UNCLASSIFIED

AD 267 307

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

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

UTC PROJECT No. 2002

ARPA ORDER No. 184-61

9775

267 30

THERMOCHEMISTRY OF DXYGEN-FLUORINE BONDING

Research Division

UNITED TECHNOLOGY CORPORATION
Subsidiary of United Aircraft Corporation
P. O. BOX 358
Sunnyvale, Colifornia

902 300

FIRST QUARTERLY TECHNICAL SUMMARY REPORT CONTRACT NO. None 3433(00)

FILE COPY

RATIA

ASTIA

ASLINGTON HALL STATION

ASLINGTON 12, VIRGINIA

ASLINGTON 12, VIRGINIA

ISSUED JULY 1961
FOR THE
DEPARTMENT OF THE NAVY
OFFICE OF NAVAL RESEARCH
WASHINGTON 25, D.C.

Reproduction in whole or in part is permitted for any purpose of the United States Government

SEP 28 1961

\$160 g. 16

THERMOCHEMISTRY OF OXYGEN-FLUORINE BONDING

Research Division UNITED TECHNOLOGY COR PORATION Sunnyvale, California

FIRST QUARTERLY TECHNICAL SUMMARY REPORT FOR PERIOD CLOSING 30 JUNE 1961 Under Contract No. Nonr 3433 (00)

> Propulsion Chemistry Branch Material Sciences Division Office of Naval Research

ARPA ORDER No. 184-61
(This project is financially supported by the Advanced Research Projects Agency)

TECHNICAL SPECIALISTS ACTIVELY ENGAGED IN THE PROJECT:

R. Anderson, C.E. Fogle, and J.L. Erickson

REPORT SUBMITTED BY:

R. Anderson

Project_Scientist

R.O. MacLaren

Project Manager

REPORT APPROVED BY

E. A. Weilmuenster

Assistant Manager

Propellant Development Branch

D. D. Ordahl

Manager

Propellant Development Branch United Technology Corporation

ABSTRACT

The objective of the research program under Contract Nonr 3433(00) can be represented briefly as follows:

Determination of reliable thermochemical data pertaining to fluorine bonding

Ascertaining effects of substituents on the stability of the O-F group to evaluate the relative stabilities of hypothetical structures with O-F bonding.

The major effort during this first report period was concentrated on design, fabrication, and procurement of the experimental equipment requisite to synthesis of oxygen - fluorine compounds and compositional analysis of reaction products for thermochemical evaluation of synthesized materials.

Reaction systems have been constructed for synthesis and purification of NO₂F, NO₃F, and CO₄F.

Synthesis of NO₂F has been accomplished directly from NO₂ and F₂. The synthesized material has been analyzed for purity by infrared spectroscopy, mass spectroscopy, and by hydrolysis. The two latter techniques of analysis agree within one percent.

A calorimeter for the heat-of-formation reaction of NO₂ + F₂ is presently under construction.

TABLE OF CONTENTS

Section

I	Introduct	tion · · ·		•	1
II	Technica	Activity		•	2
	2. 1	Objectives	of the Period Reported	•	2
	2. 2 Study of NO ₂ F · · · · · · · · · · · · · · · · · · ·				2
		2. 2. 1	Synthesis	•	2
		2. 2. 2	Analyses		5
		2. 2. 3	Heat of Formation - Calorimetry · ·		5
		2. 2. 4	Measurement of Physical Properties ·		7
	2. 3 Study of NO ₃ F and ClO ₄ F · · · · · · · · · · · · · · · · · · ·				7
		2. 3. 1	Synthesis		7
		2. 3. 2	Analyses		8
		2. 3. 3	Calorimetric Measurements		12
		2. 3. 4	Measurement of Physical Properties	•	12
III	Future V	Vork · ·	,,	•	13
LIST OF FIGURES					
Figure	<u>:</u>			F	age
1	Appara	tus for Syntl	hesis of NO ₂ F Material · · · · · ·		3
2	Schematic Diagram of System for NO ₂ F Synthesis · · · ·				4
3	Schematic Diagram of Flow-Calorimeter System				6
4	Schematic Diagram of System for NO ₃ F and ClO ₄ F Synthesis				8
5	Apparatus for Synthesis of NO3F and ClO4F Materials · · ·				9
6	Close Up of Apparatus for Synthesis of NO3F and ClO4F · · · l				10
7	Appara throug	tus for Syntl gh Laborato:	hesis of NO ₃ F and ClO ₄ F as seen	•	11

Page

I. INTRODUCTION

This is the first in a series of Technical Quarterly Reports issued in partial fulfillment of Contract Nonr 3433 (00). The project period covered herein was extended to four months in adjusting the documentation schedule to the instructions received in the latter part of June 1961.* The second Technical Quarterly Report will cover the months of July, August, and September in normal reporting procedure.

