенно для тех, кто избрал областью своей работы молучение и изучение новых хлоратных и перхлоратных взрывчатых веществ.

ОГЛАВЛЕНИЕ	Cmp.
Введение	5 7
YACTЬ J	
хлораты и перхлораты	
Глава І	
Способы получения хлоратов и нерхлоратов	
Химический способ получения хлората калия Химический способ получения хлората иатрия Электрохимический способ получения хлората калия Электрохимический способ получения хлората натрия Получение перхлоратов калия и аммония	12 16 18 22 23
Глава II	
Фивико-химическые и вэрывчатые свойства хлоратов калия и натрия	
Хлорат калия. Физические свойства	. 29
Каталитическое влияние различных примесей на разложение хлората калия при нагревании. Отношение хлората калия к различным веществам Хлорат изгрия. Физические свойства Химические свойства Взрывчатость хлоратов калия и натрия Хранение и перевозка хлоратов калия и натрия Требования к хлорату калия Требования к хлорату калия Требования к хлорату натрия	34 34 37 39 40
Глава III	
Физнко-химические и взрывчатые снойства иерхлоратов калия и аммония	
Перхлорат калия. Физические свойства	. 47 . 48
Каталитическое влияние различных примесей на разложение перхлорат казия при нагревании Отношение перхлората калия к различным веществам	. 50
Варывчатость перхлората калия	. 52
Требования к перхлорату калия	. 52 . 52
Перхлорат аммония	
Химические свойства	. 54
Вэрывчатость перхлората аммония	. 56 . 58
	_

YACTH II .	Cm,	p.
ХЛОРАТНЫЕ И ПЕРХЛОРАТНЫЕ ВЗРЫВЧАТЫЕ ВЕЩЕСТВА		
Глава IV		
Общие сведения о приготонлении хлоратных и иерхлоратных взрыичатых веществ		
Производство хлоратных взрывчатых веществ	. (66
Производство перхлоратных взрывчатых веществ	. 1	72
Глава V		
Составы хлоратиых и перхлоратных взрывчатых веществ		
Хлоратные взрывчатые вещества	-	74
Перхлоратные взрывчатые вещества		79
Глава VI		
Взрывчатые свойства хлоратных и перхлоратных взрывчатых вещести		
Взрывчатые свойства хлоратных взрывчатых веществ	-	86
Взрывчатые свойства перхлоратных взрывчатых веществ	•	94
Глава VII		
Применение хлоратиых и перхлоратных взрывчатых веществ		
	. 1	m

ВВЕДЕНИЕ

Хлоратные взрывчатые вещества (хлоратиты) представляют собой смеси хлоратов с горючими добавками, главной составной частью которых являются обычно хлорноватокислый калий КСЮ_з-или хлорноватокислый натрий NaClO₃-

Взрывчатое разложение этих смесей обусловливается окислительным процессом, протекающим между хлоратом и горючими добавками. Разложение хлоратов протекает экзотермически, благодаря чему они являются очень активными окислителями. Поэтому из них можно получить взрывчатые смеси с любым горючим веществом, не прибегая при этом к очень тонкому намельчению и тесному смешению компонентов.

Это обстоятельство в сильной степени упрощает процесс производства хлоратитов, удещевляет их стоимость, а главное неограниченно расширяет сырьевую базу, позволяя использовать в качестве составной части хлоратитов ненитрующиеся углеводороды (керосин, парафин, вазелин, смола и др.). Последнее обстоятельство имеет чрезвычайно большое значение в военное время. В мирное время, по примеру Германии, составы простейшего типа могут быть применены при взрывных работах, не требующих от ВВ большой силы взрыва, как, например, в калийной и соляной промышленности, каменоломних, сельском и лесном хозяйстве и др. Все эти составы имеют меньшую чувствительность, чем смеси с нитросоединениями.

Смеси с нитросоединениями, как более мощные, должны применяться при подрывах пород повышенной крепости, а также неоднородных, слоистых и трещиноватых пород, в которых детовация простейших хлоратных составов происходит плохо, а также в открытых зарядах. Смеся с интросоединениями могут также найти применение в комбинированных зарядах совместно с простейпими смесями.

Перхлоратные взрывчатые вещества (перхлоратнты), составной частыю которых является перхлорат калия (содержание последнего в различных составах может колебаться от 25 до 85%), имеют меньшую чувствительность сравнительно с хлоратными взрывчатыми веществами вследствие эндотермичности разложения перхлората калия. Кроме того, при взрыве этих взрывчатых веществ получаются меньшие количества твердых веществ, чем при взрыве хлоратитов (при одинаковом кислородном балансе).

В соответствии с этим взрывчатые вещества на основе перхлората калия представляют больший интерес, чем хлоратные, однако вследствие того, что перхлорат калия является более дорогны продуктом, чем хлораты, стоимость перхлоратитов еще выше, чем хлоратитов.

Взрывчатые вещества на основе перхлората аммония (аммонперхлоратиты) содержат его обычно от 20 до 90%. При этом составы, предназначенные для закрытых работ, должны содержать нитраты щелочных металлов, чтобы связать соляную кислоту, об-

разующуюся при детонации перхлората аммония.

Введение во взрывчатые смесн нитрата натрия вызывает образование твердого остатка в продуктах взрыва, синжающего взрывное действие и тем уничтожающего основное преимущество перхлората аммония — отсутствие твердого остатка при разложения. Взрывчатые смеси подобного рода не имеют нижаких преимуществ по сравнению со смесями, приготовленными на основе перхлората калия, к тому же они весьма гигроскопичны.

Большего внимания заслуживают смеси, не содержащие в своем составе нитратов или с небольшим содержанием их. Имея повышенную чувствительность, близкую к хлоратным вэрывчатым веществам, эти взрывчатые смеси обладают большой мощностью,

близкой к высокопроцентным динамитам.

Применение хлоратов и перхлоратов расширяет сырьевую базу для производства ВВ, что имеет весьма большое значение в военное время. когда расход ВВ принимает громадные размеры. Кроме того, применение указанных солей для получения ВВ сокращает потребление связанного азота.

Англия для изготовления бластина еженедельно выпускала в военное время 60 т перхлората аммония, что позволяло приго-

товлять до 100 т взрывчатого вещества.

В Германии производство перхлоратных ВВ достигало 2000 7 в месян. Здесь же производилось большое количество хлорат-

ных ВВ (статистические сведения отсутствуют).

Также сильно увеличилось производство этих взрывчатых веществ и в Италии; по Иццо, в конце войны на заводах Salviano (Ливорно) и Borgofranco di Ivrea производилось 60 τ хлоратных взрывчатых веществ в сутки.

ОСНОВНЫЕ ЭТАПЫ РАЗВИТИЯ ХЛОРАТНЫХ И ПЕРХЛОРАТНЫХ БЗРЫВЧАТЫХ ВЕЩЕСТВ

Главной составной частью хлоратных ВВ являются хлораты ка-

лня или натрия, получаемые синтетическим путем.

Хлорат калия впервые был получен в 1786 г. Бертолле (отсюда название «бертолетова соль») и применен им в качестве сотавной части взрывчатых смесей. В 1788 г. Бертолле предложил вводить в порох вместо калиевой селитры 1 * хлорат калия. Такой

порох состоял из 75% КСЮ_з, 12,5% S и 12,5% угля. Применение клората калия увеличило силу взрыва, а главное, получалось ВВ бризантного действия. Замена в порохе калиевой селитры более активным хлоратом калия сильно увеличила чувствительность черного пороха. Порох с бертолетовой солью (хлоратный порох) оказался настолько чувствителен, что при попытке его изготовления произошел варыв завода °. Это не остановило поисков новых клоратных порохов, обладающих пониженной чувствительностью, для чего вместо серы в составы вводили ее соединения в или исключали ее совершенно 4. Вместо угля вводили разные углеводороды, как сахар 5, крахмал 6, опилки 7 и др., а хлорат калия частично заменяли азотнокислыми солями в, бихроматом калия в, пикратами 10. Но все же работать с этими взрывчатыми веществами было слишком опасно, ибо возбуждение взрыва воспламенением исключало их флегматизацию, вследствие чего применение их было ограничено

Следующим этапом, оказавшим громадное влияние на развитие клоратных вэрывчатых веществ, является применение Блэйком ¹¹ в 1869 г. в качестве возбудителя взрыва капсоля-детонатора, что повволило производить вэрывчатые вещества поинженной чувствительности к удару и не взрывающиеся от огня. Для понижения чувствительности клоратных взрывчатых смесей было предложено большое количество разнообразных веществ (флегматизаторов), как то: каучук ¹², спермацет ¹³, воск, сало, смола ¹⁴, деготь ¹⁶, глицерин ¹⁶, стеарин, парафин ¹⁷, вазелин, нафта ¹⁸, консистентные жирные кислоты ¹⁰, масла, обращенные в консистентное состояние мылами ²⁰, лыняное масло ²¹, касторовое масло ²², горный воск и камфара ²³, жир ²⁴, сплавы из вазелина, парафина и канифоли ²⁶ и др.

Все этн предложения, устраняя основной недостаток хлоратных варывчатых веществ, - высокую чувствительность к механическим воздействиям, не давали, однако, полного решения вопроса, ибо хлоратные вэрывчатые вещества с подобными примесями в отсутствии нитросоединений вследствие несовершенства технологического процесса (недостаточное измельчение хлоратов и плохое смещение составных частей) и недостаточной мощности начального импульса были сравнительно слабы. Для повышения бризантного действия было предложено наряду с указанными добавками вводить в состав хлоратных ВВ нитрованные углеводороды (нитроароматические углеводороды, органические нитраты и др.) что в свою очередь повлекло ва собой повышение их чувствительности. Большим шагом вперед явилось предложение Стрита ²⁶ (1897 г.), вводившего в хлоратиме смеси нитрованные углеводороды с низкой точкой плавления*, а в качестве флегматизатора -- касторовое масло, что дало возможность получать взрывчатые вещества, обладающие наряду с малой чувствительностью большой бризантностью. Эти взрывчатые вещества,

^{*} Ссылки на литературу помещены в конце первой и второй части.

 ^{*} Сплавы из нитропроизводных, кроме своей пластичности, к тому же лучше растворяют флегматизаторы.

известные под названием «шеддитов» (по месту своего производства в Шедде, Верхняя Савойя, Франция), нашли широкое применение в подрывном деле.

Для придания взрывчатым веществам пластичности применяли жидкие нитроароматические углеводороды, желатинированные нитроклетчаткой ²⁷, и смеси из хлоратов с желатинированным нитрогляперином ²⁶.

Кроме пластичных инертных добавок, для уменьшения чувствительности клюратных взрывчатых веществ, а также для удешевления их стоимости было предложено часть клоратных солей замеиять калиевой или натриевой селитрой. Варьируя соотношение между клоратом и селитрой, можно получать ВВ различной силы.

Для устранения слеживаемости и спекаемости хлоратных ВВ был предложен целый ряд пористых веществ, препятствующих самоуплотнению (спекаемости), как то: пробковая мука ⁸⁰, кизель-

гур 31, древесная мука 32 и др.

Слеживаемость понижалась также превращением хлоратных взрывчатых веществ в зерненое состояние с одновременной обработкой их вижущими веществами, что делало их также менее опасными ию отношению к огню.

При зернении часто употребляли гумми и смолу 38, парафии 34,

крахмал 25, воск 86 н др.

Такого рода добавки были практически использованы при производстве в США пороха «Комет» 37 (2 / $_3$ ч. хлората калия и 1 / $_3$ ч. еловой смолы), а в Германии и Англий — во взрывчатом веществе Стиля 38 , иазываемом в Германии порохом «Силезия» и состоявшем из хлората калия и из обработанной азотной кислотой смеси смолы и крахмала.

В качестве веществ, увеличнвающих детонирующую способность хлоратных взрывчатых веществ, были предложены окислы металлов ³⁶, перманганат калия ⁴⁰, хлористая медь ⁴¹ и нитроглице-

рин ⁴².

Для повышения температуры взрыва, а следовательно, и силы взрыва, были предложены составы, содержащие металлы ⁴³ (глав-

ным образом алюминий).

Уменьшение опасности при обращении с хлоратными взрывчатыми смесями, кроме флегматизации составов, достигается и тем, что составные части — хлорат и жидкие горючие вещества — смешивают (напитывают) только перед употреблением. Впервые подобные взрывчатые вещества были предложены Шпренгелем ⁴⁴ в 1871 г., применившим в качестве горючего бензол, интробензол и сероуглерод, которыми он пропитывал простые кубики или лепешки хлората. В дальнейшем было предложено много таких взрывчатых смесей, названных «составами Шпренгеля». Так, например, Дивии ⁴⁶ предложил состав «Рэкка-рокк», состоящий из 79% КСІО₃ и 21% нитробензола; Тэлвей ⁴⁶ — смесь хлората с керосином и скипидаром; Лащинский ⁴⁷ — «медзянкит», состоящий из 90% КСІО₃ + 10% керосина или 88% в кСІО₃ + 12% керосина; Иевлев ⁴⁸ — «Прометей», состоящий из КСІО₃ + МпО₂ + жидкое горючее; Вэн и Сидней ⁴⁸ — «клерокс», состоящий из КСІО₃, керосина, касторового

масла, льняного масла и нитротолуола; Вульф ⁵⁰ — смесь хлоратов с легколетучими углеводородами (бутан), и, наконец, следует указать на немецкий хлоратит З ⁵², состоящий из КСІО₂, керосина и древесной мужи.

Применение капсколя-детоватора для инициирования хлюратных варывнатых веществ создало условия для производства, главным образом, составов, не взрывающихся от пламени. Что же касается порохоподобных составов, то применение их было довольно ограничено. Здесь можно указать лишь единичные случаи их практического использования, например в составах рашит II № (хлорат калия + вещества, богатые утлеродом, + связывающие вещества для затвердевания). Были предложены также смеси с кариаульским воском и ликоподием ⁵⁸, с сахаром и антрацитом ⁵⁶, с дегтем и углем ⁵⁶.

Среди хлоратных смесей имеются также и антигризутные составы, применявшиеся только в войну 1914—1918 гг. вследствие недостатка селитры, но вскоре опять вытеспенные аммиачно-селитренными взрывчатыми веществами. В качестве образцов антигризутных составов можно указать на коронит V и коленкоронит III, содержащие хлорат калия, поваренную соль, парафин, нафталин или нитронафталин, древесную муку и интроглящерин.

Подобно аммиачио-селитренным смесям были предложены также хлоратные составы с низкой температурой плавления (70—140°), которые возможно применять в плавленом состоянии 66. В качестве добавок, понижающих температуру плавления, служа

ацетамид, мочевина, формамилид, дициандиамид.

Хлорат натрия в качестве составной части взрывчатых смесей стали применять гораздо поэже хлората калии. Впервые хлората натрия был предложен для взрывчатых веществ в 1862 г. Гаррисоном в практическое использование его начинается с введением шеддитов. В дальнейшем производство взрывчатых смесей на основе хлората натряя быстро увеличивается, что приводит к постепенному вытеснению хлората калия.

Хлоратные вэрывчатые вещества приобрели техлическое значение лишь после того, когда стало возможным получать дешевое сырье — хлораты — в результате электрохимического способа производства их на базе дешевой электрохимического способа производства их на базе дешевой электроэнергии (гидроэнергии). Способ получения хлоратов электрохимическим путем впервые был разработан в 1851 г. Уаттом 58, но практически применен значительно поэже — в 1886 г. в Швейцарии 69.

В 1895—1896 гг. Корбен в для получения хлоратов электрохимическим путем построил в Шедде завод с большой производственной мощностью, а на базе этих солей было организовано прояводство хлоратных взрывчатых веществ. Это положило начало развитию новой отрасли промышленности — хлоратных взрывчатых веществ, по производству которых Франция занимала первое

Развитие взрывчатых веществ на основе и ерхлората калия могло итти независимо от его синтеза, так как он встречается в природе. Например, в челийской селитре его находится до 46%. Перхлюрат калия впервые был рекомендован для взрывчатых веществ Ниссером 61 в 1865 г. Практическое же значение перхлораты приобрели значительно позже — с введением электрохним-ческого способа их получения. Все же значительная часть взрывчатых веществ производилась с перхлоратом, получениым при рафинировании чилийской селитры (например, с 1904 г. в Германия).

О перхлорате аммония, как о составной части взрывчатых веществ, впервые упоминает Нобель (1888 г.) ⁶². Но практически пригодные взрывчатые вещества с перхлоратом аммония были предложены лишь в 1895 г. Альвизи ⁶³. К числу взрывчатых веществ на основе перхлората аммония могут быть отнесены: манляниты — взрывчатые вещества, сходные с червым порохом; пороха Каннеля — смеси перхлората аммония с каннельским углем; кремонит — смеси перхлората аммония с пикриновой кислотой, тринитрокрезолом и их солями; кратиты — смеси перхлората аммония с нитроглицерином и нитроклетчаткой. Карльсон ⁶⁴ поименил в карльсонитах перхлорат аммония вместе с углем, древесной мукой, сахаром и углеводородами.

Порохоподобные смеси с перхлоратом аммония не имели сколько-нибудь существенного практического значения. Начало практическому применению этих взрывчатых веществ было положено Ионком ⁶⁵ (1899 г.), предложившим составы с нитратами аммония, натрия и бария, долгое время затем изготовлявшиеся в Бельгин.

Во время войны 1914—1918 гг. производство хлоратных и перхлоратных взрывчатых веществ во всех странах значительно увеличнлось, во-первых, потому, что спрос на взрывчатые вещества повысился вообще, но, главным образом, вследствие того, что хлораты и перхлораты были призваны заменить применявшиеся в горной промышленности важные для военных целей и сельского хозяйства нитраты. Хлоратиты н особенно перхлоратиты применялись в значительных количествах и непосредственно для военных целей. Например, за время войны во Францин, где производство хлоратных и перхлоратных взрывчатых веществ достигло больших размеров, было подано для траншейной артиллерии 112 тыс. т хлоратных и перхлоратных взрывчатых веществ, что составляет 20% общего количества использованиых для этой цели взрывчатых веществ. На втором месте после Франции по объему производства этих взрывчатых веществ во время войны стояла Германия, отрезанная блокадой от основного в то время источника связанного азота — чилийской селитры.

Из-за недостатка связанного азота составы с хлоратами и перхлоратами в военное время большею частью не содержали нитросоединений. Во Франции для замены их использовали в большом количестве парафин, а затем вазелин, в Германии — керосин (в медзячките), смолу (в «Силезии»), нафталин. В составы вводились также продукты промежуточной степени нитрации (моно- и динитросоединения) или отходы продуктов интрации с пониженной кондицией. По окончании войны вследствие наличия колоссальных запасов нитросоединений большое значение приобретают более мощные смеси (Германия), содержащие, главным образом, дн- и тринитро-

К послевоенному периоду относится весьма важное мероприятие — стандартизация (унификация) составов хлоратитов и перхлоратитов, произведенная в Германии в 1923 г., сократившая до трех число применяемых составов каждого (вместо 27 хлоратитов и 30 перхлоратитов).

ЧАСТЬ І

ХЛОРАТЫ И ПЕРХЛОРАТЫ

ГЛАВА Н

СПОСОБЫ ПОЛУЧЕНИЯ ХЛОРАТОВ И ПЕРХЛОРАТОВ

Хлораты могут быть получены химическим или электрохнимическим способом. Наиболее старым способом является химический, осуществленный в промышленном масштабе в Англии в 1847 г. Приводим краткое описание этих способов.

Химический способ получения хлорать калия

При пропусканни хлора через нагретый до температуры 70—80° раствор едкого кали наряду с хлоридом образуется хлорат калия. Едкий кали является дорогим продуктом, а поэтому хлорируют обычно более дешевое и более доступное известковое молоко и уже из образовавшегося хлората кальция обменной реакцией с КСІ получают хлорат калия (способ Либиха).

Процесс производства хлората калия по способу Либиха состоит из следующих фаз (см. схему на фиг. 1):

- 1) приготовление извести (обжиг) и известкового молока;
- 2) хлорирование;
- 3) обезвреживание хлорированного шелока;
- 4) отлеление шлама:
- 5) выпарка;
- 6) реакция обменного разложения между Са(ClO₃)₂ и КСI;
- 7) кристаллизация (первая и вторая с вымораживанием);
- в) сущка;
- измельчение.

Основной стадией процесса изготовления хлоратов является хлорирование, которое производится по большей части в чугунных абсорберах с механическим перемешиванием. Концентрация хлорируемого известкового молока 120—130 а/д.

В последнее время разработаны способы хлорирования и башнях ⁶⁶. При этом концентрацию хлорируемого известкового молока можно повысить до 240—250 г/л, что позволяет вести процесс без выларки.

Хлорирование происходит с выделением тепла, а поэтому температура известкового молока постепенио повышается и самопроизвольно доходит до температуры, при которой происходит образование хлората * (70—80°). При этом к концу хлорирования должен быть некоторый избыток хлора, так как в противном случае снижается выход хлората.

В хлорированном щелоке содержится растворенный хлор и неразложившийся гипохлорит, которые при дальнейших операциях оказывают сильное корродирующее воздействие на аппаратуру. Поэтому щелок лосле хлорирования подвергают обезвреживания

Обезвреживание производится в специальных баках объемом 15—20 м³ или в тех же башнях для хлорирования, пра гемпературе 60—70°. Обезвреживанию предшествует 10—15-минутное продувание воздуха через нагретый до температуры 70—75° щелок.

Для обезвреживания применяют неорганические (аммиак, гипосульфит) или органические (главным образом меласса) восстано-

вители.

Кроме хлора и гипохлорита, щелок содержит нерастворимые примеси (шлам), состав которых зависит от состава извести, применяемой для хлорирования. Обычно шлам состоит в основном из углекислого кальция, соединений железа, алюминия и кремния. Если щелок недохлорирован, то, шлама особенно много и главная масса его состоит из Ca(OH)₂. С повышением концентрации щелока содержание шлама увеличивается. Этот шлам отделяется либо отстанванием либо на фильтрпрессах, что значительно быстрее.

Для увеличения концентрации щелока и, следовательно, для наиболее полного выделения кристаллов хлората его упарнвают. При этом выход хлората увеличивается вследствие того, что растворимость КСЮ₃ понижается с повышением концентрации хлористого кальция.

Выпарка производится либо до реакции обменного разложения (немецкий способ) либо после ее (английский способ). Немецкий способ сложнее и требует громоздкой аппаратуры, поэтому реже применяется на практике.

Выпарку производят в двух- или трехкорпусных вакуумаппа-

Предельные концентрации упариваемых щелоков зависят от температуры кристалинзации, от количества избыточного клористо- окалия, а также от того, производят ли реакцию обменного разложения с твердым хлористым калием или его раствором.

После выпарных аппаратов упаренный щелок поступает в баки для отстоя и отгуда в баки обменной реакции. В случае упарки щелока после реакции обменного разложения упаренный щелок поступает из выпарных аппаратов непосредствению в напорные баки над кристаллизаторами.

. Для перевода хлората кальция в хлорат калия хлорированный целок обрабатывают хлористым калием. Реакция проходит по уравнению:

$Ca(CIO_3)_2 + 2KCl = 2KClO_3 + CaCl_2$

При правильно проведенной реакции обменното разложения в плучаемом бертолетовом щелоке содержатся только хлорат калия и хлористый кальций. Обычно же при этой реакции дают избыток хлористого калия в 2—5% против теоретически необходимого*, так как наличие хлористого калия в бертолетовом щелоке увеличивает процент выделения хлората калия при кристаплизации.

Большинство заводов производит реакцию обменного разложения с твердым клористым калием.

Реакцию обменного разложения производят в цилиндрическом резервуаре с коническим дном, сиабженном мещалкой.

Бертолетовый щелок из обменника самотеком поступает в непрерывно действующий кристаллизатор Цана, представляющий собой металлическую трубу длиной 10 м и диаметром 0,5 м, закрытую с обоих концов крышками с отверстиями для входа щелока и для выхода маточного щелока с кристаллами. За время прохождения через кристаллизатор (5—15 мнн.) щелок успевает охладиться до комнатной температуры. При охлаждении щелока из него выделяется большая часть находящегося в нем хлората калия, так как растворимость его как в воде, так и в растворах хлористого кальщия с поинжением температуры сильно лонижается, в то время как растворимость СаСІз, которая вообще значительно больше растворимости хлората калия, зависит от температуры в меньшей степени. Поэтому он почти весь остается в растворе.

Для более полного выделения хлората калия из бертолетового щелока последний подвертается вымораживанию путем охлаждения до 10—20° ниже нуля. Кристаллы хлората калия, выделяющеся при низкой температуре, обычно больше загрязнены примесями, и при отделении их от хололного маточника в них остается больше неотжатой жидкости.

Основной примесью хлората калия, отделенного от маточного пелока, является хлористый кальций. Содержание хлористого кальция и большинства других примесей значительно уменьшается промывкой хлората. Освобождение кристаллов от маточника и промывка их производятся на нутч-фильтре или центрофуге.

Хлорат первой кристаллизации содержит сравнительно большое количество примесей— до 0,15—0,25% СаСІ₂, до 0,20% нерастворимых примесей; поэтому для получения более чистого про-

^{*} При указанной концентрации охлаждения абсорберов не требуется.

^{*} По исследованиям Шрайбмана, целесообразнее давать избыток КС1 в 15—25%,

дукта соль первой кристаллизации перекристаллизовывают вторично.

Промытый и отжатый хлорат калия содержит 4—5% влаги, для удаления которой его сущат *. Сушку можно производить в сушильных аппаратах, применяемых для сушки аммиачной селитры **, например, в сущильном барабане. Температура сушки может достигать 150°. Содержание влаги после сушки 0,1—0,2%.

Измельчение хлоратов лучше всего производить на месте потребления. Для измельчения их можно использовать самые разнообразные аппараты тонкого дробления (дезинтеграторы, мельницы типа Аяк**с**, Перплекс, мельницы с крестовинами, молотковые и

кольцевые, мельницу Кента и др.).

Для просеивания хлората применяют сита барабанного типа (бураты), трясучки и другие аппараты. Просеивание иногда заменяют воздушной сепарацией. Кроме того, можно применить размольную установку, соединенную в одно целое с воздушным сепаратором, из которого крупные кристаллы хлората снова попадают на измельчение.

Сушка и измельчение хлоратов сами по себе не являются опасными операциями, когда хлораты не загрязнены органическими примесями и не соприкасаются с горочими веществами. Поэтому в производственных помешениях не должно быть деревянной аппаратуры и деревянных перекрытий и площадок, а также должна соблюдаться чистота. Особенио следует следить за тем, чтобы в хлорат не попадало машлиное масло.

Следует обратить внимание на спецодежду обслуживающего персонала. Спецодежду нужно изготовлять из плотного материала,

неспособного пропитываться солью, и чаще стирать.

Кроме известкового способа получения хлоратов, разработан ряд других способов, исходящих из хлорарования соды (Na₂CO₈), едкого натра (каустиковый способ), окиси матиня и, наконец, окиси цинка, которые в настоящее время имеют весьма небольшое практическое значение.

Химический способ получения хлората натрия

Получение хлората натрия весьма сходно с описанным выше способом получения хлората калия, но только реакция обменного разложения проводится после выделения выпаркой основной массы хлористого кальция (метод Печинея или немецзий способ). Схема получения хлората натрия представлена на фиг. 2.

Выпарка производится до плотности 48° Боме. При охлаждении этого щелока из него выделяются кристаллы CaCl₂·6H₂O. Выделивцийся хлорид отделяют от маточника на центрофугах.

Tonnubo Ζης ραχώο

^{*} Сушку хлоратов следует производить на месте их производства, так как при хранении влажной соли она может затвердеть почти до монолита, а тара, в которой хранится влажная соль, сильно портится,

^{**} Мы не согласны с утверждением Шрайсмана, который сушку КСІО₃ рекомендует производить в вакуумсушилке, так как, по его мисиню, иначе может получиться взрыв.

Более полное выделение CaCl₂ получается в виде оксихлорида. В этом случае к подогретому хлорированному щелоку или к маточному щелоку после выделения части хлористого кальция прибавляют указанным выше способом известь из расчета 3 моля на 1 моль CaCl₂, содержащегося в щелоке. По охлажденин выпалает оксихлорид примерного состава:

3CaO · CaCl. · 15H.O

Маточный щелок, освобожденный от основной массы хлористого кальция, разбавляют до удельного веса 1,30—1,35, подогревают до 30—35° прибавляют теплый раствор сульфата натряя.

Происходит следующая реакция:

$$Ca(ClO_3)_2 + 5CaCl_2 + 6Na_2SO_4 = 6CaSO_4 + 2NaClO_3 + 10NaCl$$

Получившийся осадок гипса отделяют промывают горячей водой.

