THE SENSITIVITY OF SELECTED CONVENTIONAL AND HEAT RESISTANT EXPLOSIVES AT LOW TEMPERATURES

By Calvin L. Scott

12 MAY 1970

ENITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND

JOLTR 78-35

ATTENTION

This document has been approved for public release and sale, its distribution is unlimited.

Best Available Copy

THE SENSITIVITY OF SELECTED CONVENTIONAL AND HEAT RESISTANT EXPLOSIVES AT LOW TEMPERATURES

by: Calvin L. Scott

ABSTRACT: The effects of temperature, confinement, and column diameter on the shock sensitivity of some heat resistant and conventional booster-type explosives were studied in a gap test arrangement. As expected, sensitivity decreased with decreasing temperature. Also, as expected, the changes in sensitivity with temperature were small compared to the sensitivity effects of confinement and charge diameter.

PUBLISHED 12 MAY 1970

U.S. NAVAL ORDNANCE LABORATORY White Oak, Silver Spring, Maryland Explosions Research Department

THE SENSITIVITY OF SELECTED CONVENTIONAL AND HEAT RESISTANT EXPLOSIVES AT LOW TEMPERATURES

This report presents results of a study of the effects of temperature, confinement, and column diameter on shock sensitivity of some heat resistant and conventional booster-type explosives. The work was performed under AIR TASK A35 532/UF17 353 502, Miniature Explosive Trains. The results of this work should be of interest to persons engaged in the design and development of miniature explosive components.

The identification of commercial materials implies no criticism or endorsement of them by the U. S. Naval Ordnance Laboratory.

GEORGE G. BALL Captain, USN Commander

O. Kabik
I. KABIK
By direction

CONTENTS

P	age
INTRODUCTION	1
EXPERIMENTAL PROCEDURE	2
RESULTS AND DISCUSSION	4
CONCLUSIONS	6
REFERENCES	7
TABLES	
Table I Mean Density of Explosives Loaded at 10 K psi	8
Table II Summary of Data for Acceptors of Heavy Confinement	9
Table III Shock Pressure Sensitivity for Acceptors of Light Wall Confinement	10
FIGURES	
Fig. 1 Small Scale Gap Test Setups	11
Fig. 2 Small Scale Gap Test Setup for Acceptor Exposed to Low Temperature	12
Fig. 3 Small Scale Gap Test Setup for 0.25-inch O.D. Acceptor Cylinder	13
Fig. 4 Fifty Percent Shock Pressure Sensitivity	14

INTRODUCTION

- 1. Investigations^{1,2} have shown that increased inputs are required to initiate explosives at low temperatures. For a donor-acceptor type explosive arrangement a smaller gap is necessary. For an electroexplosive device more electrical energy is required.
- 2. A recent development expected to increase adverse effects from reduced explosive sensitivity at low temperature is the need in cluster weapons for smaller explosive components. Since smaller explosive components will also have smaller explosive charge diameters, reliable propagation of detonation between these small charges could become critical.
- 3. This report presents the results of a study of how variation of temperature, wall confinement, and charge diameter of small charges affect explosive sensitivity. Both conventional explosives (CH-6 and tetryl) and heat resistant explosives (explosives stable up to 260°C) were investigated. It is expected that information obtained from this study will be useful in the design and development of miniature explosive components particularly those where explosive charge diameters as small as 0.050 inch might be employed.

10 - 10 - 10

EXPERIMENTAL PROCEDURE

- 4. Small scale gap test arrangements were used to determine the sensitivity of the explosives at reduced temperatures. The test arrangement used is shown in Fig. la. It is a modified version of the standardized small scale gap test.³
- 5. The donor-attenuator arrangement had been previously calibrated so that the shock pressure at the end of the spacer was known. The acceptor explosives were subjected to different shock pressures by changing the thickness of the spacer between the donor and the acceptor. The following equation shows the relationship between the shock pressure, P at the end of the spacer, and the spacer thickness, X.

 $P(kbar) = 3.34 \text{ antilog } \{4.20 - 1.4 [log X (mils)]\}$

This equation can be rearranged to

$$X = antilog (3.3741 - \frac{\log P}{1.4})$$

- 6. The Bruceton Technique⁵ was used to obtain the critical shock pressure at the end of the spacer, i.e., that pressure needed to make 50% of the samples detonate. This shock pressure, uncorrected for impedance mismatch, was used as a measure of the sensitivity of the explosive.
- 7. The criterion for determining whether the acceptor explosive had been detonated was whether or not a dent was produced in the steel block.
- 8. Shock sensitivity of the acceptom explosive was determined at both room and low temperature using the following confinements:
 - (a) Heavy wall confinement (1.0 inch O.D. Brass Cylinders)
 (i) 0.100 inch charge diameter x 1.0 inch length
 (ii) 0.054 inch charge diameter x 1.0 inch length
 - (b) Light wall confinement (0.250 inch O.D. Brass Cylinders)(i) 0.100 inch charge diameter x 1.0 inch length.