^{*} Letter reference ONR: 426: RR: BG, NR 093-020a, dated 22 June 1961.

II. TECHNICAL ACTIVITY

2. 1 OBJECTIVES OF THE PERIOD REPORTED

The specific objectives of the experimental work performed during this first report period have been the following:

- A. Design, fabrication, and procurement of necessary experimental equipment for synthesis of NO₂F, NO₃F, and ClO₄F.
- B. Development of consistent analytical techniques for determination of reaction products. These techniques include mass spectroscopy, gas chromatography, hydrolysis, purification by fractional distillation, and infrared spectroscopy.
- C. Design and fabrication of suitable calorimeters for measurement of the heats of reaction for NO₂F, NO₃F, and ClO₄F.
- D. Synthesis and purification of NO₂F from elemental fluorine and nitrogen dioxide.

2. 2 STUDY OF NO F

2. 2. 1 Synthesis

Figure 1 is a photograph of the assembled experimental system.

The NO₂F synthesis system is depicted schematically in Figure 2.

The synthesis of NO_2F from F_2 and NO_2 by the reaction $NO_2 + 1/2 F_2 = NO_2 F$ is carried out in the following manner:

Page 3

FIGURE 2. SCHEMATIC DIAGRAM OF SYSTEM FOR NO2F SYNTHESIS

Refer to numbered callouts in Figure 2. Pure gaseous NO₂ at room temperature is metered by flowmeter (1) from the reserve tank (2) into the reactor (3). Fluorine from the reserve tank (4) is scrubbed in a sodium fluoride column (5) to remove any residual HF and metered by flowmeter (6) into the reactor (3). The synthesized NO₂F and other reaction products from the reactor are permitted to flow through a series of cold traps (7, 8, and 9). The traps are at different temperatures for purification purposes. The reaction products for analysis are taken directly from the exit end of the reactor (at port 10). Samples are taken in separate cylinders fabricated of nickel or Monel for each type of analysis. Also, the entire reaction system is fabricated of nickel, Monel, and copper.

2. 2. 2 Analyses

A. The mass spectrometric analyses are made on a CEC mass spectrometer that has been conditioned specifically for analysis of fluorine compounds. These analyses are performed for United Technology Corporation by Stanford Research Institute.

B. The infrared measurements are made on a Beckman IR-7 infrared spectrophotometer. A special gas cell fabricated of Monel and equipped with BaF₂ windows is used for all the infrared measurements.

C. A special hydrolysis system has been constructed to meet the requirements of these reactive materials. The system is fabricated of glass and the glass is coated with an inert wax to prevent absorption and decomposition of the materials to be analyzed. The technique for this analysis has been worked out previously. *

D. Measurements by gas chromatography are being obtained with a unit of the conventional type. The inert packing is Kel-F powder and Kel-F oil is used as the liquid phase. This combination is moderately inert with respect to the materials being studied and appears to give adequate separation.

2. 2. 3 Heat of Formation - Calorimetry

The heat of formation of NO₂F will be measured directly from the synthesis of NO₂F from NO₂ and F₂. As NO₂ and F₂ are gases at

^{*} Moissan and Lebeu, Ann. Chim. Phy., 8, 9, 226.
Ruff, Menzel, and Neumann, Z. Anorg. Chem., 203, 302 (1932).

ambient temperatures, a flow calorimeter can be applied directly. As soon as the composition of the reaction products can be established with a high degree of certainty, calorimetric measurements of the heat of reaction (in this case heat of formation of NO₂F) will be obtained. The flow calorimeter to be used is shown schematically in Figure 3.

