Mi the the

David W. Taylor Naval Ship Research and Development Center

Bethesda, MD 20084-5000

IEP/ABCA/3

DTRC/SME-88/08 April 1988

Ship Materials Engineering Department Research and Development Report

A STUDY OF VARIABLES AFFECTING RESULTS IN THE D2274 ACCELERATED STABILITY TEST

Part 2 - Effects of Selected Chemical Variables

bу

Dr. E.W. White

Approved for public release; distribution unlimited.

MAJOR DTRC TECHNICAL COMPONENTS

- CODE 011 DIRECTOR OF TECHNOLOGY, PLANS AND ASSESSMENT
 - 12 SHIP SYSTEMS INTEGRATION DEPARTMENT
 - 14 SHIP ELECTROMAGNETIC SIGNATURES DEPARTMENT
 - 15 SHIP HYDROMECHANICS DEPARTMENT
 - 16 AVIATION DEPARTMENT

220000

- 17 SHIP STRUCTURES AND PROTECTION DEPARTMENT
- 18 COMPUTATION, MATHEMATICS & LOGISTICS DEPARTMENT
- 19 SHIP ACOUSTICS DEPARTMENT
- 27 PROPULSION AND AUXILIARY SYSTEMS DEPARTMENT
- 28 SHIP MATERIALS ENGINEERING DEPARTMENT

DTRC ISSUES THREE TYPES OF REPORTS:

- 1. **DTRC reports, a formal series,** contain information of permanent technical value. They carry a consecutive numerical identification regardless of their classification or the originating department.
- 2. **Departmental reports, a semiformal series,** contain information of a preliminary, temporary, or proprietary nature or of limited interest or significance. They carry a departmental alphanumerical identification.
- 3. **Technical memoranda, an informal series,** contain technical documentation of limited use and interest. They are primarily working papers intended for internal use. They carry an identifying number which indicates their type and the numerical code of the originating department. Any distribution outside DTRC must be approved by the head of the originating department on a case-by-case basis.

NDW-DTNSRDC 5602 51 (Rev. 2-88)

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE							
1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED	16 RESTRICTIVE MARKINGS						
2a. SECURITY CLASSIFICATION AUTHORITY	3 DISTRIBUTION / AVAILABILITY OF REPORT						
26. DECLASSIFICATION / DOWNGRADING SCHEDULE	Approved for public release; distribution unlimited.						
4. PERFORMING ORGANIZATION REPORT NUMBER(S)	5 MONITORING ORGANIZATION REPORT NUMBER(S)						
DTRC/SME-88/08	†						
6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBO (If applicable)							
David Taylor Research Center DTRC	David Taylor Research Center (Code 2759)						
6c. ADDRESS (City, State, and ZIP Code)	7b. ADDRESS (City, State, and ZIP Code)						
Bethesda, Maryland 20084-5000	Bethesda, Maryland 20084-5000						
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research Code 123	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER						
8c. ADDRESS (City, State, and ZIP Code)	10. SOURCE OF FUNDING NUMBERS						
Arlington, Virginia 22217-5000	PROGRAM PROJECT TASK WORK UNIT ACCESSION NO. R0838SL DN 278567						
11. TITLE (Include Security Classification) A STUDY OF VARIABLES AFFECTING RESULTS IN PART 2 - EFFECTS OF SELECTED CHEMICAL VAI 12. PERSONAL AUTHOR(S)							
Dr. E.W. White 13a. TYPE OF REPORT Posserve & Developmen 13b. TIME COVERED	14. DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT						
Research & Developmen: FROM TO TO	1988 April39						
IB. SUPPLEMENTARY NOTATION	j						
17. COSATI CODES 18 SUBJECT TERM	AS (Continue on reverse if necessary and identify by block number)						
FIELD GROUP SUB-GROUP Fue1	Naval Distillate D2274 Variables						
Navy Fuel	Fuel Stability Oxygen Content						
Diesel Fuel 19. ABSTRACT (Continue on reverse if necessary and identify by blo	ASTM D2274 Metals Effect						
Different laboratories have been unable to obtain comparable stability results on a fuel sample when the ASTM D2274 test procedure has been used. This Center is attempting to identify critical variables that cause inconsistencies. Five chemical variables were examined that included: oxygen purity, residual acidity, metallic contacts, copper concentrations, and exposure to ultraviolet light. Experiments with nitrogen, air, and oxygen show that insolubles increase with oxygen concentration. Other experiments show that acidity, iron oxide, iron-copper coils, ultraviolet radiation, and increasing levels of cupric acetyl acentonate yield increasing amounts of insolubles. The general conclusion is that the samples should not be shipped in contact with metallic or rusty cans; they should not be exposed to light during sampling, shipping,							
,,,,	(Continued on reverse side)						
20. DISTRIBUTION / AVAILABILITY OF ACCURACY							
20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED	21. ABSTRACT SECURITY CLASSIFICATION ERS UNCLASSIFIED						
228 NAME OF RESPONSIBLE INDIVIDUAL	22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL						
Dr. E.W. White	(301) 267-2860 Code 2832						
DD FORM 1473, 84 MAR 83 APR edition may be use All other editions a	SECORITY CLASSIFICATION OF THIS FAGE						

0102-LF-014-6602

☆U.S. Government Printing Office: 1985—539-012

Block 18 (Continued)

Acidity Ultraviolet Radiation

Block 19 (Continued)

Jor laboratory testing; and they should not contact copper-containing metals. Further, laboratory personnel should ensure that all traces of acidic cleaning compounds are removed from glassware and that only high purity oxygen is used.

Sto Silling (Free)

Acces	sion For	7
NTIS	GRALI	1
DTIC	TAB	ň
Unani	aounced.	Ö
Just	lfication_	
	lability (
	Avail and	/cr
Dist	Special	
. 1		i
K'	1 1	
1,	1 1	Ţ.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

CONTENTS

	Page
ABBREVIATIONS	vi
ABSTRACT	1
ADMINISTRATIVE INFORMATION	1
INTRODUCTION	2
TECHNICAL BACKGROUND	3
FUEL STABILTTY TESTS	3
STABILITY REACTIONS	5
OXYGEN ADDITION STEP	7
EFFECT OF ACIDITY	9
EFFECT OF METALS AND METAL COMPOUNDS	11
EFFECT OF ULTRAVIOLET RADIATION	11
DESCRIPTION OF EQUIPMENT AND MATERIALS	12
GENERAL INFORMATION	12
APPARATUS	12
MATERIALS	13
DESCRIPTION OF PROCEDURES	14
OVERVI EW	14
EFFECT OF OXYGEN	15
EFFECT OF ACIDITY	15
EFFECT OF METALS	15
EFFECT OF COPPER	16
EFFECT OF RADIATION	16
DISCUSSION OF RESULTS	17
GENERAL INFORMATION	17
OXYGEN CONCENTRATION EFFECT	17

