

AD-A187 115

AD

4

DTIC FILE COEN

TECHNICAL REPORT BRL-TR-2837

DSC STABILITY TEST FOR LIQUID PROPELLANTS: A PRELIMINARY REPORT

ROBERT A. FIFER PAMELA J. DUFF

SELECTE DEC 1 0 1987

SEPTEMBER, 1987

APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED.

US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND

DESTRUCTION NOTICE

Destroy this report when it is no longer needed. DO NOT return it to the originator.

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161.

The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.


The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product.

ADA	187	115
'IVII	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,

REPORT DOCUMENTATION PAGE			REPORT D	OCUMENTATIO	N PAGE			Form Approved OM8 No 0704-0188 Exp Date Jun 30, 1986
1a REPORT SECURITY CLASSIFICATION		16 RESTRICTIVE MARKINGS						
Unclassif	ied CLASSIFICATIO	AL ALIT	ODITY		DISTRIBUTION	/ AV/AH ABILITY A	E DEROPT	
					3 DISTRIBUTION	AVAILABILIT U	T NEFURI	,
26 DECLASSIF	FICATION / DOV	VNGRAD	ING SCHEDU	LE				
4 PERFORMIN	NG ORGANIZAT	ION RE	PORT NUMBE	R(S)	5 MONITORING	ORGANIZATION R	EPORT N	UMBER(S)
BRL-TR-2	2837							
6a. NAME OF	PERFORMING	ORGAN	IZATION	6b OFFICE SYMBOL	7a. NAME OF MO	NITORING ORGA	NIZATION	
1	Ballistic			(If applicable)				
Laborator 6c. ADDRESS	(City, State, an	d ZIP Co	ode)	SLCRR-IR	7b. ADDRESS (Cit	y, State, and ZIP	Code)	
1	, , ,		,			,, -		
Aberdeen	Proving G	round	, MD 2	1005-5066				
	FUNDING/SPC	ONSORIA	NG	86. OFFICE SYMBOL	9. PROCUREMENT	INSTRUMENT ID	ENTIFICAT	TION NUMBER
ORGANIZA	ATION			(If applicable)				
8c ADDRESS /	(City, State, and	1 ZIP CA	de)	L	10. SOURCE OF F	UNDING NUMBER	RS	
J. 755/C33(with store, dire				PROGRAM	PROJECT	TASK	WORK UNIT
					ELEMENT NO	NO	NO	ACCESSION NO
<u></u>	lude Security C	74			61102A	AH43	<u> </u>	
	LITY TEST			ROPELLANTS: A	PRELIMINARY F	REPORT		
	Fifer an	d Pam	ela J. Di	aff 🥕				
13a TYPE OF	REPORT		136 TIME C		14 DATE OF REPO	RT (Year, Month,	Day) 19	PAGE COUNT
Final			FROM A	or 84 ^{TO} Dec 84	<u> </u>			
16 SUPPLEME	ENTARY NOTA	TION						
17	COSATI	CODES		18 SUBJECT TERMS	(Continue on revers	e if necessary an	d identify	by block number)
FIELD	GROUP	SU	B-GROUP	Liquid Propell	ants, Differ	ential Scan	ning Ca	alorimetry,
Liquid Propellants, Differential Scanning Calorimetry, 1								
21 9 ARSTRACI								
r	The use of a Differential Scanning Calorimeter (DSC) for monitoring the stability of HAN-							
								re been complete
								(Tin). Careful
control o	of sample	size	(volume)	, inert samplin	g materials a	ind operation	on at e	levated pressur
have yiel	ded defin	itive	Tins with	th the lowest s	tandard devia	ttion. Resu	ılts fo	r 1845 in
aluminum	pans at 6	.9 MP	a yield	l an average T _i	_ກ ຸດf 120 Can	d standard	deviat	ion of 4°C,
while an	have yielded definitive T_{in} s with the lowest standard deviation. Results for 1845 in aluminum pans at 6.9 MPa yielded an average T_{in} of 120°C and standard deviation of 4°C, while an average T_{in} of 124.8 and standard deviation of 2.4 was obtained for 13 M HAN in the presumably more inert tantalum pans at a somewhat lower pressure (5.2 MPa). Thus, it							
presumably more inert tantalum pans at a somewhat lower pressure (5.2 MPa). Thus, it								
appears that with further refinement the Tin values obtained in such a DSC experiment can								
successfully used to monitor the relative stability of HAN-based propellants. T values obtained reflect initiation under the DSC conditions with small samples;			es no					
	extrapolation to the ignition temperature of bulk HAN-based propellant under other							
	s is atte		4 f s	3 · 6 · 6 · 6 · 6 · 6 · 6				J.
	TION / AVAILAE			Pot Marchen		CURITY CLASSIFI	CATION	
	SSIFIED/UNLIMI			PPT DIC USERS	22b TELEPHONE	include Area Cod	le) 22c C	OFFICE SYMBOL
	A J. DUFF				301-278-			SLCBR-IB-I
DD FORM 1	473, 84 MAR		83 A	PRieg ficinin ay be used u		SECURITY	CLASSIFI	CATION OF THIS PAGE
				 All other editions are: 	obsolete			

TABLE OF CONTENTS

	<u>P</u>	age
	LIST OF FIGURES	.5
ı.	INTRODUCTION	.7
II.	EXPERIMENTAL	.7
III.	RESULTS	.8
	A. Atmospheric Pressure in Metal Containers B. Confined (Self-Pressurizing) Samples C. Samples in Pressurized DSC	15
IV.	SUMMARY	20
	ACKNOWLEDGEMENT	22
	REFERENCES	23
	DISTRIBUTION LIST	25