For accurate calorimetric measurements with a flow type of calorimeter, it is imperative to have constant and reproducible reactant flows. To accomplish this, a constant pressure head is maintained in the reactor (1) with precision Grove reducing regulators (2 and 3) (specially fabricated) in the feed lines and a Grove back-pressure regulator (4) at the exit of the calorimeter. The amount of F_2 discharged into the calorimeter is determined by the pressure drop in the supply cylinder (5) as a function of time. Such is not possible for NO_2 because NO_2 has only a small vapor pressure at ambient

FIGURE 3. SCHEMATIC DIAGRAM OF FLOW-CALORIMETER SYSTEM

temperatures. The constant flowrate of NO₂ is obtained by use of a constant drive piston pump (6). The reaction products are sampled (at 7) directly downstream from the back-pressure regulator (4).

The reaction vessel (1) is enclosed in a one-gallon Dewar flask (8) and is immersed completely in water. The water acts as the heatsink fluid. The heat generated in the formation of NO₂F in the reactor is dissipated to the surrounding heatsink fluid. The temperature change of the system is measured with a precision resistance thermometer (9) and Mueller bridge assembly (10). The heat capacity of the system is determined electrically with a calibration heater (11).

The results provide sufficient data for deriving the heat of formation.

2. 2. 4 Measurement of Physical Properties

When sufficient material has been synthesized and purified, the vapor pressures will be measured. Measurements will be obtained through use of an isoteniscope specifically designed for reactive materials. The apparatus consists essentially of a bellows pressure transmitter. This assembly permits an accuracy in pressure measurements to greater than 0.1 mm.

A system is now being fabricated for density determinations.

2. 3 STUDY OF NO_3F AND ClO_4F

2.3.1 Synthesis

The system designed for NO₃F and ClO₄F is shown schematically in Figure 4. Figures 5, 6, and 7 are photographs of the fabricated

system. Inasmuch as materials are inherently unstable, the syntheses are performed by semiremote control in explosion-proof facilities. Initially, NO_3F and ClO_4F will be synthesized from concentrated nitric and perchloric acids, respectively, and fluorine gas. A constant-flow piston pump (1) will supply the concentrated acids to the reactor (2). As the reaction is expected to be quite exothermic, the reactor is continuously cooled in a constant-temperature bath (3). The F_2 is metered from the reserve tank (4) by the flowmeter (5) into the reactor (2). The products then flow through a number of Kel-F traps (6, 7, and 8). The traps are maintained at various temperatures to facilitate purification of the synthesized material. This equipment is ready for initial synthesis trials.

2. 3. 2 Analyses

The NO3F and ClO4F will be analyzed with methods similar to

FIGURE 4. SCHEMATIC DIAGRAM OF SYSTEM FOR NO₃F AND ClO₄F SYNTHESIS

FIGURE 5. APPARATUS FOR SYNTHESIS OF NO $_3$ F AND CIO $_4$ F MATERIALS

ENGINEER CLOSE UP OF A LIVER AND A COURT ASSOLD TO READ BLA

APPARATUS FOR SYNTHESIS OF NO $_3$ F AND CIO $_4$ F AS SEEN THROUGH LABORATORY WINDOW FIGURE 7.

those used for NO₂F. The problems of analysis are expected to be parallel.

2. 3. 3 Calorimetric Measurements

The calorimeter for these two reaction systems is presently being designed. The calorimeter will be of the flow type and similar to the NO₂F calorimeter.

2. 3. 4 Measurement of Physical Properties

The vapor pressures and densities of NO₃F and ClO₄F will be determined when sufficient material has been synthesized and purified.

III FUTURE WORK

Synthesis, analysis, and purification of NO₂F will be continued to provide quantitative information on the NO₂ + F₂ reaction. The calorimetric studies will be initiated upon satisfactory resolution of the reaction products.

The materials NO₃F and ClO₄F will be synthesized and the composition of the reaction products will be established. The calorimetric studies for derivation of the heat of formation of these compounds will be initiated as soon as the products of the reaction are known with sufficient accuracy.

Vapor pressures and densities will be measured for NO₂F, NO₃F, and ClO₄F.

There will be a theoretical correlation of these data to obtain reliable information on the stability and thermodynamic properties of O-F bonded compounds.

UNCLASSIFIED

UNCLASSIFIE