


ARMY RESEARCH LABORATORY


Optical Measurement of Toxic Gases Produced During Firefighting Using Halons

by Kevin L. McNesby, Robert G. Daniel,
Andrzej W. Mizolek, and Steven H. Modiano

ARL-TR-1349

April 1997

19970527 060

Approved for public release; distribution is unlimited.

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

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer need. Do not return it to the originator.

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5066

ARL-TR-1349

April 1997

Optical Measurement of Toxic Gases Produced During Firefighting Using Halons

**Kevin L. McNesby, Robert G. Daniel, Andrzej W. Mizolek,
Steven H. Modiano
Weapons and Materials Research Directorate, ARL**

Abstract

Several optical techniques Fourier transform infrared (FT-IR) emission and absorption spectroscopy, mid- and near-infrared tunable diode laser (MIR-TDL, NIR-TDL) absorption spectroscopy have been used to measure toxic gases produced during inhibition of flames by halogenated hydrocarbons (Halons). Fire types studied include low-pressure premixed flames, atmospheric-pressure counterflow diffusion flames, open-air JP-8 (turbine fuel) fires, and confined JP-8 fires. Spectra are presented and analyzed for these fires inhibited by CF_3Br (Halon 1301) and $\text{C}_3\text{F}_7\text{H}$ (FM-200). For low-pressure premixed flames, spectra are presented that show production of the $\text{CF}_3\cdot$ radical in $\text{CH}_4/\text{O}/\text{Ar}$ flames inhibited by CF_3Br . For real-scale fire testing, it is shown that type and amount of toxic gases produced during fire inhibition are highly dependent on fire conditions and temperatures, and that some species not considered important (CF_2O) are often produced in significant amounts. Finally, it is shown that HF production, during inhibition of vehicle fires using FM-200, is highly dependent on time to suppression.

ACKNOWLEDGMENTS

We would like to acknowledge support from Mr. Steve McCormick at U.S. Army Tank-automotive and Armaments Command (TACOM) and from the Strategic Environmental Research and Development Program (SERDP)* of the Department of Defense (DOD). We also wish to acknowledge the support of Craig Herud, Bill Bolt, and Stan Polyanski of the Aberdeen Test Center (ATC) for overseeing the running of the tests and the testing facility, and without whom these tests would have been impossible.

* The project was originally funded under the auspices of the SERDP of the DOD.

INTENTIONALLY LEFT BLANK.

TABLE OF CONTENTS

	<u>Page</u>
ACKNOWLEDGMENTS	iii
LIST OF FIGURES	vii
1. INTRODUCTION	1
2. EXPERIMENTAL	2
2.1 Laboratory-Scale Fires	2
2.1.1 Low-Pressure Premixed Flames	2
2.1.2 Atmospheric-Pressure Counterflow Diffusion Flames	3
2.2 Real-Scale Fires	4
3. RESULTS	6
3.1 Laboratory-Scale Fires	6
3.1.1 FT-IR Spectroscopy	6
3.1.2 Tunable Diode Laser Spectroscopy	8
3.2 Real-Scale Fires	11
3.2.1 FT-IR Spectroscopy	11
3.2.2 Tunable Diode Laser Spectroscopy	11
4. CONCLUSION	15
5. REFERENCES	17
DISTRIBUTION LIST	19
REPORT DOCUMENTATION PAGE	33

INTENTIONALLY LEFT BLANK.

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1.	The FT-IR emission spectrum of gases present 10 mm above the burner surface of a 17-torr, stoichiometric, premixed gas, CH_4/O_2 flame to which 3% Halon 1301 has been added	6
2.	The FT-IR absorbance spectrum measured through an atmospheric-pressure counterflow diffusion CH_4/air flame inhibited by 1.3% Halon 1301	7
3.	Second derivative MIR-TDL laser absorption spectra measured through rich and lean 21-torr premixed CH_4/O_2 flames inhibited by 5% Halon 1301	9
4.	Second derivative MIR-TDL absorption spectra measured through a rich premixed $\text{CH}_4/\text{O}_2/\text{Ar}$ flame to which 5% Halon 1301 has been added, measured as a function of laser-beam height above burner (HAB) surface	10
5.	The FT-IR absorbance spectrum of gas removed from the vicinity of a JP-8 fuel pool fire during inhibition by Halon 1301	12
6.	A schematic of the test facility for measuring gases produced during suppression of JP-8 fuel pool fires occurring within crew compartments of Army vehicles	13
7.	A graph of HF production (parts per million meter [ppmm]) vs. time after release of FM-200 for a JP-8 fuel pool fire occurring within the crew compartment of an Army combat vehicle	14
8.	A graph of HF gas production (parts per thousand meter [pptm]) vs. time immediately after release of FM-200 into a JP-8 fuel pool fire burning within the closed crew compartment of an Army combat vehicle	14

INTENTIONALLY LEFT BLANK.

1. INTRODUCTION

The investigations at the U.S. Army Research Laboratory (ARL) into halogenated hydrocarbon (Halon) inhibition of flames began several years ago as a project* to elucidate mechanisms of suppression using low-pressure premixed flames. This investigation was expanded to include atmospheric-pressure counterflow diffusion flames by an ongoing collaboration with the Aberdeen Test Center (ATC) to evaluate new test methods and equipment for suppression of real-scale fires occurring within the crew compartment of combat vehicles. Results of these studies have recently appeared in the literature [1, 2]. Since beginning these investigations, we have also been measuring production of toxic gases during Halon inhibition of flames.

The purpose of this report is to describe how the fire-inhibitant testing methodology in our lab has changed as our focus expanded from controlled laboratory-scale fires to real-scale fires. We also present some recent results (using laser-based diagnostics) of measurements of toxic gas production and measurements of precursors to toxic gases during Halon inhibition of laboratory-scale fires and real-scale fires in ordinary and demanding environments. To our knowledge, this is the first report of optical measurement of the $\text{CF}_3\cdot$ radical in inhibited, low-pressure premixed flames, and is the first report of quantitative, in situ, real-time measurements of HF gas production during large-scale firefighting by Halons.

The fire types investigated for production of toxic gases during inhibition by Halons range from controlled laboratory-scale flames to open-air JP-8 (turbine fuel) pan fires. Controlled laboratory-scale flames include low-pressure premixed $\text{CH}_4/\text{O}_2/\text{Ar}$ and CH_4/air flames and atmospheric-pressure CH_4/O_2 and CH_4/air counterflow diffusion flames [1, 2]. Real-scale fires include open-air JP-8 pan fires [3] and confined JP-8 pan fires. Gas production was measured using optical diagnostics including midinfrared tunable diode lasers (MIR-TDL), near-infrared tunable diode lasers (NIR-TDL), and Fourier transform infrared (FT-IR) emission and absorption spectroscopy. Inhibitants investigated include CF_3Br (Halon 1301 [DuPont]), $\text{C}_3\text{F}_7\text{H}$ (FM-200

* The project was originally funded under the auspices of the Strategic Environmental Research and Development Program (SERDP) of the U.S. Department of Defense (DOD).

[Great Lakes Chemical]), $C_3F_6H_2$ (FE-36), C_2F_5H (FE-25), CF_3H (FE-13), and CF_4 . For this report, only inhibition by CF_3Br (Halon 1301) and C_3F_7H (FM-200) will be discussed.

2. EXPERIMENTAL

Details of the experimental apparatus and equipment used in some of these measurements have been previously published [1, 2, 3], but will be summarized in the following sections.

2.1 Laboratory-Scale Fires.

2.1.1 Low-Pressure Premixed Flames. The experimental apparatus consisted of a low-pressure flat-flame burner (McKenna Industries, Inc.) mounted on translational stages inside an evacuable chamber. The evacuable chamber is equipped with apertured LiF windows (1.5-mm diameter) to allow passage of infrared laser radiation. Since the infrared laser beam or modulated FT-IR beam used to probe the burner flame remains fixed in position relative to the low-pressure burner chamber, different parts of the flame are examined by moving the burner within the chamber. Typical gas flow rates were 0.95 L/min CH_4 , 1.9 L/min O_2 , and 3.0 L/min Ar. Ar was used as a diluent in order to lower the peak flame temperature to the working range of Pt-Pt/Rh thermocouples (~2,000 K). Inhibitor flow was typically less than 2% of the total (fuel plus oxidizer) flow, although the low-pressure flames could withstand inhibitor Halon 1301 levels up to 15% of total flow without being extinguished. Fuel, oxidizer, and inhibitor were mixed together prior to entering the final mixing section immediately below the burner frit. Typically, an Ar shroud (3 L/min) was flowed around the flame to minimize absorption by cold gas in the line-of-sight. Gas flow was controlled by a MKS Instruments Inc., type 147B, gas flow controller. Total pressure within the burner chamber was maintained near 20 torr, although stable flames could be maintained from near atmospheric to less than 2 torr.