LIST OF FIGURES

Figure	Page Page
1	Thermogram for 1845 in Pierced Aluminum Pans at I Atmosphere, Showing Erratic and Non-Reproducible Behavior Under Standard DSC Conditions9
2	Representative Thermograms of HAN in Au Pans, Showing the Absence of Pre-Endotherms and Improved Peak Shape, as Well as the Range of Temperatures over which the Major Exotherm (Tin) Occurs
3	Thermograms Showing the Absence of the Pre-Endotherms for Samples in Aluminum Pans with Substrates14
4	Representative Thermogram Showing Jagged Exotherms Obtained with HAN Confined to Narrow-Bore Stainless Steel Tubing16
5	Thermogram for Low Stability Sample of 1845 in Pierced Aluminum Pan at 6.9 MPa (1000 psi), Showing Absence of Pre-Endotherms, and Reproducible Peak Shapes for Prepressurized Samples
6	Thermograms for Three Samples of 13 M HAN at 6.9 MPa (1000 psi), Showing Second Exotherm Due to Formation of Ignition Residue19

I. INTRODUCTION

The relative stability of HAN-based liquid propellants under varying conditions of purity and age has previously been indeterminable. The initiation temperature of HAN as a function of concentration has been studied 1 and the conclusion was that the initiation temperature varies inversely with concentration and that the initiation temperature for II Molar nitrate is the same as for 11 Molar HAN. Several studies on the thermal decomposition of HAN-based LPs have also been reported, however, these have focused on decomposition temperatures of selected HAN mixtures (e.g., HAN spiked with metals or HAN with 4-carbon amines²). In both of these cases a 50 cc AMINCO bomb equipped with thermocouples was used to measure initiation temperatures. The bomb had also been used earlier to determine decomposition gases of various HAN solutions in an attempt to derive rate equations. However, no test has yet been developed which can determine the relative stabilities of liquid propellants. This type of information could be quite useful, for example, in monitoring the shelf life of the propellant, or any contamination, degradation etc.

The paper describes the initial attempts to use a DSC to develop a stability test for liquid propellant materials. A second paper has been written in which results from this preliminary work are incorporated into the further development of a DSC test in which the effect of trace metals on liquid propellant stability is determined.

II. EXPERIMENTAL

All experiments were run on a Perkin Elmer (PE) DSC-4 equipped with a System 4 microprocessor controller, digital "interface" (Analog-to-Digital converter), and Model 3600 "data station" (microcomputer) operating with PE's thermal analysis software. As recommended for decomposition studies, a "flowthrough" cover plate was used in place of the standard cover plate. When it became clear during the course of this study that pressure operation was required, the DSC was modified for operation at up to 6.9 MPa (1000 psi). Since the chambers surrounding the sample and reference holders, and the electrical feedthroughs into them, were already capable of withstanding these pressures, the primary structural modification was the addition of a removable hold-down assembly for the flow-through cover plate, secured via connecting rods to a second plate mounted on the underside of the DSC head. Further modifications to this system have been subsequently made.4 Flow rates were generally about 50 cc/min. Argon, commonly used as the purge gas in DSC experiments, could not be used at high pressure in this DSC since it resulted in very noisy, erratic baselines, presumably due to thermal fluctuations in the high density gas flowing around the sample holders. Switching to helium for high pressure operation completely eliminated this "noise" problem, presumably due to its much higher thermal conductivity.

The samples investigated consisted of 13 Molar hydroxylammonium nitrate (HAN), and the propellants NOS-365 and BRL-1845. Many different types of sample containers were used, including piers for undiersed standard aluminum PE "volatile" DSC pans, PE stainless steel high pressure all MMs, or 2000 psi) capsules, as well as PE gold pans, custon-mode testable pans, and aluminum pans onto which was sputtered a coating of platfirm as a formal diffice.

stainless steel HPLC tubing and glass capillary tubing were used. These and other containers are discussed in more detail in the following section. Typically, depending on the sample configuration, about 2 μ l (~3 mg) propellant samples were used. In order to achieve reproducible (e.g., $\pm 5\%$) sample sizes, these were measured out with a 10 μ l Hamilton #701 syringe, and weighed to ± 0.01 mg.

III. RESULTS

When we began this task, we thought it would be a relatively simple matter to design a DSC stability test for liquid propellants, and then use it to study the effects of metal impurities, complexing agents, etc. This turned out not to be the case. The HAN-based liquids behave very non-reproducibly under standard DSC conditions. A couple of hundred experiments have been performed, with many different configurations, conditions, sample holder materials, etc. The following is a roughly chronological account of some of the preliminary techniques tried in an attempt to achieve reproducible initiation temperatures (T_{in}) in the DSC. The purpose of describing this earlier work is not just to emphasize the difficulty we encountered in developing a usable DSC test, but to point out some of the many interesting but as yet unexplained phenomena we discovered in the course of the investigations--phenomena that will undoubtedly have more meaning when further information becomes available about the kinetics and mechanisms of the decomposition/initiation processes.

A. Atmospheric Pressure in Metal Containers

Under "standard" DSC conditions (programmed heating at 1-10 deg/min in pierced aluminum pans at atmospheric pressure), the propellants produce very erratic results, as shown in Figure 1. The shape of the thermogram is different for almost every experiment (Table 1). There are frequently multiple exotherms, and the temperature of the first exotherm varies over a large temperature range (e.g., 120-160°C, see Table 1A). The multiple exotherms are presumably due to boiling and splattering of the propellant. Endotherms often, but not always, precede the exotherms. In order to compare the reproducibility of the $T_{\rm in}$ values within each treatment it is useful to calculate an average $T_{\rm in}$ value and corresponding standard deviation. However, in this instance there is no single $T_{\rm in}$ for each run, so such a calculation is meaningless.

HAN is a reactive acidic salt and its reactivity towards various metals is well known.³ However, at the time that this work was performed it was suspected, although not definitively shown, that HAN reacts with Al. (Since then a report has been published which confirms the reactivity of HAN and Al.)⁵ In order to assure that this erratic behavior was not due to surface-related effects, experiments were carried out in aluminum pans coated with gold or platinum.