- 9. The test explosive was loaded into the acceptor cylinder at 10 K psi. The individual explosive increments had about a 2 to 1 length to diameter ratio. Table I shows the mean density of the acceptor explosives so loaded. The densities of each group of explosive acceptors varied less than 4% of the mean density.
- 10. The explosives used in this study were tetryl, CH-6, DIPAM, TACOT-Z, HNS-II, and TATB. Some problems were encountered in loading certain explosives in the small diameters. For example, normally-specified 40/60 particle size tetryl was too large for use and had to be recrystallized to obtain a smaller particle size; DIPAM is very fluffy and was difficult to load in the small diameter columns.
- 11. One-inch O.D. acceptors as shown in Fig. 1(a) and 1(b) were first tested at room temperature. For low temperature testing, the acceptor cylinders were put in styrofoam jackets and were exposed for about 18 hours, to a -68° to -62°C temperature. Upon removal of an acceptor from the cold, it was assembled as in Fig. 2 and tested. The removal operation and the firing operation combined took less than 20 seconds. It was assumed that the temperature change of the explosive was negligible. Figure 3 shows the test set-up of a 0.25 inch O.D. acceptor cylinder assembled in a styrofoam jacket for testing at both the room and the cold temperature (except for CH-6 acceptors at -46°C).

RESULTS AND DISCUSSION

- 12. The shock pressures necessary for 50% high order initiation of tetryl, CH-6, HNS-II, DIPAM, TACOT-Z, and TATB in the heavy wall confinement test are shown in Table II. There was no case in which detonation in the acceptors was unattainable. The 0.054-inch charge diameter was, therefore, above the critical diameter for all explosives.
- 13. Table II shows that at 0.100-inch charge diameter at both room and low temperature the decreasing order of sensitivity is tetryl, HNS-II, CH-6, DIPAM, TACOT-Z, and TATB. Figure 4 shows the relative position of the explosives on a shock pressure vs gap thickness curve. The order holds both for the heavy and light confinement (Table III) at both room and cold temperatures.
- 14. For the 0.054-inch charge diameter, the decreasing sensitivity order was now observed to be HNS-II, tetryl, DIPAM, CH-6, TACOT-Z, and TATB for room temperature and tetryl, HNS-II, DIPAM, TACOT-Z, CH-6, and TATB for the cold temperature. The apparent anomaly of HNS-II being more sensitive than tetryl at room temperature at the 0.054-inch charge diameter is difficult to explain. The mean shock initiating pressures of HNS-II and of tetryl are within about 1 kbar. The limited amount of data used to determine the mean pressures is insufficient to conclusively state whether HNS-II or tetryl is more sensitive.
- 15. Generally, increased shock initiating pressure was necessary as the temperature decreased for explosives with the same charge diameter at heavy confinement. At the 0.100-inch charge diameter, the average increase in the 50% shock initiating pressure for all explosives was about 18%. The increase in 50% shock initiating pressure range was 14 to 23%. At the 0.054-inch charge diameter, CH-6, HNS-II, DIPAM, and TATB showed an average increase in the shock initiating pressure of about 23% with a range of 16 to 33%. TACOT-Z showed a 4% increase while tetryl showed no increase. More data will have to be obtained on the latter two explosives to say with certainty that at a very small charge diameter, these two explosives are somewhat insensitive to temperature decreases.
- 16. Table II also shows that at room temperature, as the charge diameter is decreased, the 50% shock initiating pressure in increased. The 50% shock initiating pressure for tetryl and CH-6 increased 26 and 31%, respectively, whereas the heat resistant explosives showed a shock pressure increase of only 11% for HNS-II with essentially no increase observed for DIPAM, TACOT-Z, and TATB.