Midinfrared laser radiation used to probe the low-pressure premixed flames was provided by a liquid-nitrogen-cooled tunable diode laser (cryogenically cooled Pb-salt laser source and monochromator system from Laser Photonics, Analytics Division, Inc.) and detected using a

liquid-nitrogen-cooled HgCdTe narrow-band infrared detector. Laser output was frequency modulated (1 kHz), collimated, and mode selected prior to entering the low-pressure chamber. After passing through the flame region, the midinfrared laser beam was focused onto the liquid-nitrogen-cooled HgCdTe detector. Lock-in detection at the modulation frequency effectively discriminated against emission from the flame. Entrance and exit apertures mounted on the evacuable-burner chamber restricted the maximum beam diameter through the flame to 1.5 mm.

FT-IR absorption measurements through low-pressure premixed flames were made using a Mattson Sirius FT-IR spectrometer. The collimated beam from the infrared spectrometer was taken external to the instrument, apertured to 1-mm diameter, brought to a focus above the center of the burner, and then refocused onto a liquid-nitrogen-cooled HgCdTe wide-band infrared detector. FT-IR emission measurements used a Midac model G-5001-FH spectrometer system modified in-house to measure radiation emitted from the flame. Because of the modular nature of the Midac spectrometer, modification of the instrument to measure emission spectra was straightforward and consisted of repositioning the interferometer “brick” and liquid-nitrogen-cooled InSb detector to accommodate the burner flame as the source of radiation.

2.1.2 Atmospheric-Pressure Counterflow Diffusion Flames. The atmospheric-pressure counterflow diffusion burner assembly was fabricated at NIST [2], and consists of two opposing, wire-screen-covered gas ports (2.5-cm diameter). Gas port separation was adjustable, but was typically several centimeters. Fuel (CH_4) was flowed into the flame region through the lower port. Oxidizer (O_2 or air) and inhibitor were flowed into the flame region through the upper port. The flame appeared as a thin, flat luminous disc (with slight edge curvature pointing up toward the exhaust shroud) located between the fuel and oxidizer ports. All gases were exhausted from the flame region through an exhaust port that formed a shroud around the oxidizer port. Typical flow rates were 600 mL/min O_2 and 500 mL/min CH_4 . When air was used as the oxidizer, the air flow rate was 2.2 L/min and the CH_4 flow rate was 1.1 L/min. Inhibitor was always added on the oxidizer side only, and inhibitor flow varied up to a maximum of 1.3% of the total flow for each system investigated. These flow parameters were selected because they gave the most stable flame for that particular fuel/oxidizer combination.

Fuel and oxidizer flow were controlled by a MKS Instruments Inc., type 147B gas flow controller. Although the burner exhaust shroud was connected to a high-volume vacuum pump, it was necessary to contain the atmospheric-pressure counterflow diffusion burner within a large box equipped with optical ports and a chimney attached to a fume hood. This was to prevent toxic gases (HF and CF_2O) from entering the main laboratory.

2.2 Real-Scale Fires. Two types of JP-8 fuel pool fires were investigated. The first fire investigated was a JP-8 fuel pool fire burning in air. Infrared spectra of gases removed from the flame environment were measured using a Midac Corporation model G-5001-FH Fourier transform spectrometer system operating at 0.5 cm^{-1} resolution. Detection of infrared radiation was by a liquid-nitrogen-cooled HgCdTe detector. The interior of the spectrometer was purged with dry nitrogen, and the spectrometer system was ruggedized by the manufacturer for outdoor use. This ruggedization consisted of kinematic mounting of all optical components and manufacture of all transmissive optics (including the beamsplitter) from ZnSe.

Samples of gases were removed from the flame environment and flowed through a 10-m path-length multipass optical cell (internal volume approximately $2,300 \text{ cm}^3$) at a flow rate of 6L/min. The gas manifold and the 10-m path-length multipass optical cell contained within the instrument were maintained at 400 K to prevent condensation. The tubing leading from the stainless steel probe (0.25 in o.d. 304 stainless steel tubing) to the instrument gas manifold was of unheated teflon. No condensation was observed within the teflon tubing leading from the probe to the spectrometer, but a small amount of black soot formed on the interior surface of the teflon tubing during testing. It is assumed that measured concentrations of gases normally highly soluble in water (e.g., HF and CF_2O) were always less than actual, because of reactions of these gases with water condensed on the walls of the probe. Fires were fueled by 3 gal of JP-8 fuel placed in a 20-cm deep square pan approximately 1 m on a side. The stainless steel probe, approximately 3 m in length, was located at the edge of the pan, approximately 1 m above the surface of the liquid fuel.

Prior to ignition of the fuel (accomplished using an O_2/C_2H_2 torch), gas flow to the multipass cell was begun, a background scan set measured, and a series of sample scan sets was begun. Each scan set consisted of 10 coadded scans measured at 0.5 cm^{-1} resolution. Collection of these scan sets continued throughout the course of the experiment. Chemical inhibitor (either Halon 1301 or FM-200) was sprayed into the fire using a hand-held extinguisher 3 min after ignition of the fuel to allow the fire to stabilize. The inhibitor (Halon 1301 or FM-200) was applied to the fire from the side opposite to the location of the probe with the inhibitor stream directed toward the lower portion of the fire.

The second type of fire investigated was a JP-8 fuel pool fire burning in the crew compartment of the ballistic hull of a Bradley Fighting Vehicle. For these tests, a 0.3 m^2 pan was filled to a depth of approximately 1 cm with JP-8 fuel. All doors and hatches were closed, and the fire was ignited through a small access port using an O_2/C_2H_2 torch. After approximately 15 s, the onboard fire suppression system (consisting of a bottle filled with approximately 3 kg inhibitor and pressurized with N_2 to 800 psi) was deployed. Full inhibitor release and fire extinguishment (when successful) occurred in less than 1 s.

Placed within the crew compartment of the vehicle was a GRIN-lens tipped fiber optic, emitting laser radiation at $7,665\text{ cm}^{-1}$. The source of the near-infrared laser radiation was a tunable diode laser spectrometer system employing a thermoelectrically cooled InGaAsP distributed feedback laser source (Southwest Sciences, Inc). The laser radiation was detected by a room temperature InSb photodiode detector (distance from fiber optic source = 10 cm). This frequency corresponds to the frequency of the P(2) line of the first overtone of the fundamental HF vibration. The laser was scanned at 50 Hz over the spectral region of interest (approximately 0.05 cm^{-1} on either side of $7,665\text{ cm}^{-1}$) and frequency modulated at 50 kHz during each scan through the spectral region of interest. Detector output was demodulated at 100 kHz (SRS Inc. Model 850 lock-in amplifier), and digitized using an oscilloscope (Lecroy 9360). Data collection was initiated prior to ignition of the fire. Each data point corresponds to one scan over the spectral region near $7,665\text{ cm}^{-1}$ and to a time resolution of 20 ms. A new data point was measured every 2 s, for the duration of the experiment.

3. RESULTS

3.1 Laboratory-Scale Fires.

3.1.1 FT-IR Spectroscopy. Initial measurements in our laboratory [1], using FT-IR spectroscopy to investigate low-pressure (20-torr) premixed CH_4/O_2 flames inhibited by up to 15% Halon 1301, showed no evidence of CF_2O formation, even though calculations indicated [4] that CF_2O should be formed in small amounts. For example, Figure 1 is an FT-IR emission spectrum of gases present 10 mm above the burner surface (spatial resolution approximately 1 mm) of a 17-torr low-pressure premixed CH_4/O_2 flame to which 3% Halon 1301 has been added. This spectrum is similar in appearance to an absorbance spectrum measured through the flame at a similar height above the burner surface [2]. Emission spectroscopy was used because experiments using absorption spectroscopy to measure combustion products in flames are often complicated by absorption of radiation by cold gas species outside of the flame zone. Although significant amounts of HF are detected near $4,000 \text{ cm}^{-1}$, there is no evidence of CF_2O gas (strongest feature near $1,900 \text{ cm}^{-1}$) at any height within the flame.