The results under these conditions were only slightly improved. In most cases only a single exotherm was generated, although in several instances multiple peaks were still obtained (Figure 2). The endotherms which often preceded the major exotherms in the case of Al pans were eliminated. The initiation temperature (T_{in}) was not uniform however, and varied over a temperature range of 70-180°C, with an average value of 129°C and standard


Figure 1. Thermogram for 1845 in Pierced Aluminum Pans at 1 Atmosphere, Showing Erratic and Non-Reproducible Behavior Under Standard DSC Conditions

Table 1. Major Endo- and Exotherms for Various HAN-Based Samples

A. Atmospheric Pressure

Sample/Size* (mg)	Endotherms (C)	Exotherms (C)	Comments
Aluminum Pans			
3.3	134	151,155,158	Multiple exotherms; no
3.9	84,122	97,108,136	average T _{in} or std. dev.
7.6	01,122	138,140,157	obtained
14.71	149	174	
Coated Pans			
Au 4.2ª		86	Endotherms eliminated
1.0		63	Single exotherm obtained
5.8		178	in most cases
3.8		177,197	Large scatter in T _{in} ;
Pt 3.2		140	$T_{in} = 128.8, \sigma = 52.5$
2.4		6.7 min ^b	in .
Stainless Steel	Tubing		
1.0	117,126,143	146,153	Multiple peaks, probably
1.0		153,157	due to degassing of sample
1.2	119,125	126,142,153	Multiple exotherms; no
1.0	98,102	103,109	average Tin or std. dev.
1.0	76	82,88	estimated "
Substrates in Al	l Pans		
Molecular sieve,	, 3.2	141	Single exotherm obtained,
Glass wool, 2.9		186	probably due to elimination
Porapak, 7.4		154	of splattering
Silica, 2.2		116	Std. dev. is high;
Silica Gel, 3.3		130	$T_{in} = 144.5, \sigma = 23.9$
Zirconium powden	r, 2.9	109	T _{in} significantly lower
Aluminum powder,		85	in o
Fiberglass, 2.6		120-185	Broad exotherm

Table 1. Major Endo- and Exotherms for Various HAN-Based Samples (Cont'd)

B. Elevated Pressure

Sample/Size* (mg)	Endotherms (C)	Exotherms (C)	Comments
• • • • • • • • • • • • • • • • • • • •			
0.76 MPa 3.3		160	Circle anathra a she i
3.1		169 148	Single exotherms obtained
3.3		30 min	
2.4		8 min ^b	
2 • •		O mai	
NOS 2.0		96	Single exotherm obtained
NOS 3.0		124	Std. dev. is high;
NOS 3.6		132	Average $T_{in}=138.3$, $\sigma=2.4$
NOS 3.9		187	•••
NOS 2.9		142	
5 0 v= 4=			
5.2 MPa/Ta pans		100	Circle smath
3.1		123	Single exotherms obtained
3.2 3.2		125	Std. dev. is greatly
3.2		123 128	improved; Average
5.2 MPa/Al pans		120	$T_{in}=124.8, \sigma=2.4$
3.2		119	Single exotherms obtained
3.2		157	Std. dev. is high;
3.2		104	Average $T_{in} = 126.6$, $\sigma = 22.3$
6.9 MPa			in,
1845 2.9		120	Single exotherms obtained
1845 2.9		116	Std. dev. is greatly
1845 3.0		118	improved; Average
1845 3.0		127	$T_{in}=120, \sigma=4.0$
1845 3.0		117	111
1845 3.1		122	
HAN 2 O		157	
HAN 3.0		154	Single exotherms obtained
HAN 3.0		126	Std. dev. is high;
HAN 3.0 HAN 3.0		124	$T_{in}=133.2, \sigma=20.2$
HAN 3.1		153	
HAN 3.1		125	
HAN 3.1		100 124	
HAN 3.2		114	
HAN 3.2		150	
HAN 3.2		162	
DOM JOZ		102	

 $[\]star$ Unless stated otherwise, all samples were HAN, run at 10 C/min

a - 1 C/min

b - Isothermal


Figure 2. Representative Thermograms of HAN in Au Pans, Showing the Absence of Pre-Endotherms and Improved Peak Shape as Well as the Range of Temperatures over which the Major Exotherm (T_{in}) Occurs

deviation of 52.5°C for the Au coated pans (Table 1A). Altripans appeared completely and uniformly coated, after heating in a coating usually looked a bit distorted and occasionally even to state it is quite possible that HAN reacts with the Al during the time is experiments (typically about 15 minutes). The blistering of the Pt and a plating also suggests reaction between the Al and HAN. Thus, the present exists that Au or Pt might be suitable materials and more effective to obtaining reproducible results if an improved coating proceeding constructed of Au or Pt were used.

A number of experiments were carried out with the propellant substrate a powdered (or fibrous) substrate. The rationale was that the powdered substrate would prevent the sample from splattering during heating, as a possibly act as a "thermal sink" for the exothermic energy release, the retained acting slower, more controlled decomposition.

Non-metal and typically inert powders such as molecular sieve, silica gel, Porapak Q, amorphous silica and silica powder all gave a single, shar; exotherm, indicating that the splattering observed in Al pans with no substrates had been diminished (Figure 3). This was true even though only first two materials were wetted by the propellant, and is probably attributable to the matrix breaking up the dissolved gases in a manner similar to boiling chips. When deposited over relatively large quantities of zirconium or aluminum powders, the HAN trickled freely between the particles. In these samples, lower reaction temperatures were observed (~100°C), possibly due to catalytic effects and/or greater thermal conductivity of the powdered metals (Figure 3). However, in these instances. the sample pans were filled to a greater extent than in the preceding examples and perhaps the volatiles trapped above the sample promoted further decomposition. The aluminum-substrate sample, run with solid lids and therefore having the potential to self-pressurize, did, in fact, exhibit the lowest decomposition temperature in this series. After the experiment with the aluminum substrate, it was observed that the top was blown off and the sample flipped over; thus, the shape of the exotherm is not entirely representative of HAN decomposition. Little evidence was observed that the matrices provided a heat sink and promoted slow reaction; in fact, rather sharp, regularly shaped peaks were obtained. It may be that the matrices (fairly good insulating materials) are heated thoroughly in the DSC and once this heat is absorbed, act as a source of heat. Thus, once the reaction is the HAN begins, thermal energy is available in the surrounding matrix particles to sustain it and the reaction proceeds rather quickly.

