REVIEW OF PHYSICAL AND CHEMICAL METHODS FOR CHARACTERIZATION OF FUELS

INTERIM REPORT AFLRL No. 151

TECHNICAL LIBRARY REFERENCE COPY

Ву

R.G. Zoschak

L.L. Stavinoha

U.S. Army Fuels and Lubricants Research Laboratory
Southwest Research Institute
San Antonio, Texas

Under Contract to

U.S. Army Mobility Equipment Research and Development Command Energy and Water Resources Laboratory Fort Belvoir, Virginia

Contract No. DAAK70-82-C-0001

Approved for public release; distribution unlimited

December 1981

2-C-0001 2 4 5 6 8 7 8 7

030904180

Disclaimers

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.

Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software.

DDC Availability Notice

Qualified requestors may obtain copies of this report from Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314.

Disposition Instructions

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

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMEN	TATION PAGE		READ INSTI BEFORE COMPL	
1. REPORT NUMBER	2. GOVT ACCESS	SION NO. 3.	RECIPIENT'S CATA	LOG NUMBER
	AD A11194	• • •		,
AFLRL No. 151 4. TITLE (and Subtitle)			TYPE OF PEROPT 9	PERIOD COVERED
) s.	Interim Repo	
REVIEW OF PHYSICAL AND CHEM			March 1980- D	
FOR CHARACTERIZATION OF FUE	LS	6. F	ERFORMING ORG.	REPORT NUMBER
			AFLRL No. 15	1
7. AUTHOR(s)		8. 0	ONTRACT OR GRA	NT NUMBER(s)
R.G. Zoschak			DAAK70-80-C-	0001
L.L. Stavinoha		İ	DAAK70-82-C-	0001
				_
9. PERFORMING ORGANIZATION NAME A		10. F	ROGRAM ELEMEN	T, PROJECT, TASK
U.S. Army Fuels and Lubrica			AREA & WORK UNIT	
tory, Southwest Research In	•		LL762733AH20E	н;
28510, San Antonio, TX 782			√U BO1 ————————————————————————————————————	
11. CONTROLLING OFFICE NAME AND ADD		- 1	REPORT DATE	
U.S. Army Mobility Equipmen Development Command, Attn:			December 1981	
Ft. Belvoir, VA 22060	DKDME-GL	13. 1	244	
14. MONITORING AGENCY NAME & ADDRE	SS	15 9	ECURITY CLASS. (d	of this report
(if different from Controlling Office)		10. 0	20011111 02233. 10	ints report)
	•		Unclassified	
			ECLASSIFICATION	/DOWNGRADING
		s	CHEDULE	
16. DISTRIBUTION STATEMENT (of this Repo	out!			
Approved for public release	; distribution u	inlimited		,
17. DISTRIBUTION STATEMENT (of the abstr	and an arranged in Diagram 20, 26		D	
TY. DISTRIBUTION STATEMENT (of the abstr	act entered in Block 20, ij	aijjerent jrom i	(eport)	
;				
				ľ
18. SUPPLEMENTARY NOTES				
			•	· ·
19. KEY WORDS (Continue on reverse side if ne				
An almed and Mathed Production	cessury and identify by blo	Petroleum	L.,	Gasoline
Analytical method Engli	ne Tests			
-	ne Tests Chemical Tests		Fue1	Diesel
Fuel Property Wet (Synthetic Alternate		•
Fuel Property Wet (Physical Properties Bench	Chemical Tests	Synthetic Alternate		Diesel
Fuel Property Wet (Physical Properties Bencl Chemical Analysis Insti- Burner Fuel Coal-	Chemical Tests n Tests rumentation -derived Fuel	Synthetic Alternate Shale-der Tar Sand-	Fue1	Diesel Turbine
Fuel Property Wet (Physical Properties Bencl Chemical Analysis Inst	Chemical Tests n Tests rumentation -derived Fuel	Synthetic Alternate Shale-der Tar Sand-	Fuel ived Fuel	Diesel Turbine Cross-
Fuel Property Wet (Physical Properties Bench Chemical Analysis Institute Burner Fuel Coal- 20. ABSTRACT (Continue on reverse side if necessary)	Chemical Tests n Tests rumentation -derived Fuel essary and identify by block	Synthetic Alternate Shale-der <u>Tar Sand-</u> k number)	Fuel ived Fuel derived Fuel	Diesel Turbine Cross- reference
Fuel Property Wet (Physical Properties Bench Chemical Analysis Institute Burner Fuel Coal- 20. ABSTRACT (Continue on reverse side if necessary) This report provides a tabu	Chemical Tests In Tes	Synthetic Alternate Shale-der Tar Sand- k number)	Fuel ived Fuel derived Fuel nds and phys:	Diesel Turbine Cross- reference
Fuel Property Wet (Physical Properties Bench Chemical Analysis Insti- Burner Fuel Coal- 20. ABSTRACT (Continue on reverse side if nece This report provides a tabus properties with methods for	Chemical Tests In Tes	Synthetic Alternate Shale-der Tar Sand- k number) al compountion base	Fuel ived Fuel derived Fuel nds and phys: d on a review	Diesel Turbine Cross- reference ical/chemical of physical
Fuel Property Wet (Physical Properties Bench Chemical Analysis Insti- Burner Fuel Coal- 20. ABSTRACT (Continue on reverse side if nece This report provides a tabus properties with methods for and chemical methods for ch	Chemical Tests in Tests rumentation -derived Fuel ressary and identify by block lation of chemic their determina	Synthetic Alternate Shale-der Tar Sand- k number) cal compountion base Equid mobi	Fuel ived Fuel derived Fuel nds and phys: d on a review lity fuels.	Diesel Turbine Cross- reference ical/chemical of physical This tabula-
Fuel Property Wet (Physical Properties Bench Chemical Analysis Institute Burner Fuel Coal- 20. ABSTRACT (Continue on reverse side if necessary properties with methods for and chemical methods for chain is cross-referenced to	Chemical Tests in Tests rumentation -derived Fuel ressary and identify by block lation of chemic their determina	Synthetic Alternate Shale-der Tar Sand-k number) cal compountion base quid mobiferences	Fuel ived Fuel derived Fuel nds and phys: d on a review lity fuels. organized by	Diesel Turbine Cross- reference ical/chemical of physical This tabula- preselected