CONTENTS (Continued)

	rage
ACIDITY EFFECT	20
EFFECT OF SELECTED METALS AND METAL COMPOUNDS	22
EFFECT OF CONCENTRATION OF SOLUBLE COPPER	25
EFFECT OF ULTRAVIOLET RADIATION	26
CONCLUSIONS AND RECOMMENDATIONS	32
ACKNOWLEDGMENTS	29
APPENDIX A - TABLES OF DATA	3 1
REFERENCES	35
FIG URE S	
1. Comparison of the effect of using air or nitrogen in place	
of oxygen in a D2274 type test on each of three fuels	18
2. Effect of the percentage of oxygen in gas used in D2274 type tests	
on the formation of total insolubles in three fuels	19
3. The effect of small quantities of "sulfuric acid" on the	
formation of filterable, adherent, and total insolubles	
in Fuel N	21
4. A comparison of adherent, filterable, and total insolubles formed	
in fuels when in contact with iron oxide, a strip of copper, and	
a twin coil of iron and copper, with the formation of the same	
insolubles in a base fuel that does not contact metals or	
metal compounds	23

FIGURES (Continued)

		Page
5.	The effect of the concentration of soluble copper (expressed	
	as milligrams of cupric acetylacetonate per liter of Fuel N)	
	on the formation of adherent, filterable, and total	
	insolubles in a D2274 test of the fuel stability	25
6.	A comparison of the effect of different levels of ultraviolet	
	radiation and of air-sparging prior to stressing on the	
	formation of adherent, filterable, and total insolubles	
	in ASTM D2274 type tests of Fuel N	27
	TABLES	
1	. Selected properties of three test fuels	14
A. 1	. Average levels of total insolubles obtained with three fuels	
	at several gas flow rates and with several different gases	31
A. 2	. Effect of small quantities of sulfuric acid plus NOCHROMIX	
	mixture on the formation of insolubles in Fuel N	32
A.3	. Effect of selected metals and metal compounds on the formation	
	of D2274 insolubles in Fuel N	32
A.4	. Effect of the concentration of soluble copper (expressed as mg of	
	cupric acetylacetonate per liter of Fuel N) on the formation of	
	insolubles in the standard D2274 test procedure	33
A.5	. Effect of ultraviolet radiation on insolubles formed in	
	D2274 tests on Fuel N	33

ABBREVIATIONS

°API Gravity by American Petroleum Institute scale

ASTM American Society for Testing and Materials

°C Degrees Celsius

cm Centimeters

cSt Centistokes

Cu Copper

DMP Dimethylpyrrole

°F Degrees Tahrenheit

FIA Fluorescent indicator adsorption

GC Gas chromatography

HPLC High-pressure liquid chromatography

Hz Hertz

LCO Light cycle oils

L/hr Liters per hour

M Molar

μm Micrometers

mg KOH/g Milligrams of potassium hydroxide per gram

mg/mL Milligrams per milliliter

mL Milliliters

mm Millimeters

NDF Naval Distillate Fuel

NTP Normal temperatures and pressure

OD Outside diameter

pKa Negative logarithm of dissociation constant

ppm Parts per million

SD

Standard deviation

SR

Straight run

SWRI

Southwest Research Institute

TAN

Total acid number

UV

Ultraviolet

wt

Weight

ABSTRACT

Different laboratories have been unable to obtain comparable stability results on a fuel sample when the ASTM D2274 test procedure has been used. This Center is attempting to identify critical variables that cause inconsistencies. Five chamical variables were examined that included: oxygen purity, residual acidity, metallic contacts, copper concentrations, and exposure to ultraviolet light.

Experiments with nitrogen, air, and oxygen show that insolubles increase with oxygen concentration. Other experiments show that acidity, iron oxide, iron-copper coils, ultraviolet radiation, and increasing levels of cupric acetyl acentonate yield increasing amounts of insolubles.

The general conclusion is that the samples should not be shipped in contact with metallic or rusty cans; they should not be exposed to light during sampling, shipping, or laboratory testing; and they should not contact coppercontaining metals. Further, laboratory personnel should ensure that all traces of acidic cleaning compounds are removed from glassware and that only high purity oxygen is used.

ADMINISTRATIVE INFORMATION

The work described in this report was conducted as part of the Navy Energy Program over a period of 3 years. Preliminary testing began in 1982, but the first major block of work was initiated in January 1983.

The work was funded by the Naval Material Command, Code 08E (Dr. Alan Roberts and Mr. Wayne Vreatt), under Program Element 63724N, and Task Area R0838. The program was block-funded to this Center with Dr. C.F. Krolick (Code 275) as the Block Program Manager and Mr. Richard Strucko (Code 2759) as the Project Engineer.

The Center's laboratory work was conducted by Code 2832 personnel with Dr. Edmund White as the Technical Manager. The work was performed under Center Work Units 2759-172 in FY 1983, 2759-212 in FY 1984, 2759-313 in FY 1985.

INTRODUCTION

Different laboratories have been unable to obtain the same results when determining the stability of identical samples of middle distillate fuels by the ASTM D2274 Test Method for Oxidation Stability of Distillate Fuel Oil (Accelerated Method). Government, industry, and other interested groups are concerned about the lack of a method with good reproducibility to evaluate the stability of fuels.

Despite its poor reproducibility and the tenuous relationship of its results to the real world, the ASTM D2274 method has provided a means to keep unstable fuel out of the Navy's fuel system. However, in late 1980, the Navy encountered a fuel that had passed the limitations of ASTM D2274 for total insolubles, and still produced plugged filters and nozzles during ship use. (The Navy specification for Naval Distillate Fuel (MIL-F-16884) limited the total insolubles measured by the method to a maximum of 2.5 mg/100 mL). Apparently, the D2274 procedure was no longer able to keep unstable fuel out of the Navy fuel system, possibly as a result of the changing nature of fuels available to the Navy.

As a direct consequence of this problem, the maximum level of D2274 total insolubles permitted by the specification was reduced to 1.5 mg/100 mL of fuel. This Center initiated a program to develop an improved accelerated stability test. The first step was to conduct an experimental evaluation of the variables that we thought affected the results obtained with the D2274 procedure. We surmised that poor control of critical variables may explain the poor reproducibility between laboratories.

Some of the results of our variable study were reported previously. 1,2 An ASTM survey revealed that there were wide variations in practice for most steps in the procedure among those using the method. We also found wide variations in the results obtained by five different analysts in our laboratory. These facts supported the assumption that poor control of critical variables may provide an explanation.

We also found that the temperature, time in bath, and oxygen flow rate called for in the method, are not major considerations if kept within the specified limits.

This report examines five factors of a chemical nature that could affect the reproducibility problem.

- 1. Oxygen purity because oxygen is a reactant.
- 2. Acid residue because the use of chromic acid to clean glassware is part of the ASTM D2274 method.
- 3. Iron oxide contamination resulting from the sample collection containers.
- 4. Metallic copper contamination because of previous implication in the oxidation of fuels.
- 5. Ultraviolet (UV) radiation exposure because it is suspected to be a chain initiator in the fuel oxidation process.

The results obtained from experiments conducted to test these hypotheses are presented.

TECHNICAL BACKGROUND

FUEL STABILITY TESTS

All liquid, petroleum-derived fuels tend to form gums and sediments when stored in contact with air. However, the number and concentration of reactant species varies from fuel to fuel; as a result, the quantities and rates of formation of such gums and sediments vary also. Because the mechanisms of formation are poorly understood, we simulate storage and measure the adherent insolubles (gums) and the filterable insolubles (sediments), rather than predict the stability of a fuel from its chemical analysis.