Slow reaction did occur (several minute duration) in samples drawn by capillary action into tightly-packed fiberglass fibers (Figure 3). In these samples individual HAN molecules are more likely to be adjacent to the matrix than in previous samples in which the HAN was deposited over the powders and in some cases did not even wet them. It might be possible for HAN at one same in the fiberglass bundles to react independently of HAN at a distant site, resulting in decomposition over a longer period of time.

These experiments showed that it was possible to reduce the effects had to spreading and splattering. However, reproducible decomposition temperatures were not achieved, and results ranged from about 120-19070 to the non-metal powder substrates, with an average temperature of 144.37


Figure 3. Thermograms Showing the Absence of the Pre-Endotherms for Samples in Aluminum Pans with Substrates. The Most Definitive T_{in} is Obtained Using an Inert Substrate (e.g., Glass Wool) in Which the Propellant is not Totally Absorbed by the Substrate

(Table 1A). The variance was an unacceptably high 21.8°C, indicating that the reactions resulting in the release of gas from the samples is not reproducible. This may, in part, be due to the fact that these samples were run in Al pans and the reactivity of the Al with HAN would not be expected to be reproducible. Also, it is assumed that the substrates, mostly molecular sieve chromatographic packings and inert to most compounds, are also inert to HAN. If this were not true, such substrate-HAN interactions could add to the irreproducibility. Additional factors may be variations in the loading of both the HAN and substrates, but the major factor was believed to be water vaporization which was not sufficiently reduced in these treatments. It should be noted that the rather fast reactions under these conditions yield peaks with regular shapes, not unlike results obtained for solid propellant materials such as the nitramines. 5 Since the purpose of this work is ultimately to correlate changes in decomposition between samples of different composition (e.g., variations in formulation or impurities and/or degradation), sharper peaks allow smaller changes in decomposition temperature to be observed.

B. Confined (Self-Pressurizing) Samples

Since the suppression of water vaporization/boiling is probably necessary to achieve reproducible decomposition or initiation, several techniques were tried that involved self-pressurizing sample containers. The disposable PE "volatile" aluminum pans that were used (pierced) in the experiments described above have a diameter of about 3 mm, a volume of about 20 microliters, and a rated pressure of a few atmospheres. Samples of propellant (~3 mg) heated in sealed (unpierced) pans give somewhat less erratic results than with the pans pierced, with fewer exotherms and perhaps a somewhat higher decomposition temperature, but the results are still too non-reproducible to be of use. results were similar with the stainless steel or gold-plated stainless steel PE 45 microliter reusable screw-top "high pressure capsules", which have a pressure rating of 15 MPa (2175 psi). Such pressures should be quite effective in suppressing vaporization and boiling; the problem is that vaporization and boiling are not sufficiently suppressed at the low loading densities that must be used to prevent damage to the capsule or DSC. (On a larger scale, this applies to previous heatable closed bomb work as well.)

One technique was tried that did involve "total confinement" (no initial free volume). Propellant was drawn upward through a length of cleaned and propellant-treated small bore (0.38 mm, or 0.015 in i.d.) stainless steel HPLC tubing. A number of short (4-5 mm) sections of tubing were then crimped off with heavy-duty wire-cutting pliers. Experiments with the HPLC pump (using a solvent, not propellant) showed that the ends crimped-off in this manner had a rupture pressure greater than the maximum pressure of the HPLC pump (41 MPa, or 6000 psi). The sections of tubing were run directly in the DSC sample holders (no sample pan). Although difficult to see visually, post-run weighing confirmed that the tubing did, in fact, rupture upon initiation. Despite the confinement, the results for several samples were no more reproducible than for the sample pan experiments. Often the curves showed rather jagged endotherms and exotherms, possibly due to degassing which might occur at the high pressures generated in the stainless steel tubing (see Figure 4, Table 1A). This precluded the calculation of a meaningful average value of the Tin and variance. However, several samples run a day after being loaded in the tubing gave different results from those of the day before,


Narrow-Bore Stainless Steel Tubing. The various peaks Probably are Indicative of Sample Degassing Figure 4. Representative Thermogram Showing Jagged Exotherms Obtained with HAN Confined to and in Some Instances, Possible Movement of the Stainless Steel Tubing.

suggesting that the propellant was not compatible with the tubing. The simplicity of this technique, and the fact that several samples could be run simultaneously, suggest that it perhaps deserves further evaluation, using microbore tubing of some other material.

C. Samples in Pressurized DSC

An alternative to confinement for suppression of water vaporization and boiling is instrument prepressurization. Although confinement techniques like that described above can produce higher pressures than are practical using prepressurization, prepressurization has some potential advantages: any kind of sample container can be used that is normally used at atmospheric pressure (metal pans with swaged on lids need to be pierced to prevent collapse during instrument pressurization), and there are no stringent requirements as far as precise control of loading density, avoidance of bubbles, removal of dissolved gases, etc., as for highly-confined samples. Makeshift techniques for pressurizing the DSC were used at first: simple valves were used to restrict the purge gas flow exiting the sample and reference chambers, and a large pile of lead bricks was placed on the cover plate to assist the standard hold-down mechanism. A number of experiments were carried out at 0.76 MPa (110 psi), using pierced aluminum pans. The results were very encouraging; although the initiation temperatures (Tin) still varied from run to run, multiple exotherms were eliminated, and in almost every case no pre-endotherms were observed (see Table 1B). In addition, there seemed to be a correlation between sample loading and temperature (Table 1B). A regression analysis of the results for NOS indicated that the temperature increased linearly with sample loading. This relation did not hold for samples run under any of the conditions described previously. These preliminary experiments were sufficiently promising that the DSC was subsequently modified for pressure operation at up to 6.9 MPa (1000 psi), as described in the experimental section above and in detail in Reference 4.