Figure 1. The FT-IR emission spectrum of gases present 10 mm above the burner surface of a 17-torr, stoichiometric, premixed gas, CH_4/O_2 flame to which 3% Halon 1301 has been added.

Figure 2 shows the FT-IR absorption spectrum measured through an atmospheric-pressure counterflow diffusion CH_4 /air flame [2] inhibited by 1.3% Halon 1301. In this spectrum, formation of CF_2O gas is measured near $1,900 \text{ cm}^{-1}$, as well as CO ($2,100 \text{ cm}^{-1}$), HBr ($2,700 \text{ cm}^{-1}$), and HF ($4,000 \text{ cm}^{-1}$). More species are observed in the atmospheric-pressure counterflow diffusion flame than in the low-pressure premixed flame because the peak temperature in the counterflow diffusion CH_4 /air flame is several hundred Kelvins lower [2] than in the low-pressure CH_4/O_2 flame. Species generated in the lower temperature flame have a longer residence time than in the low-pressure CH_4/O_2 flame, allowing measurement of CF_2O and HBr in the counterflow diffusion CH_4 /air flame.


Figure 2. The FT-IR absorbance spectrum measured through an atmospheric-pressure counterflow diffusion CH_4 /air flame inhibited by 1.3% Halon 1301.

These initial studies using FT-IR spectroscopy provide spectroscopic evidence that gas production during Halon inhibition of fires is highly dependent on the fire type and conditions. In our investigations aimed at validating flame modeling calculations [5], we used low-pressure

flames because at low pressure, flame zones are expanded and more information is available from optical measurements using our finite-spatial resolution (typically 1 mm). However, for measurements of some species present at low concentrations within the low-pressure flame, we were limited by the optical resolution of most commercial FT-IR spectrometers (usually on the order of 0.5 cm^{-1}).

3.1.2 Tunable Diode Laser Spectroscopy. To measure species at concentrations below the detection limit of our Fourier transform spectrometer, we employed tunable diode laser absorption spectroscopy using phase-sensitive detection. The instrumental methods employed in using such derivative-based spectroscopies have been well characterized in the literature [6]. The principle advantages of the technique are high resolution (typically better than 0.0005 cm^{-1}), increased sensitivity (because of the use of phase-sensitive detection), and (at high laser modulation frequencies) low source noise.

Figure 3 shows second-derivative MIR-TDL absorption spectra measured through rich and lean 21-torr $\text{CH}_4/\text{O}_2/\text{Ar}$ flames doped with 5% Halon 1301. These spectra were measured using a probe-beam waist of 1.5 mm, with the beam center axis 3 mm above the burner surface. The spectral region of interest was determined by the reported frequencies of $\text{CF}_3\cdot$ and CF_2O absorptions [7], by the spectral structure of the reference gas (N_2O), and by the output range of our diode laser system. The spectral region selected was from $1,264.3 \text{ cm}^{-1}$ to $1,264.7 \text{ cm}^{-1}$. In addition to encompassing several absorption lines of $\text{CF}_3\cdot$ and CF_2O , this spectral region was selected because it was free from absorptions from the reference gas (N_2O), CH_4 , Halon 1301, CO_2 , and H_2O , and because the CF_2O absorption features present in this region, although dense, were recognizable and had a weak temperature dependence as calculated using the HITRAN [8] database. Because of the low anticipated concentrations of the $\text{CF}_3\cdot$ radical, we did not consider interferences from C_2F_6 , although for higher concentrations of the $\text{CF}_3\cdot$ radical it has been shown that absorption from C_2F_6 may be important [7]. The $\text{CF}_2\cdot$ radical has no reported absorbance in this region [9]. The main experimental difficulty in detecting $\text{CF}_3\cdot$ in flames inhibited by Halons is that the spectral features from the radical are usually obliterated by the dense spectral structure of CF_2O .


Figure 3. Second derivative MIR-TDL laser absorption spectra measured through rich and lean 21-torr premixed CH_4/O_2 flames inhibited by 5% Halon 1301. Spectra for each flame were measured 3 mm above the burner surface. The position of an absorption feature due to CF_2O is indicated by an asterisk. Double-headed arrows indicated positions of $\text{CF}_3\cdot$ absorption. Note that CF_2O absorption is greater in the lean flame, while $\text{CF}_3\cdot$ absorption is greater in the rich flame (see text).

Several features may be noted from the spectra shown in Figure 3. Most importantly, features due to absorption of radiation by CF_2O (marked with an asterisk) are seen to be more intense for the lean flame (1.9 l/m O_2 , 0.76 l/m CH_4 , 1.0 l/m Ar) than for the rich flame (1.7 l/m O_2 , 1.0 l/m CH_4 , 1.0 l/m Ar). This is because excess O_2 in the lean flame may compete with H atom for reactions with $\text{CF}_3\cdot$ radical and $\text{CF}_2\cdot$ radical, increasing CF_2O formation relative to that occurring in a rich (oxygen poor) flame [10]. We have found that comparing rich- and lean-flame infrared spectra of flames with similar levels of fluorocarbon inhibitor is a useful way of aiding the identification of lines arising from absorption of infrared radiation by CF_2O . This observation reflects the different way the inhibitor participates in rich- and lean-combustion environments, and may provide insight into controlling amounts of HF and CF_2O in combustion gases.

Figure 4 shows measurements of second-derivative spectra, over the same spectral region shown in Figure 3 through the rich, 21-torr premixed $\text{CH}_4/\text{O}_2/\text{Ar}$ flame doped with 5% Halon 1301 (and shown in Figure 3), as a function of height above the burner surface. As in Figure 3, absorption by CF_2O is indicated by asterisks. Arrows indicate the position of absorption of infrared radiation by CF_3^{\cdot} . For Figure 4, two features (at $1,264.557 \text{ cm}^{-1}$ and $1,264.604 \text{ cm}^{-1}$), corresponding to absorption by CF_3^{\cdot} , are not obscured by absorption by CF_2O . The absorption at $1,264.557 \text{ cm}^{-1}$ is more intense than the absorption at $1,264.604 \text{ cm}^{-1}$ and first appears 1 mm above the burner surface. The absorption at $1,264.557 \text{ cm}^{-1}$ disappears as height above the burner surface is increased. The smaller absorption near $1,264.604 \text{ cm}^{-1}$ appears approximately 3 mm above the burner surface, and vanishes at approximately 4 mm above the burner surface.


Figure 4. Second derivative MIR-TDL absorption spectra measured through a rich premixed $\text{CH}_4/\text{O}_2/\text{Ar}$ flame to which 5% Halon 1301 has been added, measured as a function of laser-beam height above burner (HAB) surface. The position of an absorption feature due to CF_2O is indicated by an asterisk. Arrows indicate positions of CF_3^{\cdot} absorption. Note how CF_3^{\cdot} absorption first increases, then decreases, with increasing height above burner surface, in agreement with flame ations.

We believe the absorption features seen in the spectra of Halon 1301 inhibited flames at $1,264.557\text{ cm}^{-1}$ and $1,264.607\text{ cm}^{-1}$ are the first optical measurement of the $\text{CF}_3\cdot$ radical in Halon-inhibited low-pressure flames. The successive spectra show an increase, followed by a decline, with height above the burner surface, for the two features at frequencies previously assigned to the $\text{CF}_3\cdot$ radical. This spatial dependence is consistent with predictions from flame model calculations of inhibited flames [10]. The intensity of these two features, in proportion to CF_2O absorption, changes in qualitative agreement with flame modeling calculations. However, it may be seen from Figure 4 that there remain many unassigned features in each spectrum, so an unambiguous assignment of these weak features to $\text{CF}_3\cdot$ may not be made until more than two transitions have been identified.