To speed up reaction rates, tests simulating liquid fuel storage deviate from real-world conditions by aging the test fuel at temperatures above ambient. The reaction rate is defined by the Arrhenius equation and ranges from about 1.7 to 3 times greater per 10°C increase in temperature.^{3,4}

Tests that simulate storage serve two basic purposes, research and quality control. As a research tool, the newly standarized ASTM D4625 Test Method for Distillate Fuel Storage Stability at 43°C (110°F) is such a method. Its relatively low temperature represents only a small rise from ambient conditions, so the relative importance of the various reactions that create gums and sediments are not changed appreciably.

Personnel at the Bureau of Mines Experiment Station, * Bartlesville, Oklahoma, conducted work in the 1950's on 34 mid-distillate fuels and 250 blends. Results showed that bottle storage at 43°C for 13 weeks was essentially equivalent to drum storage at ambient temperature for a year. 5 Subsequent studies conducted at this Center and reported by Garner and White, 6 who tested heavier distillates, showed a similar result; i.e., 1 week of storage at 43°C produced as much total insolubles as a month of storage under the outdoor ambient temperatures prevalent in Annapolis, Maryland.

The second type of test is used for quality control in the production or purchase of fuel. This type of test must be completed quickly, within approximately 24 hr. Test temperatures must be appreciably higher than ambient to attain the rapid aging of the test fuel. ASTM D2274 Test Method for Oxidation Stability of Distillate Fuel Oil (Accelerated Method) uses a temperature of 95°C and pure oxygen vis-a-vis air to complete aging in 16 hr. Unfortunately, the 70°C increase in

^{*}The Bureau of Mines Experiment Station has evolved over the years into what is now known as the National Institute for Petroleum and Energy Research.

temperature over ambient, which should increase reaction rates about 128 times, also may lead to a confounding of relationships among the many reactions that occur. Such a possibility must be recognized in using the test.

In brief, the D2274 procedure consists of aging 350 mL of filtered fuel at 95°C (203°F) for 16 hr, while oxygen is bubbled through the fuel at a rate of 3 L/hr. Following the aging stage, the fuel is cooled to ambient temperature (22° to 27°C (72° to 80°F)), in the dark, before it is filtered, to recover the filterable insolubles. Insolubles adhering to the glassware are recovered by rinsing with a solvent consisting of equal volumes of benzene, acetone, and methanol. (Toluene is now usually substituted for benzene for safety considerations.) The solvent is evaporated, and the residual adherent insolubles are weighed. The sum of the filterable and adherent insolubles is reported as the total insolubles.

STABILITY REACTIONS

TOWNS OF STREET, STREE

The formation of gums and sediments in fuels has long been recognized as a result of oxidation and subsequent reactions. In 1958, Sauer, et al, 7 proposec a mechanism for organic sediment formation in heating oils that consisted of:

- The side chain oxidation of reactive compounds in the fuel to form hydroperoxides.
- The partial decomposition of the hydroperoxides by the splitting out of water to form aldehydes.
- The reaction of the aldehydes with other peroxides to form peroxyhemiacetals.
- The decomposition of the peroxyhemiacetals to form monomeric oxidation products by one path, and condensed, esterified products of higher molecular weight by another path.

Experimental evidence that oxygen from the air does indeed react with reactive components of a fuel appears throughout the literature. In a study of the oxidation of pyrrole and picolines (two nitrogen-containing compounds that could be present in fuels), Bartok, et al, 8 noted an oxygen absorption related to the moles of the organic compound. Mayo and Lan found a correspondence between the rates of oxygen absorption and the rates of gum formation in a series of oxidations at 130°C under air. Yaggi, et al, 10 reported oxygen absorption is higher with coal liquids than with upgraded coal liquids which are comparable to petroleum jet fuel in oxygen absorption. Cooney and Wechter found that 2.5-demethyl pyrrole in a shale-derived diesel fuel decreased in proportion to the oxygen uptake by the fuel. Hazlett, et al, 12 found variations in the peroxide numbers of jet fuels with time, and related the peroxide number to the formation of hydroperoxides. The curves of peroxide number as a function of time are reminiscent of the concentration of the intermediate species in the classical series reaction.

Generally, it is assumed that a free radical, chain mechanism is involved. Taylor and Frankenfeld¹³ indicated a simplified mechanism in which a free radical is formed from the organic compound; oxygen is added to the free radical to yield an oxygenated free radical, which can propagate other basic free radicals by reaction with other molecules of the organic compound; and the chain is terminated by the reaction of several molecules of the oxygenated free radical to form inert materials. Betts and Uri¹⁴ had pointed out the possibility of a termolecular initiation step:

$$2RH + O_2 \longrightarrow 2R + H_2 = O_2$$

Beaver, et al, 15 recently proposed that the first step of the oxidation of alkylpyrroles involves the reversible formation of a molecular association complex
between the alkylpyrrole and dissolved oxygen. Different reactions proceeding by

different mechanisms are possible, because of the large number of reactive compounds that can be present in a fuel. This complexity leads us to question accelerated stability tests that deviate greatly from ambient temperatures.

OXYGEN ADDITION STEP

Regardless of the exact mechanism of insolubles formation, oxygen is one of the reactants in some sort of a bimolecular reaction step. Moreover, since the reaction is taking place in solution in the fuel, it is not the concentration of oxygen in the gas phase but rather that which is dissolved in the fuel that is important. Further, since dissolved oxygen is being depleted in the instability reactions, an equilibrium concentration will be established resulting from the rate of replenishment from the gas phase and that of consumption.

In the D2274 procedure, a supply of oxygen is introduced through 7-mm-diameter glass tubing near the bottom of a 350-mL volume of fuel. Bubbles of oxygen rise through about 340 mm of fuel. The bubbles provide a source of oxygen and agitate the body of the liquid through the movement of liquid carried along by the bubbles.

We may assume that oxygen moves by diffusion from the gas bubbles into the liquid fuel in accordance with Fick's Law. The oxygen that diffuses from the bubble into the liquid depends upon the diffusion coefficient, the surface area of the bubble, and the concentration gradient between the oxygen in the bubble and the oxygen concentration in the liquid.

We also may assume that a relatively quiescent boundary layer of liquid surrounds the bubble of gas. Sherwood's description 16 of gaseous absorption, followed by a rapid irreversible reaction in the liquid phase, predicts that the zone of reaction between the oxygen and the reactive components in the liquid quickly moves away from the gas-liquid interface to an equilibrium position in the boundary layer. Thus, equilibrium position becomes the site where oxygen diffusing

into the system from the gas bubble meets reactive fuel components diffusing to the reaction site from the body of the fuel. Depending on the relative speeds of reaction, intermediate products such as the postulated hydroperoxides may diffuse to the body of the liquid before reacting further to form insolubles, or they may react at or near their site of formation.

The D2274 process is far more complex than Sherwood describes. The boundary layer around a bubble exists for only a short time between the time the bubble forms and the time it reaches the surface of the liquid and escapes to the gas phase above the liquid. Thereupon, the boundary material now separated from its gaseous companion becomes once more part of the body of fuel liquid.

The pressure of oxygen in a bubble at its formation is approximately atmospheric plus that equivalent to about 340 mm of fuel (about 22 mm Hg or 0.027 atm). If there were no chemical reaction, the concentration of oxygen in the fuel in equilibrium at this pressure is about 0.18 liter per liter of fuel, corrected to an NTP of 0°C and 1 atm (according to ASTM D3827-83, Estimation of Solubility of Gases in Petroleum and Other Organic Liquids). As a first approximation, the concentration of oxygen in equilibrium with air, instead of pure oxygen, at 1 atmosphere pressure would be about one-fifth of this value.