Нестительность по промывают промывают промывают горячей по промывают промывают горячей по промывают про

Щелок, получившийся носле реакции обменного разложения, упаривают до удельного веса 1,48—1,51, при этом выделяется большая часть хлористого натрия. По охлаждении этого щелока из иего выделяется хлорат натрия с примесью 1% посторонних веществ.

Дальнейшая обработка NaClO, аналогична обработке клората калия.

Электрохимический способ получения хлората калия

Электрохимический способ получения хлората калия находит промышленное применение и быстро развивается в первую очередь в странах, имеющих дешевую электроэнергию — гидроэнергню (Франция, Швеция, Швейцария). Через 10—15 лет послначала работы периой установки больше 50% мирового производства хлоратов производилось электрохимическим путем. Наибольшее значение способ этот приобрел во время войны № спешном порядклысь, например, во Франции во время войны в спешном порядклысь построено несколько установок с большой пронаводственной мощностью. В послевоенные годы вследствие избытка хлора и большого спроса из каустик электрохимический метод несколько потерял свое значение. В последине годы, однако, вновь замечается поворот к нему; например, только в одной Франции в 1929 г. было получено 10 000 т хлората электролизом.

Основное преимущество электрохимического способа сравнительно со способом химического получения хлоратов состоит в сокращении числа операций и в отсутствии отходов. При этом исключаются следующие операции: подготовка известкового молока, хлорирование, очистка от шлама, выпарка, реакция обменного разложения. В соответствии с этим стоимость оборудования значительно дешевле, чем при химическом способе.

По электрохимическому способу хлорат калия получают электролизом раствора хлористого калия в ванне без диафрагмы.

При прохождении постоянного тока через раствор хлорида на аноде выделяется хлор. ■ на катоде водород, в растворе же образуется шелочь. Суммарная реакция этого процесса выражается уравнением:

$$2KCl + H_2O + 2 \oplus + 2 \oplus = Cl_2 + H_2 + 2KOH.$$

Газообразный хлор, образующийся при разряде СІ'-нонов, частью растворяется ■ воде, частью действует на щелочь, образовавшуюся около катода, по уравнению:

Суммарное уравнение электролитического окисления клорида в гипохлорит выражается следующим уравнением:

Образовавшийся гипохлорит, электролитически диссоциируя, дает ■ электролите ионы СЮ′, принимающие участие ■ переносе тока и разряжающиеся на аноде, причем одновременно с этим из катоде разряжается водородный ион воды:

Таким образом результатом процесса будет образование хлората и кислорода на аноде и водорода иа катоде.

Складывая вышеприведенные уравнения, получаем суммарное уравнение следующего вида:

$$2KCI+9H_2O+18\oplus+18\bigcirc=2KCIO_3+9H_2+1,5O_3$$

Наряду с образованием хлората при анодном восстановлении хлорат калия в кислой среде образуется еще и химическим путем за счет окисления СЮ′ хлорноватистой кислотой. При этом НСЮ восстанавливается до НСІ, которая реагирует с СЮ′, образуя СІ′ и снова НСЮ. Вновь образовавшаяся хлорноватистая кислота окисляет новое количество СЮ′ в СЮ₃′, опять восстанавливается сама до НСІ. Процесс этот продолжается до перевода почти всех нонов СЮ′ в СЮ₃′. Эти реакции могут быть выражены следующими уравнениями:

Суммируя эти уравнения, получим:

$$3CIO' = CIO' + 2CI'$$

Значение реакцин самоокисления видно из того, что \blacksquare нейтральной среде максимальный выход по току составляет $66,7^{\circ}/_{\bullet}$, в кислой же среде выход может достигнуть $95^{\circ}/_{\bullet}$, т. е. за счет этой реакции выхол повышается на $28.3^{\circ}/_{\bullet}$

Кислотность в ванне, создаваемая непрерывным или периодическим введением соляной кислоты, должна быть не выше 0,03—0,05N, так как ≡ кислой среде вместо электролиза хлорида начинается электролиз соляной кислоты и тем в большей степени,

чем выше кислотность электролита.

Скорость реакции самоокисления растет не только с увеличечием кислотности, но и с повышением температуры электролита. Максимальная температура электролита обусловливается материалом анода. Для платиновых анодов она достигает 70—80°. для магнетитовых 65—70° и для графитовых 40—50° (при более высоких температурах электролита получается большой износ анодов.

Лучшими анодами с точки зрения выхода хлората и меньшего износа являются платиновые, но вследствие высокой цены на платину они применяются значительно реже, чем магнетитовые и особенно графитовые, которые ■ настоящее время являются наиболее распространенными.

oonee pacifoci panennama

Ванны с графитовыми и магнетитовыми электродами оборудова-

ны искусственным охлаждением.

Для катодов большей частью применяют железо или чугун. Однако при электролизе растворов хлоридов такие катоды быстро разъедаются и приходят в негодность. Кроме того, на катодах вследствие выделения водорода происходит так называемое католное восстановление:

$$CIO' + 2H' + 2 = CI' + H_2O$$

Н

$$ClO_3' + 6H' + 6\Theta = Cl' + 3H_9O$$

Для уменьшення разъедания катода и катодного восстановления к электролиту прибавляют 10—12 г/л бихромата, который, как предполагают, образует на катоде пленку из хромовожислой окиси хрома.

Электролиз производится в непрерывно или периодически действующих ваннах. В непрерывно действующих ваннах поступление хлорида и удалечие получившегося хлората происходят непрерывно, и, следовательно, концентрация электролита в ванне остается постоянной. В периодически действующих ваннах концентрация хлорида и образующегося хлората непрерывно измеияется; содержание КСІ в растворе, поступающем на электролиз, обычно равно 250 г/л. Электролиз прекращается по достижении концентрации хлората в 150—200 г/л.

Конструкции применяемых ванн весьма разнообразны. Лучшими считаются ванна Ангела и ванна Ауссигского общества. Электролитические установки для получения хлоратов обычно имеют несколько вани, соединенных в батареи. Электролиз проводят большей частью при плотности тока 200 A и при напряжении тока $3.6\,\mathrm{V}$ (для платиновых анодов соответственно $300-500\,\mathrm{A}$ и $4.5-5.6\,\mathrm{V}$) ⁶⁷. Плотность тока из аноде составляет $0.01-0.1\,\mathrm{A/c} \varkappa^2$ (в зависимости от матернала анода) ⁶⁸.

Фиг. 3. Схема получения хлората калия электролизом раствора КСІ.

По окончании электролиза жидкость поступает из ванн в кристаллизаторы. При оклаждении раствора до $10-20^{\circ}$ в нем остается после крнсталлизации 15-20 s/n КСЮ, а при вымораживании до -10° остается только 6-8 s/n. Но поскольку маточный раствор после донасыщения снова идет на электролиз, то необходимость в вымораживании отпадает.

В Шедде (Франция), где сосредоточено производство хлоратиых взрывчатых веществ, электролизу подвергают 24%-ный раствор хлористого калия, причем процесс ведут до тех пор, пока при температуре 75° хлорат калия не начнет выкристаллизовываться в электролизере. После этого раствор спускают в ванны для первой кристаллизации, а маточник, содержащий 1—3% хлората, по добавлении хлористого калия снова направляют

призводится так

же, как при химическом способе.

Схема электрохимического способа получения клората калия

приведена на фиг. 3.

При производстве хлората калия часто предпочитают вначале получать хлорат натрия электролизом хлорнстого натрия и затем уже обменным разложением хлората натрия с хлористым калием голучают КСЮ₃. В этом случае электролиз начинается при содержании около 270 г/л NаСI и прекращается при концентрации хлората натрия в 300—350 г/л.

При охлаждении щелока, полученного после реакции обменного разложения

NaClO₃+KCl=KClO₃+NaCl

до $10-20^\circ$ в маточной жидкости остается 60-80 ϵ/λ КСІО $_3$, а при вымораживании до -10° ш ней остается 30-40 ϵ/λ . Маточный щелок поступает обратно на электролиз без донасыщения.

Фиг. 4. Схема получения клората калия электролнаом раствора NaCl.

Основным преимуществом этого способа является возможность вести электролиз до большей коицентрации хлората, и, кроме того, здесь получается хлорат с меньшей примесью хлорида, так как клористый иатрий отмывается лучше, чем хлористый калий.

Схема получения хлората калия электролизом раствора NaCl по-

мещена на фиг. 4.

Приводим расходные коэфициенты получения хлората калия:

Электроэнергия	67 квтч/кг	KClO3
Хлористый калий,	0,61-0,65 m на 1 m	KCIO3
Соляная кислота	10—20 кг "I "	KCIO3
Бихромат	121	KCIO

Выход КСІО_в по току обычно составляет 91-92%.

Электрохимический способ получения хлорага натрия

Хлорат натрия получается электролизом хлористого натрия. Электролиз протекает в тех же условиях, что и для хлората калия. Электроды применяются предпочтительно графитовые *. На электролиз поступает раствор с содержанием хлористого натрия около 270 г/л. Электролиз прекращают после достижения в электролите концентрации хлората натрия в 700—750 г/л (концентрация хлорида равна 100—120 г/л).

При охлаждении полученного щелока до 10—15° выделяется 60-70% хлората. Маточный щелок донасыщается хлористым натрием и поступает обратно на электролиз. Фазы кристаллизации, перекристаллизации и сушки хлората натрия идентичны таковым при получении его химическим путем.

Благодаря доступности и более низкой стонмости исходного материала (поваренная соль), а также вследствие большего удобства ведения электролиза (большая растворимость NaClO₃) ш настоящее время клората натрия производится электролитическим путем боль-

ше, чем хлората калия.

Электролиз хлористого натрия происходит с поглощением 7—8 кати/кг электроэнергии.

Расход NaCl составляет 0,65—0,70 т на 1 т NaClO₃.

Хлорат натрия (а равно и калия) получается также п качестве побочного продукта при электролитическом способе получения клора методом Грисхейм-Электрон. При применении магнетитовых электродов в электролизерах (в анодном пространстве) образуется и клорат натрия. На 1000 кг № № 1000 получается около 70 кг № 1000 кг № 1000 кг № 1000 получается около 70 кг № 1000 подиако, может быть извлечено не более 55 кг. Щелок, далее, подвергают упарке, в процессе которой из него выпадают № 10 № 1000 и № 1000 кг № 10

Получение перхлоратов калия и аммония

Исходным материалом для получения перхлоратов калия и аммония является перхлорат натрия, который ввиду большой гигроскопичности (расплывается на воздухе) не находит применения вромышленности.

Перхлорат натрия получается электролитическим путем. При этом его нельзя получать непосредственно из клористого натрия, так как последний целиком переходит ■ клорноватую соль, прежде чем начнет образовываться перхлорат. Поэтому в качестве исходного продукта пользуются раствором клората натрия, получаемого

электролитическим путем.

Несмотря на то, что образование перхлората при электролизе свободных от хлоридов растворов хлората идет чрезвычайно глад-ко и с очень большим выходом, на практике этот способ применяют лишь в очень небольшом объеме. Причиной этого является отчасти то, что анодным материалом эдесь может быть исключительно гладкая платина, т. е. работа ведется в очень доргоготовщих ваннах. С магнетитовыми анодами не достигается необходимый высокий анодный потенциал выход по току остается совершенно неудовлетворительным, а графитовые аноды очень быстро изнашиваются.

Электролиз проводит при температуре $60-70^\circ$. При более высоких температурах электролиз идет со значительным образова-

нием своболного кислорода.

^{*} Магнетитовые электроды дают не совсем удовлетворительные результаты.

В электролите должно быть по возможиости низкое содержание хлоридов, так как наличие последних снижает выход по току.

Электролиз производят в ваннах тех же конструкций, что и

при получении хлоратов.

При электролизе следует пцательно наблюдать за тем, чтобы окисление хлората в перхлорат проходило возможно полно, так как присутствие в перхлорате хлората весьма нежелательно. Заметим, что при соблюдении соответствующих условий (температура, низкое содержание хлоридов, высокая плотность тока, небольшая кислотность, наличие хромата) процесс окисления протекает почти количественно.

При получении перхлората калия нсходными продуктами служат перхлорат натрия и хлористый калий, так как при непосредственном окислении хлората на аноде часто образуются корки трудно растворимого КСЮ₄, что влечет за собой повышение напряжения ванне.

Получение перхлората калия реакцией обменного разложения

$$NaClO_4 + KCl = KClO_4 + NaCl$$

не представляет никакой трудности, так как растворимость его значительно меньше всех прочих компонентов реакцин, а температурный коэфициент растворимости весьма велик.

Дальнейшая обработка полученных кристаллов перхлората калия состоит

— отделении маточного раствора на центрофуге или нутч-фильтре, перекристаллизации, сушке при температурах до 200°

и измельчении.

Некоторое количество перхлората калия получается выщелачиванием из чилийской селитры, прхоторой его находится до 4%. О количестве получающегося перхлората можно судить по тому, например, что из Чили в 1899 г. и в последующие годы вывозилось в Европу до 88 000 кг перхлората.

Перхлорат аммония получается в результате реакции обменного разложения из перхлората натрия и нитрата или сульфата аммония. Альвизи в считает хлористый аммоний непригодным для проведения реакции обменного разложения, так как с перхлоратом аммония одновремению выпадает и поваренная соль.

Выделение образовавшегося при этой реакции перхлората аммония проходит сравнительно легко вследствие его большого темпе-

ратурного коэфициента растворимости.

Полученные кристаллы перхлората аммония отрабатываются таким же образом, как и в случае перхлората калия. Сушку

NH₄ClO₄ следует проводить при температуре около 100°.

Из приведенного видно, что получение перхлоратов аммония и калия по сравнению с хлоратами (при электролитическом способе получения) связано с двумя дополнительными операциями, а именно: электролитическим окислением хлората ■ перхлорат и обменными реакциями.

Проведение обменной реакции представляет простую операцию, не связанную с большими капитальными затратами (растворитель

и обменник), и вся операцня не может увеличить сколько-нибудь эначительно стоимость перхлората.

Электрохимическое окисление клората в перхлорат также не требует сложного оборудования, но наличие платиновых или платиноноридневых анодов значительно увеличивает капитальные затраты. Кроме того, реакция окисления проходит с потреблением от 3,4 до 4,8 квтч/кг электроэнергия то, что составляет примерно 50 м энергии, затрачиваемой на окисление клорида и хлорат. Эти два последние обстоятельства влекут за собой увеличение издержек производства по сравнению с производством клоратов. Основным условием рентабельного, а следовательно, массового производства и применення перхлоратов является низкая стоимость электроэнергии и наличие дешевых, но вместе с тем стойких анодов.

Кроме того, следует учесть, что ш качестве нсходного продукта для приготовления перхлората является хлорат, получение которого связано в свою очередь с большой затратой энергии (6—8 квтч/кг), и в соответствин с этим стонмость энергии должна занимать значительное место ш общих производственных затратах. В калькуляцин, приведенной у Эскалеса, стоимость энергии составляет 30% общей стоимости перхлората калия и 20% стоимости перхлората аммония. Стоимость энергии ш общих издержках производства будет зависеть в скльной степени от цены на электроэнергию и в случае дешевой энергии удельный вес ее в общих расходах перхлората будет занимать значительно меньшее место.

Стоимость энергии будет одинаковым образом сказываться на стоимости хлората, вне зависимости от того, получен ли он электрохимическим или химическим путем, так как ■ обоих случаях

количество затрачиваемой энергии примерио одинаково *.

Таким образом вопрос о преимуществах каждого из этих двух способов -- химического и электрохимического -- решается не стоимостью энергин, а целым рядом других факторов. Сравнение этих способов дает несколько разноречивую картину. По одним данным. бертолетова соль обходится дешевле при электролитическом способе ее получения, по другим — при химическом способе. Но бесспорно то, что кимический метод выгоден там, где имеется избыток хлора и потребность в щелочах; при отсутствии такой потребности выгодным является электрохимический способ, оформление которого связано с меньшими капитальными затратами. Особенно ценен он при большой производственной мощности и в том случае, когда особые обстоятельства требуют сокращения срока строительства. Например, во Франции два завода производительностью в 30—35 и 55 т в день, начатые строительством ■ конце июля 1915 г., были окончены один ■ декабре этого же года, а Другой в январе 1916 г., т. е. через 5 месяцев после начала строительства

Мировое производство хлоратов и перхлорагов можно принять равным 70—80 тыс. τ , из которых 10— $15^{o}/o$ падает на мерхлораты.

^{*} На 1 кг хлората расходуется 2,3 кг хлора, на получение которого затрачивается 3,3 квтч/кг.

глава и

физико-химические и взрывчатые свойства ХЛОРАТОВ КАЛИЯ И НАТРИЯ

DUILT LAGORY

(хлорноватокислый калий, бертолетова солы кСІО». Мол. вес 122.56.

Физические свойства

Хлорат калия образует обычно белые листочки и пластинки или блестящие бесцветные короткие призмы моноклинической системы ⁷¹ не изоморфные с хлоратом натрия ⁷² и изодиморфные с броматом калия 13. Величина и форма кристаллов клюрата калия зависят от условий кристаллизации. При медленном охлаждении горячего насышенного раствора хлората выделяются чешуйчатые пластинки, величина которых варьирует обычно в пределах 0.5-2 см2, а при быстрой кристаллизации выделяются мелкие иглообразные кристаллы 74. С нитратом калия он дает смещанные кристаллы 75.

Хлорат калия имеет горький вкус и производит во рту, подоб-

но селитре, ошущение охлаждения.

Улельный вес 2.34.

Гравиметрическая плотность прильной степени зависит от степени измельчения. В табл. 1 приведены полученные нами данные,

показывающие эту зависимость. При небольших давлениях увеличение плотности KClO, при прессовании п сильной степени зависит от величины его кристаллов. При больших давлениях, разрушающих кристаллы хлората ка-

лия, указанная зависимость должна исчезнуть. При сильном давлении плотность хлората калия можно довести по 2.20-2.25.

Гигроскопичность. Хлорат калия кристаллизуется без кристаллизационной воды. Химически чистый хлорат калия негигроскопичен, при наличии же примесей он становится гигроскопичным

Табл. 2 и 3 показывают влияние примесей на гигроскопичность

хлората калия. По Касту 76 гигроскопичность технической бертолетовой соли

при хранении птечение 39 суток составляет 0,69%. Шрайбман получил значение гигроскопичности технического

хлората калия, в два слишком раза большее, чемКа ст

Даниые Приведены в табл. 4.

возрастает гигроскопичность Насколько сильно рата калия присутствии примесей, показывает пример с хлоратом Соликамского комбината, содержащим значительное количество различных примесей *. Гигроскопичность этой соли при хранении в течение 15 суток над водой достигает 7.6%. Даже в усло-

Габлина І

Зависимость главиметрической местности от величины коистаниов KC1On

Велнчина кристаллов в <i>м.м</i>	Гравиметри- ческая плот- ность
От 0,14 до 0,30 0,30 " 0,60 0,60 " 1,0	0,56 0,78 0,78 0,90

Примечание При одной и той же степени измельчения гравиметрическая плотность булет зависеть также от типа мельницы, на которой происходило измельнение

Таблина 9*

Блияние примесей на гигроскопичность КС10.

(Время хранения 40 суток)

Состав соли	Увлаж- нение в ⁰ / ₀
Химически чистый КС,О ₃ КСІО ₃ + 0,01% СаО КСІО ₃ + 0,01% СаСІ ₂ Технический КСІО ₂	0,0093 0,134 2,113 0.358
Технический перекристал- лязованный КСlO ₃	0,015

^{*} Ланные автора

Таблина 3 Влияние примесей на гигроскопичность КСЮ. по ланным Druezka

Состав соли	Увлажнение в % после хранения в теченне			
	24 час.	751/2 час.		
Химнчески чистый ҚСІО3	0,01	0,09		
$KC1O_3 + 0.05\%$ KCI	0.27	0.57		
KClO ₃ + 0,1% KCl	0,89	1,76		

Таблина 4 Гигроскопичность технического хлората калия по данным Швойбысонс

_					· •	
Время	Увлажнение в %		Врамя	Увлажнение в %		
в сутках	Определение 1	Определение 🛮	в сутках	Определение 1	Определение 2	
0 5 10 15 20	0,05 0,68 0,99 1,28 1,47	0,07 0,73 1,01 1,26 1.43	25 30 40 50 60	1,63 1,72 1,82 1,94 2,0	1,56 1,64 1,71 1,77	
	1				1	

виях летнего времени, как показали наши опыты, влажность ее достигала 2-30/0.

Кроме того, на гигроскопичность хлората калия влияет степень измельчения. Так, при хранении над водой в течение 20 суток хлорат калия с величиной кристаллов менее 0,14 мм дал увлажне-

^{*} Среднее количество примесей в этом хлорате: CaCl2 от 0,05 до 0,19-1 сернокислых соединений (в пересчете на Na SO4) от 0,05 до 0,27%, нерастворимого остатка от 0.16 до 0.36%.

ние $1,13^{o}/e$, а с величиной кристаллов от 0,6 до 1,0 ям — только $0,45^{o}/e$.

Хлорат калия поглощает влагу только при относительной влаж-

ности воздуха выше 60%.

Влажность технического хлората калня может достигать максимум 1—29/6, а аллотропических изменений он не дает, следовательно, вопрос о слеживаемости хлората не стоит так остро, как в случае нитрата аммония и хлорида натрия. В то время как аммиачияя селитра и поваренная соль при хранении слеживаются настолько сильно, что превращаются ■ сплошной монолит, для разрушения которого приходится затрачивать большое усилпе (дробление на мельницах), ■ случае хлората калия сцепление кристаллов настолько незначительно, что для их разъединения достаточно простого растирания ■ руках.

Растворимость воде. В соответствии с небольшой гигроскопичностью хлората калия растворимость его в воде при нормальной температуре сравнительно невелика. Так, при 0° в 100° в оды растворяется 3.3° в КСІО $_{\rm s}$, при 20° — 7.2° г. при 50° — 18.5° .

при 70° — 32,2 г, при 100° — 56,5 г.

Наличие в растворе солей и щелочей в сильной степени сни-

жает растворимость хлората калия.

Растворимость ■ органических растворнтелях. В эфире, хлороформе, безводном спирте и ацетоне хлорат калия практически не растворяется. Несколько лучше растворим он ■ органических растворителях, содержащих воду. Сравнительно хорошо растворим в глицерине.

Теплота растворения. Хлорат калия растворяется в воде с поглощением тепла. Теплота растворения его в воде, по Томсену 77 , равна 10,04 кал|моль (1 моль КСЮ $_3$ в 400 молях H_2 О при 18° С), по Бертло 78 , равна 9,95 кал|моль (1 моль $_{\odot}$ 200—400 мо-

лях Н₂О при 10° С).

Теплоемкость хлората калия, по Эвальду 79 , в пределах от 1 до 55° равна 0,1963 кал/г, по Коппу 80 , между 18 и 50°—0,194 кал/г, ло Реньо 81 , между 16 и 98°—0,20956 кал/г, а теплоемкость плавленой соли между 15,6 и 89° равна 0,2099 кал/г.

По Бертло, молярная теплоемкость $KClO_3$ равна 23,8 *кал/моль*. Теплота образования $KClO_3$ из элементов, по Бертло ⁷

равна 93,8 калімоль, по Томсену 82, — 95,86 калімоль.

Температура плавления хлората калия, определенная различными исследователями, лежит пределах 334—370°С. Такое большое колебание температуры плавления КСЮ_я объясияется, повидимому, различной степенью чистоты хлората. Наиболее близкой к истинной точке плавления является температура 370°С.

Теплота разложения. Разложение хлората калия, происходящее с иолным освобождением кислорода по уравнению $\mathrm{KClO_3} \! = \! \mathrm{KCl} \! + \! 1,\! 5\mathrm{O_2}$, протекает, по Бертло, с выделением $11,\! 9$ кал тепла при постоянном объеме или 11 кал при постоянном давлении; для килограмма соли это составит соответственно $91,\! 4$ и $81,\! 6$ кал.

Химические свойства

Хлорат калия имеет следующий процентный состав: 31,929/6

калия, 28,92% хлора и 39,16% кислорода.

Строение, или структурная формула, хлората калия, как и всех прочих кислородных соединений галлоидов, до настоящего времени твердо не установлено. Наиболее распространенной структурной формулой является

в которой хлор, являющийся пятивалентным, удерживает кислород за счет главных валентностей.

По Рему ⁸⁸, хлорату калня можно приписать структурную фор-

в которой атом калия связан не с кислородом, а с комплексом.

Но эти формулы, так же как и формула [СІ (Оз) К, где хлор является одновалентным и координационно удерживает кислород посредством побочных валентностей, не дают удовлетворительного объяснения тому факту, что наиболее бедные кислородом соединения хлора являются наиболее энергичными окислителями и наименее стойки. Так, наиболее легко разлагаются соли хлорноватистой кислоты, а наиболее стабильными являются соли хлорной кислоты; например, гипохлорит натрия (NaClO·H₂O) разлагается со взрывом при 70° С 84, хлорит натрия (NaClO₂) хотя и взрывается от удара, но разложение его происходит при температуре 180—2000 № , хлорат натрия же может взорваться только прасплавленном состоянии от сильного механического воздействия, и, наконец, перхлорат натрия вообще не может быть взорваи. Вообще же наибольшей склонностью к разложению отличаются те соединения, п которых центральный атом наиболее нагружен. Примером таких неустойчивых соединений, в которых центральный атом перегружен, могут служить пермантанаты, персульфаты, перхроматы, перкарбонаты, пербораты и др.

Эфраим 86 склонен рассматривать соединения кислорода с хлором как ковалентные соединения. В частности, структурная форму-

ла CIO3-иона будет выглядеть так:

В этом случае электровалентность хлора во всех кислородных соединениях равна единице. Связь осуществляется за счет трех пар

электронов, принадлежащих одновременно оболочке атома хлора

и атома кислорода.

Химическая стойкость. Несмотря на то, что хлорат калия представляет собой эндотермическое соединение хлористого калия и кислорода, а также несмотря на его экзотермический карактер разложения, он является химически весьма стойким веществом. При нормальной температуре его можно хранить долгое время без какого-либо изменения.

В сухом кристаллическом состоянии хлорат калия практически не обладает окислительным действием. Следовательно, хранение взрывиатых, пиротехнических и других смесей, содержащих хлорат калия, не представляет никакой опасности, и они могут храниться длительные срокн без заметного изменения, при условии чистоты исходных компонентов смеси и если сами смеси хорошо изолировами от окружающего их влажного воздуха.

В водных и щелочных растворах хлорат калия является слабым

окислителем.

В присутствии кислот хлорат калия становится сильнейшим окислителем. Очевидно. окислительное действие характерно не для формы строения

присущей солям; это свойство отдавать кислород присуще кислотной форме (II)

(II)
$$\left[\text{CI } \overset{\text{O}_3}{\text{H}} \right]$$

Этим объясияется также и устойчивость солей по сравнению со значительной непрочностью свободной кислоты, которая в безводном состоянии немедлению разлагается.

Отношение к облучению. При действии на хлорат калия ультрафиолетовых лучей наступает поверхностное разложе-

ние 8

Термическое разложение. Хлорат калия обладает высокой химической стойкостью не только при низких температурах, но и при нагревании. По Касту, при нагревании ш течение 155 час. при 130° хлорат калия не показывает потерн в весе, ш то время как нитрат аммония ш этих же условиях термет в весе до 2,70%.

Разложение химически чистого хлората калия начинается только около его температуры плавления, при этом до настоящего времени нет единой точки зрения на то, появляется ли разложение КСІО₃ до температуры его плавления или после. Если все старые данные говорят о том, что хлорат калия плавится без разложения, то иекоторые более поздине исследования указывают на разложение его, происходящее ииже температуры плавления. По Штелеру и Мейеру 88, хлорат разлагается заметно уже при 350°, и разложение его тем глубже, чем больше в яем воды и чем медленнее оне

удаляется; по их данным, при плавлении ${\rm KClO_3}$ потеря в весе составляет $0.19/\sigma$.

Противоположной точки зрения придерживаются Перез Виктория ⁸⁰ и Креспи и Қааманьё ⁸⁰, согласно которым разложение хлората калия становится заметным только при 364—365° С, т. е. выше найденной ими температуры плавления.

По Бертло ⁹¹, хлорат калия начинает медленно разлагаться при 350°

Температура разложения клората калия зависит от давления. Қаждой температуре соответствует свое давление, выше которого

хлорат калия не разлагается ⁸².

Скорость разложения химически чистого хлората калия и состав продуктов его распада в отсутствии катализаторов определяются интенсивностью нагревания. При температурах, близких к температуре плавления хлората калия, разложение происходит со значительным образованием перхлората калия, но чем выше температура, тем меньше получается КСЮ4 и, следовательно, выше выход кислорода, а при весьма интенсивном нагревании образуется лишь хлористый калий и кислород.