3.2 Real-Scale Fires.

3.2.1 FT-IR Spectroscopy. Measurement of gases produced during real-scale fire testing was performed at the ATC. All fires investigated used JP-8 as fuel. JP-8 is a turbine engine fuel composed of long chain (C_n , $n > 5$) hydrocarbons. Figure 5 shows the FT-IR absorbance spectrum of gases removed from the vicinity of the fire during inhibition of the fire by Halon 1301. Evident from this spectrum are features due to HF, HCl, HBr, CO, and CF_2O , as well as other species participating in the combustion. Most noticeable is the difference between species present in this fire vs. those observed in the laboratory-scale fires. Most significant are the prominent features due to HBr and CF_2O . We believe the HCl present in the flame arises from Cl impurities in Halon 1301, although no effort was made on our part to verify impurities present in any of the inhibitants used in these experiments. The optically determined concentrations of gases present during inhibition of open-air JP-8 pan fires by Halon 1301 and FM-200 have recently been reported by us elsewhere [3].

3.2.2 Tunable Diode Laser Spectroscopy. Results from measurements using FT-IR (Figure 5) showed significant concentrations of HF and CF_2O gas produced during inhibition of open air JP-8 fuel pan fires by Halon 1301. For testing of fire inhibition by Halons in occupied areas, it is important to measure, *in situ*, the time evolution of any toxic gases produced


Figure 5. The FT-IR absorbance spectrum of gas removed from the vicinity of a JP-8 fuel pool fire during inhibition by Halon 1301.

during the inhibition event. This is important for measurement of HF, since we have observed that HF reacts rapidly with most surfaces, especially in the presence of moisture. For this reason, tunable diode laser spectroscopy was chosen to be one of the diagnostics employed during testing. HF was selected as the most important gas to monitor, since HF typically has the highest partial pressure of any of the Halon-inhibited-flame toxic gas products.

Figure 6 shows a schematic of the facility for measuring gases produced during suppression of JP-8 fires occurring within the crew compartment of a ballistic hull and turret of an Army combat vehicle. The HF diagnostic uses a NIR-TDL operating at $7,665\text{ cm}^{-1}$. This frequency corresponds to the frequency of the P(2) line of the first overtone of the fundamental HF vibration. There are several reasons to use diode lasers operating in the near-infrared. For HF diagnostics, however, the most important is that MIR-TDL operating at the fundamental frequency (near $4,000\text{ cm}^{-1}$) are not yet available. Other reasons for using a NIR-TDL-based


Figure 6. A schematic of the test facility for measuring gases produced during suppression of JP-8 fuel pool fires occurring within crew compartments of Army vehicles. The detector assembly consists of an extractive FT-IR probe and an in situ NIR-TDL emitter-detector assembly.

diagnostic include ease of transmission of the laser radiation through optical fibers, operation at temperatures attainable with thermoelectric coolers (~ 270 K), low cost of detectors, and ability to significantly reduce laser output noise through the use of kHz modulation techniques [11].

Figure 7 is a graph of HF gas production (in parts per million meter [ppmm]), measured using the NIR-TDL vs. time immediately after release of 3.4 kg of FM-200 into a JP-8 fuel pan fire (area ~ 0.3 m 2) burning within the closed crew compartment of the ballistic hull and turret of a Bradley Fighting Vehicle. The Halon was dispersed into the fire in approximately 1 s. Fire extinguishment occurred during dispersal of the inhibitant. Figure 8 is a graph of HF gas production (in parts per thousand meter [pptm]), measured using the NIR-TDL vs. time for an identical test, except that the fire was not extinguished by the Halon. The only difference between

HF Production - Crew Compartment


Figure 7. A graph of HF production (parts per million meter [ppmm]) vs. time after release of FM-200 for a JP-8 fuel pool fire occurring within the crew compartment of an Army combat vehicle. For this test, the inhabitant extinguished the fire.

HF Production - Crew Compartment


Figure 8. A graph of HF gas production (parts per thousand meter [pptm]) vs. time immediately after release of FM-200 into JP-8 fuel pool fire burning within the closed crew compartment of an Army combat vehicle. Unlike the data shown in Figure 7, for this test, the fire was not extinguished by the inhabitant. The dip in HF concentration near 40 s is due to activation of the backup CO₂ extinguisher system.

tests is a slight change in position of the nozzle of the canister from which the Halon is dispersed. From Figures 7 and 8, it may be seen that peak HF production in the fire not extinguished by the Halon is approximately 50 times higher than in the fire in which extinguishment by the Halon occurred immediately. The dip in HF concentration in Figure 8 near 40 s marks the time at which the backup CO₂ extinguishment system was used to put out the fire. These results indicate that time to suppression, when using Halon-based fire inhibitants, is a critical factor in determining amount of toxic gas (HF) produced during fire fighting. We believe these results are the first quantitative, in situ, real-time measurements of HF production during inhibition of real-scale fires using Halons.

4. CONCLUSION

Optically-based measurements can provide valuable diagnostic information necessary for determination and analysis of mechanisms and efficiencies of Halon fire inhibitants. We have shown that production of toxic gases associated with fire inhibition by Halons, particularly HF and CF₂O, is dependent on the type and conditions of the fire being investigated. We have measured differences in concentrations of CF₃[·] produced in rich and lean flames inhibited by Halon 1301. Finally, we have shown that the time evolution of HF gas produced during inhibition is dependent on whether or not fire suppression is accomplished immediately after application of Halon inhibitant. We are currently exploring the application of the diagnostic techniques mentioned in this report to more types of fires and extending the methods described here to even more extreme environmental conditions.

INTENTIONALLY LEFT BLANK.

5. REFERENCES

1. McNesby, K. L., R. G. Daniel, and A. W. Mizolek. "Tomographic Analysis of CO Absorption in a Low-Pressure Flame." Applied Optics, vol. 34, p. 3318, 1995.
2. McNesby, K. L., R. G. Daniel, J. M. Widder, and A. W. Mizolek. "Spectroscopic Investigation of Atmospheric Pressure Counterflow Diffusion Flames Inhibited by Halons." Applied Spectroscopy, vol. 50, p. 126, 1996.
3. Modiano, S. H., K. L. McNesby, P. E. Marsh, W. Bolt, and C. Herud. "Quantitative Measurement by Fourier Transform Infrared (FT-IR) Spectroscopy of Toxic Gas Production During Inhibition of JP-8 Fires by CF_3Br and $\text{C}_3\text{F}_7\text{H}$." Applied Optics, vol. 35, p. 4004, 1996.
4. Mizolek, A. W., A. E. Finnerty, R. G. Daniel, K. L. McNesby, W. Tsang, V. I. Babushok, M. R. Zachariah, P. R. Westmoreland, and D. R. F. Burgess, Jr. "Fundamental Studies of Fire Extinguishment for Predicting Halon Alternative Compound Behavior." Proceedings of the 1994 Army Science Conference, Orlando, Florida, to be published.
5. Daniel, R. G., K. L. McNesby, and A. W. Mizolek. "Tunable Diode Laser Diagnostics for Combustion Species." Applied Optics, vol. 35, p. 4018, 1996.
6. Varghese, P. L., and R. K. Hanson. "Tunable Infrared Diode Laser Measurements of Line Strengths and Collision Widths of $^{12}\text{C}^{16}\text{O}$ at Room Temperature." J. Quant. Spectr. and Rad. Transfer, vol. 24, p. 279, 1980.
7. Yamada, C., and E. Hirota. "Infrared Diode Laser Spectroscopy of the CF_3 ν_3 Band." J. Phys. Chem., vol 78, 1983.
8. Rothman, L. S., R. R. Gamache, R. H. Tipping, C. P. Rinsland, M. A. H. Smith, D. C. Brenner, V. Malathy Devi, J. M. Flaud, C. Camy-Peyret, A. Perrin, A. Goldman, S. T. Massie, L. R. Brown, and R. A. Toth. J. Quant. Spectrosc. Radiat. Transfer, vol. 48, p. 469, 1992 (1992 HITRAN database).
9. Davies, P. B., W. Lewis-Bevan, and D. K. Russell. "Infrared Diode Laser Spectrum of the ν_1 Band of CF_2 ." J. Chem. Phys., vol. 75, p. 5602, 1981.
10. Babushok, V., D. F. R. Burgess, Jr., G. Linteris, W. Tsang, and A. W. Mizolek. "Modeling of Hydrogen Fluoride Formation From Flame Suppressants During Combustion." Proceedings of the 1995 Halon Options Technical Working Conference, pp. 239–250, New Mexico Engineering Research Institute, Albuquerque, NM, 1995.