20. ABSTRACT (Cont'd)

updating, a system was developed to facilitate tabulation and recall of references from a word processor in which they are stored. While this tabulation serves as reference material to a program to develop improved analytical and correlative methodology for characterizing fuels, it may be of great utility to personnel developing and analyzing fuels. This tabulation will continue to be expanded and updated periodically.

FOREWORD

This work was conducted at the U. S. Army Fuels and Lubricants Research Laboratory (USAFLRL) located at Southwest Research Institute, San Antonio, TX under Contracts No. DAAK70-80-C-0001 and DAAK70-82-C-0001 during the period March 1980 through August 1981. Work was funded by the U.S. Army Mobility Equipment Research and Development Command (MERADCOM), Ft. Belvoir, VA, with Mr. F.W. Schaekel (DRDME-GL) serving as contract monitor. Project technical monitor was Mr. M.E. LePera, MERADCOM-DRDME-GL.

ACKNOWLEDGMENTS

The advice and assistance provided by S. R. Westbrook, F. M. Newman, and L. M. Adams of Southwest Research Institute are hereby acknowledged. Robert Armor of Southwest Research Institute and Gloria Stout (DRXST-IS3) of the U. S. Army Foreign Science and Technology Center accessed the data base sources to generate the major portion of the alphabetical bibliography. The cooperation of those who generously supplied information by responding to letters or replying to questions during personal consultations is also acknowledged.

TABLE OF CONTENTS

Section	<u>Page</u>
I.	BACKGROUND AND INTRODUCTION 5
II.	DEVELOPMENT AND APPLICATION 6
III	UTILIZATION 8
IV.	CONCLUSIONS AND RECOMMENDATIONS 9
٧.	REFERENCES10
APPI	ENDICES
A-1	Index to Appendix A-2A-1-1
A-2	Physical and Chemical Properties of Fuels With Methods of Their Determination
В	List of References According to Category With Retrieval CodesB-1 List of References According to Category D With Retrieval CodesB-1 List of References According to Category G With Retrieval CodesB-5 List of References According to Category P With Retrieval CodesB-11 List of References According to Category S With Retrieval CodesB-33 List of References According to Category T With Retrieval CodesB-43
С	Annotated Bibliography With Retrieval Codes
D	Bibliography