Так, по Сорюлля ве, при плавлении хлората калия образуются КСІ и 44% КСІО₄. По Миллону ве, наряду с перхлоратом образуются хлорит, который затем быстро распадается на хлорид и кислород; по Марнныяку ве, образуется непосредственно КСІО₄, КСІ и кислород. По Скобэ ве, между 395 и 420° и по Отто и Фрай вемжду 409—506° разложение хлората калия происходит по двум одновремению илущим и независимым друг от друга реакциям:

$4KClO_3 = 3KClO_4 + KCl (I)$	реакция) реакция
$KCIO_3 = KCI + 1,5O_2$ (II)	(поб оч ная реакция

При этом первая реакция каталитически ускоряется образующимся хлорядом.

По Гофману и Марину 66, при плавлении хлората калия происходит одновременио и окисление и восстановление его.

В отсутствии катализаторов при 490° хлорат калия разлагается со скоростью 69 :

Через 1 час	0,99% O ₂ 4,72% KCl	17,9% KClO ₄ 76,7% KClO ₃
Через 6 час	3,96% O ₂ 19,0% KCI	72,35% KClO ₄ 5,3% KClO ₃

После 6 час. отношение между $KClO_4$ и $KClO_8$ остается постоянным.

При нагревании 10 г хлората п течение 1 мин. при различных гемпературах выделяется следующее количество кислорода ¹⁰⁰:

Температура	360	380	400	4 20	440	450
Количество кислорода ш см ³	0,44	1,1	1,6	2,5	5	12

Вакуум на скорость выделения кислорода практически не влияет ¹⁰¹.

При разложении химически чистого хлората калия хлора не образуется. № Хлор образуется только ш том случае, если ш КСЮ₃ присутствуют органические примеси, или при нагревании его ш атмосфере, содержащей СО₂.

По Бертло ¹⁰⁸, при разложении КСЮ₈ по уравнению (I) (см. выше) выделяется 15,75 кал/моль тепла. При разложении хлората калея по уравнению (II) количество освобождаемого кислорода пра 0° и 760 мм) составляет 33,48 л/моль, или 273,1 л/кг.

Каталитическое влияние различных примесей на разложение хлората калия при нагревании

Ках следует из изложенного выше, разложение хлората калия проктодит при сравнительно высокой температуре (около 350°) с образованием КСІ, КСЮ₄ и кислорода. Присутствие в КСІО₃ немогорых веществ (катализаторов) ≡ сильной степени снижает температуру, повышает скорость разложения и изменяет его характер.

В нанбольшей мере каталитическое действие изучено в отношения охислов металлов, которые по сравнению с другими веществачи ежазались более сильными катализаторами. Ряд катализаторов, и трежде всего окислы металлов, благоприятствует течению реакция (II), пругие (КСІ, песок) способствуют протеканию реакпея (I).

Перекись марганца является одним из наиболее эффективно действующих катализаторов, в сильной степени синжающих катализаторов, в сильной степени синжающих температуру разложения клората калия в присутствии перекиси марганца сосле часового нагревания № По Крести в Кааманые № , разложене съеси КСЮ₂ + МпО₂ (1:1,5 моля) начинается при 185°. В вакуме же разложение наблюдалось уже при 68° № .

С довышением температуры скорость разложения увеличиваетъс во все же при температуре 235° оно протекает еще весьма медъевъзо³*. Характер разложения зависит от различных факторов, в том часле и от соотношения КСЮ₃ и МлО₂. По Барраусу и Брауту за самая инзкая температура разложения (292°) наблюдалась тре содержании 33 молекулярных процентов чистой пережиси марсанда; при этом каждому соотношению смеси КСЮ₃+МпО₂ облествует своя температура разложения зоо. По Беленькоту за зачальная температура разложения злората калия 360—380°

при добавлении перекиси марганца (1:2) снижается на 75°. Им установлено, что в присутствии большого количества катализатора разложение протекает интенсивнее и равномернее, в то время как при содержании небольшого количества катализатора выделение кислорода вначале идет интенсивно, доходит до максимума и затем протекает с постоянной скоростью.

Каталитическое действие перекиси марганца зависит также от ее качества. В прясутствии природной перекиси марганца выделение кислорода начинается при 260—275°, а в присутствии МпО₂,

полученной ■ лаборатории, при 200—205° п

Примесь окиси железа в перекиси марганца увеличивает ее каталитическое действие. Химически чистая перекись марганца каталитически действует в четыре раза менее интенсивно, чем с примесью окиси железа (покупной продукт).

Каталитически действует не только сама перекись, но и кислород, выделяющийся при ее разложении. С. Рогинский и Е. Шульц ¹¹² объясняют каталитическое действие кислорода, выделяющегося из смеси КСІО₃ + МпО₂, наличием в нем суспендированных ш форме тумана очень деятельных частичек перекиси марганиа.

Окись железа (Fe_2O_3) уже в очень небольших количествах ускоряет разложение хлората калия. Например, $0,1^9/_0$ Fe_2O_3 вызывает выделение кислорода, а при $0,5^9/_0$ Fe_2O_3 выделение кислорода происходит бурно.

. Каталитическое действие окиси железа \blacksquare два раза менее нитенсивно действия продажной перекиси марганца, но все же выше чистой перекиси марганца. $KClO_s$ и Fe_sO_s , будучи хорошю измельчены и смещаны, разлагаются при более низкой температуре, чем негомогенная смесь их.

В противоположность смесям КСІО_з'+MnO₂ температура разложения смесей КСІО_з+Fe₅O₃ остается постоянной до предельного содержания окиси железа и разна 324°.

Влажность синжает температуру разложения КСІО_з до

250—255°.

В присутствии Fe₈O₄ температура разложения хлората калия составляет 360—370°; наличие влаги снижает температуру до 294°.

Окись кремния (песок) способствует образованию перхлората калия. Так, при нагревании КСЮ, в кварцевом сосуде образуется больше КСЮ₄, чем ш стеклянном сосуде. Добавка кварцевого песка к хлорату калия уменьшает вредное влияние стекла на образование перхлората ¹¹⁸.

Максимальный выход перхлората калия получается при добавлении 15—30% окиси кремния; при бо́льшем содержании ее разложение КСЮ₂ идет уже дальше, и выход КСЮ₄ уменьшается.

Минимальная температура разложения хлората калия ■ 295° достигнута при добавлении 2 молей SiO₂ на 1 моль KClO₃.

В присутствии окиси меди CuO хлорат калия разлагается при 230—235°, а ш присутствии лерекиси свинца PbO₂ — при $280-285^{\circ}$ ¹³⁴. В присутствии окиси алюминия ${\rm Al_2O_8}$ температура разложения хлората калия снижается до 250° ³¹⁵.

Сильное каталитическое действие на разложение КСІО_в оказывают окислы ванадия, молибдена и вольфрама, при этом разложение идет с большим выделением хлора ¹¹⁶.

В присутствии окиси хрома Cr₂O₃ хлорат калия при температуре 201° наряду с кислородом выделяет много хлора ¹¹⁷.

Окислы кальция и магния, которые могут находиться техническом продукте в качестве примесей, не влияют на разложение хлората калия ¹¹⁸.

Среди солей наибольшее практическое значение как катализатор имеет хлорид калия. КСІ синжает температуру разложения хлората калия максимально до 305° (в смеси эквмолекулирных количеств обеих солей) 110.

Сульфаты железа, меди и свинца действуют каталитически

аиалогично перекиси марганца.

Рутений, палладий посмий действуют каталитически на разложение хлората калия, в то время как ванадий, хром, молибден, вольфрам и иридий не действуют.

В присутствии платиновой черни выделение кислорода происходит при температуре $260-270^\circ$.

Ультрафиолетовые лучи повыщают каталитическое действие окислов марганца, свинца и алюминия. Действие ультрафиолетовых лучей на смесь $\mathrm{KCIO_0}+\mathrm{MnO_2}$ вызывает заметное разложение уже при комнатной температуре, в то время как при длительном хранении этой смеси при той же температуре не установлено ни-какого разложения 120 .

Отношение хлората калия к различным веществам

Выше мы отмечали, что хлорат калия является весьма стойким веществом, отдающим свой кислород лишь при сравнительно высокой температуре. При низких температурах в отсутствии влаги и особенно кислот он ие проявляет окислительных свойств, и, следовательно, хлоратные смеси можно хранить, не опасаясь спонтанного разложения, если только остальные компоненты смеси являются химически стойкими веществами, не действуют на хлорат и не вступают с ним в обменные реакции. Но нужно помнить, что хлорат калия разлагается экзотермически, и это обусловливает его реакционную способность в том случае, если обстоятельства благоприятствуют возникиовению и протеканию реакции (тепло, влага, кислая среда, наличие химически нестойких веществ). Стремление к разложению с сильной степени увеличивается в присутствии веществ, способных к окислению, так как в этом случае теплоты выделяется намного больше, чем у чистой соли.

При практическом использовании хлоратов необходимо знать. в каких случаях может возникнуть спонтанное разложение н ш каких случаях это разложенне может привести ш взрыву (присутствие каких веществ представляет опасность для возникновения. разложения). Практика работы с хлоратами и их смесями знает целый ряд несчастных случаев, объясняемых, главным образом, наличием вредных примесей как в хлоратах, так в гориочих компонентах. Однако химическая стойкость хлоратов в присутствиразличного рода добавок изучена менее, чем стойкость чистых солей и в смеси их с катализаторами, а поэтому многое здесь остается еще невыясненным.

Приводим наиболее интересные данные.

Слабые кислоты. Фосфорная, щавелевая, винная и лимонная кислоты при нагревании до 100° разлагают клораты с выделением кислорода; уксусная, бензойная, угольная и борная кислоты в этом случае не производят никакого действир.

Снльные кислоты. Серная кислота реагирует с хлоратом калия с образованием перхлората калия и окислов хлора, главным образом двуокиси хлора (СЮ₂) ¹²². При действии на хлорат концентрированной кислоты реакция может закончиться взрывом, особенно если КСІО₃ нагрет, так как образующаяся при реакции СІО₂ детонирует уже при 60°. По Смиту ¹²³, при действии концентрированной серной кислоты на хлорат калия ниже 60° происходит спокойная реакция с выделением СІО₂, между 60 ■ 170° происходит детонация, а между 200—338° смесь уже не детонирует, при этом происходит энергичное выделение кислорода, хлора и небольшого количества перхлората калия.

Азотная кислота реагирует с хлоратом калия с образованием перхлората калия и хлора. Дымящаяся азотная кислота не дает

KClO₄.

При действии соляной кислоты на хлорат калия происходит реакция с образованием хлора, а также и CIO₂, которая растворяется в жидкости и при нагревании дает вспышку.

Метал[°]лы. Хлорат калия присутствии щелочных металлов дает взрыв ¹²⁸. Расплавленный хлорат калия реагирует с алюминием только при длигельном хранении. Железо в расплавлениюм хлорате калия быстро окисляется, свинец остается без изменения, а олово медлечно сторает; медь пформе пыли в этих же условиях быстро сторает в окись меди, а порюшкообразная сурьма сговиях быстро сторает в окись меди, а порюшкообразная сурьма сго

рает с выделением искр.

Следует отметить, что смесь KCIO₃ с металлической пылью при определенных условиях (когда теплота, выделяемая при реакции, достаточна, чтобы нагреть продукты реакции по меньшей мере до 1500° С) может дать взрыв, что в действительности и имеет место, например, взрыв смеси KCIO₃+ AI от капсюля-детонатора.

Неметаллические соединения. Сухой хлористый водород действует на хлорат калия с образованием CIO_z , Cl_z . и

H₂O.

Аммиак при низких температурах окисляется в нитрат без образования азота или промежуточных степеней окисления.

Окись азота уже при нормальной температуре реагирует с хлоратом калия с образованием хлора, двуокиси азота, азотной кислоты н следов перхлората.

Окислы серы при нагревании реагируют с хлоратом калия с образованием сульфата калия и хлора. При пропускании сухой вуюкиси серы над КСЮ, при температуре около 60° образуется вуокись хлора, а капля алкогольного или эфирного раствора SO. им попалании на тверлый хлорат калия вызывает варыв.

Соли. Мы останавливаемся только на тех солях, которые могут найти практическое применение в смеси с KClO, или могут

нахолиться в нем п качестве примесей.

Бихромат калия при сплавлении с КСЮ, переходит ■ хромат. три этом выделяется хлор.

Хлорат н пермаиганат калия при нагревании разлагаются одновременно, при этом перманганат калия образует двуокись марган-

ца, которая катализирует разложение. Присутствие пермантаната калия и хлоратах и особенио в их смесях весьма нежелательно, так как разложение его начинается

ри сравнительно низких температурах (около 200°).

При нагревании влажной смеси КСІО₃+Fe₂(SO₄)₈ уже при 100° выделяются двускись хлора и хлор; при этой же температуре разлагается влажная смесь КСЮ, + FeSO, давая в качестве продуктов реакции KCl и Fe₂(SO₄)₃. Сухие смеси при этой температуре

не реагируют. Выделение хлора при плавлении хлората наступает только благодаря присутствию хлоридов. Бромиды и иодиды (особенно иодистая медь) действуют на клорат калия еще энергичнее. В присутствии солей аммония при храненин и особенно под

влиянием влаги хлораты образуют легковзрывающийся клорат аммония, который разлагается уже при комиатной температуре, а при температуре 102° распадается на H₂O, N₂, O₂, Cl₂, HCl и NH₄Cl. Хлорат аммония способен самовоспламеняться при весьма низких температурах *, следовательно, образование его ■ хлоратных смесях может привести к весьма тяжелым последствиям.

Смесь хлората калия с аммиачной селитрой при 120° быстро разлагается с образованием калиевой селитры и нитрозилхлогида. По Мюлефельду 124, примеси аммиачной селитры и хлоридов уве-

личивают самовоспламенение и взрыв хлоратных смесей.

Юик ** самовоспламенение смесей, содержащих серу, объясняет загрязнением хлората броматом; присутствие в хлорате более чем 0.15% бромата вредно действует на него. Смесь хлората калия с очищенной и свободной от кислот серой не дает самовоспламенения.

Хлорат калия должен быть свободен от KCI, солей хромовой

кислоты и броматов.

По Касту и Мецу, хлорат калия всегда содержит п небольших количествах хлорит и гипохлорит калия, которые, как указывалось

выше, легко разлагаются и могут быть причиной самовоспламенения и варыва хлоратных смесей *.

Экзотермичность клората калия особенно легко проявляется в присутствии горючих веществ, в смесн с которыми он дает варывчатые вешества.

Следует указать на опасность хлоратных смесей, содержащих серу или фосфор и их соединения (сульфиды, гипосульфиты, фосфиты и др.), ибо такие смеси, кроме высокой чувствительности и большой опасности работы с ними, чаше всего дают самовоспламенение.

физнологическое лействие

Хлорат калия является ядовитым веществом. Токсичность его обусловлена иаличием калия с одной стороны, и иона СЮ, являющегося протоплазмическим ядом, —с другой. Смертельная доза при приеме внутрь составляет от 2-3 во 30 г. Он действует также на кожу. Известно много случаев раздражения и даже изъязвления кожи, особенно пальцев, сопровождающихся отеком лица. Возможно изъязвление слизистой оболочки носа.

хлорат натрия

(хлорноватокислый натрий) NaClO₉. Мол. вес 106.46.

Физические свойства

Хлорат натрия образует бесцветные кристаллы правильной (кубической) системы с тетраэдрическими плоскостями, вращающими илоскость поляризации вправо, изоморфные с броматом натрия. Наряду с этой стабильной формой имеются также метастабильные кристаллы моноклинической и ромбоэдрической систем, которые превращаются самопроизвольно или при соприкосновении с кристаллами в стабильную форму.

Моноклиническая форма хлората натрия получается из сплава

в присутствии КСІО3, KNO3, NaNO3 или AgNO3.

Кристаллы ромбоэдрической системы возникают вследствие загрязнения хлората натрия хлоратом калия.

По Коло 126, кроме обыкновенной кубической формы, существует еще три модификации хлората натрия:

а-форма, орторомбическая, изоморфная с нитратом калия (метастабильная):

в-форма, моноклиническая, изоморфиая с хлоратом калия:

у-форма, орторомбическая, псевдоправильная (стабильная).

а- и в-формы получаются при испарении капли водного раствора, осажденного алкоголем, а ү-форма — кристаллизацией в

присутствии 10% Na.SO4 или 50% NaCiO4. Удельный вес хлората натрия ■ среднем равен 2,49, а для рас-

плавленной соли 2,18 (при 265°) 126.

Гигроскопичность. Хлорат натрия кристаллизуется без кристаллизационной воды и при обычных условиях негигроскопичен.

^{*} По Gelhaar'ý, хлорат аммония при температуре 40° дает вспышку чер: з 11 vac. Z. Sch.-u. Spr., 11,166 (1916). ** Z. Sch. u Spr. 412 (1913).

^{*} Присутствие гипохлорита в хлорате исключается уже одним тем, что при температуре сушки клората он разлагается.

По данным автора, при хранении в даборатории при температуре 15-18° в течение 50 суток увеличення в весе не наблюдалось. При хранении в условиях повышенной влажности (неотапливаемое каменное помещение в летнее время) увеличение в весе составило 0,073%.

Олнако при хранении в насыщенной влагой атмосфере кристаллы хлората натрия сильно притягивают влагу и расплываются.

При хранении технического хлората натрия над водой при температуре 15° нами получены следующие результаты:

Время хранения в сутках	8 .	18	29	40
Увеличение в весе в %	4,16	8,16	14,1	18,5

В табл. 5 приведены данные для гигроскопичности хлората натрия, полученные Шрайбманом 127.

Непонятным является большая гигроскопичность химически

Таблица 5 Гигроскопичность хлората натрия

	Увеличение в % .							
Время кранения в сутках		ческий С1О ₃	химически чистый NaClO ₃					
,	1 2		1	2				
0 5 10 15 20 25 30 40 50 60	0,08 3,6 5,4 8,8 11,3 13,6 15,9 17,9 20,3 23,0	0,04 4,1 6,3 9,6 12,0 14,8 16,9 19,7 21,2 23,9	0,06 4,8 8,1 11,8 14,1 16,4 18,9 22,9 26,7 30,9	0,05 5,0 8,6 11,5 13,8 15,9 18,2 24,0 27,1 31,8				

Примечание. При дальнейшем храненин хлорат натрия продолжал поглощать влагу, постепенно превращаясь и раствор.

чистой соли по сравнению с технической. Возможио. это объясияется тем, что примеси технического хлората натрия сами по себе являются менее гигроскопичными. чем хлорат.

Гигроскопичность хлората натрия значительно снижается. если поверхность кристаллов его покрыта влагонепроницаемой оболочкой. Так, по ланным автора, при введении 0,1% парафина гигроскопичность хлората натрия через

12 суток хранения над водой достигает только 0,56%, а через 30 суток 3,5% (уменьшение п сравнении с непокрытой солью в четыре раза). По другим данным, при храненни хлората натрия, покрытого коллодиумом (0,2%), во влажной атмосфере в течение 21/2 месяцев он увеличился в весе всего лишь на 0.05% 128.

Необходимо отметить, что при хранении в обычных атмосферных условиях с относительной влажностью воздуха в 50-60% хлорат натрия отдает свою влагу быстрее ■ полнее, чем хлорат калия, и в нем остается влаги не более сотых долей процента.

Слеживаемость. В соответствии с повышенной гигроскопичностью хлорат натрия имеет значительно большую способность к слеживанию, чем хлорат калия. После сильного увлажнения и последующего высыхания клорат натрия может превратиться в прочный монолит, разрыхление которого может потребовать применения значительных усилий (разбивание молотом, дробление на мельнице).

Для устранения этого явления хлорат натрия необходимо хранить сухом месте или же во влатонепроинцаемой укупорке.

Растворимость воде хлората натрия значительно больше, чем хлората калия, а температурная зависимость меньше,

В 100 г воды при 15° растворяется 91 г. NaClO, при 20° — 98.2 г. а при 100° — 204,9 г.

В присутствии хлористого натрия растворимость хлората натрия значительно сиижается.

В спирте хлорат натрия растворим весьма мало. Значительно лучше растворим он в спирто-водной смеси и тем лучше, чем меньше концентрация спирта.

Растворимость хлората натрия в глицерине выше, чем растворимость хлората калия.

Теплота растворения хлората натрия 🖩 воде, по Бертло 129, равиа 5,6 кал/моль (1 моль в 180—360 молях H₂O при 10° С), а по Брёнштеду 120, — 5,32 калімоль (1 моль в 200 молях H.O при 18° C).

Теплоемкость хлората натрия, по Эвальду 131, в интервале температур 1,4—55° равна 0.224 кал/г или для граммоля— 23,87 кал. Теплоемкость его вблизи точки плавления, по Футу и Левн 122, равна 0,287 кал/г, а ■ жидком состоянии — 0,581 кал/г.

Теплота образования NaClO₃ из элементов равна 84,3 кал/моль 183 Температура плавления хлората натрия лежит примерно на 100° ииже, чем хлората калия, и в среднем равна 255°.

Теплота разложения. Хлорат натрия подобно клорату калия имеет экзотермический характер разложения. При полном разложении на кислород п хлористый калий он выделяет 13,1 кал/моль 134 (при постоянном объеме) или 123 кал/кг, т. е. на 21% больше, чем клорат калия.

Химические свойства

Хлорат натрия имеет следующий процентный состав: натрия

21,6%, хлора 33,3% и кислорода 45,1%.

Химическая стойкость. Хлорат натрия подобно клорату калия имеет высокую химическую стойкость. Вследствие же более высокого содержания кислорода, большей экзотермичности и гигроскопичиости окислительная способность его выше, чем у клората калия. Поэтому возможность самовоспламенения смесей. содержащих NaClO₃, их чувствительность и сила взрыва выше, чем для клората калия. Но и в данном случае при соблюдении соответствующих условий (герметичиость оболочек, хорошее качество исходных веществ) хранение взрывчатых пиротехнических смесей практически не представляет никакой опасности в смысле саморазложения.

При действии ультрафиолетовых лучей на сухой порошкообразный хлорат натрия на поверхности его происходит интенсивное

распыление 135.

Термическое разложение хлората натрия изчинается

при температуре выше его температуры плавления.

Температура разложения NaClO₃ близка к температуре разложения клората калия. По Креспи и Кааманьё, для чистого хлората натрия она равна 350°. В присутствии катализаторов температура разложения его может быть значительно снижена; например, с окисью кремния (моль на моль) температура разложения снижается до 245°, а с перекисью марганца до 160°.

При нагревании смеси $KCIO_3$ с $NaCIO_3$ получается сплав, температура плавления и разложения которого изменяется с составом.

Хлорат натрия ■ зависимости от температуры ■ интенсивности нагревания разлагается по тем же уравнениям, что и хлорат калия. При полном разложении он выделяет 33,6 $_{\Lambda}$ /моль или 315 $_{\Lambda}$ /ке кислорода, т. е. на $_{\Lambda}$ 13% больше, чем хлорат калия.

Физию логическое действие хиората натрия аналогично хиорату калия, но слабее последнего.

Взрывчатость хлоратов калия и натрия

Экзотермический характер разложения хлоратов и наличие в продуктах разложения газообразных веществ является предпосыл-

кой для их взрывчатости.

Температура взрыва хлоратов по нашим вычислениям составляет для КСЮ₃ 550°, а для NаСЮ₃ 630° С. Следовательно, температура взрыва хлоратов в несколько раз ниже температуры взрыва большинства взрывачатых веществ. Даже такое сравнительно трудно взрываемое вещество, как аммиачная селитра, нмеет температуру взрыва в два раза выше (1250°), чем у хлоратов. Кроме того, следует учесть, что при разложении хлоратов выделяется только 40—45% газообразных продуктов от веса хлората, т. е. 60—55% энергии распада уходит на нагревание твердых веществ, не участвующих или почти не участвующих в создании фронта взрывной волны.

При учете этого обстоятельства оказывается, что аммиачная селитра имеет в 7 раз больше энергии для создания взрывной вол-

ны, чем хлораты.

Возможность возникновения и протекания варыва по массе вещества обусловливается не только количеством выделяемой энергии, ио и чувствительностью вещества. В отношении чувствительностью вещества. В отношении чувствительности к механическим воздействиям хлораты щелочных и щелочно-земельных металлов являются весьма стойкими веществами. Еще Бертло № установыя, что хлорат калия при обыкновенной температуре не взрывается ни от удара, ни от трения. Завернутый же в

тонкую платиновую пластинку он при ударе молотком (на наковальне) выделяет клор. В противоположность этому Касту удалось вызвать взрыв хлората калия при падении 20-кг груза с высоты 16 см (из шести испытаний — один взрыв), а при растирании в фарфоровой ступке он наблюдал иногда весьма слабое потрескивание. Незиачительные отдельные явления разложения хлоратов калия и натрия наблюдали Ленц, Мец и Рубенс при применении 20-кг груза. При повторных же опытах в 1929 г. им ни в одном случае не удалось наблюдать явления разложения нн при ударе 10- и 20-кг груза, ни при ударе 1,5- и 7-кг молота (на наковальне). В фарфоровой ступке не было обнаружено ни потрескивания, ни запаха хлора, и лишь при 100° наблюдалось едва уловимое потрескивание.

На основании этих испытаний указанные исследователи пришли к совершенно правильному выводу, что чистые клораты калия и натрия нельзя взорвать сильным механическим воздействием (удар, трение). Этих выводов никоим образом не могут опровергнуть данные опытов Каста, а также старые опыты Ленца, Меца и Рубенса, так как эти опыты говорят за то, что, повидимому, не были соблюдены некоторые условия для проведения опыта (недостаточно тщательно очищены наковальня и боек копра, случайное попадание примесей) или ис-

пытывавшиеся хлораты были недостаточно чисты,

Если теперь сравним чувствительность хлоратов с чувствительностью аммиачной селитры, то увидим, что последняя значительно чувствительнее к удару на копре, чем хлораты калия и натрия. По Касту, аммиачная селитра дает вэрыв при падении 10-кг груза с высоты 20 см. Следовательно, и с этой стороны возможность вэрыва указанных хлоратов меньшая, чем у аммиачной селитры.

Это обстоятельство показывает, что взрывчатость хлоратов при нормальной температуре весьма сомнительна ш что взорвать их представляет большую трудность. Это подтверждается экспе-

риментальными данными, которые мы приводим ниже.

В небольших количествах и в непрочной оболочке (бумажная гильза) хлорат калия не варывается ни от капсюля-детонатора, ни от сравнительно большого заряда (30% от собственного веса мощного ВВ).

Увеличение количества взрываемого вещества вместе с увеличением подрывного заряда создает благоприятные условия для возникновения и протекания взрыва. Но и в этих условиях не удалось толучить взрыва. Например, в деревянных ящиках весом 10 к≥ хлорат калия не взрывал от заряда аммонита в 300 г, а в железных барабанах из-под аммонита весом 25 кг он не взрывал даже от 600—850 г аммонита.

Прочная оболочка ■ сильной степени благоприятствует взрыву. Но ■ в этих условиях хлораты не удалось взорвать; так, в железной трубе диаметром 6 см и при наличин глиняной забойки хлорат калия не взорвал от заряда 451—500 г аммонита.

орат калия не взорвал от заряда чот восо с авмоските. Наконец, клораты не взрывают даже в такой прочной оболочке

и в таких жестких условиях, как бомба Трауцля.

Поведение КСІО3 при сжигании на костре

Результаты опытов показывают, что хлораты калия и натрия при нормальной температуре ие могут быть взорваны ни механическим воздействием, ни взрывом заряда BB.

В нагретом же состоянии возможность взрыва хлоратов в сильной степени повышается.

Вычисление показывает, что нагревание хлоратов калия и натрия до 400° увеличивает энергию их разложения на величину, равную энергии их распада, т. е. теплота разложения удваивается.

По Бертло ¹³⁷, при внесении расплавленной бертолетовой соли на раскаленную докрасна поверхность происходит взрыв, а по Дюпре ¹³⁶ она взрывает при быстром нагревании электрическим током; по Жирару и Ларопцу ¹³⁶, хлорат натрия разлагается при нагревании со взрывом и пламенем.

Опыты в отношении сильного термического воздействия на большие количества хлората калия были проведены Е. Л. Бурмистровичем ¹⁴⁰. Испытание заключалось ■ изучении поведения хлората калия при действии на него сильного пламени (сжигание на костре) и интенсивного нагревания до весьма высоких температур (2000—3000° — действие термита).