Results at 6.9 MPa (1000 psi) were found to be even more reproducible; peak shapes at this pressure are very reproducible, although there is still considerable variation in the Tin of the HAN samples. This occurred in spite of the fact that all samples were kept at the same loading density (3.1 ± 0.1 ug). However, the reproducibility for 1845 significantly improved with an average temperature of 120°C and standard deviation of only 4.0°C (Table 1B). Unfortunately, a rather small number of samples were treated in this manner and thus more work needs to be done with inert sample pans. Figures 5 and 6 show typical thermograms for 1845 and 13 M HAN, respectively, in pierced aluminum pans. No endotherms are observed prior to initiation; in fact, there is no sign in the baseline of any kind of reaction prior to initiation. 1845 in metal sample pans at 6.9 MPa, there is a single exotherm. (The weak endotherm immediately following the exotherm in Figure 5 is probably not real, but due to re-equilibration of the instrument following initiation.) For 13 M HAN, the initiation exotherm is followed by a broader secondary exotherm at somewhat higher temperatures, as shown in Figure 6. Apparently, initiation of HAN leads to a residue, which then subsequently undergoes further reaction. It may be that this product is simply aluminum nitrate, which decomposes to 150°C, however, further work is necessary to determine this. If this were the case, its absence when 1845 is analyzed could be explained by the fact that 1845 is stochiometric and the nitrate is completely consumed in the


A RECEIVED A LEGISLATION OF THE PROPERTY OF TH

Figure 5. Thermogram for Low Stability Sample of 1845 in Pierced Aluminum Pan at 6.9 MPa (1000 psi), Showing Absence of Pre-Endotherms, and Reproducible Peak Shapes for Prepressurized Samples


Figure 6. Thermograms for Three Samples of 13 M HAN at 6.9 MPa (1000 psi), Showing Second Exotherm Due to Formation of Ignition Residue

decomposition. If the HAN ignites at an abnormally low temperature (Figure 6), the separation between the primary and secondary exotherms increases; conversely, for more stable samples of HAN with higher T_{in} , the secondary exotherm is observed as an unresolved shoulder on the high temperature side of the main initiation exotherm. Even after heating aqueous HAN to 200°C and cooling, a residue remains that corresponds to about 15% of the initial weight of HAN; for the propellant 1845, on the other hand, complete reaction occurs at initiation, and no residue is found after the experiment.

In the same time frame in which the 6.2 MPa (1000 psi) experiments were performed another series was also run at 5.2 MPa (750 psi) using either Al or Ta pans. (Tantalum is believed to be inert to HAN-based materials.) The T_{in}s obtained using Al pans still show significant scatter, however the reproducibility for the Ta samples is the best obtained yet (see Table 1B), with a variance of only 2.4°C. Although a relatively small number of samples were analyzed in the Ta pans, the results are promising enough to pursue the concept of using pre-pressurization and containers which are totally inert.

IV. SUMMARY

Basic physical phenomena and technical problems involved in using a DSC to measure the relative decomposition temperature of liquid propellants have been outlined. Although the procedures have been obtained for liquid propellants, they may be useful in other areas as well. The main problems to be overcome in the liquid propellant system include the following which manifest themselves as numerous and variable T_{in} s in the DSC traces:

- a. Reactivity of the propellant with the instrumental/sampling materials.
- b. Spreading and splattering of the propellant prior to reaction.
- c. Irreproducible vaporization as the experiment progresses.

The first problem can be minimized by selecting materials which are compatible with the propellant. However, in the case of the LP materials this is not a simple matter and care must be taken so that no metal from the equipment or supplies contaminates the samples, including sample pans as well as syringe needles, etc. Partial success was obtained by using sample pans coated with Au and Pt (atmospheric conditions); however, Tins are still widely varying. More work has been done in both selecting sample containers and pre-treating sampling materials.

The second problem, sample splattering, has also been addressed in this work. This also results in numerous endotherms and exotherms being obtained and in the case of LPs, can be minimized by dispersing powders and fibers into propellants. In most cases, this seemed to be effective in eliminating all but the major exotherm, probably due in part to minimizing splatter. However, occasionally runs were obtained with multiple peaks and, in general, the Tins are not reproducible.

The final effect, vaporization suppression, may be the most critical in obtaining reproducible $T_{in}s$. Preliminary attempts to achieve this have

included self-pressurization (e.g., small samples in containers with little dead volume) and external pressurization (instrumental pressurization). DSC curves from the former method have quite jagged exotherms, possibly due to vibrations of the sample container and/or degassing under the extremely high pressures which arise from strict confinement of the sample in such a small volume. Thus, instrument pressurization has shown the most promise and initial results yielded single exotherms with very regular shape. However, T_{in} s are still variable and lie in the range of 110 to 190°C. Further work has also been done using high pressure and a variety of sampling techniques for which T_{in} s are statistically reproducible. Preliminary results with Ta pans resulted in the most reproducible results yet, with an average T_{in} of 124.7°C and variance of 2.4°C. Thus, the control of vaporization and splattering, combined with the use of inert materials has shown promise for the use of the DSC as a stability test for liquid propellants alone as well as spiked with metals.

The control of vaporization is critical for any liquid **ample run in the DSC and it is seen that instrument pressurization is useful in reducing vaporization and therefore improving reproducibility. Sample size and shape is important also and care should be taken to accurately measure the sample and to reproducibly deposit the sample each time to ensure that the drop size is constant. For samples that tend to splatter, the inert substrates such as those previously mentioned might be used to minimize this effect. However, as was pointed out above, if the splattering is due to the escape of decomposition gases (and not simply to deaeration), then reproducibility might be limited by such decomposition and the inert substrates may not be so helpful.

One final point should be noted. The purpose of this work is to obtain conditions for which reproducible $T_{in}s$ for HAN-based samples are obtained. This work has shown that slight variations in sampling or DSC conditions can result in widely varying T_{in} values. Thus, it is essential to select one set of conditions as the reference from which the relative stability of the propellants can be determined. The $T_{in}s$ should reflect the relative stability of samples of differing composition (formulation, impurity and degradation level, etc.). No attempt is made to extrapolate the initiation temperature of bulk quantities of HAN under storage, handling or gun conditions from the T_{in} obtained with milligram quantities of propellants decomposed under the unique conditions of the DSC. The DSC $T_{in}s$ are potentially a reliable indicator of the stability of HAN based liquid propellants and the authors propose nothing more.