I. BACKGROUND AND INTRODUCTION

Fuel characterization is an important consideration for effective spark ignition, compression ignition, and turbine engine fuel utilization. Military mobility equipment depends upon fuels which provide reliable vehicle operation and performance. Military and federal specifications are designed to help control fuel quality for government use by providing the refiner with a guide which aids in producing an acceptable product. Specifications serve this purpose by listing physical and chemical fuel properties provided with maximum and/or minimum data value requirements which a fuel must meet. Physical and chemical fuel characterization is more extensive in research and development programs using conventional as well as synthetic and biomass-derived fuel forms.

A new comprehensive methodology which can fully characterize a fuel in terms of its performance under specified operational or combustion condition is being sought. In support of this effort, literature pertaining to physical and chemical methods of characterizing fuels has been reviewed. During this review, it was noted that most physical/chemical fuel properties must be determined directly. However, data for some properties could be calculated using correlative methods. A correlative method is an analytical method by which a property can be mathematically determined by using data directly obtained for another property. For example, data from ASTM D 2887 (Boiling Range Distribution of Petroleum Fractions by Gas Chromatography) and ASTM D 3710 (Boiling Range Distribution of Gasoline and Gasoline Fractions by Gas Chromatography) can be used to calculate data for Reid Vapor Pressure and ASTM D 86 (Distillation of Petroleum Products) through mathematical correlation.

This report provides a reference tabulation of over 100 physical and chemical fuel properties, chemical compounds, and compound classes identified during the literature review along with brief outlines of literature-derived methods for their determination. Methods not treated extensively in this review are developmental methods used primarily in areas of research and development such as fuel lubricity, elastomer compatibility, fuel stability, fleet test-

ing, etc. Many methods of this type are not yet standardized, and various approaches using these methods have been and are being used in fuels and fuels-related research. A great deal of literature exists which discusses these developmental procedures' applications and results in detail.(1-7)

II. DEVELOPMENT AND APPLICATION

In order to tabulate fuel properties and analytical methods for their determination, a computer-assisted literature search for documents was undertaken. Data bases searched included National Technical Information Service, Chemical Abstracts, Society of Automotive Engineers, Engineering Index, Defense Documentation Center, and American Petroleum Institute. Papers were then reviewed, and fuel properties and analytical methods were outlined in tabular form. Papers that did not explain analytical procedures more fully described in other papers, and those that only stated the existence and possibly the value of certain methods were rejected.

A list of references to assist in the selection of analytical methods to be considered and evaluated for the development of an improved analytical methodology, and a bibliography listing alphabetically by author all references included in this study were developed. Both were assigned retrieval codes to allow any number of references to be recalled from a word processor in which they were then stored. The word processor output/printout format could be varied on the basis of selected fields.

Documents continued to be received and reviewed. However, a point was attained where enough information had been accumulated to generate an extensive compilation in the form of five appendices.

Appendix A-1 is an index for Appendix A-2. This appendix alphabetically lists fuel properties and descriptions of analytical methods as they appear in Appendix A-2.

^{*}Underscored numbers in parentheses refer to the list of references at the end of this report.

Appendix A-2 is the outline of chemical compounds and physical/chemical properties with methods for their determination and is tabulated alphabetically by compound or property. Under each heading, method outlines are broken down into seven individual entries. These entries are:

Test:

A method number given in the literature if such exists (e.g., ASTM designation D 2274 on page A-2-75).

Reference:

A reference identifier assigned to the paper in which the method was located during the literature review (e.g., P-95 for test example above).

Description:

A brief description of the analytical method [e.g., Oxidation Stability of Distillate Fuel Oil (Accelerated Method) for test example above].

Test Method:

The method of testing or technique by which the analysis is carried out (e.g., apparatus).

Application:

The type of fuel to which the analytical method applies (e.g., burner, diesel, turbine fuels).

Scope:

The parameter(s) which the analytical method actually measures.

Limitations:

Limitations of the analytical method as stated in the literature (e.g., correlation between test and field storage may vary significantly for test example above).