Результаты этих испытаний показывают (табл. 6, 7), что интенсивность разложения КСІО₈ повышается с увеличением его количества Следовательно, при возникновении пожара ш деревянных хранилицах с большим количеством хлората (десятки тонн) взрыв не исключен. С увеличением прочности оболочки тары ш сильной степени возрастает также и интенсивность разложения так же, как и для всех ВВ. Непродолжительное интенсивное нагреваниеместного порядка (термит) не может вызвать взрыва хлората, находящегося в непрочной оболочке, так как в этом случае ш разложения участвует только небольшая часть хлората, соприкасающаяся с термитом, и образующийся кислород свободно можег уходить, не создавая повышенного давления. В случае же нагревания хлората, находящегося в прочной оболочке, разложение может закончиться частичным или полным взрывом.

Значительную опасность в отношении возникновения взрыва представляет механическое воздействие на нагретый и особенио расплавленный хлорат. Однако проведение опытов по определению взрывоопасности расплавлениых хлоратов представляет значительную техническую трудность, поэтому экспериментальные данные о взрываемости их отсутствуют. Опыты же, проведенные при более низкой температуре (около 200°), моказали, что хлорат калия при этой температуре только в незначительной своей части может взорваться. Например, при «сжигании» КСІО, на костре в железных барабанах весом 25 кг, внутри которых было помещено по два капсколя-детонатора, взрывавшихся самопроизвольно как только температура окружающего хлората достигала температуры вспышки гремучей ртути, только в трех опытах из семи произошел частичный взрыв с образованием воронки объемом 0,1—0,25 м³ и с разбрасыванием поленьев костра на 25—40 м ***.

	and the contraction has keeple										
Вес в кг	Число опытов	Укупорка	Время горення костра от зажження до начала разложення КСЮ3 в мин.	житель.	Характер разложення						
12	3	Деревянные ящики	325	15-40	Горение спокойное; в неко- торых случаях сопровожда-						
25	6	Бумажные мешки	4—15	4-20	лось вспышками. Интенсивное горение со						
25	3	Железные барабаны	25	1/12-1/3	вспышками. ■ некоторых случаях горит с треском. Горение со вспышками и выбрасыванием длинного пламени (2—3 м). В некоторых						
50	6	Деревянные бочки.	13—35	13-34	случаях горение сопровожда- ется шумом и треском. Интенсивное горение со вспышками. В некоторых слу- чаях горит с треском и шу-						
200*	1	4 деревянных бочки	10	3	мом. Торение сопровождается вспышками, треском, очень ярким пламенем и густым белым дымом паров хлори-						
46 5**	1	9 деревянных бочек		_	стого калня. Интенсивное горение с яр- ким пламенем ис выделением большого количества белого дыма хлористого калня, со- провождающееся стдельными вспышками ш взрывами, по силе равными 50 кг аммонита,						
16-46			clarit la	~	но без образования воронки.						

Таблица 7 Разложение КСЮ» пон лействии термита

		3	- чогоз при денетани теринта					
Вес термита в г	Buc KCIO3	Продолжи- тельность Число горения опытов шмин.		Характер разложения				
100	10	1020	2	Горение со вспышкой				
200	50	27	4	Часть клората осталась не- разложившейся				

Примечание. В трех случаях разложения не произошло вообще. Влажность хлората 4-9%

С повышением температуры взрывоопасность повышается, при более высоких температурах достаточно небольшого толчка, чтобы произощел взрыв. Например, клорат калия, нагретый до вы-

^{*} Влажность хлората 7,12%. ** Влажность хлората 0,06%.

сокой температуры (выше температуры плавления), взрывает уже от удара палкой ¹⁴².

В свете сказанного становится ясна причина трех больших взрывов клоратов, краткое описание которых приводим ниже.

Взрыв 156 τ хлората калия \blacksquare 1899 г. в Ливерпуле на заводе St. Helens United Alkali Co ¹⁴⁸ произошел, по некоторым предположениям, вследствие воспламенения деревянных кристаллизаторов. Взрыв произошел через 10 мин. после начала пожара и произвел большие разрушения.

По Гутману ¹⁴⁴, вероятной причиной взрыва послужил удар от падения на расплавленную соль тяжелых, 254-кг бочек. Не исключено также, что взрыв мог произойти вследствие обрушения го-

рящих стен и перекрытий на расплавленный хлорат.

Возникновению взрыва способствовало еще и то, что имелось большое количество горючего материала (деревянные части аппаратуры и зданий, а также бочки), который мог дать с ${\rm KClO_3}$

взрывчатую смесь.

Взрыв хлората калия в 1917 г. в Архангельском порту возник в момент выгрузки бочек с этой солью, которые оказались вымазанными смесью из КСІО_s, красного фосфора и пикриновой кислоты (эти три вещества были погружены вместе в один трюм), вследствие чего одна бочка при выгрузке воспламенилась, а затем взорвалась, вызвав детонацию находящихся на пароходе взрывчатых веществ.

В 1931 г. на одной из текстильных фабрик Москвы произошел взрыв хлората патрия. Здесь, как и в предыдущих двух случаях, взрыву предшествовало воспламенение деревянной бочки ■ момент ее перемещения. Несмотря на наличие на складе большого количества хлората (13,5 т) *, характер разрушения (каменные стены остались на месте, в них образовались лишь трещины) говорит о том, что взорвалась лишь небольшая часть хлората,

Из приведенных случаев взрывов хлоратов вытекает, что первоисточником взрыва во всех случаях являлась деревянная тара и деревянное оборудование, пропитанное раствором этих солей, к

тому же, возможно, загрязненных вредными примесями.

Далее, взрывам всегда предшествовало горение, которое приводяло или к сильному нагреванию всей массы соли и затем к взрыву (взрыв мог произойти и без механического воздействия) или к местному разогреванию ее, следствием чего являлось быстрое газообразование с последующим разрывом бочек и разбрасыванием главной массы соли. Последним обстоятельством и объясняется незначительное разрушение, произведенное взрывом на текстильной фабрике.

Выше указывалось, что хлораты в отсутствии горючих веществ могут дать взрыв линпь при сильном нагревании (пожар) больших количеств их или небольших количеств, но в замкнутых пространствах. От механического воздействия они могут быть взорваны

лишь при наличии в них минимального количества горючего вещества, ниже которого взрыва быть не может. Это минимальное количество горючего вещества определяется (для одного и того же хлората и при однаковой степени смешения) физико-химической природой вещества (калорийностью, агрегатным состоянием, химической стойкостью и др.). Укажем, что это минимальное количество горючего вещества, придающего взрывчатость хлорату при нормальной температуре, будет тем меньше, чем выше его калорийность, меньше взякость ш чем легче оно окисляется. Кроме того, эта минимальная концентрация для хлората натрия будет ниже, чем для хлората калия.

В табл. 8 указана взрываемость хлората калия с небольшим содержанием горючих веществ.

Как видно из таблицы, взрыв хлората калия при наиболее благоприятных условиях (жидкое горючее вещество, обеспечивающее наилучшее смешение с КСІО₁) может произойти при содержании в смеси горючего не менее 1%, т. е. при введении около 100 кал. Нужно полагать, что при прочной оболочке указаниые предельные концентрации добавок будут несколько ниже.

В практике работы с хлоратами известен целый ряд несчаст-

Таблица 8 Нижний предел взрываемости смесей хлората калия с горючими веществами

Бещества	171 23
Горючее	Содержание в %
-	
Бе нз ин	1
Керосин	1
Парафиновое масло.	1
Вазелин	2
Парафин	1 '
Нитробензол	1,3
Древесиая мука	3

Примечание. Инициирование производилось капсюлем-детонатором № 8.

ных случаев, когда дело ограничивалось вспышкой, в некоторых случаях вызывавшей пожар или небольшие местные вэрывы. При этом пострадавшими оказывались только лица, находившиеся в непосредственной близости от зоны вспышки или взрыва. Действие этих варывов настолько незначительно, что аппаратура, в которой происходили такие вэрывы, обычно не выходила из строя. Взрывы возникали в тех частях соли, которые были загрязнены примесями,

на чистую соль не распространялись *.

Хранение и перевозка хлоратов калия и натрия

При хранении хлоратов на складах и при перевозках их необходимо соблюдать следующие условия:

- избегать хранения больших количеств хлоратов в одном месте;
- хранилища должны быть сделаны из огнестойкого материала;
- хлораты ие должны храниться вместе с горючими веществами, солями аммония и кислотами;

^{*} В этом же помещении находился также целый ряд других химикалиев, в том числе и органических.

^{*} Описание несчастных случаев, имевших место при производстве бертолетовой соли, см. в книге Шрайбмана, стр. 331.

4) избегать хранения и перевозки хлоратов в деревянной таре, лучше перевозить и хранить их в железных барабанах, выложен

ных внутри специальными сортами бумаги;

5) три хранении хлоратов в деревянной таре (бочках) последние не должны иметь неплотностей и должны быть выстланы внутри плотной бумагой, так чтобы хлораты были предохранены от влаги, так как в противном случае бочки пропитываются солько и становятся крайне опасными в пожарном отношении.

Требования к хлорату калия

Хлорат калия должен быть белого или в крайнем случае совсем слабожелтого цвета. Обычно он должен содержать не более 0,02% механических примесей и не менее 98,5% чистого хлората калия, должен быть свободен от грубых примесей (металлы, песок и др.) и от органических составных частей. Влажность, определенная высущиванием при 100°, не должна быть больше 0,5%. Водный раствор должен показывать нейтральную реакцию, не оставлять зиачительного остатка (меньше 0,5%, главным образом, из окиси железа, но без содержания песка), не должен давать осадка с азотнокислым серебром (хлорид кальция и др.), щавелевокислым аммонием и фосфорнокислой солью натрия и аммония (щелочноземельные металлы), а также не должен давать окрашивания с сернистым аммонием, помутнения с хлористым барием (сульфаты). выделения газов с серной кислотой (карбонаты) и сильного, сразу наступающего синего окрашивания с иодокрахмальным раствором и 0,1N соляной кислотой (броматы).

Хлорат калия, выпускаемый нашей химической промышленностью, содержит меньше примесей, чем допустимо по требованиям, указанным в книге Каста-Меца ¹⁵⁶, и по качеству удовлетворлет требованиям, приводимым Рейлли ¹³¹. Хлорат второй кристаллиза-

ции после промывки имеет следующий состав 147:

Хлорнстый калий	0,03-0,06%	٠.	 				тый кальций	Хлористый
Сульфаты следы	отсутствует	٠.	 ,		•	٠	тый калий	Алористы й
							The second	Сульфаты
Нерастворимые примеси						•		

На технический хлорат калия ОСТ нет; по намечаемому проекту ОСТ хлорат калия должен иметь следующий состав 148 :

1-й сорт в %	2-й сорт в %
Хлората 99,9	99,4
Хлорндов до 0,05	0,35
Щелочей нейтральн. на лакмус	до 0,05
Сульфатов следы	до 0,05
Броматов до 0,02	0,10
Нерастворимых в воде веществ до 0.05	
ществ до 0,05	0,10
Увлажняемость за сутки до . 0,10	0,50

Для взрывчатых смесей должен применяться, главным образом, хлорат 1-го сорта, ио п некоторых случаях (при небольшом сроке хранения ВВ) можно употреблять хлорат 2-го сорта.

Требования к хлорату иатрия

Требования к хлорату натрия должны быть такие же, как и к хлорату калия, но

хлорате натрия допустимо содержание небольших количеств солей натрия.

На хлорат натрия также нет ОСТ.

По прейскуранту Союзтехнохлорсбыта НКТП (1936 г.), хлорат натрия должен удовлетворять следующим техническим условиям:

		1-й сорт в %	2-й сорт в %
Хлората натрия не менее		99,4	97
Хлората калия до		0,6	3
Хлористого натрия до		0,1	1,0
Щелочей	• .	нейтральн. на лакмус	до 0,03
Сульфатов		0,05	1,5
Нерастворимых ■ воде шеств до		0.05	0,10
Органических веществ .		0,03	0,05

Для изготовления клоратитов может пойти лишь 1-й сорт.

ГЛАВА Ш

ФИЗИКО-ХИМИЧЕСКИЕ И ВЗРЫВЧАТЫЕ СВОЙСТВА ПЕРХЛОРАТОВ КАЛИЯ И АММОНИЯ

ПЕРХЛОРАТ КАЛИЯ

(хлорнокислый калий) КС1О4. Мол. вес 138,57.

Физические свойства

Перхлорат калия образует бесцветные кристаллы, которые принизких температурах имеют ромбическую (β) форму, при высоких — кубическую (α) форму. Точка перехода одиой формы в другую лежит при температуре 293—299,5° ^{зые}

Переход ромбической формы в кубическую происходит со значительным увеличением объема и поглощением 3,29±0,04 кал/г

тепла ¹⁶⁰.

Перхлорат калия изоморфен с перманганатом калия п дает с

ним смещанные кристаллы.

При медленной кристаллизации из горячего иасыщенного раствора получаются хорошо выраженные кристаллы длиной до 6 мм, при быстрой кристаллизации (разбавление насыщенного раствора холодной водой) — тілоские мелкие кристаллы.

У дельный вес перхлората калия равен 2,524—2,54; для кубической модификации при 299,5°, вычисленный по рентгенографическим данным, 2,15—2,18 ¹⁶¹.

Гигросколичность и слеживаемость перхлората калия значительно ниже, чем хлората калия. Наличие примесса повышает эти явления, но не ш такой кере, чтобы можно быле говорить о практических мерах борьбы с низи.

Растворимость в воде. При нормальной температуре растворимость перхлората калия весьма незначительна, но быстро

Таблица 9
Растворимость КСІО₄ в воде при различных температурах

PJF-A									
Темпера- тура в°С	Растворимос в 100 ч. вод в г								
0 10 20 30 40 50 60 70 80 90	0,79 1,37 1,80 3,28 4,81 6,53 8,71 11,00 14,78 17,98 20,98								

возрастает с температурой. Растворимость перхлората калия при различных температурах привелена в табл. 9.

Растворимость в органических растворителях. В органических растворителях перхлорат калия растворим весьма мало. В бензоле при 0° растворяется перхлората калия 0,495 г/л, при 20°—0,747 г/л¹⁵². Как и в случае хлоратов, его растворимость в спирте растет вместе с разбавлением последнего.

Теплота растворения. При растворении 1 моля перхлората калия в 1800 мол. воды при 25° поглощается 12,115±0,050 кал/моль 182.

Теплоемкость перхлората калия средняя между 14 и 45° равна 0,190 кал/г или 26,3 калмоль 154.

хлората калия из элементов равна 113,5 $\kappa \alpha_{A/MO,Do}^{126}$, т. е. не-

сколько выше, чем хлората калия.
Температура плавления перхлората калия лежит выше начальной точки разпожения и разпожени

ше начальной точки разложения и равна $610\pm10^{\circ}$ 156. Теплота разложения Разложение перхлората калня по уравнению

$$KCIO_4 = KCI + 2O_9$$

происходит с поглощением 7,8 $\kappa a \alpha / mono^{157}$; таким образом в отличие от хлоратов перхлорат калия имеет эндотермический характер разложения.

Химические свойства

Элементарный состав перхлората калия следующий: калия 28,22%, клора 25,58% и кислорода 46,2%.

Строение его может быть представлено в следующем виде:

где хлор является семивалентным, или оно может быть представлено в ковалентной форме:

где хлор одновалентен.

И. Ф. Блинов.

Химическая стойкость. Несмотря на большое содержание кислорода, перхлорат калия является еще более химически стойким соединением, чем клорат калия. Если это обстоятельство еще не поддается объяснению с точки зрения химического строения, то оно легко может быть объяснено термохимически. Окисление хлората в перхлорат по уравнению

$$KC1O_3 + 0.5O_2 = KC1O_4$$

происходит с выделением 17 *кал/моль* тепла, а п соответствии с этим разложение перхлората калия происходит с поглощением тепла.

Сочетание высокой химической стойкости и малой гигроскопичности в весьма сильной степени снижает обислительную способность перхлората калия и повыщает безопасность хранения върывчатых, пиротехнических и других смесей, содержащих его. Сказанное относится к тому случаю, когда исходные компоненты перхлоратных смесей не содержат вредных примесей и особенно кислот, так как в их присутствии перхлорат калия становится сильнейшим окислителем (особенно в присутствии кислот), и начавшееся окисление может привести к самовоспламенению и взрыву смеси.

Отношение к облучению. При действии ультрафиолетовых лучей перхлорат калия разлагается на КСІ ■ кислород ¹⁵⁸.

При действии электроконденсаторного разряда перхлорат калия последовательно распадается по схеме

$$KClO_4 \rightarrow KClO_3 \rightarrow KClO \rightarrow KCl$$

при этом выделяющийся кислород превращается в озон 159.

Термическую стожость перхлората калия при назких температурах. Он сохраняет эту стойкость до весьма высоких температурах. Он сохраняет эту стойкость до весьма высоких температур, и выделение кислорода начинается при температуре выше, чем у хлоратов калия или натрия. По Вилярду и Смиту 160 его можно сущить вполне безопасно (без разложения) при 250°—110 маблюдениям Скобо 161, он частично разлагается при 390°—311°. По Форляндеру и Каашту 102, перхлорат калия начинает разлагаться с выделением кислорода при температуре выше 400°. При применении вполне чистого перхлората при 490° разложение еще очень слабое.

В противоположность этому Каст и Мец в цитированной уже книге (стр. 324) указывают, что перхлорат калия уже при 420° заметно разлагается с образованием хлората, хлорида и кислорода.

Креспи и Кааманьё в своей работе определили температуру

разложения перхлората калия равной 505°.

Интенсивное разложение перхлората калия происходит лишь при температурах около 600°. Так, Тиан и Свиралич 160 нашли, что после 65 мин. нагревания при температуре 444.9° разлагается 2,3% перхлората калия, при 520°—24,9%, а при 600°—75%.

Разложение перхлората калия, так же как и хлоратов калия и натрия, происходит по различным уравнениям в зависимости от

температуры и интенсивности нагревания.

Этим обстоятельством и объясняется тот факт, что одни исследователи находят продуктах разложения перхлората калия наряду с хлористым калием хлорат калия, другие не находят.

Разложение перхлората калия, начавшееся около 400°, заканчивается при температурах выше 600°. Это разложение может протекать по следующим трем уравнениям:

1. KClO₄=KCl+2O₂-7,8 кал;

2. KClO₄=KClO₃+0,5O₂-17 καλ;

3. $KC1O_4 = 0.5KC1O_3 + 0.5KC1 + 1.25O_2 - 14.8$ κ as.

При разложении перхлората калия по первому уравнению выделяется 46,2 л/моль кислорода или 322 л/кг (при 0° и 760 мм).

Каталитическое влияние различных примесей на разложение перхлората калия при нагревании

Подобно хлоратам введение некоторых веществ в перхлорат каляя снижает его температуру разложения, изменяет характер разложения, ускоряя одни и замедляя другие реакции.

По Креспи и Кааманъё, введение окиси кремния (1:2 моля) снижает температуру разложения перхлората калия с 505 до 465°,

при введении хлористого калия (1:3 моля) до 445°.

В присутствии углекислого калия температура разложения перхлората калия снижается на 50°; полное разложение происходит между 500—520°.

По Франклянду и Дингвалу, разложение перхлората калня в присутствии перекиси марганца идет по уравнению

$$KCIO_4 = KCI + 2O_2$$

В чистом же виде разложение протекает по уравнению 7КСІО₄=2КСІО₈+5КСІ+11О₂

В присутствии окиси железа скорость разложения увеличивается пропорционально концентрации окисла.

По Гофману и Марину, добавка КСІ действует ускоряющим

образом на реакцию образования хлората калия.

По Блюму, особенно заметное действие на разложение перхлората калия оказывают соединения железа, кобальта, никеля и вольфрама, которые уже при концентрации металла в 0,0010/а действуют ускоряющим образом; например, в присутствии соединений меди, при содержании 0,1% Си в перхлорате, при температуре 420° происходит бурное разложение. Менее заметное действие оказывают соединения алюминия, цинка, хрома, молибдена, ванадия, урана и церия; соединения лития, натрия, кальция, стронция, бария и кадмия не оказывают никакого каталитического действия. При разложении перхлората калия соединения серебра, ртути, меди, железа, марганца, кобальта и никеля уменьщают возможность образования хлората.

Отношение перхлората калия празличным веществам

Эндотермичность и высокая температура разложения перхлората калия (в среднем около 500°) обусловлявают меньшую его реакционную способность по сравнению с хлоратом калия, а следовательно, и меньшую чувствительность приготовлениых на его основе смесей.

Для иллострации этого положения автором было проведено еравнительное испытание нескольких хлоратных и перхлоратных емесей в отношении их чувствительности к различного рода воздействиям. Результаты этих испытаний сведены в табл. 10.

Таблица 10 равнительная чувствительность перхлоратных и хлоратных смесей

Сравнительная чу	вствит	ельность пе	рхлоратных	н хлоратнь	іх смесей	
Состав смеси	к уда ленна	вительность ру, опреде- я на копре рузе в 2 кг результаты испытания	Чувстви- тельность к трению ≡ фарфоровой ступке	Темпе- ратура вспышки	Чуствитель- ность ш огню (пламя спички)	
90% ҚСІО ₃ 10% серы 90% ҚСІО ₄ 10% серы	100	Взрыв Взрыв со слабым звуком	Вэрыв Очень сла- бый треск	Вспышка при 176° До 500° вспышки нет	Быстро сгорает Не заго- рается	
90% КС1О ₃ 10% древесной мукн	50	Вэрыв Не вэрывает	Еле . заметное потрески- вание	Вспышка прн 280°	Сгорает	
90% ҚСІО ₄ 10% древесиой муки	100	Взрыв со слабым звуком	Нечувстви- телен	Вслышка при 380—420°	Энергнчная вспышка и частнчное сгоранне	
		•				

Результаты проведенных испытаний указывают на значительно меньшую чувствительность смесей с перхлоратом калия по сравнению с хлоратными смесями.

На меньшую чувствительность перхлоратных смесей указывае: — Хутитейн ** согласно которому смесь перхлората с серой можно сильно растирать; смесь эта дает вспышку лишь при сильном ударе или толчке.

По Касту, смеси перхлората калия с невзрывчатыми составными частями похожи на такие же составы с калиевой селитрой.

При нагревании с металлами перхлорат реагирует с такой же

интенсивностью, как и хлорат калия.

Перхлорат калия является значительно более стойким ■ в отношении кислот. Он не разлагается ни соляной, ни разбавленной серной кислотами (первыми двумя даже при нагревании). С концентрированной серной кислотой образуется хлор-

ная кислота, улетучивающаяся при нагревании,

На меньшую окислительную способность перхлората калия правнении с соответствующим хлоратом указывает отношение его к аммиаку и окислам азота. Аммиак окисляется перхлоратом только при температуре 430° (хлорат ниже 380°) с образованием азота, воды пебольшого количества КNО₃. Окись азота начинает действовать на перхлорат только при температурах выше 200°, то время как с хлоратом реакция протекает уже при нормальной температуре.

Взрывчатость перхлората калия

Перхлорат калия сам по себе не может быть взорван, но в смеси с горючими веществами он способен давать сходябые по действию с порохом высокочувствительные смеси. Например, известен случай взрыва КСІО₄, извлеченного из мин, происшедшего при его измельчении. При исследовании оказалось, что КСІО₄ содержал до 3,8% интросоединений. Поэтому правила хравения и перевозок хлоратов должны быть распространены и на перхлорат калия.

Требования к перхлорату калия

Перхлорат калия должен иметь вид тонкого порошка белого цвета. Он должен быть по возможности свободеи от солей натрия (хлориды и перхлораты) и хлоратов (их должно быть не более 0.29/6).

По чистоте перхлорат калия должен быть таким же, как и

хлорат калия.

перхлорат аммония

(хлорнокислый аммоний) NH₄ClO₄. Мол. вес 117,5.

Физические свойства

Перхлорат аммония образует короткие прозрачные призмы ромбической системы, изоморфные с кристаллами перхлоратов калия, рубидия, цезия и таллия и перманганатов аммония и щелочных.

металлов. При медлениой кристаллизации могут образоваться кристаллы длиной более **син**иметра.

Ромбическая форма перхлората аммония постоянна при низклх температурах и при температуре 240° переходит в кубическую

Удельный вес перхлората аммония, по данным различных авторов, лежит в пределах 1,87—1,95. Удельный вес кубической модификации, вычисленный по данным рентненографического анализа, при температуре выше 240° равен 1,731—1,732.

Гигроскопичность. В отношении гигроскопичности пер-

хлорат аммония уступает только хлорату натрня. При хранении перхлората аммония во влажной атмосфере (над

водой) увлажияемость его в 10—15 раз менее, чем аммиачной селитры

(см. табл. 11).

форму.

Слеживаемость. В соответствии с высокой гигроскопичностью перхлорат аммония имеет тенденцию к слеживанию. Вследствие этого смеси с перхлоратом аммония должны содержать в своем составе вещества, уменьшающие слеживаемость (древесная мука и др.), и патронироваться во влагонепронидаемые оболочки.

Растворимость перхлората аммония в воде значительно

Гигроскопичность перхлората аммония

Время
в сутках

Увлажняемость
в %

14

39

61

Таблица 11

1.68

3,64

7,48

11,02

та аммония в воде значисавно меньше, чем у хлората калия. Температурный коэфициент растворимости перхлората аммония лежит между хлоратом натрия и хлоратом и перхлоратом калия.

Растворимость перхлората аммония в воде приведена в табл. 12.

Таблица 12 Растворимость перхлората аммония в воде

Температура в °С	Растворнмость в 100 ч. воды в г	Температура в °C	Растворимость в 100 ч воды в г
0 10 20 30 40 50	12,39 17,72 23,43 29,79 37,18 44,29	60 70 80 90 100	51,55 58,63 67,76 76,22 88,25 93,86

Растворимость перхлората аммония в органических растворителях также выше, чем хлората и перхлората калия.

Теплота растворения перхлората аммония, по Бертло, равна 6,36 κ ал/моль (при растворении 1 ч. соли в 40 л воды при 20°).

Теплота образования перхлората аммония из элементов равна 79.7 *кал] моль* 100.

Температура плавления перхлората аммония лежит выше начальной точки разложения его правиа, по Джуа 106, 145°. По Науму и Ауфшлягеру, разложение его происходит без плавления.

Теплота разложения. Перхлорат аммония может разлагаться с образованием продуктах реакции хлористого водорода или хлора. В зависимости от этого и количество выделяемой

теплоты будет различно. Так, при разложении перхлората аммония с образованием хлора теплота разложения его при постоянном давлении равна 38,3 калімоль (при воде газообразной) и 58,3 калімоль (при воде кидкой); при постоянном объеме теплота разложения равна 38,6 калімоль (при воде газообразной) и 59,0 калімоль (при воде кидкой). При разложении же перхлората аммония с образованием хлористого водорода теплота разложения его при постоянном объеме равна 31,8 калімоль (при воде газообразной) и 45,9 калімоль (при воде кицкой).

Химические свойства

Перхлорат аммония имеет следующий процентный состав: азота 12.52%, хлора 31,8%, водорода 3,58% и кислорода 52,10%.

Химическая стойкость. Химическая стойкость перхлората аммония ниже стойкости хлоратов калия и натрия и особенно перхлората калия, но выше стойкости хлората аммония. Перхлората аммония имеет иесколько более высокую стойкость, чем нитрат аммония, который уже при нормальной температуре несколько диссоциирует на азогную кислоту и аммиак, вследствие чего всегда имеет кислую реакцию, в то время как перхлорат аммония при хранении в сухом виде показывает нейтральную реакцию, что указывает на отсутствие реакции разложения, п только п водном растворе начинает показывать кислую реакцию вследствие выледения аммиака.

Термическое разложение перхлората аммония начинается при температуре выше 100°. По Дотришу 16°, длительное нагревание перхлората аммония в теченне 7 месяцев при 40° не показало уменьшения веса испытываемых образцов, в то время как продолжительное нагревание при 110° дало значительное уменьшение в весе, которое через 300 дней составило 23°/о. В противоположность этому Жирар и Ларош 168 при нагревания в течение 109 дней при температуре 100—125° не заметили никакой потери в весе. По их данным, разложение перхлората аммония начинается при температуре 135° и протекает настолько медленно, что обнаруживается лишь после пятидневного нагревания.

Согласно исследованиям Каста 100, разложение перхлората аммоня пачинается около 130°, причем разложение при этой тем пературе протекает раз в десять медленнее, чем аммиачной сезалитьы.

По Форлиндеру и Казашту ¹⁷⁰, заметное разложение перхлората аммония начинается только при температуре 210°, а по Виллярду и Самту ¹⁷¹ его можно сущить при 110° без потери в весе.