11. Bomse, D. S., D. C. Houde, D. B. Oh, J. A. Silver, and A. C. Stanton. "Diode Laser Spectroscopy for On-Line Chemical Analysis." SPIE, vol. 1681, "Optically Based Methods For Process Analysis," p. 138, 1992.

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
2	DEFENSE TECHNICAL INFO CTR ATTN DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218
1	HQDA DAMO FDQ ATTN DENNIS SCHMIDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460
1	US MILITARY ACADEMY MATH SCI CTR OF EXCELLENCE DEPT OF MATHEMATICAL SCI ATTN MDN A MAJ DON ENGEN THAYER HALL WEST POINT NY 10996-1786
2	DIRECTOR US ARMY RESEARCH LAB ATTN AMSRL CS AL TA AMSRL CS AL TP 2800 POWDER MILL RD ADELPHI MD 20783-1197
3	DIRECTOR US ARMY RESEARCH LAB ATTN AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1197
<u>ABERDEEN PROVING GROUND</u>	
2	DIR USARL ATTN AMSRL CI LP (305)

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100	4	CDR TACOM ATTN AMSTA TR R 263 G FULLER D JORGENSEN AMSTA TR S M J CLAUSON S MCCORMICK WARREN MI 48397-5000
2	HQDA ATTN SARD TT F MILTON J APPEL WASH DC 20310-0103	1	CMDT USAFAS ATTN ATSF TSM CN FORT SILL OK 73503-5600
1	USAAPPSO ATTN SARD ZCS E T A BUSH 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001	1	CDR USACHPPM ATTN S HOKE BLDG 568 FORT DETRICK FREDERICK MD 21702
1	HQDA OASA RDA ATTN C H CHURCH PENTAGON 3E486 WASH DC 20310-0103	1	OFC OF CHF OF NAVAL OPS ATTN C CYR 2211 S CLARK PL RM 678 ARLINGTON VA 22204
2	CDR ARDEC ATTN SMCAR AEE B D S DOWNS PCTNY ARSNSL NJ 07806-5000	1	OFC OF NAVAL RSRCH ATTN R S MILLER CODE 432 800 N QUINCY ST ARLINGTON VA 22217
1	CDR ARDEC ATTN SMCAR AEE BR L HARRIS PCTNY ARSNSL NJ 07806-5000	1	CDR NASC ATTN J RAMNARACE AIR 54111C WASH DC 20360
2	CDR ARDEC ATTN SMCAR AEE J A LANNON PCTNY ARSNSL NJ 07806-5000	1	HQ NASC ATTN J HOMAN 1421 JEFF DAVIS HWY ARLINGTON VA 22243
1	DIR USA BENET LABS ATTN AMSTA AR CCB T S SOPOK WATERVLIET NY 12189	3	CDR NAWCWPNS ATTN J M HOOVER CODE 474310D C E JOHNSON CODE 474220D J H TYSON CODE 418300D CHINA LAKE CA 93555-6001
6	CDR ARO ATTN R GHIRARDELLI D MANN R SINGLETON R SHAW AMXRO MCS K CLARK AMXRO RT IP LIB SVCS PO BOX 12211 RSRCH TRNGLE PK NC 27709-2211	1	CDR NAWC ATTN P DE SPIO PO BOX 5152 WARMINSTER PA 18974-0591
2	CDR MERDEC ATTN AMSME RD PR E A R MAYKUT AMSME RD PR P R BETTS REDSTONE ARSENAL AL 35809	1	CDR NAWC ATTN M TEDESCHI CODE 4352 OAB562 3 LAKEHURST NJ 08733-5100

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
6	CDR NRL ATTN M C LIN J MCDONALD E ORAN J SHNUR R J DOYLE CODE 6110 R S SHEINSON CODE 6185 WASH DC 20375-5342	1	NMRI TD ATTN R L CARPENTER 2612 5TH ST WRIGHT PATTERSON AFB OH 45433-6503
1	CDR NSSG O3G ATTN R DARWIN WASH DC 20310	1	USAF PL SE ATTN CPT H S BROTHERS 3550 ABERDEEN AVE SE KIRTLAND AFB NM 87117-5776
2	CDR NSWC ATTN R BERNECKER R 13 G B WILMOT R 16 SILVER SPRING MD 20903-5000	2	USAF SALC ATTN J A PETRU LDEE P WILLS 485 QUENTIN ROOSEVELT STE 7 KELLY AFB TX 78241
2	CDR NWC ATTN T BOGGS CODE 388 T PARR CODE 3895 CHINA LAKE CA 93555-6001	1	USAF SALC TIEM ATTN J E SCOTT 408 S CRICKETT KELLY AFB TX 78241
1	SUPERINTENDENT NAVAL POSTGRAD SCHL DEPT OF AERONAUTICS ATTN D W NETZER MONTEREY CA 93940	2	USAF WL FIVCF ATTN C J KIBERT R A TETLA 139 BARNES DR STE 2 TYNDALL AFB FL 32403-5323
1	USN RDTE DIV ATTN K CHURCH 49590 LASSING RD RM B384 SAN DIEGO CA 92152-6147	6	USAF WL FIVS ATTN J M BENNETT BLDG 63 M A GILLESPIE D J JACKSON II B POPPENBERG J B STEELE J TUCKER 1901 TENTH ST WRIGHT PATTERSON AFB OH 45433-7605
3	AL LSCF ATTN R CORLEY R GEISLER J LEVINE EDWARDS AFB CA 93523-5000	1	USAF WL MLBT ATTN H L PAIGE BLDG 654 2941P ST STE 1 WRIGHT PATTERSON AFB OH 45433-7605
2	AFOSR ATTN J M TISHKOFF F HEDBERG NL 110 DUNCAN AVE BOLLING AFB, DC 20332-8080	1	USAF ATTN G JEPSON 2856 G ST BLDG 79 AREA B WRIGHT PATTERSON AFB OH 45433
1	USAF 95 MSS DPES ATTN T VOGEL 125 METHUSA RD EDWARDS AFB CA 93524-1550		

NO. OF COPIES	ORGANIZATION	NO. OF COPIES	ORGANIZATION
1	NASA LANGLEY RSRCH CTR ATTN G B NORTHAM MS 168 LANGLEY STN HAMPTON VA 23365	1	USEPA ATTN NRMRL APPCD MD 63 T G BMA RSRCH TRNGL PKNC 27711
4	NATNL BUREAU OF STDS US DEPT OF COMMERCE ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN WASH DC 20234	2	USEPA ATTN M SANDERS MC 6205J R RUBENSTEIN MC 6295J 401 M ST SW WASH DC 20460
2	DIR LANL ATTN B KASHIWA MS B216 B NICHOLS T7 MS B284 PO BOX 1663 LOS ALAMOS NM 87545	1	ASC YFFU F 22 SYS PROGRAM OFC ATTN T R EAKIN 2310 5TH ST DAYTON OH 45433-7003
2	DIR LLNL ATTN C WESTBROOK W TAO MS L 282 PO BOX 808 LIVERMORE CA 94550	1	DUPONT HASKELL LAB ATTN W J BROCK PO BOX 50 NEWARK DE 19714
1	DIR LLNL ATTN P S CONNELL 7000 E AVE L 240 LIVERMORE CA 94550	2	PRINCETON COMB RSRCH LABS INC ATTN N A MESSINA M SUMMERFIELD PRINCETON CORP PLAZA BLDG IV STE 119 11 DEERPARK DR MONMOUTH JUNC NJ 08852
3	DIR SNL DIV 8354 ATTN S JOHNSTON P MATTERN D STEPHENSON LIVERMORE CA 94550	1	BRIGHAM YOUNG UNIV DEPT OF CHEM ENGN ATTN M W BECKSTEAD PROVO UT 84058
1	US BUREAU OF MINES HEALTH & SAFETY PITTSBURGH RESCH CTR ATTN I A ZLOCHOWER PO BOX 18070 PITTSBURGH PA 15236	1	CA INST OF TECHLGY JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109
1	USCG R&D CTR ATTN R HANSEN 1082 SHENNECOSSETT RD GROTON CT 06340-6096	1	CA INST OF TECHLGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125
		1	CORNELL UNIV BAKER LAB DEPT OF CHEM ATTN T A COOL ITHACA NY 14853