Appendix B, which has been organized into five distinct categories (D, G, P, S, & T), lists those references according to retrieval codes that serve to cross-reference Appendix A-2 (e.g., using retrievel code P-95, the reference is found on page B-26 which is the document in which ASTM D 2274 was located). The first entry of each citation in Appendix B is the reference identifier. Reference identifiers appear in alphanumeric order throughout the list of references according to categories D, G, P, S, and T with the page for the

start of each category having been given in the index. Each of these categories was developed for the purpose of classifying references according to the substance to which their subject analytical methods apply. includes literature pertaining to methods for analysis of petroleum diesel fuel and/or methods involving the employment of diesel engines. includes literature pertaining to the analysis of petroleum motor and avia-Category P is a general category that includes literature discussing properties of hydrocarbon mixtures, heavy distillates, and others which, because of the chemical composition of their subjects of analysis, could not be classified under a more definitive category. Category S, another general category, classifies to some extent literature pertaining to the analysis of alternate fuels such as petroleum-based stocks with extenders and straight alcohols but primarily applies to the analysis of synthetic stocks including shale oil, coal liquid, tar sand crude, and fractions thereof that correspond in boiling range to typical petroleum fractions. Category T heads references pertaining to analysis of petroleum turbine fuels.

Appendices C and D are both bibliographies which list, alphabetically by author, all references considered in this work. Each citation in Appendix C (as opposed to Appendix D) is provided with its corresponding reference identifier and an annotation or brief description of its subject matter. Annotations for references referred to in Appendix A-2 by reference identifier and in Appendix B by reference identifier can be found in Appendix C which is arranged alphabetically according to the name of the author. For example, P-95 is given as the reference identifier (for the test ASTM D 2274) on page A-2-75 in Appendix A-2 and can be found on page B-26 in Appendix B; its annotation can be found on page C-5 under "author unknown" in Appendix C by finding the correct reference identifier number next to the annotations since a number of references in this category have "author unknown." In this particular case, the author is "unknown" since it is a Book of ASTM Standard Methods.

III. UTILIZATION

Practical utilization of this report requires some knowledge of the filing and retrieval code system. All appendices are stored on a word processor; however, citations in Appendices B, C, and D are broken down into identification fields for easy filing and manipulation. Table 1 translates the code system by identifying each field according to field number, retrieval code character, and field description. Figures 1, 2, and 3 are examples of citations with fields labeled as each appears in Appendices B, C, and D, respectively.

Figures 1 through 3 contain reference examples taken from Appendices B, C, and D, respectively, which have various fields (from Table 1) labeled for the purposes of illustration. Referring to the example (taken from Appendix B) in Figure 1, if field 2 is searched by author, all references in this report authored by P.M. Mutsaars can be retrieved. Field 7 relates to analytical methods, the menu of retrieval terms for which are given in Table 1. Field 7 can be searched for "GC" if analytical methods of interest utilizing gas chromatography are sought. All references with "GC" appearing in Field 7 will appear. Any combination of fields searched from 2 through 9 will call out citations, the information for which are similar to the examples in Figures 1 and 2. The information in Fields 1 through 6 is represented by the information in Figure 3 which is an example from Appendix D. The addition of Field 9 to Fields 1 through 6 provides the information in Figure 2, which is an example of a citation from Appendix C.

This report is also useful for locating analytical methods of interest directly through the use of the appendices. For example, if a choice of methods for the determination of flash point is desired, eight method descriptions for the property can be found in Appendix A-1 and outlines on the indicated pages (A-2-35 through A-2-37) in Appendix A-2. It is apparent that five of the methods outlined are for determining flash point directly by laboratory apparatus, and three are for its estimation by correlative methods. If a correlative approach utilizing gas chromatographic data is desired, two of the methods are applicable, for which reference identifiers