Состав продуктов распада перхлюрата аммония, а следовательно, и тепловой эффект реакции находятся в зависимости от температуры нагревания. По Доде 172, при 150° разложение происходит по уравнению

$$4NH_{\bullet}C_{\bullet}O_{\bullet} = 2N_{\bullet}O + 3O_{\bullet} + 8H_{\bullet}O + 2Cl_{\bullet};$$

кроме того, образуются следы азота и его высших окислов, а также окислов хлора. Часть соли диссоциирует; на колодных местах выделяется сублимат чистого перхлората аммония.

При температуре 400° происходит внезапный распад со вспыш-

кой по уравнению 173

$$2NH_{\bullet}CIO_{\bullet} = 2NO + O_{\circ} + CI_{\circ} + 4H_{\circ}O$$

При взрывчатом распаде, а также при высоких температурах, по Бертло ¹⁷⁴, перхлорат аммония распадается, главным образом, по утавнению

$$2NH_{4}CIO_{4} = N_{2} + 2O_{2} + CI_{2} + 4H_{2}O$$
 (1)

и частично по уравнению

$$2NH_4CIO_4 = N_2 + 2.5O_2 + 2HCI + 3H_2O$$
 (2)

Во время охлаждения газообразных продуктов взрыва \blacksquare результате вторичной реакции

$$H_0 + CI_0 = 2HCI$$

образуется хлористый водород, ■ анализ продуктов распада показывает обычно следы хлора.

При разложении по первому уравнению выделяется 765 л/кг,

а по второму — 810~л/кг (при 0°) газообразных продуктов.

Влияние примесей. Присутствие примесей в сильной степени снижает температуру и увеличивает скорость разложения перхлората аммония. По Касту, введение хлората калия или окиси железа снижает температуру разложения перхлората аммония до 110° (чистая соль не разлагается при 125°).

При большом содержании примесей при более интенсивном нагревании скорость разложения настолько увеличивается, что большей частью разложение кончается вспышкой перхлората аммония.

В присутствии горючих веществ разложение хлората калия начинается при более высоких температурах, чем перхлората и нитрата аммония.

Наличие примесей снижает также и температуру вспышки. В табл. 13 показано влияние добавок на температуру вспышки пер-

хлората аммония. Добавка 0.59/0 хлората натрия снижает температуру вспышки перхлората аммония до 200° .

В отношении кислот он ведет себя так же, как перхлорат калия.

Таблица 13 Влияние добавок на температуру вспышки перхлората аммония

Добавки	Количество добавок в %	Температура вспышки
Без добавки Парафин Окись-железа- Древесный уголь Красный древесный уголь То же. Превесняя мука То же Алюминий Железо	5 0,5 0,5 0,5 5 0,5 5 5 5 5 5	До 360° вспышки нег 287° 308° 285° 307° 290° 305° 298° 312° 310° 315°—317°

Взрывчатость перхлората аммония

При взрывчатом разложении перхлората аммония выделяется в 2,5—3 раза больше энергии и газообразных продуктов, чем при разложении хлоратов калия и натрия, и примерно равное количество тепла и газообразных продуктов, выделяемых при разложении аммиачной селитры.

Перхлорат аммония имеет большую чувствительность к удару, чем нитрат аммония; так, по Касту ¹³⁵, при испытании на копре нерхлорат аммония дает взрыв при падении груза.

в 5 сг с высоты 30 см (один взрыв из шести испытаний), в то время как нитрат аммония дает взрыв при падении груза
в 10 кг с высоты 20 см.

При растирании в фарфоровой ступке он дает слабое потрескивание, и появляется запах хлора; нитрат аммония в этих условиях

не показывает признаков разложении. От искры и пламени бикфордова шнура он не воспламеняется

даже при температуре $100-135^{\circ}$ и загорается только при температуре $150-200^{\circ}$ (лишь при соприкосновении со шнуром) и при

этом быстро сгорает.

Зажженный при нормальной температуре интенсивным источником пламени перхлорат аммония спокойно и равномерно сгорает, без разбрызгивания и треска. Прибавление хлората натрия делает горение более энергичным и вызывает разбрызгивание велиества.

При сжигании на костре \blacksquare железном ящике размером $85{\times}85{\times}85$ мм с толщиной стенок 1 мм (вес вещества 630 г) перхлорат аммония дает вспышку через $1^{1}/2$ мин. При этом крышка отбрасывается, а жинж разрывается. Аммиачная селитра \blacksquare этих условиях разлагается без вспышки.

При более интенсивном тепловом воздействии перхлорат аммония разлагается менее энергично, чем нитрат аммония; например, при бросании ш раскаленную чашку он сгорает в 30—45 сек., а нитрат аммония в 20—25 сек. Здесь, повидимому, сказывается несколько большее содержание энергии в нитрате аммония.

Перхлорат аммония, подобно нитрату аммония, в отсутствии прочной оболочки от капсиоля-детонатора не варывает; например, свободно лежащий патрон в бумажной оболочке днаметром 4 см и длиной 40 см от трех и пяти капсюлей-детонаторов сдетонировал только на половину своей длины. В бумажной коробке весом 1,7 кг он не детонирует даже от 50 г заряда астралита. Детонация его в этих условиях протекает лишь при более мощном инициирующем заряде; например, патрон днаметром 6 см и длиной 60 см детонирует полностью от заряда 115 г прессованной пикриновой кислоты (аммиачная селитра в этом случае детонирует не полностью).

При наличин прочной оболочки взрыв перхлората аммония происходит значительно легче. В бомбе Трауцля он детонирует от капсюля-детонатора № 6 и дает при этом 200 $c \kappa^2$ расширения, в то время как от капсюля-детонатора № 1 и № 3 он не детонирует.

Содержание воды перхлорате аммония в значительной степери снижает его чувствительность и взрываемость. При взрыве бомбе Грауцля перхлорат аммония в зависимости от содержания воды дает следующее расширение ¹⁷⁶:

б	ез	В	ды				220	см3
c	10	6	29				150	77
,,	3%	6	27				120	п
	En	,					CC	

При взрывании \blacksquare цинковой гильзе он дает по пробе Гесса при трех капсиолях-детонаторах (азидотетриловых) только незначительное обжатие, а при пяти капсиолях-детонаторах — 12 мм (аммиачная селитра в этих условиях дает 8 мм).

По Касту 177 , скорость детонации перхлорада аммония равна 2500 $_{m}/ce\kappa$ (в железной трубе диаметром 3,5 $_{cm}$, при плотности 1,17 $_{m}$ при инициировании 110 $_{sm}$ пикриновой кислоты). Наум и Ауф-шлягер 178 получили скорость детонации 3800 $_{m}/ce\kappa$ (в железной трубе диаметром 60 $_{mm}$) * .

В табл. 14 приведены основные взрывчатые характеристики перхлората аммония и аммиачной селитры.

Перхлорат аммония является наиболее чувствительным и наиболее взрывоопасным из всех рассматриваемых здесь хлоратов перхлоратов.

По заключению германского Chemisch-technischen Reichsanstalt, производство и обращение с перхлоратом аммония следует считать

^{*} Каст считает такое значение скорости преувеличенным.

Табянца 14 Взрывчатые свойства перхлората и нитрата аммония

Соли	Плотпость	Кубическая плотность	Тепробраван ван	130-	Теплота взры≡а Кал/кг	усмиература взрывы «С	Объем га- зообразных продуктов взрыва V ₀ л/кг	Удельн. эпергия ƒ кг∤л	Скорость детонации місек	Бризант- ность по формуле Каста кгміл сек
NH ₄ ClO ₄ NH ₄ NO ₃	1	1,0				12:0 1230	810	5575 4600	3000 3000	16 000 17 000

более опасными по сравнению с хлоратом калия и нитратом аммония. В то время как КСЮ, особенно реакционноспособен только с веществами, содержащими кислоты, и п смеси с органическими веществами легче загорается от искры и пламени, чем NH₄ClO₄ (в одинаковых условиях), однако, ■ случае перхлората аммония возникший взрыв легче может перейти в детонацию. В соответствии с этим во время процесса производства, хранения и при перевозках перхлорат аммония рекомендуется держать влажным (с содержанием влаги по крайней мере до 10%) и сущить только перед смешением.

При содержании 10% воды перхлорат аммония теряет взрывчатые свойства, и в этом случае его можно перевозить не как взрывчатое вещество, а как обычный окислитель, т. е. отдельно от горючих веществ, и хранить в складе, построенном не из горючего материала.

Перевозить и хранить перхлорат аммония следует по возможности отдельно от хлоратов. Совместное хранение перхлората аммония с хлоратами допустимо в том случае, если тара вполне прочна и помещении не раскрывается.

Совместную перевозку в одном вагоне хлоратов перхлората аммония можно допускать только при небольших количествах перевозимых солей и при условии прочиой упаковки.

При хранении и перевозке в сухом виде перхлорат аммоння должен быть отнесен к категории взрывчатых веществ.

Требования к перхлорату аммония

Перхлорат аммония должен быть свободен от хлората, так жак, по опытам Каста, содержание хлората понижает температуру вепьпики взрывчатых веществ с перхлоратом аммония до 100°.

В Швейцарии допускается перхлорате аммония для снаряжения снарядов не более 0,02% хлората, так как в противном случае он становится очень нестойким и металл снаряда сильно разъедается.

По Рейлли 179, перхлорат аммония, помимо отсутствия хлората. должен содержать не более 0,5% хлорида и сульфата, а влаги не свыше 0.25%; NH₄ClO₄ должно быть не менее 99%.

ЛИТЕРАТУРА

- 1. Annal. de chim. IX, 22; Escales, Chloratsprengstoffe, s. 1, 1910.
- 2. Journ, de Paris, 31. X 1788. 3. Англ. пат. 14065 (1852).
- 4. Англ. пат. 2651 (1859) и 3297 (1862).
- Англ. пат. 824 (1860).
- 6. Англ. пат. 2642 (1860) и 2223 (1861). 7. Англ. пат. 2266 (1865).
- 8. Англ. пат. 305 (1862); 1796 (1862); 2882 (1863): 1694 (1864).
- 9. Англ. пат. 14065 (1852); 1939 (1865); 2266 (1865).
- 10. Англ. пат. 3469 (1867). 11. Англ. пат. 1143 (1869); 2500 (1869).
- 12. Англ. пат. 1062 (1863).
- Аигл. пат. 960 (1867).
- 14. Англ. пат. 1800 (1867)
- 15. Англ пат. 447 (1880). 16. Англ. пат. 926 (1872).
- 17. Англ. пат. 2422 (1876).
- 18. Герм. пат. 95278 (1896). 19. Герм, пат. 124237 (1900).
- 20. Герм пат. 19593 (1900); англ. пат. 214 (1900).
- 21. Англ. пат. 5027 (1891).
- 22. Англ. пат. 9970 (1897). 23. Англ. пат. 816830 (1930).
- 24. Англ. пат. 4372 (1905).
- 25, Z. Schiess. u. Sprengst., 103 (1925). 26. Англ. пат. 9970 (1887). 27. Герм. пат. 31786 (1884); англ. пат. 10986 (1884); герм. пат. 117051 (1893).
- 28. Фр. пат. 427188 (1930). 29. Англ. пат. 2459 (1875); 13876 (1884); 338027 (1933); 401207 (1932); амер. пат.
- 1923327 (1932); 188290; 2083143; 2083144 (1937).
- 30. Op. nat. 458547 (1912).
- 31. Герм. пат. 313016 (1918). 32. Амер. пат. 1820567/8; 1882190; 1040793 (1912); 1923327 (1932); англ. пат. 626 (1895).
- 33. Англ. пат. 3846.
- 34. Герм. пат. 19432 (1882); 23258 (1882); англ. пат. 1969 (1882)
- 35. Англ. пат. 9359 (1892).
- 36. Геом. пат. 537201 (1891). 37. Dingl. J. 265, 277 (1887).
- 38. Амер. пат. 799687 (1904).
- 39. Фр. пат. 374656 (1907); англ. пат. 4846 (1882); 5323 (1882); 5986 (1882); - герм. пат. 32911.
- 40. Амер. пат. 829326 (1905); герм. пат. 303289 (1918).
- 41. Герм. пат. 188355 (1905).
- 42. Англ. пат. 19267 (1891); герм. пат. 117051 (1898). 43. Англ. пат. 829462 (1905); 4846 (1882), 5323 (1882), герм. пат. 32911.
- 44. Англ. пат. 921 (1871); 2642 (1871).

45. Англ. пат. 5587 (1881); 5595 (1881); 5624 (1883); 5625 (1883).

46. Англ. пат. 9535 (1897).

47. Англ. пат. 2985 (1906); герм, пат. 215202 (1909); 237225 (1910); австр. пат. 56642 (1912).

48. Англ. пат. 9535 (1897); фр. пат. 263919 (1897).

49, Англ. пат. 124027 (1917).

50. Амер. пат. 1772695. 51. Герм. пат. 15202; 237225; 333016: 304000.

52. Z. Schiess.-u. Sprengst. 320 (1916); 174 (1917); 31, 92 (1916), 53. Герм. пат. 53420; 57732; англ. пат. 5027 (1891).

54. Герм, пат. 76131 (1892). 55. Герм. пат. 95278 (1896).

56. Герм. пат. 307080 (1917). 57. Англ. пат. 305 (1862).

58. Англ. пат. 13785 (1851).

59. Escales, Chloratsprengstoffe, S. 26.

50. Штетбахер, Пороха и взрывчатые вещества, ОНТИ, 446 (1936). 61. Англ. пат. 1984 (1865); 1375 (1868).

62. Англ. пат. 1471 (1888).

63. Gazz, 29, I. 121, 399; 29, 11, 64, 478 (1899); aurn, nat, 9190 (1897); 25838 (1898). 64. Герм. пат. 94516 (1896); англ. пат. 10362 (1897); норвежск. пат. 5403 (1896).

65, Бельг. пат. 143429 (1899): 143656 (1899).

66. С. Шрайбман, Производство бертолетовой соли и других хлоратов, ГОНТИ, М., 1938, стр. 74-88.

67. Ж. Биллитер, Новейшие достижения технической электрохимни, Госхимтехиздат, Л., 1934, стр. 247.

68. Г. Грубе, Основы электрохимии, Госхимтехиздат, Л., 1932, стр. 208.

69. Escales, Chloratsprengstoffe, S. 68. 70. Bunet, Bl. Soc. Franc. Elect. (2), 8, (1928).

71. P. Groth, Chem. Krystallographie, Leipzig, Bd. 2, S. 82.

72. Mallard, Bl. Soc. Min. 7, 355 (1884). 73. Reigers, Z. Kryst. 24, 128 (1895). 74. С. Шрайбман (см. 66), стр. 18.

75. Bl. Soc. Min., 29, 1520 (1906).

76. Z. Schiess.- u. Sprengst. 57 (1927). 77. J. pr. Ch. 119, 137, 243.

78. Thermochimie, Paris, т. 2, 186, 1897. 79. Ann. Phys. (4) 44, 1225 (1914). Phil. Trans. 155, 142 (1865).

Ann. Chim. Phys. (3), 1, 129.
 J. pr. Ch. (2), 11, 142, 143 (1875).

83. М. Рем. Учебник неорганической химии, т. І, ОНТИ, М., 1933, стр. 519.

84. Sanfourche u. Garden, Bl. Soc. Chim. (4), 35, 1092 (1924). 85. Levi, Atti zinc (5), 31, 214 (1922).

86. Эфраим, Неорганическая химия, ч. 1. Госхимтехиздат, Л., 1932, стр. 309. 87. W. Oerfel, Bioch. Z. 60, 483 (1914).

88. Z. anorg. Ch. 71, 381 (1911). 89. An. Españ. 795 (1929).

90. An. Españ. 34, 324 (1936).

91. Sur la force des matièrs explosits la thermochimie, 11, 178 (1883).

92. Langhlin a. Brown, J. Am. Soc. 50, 782 (1928).

93. Ann. Chim. Phys. (2), 40, 325 (1931). 94. Ann. Chim. Phys. (3), 7, 335 (1843).

95. Gmellns, Handbuch der anorganischen Chemie, 6, 348, 1927.

96. Z. phys. Ch. 44, 333 (1903). 97. J. Am. Soc. 46, 269 (1924). 98. Ber. Berl. Akad., 450, 1932.

99. Z. anorg. Ch. 71, 3861 (1911). 100. P. Blum, Dissertation, Gissen, S. 8, 1908. 101. V. Velley, Phil. Trans. A. 179, 282 (1889).

102. Z. anal. Ch. 21, 508 (1882).

103. Sur la force des matièrs explosifs la thermochimie, 11, 179 (1883).

104. Z. anorg. Ch. 143, 95 (1925). 105. An. Españ. 34, 324 (1936).

106. J. Am. Soc. 50, 782 (1928). 107. J. Am. Soc. 45, 2331 (1923). 108. J. Am. Soc. 48, 1790 (1926).

J. Am. Soc. 45, 1343 (1923).

110. Научные записки кафедры химии Днепропетровского института, стр. 172 (1926).

111. Pogg. Ann. 116, 171 (1862).

112. Научиые записки кафедры химии Диепропетровского института, стр. 189. 197, 204 (1926).

113. Z. Electroch. 27, 4 (1921).

114, Pogg. Ann. 116, 171 (1862). 115. J. Chem. Soc. 24, 1151 (1871).

116. Chem. N. 58, 309 (1888). 117. J. Chem. Soc. 57, 272 (1890)

118. J. Chem. Soc. 57, 272 (1890). An. Españ. 37, 324 (1936).

120, Z. anorg. Ch. 143, 951 (1925) 121. J. Am. Soc. 44, 143 (1922); Ber. 56, 1562 (1923). 122. Pr. chem. Soc. 26, 124 (1911).

123. Ch. Ztg. 46, 962 (1931).

124. Z. Schiess.-u. Sprengst. 133 (1921).

125. C. r. 144, 508 (1907).

126. Ann. Chim. Phys. (6), 21, 314 (1890). 127. С. Шрайбман, Производство бертолетовой соли и других хлоратов, ГОНТИ, М., 1938, стр. 207.

128. C. II, 2878 (1938). 129. Thermochimie, 2, 205, 1897.

130, Z. phys. Ch. 80, 227 (1912). 131. Ann. Phys. (4), 44, 1925 (1914). 132. Ann. Chem. J. 37, 497 (1907).

Thermochimie, 2, 205, 1897.

134. Thermochimie, 2, 205, 1897. 135. Bioch. Z. 68, 482 (1914). 136. Sur la force des matièrs explosifs la thermochimie, 11, 178 (1883).

137. C. r. 129, 926 (1899). 138. J. Soc. chem. Ind. 2!, 217 (1902).

139. Каст, Взрывчатые вещества и средства воспламенения, Госхимтехиздат, М., 1932, стр. 310.

140. Отчет о работе по определению взрыво- и пожароопасности соликамской бертэлетовой соли, ПЭУ Союзварывирома, 1938.

 Отчет ПЭУ Союзварывпрома, 1938. 142. Escales, Chloratsprengstoffe, S. 59.

143. Rep. insp. expl. 135 (1899); Mem. poudr. Salp. X, 271 (1899-1900); Kacr, Взрывчатые вещества в средства воспламенения, Госхимтехиздат, М. 1932, стр. 310.

144. Ch. Z. 1, 254, 404 (1899).

145. Каст-Мец, Химические исследования взрывчатых веществ, ОНТИ, М.-Л., стр. 318, 1934.

146. Explosives, matches and firerworks, London, 1938, crp. 5.

147. С. Шрайбман, Производство бертолетовой соли и других хлоратов, ГОНТИ, М., 1938, стр. 121.

148. С Шрайбман и А. Рейхсфельд, Применение клоратов калня, натрия в кальция, Оборонгиз, М., 1939, стр. 22.

149. Ber. 56, 1157 (1923)

150. Ber. Berl. Akad. 457, 1932. 151. Gmelins, Handbuch der anorganischen Chemle, 21, 505.

152. J. Ani. Soc. 42, 2047 (1920). 153. J. Am. Soc. 52, 551 (1930).

154. J. Am. Soc. 25, 550 (1903). 155. Thermochimie, 2, 186, 1897.

156. J. Chem. Soc. 45, 409 (1884). 157. Thermochimie, 2, 206, 1897.

158. Z. phys. Ch. A. 148, 396 (1930). 159. Z. phys. Ch. A. 148, 395 (1930).

160. J. Am. Soc. 45, 288 (1923). 161. Z. phys. Ch. 44, 346 (1903). 162. Ber. 56, 1157 (1923). 163. Bl. Soc. chim. (4), 47, 698 (1930).

Arch. Pharm. 65, 161 (1851).

165. Ann. Chim. Phys. (5) 27, 219 (1882).

166. Chimica delle Sostanze Explosive, Milan, S. 392, (1919).

167. Mein. poudr. Salp. XIV, 192; Escales, Chloratsprengstoffe, S. 167-168.

168. Moniteur scient, 1909, Escales, Chloratsprengstoffe, S. 75.

169. Z. Schiess.- u. Sprengst. 58 (1927).

170. Ber. 50, 1157 (1923).

171. J. Am. Soc. 45, 288 (1923).

172. Bl. Soc. Chim. (5) 5, 170 (1938); C. 1, 4022 (1938). 173. Bl. Soc. Chim. (5) 5, 170 (1938). 174. Thermochimie, II, 188, 1897.

175. Z. Schiess.- u. Sprengst. 78 (1927). 176, Z. Schiess.- u. Sprengst. 78 (1927).

177. Z. Schiess.-u. Sprengst. 209 (1927).

178. Z. Schiess-a. Sprengst. 122 (1924).

179. См. сноску 146.

часть п

хлоратные и перхлоратные взрывчатые вешества

ГЛАВА IV

ОБЩИЕ СВЕДЕНИЯ О ПРИГОТОВЛЕНИИ ХЛОРАТНЫХ И ПЕРХЛОРАТНЫХ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Взрывчатые смеси представляют собой сложные системы, состоящие по меньшей мере из двух компонентов; окислителя и горючего, иаходящихся между собой попределенных соотношениях. близких к реакции полного окисления.

Взрывчатое превращение этих смесей представляет собой реакцию окисления, протекающую весьма быстро (десятитысячные доли секуиды). Необходимым условием для протекания реакции с гакой громадной скоростью является весьма тесное соприкосновеине частиц горючего и окислителя между собой, что может быть достигнуто измельчением и смешением составных частей смеси. При этом реакция протекает тем быстрее, чем тоньше измельчение компонентов смеси и чем теснее они смещаны. Однако степень измельчения и смешения в различной мере сказывается на скорости разложения и, следовательно, на взрывном действии различных смесей. Наибольшее влияние этих факторов на взрывное действие имеет место в смесях с окислителями пониженной активности, выделение кислорода которых происходит при высоких температурах и с поглощением тепла. В общем здесь существует такая закономерность: чем выше температура разложения окислителя, чем больше его эндотермичиость разложения и меньще количество выделяемого кислорода, тем тоньше должно быть измельчение и лучше смешение.

В смесях, составной частью которых являются хлораты, в соответствии с их экзотермичностью разложения степень измельчения и смешения оказывает значительно меньшее влияние, чем в случае смесей с нитратами. Достаточно измельчение хлоратов до величины кристаллов 0,1-0,2 мм (сито 30-50) и простого смешения компонентов, например, во вращающемся барабане (без шаров) или ручным перемешиванием с расплавленным или жидким горючим веществом, чтобы получить сравнительно легко взрывающуюся смесь бризантиого действия *.

^{*} С твердыми горючими бризантность до 10-12 мм по Гессу, а с жидкими-до 13-15 мм.

С увеличением степени измельчения и смешения взрывное действие здесь увеличивается в значительно меньшей мере, чем при всех прочих практически применяемых окислителях, исключае разве лишь перхлорат аммония. Но и в даниом случае в смесях с ненитрованиьми веществами для получения хорошего взрывного действия требуется сравнительно тонкое измельчение компонентов. Из фиг. 5 видна зависимость бризанитного эффекта хло-

CLO3 + 20% DNT

Измельчение в мл

Фиг. 5. Зависимость бризант-

ности хлоратных взрывчатых

веществ от степени измельче-

ратных смесей от степени измельчення компонентов.

Зависимость взрывного действия смесей с перхлоратом калия от степени измельчения и смешения их будет значительно большей, чем у хлоратных смесей. Само собой разумеется, что влияние степени измельчения на взрывное действие смесей для одного в того же окислителя будет зависеть также и от химической природы горючего.

Следовательно, для получения хлоратных взрывчатых веществ не требуется такого тонкого измельчения и тесного смещения, как, скажем, для аммиачноселитренных взрывчатых смесей.

Смеси с перхлоратом калия требуют уже более тонкого измельчения и тесного смещения, чем с хлоратами. Хорошее смещение обеспечивается здесь, как и в случае хлоратных смесей, самой природой горючих компонентов, применяемых при производстве этих смесей.

Ведение низкоплавких и пластических горючих веществ в хлоратные, а также в аммонперхлоратные взрывчатые смеси имеет основной целью уменьшение чув-

ческих горючих веществ в клоратыве, а также в аммонперхлоратные взрывчатые смеси имеет основной целью уменьшение чувствительности этих смесей к механическим воздействиям. Кром того, это позволяет использовать дополнительные источники сырья (изомеры и промежуточные продукты интрации, а также ненитрованные вещества — парафии, нафталин, минеральные и другие масла).

Уменьшение чувствительности хлоратных взрывчатых смесей, достигаемое введением пластических горючих веществ (парафин, вазелин, минеральные и другие масла), обусловливается эластичностью и пониженной химической активностью последних.

Большое влияние, наряду с эластичностью, на уменьшение чувствительности взрывчатых смесей имеет химическая природа добавок. Таким образом флегматизирующее действие добавок (флегматизаторов) обусловливается химической стойкостью и вязкостью (эластвиностью) их. Следовательно, наилущиими флегматизаторами являются те вещества, которые наряду с высокой вязкостью (эластичностью) имеют высокую химическую стойкость.

Наиболее распространенным флегматизатором является касторовое масло, основное достоинство которого — большая вязкость и растворимость в нитросоединениях, в смесях с которыми оно иншь и применяется. К числу недостатков касторового масла следует отнести относительно легкую окислиемость его и гигроскопич-

ность.

При производстве хлоратных взрывчатых веществ необходимо почти полное отсутствие свободных минеральных кислот, которые могут содержаться, в частности, в интросоединениях. Малейшне следы кислот освобождают хлорноватую кислоту, которая вследствие своей сильной ожисляющей способности может вызвать пожар или даже взрыв. Например, на одном заводе произошел взрыв в помещении мешки вследствие недостаточной чистоты динитротолуола. Накоплявшанся на дне запасного бака для жидких интросоединений кислота попала в хлоратит и вызвала воспламенение. Поэтому все исходные вещества, поступающие в производство, должны тщательно контролироваться на содержание ■ них кислотности.

В качестве исходных материалов при производстве хлоратных взрывчатых веществ, кроме хлоратов калия или натрия, применяются ди- и дтринитропроизводные толуола и ксилола, моно- и динитропроизводные нафталина, антрацена, дифениламина и др., а также нафталин, антрацен, парафии (как флегматизатор или как основное горючее вещество в простейших составах), вазелин и касторовое масло (как флегматизаторы), дрвесиая мука (в качестве добавки, уменьшающей слеживание), керосин и жидкие углеводороды ароматического ряда (как горгочее для взрывчатых смесей типа Шпренгеля).

Введение интроглицерина в количестве 2—4% хотя и увеличивает восприиминеость смесей к детонации, однако повышает чувствительность и увеличивает опасность при их изготовлении и наконец, связывает производство хлоратных взрывчатых веществ

с нитроглицериновым заводом.

При изготовлении взрывчатых веществ на основе перхлората калия в качестве горючих компонентов применяют, главным образом, нитрованные вещества, состав которых указан выше; в качестве вещества, уменьшающего слеживаемость, применяют также древесную муку. В отдельных случаях в смеси вводится флегматизатор — парафин; в большинство составов вводится аминачива селитра в основном с целью улешевления этих вэрывчатых веществ, ≡ также для увеличения футасного действия. В отношении введения нитроглицерина остается ≡ силе сказанное в связи с хлоратными взрывчатыми смесями.

При производстве перхлоратных взрывчатых веществ хотя и не требуется той степени чистоты исходных продуктов ■ отношении

0 1

кислотности, как в случае хлоратитов, ио все же и здесь наличие

кислотности может привести к воспламенению.

При изготовлении аммонперхлоратитов ■ качестве исходных веществ применяют в основном те же компоненты, что и при фабрикации хлоратитов. Кроме того, ■ составы, предназначенные для закрытых разработок, вводят нитрат калия или натрия; в практике применяют большей частью последний вследствие его меньшей стоимости.