ACKNOWLEDGEMENT

The authors wish to thank Mr. William McBratney for assistance in preparing the gold and platinum coated DSC pans.

REFERENCES

- 1. N. Klein, R.A. Sasse', R.L. Scott, amd K.E. Travis, "Thermal Decomposition of Liquid Monopropellants," BRL Report No. 1970, March 1977; N. Klein and R.A. Sasse', "Ignition Studies of Aqueous Monopropellants," ARBRL-TR-02232, April 1980; N. Klein, "Preparation and Characterization of Several Liquid Propellants," ARBRL-TR-02471, February 1983.
- N.A. Messina and N. Klein, "Thermal Decomposition Studies of HAN-Based Liquid Monopropellants," Proceedings, 22nd JANNAF Combustion Meeting, CPIA Pub. 432, Vol. I, pp. 185-192, October 1985.
- 3. N. Klein and C.R. Wellman, "Reactions Involving the Thermal Stability of Aqueous Monopropellants," US Army Ballistic Research Laboratory, BRL Report No. 1876, May 1976. Also described in N. Klein, "Liquid Propellant Stability Studies," Proceedings, ICT Jahrestagung, pp. 167-180, 1984.
- a. R.A. Fifer, L.J. Decker, and P.J. Duff, "DSC Stability Test for Liquid Propellants," Proceedings, 22nd JANNAF Combustion Meeting, CPIA Pub. No. 432, Vol. II, pp. 203-211, October 1985.
 b. R.A. Fifer and L.J. Decker, "DSC Stability Test for Liquid Propellants," BRL Report in progress.
- 5. M.M. Decker, J.R. Ward, P.A. Tarantino, and P.M. Davis, "Presence and Removal of Trace Transition Metal Ions in Hydroxylammonium Nitrate (HAN) Solutions," CRDC Technical Report No. 84062, 1984.
- 6. P.J. Duff and L.J. Decker, "Studies of the Effect of Hivelite and Other Boron Compounds on Nitramine Decomposition by Pyrolysis GC-FTIR," BRL Report in progress.

No. Of Copies	Organization	No. Of Copies	Organization
12	Administrator Defense Technical Info Center ATTN: DTIC-FDAC Cameron Station, Bldg. 5 Alexandria, VA 22304-6145	1	Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099
1	HQ DA DAMA-ART-M Washington, DC 20310	4	Commander US Army Research Office ATTN: R. Ghirardelli D. Mann
1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001		R. Singleton R. Shaw P.O. Box 12211 Research Triangle Park, NC 27709-2211
10	C.I.A. OIR/DB/Standard GE47 HQ Washington, DC 20505	1	Commander US Army Communications - Electronics Command ATTN: AMSEL-ED
1	Commander US Army ARDEC ATTN: SMCAR-MSI Dover, NJ 07801-5001	1	Fort Monmouth, NJ 07703 Commander CECOM R&D Technical Library ATTN: AMSEL-IM-L,
1	Commander US Army ARDEC ATTN: SMCAR-TDC Dover, NJ 07801	2	Reports Section B.2700 Fort Monmouth, NJ 07703-5000 Commander Armament R&D Center
1	Commander US AMCCOM ARDEC CCAC Benet Weapons Laboratory ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050		US Army AMCCOM ATTN: SMCAR-LCA-G, D.S. Downs J.A. Lannon Dover, NJ 07801
1	US Army Armament, Munitions and Chemical Command ATTN: AMSMC-IMP-L Rock Island, IL 61299-7300	1	Commander Armament R&D Center US Army AMCCOM ATTN: SMCAR-LC-G, L. Harris Dover, NJ 07801
1	Commander US Army Aviation Systems Command ATTN: AMSAV-ES 4300 Goodfellow Blvd. St. Louis, MO 63120-1798	1	Commander Armament R&D Center US Army AMCCOM ATTN: SMCAR-SCA-T, L. Stiefel Dover, NJ 07801

No. Of		No. Of	
Copies	Organization	Copies	Organization
1	Commander US Army Missile Command Research, Development and Engineering Center ATTN: AMSMI-RD Redstone Arsenal, AL 35898	1	Office of Naval Research Department of the Navy ATTN: R.S. Miller, Code 432 800 N. Quincy Street Arlington, VA 22217
1	Commander US Army Missile and Space Intelligence Center ATTN: AMSMI-YDL Redstone Arsenal, AL 35898-5000	1	Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C Washington, DC 20360
2	Commander US Army Missile Command ATTN: AMSMI-RK, D.J. Ifshin W. Wharton Redstone Arsenal, AL 35898	2	Commander Naval Ordnance Station ATTN: C. Irish P.L. Stang, Code 515 Indian Head, MD 20640
1	Commander US Army Missile Command ATTN: AMSMI-RKA, A.R. Maykut Redstone Arsenal, AL 35898-5249	1	Commander Naval Surface Weapons Center ATTN: J.L. East, Jr., G-23 Dahlgren, VA 22448-5000
1	Commander US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48397-5000	2	Commander Naval Surface Weapons Center ATTN: R. Bernecker, R-13 G.B. Wilmot, R-16 Silver Spring, MD 20902-5000
1	Director US Army TRADOC Systems Analysis Center ATTN: ATOR-TSL	1	Commander Naval Weapons Center ATTN: R.L. Derr, Code 389 China Lake, CA 93555
	White Sands Missile Range, NM 88002-5502	2	Commander Naval Weapons Center ATTN: Code 3891, T. Boggs
1	Commandant US Army Infantry School ATTN: ATSH-CD-CS-OR Fort Bonning CA 31905-5400	-	K.J. Graham China Lake, CA 93555
1	Commander US Army Development and Employment Agency ATTN: MODE-ORO Fort Lewis, WA 98433-5000	5	Commander Naval Research Laboratory ATTN: M.C. Lin J. McDonald E. Oran J. Shnur R.J. Doyle, Code 6110 Washington, DC 20375