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
3	GA INST OF TECHLGY SCHL OF AEROSPC ENGNG ATTN E PRICE W C STRAHLE B T ZINN ATLANTA GA 30332	1	POLYTECHNIC INST OF NY GRADUATE CTR ATTN S LEDERMAN ROUTE 110 FARMINGDALE NY 11735
1	IIT RSRCH INST ATTN R F REMALY 10 WEST 35TH ST CHICAGO IL 60616	2	PRINCETON UNIV FORRESTAL CAMPUS LIB ATTN K BREZINSKY I GLASSMAN PO BOX 710 PRINCETON NJ 08540
1	JHU CPIA ATTN T W CHRISTIAN 10630 LITTLE PATUXENT PKWY STE 202 COLUMBIA MD 21044-3200	1	PURDUE UNIV SCHL OF AERO & ASTRO ATTN J R OSBORN GRISOM HALL WEST LAFAYETTE IN 47906
1	NATNL SCI FOUNDATION ATTN A B HARVEY WASH DC 20550	1	PURDUE UNIV DEPT OF CHEMISTRY ATTN E GRANT WEST LAFAYETTE IN 47906
3	NIST BFRL ATTN R G GANN BFRL B224 RM B250 D REINELT RM 356 R E HUIE CHEM A261 GAIITHERSBURG MD 20899	2	PURDUE UNIV SCHL OF MECH ENGNRNG ATTN N M LAURENDEAU S N B MURTHY TSPC CHAFFEE HALL WEST LAFAYETTE IN 47906
10	NM ENGRNG RSRCH INST ATTN D J CHAVEZ E W HEINONEN J KAIZERMAN J A LIFKE T A MOORE R A PATTERSON T J STEPETIC R E TAPSCOTT C WEITZ F E WHITTINGTON 901 UNIV BLVD SE ALBUQUERQUE NM 87106-4339	1	RENSSELAER POLYTECHNIC INST DEPT OF CHEMICAL ENGN ATTN A FONTIJN TROY NY 12181
4	PA ST UNIV DEPT OF MECH ENGN ATTN K KUO M MICCI S THYNELL V YANG UNIV PARK PA 16802	1	STANFORD UNIV DEPT OF MECH ENGN ATTN R HANSON STANFORD CA 94305
		1	STEVENS INST OF TECHLGY DAVIDSON LAB ATTN R MCALY III HOBOKEN NJ 07030
		1	UNIV OF CA LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MS B216 LOS ALAMOS NM 87545

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	UNIV OF CA BERKELEY CHEMISTRY DEPT ATTN C B MOORE 211 LEWIS HALL BERKELEY CA 94720	2	UNIV OF MA AT LOWELL DEPT OF CHEMISTRY ATTN W W BANNISTER A C WATTERSON 1 UNIV AVE LOWELL MA 01854
1	UNIV OF CA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093	1	UNIV OF MI GAS DYNAMICS LAB ATTN G M FAETH AEROSPC ENGNG BLDG ANN ARBOR MI 48109-2140
2	UNIV OF CA SANTA BARBARA QUANTUM INST ATTN K SCHOFIELD M STEINBERG SANTA BARBARA CA 93106	1	UNIV OF MN DEPT OF MECH ENGNG ATTN E FLETCHER MINNEAPOLIS MN 55455
1	UNIV OF CO AT BOULDER ENGNG CTR ATTN J DAILY CAMPUS BOX 427 BOULDER CO 80309-0427	2	UNIV OF NM DEPT OF CHEMISTRY ATTN G D BRABSON CLARK HALL 103 E A WALTERS ALBUQUERQUE NM 87131
1	UNIV OF DAYTON ATTN G SHAUGHNESSY 5834 DAFFODIL CIRCLE DAYTON OH 45449	2	UNIV OF OK CHEMISTRY DEPT ATTN S D CHRISTIAN A P HAGEN 620 PARRINGTON OVAL RM 208 NORMAN OK 73019
1	UNIV OF DAYTON RSRCH INST AL PAP ATTN D CAMPBELL EDWARDS AFB CA 93523	3	UNIV OF SO CA DEPT OF CHEMISTRY ATTN R BEAUDET S BENSON C WITTIG LOS ANGELES CA 90007
1	UNIV OF DE CHEMISTRY DEPT ATTN T BRILL NEWARK DE 19711	1	UNIV OF TX DEPT OF CHEMISTRY ATTN W GARDINER AUSTIN TX 78712
1	UNIV OF FL DEPT OF CHEMISTRY ATTN J WINEFORDNER GAINESVILLE FL 32611	1	VA POLYTECHNIC INST & ST UNIV ATTN J A SCHETZ BLACKSBURG VA 24061
1	UNIV OF IL DEPT OF MECH ENGNG ATTN H KRIER 144MEB 1206 W GREEN ST URBANA IL 61801		

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
3	WORCESTER POLYTECHNIC INST CTR FOR FIRESAFETY STUDIES ATTN S HEYWORTH W WANG R G ZALOSH 100 INSTITUTE RD WORCESTER MA 01609-2280	2	APPLIED MECH REVIEWS ASME ATTN R E WHITE A B WENZEL 345 E 47TH ST NEW YORK NY 10017
2	3M CTR ATTN J E CHORBA B223 6S 04 P E RIVERS B236 1B 07 ST PAUL MN 55144-1000	1	APPLIED RSRCH ATTN S WHITEHOUSE 4300 SAN MATEO BLVD NE STE A 220 ALBUQUERQUE NM 87110
1	ADA TECHLGY INC ATTN J BUTZ 304 INVERNESS WAY SO STE 365 ENGLEWOOD CO 80112	1	ARCO ATTN R B MCDONALD 2300 W PLANO PKWY RM E 1840 PLANO TX 75075
1	AEROSPACE CORP ATTN A MCLLROY PO BOX 92957 LOS ANGELES CA 9009	1	ARCO ALASKA INC ATTN S TEETER 700 G ST OFC ATO 1832 ANCHORAGE AK 99510
8	ALLIANT TECHSYS INC ATTN R BECKER J BODE D E BRODEN MS MN50 2000 R BURETTA C CANDLAND L OSGOOD M SWENSON R E TOMPKINS MN 11 2720 600 2ND ST NE HOPKINS MN 55343	1	ATLANTIC RSRCH CORP ATTN R H W WAESCHE 7511 WELLINGTON RD GAINESVILLE VA 22065
1	ANSUL INC ATTN S HANSEN ONE STATION ST MARINETTE WI 54143	1	ATLANTIC RSRCH CORP ATTM R D LYNCH 5945 WELLINGTON RD GAINESVILLE VA 22065
1	ANSUL INC ATTN D PELTON 1240 IROQUOIS DR STE 102 NAPERVILLE IL 60563	1	BOEING MIL AIRPLANES ATTN M F ROBAIDEK PO BOX 3707 MS 4E 80 SEATTLE WA 98124-2207
1	APPLIED COMB TECHLGY INC ATTN A M VARNEY PO BOX 607885 ORLANDO FL 32860	3	BP EXPLRN INC AK ATTN D CATCHPOLE J MCDONAGH S TAYLOR PO BOX 196612 ANCHORAGE AK 99519-6612