TABLE 1. WORD PROCESSOR FIELD IDENTIFICATION

<u>Field</u>	Retrieval Code	Description
1	Numeric characters	Machine Source ID Number
2	Alpha characters	Author
3	Alpha characters	Title
4	Alpha characters	Performing organization
5	Alpha characters	Literature source
6	Alphanumeric characters	Month and year
7	Alpha, Various Using the	Various Analytical Methods
	Following Menu	
	GC	Gas chromatography
	LC	Liquid chromatography
	AA	Atomic absorption spectrometry
	XR	X-ray spectrometry
	uv	Ultraviolet spectroscopy
	EQU	Determination by correlation equation
	FIA	Fluorescent indicator adsorption
	WET	Wet chemical method (e.g., titration)
	ENG	Engine test
	ANL	Analyzer
	JFT	JFTOT
	APP	Bench or other apparatus
	NMR	Nuclear magnetic resonance spectrometry
	MS	Mass spectrometry
	СОК	Fuel coker
	FPD	Flame photometric detector
	VIS	Visible spectrophotometry
	CM	Combustion microcoulometry
	IR	Infrared spectroscopy
	GPC	Gel permeation chromatography
	ES	Emission spectroscopy
	FE	Flame emission spectroscopy

TABLE 1. WORD PROCESSOR FIELD IDENTIFICATION (Cont'd)

<u>Field</u>	Retrieval Code	Description
7 (Cont'd)	AF	Atomic fluorescence spectroscopy
	ВМ	Bomb calorimetry
	4B	4-ball wear tester
	SLC	Solid-liquid chromatography
	RPC	Reversed-phase chromatography
	REF	Refractometry
	CAL	Calorimetry
	POT	Potentiometry
	CC	Coordination chromatography
	MSB	Mossbauer spectroscopy
	FS	Flame spectroscopy
	FLS	Fluorescence spectrometry
	IEC	Ion exchange chromatography
	000	Not applicable or unknown
8 A1;	pha, Various Using the	Fuel Types
]	Following Menu	
	DEL	Diesel
	GLN	Gasoline
	TUR	Turbine
	PET	Petroleum
	SYN	Synthetic
	ALT	Alternate
	DIS	Distillate
	COL	Coal-derived
	TAR	Tar sand-derived
	SO	Shale-oil and shale-derived
. 9 A1 _F	hanumeric characters	Reference identifier

Field 9

Fields 2-6

G-015. Mutsaars, P.M., Van Steen, J.E., "Determination of Lead Alkyls in Gasoline: A Combined Gas Chromatographic-Flame Photometric Method," European Central Laboratory, Occidental Petroleum Co., Antwerp, Belgium. Journal of the Institute of Petroleum, Vol. 58, No. 560, pp 102-7, March 1972.

GC GLN
FPD PET
SYN
Field 7 Field 8

FIGURE 1. EXAMPLE OF A REFERENCE CITATION WITH FIELDS LABELED

Field 1

Fields 2-6-

72. Brown, R.S., Hausler, D.W., Taylor, L.T., Gel Permeation Chromatography of Coal-Derived Products With On-Line Infrared Detection, Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol 52, No. 9, August 1980.

S-001: Highly specific IR detection in GPC for coal fractions. Numerous characteristic adsorptions allow Field 9 tentative functionality assignments.

FIGURE 2. EXAMPLE OF ANNOTATED BIBLIOGRAPHIC CITATION WITH FIELDS LABELED

Field 1

Fields 2-6-

Harrington, J.A., Application of a New Combustion Analysis Method in the Study of Alternate Fuel Combustion and Emission Characteristics, Ford Motor Co., Dearborn, MI, Future Automotive Fuels: Prospects, Performance, Perspective, pp 177-213, 1977.

FIGURE 3. EXAMPLE OF A BIBLIOGRAPHIC CITATION WITH FIELDS LABELED

P-4 and S-14 are given. Method outlines and retrieval codes evidence the fact that one method applies to petroleum gasoline (P-4), and the other to coal— and shale-derived middle distillate types (S-14). Reference identifiers (P-4 and S-14) are then easily found in Appendix B where the references are given (Pages B-11 for reference P-004 and Page B-35 for reference S-014). Annotations can then be found in Appendix C according to the authors' names (Page C-44 for Walsh, R.P., reference P-004 and Page C-3 for Antoine, A.C., reference S-014).