Производство хлоратиых взрывчатых веществ

Производство хлоратных взрывчатых веществ отличается большой простотой вследствие указанных выше обстоятельств (отсутствие необходимости тесного смещения компонентов смеся) и не требует сложного оборудования. Оно состоит из следующих фаз:

1) подготовки хлоратов (сушка и измельчение), 2) подготовки горючих компонентов (сушка и просеивание древесной муки, дозировка компонентов и другие подобные операции), 3) мешки компонентов, 4) вальцовки (при ручном перемешивании), 5) просеивания смеси и, наконец, 6) патронирования.

Существует два способа производства хлоратных варывчатых веществ: упрощенный способ с ручным перемешиванием и последующим патронированием и более новый и совершенный способ с механической мешкой, впервые введенный в 1911 г. Рубиным на заводе в Листале (Швейцария). Первый способ производства не требует сложной анпаратуры— в этом его преимущество, кроме того, он более безопасеи; применяется в установках с небольшой

производственной мощностью.

Основное преимущество второто способа — большая производительность, поэтому црименяется он, главным образом, в уста-

новках с большой производственной мощностью.

Для производства взрывчатых веществ хлораты должны поступать на завод, как правило, с небольшим содержанием влаги, и здесь должна производиться только дополнительная сушка этих солей с доведением влажности до $0,1-0.2^{\circ}/o^{\circ}$. Если поступающие хлораты имеют иебольшую влажность $(1-1,5^{\circ}/o)$, то их следует измельчать до сушки, что уменьшает продолжительность ее и позволяет высушивать продукт до более низкого содержания \blacksquare нем влаги.

Об аппаратуре для измельчения хлоратов, а также о режиме их сушки было сказано в разделе производства этих солей. Здесь лишь добавим, что при небольшой производственной мощности сушку хлоратов рациональнее производить
периодически действующих аппаратах: шкафах, камерах, плитах, тарелочных аппаратах и т. д., что позволяет всегда иметь хлораты
нагретом состояния.

После сушки хлораты просеиваются через сито № 10 ** (для смесей с нитросоединениями) или № 30—50 (в случае смесей без

** Номер сита указывает число отверстий на 1 см.

нитросоединений) и в нагретом состоянии поступают в мастерекую смещения. Если хлораты после сушки не сразу поступают в смещение, то во избежание охлаждения их следует хранить после пильных помещениях с повышенной температурой (70—75°).

Сушку и измельчение рациональнее производить подном помещении. Эти операции (при соблюдении вышеуказаиных условий) не относятся к категории особо опасных, а поэтому мастерские строятся без обвалования.

Фиг. б. Мешатель Вернер-Пфлейдерера.

Основной операцией при производстве хлоратных взрывчатых веществ является смешение компонентов.

Приводим описание механического способа смешения ■ том виде, в каком он применяется на французских шеддитных заводах,

Мешка производится в мешателе Вернер-Пфлейдерера (фиг. 6). Мешкатель представляет собой бронзовый ящик, имеющий вид парадлелениитеда, дио которого имеет форму двух цилиндров с общей образующей. Мешатель снабжен рубашкой, ■ которую можно пропускать по желанию пар или колодную воду. Внутри мешателя на двух параллельных валах, вращающихся в противоположных направлениях, попарно помещены четыре винтообразные лопасти, обеспечивающие перемещивание.

Загрузка мешателя — 150 кг. Продолжительность операции — 30 мин. В случае изготовления шеддита № 8 загрузка достигает 180 кг.

При механической мешке шеддитов на стенках и лопастях мешателя при охлаждении образуются корки. Их присутствие может вызвать несчастные случаи вследствие трения, возникающего во время мешки ⁸.

- 67

^{*} Во Франции для производства шеддитов хлораты сушат до влажности 0.15%.

^{*} Такой несчастный случай был причнной катастрофы ш Шедде, во время которого были убиты главный инженер Дотриш и инженер Бабю.

Меніка взрывчатых веществ О № 5 или № 5bis (с ди- и триинтротолуолом и касторовым маслом) производится следующим образом. В мещатель помещают нитропроизводные *, касторовое масло и краситель ** и, закрыв его алюминиевой крышкой, пропускают через рубанку пар. Перемещивают содержимое в течение 2 мин., при этом температура в мешателе достигает 60-70°. После этого пешатель вводят нагретый хлорат и мешку продолжают дальше. Через 1-2 мин. пар заменяют колодной водой, регулируя приток ее таким образом, чтобы охлаждение происходило постаточно медленно. Внезапное охлаждение влечет за собой образование корок, а слишком продолжительное предварительное нагревание дает очень жидкую массу и также благоприятствует образованию корок. После пятиминутного перемещивания мещатель останавливают, очищают (если необходимо) стенки от налишшего продукта и снова вращают в течение 4 мин., но в обратную сторону. Наконец, аппарат при помощи рычага иаклоняют и пересыпают полученное взрывчатое вещество 🔳 жестяные ящики, предварительно просеяв его через сито с отверстиями в 7 мм.

В Германии к концу операции прибавляли немного нитрогли-

церина $(3-4^{\circ}/_{\circ})$.

При производстве желатинированных шеддитов смешению предшествует процесс желатинизации (при температуре 40—50°) и затем готовая желатина обрабатывается в мещателе с необходимым количеством хлората. Обработка ведется до тех пор, пока масса не ставет однородной.

При производстве взрывчатого вещества О № 8 во избежание образования корок мещатель не охлаждают, пограничиваются

только прекращением притока пара прубашку.

Во избежание несчастных случаев мастерская мешки изолируется от остальных зданий и окружается валами. Мешатель приводится в движение с находящегося вблизи мастерской мостика управления, также защищенного. Все манипуляции производятся с этого места, так что во время работы мещателя рабочие не входят в мастерскую. Специальные приспособления останавливают аппарат, как только открывается дверь мастерской. Наконец, мещатель снабжен предохранителем, разъединяющим мещатель и передаточный вал, как только трение в аппарате превысит известный предел.

Ручная мешка производится в баках с двойными стенками, нагреваемых паром до 60—70°. Внутренняя стенка сделана из алюминия. В бак сначала помещают витропроизводные, затем касторовое масло, краситель и, наконец, хлорат. Для получения однородной смеси масса перемешивается деревянной лопаткой до тех пор, пока окрашениые частицы хлората совершенно не исчезнут (5—6 мии.). Затем теплая масса выгружается в жестяной ящик и под-

** Краситель добавляется для контроля за качеством смешения.

вергается вальцеванию. При вальцевании получается удовлетворительная гомогенизация, в главное, не создаются те опасные моменты, которые имеют место в мешателе при охлаждении (образование корок). Подвергнутое вальцеванию или механической мешке взрывчатое вещество просенвается через сито с отверстиями в 4,5 мм и развешивается в пропитанные парафином полотияные мешочки.

В противоположность этому, по Мартелю, во Франции педлиты патронируются в тильзы диаметром 23, 25 и 30 мм.

Для получения зерненых шеддитов масса после смешения в ванне протирается через сито, имеющее отверстия диаметром 0,6 мм, а отсев снова измельчается (смешивается) вместе со слежующей заклаткой.

По Касту, зернение состоит в том, что полученная масса несколько раз перетирается в подогретом состоянии (30—35°) через ряд латунных сит возрастающей частоты до получения полной

🗧 однородности.

Для устранения слеживания просеянную (протертую) массу перед патронированием выдерживают в течение одного или нескольких дней до полного затвердевания нитросоединений. После полного затвердевания и кристаллизации просеянный материал доставляется в патронировочную мастерскую. В целях безопасности патронирование лучше производить в нескольких небольших (деревянных) мастерских, причем в каждой из них должно находиться небольшое количество взрывчатых веществ и небольшое число людей. При этом условии мастерские можно и не обваловывать.

Ручное патронирование хлоратных взрывчатых веществ произволят в деревянных формах с отверстием, соответствующим днаметру патронов. В эти формы вставляют открытые с одного конца бумажные гильзы и постепенно наполняют их хлоратитом, набивая его деревянным пробойником. Затем патроны быстро опускают в нагретый до 80° парафин. Дав стечь парафину, укладывают готовые патроны в картонные коробки по 2,5 кг в каждую, затем связывают их в пакеты по 10 штук и для откылки по месту назначения укупоривают в деревянные ящики.

Каст указывает, что такие сравнительно безопасные взрывчатые вещества, как шеддиты, можно также патронировать при по-

мощи машин, служащих для патронирования динамитов.

Практически механизацию патронирования хлоратных взрывчатых веществ осуществил упоминавшийся уже Рубин. Он использовал для этого патронировочный станок, применяемый при патронировании аммонитов, изменив его в соответствии со свойствами шеддитов. Этот способ патронирования был введен сначала в Швейцарии, откуда был заимствован другими странами.

Гіарафинирование патронов производится весьма несовершенно. Для механизации этой операции можно использовать парафинировочные станки, применяемые в аммонитном производстве, например, вращающийся диск с вырезами.

^{*} Содержание влажности в горючих компонентах должно быть не-выше, чем это указано в технических условиях на них, например, для витросоединений не более 0.5% (вместе с летучими), для парафина не более 0.1%.

Производство хлоратных взрывчатых веществ типа Шпренгель значительно проще, чем взрывчатых смесей с твердыми окислителями. Оно состоит из подготовки хлоратов (измельчение и сушка), подтотовки древесной муки (сушка и просеивание), смещения этих компонентов, латронирования и, наконец, напитывания.

Для данного типа взрывчатых веществ требуется особенно сухая соль, поэтому ее следует сущить до содержания влаги не более 0,1%, для чего требуется сильное просущивание. На фабрике
■ Лительсгейме (Германия) сушку КСЮ_в производят до содержания 0,05% влаги. В этом случае требуется также и тонкое измельчение (по меньшей мере 92% соли должно проходить через сито, имеющее 2500 отверстий на 1 см²).

Смешение хлоратов с древесной мукой можно производить в барабанных смесителях с бакаутовыми шарами или на тарелоч-

ных аппаратах.

Хотя смесь хлората с 3% древесной муки и не является взрывчатой, но в первый момент перемещивания, когда составные части этой смеси еще не равномерно распределены, опасность взрыва не исключена. В 1926 г. в Вюргендорфе (Германия) взорвалось 200 кг смеси, причем вероятной причиной взрыва было тречие. Поэтому выполнение данной операции следует производить таким образом, чтобы была исключена возможность возникновения трения или удара.

Патронирование хлоратных взрывчатых веществ с добавками древесной муки можно производить на обычных дозировочных аппаратах, применяемых при патронировании аммонитов. Патронирование производят продырявленные гильзы из пертамента пиполупергамента, вставленные в деревянные или металлические формы с целью воспрепятствования разрыву гильзы, так как патронирование (состав с 39/в древесной муки) производится с некоторым уплотнением (плотность 1.4—1.5).

Во Франции окислитель (КСЮ₃+MnO₂) прессуется и завертывается затем в тряничную бумагу, пропускающую жилкость.

Патронирование является совершенно безопасной операцией, так как эта смесь невзрывчата.

Напитывание патронов можно производить как на месте производства, так и на месте потребления. Последний способ имеет преимущество в смысле большей безопасности, так как со взрывчатым веществом соприкасается лишь ограниченный круг лиц, неносредственно ведущих взрывные работы. С другой стороны, напитывание патронов на месте потребления трудно выполнить с достаточной точностью и связано с рядом других неудобств. Поэтому ■ последнее время эту операцию в Германии выполняют на месте производства.

Вследствие небольшой продолжительности «жизни» этих взрывчатых веществ (с керосином до 10 и интробензолом до 12 суток) их следует производить на небольшом расстоянии от места потребления (обычно в непосредственной близости от места взрывных работ, например, калийного рудника), куда напитанные патроны могут быть быстро поданы автотранспортом. Процесс напитывания патронов играет весьма большую роль в изготовлении этого типа варывчатых веществ, так как избыток или недостаток углеводорода влечет за собой снижение взрывного эффекта и даже отказ.

В практике напитывание патронов обычно производят погружением их на точно определенное время или в отмеренное количество углеводорода. В первом случае напитывание лучше производить при помощи специального аппарата (фит. 7). Напитывание

Фис. 7. Аппарат для напитывания патронов.

патронов можно производить также и на станке для парафинирования патронов, ход которого можно отрегулировать так, чтобы при прохождении патрона через углеводород он логлощал нужное количество последнего.

Для равномерного напитывания, согласно шведск. пат. 77781, хлорат рекомендуется гранулировать, так как ■ этом случае при одной и той же степени уплотнения получается одинаковая величина пор и, следовательно, обеспечивается одинаковая скорость поглощения.

На медзинкитной фабрике в Лительсгейме напитывание производится путем обливания патронов, уложенных в ванне, из дозировочной машины. Эта операция производится в три приема. Каждый раз дается 1/3 того количества углеводорода, которое требуется для полного напитывания; при этом после каждой операции патроны переворачиваются на 1/3 вокруг собственной оси. Процесс поглощения происходит весьма быстро — в течение нескольких секунд (для всех трех операций).

Ряд патентов рекомендует производять из хлората калия брикеты с большой плютностью (около 2,1), которые способны поглощать, например, не более 10% углеводорода. Нам кажется, топри такой большой плотности эти взрывчатые вещества вряд ли будут способны детонировать, так как по получениым нами данным даже при плотности 1,75 (с 8% керосина) бризантность их составляет лишь 4 мм.

Напитывание патронов можно производить любой горючей жидкостью, не обладающей большой вязкостью. В противном слу-

чае поглощение жидкости и растекание ее по патрону становится весьма затруднительным.

В качестве горючей жидкости хорошо/ зарекомендовал себя керосин с температурой вспышки не ниже 34,6°, применяемый в Германии в хлоратите 3 н ранее в медзянките.

Во Франции для этой цели применяют смесь из нитробензола,

скипидара и нефти.

У нас до революции применялся нитробензол.

Смеси с нитробензолом имеют большую бризантиость (15—17 мм вместо 12,5—13 мм с керосином) и лучше передают детонацию от патрона к патрону, чем с керосином. Но зато эти смеси более чувствительны к удару и имеют большую скорость испарения; кроме того, не нужно упускать из виду и токсичность нитробензола, особенно в случае применения смесей с ним для закрытых работ.

Для напитывания патронов можно применять также углеводороды ароматического ряда (бензол, толуол, ксилол и др.), при этом получаются смеси с хорошей бризантностью
пониженной чувствительностью, но продолжительность жизни этих составов

мала — всего 24 часа.

Наконец, укажем на смесь, горючей частью в которой является углеводород, имеющий ири обыкновенной температуре и давлении газообразную форму, нагример, пропан, бутан и др. Углеводород поглощается псжиженном состоянии. Для уменьшения испарения рекомендуется прибавлять адсорбирующие вещества, например, силикагель. Напитывание патронов производится только перед самым потреблением. Достоинство этого варывчатого чещества, а также смесей с ароматическими углеводородами состоит в том, что процествии короткого периода времени они теряют свою варывчатость.

Напитанные патроны (в случае изготовления на заводах) завертывают во вторую оболочку из плотной бумаги, удаляемую перед заряжанием шпура. Патроны (при напитывании керосином) должны пряменяться не ранее 24—48 час. после напитывания, что дает возможность керосину распределиться равномерио по оки-

слителю.

Патроны завертываются в пачки и укупориваются пящики.

Напитывание не является опасной операцией, и мастерская не обваловывается.

В заключение следует отметить, что производство хлоратитов с жидкими горючими добавками значительно проще и безопаснее, чем с твердыми. Наиболее ответствениой операцией, требующей наявыка, является напитывание.

Производство перхлоратных взрывчатых веществ

Производство перхлоратных взрывчатых веществ побщем сходно с производством хлоратитов; но так как состав этих взрывчатых веществ наряду с основным окислителем — перхлора-

том — обычно вводят интраты, здесь имеет место одна дополнительная операция — смещение окислителей. Это смещение производится на гарелочных аппаратах, но его можно производить также и в барабанных смесителях. Эту операцию лучше производить в мастерской подготовки (сушки и измельчения) окислителей.

Вследствие новышенной чувствительности и большой влажности (до 10%) сушку и измельчение перхлората аммония следует провзводить на тарелочных аппаратах, имеющих обогрев.

Для смещения смеси перхлората калия и аммначной селитры с горючими компонентами не исключена возможность применения наряду с описанным выше смесителем Вернер-Пфлейдерера также и тарелочного аппарата с обогревом, применение этого аппарата для смещения хлоратных смесей весьма соминтельно из-за его опасности.

Мастерские мешки при производстве перхлоратных вэрывчатых веществ обносятся валами.

Меры безопасности. Первым требованием при производетве хлоратных и перхлоратных взрывчатых веществ является полнейшая чистота. Сосуды и приборы должны содержаться в чистоте. Следует обратить виимание на то обстоятельство, что деревянные части аппаратов, одежда рабочих и мусор в мастерских вследствие впитывания хлоратиой пыли становятся очень опасными в пожарном отношении. Особенно легко впитывается вследствие своей гигроскопичности пыль хлората натрия. Поэтому необходимо время от времени основательно промывать все аппараты. Далее, следует строго придерживаться рецептуры, а самое смещивание производить достаточно тщательно, так как если надлежащее перемешивание не достигнуто, то в значительной степени возрастает опасность при дальнейшей обработке смесей. Наконец, следует обратить внимание на инструктаж обслуживающего персонала в отношении ознакомления его с опасностями, связанными с данным производством, а также с мероприятиями по технике безопасности.

глава V

СОСТАВЫ ХЛОРАТНЫХ И ПЕРХЛОРАТНЫХ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Составы клоратных и перхлоратных взрывчатых веществ, описанные в литературе, весьма разнообразны. Большая часть из них имеет лишь патентное значение, и в производственном масштабе они никогда не изготовлялись.

В настоящее время число применяемых или разрешенных к применению составов весьма ограничено,

Переходим к обзору наиболее интересных составов хлоратных и перхлоратных взрывчатых веществ,

Хлоратные взрывчатые вещества

Во Франции число составов, разрешенных к производству, еще велико и достигает двенадцати (см. табл. 15). Кроме этих составов, разрешено к употреблению взрывчатое вещество типа «Прометей», называемое «взрывчатое вещество О № 3».

Состав этого вещества следующий (в процентах):

		а	b
OKRCHHTER	Хлорат калия	951 87	90 (87
)	Перекись марганца	5 6	10
_	Нитробензол	50)	60)
Горючее {	Нитробензол	20 } 13	15 } 13
	Нефть	30)	25)

Окислитель и горючее смещивают друг с другом в отнощении 87:13. Это взрывчатое вещество заменяет черный минный порох, который оно превосходит по силе взрыва.

Таблица 15

Состав шеддитов, производимых во Францин

- Состав	_	<u>6</u> 1	№ 2	№ 4	№ 5	№ 5bis		Nº 6		№ 7	№ 8
	41	60bis			<u>. </u>		a	_ b	c		
Хлорат калия	80 12 - 8 - -	80 	79 1 15 5 -	90	79 16 5 -	79 2 14 5 —	90 7 - 3	90	89 5 4	90 - - - 7 3	90

Состав О № 6 во время войны 1914—1918 гг. употреблялся во Франции и Италии (в последией под названием 1. S.) п отношении окислителя к горючему, как 85:15, в качестве заряда для ручных гранат и других огиеприпасов ближнего боя. Затем он был вытеснен составом О № 8, известным под названием «взрывчатое вещество S».

По другим даиным, эти смеси примеиялись в отношении 90:10 (7%) парафина, 3% вазелина).

Во время войны употреблялся также и состав О № 5.

По Касту, во французских вурфминах ■ 1915 г. ■ качестве разрывного заряда применялась смесь, состоящая из 85% хлората калия, 10% динитротолуола и 5% воскообразного вещества.

В Германии хлоратные взрывчатые смеси, оставленные после унификации 1923 г. в списке допущенных взрывчатых веществ, имели следующий состав ². Хлоратит 1.

70—80% хлората калия и (или) натрия, из которых до 20% от общего количества взрывчатого вещества может быть заменено перхлоратом калия и (или) калиевой селитрой.

12—20% нитропроизводных толуола и (или) нафталина и (или)

дифеннламина.

1—50/о растительной муки.

3—5% твердых углеводородов и (или) масел и (или) жиров.

2-6°/о нитроглицерина.

Хлоратит 2.

70—85% хлората калия и (или) натрия, из которых до 20% может быть заменено перхлоратом калия.

10—20% нитропроизводных толуола и (или) нафталина и (или)

дифениламина.

1—5⁰/₀ растительной муки.

3—5% твердых углеводородов и (или) масел или жиров.

Хлоратит 3.

88-91% хлората калия и (или) иатрия,

12—9% жидких углеводородов с температурой вспышки не ниже 30%.

Хлоратит 3 в практику вошел в несколько измененном составе:

Be.	
Хлорат калня	83%
Древесная мука	12
Керосин или парафииовое масло 8—10	5
Плотность патронов 1,45—1,55	1,05
Расширение п бомбе Трауцля, см8 220	225
Скорость детоиацин, м/сек около 3000	около 3300

С 12% древесной муки получается менее бризантное взрывчатое вещество, чем с 3% древесной муки, и тю своему взрывиому действию близко подходящее к черному пороху. Это взрывчатое вещество применяется, главным образом, в соляных разработках.

Отличительной особенностью немецких хлоратитов является высокая диференциация их в отношении состава (больщая, чем французских шеддитов), что позволяет получать взрывчатые вещества, весьма различные по действию, — от высокобризантного, близкого по действию к высокопроцентным динамитам, до слабобризантного, близкого по действию к черному пороху. Кроме того, немецкие составы имеют меньшую склонность к слеживанию вследствие наличия муки, чем шеддиты.

В настоящее время в Германии производится лишь хлоратит 3, остальные два хлоратита сняты с производства из-за высокой их стоимости и из списка разрешенных для применения ш горной промыпленности взрывчатых веществ исключены *.

^{*} Zulassung von Sprengstoffen u Zündmitteln für der deutschen Bergbau, 1935 г., стр. 45.

Во время войны 1914—1918 гг. ■ Германии в большом количестве производились корониты и альбиты различного состава, иаиболее типичные представители которых приводятся ниже ³ (состав в процентах):

	Корон	иты	Альбит
Хлорат натрия	76	83	80
Моноиитронафталии	5	8	
Динитронафталин	5	_	12
Древесиая мука	2	1	3
Парафин	8	5	_
Фенаитрен		_	3
Нитроглицерин	4	3	2

Вследствие недостатка сырья при производстве этих составов употреблялись нитронафталины и малоценные сорта динитротолуола.

По окончании войны в хлоратные взрывчатые вещества стали вводить ди- и тринитротолуол, при этом получали более бризантные ВВ.

Одним из наиболее мощных хлоратных взрывчатых веществ, изготовлявшихся **п** Германин иекоторое время после войны, является коронит следующего состава (в процентах):

- Коронит Т1 (хлоратит 1)	Коронит Т2 (хлоратит 2)
Хлорат натрия, 70-72	73-75
Древесная мука 1—2	1-2
Три- и динитротолуол 18-20	18-20
Парафин 3—4	3-4
Нитроглицерин	_

О свойствах его можно судить по следующим данным:

	Коронит Т1	Короиит Т2
Кислородный баланс	+3,0%	+1,9%
Расширение в бомбе Трауцля	. 290 см ³	280 см ³
Обжатие свинцовых столбиков	. 20 мм	19,5 мм
Чувствительность к детонации		капсюль № 1
Передача детонации на расстоянии (25-мм патроны)		8 см
Скорость детонации	. 5000 м/сек	4300 м/сек
Плотность патронов	. 1,57	1,46
Теплота взрыва		1280 кал
Температура взрыва	. 3645°	3700°

Следует отметить большую восприимчивость к детонации коронита T2, чем коронита T1, объясняющуюся его порошкообразным состоянием. Пластичный коронит T1, несмотря на присутствие нитроглицерина, менее чувствителен к удару и трению, чем коронит T2.

В Германии до и во время войны 1914—1918 гг. с успехом применялось взрывчатое вещество «силезия», один из составов которого содержал 80% хлората калия и 20% обработанной азотной кислогой смолы.

В Австрии во время войны изготовлялись хлоратиты следующих составов:

1) 88% хлората калия, 12% антраценового масла;

2) 85% хлората калия, 10% парафина, 5% антраценового

В Англии в войну 1914—1918 гг. применялись различного типа шеддиты. Приводим состав одной из наиболее часто применявшихся смесей (в процентах);

Хлорат калия		٠	٠			٠		٠			٠	79
Динитротолуол .									4			15
Нитронафталии .												1
Мииеральное масл	O								-			5

В Швейцарии со времени мировой войны изготовляют желатини рованные жлоратные взрывчатые вещества. В отношении безопасности в обращении эти варывчатые вещества имеют некоторое преимущество по сравнению с порошкообразными смесями, вследствие чего они все более и более входят в употребление, особенно при строительстве штолен.

Приводим состав одного из этих ВВ (в процентах):

Хлорат натрия	70
Динитротолуол (жидкий)	23,5
Коллодиониый клопок	1,5
Нитроглишерии	5

Главным преимуществом желатинированных составов Штетбахер считает их пластичность. Однако ее можно создать также путем введения желатинированных жидких нитропроизводных толуола или ксилола, что более удобно и позволяет получать составы с пониженной чувствительностью.

В качестве примера здесь можно привести смесь следующего состава (в процентах):

KCIO3													65-70
Нитротолуол					٠								12-13
Динитротолуол		-				-							6
Нитронафталии													6-7
Древесная мука				-					_			_	5-6
Коллодионный х.	ло	п	ж		-		-			-	-		0,5-2,

В республиканской Испании (1936—1938 гг.) для снаряженияручных гранат и мин в большом количестве применялась смесь, состоявщая из 80% хлората калия, 15% нитронафталина и 5% смолы.

В Италии в настоящее время троизводятся шеддит OS «Экстра» и шеддит-желатин D.

Шеддит ОЅ состоит из 90% клората калия и 10% парафина и вазелина. Предельная плотность его 1.35. Для детонации требуется капсоль-детонатор № 8—9. В бомбе Трауцля он дает расширение $265~cm^3$. Скорость детонации его $3700~m/ce\kappa$.

Шеддит D состоит из смеси хлората калия с нитропроизвод-

ными толуола.

В дореволюционной России, кроме шеддитов, долгое время производилось взрывчатое вещество типа Шпренгеля, так называемый белый горный порох Виннера, состоявший из 80% хлората калия и 20% нитробензола.

Шпитальский 6, занимавшейся разработкой хлоратных и перхлоратных взрывчатых веществ во время войны 1914—1918 гг., предложил составы, близкие к французским шеддитам О № 6—8. Состав их следующий (в процентах):

а) Калий альметрит № 55	
хлорат калия	88
углеводород, состоящий из 5% вазелина, 30%	парафина
и 65% канифоли	12
б) Натрий альметрит № 19	
хлорат натрия	
углеводород, состоящий из тех же веществ	10

Первый состав имел бризантность по Гессу 10,2 мм (при плотности 1,15), второй — 12,0 мм (при плотности 1,24).

Рудаковский предложил следующие хлоратные составы (табл. 16):

Рудаковским

Табянца 16 Состав и свойства хлоратных взрывчатых веществ, предложенных

Хлорат калия 68 73 83 - 8676 79---81 Аммоиит 80/20 Динитробензол ... 25-27 (с тротилом) Динитротолуол 17-19 Дииитроиафталин . . . 10-12 Моноинтронафталин . . 7-9 14 Парафин 5 5 5 5 5 ___ Машинное масло . . . Древесиая мука . . . 2 - 02 - 02-0 2-02-0 Бризантиость по Гессу. 15 16 12 12,5 11,8 13,1 12.8 Расширение в бомбе Трауцля, см⁸ 290 284 223 230 270 286 440 Чувствительность ш удару при весе падающего груза в 2 кг с высоты 25 см, % . 28-40 20-32 28-36 20-36 24-32 20-32 Передача детонации--впритык (число па-

Перхлоратные взрывчатые вещества

Несмотря на ограниченность распространения, количество применявщихся составов перхлоратных взрывчатых веществ сравнительно разнообразно.

Первые взрывчатые смеси с перхлоратом калия были изготовлены п 1904 г. в Германни н назывались «пермонит I» или «гештейн-пермонит», «пермонит A» и «пермонит II» или «веттерпермонит».

Гештейнпермонит состоял из 32,5% перхлората калия, 32,5% нитрата аммония, 7% нитрата натрия, 20% триннтротолуола, древесной и растительной муки и мелана (смесь из 1 ч. клея и 7 ч. глицерина).