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	CHEMETRON FIRE SYS ATTN D FLETCHER 4800 EASTON DR STE 101 BAKERSFIELD CA 93309	1	FIRE COMBAT INC ATTN M BAUMAN 2739 RIVERSIDE AVE MARINETTE WI 54143
1	COHEN PROFESSIONAL SVCS ATTN N S COHEN 141 CHANNING ST REDLANDS CA 92373	1	FIRE SUPPRESSION SYS ASSOC ATTN C F WILLMS 5000 SPRINGWOOD DR RALEIGH NC 27613-1035
1	DFW INTRNTNL AP ATTN R BRUTON PO DRAWER 619428 DFW AP TX 75261-9428	1	FREEDMAN ASSOC ATTN E FREEDMAN 2411 DIANA RD BALTIMORE MD 21209-1525
1	DUPONT CO ATTN H HAMMEL PO BOX 80711 WILMINGTON DE 19701	1	FRIENDS OF THE EARTH ATTN C GILFILLAN 1025 VERMONT AVE NW STE 300 WASH DC 20005
1	DUPONT CO EXPERIMENTAL STN B 302 ATTN H K SHIN WILMINGTON DE 19880-0302	1	GAMBOA INTRNTL CORP ATTN F GAMBOA 3920 OAK ST FAIRFAX VA 22030
1	DUPONT FLUOROPRODUCTS ATTN D W MOORE PO BOX 80013 BMP 13 114 WILMINGTON DE 19880-0013	1	GE ORD SYS ATTN J MANDZY 100 PLASTICS AVE PITTSFIELD MA 01203
1	EXXON ENGNG ATTN G UNGERLEIDER 180 PARK AVE FLORHAM PK NJ 07932	1	GEN APPLIED SCI LABS INC 77 RAYNOR AVE RONKONKAMA NY 11779-6649
1	EXXON RSRCH & ENG CO ATTN A DEAN ROUTE 22E ANNANDALE NJ 08801	1	GEN MOTORS RSRCH LABS PHYSICAL CHEMISTRY DEPT ATTN T SLOANE WARREN MI 48090-9055
1	FEDEX ATTN J MCOLGAN 3101 TCHULANOMA MEMPHIS TN 38194-5413	1	GEO CENTERS INC NRL COMBSTM DYNMC ATTN B H BLACK NRL CODE 6185 WASH DC 20375-5342
2	FIRE PROTECTION SYS ATTN E NEARGARTH B SHAW 704 S 10TH ST PO BOX 61013 BLUE SPRINGS MO 64013	2	GEO CENTERS INC ATTN E KIMMEL E SMITH NMRI TD BLDG 433 2612 5TH ST WRIGHT PATTERSON AFB OH 45433-7903

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	GEO CENTERS INC ATTN A MARANGHIDES 10903 INDIAN HEAD HWY FORT WASH MD 20744	4	HUGHES ASSOC INC ATTN C HANAUSKA J R MAWHINNEY M PEATROSS D P VERDONIK 3610 COMMERCE DR STE 817 BALTIMORE MD 21227
2	GREAT LAKES CHEMICAL CORP ATTN L CHYALL M L ROBIN 1801 HWY 52 NW PO BOX 2200 W LAFAYETTE IN 47906	1	IBM CORP RSRCH DIV ATTN A C TAM 5600 COTTLE RD SAN JOSE CA 95193
1	GREAT LAKES CHEMICAL CORP ATTN D REGISTER 1 GREAT LAKES BLVD W LAFAYETTE IN 47906	1	IND RISK INSURERS ATTN S A CHINES 85 WOODLAND ST HARTFORD CT 06102-5010
1	GUARDIAN SVCS INC ATTN T J WYSOCKI 111 LUTHER LA FRANKFORT IL 60423	1	KEMPER NATL INS ATTN S ROGERS 680 PARK AVE WEST PO BOX 234 MANSFIELD OH 44906
1	HALON ALTRNTV RSRCH CORP 2111 WILSON BLVD 850 ARLINGTON VA 22201	1	KIDDE FENWAL INC ATTN J S MELTZER 400 MAIN ST ASHLAND MA 01721
1	HALOTRON INC ATTN F LAW 3770 HOWARD HUGHES PKWY STE 300 LAS VEGAS NV 89109	1	LAROCHE INDUSTRIES INC ATTN B F LEWIS III 1200 AIRLINE HWY PO BOX 1031 BATON ROUGE LA 70821
2	HERCULES INC ATTN W B WALKUP E A YOUNT PO BOX 210 ROCKET CTR WV 26726	1	LOCKHEED MSL & SPC CO DEPT 52 35 B204 2 ATTN GEORGE LO 3251 HANOVER ST PALO ALTO CA 94304
1	HERCULES INC ATTN R V CARTWRIGHT 100 HOWARD BLVD KENVIL NJ 07847	1	MANTECH ENVIRON TECHLGY INC ATTN A VINEGAR PO BOX 31009 DAYTON OH 45437
1	HUGHES AIRCRAFT CO ATTN T E WARD 8433 FALLBROOK AVE CANOGA PARK CA 91303		

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
2	MCDONNELL DOUGLAS ARSPC ATTN G DUBRUCQ MC 1064905 G HARPER MC 1067075 PO BOX 516 ST LOUIS MO 63166-0516	1	PACIFIC SCIENTIFIC ATTN S R SKAGGS 3916 JUAN TABO NE ALBUQUERQUE NM 87111
2	MODULAR PROTECT CORP ATTN H BAYLESS R L NIEMANN 5916 DEARBORN MISSION KS 66202	1	PACIFIC SCIENTIFIC HTL KIN TECH DIV ATTN W MESERVE 1800 HIGHLAND AVE DUARTE CA 91010
1	MORTON INTRNTL R&A ATTN B RICHARDSON 3350 AIRPORT RD OGDEN UT 84405	1	PAUL GOUGH ASSOC INC ATTN P S GOUGH 1048 SOUTH ST PORTSMOUTH NH 03801-5423
1	NEWPORT NEWS SHIPBLDG BLDG 600 1 DEPT E41 ATTN K PAREKH 4101 WASH AVE NEWPORT NEWS VA 23607	1	PEM ALL FIRE EXTINGUISHER CORP ATTN D APPLEGATE 39A MYRTLE ST CRANFORD NJ 07016
2	NORTHROP GRUMMAN ATTN C T BREEDEN R BULLARD MASD 1 HORNET WAY EL SEGUNDO CA 90245-2804	1	POWSUS INC ATTN D B MACELWEE 14 WOODSTREAM DR WAYNE PA 19087
1	NORTHROP GRUMMAN ATTN G ROBERTS 1 NORTHROP AVE 3995 W3 HAWTHORNE CA 90250	1	POWSUS INC ATTN H E STEWART 1178 WISTERIA DR MALVERN PA 19355
2	OLIN AEROSPACE CO ATTN G F HOLLAND J WHITE PO BOX 97009 REDMOND WA 98073-9709	1	ROCKWELL INTERNATNL CORP ROCKETDYNE DIV ATTN J E FLANAGAN HB02 6633 CANOGA AVE CANOGA PARK CA 91304
1	OLIN ORD ATTN V MCDONALD LIB PO BOX 222 ST MARKS FL 32355-0222	1	ROCKWELL NO AMERICAN AIRCRAFT DIV ATTN R LEWIS 2825 EAST AVE P PALMDALE CA 93550
1	OPERATIONAL TECHLGY BROOKS AFB ATTN N K NANJUNDAPPA 8213 14TH ST BLDG 915 SAN ANTONIO TX 78235-5246	1	SANTA BARBARA DUAL SPECT ATTN W W ELLIOT 163 AERO CAMINO DR GOLETA CA 93117
		1	SCIENCE APPLICATIONS INC ATTN R B EDELMAN 23146 CUMORAH CREST WOODLAND HILLS CA 91364

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	SENCOM CORP ATTN R P CARRANO 1520 RIALTO LA DAVIS CA 95616-6400	2	UNITED DFNS LP ATTN M H ADAIR M KESSLER 217 DEVON DR PO BOX 367 SAN JOSE CA 95103
1	SPECTREX INC ATTN E JACOBSON 218 LITTLE FALLS RD CEDAR GROVE NJ 07009	1	UNITED TECHLGY CORP CHEMICAL SYSTEMS DIV ATTN R R MILLER PO BOX 49028 SAN JOSE CA 95161-9028
3	SRI INTERNATNL ATTN G SMITH D CROSLEY D GOLDEN 333 RAVENSWOOD AVE MENLO PARK CA 94025	1	UNITED TECHLGY RSRCH CTR ATTN A C ECKBRETH EAST HARTFORD CT 06108
2	SVERDRUP TECHNOL INC LERC GROUP ATTN R J LOCKE MS SVR 2 J DEUR 2001 AEROSPACE PKWY BROOK PARK OH 44142	1	UNIVERSAL PROPULSION CO ATTN H J MCSPADDEN 25401 NO CENTRAL AVE PHOENIX AZ 85027-7837
1	TEXTRON DFNS SYS ATTN A PATRICK 2385 REVERE BEACH PKWY EVERETT MA 02149-5900	1	UTRS INC ATTN D BEIN 901 NO KINGS HWY STE 208 CHERRY HILL NJ 08034
3	THIOKOL CORP ELKTON DIV ATTN R BIDDLE R WILLER TECHL LIB PO BOX 241 ELKTON MD 21921	1	VERITAY TECHLGY INC ATTN E B FISHER 4845 MILLERSPORT HWY EAST AMHERST NY 14051-0305
3	THIOKOL CORP WASATCH DIV ATTN S J BENNETT PO BOX 524 BRIGHAM CITY UT 84302	1	WALTER KIDDE AEROSPC ATTN T SIMPSON 4200 AIRPORT DR NW WILSON NC 27893-9604
1	UNDERWRITERS LABS INC ATTN K ZASTROW 333 PFINGSTEN RD NORTHBROOK IL 60062	1	R WICKHAM 9 WINDING BROOK STRATHAM NH 03885