We would expect no formation of insolubles from oxidative reactions, with pure nitrogen as the gas rather than oxygen. In fact, the flow of nitrogen could be expected to strip dissolved oxygen out of the system. Any insolubles formed would have to result from nonoxidative reactions, such as the polymerization of olefinic compounds or from precursors such as hydroperoxides formed in the fuel prior to the test.

EFFECT OF ACIDITY

ASTM D2274-74 specified the cleaning of oxygen delivery tubes, containers, and new oxidation cells with chromic acid. Since some organic reactions can take place in acid but not in alkaline conditions, and vice versa, failure to remove chromic acid fully during the subsequent rinsing could change the results in the stability test.

Recent stability research work has resulted in a number of papers being written on the effects of various acidic substances. In 1981, Frankenfeld and Taylor^{17,18} reported that organic acids (especially n-decanoic acid) have strong accelerating effects on sediment formed from 2,5-dimethylpyrrole (DMP), in n-decane as diluent, but appeared to have little effect in fuels. A series of tests designed to resolve this ambiguity, found that while decanoic acid augmented sediment formation from DMP in decane or in JP-8, it had little effect in diesel fuel which already had an appreciable acid titer.

Daniel¹⁹ reported a relationship between the acidity/basicity expressed as pKa of a series of indoles, pyridines, and quinolines, and the logarithm of the deposit in a diesel fuel.

Cooney, et al, 20 reported examining the effects of 10 organic acids and bases when used as co-dopants in a shale-derived diesel fuel. The 10 compounds were acetic acid, hexanoic acid, decanoic acid, p-toluenesulfonic acid, dodecylbenzene sulfonic acid, nicotinic acid, 3-pyridinesulfonic acid, tri-n-butylamine, N,N'-dimethylaniline, and 4-dimethylaminopyridine. The first three compounds (the carboxylic acids) all interacted synergistically with DMP-doped fuel. Mixed results ranging from a strong positive to a strong negative were obtained with the sulfonic acids. The 4-dimethylaminopyridine always reacted in a strong positive manner with the DMP-doped fuel, but the other base items seemed to have little effect. Similar results were obtained when the dopant was 3-methylindole rather than DMP.

At the Second International Conference on Long-Term Storage Stabilities of Liquid Fuels, Hazlett and Kelso²¹ reported that carboxylic and organic sulfonic acids increased deposit formation when added to distillate fuel blends containing catalytically cracked stock. They also showed that the carboxylic acids data fitted a unified treatment based on hydrogen ion concentration calculated from pKa values for aqueous solutions. Further, they found that the action of a tertiary aliphatic amine stabilizer could be explained as that of counteracting strong acids in the fuels.

At the April 1987 meeting of the American Chemical Society, Beal, et al, 22 reported on further studies with a shale-derived diesel fuel. They used two organic acids (hexanoic acid and dodecylbenzene sulfonic acid) and two bases (trin-butylamine and 4-dimethylaminopyridine) as co-dopants with 2-methylpyridine, 2,6-dimethylquinoline, or dodecahydrocarbazole in the shale fuel. The acids and bases were used at a concentration of 3.21 E-02 M. They reported that, with the 2-methylpyridine doped fuel, only the sulfonic acid exhibited a very strong interaction (i.e., a much higher level of total insolubles). In fuels doped with 2,6-dimethylquinoline, the sulfonic acid causes a copious amount of a tan solid to form, a material that was postulated to be sulfonic acid salt. In fuels doped with dodecahydrocarbazole, the two acids suppressed the formation of insolubles; whereas, the tri-n-butylamine resulted in more insolubles.

In general, the acidity/basicity of the fuel seems important, but the effects are variable and depend on other substances in the fuel. This represents an area that needs further study.

EFFECT OF METAL AND METAL COMPOUNDS

There is a whole body of literature on metals and metallic compounds as catalysts for the oxidation of organic compounds. Only a few of the references on the interaction between metals or metallic compounds and petroleum products are discussed below.

In 1952, Sawyer²³ reported that the use of copper and low-carbon steel in lubricating oil systems has an adverse effect on the properties of the oils. In 1964, Wilson²⁴ reported that some turbine oils are susceptible to soluble copper catalysis, some to metallic copper catalysis, and some to both forms of catalysis. In 1977, Stavinoha and La Pera²⁵ reviewed diesel fuel deterioration and reported that trace amounts of metals such as copper, cobalt, lead, zinc, and iron can contribute to deterioration during storage.

More recently, Frankenfeld and Taylor²⁶ indicated that copper, vanadium alloys, and iron are active catalysts. However, their experiments with copper, steel, and tin-coated steel stored for 7 and 14 days at 43°C (110°F) showed a slight decrease in sediment in the presence of the metals. Daniel²⁷ reported in 1983 that the amount of increased deposits is a function of the surface area of copper foil present in a Jet A fuel during a 121°C (250°F)/168 hr exposure. In a test under identical conditions with copper (II) acetylacetonate rather than copper strips, he found that the amount of deposit is a linear function of the amount of the copper compound used.

EFFECT OF ULTRAVIOLET RADIATION

The rapid darkening of a distillate fuel sample upon expected to sunlight is a common experience among petroleum chemists, and is a visual manifestation of a reaction initiated by the absorption of visible light to form an excited species. The Stark-Einstein Law of the Photochemical Equivalent postulates that each molecule

taking part in a chemical reaction induced by exposure to light absorbs one quantum of the radiation causing the reaction. ²⁸ Glasstone, et al, ²⁹ postulates that a dissociation to atoms or radicals occurs following the raising of a molecule to a higher energy level by absorption of light energy. These radicals then undergo reactions determined by thermal considerations. In brief, the absorption of light is the chain initiator in an oxidative or other type of reaction.

Frankenfeld and Taylor²⁶ reported that the formation of fuel sediments in the dark is always a linear function of time; whereas, similar reactions while the fuel is exposed to light are sharply curved above the trend line for oxidation in the dark. Their plotted data indicate that similar results are obtained with sunlight and with ultraviolet light.

DESCRIPTION OF EQUIPMENT AND MATERIALS

GENERAL INFORMATION

All tests were conducted in apparatus designed for the ASTM D2274 test procedure. Solvents used in that test were reagent grade except for the hydrocarbon solvent which was knock-engine grade, as specified in ASTM D2274. Only one operator or team was used within each individual study so that operator bias would not be a factor in the study of any one chemical effect. An earlier study² showed that different operators could obtain different results on the same sample in the same laboratory.

AP PARATUS

All tests were conducted in an eight-cell oxidation apparatus manufactured by Lawler Manufacturing, Inc., for use in the D2274 stability test. The apparatus draws 9 amperes from a 115-volt, 60-Hz power supply.

In tests where the fuels were exposed to ultraviolet radiation, the ultraviolet lamp used in conjunction with the fluorescent indicator adsorption test (ASTM D1319) was employed. It was placed approximately 12 in. from the fuel, which had been filtered and placed in an oxidation cell.