No. Of		No. Of	
Copies	Organization	Copies	Organization
1	Commanding Officer		
•	Naval Underwater Systems	1	OSD/SDIO/UST
			ATTN: L.H. Caveny
	Center Weapons Dept. ATTN: R.S. Lazar/Code 36301		Pentagon
	Newport, RI 02840		Washington, DC 20301-7100
	Newport, RI U2040		
ì	Superintendent	1	Aerojet Solid Propulsion Co.
1	Naval Postgraduate School		ATTN: P. Micheli
	•		Sacramento, CA 95813
	Dept. of Aeronautics ATTN: D.W. Netzer		
		1	Applied Combustion
	Monterey, CA 93940		Technology, Inc.
,	APPROLATE CO.		ATTN: A.M. Varney
4	AFRPL/DY, Stop 24		P.O. Box 17885
	ATTN: R. Corley		Orlando, FL 32860
	R. Geisler		
	J. Levine	2	Applied Mechanics Reviews
	D. Weaver		The American Society of
	Edwards AFB, CA 93523-5000		Mechanical Engineers
			ATTN: R.E. White
1	AFRPL/MKPB, Stop 24		A.B. Wenzel
	ATTN: B. Goshgarian		345 E. 47th Street
	Edwards AFB, CA 93523-5000		New York, NY 10017
1	AFOSR		
1	ATTN: J.M. Tishkoff	1	Atlantic Research Corp.
			ATTN: M.K. King
	Bolling Air Force Base		5390 Cherokee Avenue
	Washington, DC 20332		Alexandria, VA 22314
1	AFATL/DOIL (Tech Info Center)	1	Atlantic Research Corp.
	Eglin AFB, FL 32542-5438	•	ATTN: R.H.W. Waesche
	-		7511 Wellington Road
1	Air Force Weapons Laboratory		Gainesville, VA 22065
	AFWL/SUL		outliesville, va 22005
	ATTN: V. King	1	AVCO Everett Rsch. Lab. Div.
	Kirtland AFB, NM 87117	•	ATTN: D. Stickler
	·		2385 Revere Beach Parkway
1	NASA		Everett, MA 02149
	Langley Research Center		02149
	Langley Station	1	Battelle Memorial Institute
	ATTN: G.B. Northam/MS 168	•	Tactical Technology Center
	Hampton, VA 23365		ATTN: J. Huggins
	•		505 King Avenue
4	National Bureau of Standards		Columbus, OH 43201
	ATTN: J. Hastie		
	M. Jacox	1	Cohen Professional Services
	T. Kashiwagi	1	ATTN: N.S. Cohen
	H. Semerjian		141 Channing Street
	US Department of Commerce		
	Washington, DC 20234		Redlands, CA 92373
	., .		

No. Of Copies	Organization	No. Of Copies	Organization
			
1	Exxon Research & Eng. Co.	1	Hercules, Inc.
	Government Research Lab		Bacchus Works
	ATTN: A. Dean		ATTN: K.P. McCarty
	P.O. Box 48		P.O. Box 98
	Linden, NJ 07036		Magna, UT 84044
1	Ford Aerospace and	1	Honeywell, Inc.
	Communications Corp.		Government and Aerospace
	DIVAD Division		Products
	Div. Hq., Irvine		ATTN: D.E. Broden/
	ATTN: D. Williams		MS MN50-2000
	Main Street & Ford Road		600 2nd Street NE
	Newport Beach, CA 92663		Hopkins, MN 55343
1	General Applied Science	1	IBM Corporation
	Laboratories, Inc.		ATTN: A.C. Tam
	ATTN: J.I. Erdos		Research Division
	425 Merrick Avenue		5600 Cottle Road
	Westbury, NY 11590		San Jose, CA 95193
1	General Electric Armament	1	IIT Research Institute
	& Electrical Systems		ATTN: R.F. Remaly
	ATTN: M.J. Bulman		10 West 35th Street
	Lakeside Avenue		Chicago, IL 60616
	Burlington, VT 05401		
1	Carra val. 171	2	Director
1	General Electric Company		Lawrence Livermore
	2352 Jade Lane		National Laboratory
	Schenectady, NY 12309		ATTN: C. Westbrook
1	Orange 1 Plantain O. 1		M. Costantino
1	General Electric Ordnance		P.O. Box 808
	Systems		Livermore, CA 94550
	ATTN: J. Mandzy		
	100 Plastics Avenue	1	Lockheed Missiles & Space Co.
	Pittsfield, MA 01203		ATTN: George Lo
•			3251 Hanover Street
2	General Motors Rsch Labs		Dept. 52-35/B204/2
	Physics Department		Palo Alto, CA 94304
	ATTN: T. Sloan		
	R. Teets	1	Los Alamos National Lab
	Warren, MI 48090		ATTN: B. Nichols
_			T7, MS-B284
2	Hercules, Inc.		P.O. Box 1663
	Allegany Ballistics Lab.		Los Alamos, NM 87545
	ATTN: R.R. Miller		
	E.A. Yount	1	National Science Foundation
	P.O. Box 210		ATTN: A.B. Harvey
	Cumberland, MD 21501		Washington, DC 20550

No. Of Copies	Organization	No. Of Copies	Organization
1	Olin Corporation Smokeless Powder Operations ATTN: V. McDonald P.O. Box 222 St. Marks, FL 32355	3	SRI International ATTN: G. Smith D. Crosley D. Golden 333 Ravenswood Avenue
1	Paul Gough Associates, Inc. ATTN: P.S. Gough 1048 South Street Portsmouth, NH 03801	1	Menlo Park, CA 94025 Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III Hoboken, NJ 07030
2	Princeton Combustion Research Laboratories, Inc. ATTN: M. Summerfield N.A. Messina 475 US Highway One Monmouth Junction, NJ 08852	1	Textron, Inc. Bell Aerospace Co. Division ATTN: T.M. Ferger P.O. Box 1 Buffalo, NY 14240
1	Hughes Aircraft Company ATTN: T.E. Ward 8433 Fallbrook Avenue Canoga Park, CA 91303	1	Thiokol Corporation Elkton Division ATTN: W.N. Brundige P.O. Box 241 Elkton, MD 21921
1	Rockwell International Corp. Rocketdyne Division ATTN: J.E. Flanagan/HB02 6633 Canoga Avenue Canoga Park, CA 91304	1	Thiokol Corporation Huntsville Division ATTN: R. Glick Huntsville, AL 35807
4	Sandia National Laboratories Combustion Sciences Dept. ATTN: R. Cattolica S. Johnston P. Mattern D. Stephenson	3	Thiokol Corporation Wasatch Division ATTN: S.J. Bennett P.O. Box 524 Brigham City, UT 84302
1	Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364	1	TRW ATTN: M.S. Chou MSR1-1016 1 Parke Redondo Beach, CA 90278
1	Science Applications, Inc. ATTN: H.S. Pergament 1100 State Road, Bldg. N Princeton, NJ 08540	1	United Technologies ATTN: A.C. Eckbreth East Hartford, CT 06108