NO. OF
COPIES ORGANIZATION

ABERDEEN PROVING GROUND

35 DIR USARL
ATTN AMSRL-WM-P, A HORST
AMSRL-WM-PC,
B E FORCH
G F ADAMS
W R ANDERSON
R A BEYER
S W BUNTE
C F CHABALOWSKI
K P MCNEILL-BOONSTOPPEL
A COHEN
R CUMPTON
R DANIEL
D DEVYNCK
N F FELL
J M HEIMERL
A J KOTLAR
M R MANAA
W F MCBRATNEY
K L MCNESBY
S V MEDLIN
M S MILLER
A W MIZOLEK
S H MODIANO
J B MORRIS
J E NEWBERRY
S A NEWTON
R A PESCE-RODRIGUEZ
B M RICE
R C SAUSA
M A SCHROEDER
J A VANDERHOFF
M WENSING
A WHREN
J M WIDDER
C WILLIAMSON
AMSRL-CI-CA, R PATEL

3 CDR ATC
ATTN STECS TS PC,
W BOLT B363
C HERUD
T TREGNOR

1 CHPPM
ATTN MCHB DC T J A MACKO JR

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	AD FS ATTN M REED ACO RM 18 D MOD FS BLDG 44 NO 1 SITE RAF HIGH WYCOMBE BUCKS HP14 4UE UNITED KINGDOM	1	NO AMERICAN FIRE GRDN TECH INC ATTN E GUGLIELMI 304 700 PENDER ST VANCOUVER BC V6C1G8 CANADA
1	ANPI PARC SCIENTIFIQUE ATTN G BAES B 1348 LOUVAIN LA NEUVE BELGIUM	1	RAAF AUSTRALIAN EMBASSY ATTN S MORTON 1601 MASSACHUSETTS AVE WASH DC 20036-2273
1	BCTEL ATTN G RIDEOUT 15 3777 KINGSWAY BURNABY BC V5H3Z7 CANADA	1	SES ENSER ENGNG SPA ATTN F STUMPO 42 VIA E DE AMICIS 20092 CINISELLO MILANO ITALY
1	FIRE RSRCH STATION BLDG RSRCH ESTAB ATTN J V MURRELL GARSTON WATFORD WD 2 7JR UNITED KINGDOM	1	ST FIRE SVC HQ NOHR ATTN B KUCNEROWICZ POLAK UL DOMANIEWSKA 36/38 PO BOX 20 WARSAW 00 950 POLAND
1	KIDDE GRAVINGER LTD ATTN D N BALL MATHISEN WAY POYLE RD COLNBROOK SLOUGH BERKSHIRE SL 3 OHB UNITED KINGDOM	1	STATE OF ISRAEL ATTN M PRAGUER 168 ARLOSOROFF TEL AVIV 62098 ISRAEL
1	KIDDE INTERNL ATTN J GRIGG MILL HOUSE POYLE RD COLNBROOK SLOUGH BERKSHIRE SL3 OHB UNITED KINGDOM	1	SWEDISH DFNC MTRL ADMN ATTN B EGMAN BANERGATAN 62 SWEDEN
1	KOATSU CO LTD ATTN N YAMADA 310 KITAHONMACHI 1 CHOME ITAMI HYOGO 664 JAPAN	1	SWEDISH FIRE PROTECT ASSN ATTN S ANDERSSON LILLA BOMMEN 1 S 411 04 GOTHENBURG SWEDEN
2	NATL RSRCH COUNCIL OF CA ATTN A K KIM J Z SU BLDG M 59 MONTREAL RD OTTAWA ONTARIO K1A 0R6 CANADA	1	SWEDISH RESCUE SVCS AGNCY ATTN I HANSSON KAROLINEN S 65180 KARLSTAD SWEDEN
		1	THE HALON USERS NATNL CONSORTIUM LTD ATTN K SIMPSON 46 BRIDGE ST GODALMING SURREY GU7 1HL UNITED KINGDOM

NO. OF
COPIES ORGANIZATION

1 UK CIVIL AVN AUTHORITY
ATTN N J POVEY
3W AVIATION HOUSE
GATWICK AP GATWICK AREA SO
WEST SUSSEX RH6 0YR
UNITED KINGDOM

2 UK MINISTRY OF DFNC
ATTN C C BUCKLEY RM 34
D RUSH RM 32
DG SHIPS ME 225 BLCK K
FOXHILL BATH AVON BA1 5AB
UNITED KINGDOM

1 UK MINISTRY OF DFNC
ATTN D LIDDY
ENV POL MP
RM 2 80 METROPOLE BLDG
NORTHUMBERLAND AVE
LONDON WC2N 5BL
UNITED KINGDOM

1 VINCA INST OF NUCLEAR SCI
ATTN K F ZMBOV
PO BOX 522
BELGRADE
YUGOSLAVIA

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188
<p>Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project(0704-0188), Washington, DC 20503.</p>			
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	April 1997	Final, Jan 95-Jan 96	
4. TITLE AND SUBTITLE Optical Measurement of Toxic Gases Produced During Firefighting Using Halons			5. FUNDING NUMBERS PR: 1L161102AH43
6. AUTHOR(S) Kevin L. McNesby, Robert G. Daniel, Andrzej W. Mizolek, and Steven H. Modiano			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: AMSRL-WM-PC Aberdeen Proving Ground, MD 21005-5066			8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TR-1349
9. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES)			10. SPONSORING/MONITORING AGENCY REPORT NUMBER
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.		12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) Several optical techniques Fourier transform infrared (FT-IR) emission and absorption spectroscopy, mid-and near-infrared tunable diode laser (MIR-TDL, NIR-TDL) absorption spectroscopy have been used to measure toxic gases produced during inhibition of flames by halogenated hydrocarbons (Halons). Fire types studied include low-pressure premixed flames, atmospheric-pressure counterflow diffusion flames, open-air JP-8 (turbine fuel) fires, and confined JP-8 fires. Spectra are presented and analyzed for these fires inhibited by CF ₃ Br (Halon 1301) and C ₃ F ₇ H (FM-200). For low-pressure premixed flames, spectra are presented that show production of the CF ₃ · radical in CH ₄ /O/Ar flames inhibited by CF ₃ Br. For real-scale fire testing, it is shown that type and amount of toxic gases produced during fire inhibition are highly dependent on fire conditions and temperatures, and that some species not considered important (CF ₂ O) are often produced in significant amounts. Finally, it is shown that HF production, during inhibition of vehicle fires using FM-200, is highly dependent on time to suppression.			
14. SUBJECT TERMS Halons, toxic gas generation, hydrogen flouride			15. NUMBER OF PAGES 37
			16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT UL

INTENTIONALLY LEFT BLANK.

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. ARL Report Number/Author ARL-TR-1349 (McNesby) Date of Report April 1997

2. Date Report Received _____

3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.)

4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.)

5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate.

6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.)

CURRENT ADDRESS	Organization	
	Name	E-mail Name
	Street or P.O. Box No.	
	City, State, Zip Code	

7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below.

OLD ADDRESS	Organization
	Name
	Street or P.O. Box No.
	City, State, Zip Code

(Remove this sheet, fold as indicated, tape closed, and mail.)
(DO NOT STAPLE)

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

BUSINESS REPLY MAIL
FIRST CLASS PERMIT NO 0001,APG,MD

POSTAGE WILL BE PAID BY ADDRESSEE

DIRECTOR
US ARMY RESEARCH LABORATORY
ATTN AMSRL WM PC
ABERDEEN PROVING GROUND MD 21005-5066


NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

A series of six thick horizontal black lines, with the first three being slightly taller than the last three, used for postal processing.