MATERIALS

Studies of specific chemical effects were conducted on one, two, or three fuels depending upon the specific study. These fuels were the same ones used in earlier work. 1,2 While all were diesel-range fuels, they came from different sources. Fuel N was obtained from a Navy fuel depot and was a conventional MIL-F-16884 Naval Distillate Fuel (NDF). Fuel A consisted of 70 parts by volume of a good quality, aged NDF, and 30 parts by volume of an aged light cycle oil (LCO). The two stocks were supplied separately by NRL and blended before we used them. Fuel B, an Army diesel fuel conforming to Federal Specification VV-F-800 for Fuel Oil, Diesel, was obtained by NRL from an Army base in the continental United States. Some properties of these three fuels are shown in Table 1.

Various types of analyses were conducted on the fuels. Fuel N consisted of about 75% saturates, 2% olefins, and 23% aromatics. Using HPLC techniques, NRL found that Fuel A consisted of about 67% saturates, 21% monocyclic aromatics, and 12% dicyclic and polycyclic aromatics. The composition of Fuel B fell between the other two fuels; it consisted of about 71% saturates, 19% monocyclic aromatics, and 9% dicyclic and polycyclic aromatics.

Table 1. Selected properties of three test fuels.

Property	Fuel N	Fuel A	Fuel B
Gravity, °API, 15.6°C	39.0	31.1	35.0
Viscosity, cSt, 40°C	3.4*	NA**	2.3
Color (ASTM)	NA	L3.5	2.5
Flash Point, °C	80	>60	77
Pour Point, °C	NA	NA NA	-31
Cloud Point, °C	NA	NA.	-21
Distillation, °C			
50% Foint	286	276	256
90% Point	340	339	302
End Point	366	360	330
Copper Strip at 100°C	No. 1b	l NA	No. 1
Carbon Residue (10% bottom), %	0.09	l na	0.05
Sulfur, % (wt)	0.52	NA NA	0.40
Ash, % (wt)	NA.	NA NA	0.003
Acid Number, mg KOH/g	0.02	NA	0.02
Accelerated Stability, mg/100 mL	3.9	2.4	3.1
* Measured as 3.5 cSt at 38°C		** NA - Not avails	

DESCRIPTION OF PROCEDURES

OVERVI EW

Five variables expected to affect the chemistry of the instability reactions were evaluated in a series of D2774-type tests in which the level of one of the variables was changed. The five variables were:

- 1. The oxygen concentration in the gas contacting the fuel in the oxidation cell.
- 2. The acidity level in the fuel.
- Metals and metallic compounds in contact with the fuel in the oxidation cell.
- 4. The concentration of soluble copper in the fuel.
- 5. The level of ultraviolet radiation to which the fuel was exposed prior to temperature and oxygen stressing.

Generally, we followed the ASTM D2274 procedure, although we altered specific aspects such as the substitution of nitrogen or air for the oxygen designated in D2274. Controls were run with both the filterable insolubles and the adherent insolubles determinations, and experimental results were corrected on the basis of the blank values. Finally, we used a NRL cleaning procedure using detergent and solvents rather than chromic acid. All tests were run in duplicate.

EFFECT OF OXYGEN

Tests were conducted using oxygen, air, and nitrogen to obtain 100%, 21%, and 0% oxygen concentrations in the gas. Gas flow rates to each cell were set to levels of 0, 1.5, 3.0 and 4.5 L/hr. The bath temperature was held at 95°C, and the stress period was 16 hr as specified in ASTM D2274. One operator tested Fuels A and B; Fuel N was tested earlier by a second operator. Standard D2274 procedures were used following the stress period to obtain filterable insolubles, adherent insolubles, and total insolubles.

EFFECT OF ACIDITY

Poor rinsing of chromic acid cleaning solution from the oxidation cells was thought to be one possible reason why different operators and laboratories obtained different results. We evaluated the hypothesis by placing 0, 1, 2, and 4 drops of concentrated sulfuric acid/NOCHROMIX™ cleaning solution in an oxidation cell and running the D2274 test.

EFFECT OF METALS

We used 35 mg of ferric oxide (Fe_2O_3) to simulate rust, a copper strip such as that used in ASTM D130 (Test Method for Detection of Copper Corrosion from Petroleum Products by the Copper Strip Tarnish Test), and a dual copper-iron coil such as

NOCHROMIX is a trade name of Godax Laboratories.

that used in ASTM D943 (Test Method for Oxidation Characteristics of Inhibited Mineral Oils) to evaluate the effect of a fuel contacting metal cans during shipment and storage. The 35 mg that represented ferric oxide was subtracted from the filterable insolubles and from the total insolubles to obtain only the values produced in the test. This study was run on Fuel N also.

EFFECT OF COPPER

The effect of any copper that may have dissolved in the fuel was evaluated by blending cupric acetylacetonate into 350 mL of fuel to yield concentrations of that compound of 1, 10, 100 and 500 mg/L. The resultant blends were subjected to standard ASTM D2274 tests. Only a single determination was made for each concentration in these tests, and only Fuel N was used.

EFFECT OF RADIATION

TOTAL STATES OF THE PROPERTY O

Four tests were run in duplicate. A filtered fuel sample was first sparged with air, in three of the tests. In the fourth test, a filtered fuel sample was first sparged with nitrogen. Of the three air-sparged samples, one was left unradiated, one was radiated with ultraviolet light from a lamp approximately a foot from the oxidation cell containing the fuel for a period of 1 hr, and one was radiated for 2 hr. The nitrogen-sparged fuel was radiated for 2 hr. Then, the fuel samples were subjected to standard ASTM D2274 stress conditions and insolubles determined. The results of another test conducted at about the same time provided an indication of D2274 results when Fuel N was not first air-sparged and not exposed to intentional ultraviolet radiation.

DISCUSSION OF RESULTS

GENERAL INFORMATION

The results are averages of duplicate determinations except where indicated. In general, the discussion will be 1 mited to the effect of the specified variables on the total insolubles formed in the fuels, because the breakdown between filterable and adherent insolubles depends on the surface effects of the apparatus and other undefined factors.

OXYGEN CONCENTRATION EFFECT

The results of the study of oxygen concentration effects are shown in Figures 1 and 2, which are based on data given in Table A.1 of Appendix A.

The effects of oxygen concentration on the total insolubles formation are shown for each fuel as a function of gas flow rate in Figure 1. Curves for Fuels A and B are shown for total insolubles produced by oxygen, air, and nitrogen. The figure for Fuel N does not contain a curve for nitrogen, because the air and nitrogen data were almost identical at 1.5 and at 3 L/hr, and these were only two nitrogen flow conditions examined. In each case, the quantity of total insolubles produced is greater when the gas is oxygen than when the gas is air, and in turn, air used as gas produces a greater level of total insolubles than nitrogen. This sequence is expected from the theoretical considerations.

We also expect from theoretical considerations that the three curves for each fuel should coincide at zero gas flow. Examination of Figure 1 shows that the curves tend to approach each other at zero flow. Differences may result from different levels of absorbed oxygen that result from different atmospheric pressures, slightly different fuel ages at the time of the test, or different levels of precursors (e.g., hydroperoxides), in the fuel samples. The possibility of such differences is supported by the zero-flow result obtained with Fuel B when using air.

Note: Plots of total insolubles versus gas flow rate with oxygen, air, and nitrogen as parameters.

Fig. 1. Comparison of the effect of using air or nitrogen in place of oxygen in a D2274 type test on each of three fuels.

Note: Plots of percent oxygen versus total insolubles with fuel as a parameter at three different gas flow rates.

Fig. 2. Effect of the percentage of oxygen in gas used in D2274 type tests on the formation of total insolubles in three fuels.