No. Of Copies	Organization	No. Of Copies	Organization
3	United Technologies Corp. Chemical Systems Division ATTN: R.S. Brown T.D. Myers (2 copies) P.O. Box 50015	1	University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545
	San Jose, CA 95150-0015	2	University of California, Santa Barbara
2	United Technologies Corp. ATTN: R.S. Brown R.O. McLaren P.O. Box 358		Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106
1	Universal Propulsion Company ATTN: H.J. McSpadden Black Canyon Stage 1 Box 1140 Phoenix, AZ 85029	2	University of Southern California Dept. of Chemistry ATTN: S. Benson C. Wittig Los Angeles, CA 90007
1	Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305	1	Case Western Reserve Univ. Div. of Aerospace Sciences ATTN: J. Tien Cleveland, OH 44135 Cornell University
1	Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84601	•	Department of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853
1	California Institute of Tech. Jet Propulsion Laboratory ATTN: MS 125/159 4800 Oak Grove Drive Pasadena, CA 91103	1	Univ. of Dayton Rsch Inst. ATTN: D. Campbell AFRPL/PAP Stop 24 Edwards AFB, CA 93523 University of Florida
1	California Institute of Technology ATTN: F.E.C. Culick/ MC 301-46 204 Karman Lab. Pasadena, CA 91125	3	Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Georgia Institute of Technology
1	University of California, Berkeley Mechanical Engineering Dept. ATTN: J. Daily Berkeley, CA 94720		School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332

No. Of	Omagnization	No. Of Copies	Organization
Copies	Organization	copies	organization .
1	University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801	1	Purdue University School of Aeronautics and Astronautics ATTN: J.R. Osborn Grissom Hall West Lafayette, IN 47906
1	Johns Hopkins University/APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707	1	Purdue University Department of Chemistry ATTN: E. Grant West Lafayette, IN 47906
I	University of Michigan Gas Dynamics Lab Aerospace Engineering Bldg. ATTN: G.M. Faeth Ann Arbor, MI 48109-2140	2	Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy TSPC Chaffee Hall West Lafayette, IN 47906
1	University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455	1	Rensselaer Polytechnic Inst. Dept. of Chemical Engineering ATTN: A. Fontijn Troy, NY 12181
3	Pennsylvania State University Applied Research Laboratory ATTN: K.K. Kuo H. Palmer M. Micci University Park, PA 16802	1	Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 94305
1	Polytechnic Institute of NY Graduate Center ATTN: S. Lederman Route 110 Farmingdale, NY 11735	1	University of Texas Dept. of Chemistry ATTN: W. Gardiner Austin, TX 78712 University of Utah Dept. of Chemical Engineering
2	Princeton University Forrestal Campus Library ATTN: K. Brezinsky I. Glassman P.O. Box 710 Princeton, NJ 08540	1	ATTN: G. Flandro Salt Lake City, UT 84112 Virginia Polytechnic Institute and
ì	Princeton, NJ 08540 Princeton University MAE Dept. ATTN: F.A. Williams Princeton, NJ 08544		State University ATTN: J.A. Schetz Blacksburg, VA 24061

No. Of

Copies Organization

1 Commandant

USAFAS

ATTN: ATSF-TSM-CN

Fort Sill, OK 73503-5600

Aberdeen Proving Ground

Dir, USAMSAA

ATTN: AMXSY-D

AMXSY-MP, H. Cohen

Cdr, USATECOM

ATTN: AMSTE-SI-F

Cdr, CRDC, AMCCOM

ATTN: SMCCR-RSP-A

SMCCR-MU

SMCCR-SPS-IL

USER EVALUATION SHEET/CHANGE OF ADDRESS

This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts.

1. BRL Re	port Number	Date of Report
2. Date R	eport Received	
3. Does tother area	his report satisfy a need? (Co	omment on purpose, related project, or ort will be used.)
4. How sp data, proc	ecifically, is the report being edure, source of ideas, etc.)	g used? (Information source, design
as man-hou	e information in this report l rs or dollars saved, operating o, please elaborate	ed to any quantitative savings as far costs avoided or efficiencies achieved,
6. Genera reports?	l Comments. What do you think (Indicate changes to organizat	should be changed to improve future ion, technical content, format, etc.)
	Name	
CURRENT	Organization	
ADDRESS	Address	*************************************
	City, State, Zip	
. If indi lew or Corr	cating a Change of Address or ect Address in Block 6 above a	Address Correction, please provide the nd the Old or Incorrect address below.
	Name	
OLD Address	Organization	
MUREJJ	Address	
	City, State, Zip	

(Remove this sheet, fold as indicated, staple or tape closed, and mail.)

Consisted Manager Beauty and Phase seems Business Co.

Director US Army Ballistic Resear ATTN: DRXBR-OD-ST Aberdeen Proving Ground	·		NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES
OFFICIAL BUSINESS PENALTY FOR PRIVATE USE. \$300		EPLY MAIL 0 12062 WASHINGTON, DC	
	Director US Army Ballistic ResearTTN: DRXBR-OD-ST Aberdeen Proving Ground	•	
	— — FOLD HERE		

ND DATE FILMED JAN 1988