NOLTR 10-36

- 17. When the above experiments were repeated in the cold, the 50% shock initiating pressure increased for all the explosives except for DIPAM and TACOT-Z. For these two explosives, there was a very slight decrease in the shock initiating pressure. Again, it seems that some heat resistant explosives maintain the same sensitivity over a wide temperature range.
- 18. Table III shows the 50% shock initiating pressures for the various explosives in a 0.100 charge diameter using less confinement. First, it must be noted that lesser confinement alone caused a decrease in the sensitivity of the explosives at both room and cold temperature (Table II vs. Table III). The sensitivity decrease in terms of initiation shock pressure increase was 16 to 31% for the explosives at room temperature. The shock pressure percentage increases are shown in the parentheses of Column I, Table III. At cold temperature, shock pressure increased, but a quantitative estimate is not given for comparison since the exact temperature at the time of testing was not known.
- 19. Table III also shows, in all cases, that the mean shock initiating pressure increased as the temperature decreased. The explosives, except for HNS-II, showed about 3-10% increase in initiation shock pressure. The shock pressure increase was about 19% for HNS-II. The shock pressure percentage increases are shown in the parentheses of Column II, Table III. This data and that of paragraph 18 show clearly the change in sensitivity of explosives due to changes in confinement and temperature.

CONCLUSIONS

- 20. Heat resistant explosives show a lesser decrease in sensitivity when going to smaller charge diameters or to lesser confinement than do conventional explosives.
- 21. Both high temperature resistant and conventional explosives show about the same sensitivity change with temperature.
- 22. Significantly reduced sensitivity can be expected of an explosive when used at charge diameters considerably smaller than 0.10-inch.
- 23. The conclusions of paragraphs 20 and 21 were arrived at on the basis of the few explosives studied. It is unknown whether or not these observations would hold, in general, if the scope of the investigation were widened to include many more explosives.

REFERENCES

- 1. Shainheit, L. and Wagner, R. L., "Determination of the Feasibility of Initiating PB-RDX Pellets Using the M46 Stab Detonator", PATR 3110 (September 1963).
- 2. Shainheit, L., "Evaluation of Low Temperature Procedure for Electroexplosive Devices", PATR 3139 (March 1964).
- 3. Ayres, J. N., "Standardization of the Small Scale Gap Test Used to Measure the Sensitivity of Explosives", NAVWEPS Rpt. 7342 (16 January 1961).
- 4. Price, D. and Liddiard, T., "The Small Scale Gap Test Calibration and Comparison with the Larger Scale Gap Test", NOLTR 66-87 (7 July 1966).
- 5. AMP Rpt. No. 101.1R, SRG-P No. 40, "Statistical Analysis for a New Procedure in Sensitivity Experiments", (July 1944).
- 6. NOLR 1111, Ordnance Explosive Train Designers' Handbook, (April 1952).

TABLE I
MEAN DENSITY OF EXPLOSIVES LOADED AT 10 K PSI

Explosives	Cylinder Dia. (inch)	Density (q/cc)
Tetryl	0.054	1.47
	0.100	1.47
	0.100 L	1.45
CH-6	0.054	1.58
,	0.100	1.56
	0.100 L	1.61
HNS-II	0.054	1.45
	0.100	1.44
	0.100 L	1.43
DIPAM	0.054	1.30
	0.100	1.30
	0.100 L	1.28
TACOT-Z	0.054	1.19
	0.100	1.17
	0.100 L	1.18
TATB	0.054	1.65
	0.100	1.65
	0.100 L	1.66

L, approximately 0.075 inch wall thickness; 0.46 inch wall thickness for others.

TABLE II
SUMMARY OF DATA FOR ACCEPTORS OF HEAVY CONFINEMENT*

Char		Charge Diam	Room Temperature arge Diameter (inch)		perature meter (inch)	
Explosiv	/е		0.100	0.054	0.100	0.054
Tetryl	log	N P S CV P	25 1.1464 0.0086 0.75 14.01	26 1.2473 0.0478 3.83 17.67	29 1.2015 0.0448 3.73 15.90	16 1.2435 0.0476 3.83 17.52
CH-6	log	N S CV P	50 1.1842 0.0106 0.90 15.28	25 1.3035 0.0173 1.33 20.07	50 1.2657 0.0397 3.14 18.44	24 1.3987 0.0753 5.38 25.04
HNS-II	log	N P S CV P	46 1.1730 0.0103 0.88 14.89	25 1.2179 0.0098 0.80 16.52	44 1.2377 0.0142 1.15 17.29	27 1.2930 0.0340 2.63 19.63
DIPAM	log	N P S CV P	21 1.2535 0.0167 1.33 17.93	18 1.2521 0.0112 0.89 17.87	26 1.3427 0.0242 1.80 22.01	18 1.3182 0.0473 3.59 20.81
TACOT-Z	log	N P S CV P	27 1.3226 0.0135 1.02 21.02	25 1.3317 0.0119 0.89 21.46	27 1.3845 0.0114 0.82 24.24	27 1.3483 0.0378 2.80 22.30
TATB	log	N P S CV P	25 1.6971 0.0182 1.07 49.79	25 1.7035 0.0172 1.01 50.53	27 1.7837 0.0221 1.24 60.77	24 1.8243 0.0256 1.40 66.72