Relatively smooth curves are obtained in all other cases, but here the zero-flow result departs from the smooth curve.

The nitrogen curves obtained with Fuels A and B are particularly interesting. While increasing the flow of either air or oxygen results in an increase in total insolubles, increasing the flow of nitrogen decreases the formation. We postulate that the flow of nitrogen purges absorbed oxygen from the fuel, providing a lower level of oxygen for the reactions. The greater the flow of nitrogen, the quicker is the purge. However, the curves appear to approach an asymptotic state. There probably are always hydroperoxides in the fuel that are precursors to the instability reaction. These precursors are not volatile enough to be removed by simple purging.

The data are shown in a different manner in Figure 2, where the total insolubles are plotted as functions of the oxygen concentration with the different fuels as parameters. Each of the individual figures relates to a single level of gas flow, 1.5, 3.0, or 4.5 L/hr. It is apparent that compressed air cannot be used for oxygen in the D2274 procedure. Yet, the use of air was reported in a survey of laboratory practices.

ACIDITY EFFECT

COSTANI DESERVE ESTECTORS ROCCOSES

Walker Buller Keeses

Pro 23.33

Figure 3 and Table A.2 show the effects of small quantities of sulfuric acid/NOCHROMIX cleaning solution on the insolubles formed in Fuel N during a standard D2274 determination (16 hr at 95°C).

Figure 3 shows that an increase in the acidity of the system results in an increase in the amount of insolubles formed. Although Figure 3 indicates that this effect may be nonlinear, a linear regression curve fits the data with a correlation coefficient from 0.96 to 0.98 for the three insolubles (adherent, filterable, and total insolubles).

Fig. 3. The effect of small quantities of "sulfuric acid" on the formation of filterable, adherent, and total insolubles in Fuel N.

In all three cases, the confidence level that there is a correlation is in excess of 99%. The three linear equations resulting from the regression analyses, and their corresponding correlation coefficients are:

Total Insolubles = 5.52 + 13.66 (No. of drops) (r = 0.9816)

Figure 3 clearly shows that the adherent insolubles are the major contributors to the total insolubles in the presence of added "sulfuric acid". In contrast, filterable insolubles predominate in many fuel systems. Because our study was limited to "sulfuric acid", it is not clear whether it was this acid specifically or acidity of the hydronium ion in general that created the reversal in the roles of the adherent and the filterable insolubles.

The results are not surprising as the effect of acidity is supported by other studies reported in the literature, as noted above in the section on Theoretical Background. The important conclusion relative to the D2274 procedure is that it is critical to remove an acidic cleaning agent from the oxidation cells and other glassware.

EFFECT OF SELECTED METALS AND METAL COMPOUNDS

These tests were run on a single fuel, Fuel N. The data from this study are shown in Table A.3 and in the form of a bar chart in Figure 4.

An iron oxide (ferric oxide) was added to the base fuel to simulate the effect of rust in a fuel on the formation of insolubles. The quantity of filterable insolubles removed from the fuel at the end of the standard D2274 test then was corrected for the amount of iron oxide that was added to the fuel at the start of the test.

Fig. 4. A comparison of adherent, filterable, and total insolubles formed in fuels when in contact with iron oxide, a strip of copper, and a twin coil of iron and copper, with the formation of the same insolubles in a base fuel that does not contact metals or metal compounds.

Although the results from the fuel containing iron oxide appear to be higher than those from the neat fuel, differences were not statistically significant. The confidence level for the adherent, filterable, and total insolubles was less than 95%; i.e., the differences were due to chance alone. We can conclude that rust had no effect on the stability of Fuel N.

As expected, there were greater effects when a copper strip was left in the fuel during the stress period of the D2274 test. For example, the total insolubles increased to 8 mg/100 mL from the base fuel value of 2.2 mg/100 mL. This was found to be a highly significant increase (>99.5% confidence level). Similarly, the change in the adherent insolubles was found to be significant (>97.5% confidence level), and the change in the filterable insolubles was found to be highly significant (>99.9% confidence level).

The presence of a twin coil of iron and copper (TOST) (ASTM D943) caused the greatest change in the amounts of insolubles formed and these changes were found to be highly significant. Total insolubles increased to 36.6 from the 2.2 mg/100 mL obtained with the neat fuel. Similarly, adherent insolubles increased from 0.24 mg/100 mL in the neat fuel to 11.6 mg/100 mL in the fuel with the TOST coil; filterable insolubles increased from 2 to 25 mg/100 mL. The presence of copper and iron in the coil magnified the effects of either metal alone, because of their electrochemical potentials.

Based on these experiments, we recommend that the fuel sample not be shipped or stored in an unlined metallic container prior to stability tests. The presence of copper, particularly in conjuction with dissimilar metals, should be avoided especially because the combination will produce higher levels of insolubles than copper alone.

EFFECT OF CONCENTRATION OF SOLUBLE COPPER

We have seen above that metallic copper can accelerate the formation of insolubles in a fuel. It has been postulated that copper dissolved in the fuel is the critical factor, and this too has been studied. The results are shown in Table A.4 and Figure 5.

Fig. 5. The effect of the concentration of soluble copper (expressed as milligrams of cupric acetylacetonate per liter of Fuel N) on the formation of adherent, filterable, and total insolubles in a D2274 test of the fuel stability.

Figure 5 shows that both adherent and filterable insolubles, and hence total insolubles, increase with the concentration of cupric acetyl acetonate. This is consistent with the reported findings of Daniel.²⁷ We can develop several regression equations that relate the insolubles to the concentration of copper (expressed as mg/L of cupric acetyl acetonate) with excellent correlation coefficients. Several equations for the total insolubles and the correlation coefficient of each are:

There is a real causal relationship between the amount of soluble copper in Fuel N and the amount of insolubles formed in that fuel during a standard D2274 test. However, the exact nature of that relationship is not defined by the present study.

EFFECT OF ULTRAVIOLET RADIATION

The results of studies of ultraviolet radiation, with and without initial air sparging, are shown in Table A.5 and Figure 6.

In Figure 6, consider only the total insolubles (marked with a "T"). We found significant differences between the base case fuel and all other fuel treatment conditions. Ultraviolet radiation of air-sparged fuel for 1 hr produced a highly significant (confidence level >99.9%) increase in total insolubles; 2 hr produced an even greater increase. Two hours of ultraviolet radiation without air sparging, but with nitrogen sparging, produced less of an increase than 1 hr with air sparging, but the increase was still statistically significant. Thus, we recommend that an operator never expose a fuel sample to sunlight or other source of ultraviolet radiation prior to, or during, a D2274 test.

Fig. 6. A comparison of the effect of different levels of ultraviolet radiation and of air-sparging prior to stressing on the formation of adherent, filterable, and total insolubles in ASTM D2274 type tests of Fuel N.

It is interesting to compare the results obtained on a base fuel that was not first air-sparged and the results obtained with the same base fuel when it is air-sparged prior to D2274 testing. There is a highly significant difference in the amount of total insolubles formed in the two cases. Air-sparging results in an increased quantity of insolubles. With reference to the D2274 procedure, this observation implies that different sample histories could explain part of the poor reproducibility of results among laboratories. If one sample has been shaken more than another, either in transportation or by an analyst in preparation for drawing a subsample for the test, a different result could occur due to the different amounts of air beaten into the sample by the shaking.