Пермонит А состоял на перхлората калия, аммиачной селитры, тринитротолуола, древесной муки и желатинированного интроглицерина ⁶.

Оба эти взрывчатые вещества применялись, главным образом, в жалийной промышленности и в каменоломнях.

Веттерпермонит состоял на перхлората калия, нитрата аммония, поваренной соли, тринитротолуола, древесной и растительной муки и мелана. Это ВВ предназначалось для каменноугольных шахт. В измененном составе — 24,5% перхлората калия, 29,5% аммиачной селитры, 25% поваренной соли, 7% тринитротолуола, 3% древесной муки, 4% растительной муки, 6% нитроглицерина и 1% мелана — оно экспортировалось в Бельгию и применялось там как антигризутное взрывчатое вещество.

Один из пермонитов, употреблявшийся в Англии вплоть до 1913 г., имел следующий состав: 31—34% перхлората калия, 3—4% интроглицерина, 0,1—0,5% коллодионного хлолка, 39—43% аммиачной селитры, 11—13% тринитротолуола, 5—9% крахмала, 1,5% древесной муки.

В Германии наряду с пермонитом наиболее употребительными взрывчатыми веществами с перхлоратом калля были алькальзиты, из которых состав А являлся более, постав I менее мошным, чем пермонит I.

Состав алькальзита (в процентах):

(= -1	Α	. I
Перхлорат калия	55	28
Нитрат аммоиия	9	25
Нитрат натрия		30
Тринитротолуол твердый		_
Тринитротолуол жидкий		_
Нитронафталин		11,5
Картофельиая мука	_	2,5
Смола	_	2,5
Парафиновое масло	_	0,5

В Германии употреблялись также следующие ВВ:

персалит, состоявший из перхлората калня, аммиачной селитры, тринитротолуола, соответствующего количества динитротолуола и древесной мужи;

тронов)

веттер-персалит, состоявший на перхлората калия, ароматических нитросоединений, нитроглицерина, растительной муки, натриевой селитры и других солей.

Во время войны 1914—1918 гг. взрывчатые вещества с перклюратом калия производились в большом количестве, главным

образом, в Германии.

Вследствие недостатка высококачественных интросоединений (ди- в тринитротолуола) последние в перхлоратных ВВ были заменены полностью или частично витросоединениями нафталина и бензола, нзомерами динитротолуола и другими менее ценными и менее дефицитными веществами.

Производнлось значительное количество смеси состава: 56% перхлората калия, 32% динитробензола, 12% динитронафталина.

Смесь эта шла на снаряжение метательных мин.

Для торнорудной промышленности изготовлялись взрывчатые вещества с меньшим содержанием нитросоединений состава:

	Перхлоратиты		Перко	рониты	Перса	литы
Перхлорат калия	35	34	77	68	35	34
Аммиачная селитра	42	48	_	10	43	48
Метадинитротолуол	10	10	10	_	8	10
Диинтротолуол	_	_		16	_	_
Тринитронафталин	4	_		_	1.0	
Древесиая мука	5	6	3	1	4	6
Древесный уголь	_	2	1		_	2
Парафин	_		5	_	_	_
Нафталин	_		_	1		-
Нитроглицерин	4	_	4	4	2	
Кислородиый баланс	+1,7%;	+1,7%	+0,9%;	+11,1%	-0,3%;	+1,7%
Расширение в бомбе Трауц- ля, см8	340	325	285	265	330	325

Наконец, в качестве заряда для ручных гранат употреблялось непосредственно воспламеняемое взрывчатое вещество под названием міщштульвер (Mischpulver) состава: 12% перхлората калия, 5% алюминиевого порошка, 83% черного пороха.

Наибольшее количество перхлората калия шло в качестве добавки к аммоннту для замены нитроглицерина в донарите.

По исследованиям Каста, 10% перхлората жалия почти в такой же степенн увелнчивают детонационную способность аммонита, как и 4% нитрогищерина. Такое аммиачноселитренное взрывчатое вещество было известно под названием «пертита» и имело состав: 72% аммиачной селитры, 10% перхлората калия, 15% дв- и тринитротолуола, 3% древесной муки.

Это взрывчатое вещество легко детонировало (капсюль-детонатор № 3), а расширение в бомбе Трауцля составляло 370 см²; плотность его около 1,20. В Германни пертит применялся в больших количествах для снаряжения снарядов траншейной артиллерни, ружейных и ручных гранат, а также для подрывных целей.

Некоторое время после войны в Германии изготовлялись мощные перхлоратные взрывчатые вещества, для которых применялось большое количество ди- и тринитротолуола из военных запасов.

Приводим состав тиличных представителей мощных перхлоратных ВВ, выпускавилихся Динамитным акционерным обществом (в процентах):

	Перкоронит А	Перкоропит В
Перхлорат калия ш аммиачиая селитра.	66	69
Ди- и гринитротолуол и древесиая мука		31
Нитроглицерин	4	
Кислородный баланс	+2,2	+1,8

После проведенной в 1923 г. стандартизации в Германии оставлено только три состава с перхлоратом калия под общим названием «перхлоратиты». Процентный состав их приводится ниже.

Перхлоратит 1

60-72% перхлората калия, причем до 10% от общего количества взрывчатого вещества может быть заменено аммиачной или калиевой селитрой;

1—5⁰/₀ растительной муки;

20—30% нитропроизводных толуола и (или) нафталниа и (или) дифениламина;

3--6% нитроглицерина (нежелатинированного).

Перхлоратит 2

 $62-75^{\circ}/_{\circ}$ перхлората калня с заменой до $10^{\circ}/_{\circ}$ аммиачной и (нли) калневой селитрой;

1-8% растительной муки и (илн) твердых углеводородов;

20—30% нитропроизводных толуола и (илн) нафталина и (илн) дифениламина с заменой до 4% общего количества взрывчатого вещества нитроклетчаткой.

Перхлоратит 3

30-40% перхлората калия или аммония;

35—45% аммиачной селитры, которая в случае применения перхлората аммония должна быть заменена эквивалентным ему количеством калийной селитры;

15-20% интропроизводных толуола (или) нафталина и (или) лифениламина с заменой до 4% интроклетчаткой;

3—8% растительной муки н (или) твердых углеводородов.

После исчерпывания запасов перхлората калия, который выщелачивался из составов для метательных мин, оставщихся в колоссальных количествах после войны, производство перхлоратных взрывчатых веществ прекратилось.

В табл. 17 приводим взрывчатые смеси на основе перхлората калия, изучавшиеся Рудаковским 7. Таблица 17

Состав взрывчатые свойства смесей с перхлоратом калия

- *					
Состав смесей	Гес	нтност су в м плотио	м, ,	Расшире- ние в бомбе Трауцля	Чувствительиость к удару ■ % (высота 50 см, вес груза 2 кг)
	1,0	1,12	1,2	CM3	Bet Tpysa 2 kz)
34% перхлората калия 48% аммичной селитры 10% тринитротолуола 6% древесной муки 2% угля	10,8	11,4	10,6	310	52
35% перхлората калня 45% аммиачной селитры 17% тринитроксилола 3% парафина	11,6	12,7	12.2	383	88
35% перхлората калия 45% аммилчной селитры 17% диннтробензола 3% парафина	12,7	12,2	12,0	378	80
35% перхлората калия 45% аммиачной селитры 17% динитронафталина 3% парафина	11.2	10,1	-	369	36

Пониженная бризантность этих варывчатых веществ по сравнению, например, с перкоронитами при одинаковом составе, повидимому, объясняется иедостаточной степенью измельчения и смешения.

По Науму, взрывчатые вещества с перхлоратом аммония перед войной 1914—1918 гг. употреблялись лишь во Франции и Бельгии и то п небольшом количестве.

Из применявщихся составов этого типа в первую очередь следует указать на ионкиты в, изготовлявшиеся в Бельгии. Состав их следующий:

	1	11	111
Перхлорат аммония	20	15	25
Нитрат аммония	. 27	17,5	30
Натрат натрия	27	30	15
Нитрат бария	. 6	10	_
Тринитротолуол	20	22,5	10
Хлорнстый натрий	_	5	20

По Касту, расширение в бомбе Трауцля для ионкита 1 равно 285 см, ■ для ионкита II — 245 см.

Бельгийские ионкиты применялись до войны и в Германии.

Ионкиты испытывались французской комиссией по взрывчатым веществам и были рекомендованы к применению. Они изготовлялись во Франции вплоть до последнего времени пол названием взрывчатых веществ типа О № 9, 10 н 11, причем ВВ О № 9 соответствовало по составу типу II, а ВВ О № 10 н 11 имели сле-Дующий состав (в процентах):

					O № 10	O № 11
Перхлорат аммония	4				18	18
Нитрат иатрия					58	58
Хлористый натрий.					4	4
Тринитротолуол					20	10
Тринитронафталин						10

Во Франции некоторые сорта шеддитов готовились также с перхлоратом аммония в и имели следующий состав (в процентах):

							I	11
Перхлорат аммония							82	30
Нитрат натрия								30
Дивитроголуол							13	15
Касторовое масло .				-			5	5

Эти взрывчатые вещества довольно детально изучались в 1906—1907 гг. французской комиссией по взрывчатым веществам.

Изучение их дало возможность сделать следующие выводы: безопасность производства и хранения этих взрывчатых веществ почти такая же, как и шеддитов. Себестоимость их невысока. Применение их представляет значительные неудобства, так как они при взрыве выделяют соляную кислоту (тип I дает 156 л/кг, ■ тип II—16 л/кг) и легче спекаются, чем шеддиты, вследствие чего детонночот неполностью.

Перед употреблением необходимо тщательно разминать патроны рукой, что, однако, для шеддита типа II недостаточно.

По своей силе шеддит типа і близок к гремучему студню (i=9576); сила шеддита типа II значительно ниже (i=6975). Скорость детонации достигает соответственно 4020 и 3361 м/сек при оптимальной плотности, равной 1,04. С увеличением плотности скорость детонации быстро уменьшается. Предельные плотности равны 1,33 и 1,38, что несколько ниже, чем для шеддитов с хлоратами. Плотность быстро увеличивается при обычных условнях храиения вследствие усадки и спекания.

Чувствительность шеддитов к капсюлю значительно уменьшается при плотностях, близких к предельным, что вызывает опасность

образования неполных взрывов. -

Слеживание и спекание указанных составов можно значительно уменьщить введением парафина вместо касторового масла. Такое with the same

взрывчатое вещество (тип Р) готовилось во Франции и имело следующий состав: 61,5% перхлората аммоння 30% нитрата натрия и 8,5% парафина.

В Швеции Наукгоф 10 предложил пластическую смесь под названием «террит», состава: 43% перхлората аммония, 28% нитрата аммония, 27.80/о жидкой смеси три- и динитротолуола, 1,20/о коллодионного хлопка.

По Касту, плотность этой смеси 1,67, расширение в бомбе

Трауцля 340 см³, скорость детонацин 4700 м/сек.

Вследствие своей пластичности и большой плотности, это взрывчатое вещество дает на открытом воздухе частые отказы. Поэтому к таким вэрывчатым веществам прибавляют немиго нитроглицерина.

Если при промышленном применении (в закрытых разработках) взрывчатых веществ с перхлоратом аммония приходится считаться с возможностью выделения соляной кислоты, связывание которой путем введения щелочных нитратов приводит к снижению взрывного эффекта, то при применении их ■ военных объектах это обстоятельство не имеет никакого значения. Отсутствие же твердого остатка делает эти взрывчатые вещества более приемлемыми для военного применения. Действительно, составы с перхлоратом аммония во время войны 1914—1918 гг. применялись в более значительных количествах, чем с перхлоратом калия и хлоратами.

Во время войны взрывчатые вещества с перхлоратом аммония употреблялись ■ большом колнчестве во Франции, Аиглии и Итални для снаряжения огнеприласов ближнего боя.

Во Франции и Италии, кроме взрывчатого вещества Р. для этой цели производились следующие составы:

	Перхдорат аммоння в %	Парафин в %	Скорость детонации м/сек
90/10	. 90	10	3400
86/14	86	14	3700
Ε	92	8	3200

Эти взрывчатые вещества имеют меньшую слеживаемость сравнительно с ранее применявшимися составами с касторовым маслом вследствие содержания парафина.

Из этих смесей состав 90/10 рассчитан на полноту сгорания и дает значительное фугасное действие (470 см3). Он так же чувствителен к удару жак и шеддит, ■ небезопасен при выстреле.

Бризантность смесей 86/14 и Р очень высока и равна соответственно 20 и 18 мм, т. е. такая же, как у наиболее мощных представителей немецких хлоратитов и перхпоратитов. Отсюда следует. что введение нитрата натрия вызывает весьма незначительное понижение бризантности аммонперхлоратитов - значительно меньшее, чем это следовало бы ожидать, исходя из термохимических Данных

Чувствительность смесей возрастает в следующей последова-

тельности: Р, 86/14, 90/10 и Е.

Пля применения их ■ подрывном деле необходимо применять капстоль-детонатор № 8, а еще лучше — заряд другого ВВ во избежание неполной детонации.

Эти смеси по своему составу близки к так называемым альматритам, предложенным у нас во время войны Шпитальским; лучшие из них содержат 89—91°/о перхлората аммония и 11—9°/о горюдего вещества (80/о вазелина, 270/о парафина и 650/о канифоли). По пробе Гесса бризантность их 14-16 им.

Большой мощностью и меньшей чувствительностью к механическим воздействиям обладала смесь, употреблявшаяся для тех же целей, состава: 74,5% перхлората аммония, 17% парафина и 8,5%

порошекообразного алюминия.

С большим успехом для военных целей п Англии применяли смесь под названием «бластин» следующего состава: 60% перхлората аммония, 22% нитрата натрия, 11% триннтротолуола и 7%

Наконец, к французским аммонперхлоратитам относятся каипиниты п, представляющие собой взрывчатые вещества О № 12

и 13. состава (в процентах):

	O № 12	O № 13
Перхлорат аммония	38	41
Нитрат натрия	28	31
Тринитроголуол	34	_
Тринитропафталии	_	28

Судя по составу, эти взрывчатые вещества должны обладать большой бризантностью наряду с малой склонностью к слеживанию.

В Швейнарии 12 отдают предпочтение перхлорату аммония по сравнению с перхлоратом калия и аналогично шеддитам получают

этот соот взрывчатых веществ с применением касторового масла. В настоящее время взрывчатые вещества с перхлоратом аммония употребляются для снаряжения снарядов в виде пластичного, трудиодетонирующего пераммона (88-90% перхлората аммоння

и 10—12°/о парафина).

Правда, эти смеси больше подходят для фугасного действия в минах, чем для бризантного действия в снарядах. Однако их производство удобно и возможно в любом месте, благодаря чему будущем они будут играть некоторую роль в качестве материалов всениого значения, несмотря на то, что они и не вполне безопасны в отношении обстрела (см. Штетбахер, «Пороха и взрывчатые вещества», стр. 456).

В Германии во время войны были взяты патенты на плавленые взрывчатые вещества с перхлоратом аммония 13 по образцу аммиачноселитренных варывчатых веществ. В качестве примера приводим следующие два типа их (состав ■ процентах):

	111 Температура плавления 60°	IV Температура плавления 85°
Перхлорат аммония	. 44,6	38,5
Аммначная селитра		38,5
Натровая селитра	. 32,2	
Ацетамид	. 23,2	_
Муравьинокислый натрий		23,0

• Плавленые взрывчатые вещества не применяются, так как приготовление их опасно.

ГЛАВА VI

ВЗРЫВЧАТЫЕ СВОЙСТВА ХЛОРАТНЫХ И ПЕРХЛОРАТНЫХ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Взрывчатые свойства хлоратных взрывчатых веществ

Чувствительность к удару и трению. Хлоратные взрывчатые вещества обладают повышенной чувствительностью к механическим воздействиям. Чувствительность смесей, содержа-

щих хлораты, в сильнейшей степени зависит от входящих в них горючих компонентов; так, с легко окисляющимися и твердыми горючими веществами (фосфор, фосфиды, гипофосфиты, сера, сульфиды, гипо-Сульфиты, уголь и т. п.) они дают весьма чувствительные и весьма опасные в обращенин смеси, взрывающиеся от легкого толчка или очень слабого трения". В противоположность этому смеси с химически стойкими и пластическими веществами (парафин и др.) имеют сравнительно малую чувствительность.

Таблица 18 Чувствительность взрывчатых веществ к удару

Варывчатое вещество	Пысота падения 2-кг груза в см
Гурдинамит	7
Гремучий студень .	12
Желатиндинамит	17
Шеддит тип 60	32
Пикриновая кислота	35-95
Шеддит тип 41	36
Чериый порох	70
Донарит	110
Аммонкарбонит	110

Чувствительность хлоратных взрывчатых веществ сравнительно

с чувствительностью других взрывчатых веществ приведена табл. 18.

Как видно из таблицы, хлоратные взрывчатые вещества в отчощении чувствительности к удару занимают среднее место между динамитами и аммонитами, ближе подходя к последним, причем чувствительность составов без нитропроизводных несколько выше, чем чувствительность пикриновой кислоты,

Выше указывалось, что для пониження чувствительности хлоратных взрывчатых веществ обычно вводят инертные вещества, предпочтительно обладающие большой пластичностью нли вязкостью. К числу их могут быть отнесены: парафин, вазелин, машинное и касторовое масло.

Введение инертных добавок (флегматизаторов) в хлоратные смеси, содержащие нитроссодинения, снижает их чувствительность. Это снижение чувствительности непропорциональио количеству вводимых добавок, так как флегматизатор сам является горючим веществом и участвует в реакции взрывчатого разложения. Обычно оптимальное содержание флегматизатора в смесях равно 3—5%. Дальнейщее повышение содержание флегматизатора в влечет за собой ухудшение, без заметного снижения чувствительности, взрывчатых свойств ВВ (увеличение слеживаемости, уменьшение детонационной способности и бризантности).

Опыты, проведенные французской комиссией взрывчатых веществ, указывают, что если сильный удар и вызывает взрыв хлоратных смесей, то взрыв этот носит лишь местный характер.

Наличие прочной упаковки (деревянный ящик) ■ значительной степени снижает чувствительность хлоратных взрывчатых веществ
■ удару; так, например, бросание железного шара весом 50 кг
с высоты 10 м на ящик с 25 кг шеддита взрыва не вызывает
То же самое наблюдалось при бросания 120-кг ящика с шеддитом
с высоты 15 м, при этом ящики разбивались
.

Вследствие наличия на кристаллах хлоратов острых граней и углов чувствительность хлоратных взрывчатых веществ при трении и скользящем ударе между твердыми предметами относительно велика. По Касту, в этом отношении они почти не отличаются от динамитов и даже чувствительнее, чем последние. Они воспламеняются при обыкновенной температуре от трепия между деревянными поверхностями. В противоположность этому при растирании хлоратитов в деревянной ступке автору не удалось вызвать воспламенения даже при температуре 60—75°.

При повышенных температурах (50—60°) хлоратные взрывчатые вещества детонируют от удара деревянным молотком по железу.

При растирании в фарфоровой ступке хлоратные взрывчатые вещества дают вспышку или взрыв, которые, как правило, не распространяются на всю масеу взрывчатого вещества. При этом в составах, не содержащих нитросоединения, явление взрыва выражается значительно слабее, вызывая только потрескивание, в то время как, согласно испытанням Бергмана и Ленца, желатиндинамит в этих условиях детонирует.

^{*} По наблюденням автора, смесь хлората калия с красным фосфором воспламеняется при очень слабом растиралии деревянной палочкой на гладкой стеклянной поверхности.

Чувствительность хлоратных взрывчатых веществ при тревии их между железными или стальными предметами ниже, чем в фарфоровой или стеклянной ступке. Повышение чувствительности в этом случае, повыдимому, объясняется явленнями электризации, сопровождающими тревие между диэлектриками.

По Шпитальскому, при растирании хлоратного взрывчатого вещества состава: 92% хлората калия, 5,2% канифоли, 2% парафина и 0,8% вазелина, между стальными напильниками, в железной стугке и т. д. не удается вызвать никакой реакции даже при са-

мых больших усилнях.

Даже составы с нитросоединениями — шеддиты, как показывают опыты, не дают взрыва при трении между металлическими

предметами 16.

Так, слой шеддита толщиной 6 мм, находнашийся между двумя ржавыми листами, растирался движением верхнего листа с дополнительной нагрузкой в 600 кг ≡ теченае 5 мин.; взрывчатое вещество растиралось в тонкий слой, и взрыва не пронсходило.

По данным французской комиссии по взрывчатым веществам, попадание ружейной пули если и вызывает взрыв, то последний

носит лишь местный характер 17.

С другой стороны, установлено, что обстрел патронированного шеддита тила 60 bis не вызывает взрыва, в то время как обстрел больших количеств непатронированного взрывчатого вещества вызывает детонацию ¹⁸. Динамит же детонирует с первого же попадания,

Наконец, обстрел из швейцарского военного ружья с расстояния 6 шагов показал, что шеддит, находящийся в пакетах, картонных н жестяных коробках н в деревянных ящиках, от попадания пули не взрывается ни при нормальной температуре, ин при температуре 70°. При наличии прочной оболочки (сталь 3 мм) при двенадцатн выстрелах в шести случаях пронзошло воспламенение шеддита и в одном случае частичный взрыв 1°.

На основанни многочисленных опытов французская комиссия по взрывчатым веществам пришла к выводу, что чувствительность шеддитов к удару и трению значительно ниже, чем динамитов ²⁰.

Химинческая стойкость хлоратных ВВ. В соответствии с высокой температурой разложения хлоратов хлоратные варывнатые вещества имеют высокую химическую стойкость и малую чувствительность к тепловым воздействиям.

Будучи изготовленными из доброкачественных материалов, они выдерживают все существующие пробы на стойкость. По данным французской комиссии по взрытвчатым веществам, нагревание до 80° не действует заметно из шеддиты. Даже при кислотности интрососдинений 0,6% хлоратит выдерживает железнодорожную пробу и пробу Гесса.

При нагревании шеддитов в течение 9 час. при температуре 106° потеря в весе выражается в 0,7%, ш после 153 час. при температуре 120—130°— в 9,1%. Потеря в весе происходит, главным образом, за счет возгонки интросоединений, при этом чувствитель-

ность к механическим воздействиям не увеличивается, ио взрывное действие уменьшается. 25 кг шеддита, нагревавшиеся при 100° в течение недели, впоследствин выдержали все испытания на чувствительность к удару и трению так же, как и до нагревания.

Обычно хлоратиты часами выдерживают температуру 200°, не

давая вспышки.

Температура вспышки хлоратных взрывчатых веществ выше, чем динамитов, и лежит в пределах 250—300° (в зависимости от состава).

В отношении постоянства при хранении хлоратные взрывчатые вещества, если при изготовлении нх были применены исходные вещества, удовлетворяющие техническим условиям, превосходят нитроглицериновые. Разложение их исключено и при многолетнем хранении. Так, при хранении шеддита типа 41 и 60 в порощкообразном состоянии в течение 8 мес. они не показали никакого изменения; верхняя часть взрывчатых веществ имела более темную окраску, и в отдельных местах образовались маленькие белые иглы нитронафталина. При нормальном хранении патронов бумажная оболочка становится жирной, взрывчатое же вещество не показывало признаков разложения. Также не наблюдалось никакого разложения, за исключением некоторого изменения окраски и уплютнения, и при более длительном времени хранения этих взрывчатых веществ: в патронированном парафжированном состоянии в течение трех лет. В порошкообразном — в течение двух лет.

Шеддиты мало также изменяются и от действия холода. Они не замерзают, однако чувствительность их немного умень-

шается.

По отношению к воде клоратиые взрывчатые вещества срав-

нительно устойчивы.

Чувствительность хлоратных взрывчатых веществ к пламени значительно меньше, чем чувствительность черного пороха. Так, от искры и пламени бикфордова шнура они не воспламеняются. Их также нельзя зажечь посредством чериого пороха. Загораются они от пламени спички, газовой горелки и других источников более или менее продолжительного пламени.

По данным французской комиссии взрывчатых веществ, распространенне пламени в патронах с шеддитом, расположенных последовательно друг за другом или в ящиках, происходит настолько медленно, что горение можно приостановить при помощи воды.

Скорость горения шеддитов без уплотнения в жолобе из черной жести диаметром 18 мм и толициной стенок 1 мм составляет около 1 мм/сек. Отбросы и пыль горят значительно быстрее.

Согласно опытам Морина ²¹ шеддит типа 41 воспламеняется очень трудно и часто гаснет, даже если он хорошо высушен и дней десять полежит в точком слое на воздухе и на свету. Шедлит типа 60 обычно сгорает со скоростью 1,5 мм/сек, но хранение в тонком слое при переменном увлажнении и высушивании увеличивает скорость горения до 22 мм/сек. Скорость горения сметок достигает уже 47 мм/сек.

Увеличение скорости горения в двух последних случаях можно

объяснить большей гомогенностью смесей.

Скорость горения хлоратных взрывчатых веществ в сильной степени зависит от состава смеси. Так, смесь из 74,6% к ССЮ₅, 5,5% нитронафталина, 5% касторового масла и 14,9% крахмала сгорает со скоростью 117 мм/сек, п смесь из 80% КСЮ $_5$, 12% нитронафталина и 8% касторового масла сгорает со скоростью 2,5—5 мм/сек.

По данным автора, скорость горения хлоратита 3 с 3% древесной муки в патронах (при плотности 1,5) составляет около 2 ми/сек.

При сжигании ■ больших количествах и особенно при наличии оболочки скорость горения хлоратных взрывчатых веществ значительно увеличивается. Для определения характера горения и возможности перехода его в детонацию взрывчатое вещество сжигают на костре.

В опытах Бергмана и Ленце ²² 25 ка шеддита, упакованные в деревянный ящик, энергично сгорают с большим пламенем. Вследствие энергичного горення из ящиков при слабых вспышках всегда выбрасывается несколько патронов, которые отбрасываются на несколько метров. Продолжительность горения 1½—2 мин.

Этими же неследователями было проведено сжигание 50 кг (в деревянном ящике, обитом двухмиллиметровым железом) и 100 кг (в четырех деревянных ящиках) шеддита, которое также не при-

вело к взрыву.

Те же результаты получились при сжигании шеддита в более прочной оболочке. Так, 30 кг шеддита, находившиеся в стальном ящике, перевязанном проволокой, сгорали на костре без взрыва.

Даже в количестве 500 кг хлоратные взрывчатые вещества сго-

рают без взрыва в течение 21/2 мин.

К этой же категорин опытов следует отнести воспроизведенный пожар деревянного здания, в котором находилось $25\ \kappa z$ продукта при 90° , $25\ \kappa z$ в закрытом котле, $50\ \kappa z$ в двух открытых котлах н $50\ \kappa z$ было рассыпано. Здание сгорело с большим пламенем в течение $30\ \text{мин.}^{23}$

При более сильном термическом воздействии — бросание из раскаленную докрасна желевную чашку, воспламенение термитом, бросание патронов на раскаленную плиту, бросание ящиков с шеддитом прасплавленный карбид кальция — также не удалось вы-

звать взрыва.

Большую опасность в отношении взрыва представляет самовоспламенение хлоратитов, когда не исключена возможность значительного химического изменения смеси с образованием высокочувствительных веществ (окислы хлора, хлорат аммония), способных под влиянием термического воздействия легко давать взрыв. Действительно, такие взрывы в практике работы с хлоратными взрывчатыми веществами имели место. В прочной оболочке (в железной или стальной трубе, в артиллерийском снаряде) хлоратные взрывчатые вещества от действия пламени или нагрева могут взорваться.

Хлоратные взрывчатые вещества воспламеняются при действии концентрированной серной кислоты, и в дальнейшем горение протекает таким же образом, как было ука-

зано выше.

Особенностью хноратных взрывчатых веществ является наличие в продуктах взрыва их боль шого количества твердых веществ (около 50% хлористого калия), вызывающих уменьшение объема газообразных продуктов взрыва. Снижение же объема газообразных продуктов взрыва (V_0) влечет за собой снижение удельной энергии $(f = \frac{V_0}{273})$ и работоспособности (фугасного дей-

ствия) этих взрывчатых веществ.

Снижение взрывного действия хлоратных взрывчатых веществ некоторой степени компенсируется большим тепловым эффектом взрыва их и, следовательно, более высокой гемпературой взрыва.

Сравнение хлоратных и аммиачноселитренных взрывчатых веществ показывает, что по количеству газообразных продуктов взрыва расширение в бомбе Трауцля в случае хлоратных взрывчатых веществ должно бы быть в два раза ниже, чем аммонитов. В действительности же температура взрыва хлоратитов в 1,7 раза, плотность (практическая) в 1,4 раза выше, чем аммонитов, т. е. по плотности и температуре взрыва хлоратные взрывчатые вещетва примерно в два раза превосходят аммониты. Последнее обстоятельство, если не полностью компенсирует потерю работоспособности, то все же расширение в бомбе Трауцля хлоратных взрывчатых веществ достигает примерио 75% работоспособности аммонитов и составляет 180—290 см².