N=Sample Size; log P=Log of Shock Pressure (kbars); S=Standard Deviation (kbar); CV=Coefficient of Variation (Percent); P=Shock Pressure (kbars) *Wall thickness of approximately 0.46 inch.

TABLE III
SHOCK PRESSURE SENSITIVITY FOR ACCEPTORS OF LIGHT WALL CONFINEMENT*

Explosive	Shock Pressure (kbars)** Room Temperature Test Low Temperature*** Test				
Tetryl	17.59 (259	6)# 19.28 (10%)‡			
CH-6 ***	20.07 (319	6) 21.75 (8%)			
HNS-II	17.65 (199	21.03 (19%)			
DIPAM	21.41 (199	8) 23.26 (9%)			
TACOT-Z	25.28 (209	%) 26.07 (3%)			
TATB	57.78 (169	%) 61.19 (6%)			

^{*0.075-}inch wall thickness: 0.100-inch charge diameter

^{**25} samples in Bruceton run

^{***}Cold box temperature approximately -65°C except for CH-6 at -46°C

[#]Percentage increase in shock pressure sensitivity
due to decrease in confinement (see Column I, Table II)

^{*}Percentage increase in shock pressure sensitivity due to decrease in temperature (see Column I, Table III)

FIG. 1 SMALL SCALE GAP TEST SETUPS

FIG. 2 SMALL SCALE GAP TEST SETUP FOR ACCEPTOR EXPOSED TO LOW TEMPERATURE

FIG. 3 SMALL SCALE GAP TEST SETUP FOR 0.25 INCH O.D. ACCEPTOR CYLINDER

FIG. 4 FIFTY PERCENT SHOCK PRESSURE SENSITIVITY

Security Classification				
DOCUMENT CONT				
(Security classification of title, body of abstract and indexing a	nnotation must be •	ntered when the a	verall report is classified)	
1. ORIGINATING ACTIVITY (Corporate author)	28. REPORT SECURITY CLASSIFICATION			
U.S. Naval Ordnance Laboratory		LASSIFIED		
White Oak, Silver Spring, Maryland 20910		25. GROUP		
3. REFORT TIFLE				
The Sensitivity of Selected Convents	ional and	Heat Resi	istant	
Explosives at Low Temperatures				
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)				
5. AUTHOR(5) (First name, middle initial, last name)				
CALVIN L. SCOTT				
6. REPORT DATE	70. TOTAL NO. O	F PAGES	76. NO. OF REFS	
12 May 1970				
BM. CONTRACT OR GRANT NO.	98. ORIGINATOR	S REPORT NUME	BER(>)	
	1 10 mm 30	26		
b. PROJECT NO. NOLTR 70-36				
A35 532/UF17 353 502 Prob 203				
с.	9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report)			
d.	<u>.l</u>			
10. DISTRIBUTION STATEMENT		_	.	
This document has been approved for	public re	lease an	d sale, its	
distribution is unlimited.				
	12. SPONSORING			
11. SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACT	1 41 1 7	
	1		Cormand	
	Naval VI	r systems	s Command	
	<u> </u>		·	
13. ABSTRACT				

The effects of temperature, confinement, and column diameter on the shock sensitivity of some heat resistant and conventional booster-type explosives were studied in a gap test arrangement. As expected, sensitivity decreased with decreasing temperature. Also, as expected, the changes in sensitivity with temperature were small compared to the sensitivity effects of confinement and charge diameter.

DD FORM 1473 (PAGE 1)

UNCLASSIFIED
Security Classification

LINK A LINK . LINK C KEY WORDS ROLE WT ROLE WT ROLE WT Shock Sensitivity Small Scale Gap Test Low Temperature Confinement Column Diameter Charge Diameter Tetryl CH-6 DIPAM HNS-II TACOT-Z TATB

DD FORM 1473 (BACK)

(PAGE: 2)

UNCLASSIFIED
Security Classification