Consequently, we recommend that undue agitation be avoided in the sampling and shipping of a fuel; similarly, analysts attempting to obtain a representative subsample should not beat air into the fuel.

CONCLUSIONS AND RECOMMENDATIONS

If operators evaluating the stability of a mid-distillate fuel by the ASTM D2274 procedure are to obtain the same results (levels of insolubles), air cannot be substituted for oxygen during the test. Lower levels of adherent, filterable, and total insolubles are obtained when air is used in place of oxygen.

Exercise successive responses response interesting

Any residue from an acid cleaner used to prepare the oxidation cells and associated glassware for the stressing step of ASTM D2274, must be removed completely. Otherwise, it is certain that higher levels of the various types of insolubles will be obtained relative to the levels obtained with acid-free glassware.

If a mid-distillate fuel is to be tested for inherent stability by ASTM D2274, the fuel sample must never be shipped or stored in unlined metallic cans. Copper, particularly in conjunction with dissimilar metals, should be especially avoided because it will produce higher levels of insolubles in the test.

Soluble copper is a known oxidation catalyst and yields quantities of insolubles in the ASTM D2274 test method that are a function of the copper concentration.

The level of total insolubles formed during D2274 testing of a fuel increased with exposure to ultraviolet light; the longer the exposure, the more the quantity of insolubles obtained. Consequently, a fuel sample should not be exposed to sunlight or other sources of ultraviolet radiation prior to or during the test.

Air-sparging a fuel prior to the D2274 stability test yielded higher levels of insolubles. Agitation and incidental aeration of a fuel should be avoided in the sampling and shipping process, and operators should avoid undue agitation when

obtaining a subsample to conduct the D2274 test. Unavoidable differences in agitation during shipment to laboratories may explain part of the differences among laboratories in round-robin interlaboratory tests of ASTM D2274.

ACKNOWLEDGMENTS

The author wishes to thank Ms. V. Cadorette and Ms. E.D. Grant for furnishing the data obtained with Fuel N, and Mr. R.J. Bowen for the data obtained with Fuels A and B.

APPENDIX A

TABLES OF DATA

Table A.1. Average levels of total insolubles obtained with three fuels at several gas flow rates and with several different gases.

Gas Flow Rate (L/hr)	Fuel N	Fuel B	Fuel A					
<u>Oxygen</u>								
0	1.10	2.05	3.78					
1.5	1.87	4.18	5.34					
3.0	2.06	4.48	5.86					
4.5	2.24	4.51	5.49					
	Air (21% Oxyg	en)						
0	0.57	3.64	2.40					
1.5	0.74	3.03	2.56					
3.0	0.68	3.46	2.72					
4.5	0.50	3.63	2.87					
	Nitrogen (0% 0x	ygen)						
0	NA	2.86	2.52					
1.5	0.71	1.76	1.35					
3.0	0.71	1.63	0.83					
4.5	NA	1.36	0.55					
NA = Not available Note: All values a	re expressed as	mg/100 mL of fu	iel.					

Table A.2. Effect of small quantitites of sulfuric acid plus NOCHROMIX mixture on the formation of insolubles in Fuel N.

No. of Drops of	Insolubles Values* (average + standard deviation) (mg/100 mL of fuel)							
Acid	Filterable Adherent 7							
0	1.76 ± 0.01	1.48 <u>+</u> 0.10	3.24 ± 0.09					
1	4.31 ± 0.18	18.48 <u>+</u> 1.62	22.78 <u>+</u> 1.44					
2	5.46 <u>+</u> 1.15	26.55 <u>+</u> 1.13	32.01 ± 2.28					
4	7.86 <u>+</u> 0.80	51.82 <u>+</u> 9.64	59.68 ± 8.85					

Table A.3. Effect of selected metals and metal compounds on the formation of D2274 insolubles in Fuel N.

<u> </u>		Insolubles Values (mg/100 mL of fuel)										
ì		Filter	able			Adherent				Total		
 	First	Second	Avg	Std Dev	First	Second	Avg	Std Dev	First	Second	Avg	Std Dev
Fuel N (Base)	2.00	1.94		0.04	0.46	0.03		0.30		1.97		0.35
Ferric Oxide*	2.74	2.29	2.52	0.32	0.66	0.46	0.56	0.14	3.39	2.75	3.07	0.45
Copper Strip	7.06	6.63	6.84	0.30	1.17	1.20	1.18	0.02	8.23	7.83	8.03	0.28
TOST Co11	27.1	22.8	25.0	3.0	11.9	11.4	11.6	0.4	39.0	34.2	36.6	3.4

^{*35} mg of ferric oxide (Fe₂0₃) was added to the 350-mg sample of fuel in each D2274 test. This weight was subtracted from the weight of the material collected on the filter paper in the procedure to determine filterable insolubles, to obtain the corrected value of "filterable insolubles" and hence of "total insolubles".

Table A.4. Effect of the concentration of soluble copper (expressed as mg of cupric acetylacetonate per liter of Fuel N) on the formation of insolubles in the standard D2274 test procedure.

	Insolubles Va	alues* (mg/100 mL	of fuel)
Concentration (mg/L)	Filterable	Adherent	Total
1	1.63	0.49	2.12
10	4.05	0.98	5.03
100	43.73	7.32	51.05
500	118.5	20.9	139.4

Table A.5 Effect of ultraviolet radiation on insolubles formed in D2274 tests on Fuel N.

		Insolubles Values (mg/100 mL of fuel)										
Filterable				Adherent			Total					
Test				Std				Std				Std
Condition	First	Second	Avg	Dev	First	Second	Avg	Dev	First	Second	Avg	Dev
No Treatment	1.51	1.49	1.50	0.01	0.63	0.49	0.56	0.10	2.14	1.98	2.06	0.11
Air-Sparged	1.67	1.63	1.65	0.03	1.00	1.11	1.06	0.08	2.67	2.74	2.70	0.05
Air-Sparged, 1 hr UV	2.80	2.66	2.73	0.10	1.43	1.49	1.46	0.04	4.23	4.15	4.19	0.06
Air-Sparged, 2 hr UV	NA	3.83	NA	NA.	1.71	1.57	1.64	0.10	NA	5.40	NA	NA
Nitrogen- Sparged, 2 hr UV	2.06	2.03	2.04	0.02	1.17	1.11	1.14	0.04	3.23	3.14	3.18	0.06
NA - Not	avail	lable.										

REFERENCES

- 1. White, E.W., "A Study of Test Variables Affecting Results Obtained in the

 ASTM D2274 Accelerated Stability Test," Proc. 2nd International Conference on

 Long-Term Storage Stabilities of Liquid Fuels, Vol. 2, pp. 646-662 (1986).
- 2. White, E.W., "A Study of Variables Affecting Results in the D-2274 Accelerated Stability Test; Part 1 - Laboratory, Operator, and Process Variable Effects," DTNSRDC Report SME-86/77 (Apr 1987).
- 3. Glasstone, S., "Textbook of Physical Chemistry," New York, D. Van Nostrand Co., Inc., p. 1087 (Apr 1948).
- 4. Espenson, J.H., "Chemical Kinetics and Reaction Mechanisms," New York, McGraw-Hill Book Co., p. 116 (1981).
- 5. Anon., "Storage Stability of Distillate Fuels and Blends," Bureau of Mines
 Summary Report 1, Petroleum Experiment Station, Bartlesville, OK, published by
 Western Petroleum Refiners Association, Tulsa, OK (1956).
- 6. Garner, M.D., and E.W. White, "Correlation of Long-Term Storage and Accelerated Stability Tests," L.L. Stavinoha and C.P. Henry, Eds., ASTM STP 751, pp. 34-46 (1981).
- 7. Sauer, R.W., A.F. Weed, and C.E. Headington, "A Mechanism for Organic Sediment Formation in Heating Oils," ACS Div. Petroleum Chemistry Preprints, Vol. 3, No. 3, pp. 95-113 (Aug 1958).
- 8. Bartok, W., D.D. Rosenfeld, and A. Schriesheim, "Anionic Oxidation of Heterocyclic Nitrogen Bases and the Effect of Solvent on Such Reactions," ACS Div. Petroleum Chemistry Preprints, Vol. 7, No. 1, pp. 155-161 (Mar 1962).