Наличие твердых продуктов разложения снижает также и энергию взрывной волны хлоратных взрывчатых веществ, что затрудняет прохождение взрывной волны по заряду взрывчатого вещества, особенно в составах с пониженной чувствительностью (в отсутствии нитропроизводных). Вследствие этого применение простейних хлоратных взрывчатых веществ в заряде удлиненной формы требует хорошей забойки или других мероприятий для обеспечения полной детонации всего заряда.

Этим же объясняется плохая передача детонации от патрона к патрону, лежащих один за другим на открытом воздухе; например, при хлоратите 3 с содержанием керосина более $7^0/_0$ детонация не передается даже при отсутствии между патронами промежутка (при содержания 3—50% керосина передача детонации между дву-

мя патронами происходит на расстояние 1 см).

with my a street

В хлоратных составах, содержащих нитросоединения и, следовательно, являющихся более чувствительными в отношении механического импульса и взрывная волна которых имеет большую энергию, передача дегонации вполне удовлетворительная и не уступает аммонитам. Например, для хорошо изготовленного шеддита

марки О № 5 детонация передается на расстояние 3—4 см (при

диаметре патрона 25 мм).

Скорость детонации хлоратных взрывчатых веществ несколько ниже, чем аммиачноселитренных взрывчатых веществ, большая скорость детонации жездорых обусловливается большей скоростью распада самой аммиачной селитры и отсутствием твердых веществ ■ продуктах взрыва.

Скорость детонации наиболее мощных хлоратных варывчатых веществ (например, хлоратита I) может достигать 5000 м/сек, что только на 100 м/сек ниже скорости детонации наиболее мощных аммонитов; скорость детонации педдитов равна примерно 3000 м/сек, ■ в составах без нитропроизводных она снижается до

2000—2500 м/сек.

Брнзантность хлоратных взрывчатых веществ превышает бризантность аммонитов и наиболее мощные сорта хлоратнов по бризантности приближаются к динамитам. Вследствие высокой бризантности и быстрого снижения давления мощные типы хлоратных взрывчатых веществ выгодно применять в открытых зарядах для разрушения прочных объектов (железных и железобетонных перекрытий, металлического оборудования и др.).

По данным французской комиссии по взрывчатым веществам. мощиость шедднтов О № 2 и 3, т. е. наиболее мощных типов этих взрывчатых веществ, эквивалентна мощности динамита № 1.

Как правило, исключая простейшие составы, дробление взрываемой породы при применении хлоратных взрывчатых веществ больше, чем при пользовании аммонитами, а радмус действия взрыва меньше.

Только некоторые сорта простейших составов хлоратных взрывчатых веществ имеют слабо выраженные бризантные свойства и в этом отношении могут быть отнесены к порохообразным взрывчатым веществам,

Вследствие большого удельного веса хлоратов хлоратиые взрывчатые вещества имеют более высокую плотиость, чем аммониты (близкие по составу и при одинаковой степени уплотнения). Высокая плотность хлоратных взрывчатых веществ является их положительным качеством, так как она увеличивает плотность энергии (энергия в единице объема) и в конечном счете повышает фугасное и бризантное действие взрывчатого вещества. Кроме того, с увеличением плотности происходит увеличение скорости детонации.

С другой стороны, известно, что с увеличением плотности чувствительность всех взрывчатых веществ к капсюлю-детонатору падает, ■ при недостаточно сильном начальном импульсе понижается и взрывной эффект вследствие уменьшения скорости детонации. Это понижение чувствительности легче достигается ■ случае взрывчатых смесей, которые вообще детонируют трудиее.

На фиг. 8 приведена зависимость скорости детонации от плотности для шеддита следующего состава: 80% хлората калня, 13% нитронафталина, 2% динитротолуола и 5% касторового масла. Определение скорости детонации производилось п цинковых трубках пиаметром 20 з.м.

Обычно при производстве взрывчатых смесей патронируют их с такой плотностью, чтобы они безотказно могли детонировать от обычного капсюля-детонатора № 8 не только ш свежеприготовленном состоянии, но и после некоторого времени хранения.

Оптимальные плотности хлоратных взрывчатых веществ, при которых происходит безотказный взрыв с максимальной скоростью детонации при инициировании капсюлем-детонатором. определяют-

ся их составом и способом обработки (нзмельченне и смешение) н устанавливаются опытным путем. Вязкие вещества (вазелин, касторовое масло, низкоплавкие смесн различных веществ) снижают оптимальную плотность. Взрывчатые добавки (нитроглицерин, тринитротолуол и др.), увелячивающие чувствительность этих смесей, повышают оптимальную плотность.

У мощных клоратных взрывчатых веществ (например, клоратит 1) бризантность выше, чем у лучших образцов шед-

Фиг. 8. Зависимость скорости детонации шеддитов от плотности.

дитов, у которых она в свою очередь выше, чем у составов. не содержащих нитропроизводных.

Критическая плотность всегда должна быть выше насыпной плотности, и чем больше эта разница, тем лучше считается взрывчатое вещество.

-Для устранения отказов или снижения взрывного действия плотчость патронирования хлоратных взрывчатых веществ обычно несколько ниже критическов. Ниже приводятся плотности патронирования основных представителей хлоратных взрывчатых вещести.

Хлоратит 2				1,46
Желатиншеддиты		. ,		1,6
Шеддиты с нитропроизводи	имы			1,3
Шеддиты без нитропроизв	одных			около 1
Хлоратит 3				1,4-1,5

Восприимчивость хлоратных смесей к капсюлю-детонатору в сильной степени зависит от химической природы горючей жидкости. Это видно хотя бы из следующих данных:

Хлорат калия + сероуглерод — очень сильный взрыв

+ смесь равных частей бензола или сероуглерода — сильный взрыв

^{*} Шпитальский в Краузе, Z. Schiess-u. Sprengst. 106 и 120 (1925).

Хлорат калия + насыщенный раствор нафталина и сероуглерода — сильный васыва

- + раствор фенола в сероуглероде очень хороший взрыв
- " смесь из керосина ш сероуглерода хороший варыв
 - + насыщенный раствор серы, в кересине-или бензоле плохой взрыв
 - " фензол (без серы) не взрывает

Отсюда видно, что введение легко окисляющегося и воспламеияющегося сероуглерода в значительной мере улучшает восприим-

чивость хлоратных смесей к детонации.

Свежеприготовленные хлоратные взрывчатые вещества обладают большой чувствительностью к капсюлю-детонатору. Например, для хлоратнта 2 и шеддита типа О № 5 достаточен капсюль № 1. для хлоратита № 3— капсюль № 4. а для шеддитов типа О № 8— капсюли № 6—8.

В современных шеддитах, изготовляемых во Франции, хотя и наблюдается некоторая потеря чувствительности ш процессе хранения, но все же, по данным комиссии по взрывчатым веществам,

они вполне детонируют от капсюля-детонатора № 8.

Штетбахер ²⁴ следующим образом характеризует слежива емость шеддитов: «В прежнее время шеддиты обладалн очень исприятным свойством затвердевать и давать при хранения комья, что на новых образцах больше не наблюдается. Точно так же очень редко наблюдаются случаи повыщения чувствительности при раздавливании и ударе в результате «цветения» шеддита тончайштим кристаллическими иглами».

Взрывчатые свойства перхлоратных взрывчатых веществ

Перхлоратные взрывчатые вещества по своим свойствам делятся на две совершенно различные группы ■ зависимости от того,

содержат ли они аммиачную селитру или нет.

Варывчатые вещества на основе перхлората калия, не содержащие в составе аммиачной селитры, по своим вэрывчатым свойствам близки к хлоратным вэрывчатым смесям. Но вследствие меньшей чувствительности эти смеси груднее детонируют и имеют меньшую детонационную способность, чем хлоратные вэрывчатые вещества. Это обстоятельство препятствует использованию перхлората калия для составления смесей простейшего типа, так как последние имеют весьма слабое вэрывное действие. Так, например, смесь перхлората калия с парафиновым маслюм (85: 15) дает в бомбе Трауцля лишь весьма незначительное расширение (60 см²). Наличие же большего количества кислорода делает вэрывчатые смеси с перхлоратом калия несколько более мощными по сравнению с хлоратными смесями.

В присутствии аммначной селитры указанное различие между хлоратными и перхлоратными взрывчатыми смесями будет выражено резче. При этом с увеличением содержания аммиачной селитры уменьшается чувствительность этих взрывчатых веществ и увеличнвается фугасное действие. Увеличение скорости детонации и бризаитностн в этом случае будет происходить, возможно, только до некоторого определенного содержания аммиачной селитры, при превышении которого взрывчатые свойства будут ухудшаться вследствие уменьшения чувствительности.

По Касту ²⁵, введение до 30% перхлората калия в аммонит

сильно сказывается на его чувствительности.

При замене в аммоните 0; 5; 10; 15; 20 и 30% аммиачной селитры перхлоратом калия при полной детонации требуются соответственно капсюлы-детонаторы №№ 5; 3; 2; 1; 2 и 2, т. е. наи-большей восприимчивостью обладает смесь с 15% перхлората.

Помимо аммиачной селитры, на взрывчатые свойства составов с перхлоратом калия в сильной степени (значительно большей, чем шелучае хлоратных смесей) влияют характер обработки смеси (степень измельчения и смешения) и количество и свойства горю-

чих компонентов.

Критические плотности взрывчатых смесей с перхлоратом калия ниже, чем хлоратных смесей близкого состава; в присутствии аммиачной селитры критические плотности перхлоратных смесей, наоборот, выше, чем хлоратных.

Плотность патроннрования зависит от состава смеси и степени обработки. У канболее мощных составов она достигает примерно 1,6.

Взрывчатые вещества на основе перхлората аммония, подобно смесям с перхлоратом калия, по своим свойствам делятся на две совершенно различные группы в зависимости от содержания или отсутствия в имх интрата калия или натрия.

Вне зависимости от состава чувствительность аммонперхлорагитов выше, чем взрывчатых веществ на основе перхлората калия.

Чувствительность смесей, не содержащих щелочных нитратов, одинакова с чувствительностью хлоратных взрывчатых веществ. Введение нитратов понижает чувствительность аммонперхлоратитов и тем больще, чем больше введено этих солей.

Химическая стойкость этих смесей ниже, чем взрывчатых смесей с перхлоратом калня и особенно с хлоратами. Но она все же

несколько выше, чем у аммонитов.

Относительно высокая чувствительность перхлората аммония позволяет получать, подобно хлоратам, вэрывчатые смеси с ненитрованными горючими веществами с хорошими взрывчатыми свойствами. Например, указанные выше французские составы с парафином по мощности равны аммонитам. При соответствующем же подборе горючих компонентов и тонком измельчении перхлората аммония мощность (главным образом бризантное действне) этих составов можно увеличить еще более.

В соответствии с указанным взрывчатые смеси с перхлоратом амония (без щелючных нитратов), применявшиеся в большом количестве во время войны 1914—1918 гг., не содержали внтросоединений, что позволило использовать дополнительные виды недефицитного сырья (парафин, вазелин и др.). При введении ш эти смеся нитросоединений мощность их хотя и увеличивается, но отчосительное увеличение е (при одной и той же степенн обработ-

ки) значительно меньше, чем в случае аммонитов.

Заметим, что аммоншеддит I не может служить примером навболее мощного представителя рассматриваемой группы взрывчатых веществ; здесь не исключена возможность получения смесей с более значительной мощностью и скоростью детонации порядка 5500—6000 м/сек

Введение в смеси щелочных нитратов не только уменьшает чувствительность, как это было указано выше, но и взрывное действие их, и тем более, чем выше содержание в смеси интрата, что в значительной степени снижает эффективность примеиення перхлората аммония. При этом снижение взрывного действия пронсходит за счет уменьшения скорости детонации и, главным образом, за счет уменьшения объема газообразных продуктов взрыва. Снижение взрывного действия несколько компенсируется повышению плотностью, обусловленной наличием нитратов.

Несмотря на наличие в продуктах взрыва твердого остатка, взрывчатые смеси с перхлоратом аммония и интратами являются сравнительно мощными, не уступающими по силе аммиачноселитренным взрывчатым веществам.

Из-за больщой гигроскопичности аммонперхлоратиты имеют наибольшую из всех описанных здесь взрывчатых веществ склонность к слеживанию. Вследствне этого патроны с этими веществами должны быть хорошо парафинированы и при патронировании взрывчатое вещество не должно сильно уплотняться.

Плотность патронирования аммонперхлоратитов, как и для смесей с хлоратами и перхлоратом калия, в сильной степени завнсит от состава и находится в пределах 0,9—1,67. Для простейших составов, имеющих пониженную чувствительность, плотность натронирования составляет примерно 1,0; для такого мощного состава, как террит, она достигает 1,67.

Чувствительность аммонперхлоратитов без нитратов к капсюлюдетонатору такая же, как и хлоратитов. С добавлением нитратов она понижается.

Прн уплотнении смесей воспрнимчивость к детонации в сильной степени понижается; так, по Дотришу ²⁸, шеддит типа I при плотности 0,6—0,9 (непрессованный) детонирует от капсюля-детонатора с 0,3 г гремучей ртути; при плотности 1,3 необходимо 1,5 г, а при плотности 1,4 взрывчатое вещество не детоиирует уже от трехграммового капсюля-детонатора.

Передача детонации на открытом воздухе для составов с нитропроизводными происходит сравнительно хорошю.

В отношении простейших составов имеется указанне, что они передают детонацию при положении патронов впритых. Даже взрывчатое вещество Р в свежеприготовленном состоянии передает детонацию на 2—3 см (на свинцовой плите, диаметр патрона 28 мм и вес 75 г). При храненин способность к передаче детонации уменьшается, особенно при наличии в смеси нитрата натрия. По Вандони 27 состав Р после 7 месяцев хранения не передавал детонацию даже при положении впритых.

Передача детонации простейших составов, как и все нх взрыв-

чатые свойства вообще, в сильной степени зависят от измельчения окислителя. По Вандони, степень измельчения перхлората и нитрата следующим образом сказывается на передаче детонации составом Р:

1) солн, не проходящие через сито № 160*, не передают детонацию совершенно:

2) соли, не проходящие через сито № 200, передают детонацию только при положении впритык;

Фиг. 9. Зависимость скорости детонации аммоншедлитов от плотности.

3) соли, проходящие через сито № 200, передают детонацию на 3—4 *см.*

150 - 120 - 120 - 120 - 120 - 140 - 120 -

Платность

Фиг. 10. Изменение чувствительности аммоншеддита I к капсюлюдетонатору в зависимости от плотности.

Скорость горен и я аммонперхлоратитов зависит от их состава. Смеси, не содержащие щелочных нитратов, сгорают со скоростью около 100 мм/сек. Добавка щелочных нитратов делает этн смеси трудно загорающимися, причем горение не передается на всю массу вещества.

Укажем, что горение простейших аммонперхлоратитов происходит со скоростью 16 *мм/сек*. Введение же в их состав нитрата натрия иногда совершенно прекращает горение.

Скорость детонации аммонперхлоратитов в сильной степени зависит от плотности заряда. Характер этой зависимости показывают кривые (фиг. 9) скорости детонации для взрывчатых веществ I и II. Здесь также ясно заметна флегматизнрующая роль нитрата натрия, уменьщившего скорость

детонации взрывчатого вещества И примерно на 700 м/сек.

Восприим чивость к детонации аммоншеддитов с повышением плотности сильно уменьшается и при плотности около 1,5 от капсюля-детонатора они уже не взрывают. При плотности

Число отверстий на линейный дюйм.

1,3 хотя и происходит детонация всего заряда, но протекает она с пониженной скоростью (фиг. 10).

Понижение чувствительности аммоншеддитов к капсюлю-детонатору при хранении объясняется слеживанием и спеканием соста-

вов, и следовательно, увеличением их плотности.

Кроме того, как показали опыты Вандони ²⁶, независимо от слеживания содержание в смесях нитрата натрия приводит к понижению восприимчивости к детонации аммонперхлоратных взрывчатых смесей вследствие постепенного роста кристаллов (рекристаллизации) нитрата, происходящего под влиянием влаги, поглощаемой натровой селитрой.

В смесях, не содержащих нитрат натрия, например, в составе

86/14, роста кристаллов перхлората аммония не происходило.

ГЛАВА, VII

ПРИМЕНЕНИЕ ХЛОРАТНЫХ И ПЕРХЛОРАТНЫХ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Хлоратные взрывчатые вещества типа шеддита применяются, главным образом, во Франции, Италии и Швейцарии, причем в последней с большим успехом применяют желатиншеддиты, дающие короший эффект при работе с ними во влажной, не слишком твердой породе. Во Франции шеддиты очень часто употребляются при работах в рудниках и карьерах и даже в некоторых каменноугольных шахтах, не содержащих рудничного газа. Шеддитами сиаряжаются также и некоторые сорта ракет, предназначаемых для рассеивания градовых туч. Вообще взрывчатые свойства французских шеддитов очень разнообразны, и это дает возможность с успехом применять их в самых различных условиях ведения взрывных работ.

По данным французской комиссни по взрывчатым веществам, шеддиты 41 и 60 дают следующий выход взрываемой породы (в очень твердом грунте):

Динамит I 0,39 л/кг Шедлит тип 60 0,43 . Шедлит тип 41 0,24 .

Во Франции применяется также взрывчатое вещество О № 3' («Прометей»). По взрывному действию оно стоит между черным порохом и динамитом и может с успехом быть использовано для разрущения каменных конструкций.

Стоимость хлоратных взрыватых веществ во Франции невысока, и поэтому они свободно могут конкурировать там с динами-

тамн и аммонитами.

В Германии в настоящее время применяется лишь хлоратит 3. Он применяется в сельском и лесном хозяйстве, для добычи строительного материала, в железнорудной промышленности и, главным образом, в калийной и соляной промышленности. В со-

ляной промышленности Германии в 1931 г. было израсходовано 80 млн. кг, а в 1935 г. — 35 млн. кг этого взрывчатого вещества.

При применении хлоратита 3 всегда нужно помнить о его плохой передаче детонацни и пониженной чувствительности к капсюлю-детонатору. Без учета этих его особенностей применение хлоратита всегда кончается неудачей, как это часто случалось при

работе с ним в Соликамских калийных рудниках.

Для успешного применения хлоратита 3 требуется, чтобы взрываемая порода была некрепка и однородна, как, например, соль и песчаник, и свободна от треццин и слоистости, при наличии которых детонация легко прекращается. В противном случае часто получаются отказы и неполные варывы. Кроме того, для его инициирования необходимо применять мощный капсюль-детонатор или, лучше, заряд другото взрывчатого вещества. Наконец, следует избегать применения чрезмерно удлиненных зарядов, ослабляющих пействие взрыва.

Во время войны 1914—1918 гг. хлоратные взрывчатые вещества

применялись в основном для подрывных целей.

Кроме инженерных войск, хлоратные взрывчатые смеси применялись для снаряжения ручных гранат, а также в траншейной артиллерии.

Во Франции во время войны 1914—1918 гг. шеддиты находили большое применение для снаряжения бомб, мин, гранат и петард.

Перхлоратные взрывчатые вещества, помимо применения их в качестве подрывных ВВ (подрывные фугасы, мины), в большом количестве применялись в траншейной артиллерии, а также для снаряжения авиационных бомб.

Применение перхлоратных взрывчатых веществ (кроме составов с перхлоратом аммония без нитратов) не представляет большей опасности по сравнению с аммонитами, поэтому специально не остаиавливаемся на технике безопасности их промышленного при-

менения.

При применении хлоратных вэрывчатых веществ всегда нужно помнить об их повышенной чувствительности к трению и принимать меры для устранения причин, могущих вызвать трение, для чего рекомендуется:

1) прочная оболочка патронов;

2) ровная поверхность штура (машинное бурение);

 днаметр шпура должен быть больше, чем диаметр патрона (патрон должен входить свободно);

4) шпур не должен содержать буровой муки.

Соблюдение указанных требований в значительной степени предохраняет от несчастных случаев при взрывных работах.

Несчастные случаи при работе с хлоратными взрывчатыми веществами в каменоломнях Германии в 1929 г. происходили, глав-

ным образом, по следующим причинам:

1) вталкивание патронов без капсюля в шпур железным бу-

ром — два случая;

2) вталкивание патронов деревянным забойником — три случая;

ввод боевика с силой — четыре случая;

4) выбуривание отказов -- один случай;

5) удар по капсюлю, выпавшему из боевика, — один случай.

Несчастные случан при применении хлоратных взрывчатых веществ в сильной степени зависят от качества применяемых смесей, а также от обученности рабочих (подрывников). Так, например, по Иостену²⁹, в 1915 г. (с 1 января по 30 сентября) при работе с хлоратными взрывчатыми веществами в одном из горных округов Германии было 64 несчастных случая. Большое число несчастных случаев автор объясняет в основном необученностью рабочих и недостаточным освоением хлоратных взрывчатых веществ, вводившихся взамен пругих. Из этого числа несчастных случаев на повышенную чувствительность к удару, трению и толчку (недостаточные размеры и плохое состояние стенок шпура) приходится II случаев, на отказы — 20 случаев и на неосторожное обращение — 33 случая. В 1916 г., вследствие приобретения некоторого опыта работы с хлоратными взрывчатыми веществами, число несчастных случаев значительно снизилось. В этом году на 11 больших каменноугольных шахтах при работе с хлоратными взрывчатыми веществами на 2 880 000 взрывов было только 20 несчастных случаев, из которых шесть случаев вызваны запозданием взрыва (низкое качество бикфордова шнура), два отказом и два ударом, трением и толчком.

Храненне и перевозка

Французская комиссия по взрывчатым веществам, исходя из мощности взрывчатых веществ и вероятности их взрыва, сделала допущение, согласно которому динамиты и хлоратные взрывчатые вешества в равных весовых количествах эквивалентны доуг доугу.

Если в отношении условий хранения хлоратные взрывчатые вещества * еще можно отнести к динамитам, то с перхлоратными взрывчатыми веществами этого сделать нельзя. Их следует отнести скорее всего к аммиачноселитренным взрывчатым веществам, для которых установлена предельная емкость хранилища 240 г, или установить для них предельную емкость хранилища 100—120 г.

Обвалование хранилищ с хлоратными и перхлоратными взрывчатыми веществами следует производить только в том случае, если необходимо сократить обусловленные законом безопасные расстояния от прочих объектов.

По существующему у нас законодательству, предельная емкость поверхностных расходных складов для хлоратных вэрывчатых веществ может достнгать $8000~\kappa z^{30}$ (склад V класса), а для перхлоратных вэрывчатых веществ — $16~000~\kappa z$ (при условии от

* На фабрике в Лительсгейме хлоратит 3 хранится в двух хранидищах по 30 m в каждом.

несения их к III группе). Подземные расходные склады должны содержать не более $1000~\kappa z$ взрывчатых веществ.

Совместное хранение перхлоратных взрывчатых веществ может быть разрешено со всеми взрывчатыми веществами, за исключением черного пороха и хлоратитов. Хлоратиты можно хранить совместно с другими взрывчатыми веществами (исключая черный порох) только в том случае, если ящики с ними не вскрываются в хранилище. В расходных складах при небольших количествах хлоратита совместное хранение его в одном помещении с другими взрывчатыми веществами может быть разрешено при наличии перегородки, изолирующей хлоратит от соприкосновения с другими вв

Условия хранения (температура, влажность) хлоратных и перхлоратных взрывчатых веществ мало отличаются от условий хранения аммиачноселитренных взрывчатых веществ. При хранения смесей с нитросоединениями необходимо периодически проверять наличие в них кислотности.

Сроки хранения хлоратных и перхлоратных взрывчатых веществ могут колебаться от 6 до 12 месяцев, в зависимости от условий хранения (влажность воздуха), состава и плотности смеси и ка-

чества парафинирования.

Перевозка. Применяемые в настоящее время хлоратные взрывчатые вещества вполне допустимы к перевозке железнодорожным, водным, авто- и гужегранспортом. В некоторых странах эти взрывчатые вещества допущены к перевозке по железным дорогам в неограниченных количествах. Во Франции (распоряжение 1904 г.) и в Англии (распоряжение 1900 т.) шеддиты допущены к перевозке при соблюдении тех же условий, что и при перевозках черного пороха. В Швейцарии (распоряжение от 1904 г.) перевозка разрешена в неограниченных количествах (как обыкновенный товар и посылки большой скорости).

Согласно германской железнодорожной инструкции, хлоратные взрывчатые вещества должны грузиться отдельными порциями весом не более 200 кг и лишь при условии, если ВВ отвечают специально поставленным требованиям; например, по постановлению то 27 февраля 1935 г. * они должны иметь чувствительность не выше, чем имеет взрывчатая смесь состава: 80% хлората калия, 10% динитротолуола, 5% тринитротолуола, 4% касторового масла и 1% древесной мужи, и упаковываться в ящики весом ие более 25 кг.

В отношении условий перевозок перхлоратные взрывчатые вещества обычно приравниваются к хлоратным взрывчатым веществам.

По существующему у нас положению по перевозкам взрывчатых веществ хлоратные взрывчатые вещества могут быть отнесе-

^{*} Приложение к Z. Schiess.-u. Sprengst. № 6 (1935)—хлоратиые ВВ отнесены к классу 1A, группа 2; к той же группе отнесены динамиты и черный порох.

ны к III группе — «более опасные BB» (динамиты с содержанием более 12% нитроглицерина, черный порох и др.), а перхлоратныеко II группе — «опасные ВВ» (пироксилин, 120/о-ный гризутин, бездымные пороха и др.). Грузы III и II групп разрешается грузить в вагон не свыше 2/3 его подъемной силы.

Хлоратит 3 в отношении опасности перевозок следует отнести

ко II группе *.

ЛИТЕРАТУРА

Les explosifs dans les mines, Paris, 68 (1932).

Z. Schiess.-u. Sprengst. 8 (1923).

3. Наоум, Пороха и взрывчатые вещества, Госхимтехиздат, М-Л., 1932,

4. Gli explosivi da mina per i lovori del genio di compagna, Roma, 87.

5. Z. Schiess.-u. Sprengst. 120 (1925).

Escales, Chloratsprengstoffe, S. 150.

7. Н. Соколов, Взрывное дело, вып. 22, 59 (1935).

8. Каст, Взрывчатые вещества и средства воспламенения, Госхимтехиздат, М., 1932, стр. 332.

9. Escales, Chloratsprengstoffe, S. 163.

10. Шведск. пат. 30408 (1909); англ. пат. 26334 (1910); амер пат. 1058891 (1913); амер. пат. 1061774 (1913); фр. пат. 422727 (1910). 11. Венен, Бюрло, Лекорше, Пороха и взрывчатые вещества, ОНТИ, М., 1936, стр. 480.

12. Штетбахер, Пороха и взрывчатые вещества, стр. 456.

13. Герм. пат. 317030 (1917).

14. Escales, Chloratsprengstoffe, S. 132. 15. Горный журнал, т. IV, 117 (1907).

16. Горный журнал, т. IV, 117 (1907).

17. Венен, Бюрло, Лекорше, Пороха и взрывчатые вещества, стр. 475, (1936).

18. Каст, Взрывчатые вещества и средства воспламенения, стр. 322.

Горный журиал, т. IV, 117 (1907).

20. Венен, Бюрло, Лекорше, Пороха и взрывчатые вещества, стр. 475.

21. Mém. poudr. Salp., X1, 22; Escales, Chloratsprengstoffe, S. 117.

22. Escales, Chloratsprengstoffe, S. 136. 23. Гориый журнал, т. IV, 117 (1907).

24. Штетбахер, Пороха и взрывчатые вещества, стр. 452. (1936).

25. Z. Schiess, - u. Sprengst. 210 (1927).

26. Mém. poudr. Salp., XIV, 219 (1906-1907).

27. Mém. poudr. 151 (1926). 28. Mém. poudr. 151 (1926). 29. Kall, No 9, 141 (1921).

30. Справочник по взрывному делу, т. І, стр. 411.

Редактор В. З. Смоляницкий,

Тираж 3250. Подписано к печати 14/II 1941 г. А35074. Колнч. печ. листов 61/2. Колич. уч.-авт. листов 7,27. Колич. знаков в печ. листе 48 000. Зак. 1219/625. Цена 4 руб. 50 коп. Московская типография Оборонгиза.

^{*} В Германии хлоратит 3 допущен к перевозке (в виде исключения) в неограниченных количествах. Mente., Z. Schiess.- u. Sprengst. 154 (1931).