- 9. Mayo, F.R., and B.Y. Lan, "Gum and Deposit Formation from Jet Turbine and Diesel Fuels," ACS Div. Petroleum Chemistry Preprints, Vol. 28, No. 5, pp. 1209-1216 (Sep 1983).
- 10. Yaggi, N.F., S.H. Lee, J. Ge, and N.C. Li, "Oxygen Absorption and Light Scattering Studies of the Stability of Liquid Fuels," ACS Div. Fuel Chemistry Preprints, Vol. 29, No. 1, pp. 178-185 (Apr 1984).
- 11. Cooney, J.V., and M.A. Wechter, "Oxygen Absorption by 2,5- Dimethylprrole Doped Shale Diesel Fuel," Fuel, Vol. 65, pp. 433-436 (Mar 1986).
- 12. Hazlett, R.N., J.M. Hall, C.J. Nowack, and L. Craig, "Hydroperoxide Formation in Jet Fuels," Proc. Conference on Long-Term Storage Stabilities of Liquid Fuels, pp. B-132 to B-148 (Jul 1983).
- 13. Taylor, W.F., and J.W. Frankenfeld, "Chemistry and Mechanism of Distillate Fuel Stability," Proc. 2nd International Conference on Long-Term Storage
 Stabilities of Liquid Fuels, Vol. 2, pp. 496-511 (1986).
- 14. Betts, A.T., and N. Uri, "Catalyst-Inhibitor Conversion in Autoxidation Reactions," Proc. International Oxidation Symposium, pp. 160-181 (1968).
- 15. Beaver, B.D., R.N. Hazlett, J.V. Cooney, and J.M. Watkins, "The Significance of the Oxidation of 2,5-Dimethylpyrrole in Oxidative Fuel Stability", ACS
 Div. Fuel Chemistry Preprints, Vol. 32, No. 1, pp. 538-546 (Apr 1987).
- 16. Sherwood, T.K., "Simultaneous Absorption and Chemical Reaction," Absorption and Extraction, New York, McGraw-Hill Book Co., Inc., Ch. VII, pp. 193-226 (1937).

- 17. Frankenfeld, J.W., and W.F. Taylor, "Fundamental Synthetic Fuel Stability
 Study: First Annual Report," U.S. Department of Energy Report DOE/BC/10045-12
 (Mar 1981).
- 18. Frankenfeld, J.W., and W.F. Taylor, "Fundamental Synthetic Fuel Stability Study: Final Report," U.S. Department of Energy Report DOE/BC/10045-23 (Mar 1982).
- 19. Daniel, S.R., "Studies of the Mechanisms of Turbine Fuel Instability," NASA Report 167963, pp. 18, 19 and 49 (Jan 1983).
- 20. Cooney, J.V., E.J. Beal, and B.D. Beaver, "Interactive Effects in Nitrogen Compound Induced Storage Instability in Shale Derived Diesel Fuel," ACS Div. of Fuel Chemistry Preprints, Vol. 30, No. 2, pp. 303-309 (1985).
- 21. Hazlett, R.N., and G. Kelso, "Acid Base Phenonmena in Distillate Fuel Stability," Proc. 2nd International Conference on Long-Term Storage Stabilities of Liquid Fuels, pp. 541-555 (1986).
- 22. Beal, E.J., J.V. Cooney, and R.N. Hazlett, "Chemical Factors Affecting
 Insolubles Formation in Shale-Derived Diesel Fuel," ACS Div. of Fuel Chemistry
 Preprints, Vol. 32, No. 1, pp. 530-537 (1987).
- 23. Sawyer, D.W., "Catalytic Effect of Several Metals on the Oxidation of Lubricating Oils," Trans. ASME, pp. 113-122 (Jan 1952).
- 24. Wilson, A.C.M., "Oxidation Stability of Steam Turbine Oils," J. Inst.

 Petroleum, Vol. 50, No. 482, pp. 47-57 (Feb 1964).

- 25. Stavinoha, L.L., and M.E. LePera, "A Review of Diesel Fuel Deterioration and Related Problems," U.S. Army Fuels and Lubricants Research Laboratory Interim Report 88 (May 1977).
- 26. Frankenfeld, J.W., and W.F. Taylor, "Fundamental Synthetic Fuel Stability Study: Final Report," U.S. Department of Energy Report DOE/BC/10045-23 pp. 43-46 (Mar 1982).
- 27. Daniel, S.R., "Studies of the Mechanisms of Turbine Fuel Instability," NASA Report 167963, pp. 26-27 and 64-65 (Jan 1983).
- 28. Glasstone, S., <u>Textbook of Physical Chemistry</u>, New York, D. Van Nostrand Co., Inc., p. 1159 (Apr 1948).
- 29. Glasstone, S., K.J. Laidler, and H. Eyring, The Theory of Rate Processes,

 New York, McGraw-Hill Book Co., Inc., p. 298 (1941).

DISTRIBUTION

Copies		Ci	ENTER DISTRIBU	TION
2	OCNR (Code 1263)	Copies	Code	Name
	<pre>1 Dr. A. Roberts 1 W. Vreatt</pre>	1	28	G. Wacker
3	NAVSEA 1 SEA 05M4	1	2759	W.H. Stoffel
	1 SEA 05M4 2 Library	3	2759	R. Strucko
2	NAVPETOFF (L. Long)	1	2809	A. Malec
1	NAVSSES PHILA (Code 053)	3	283	H. Singerman
2	NAPC (Code PE 33) 1 C.J. Nowack	3	283 2	T. Daugherty
	1 G. Speck	10	2832	Dr. E.W. White
3	NRL (Code 6180) 1 Dr. D. Hardy	1	2832	R.J. Bowen
	l Dr. R. Morris l E.J. Beal	1	2832	M. Klinkhammer
2	DFSC	1	2832	D.K. Smith
2	l Code T (C. Martin) l Code Q (W. Carley)	1	522.2	Unclass Lib (A)
1	AFWAL (Code AFWAL/POSF)	2	5231	Office Services
•	(S. Anderson)		•	
12	DTIC			
2	NIPER 1 D.W. Brinkman 1 K.Q. Sterling			
2	Southwest Research Institute I L. Stavinoha I S. Westbrook			
2	U.S.A. BRADC 1 Code STRBE-VF (M. LePera) 1 Code STRBE-VFF (J. Mengenhauser	·)		
25	IEP/ABCA/3/UK			
15	IEP/ABCA/3/Canada			
10	IEP/ABCA/3/Australia			