IV. CONCLUSIONS AND RECOMMENDATIONS

Based on a review of physical and chemical methods for characterizing liquid mobility fuels, a tabulation of chemical compounds and physical/chemical properties with methods for their determination was prepared. This tabulation was cross-referenced using retrieval codes to a list of references which were organized by category (D, G, P, S, and T standing for petroleum diesel fuel, petroleum motor and aviation gasoline, various hydrocarbons, alternate/ synthetic fuels, and petroleum turbine fuels, respectively). A complete bibliography (containing 263 citations) was provided in two formats (one containing retrieval codes and annotations while the other was the usual standard form), both of which were organized alphabetically by author's last This tabulation serves as reference material to a program designed to develop improved (analytical and correlative) methodology for its characterization of fuels. While this tabulation is not exhaustive nor complete, it is sufficiently extensive that it should be useful to personnel involved both in the development and in the analysis/characterization of liquid mobility fuels. It is recommended that this tabulation should continue to be expanded and updated periodically through continued review of published literature. Readers of this report wishing to call published material (past or very recent) directly to the attention of the authors of this review are encouraged to do so, as this will surely enhance the thoroughness of future updates and utility of this document for its stated purpose.

V. LIST OF REFERENCES

- 1. Garabrant, A.R., "Lubricity of JP-5 and Diesel Fuels," Exxon Research and Engineering Company Final Technical Report No. GRU.1PD74, December 1971.
- 2. Dunn, J.R., Pfisterer, H.A., Ridland, J.J., "NBR Vulcanizater Resistant to High Temperature and "Sour" Gasoline," Polysar Limited, Sarnia, Ont., presented at the meeting of the American Chemical Society, Boston, MA, October 1978.
- 3. Stavinoha, L.L., Westbrook, S.R., Brinkman, D.W., "Accelerated Stability Test Techniques for Diesel Fuels," Southwest Research Institute and Bartlesville Energy Technology Center, Report No. DOE/BC/10043-12, October 1980.
- 4. Brown, J.G. and Tosh, J.D., 'Measurement and Inspection of Engines Operated 50,000 Miles on Methanol/Gasoline Blends," Final Report No. MED 120, Southwest Research Institute, San Antonio, TX, December 1980.
- 5. Tyler, J.C. and Cuellar, J.P., Jr., "Fuel Lubricity Survey of the Literature," Interim Report AFLRL No. 136/MED 121, Southwest Research Institute, AD A094902, San Antonio, TX, January 1981.
- 6. Author Unknown, "CRC Literature Survey on the Thermal Oxidation Stability of Jet Fuel," Coordinating Research Council, December 1978; Revised April 1979.
- 7. Taylor, W.T. (Editor-Exxon Research and Engineering Company), "Jet Fuel Thermal Stability," NASA Technical Memorandum 79321, Lewis Research Center, Cleveland, OH, November 1978.

APPENDIX A-1

INDEX TO APPENDIX A-2: "CHEMICAL COMPOUNDS AND PHYSICAL PROPERTIES OF FUELS WITH METHODS OF THEIR DETERMINATION"

INDEX TO ENCLOSURE A-2

PROPERTY	TEST METHOD DESCRIPTION	Page
Acidity Qualita layer phase Analysi Neutral Acidity	cidity in aviation turbine fuel	A-2-1 A-2-1 A-2-1
Neutral Neutral Total a	EUTRALIZATION NUMBER) ization number by color-indicator titration ization number by potentiometric titration cid number of petroleum products by semi-micro color- ator titration	A-2-2
ADDITIVE CONTE P-pheny	NT lenediamine type inhibitors in gasoline	A-2-3
AIR CONTENT (E Entrain	NTRAINED AIR) ed air in emulsified fuel	A-2-3
Predict analy	nation of air/fuel ratio by Gerrish and Meem method ion of air/fuel ratio of gasoline from compositional sis	A-2-3
Alcohol (dire Alcohol (wate Field t gasoh Test me in ga Field t	s in hydrocarbon liquids	A-2-4 A-2-4 A-2-5
ALKYL HALIDE CO	ONTENT alides in hydrocarbon liquids	A-2-5
AMIDES CONTENT Amides	in hydrocarbon liquids	A-2-5

PROPER'	<u>ry</u>	TEST METH	OD DESCRIPTION	Page
AMINES	CONTENT Amines in hydro	carbon liquids.	• • • • • • • • • • • • • • • • • • • •	A-2-5
AMYL N	ITRATE CONTENT Amyl nitrate in	diesel fuels	•••••	
ANILINI	E POINT			
	and hydrocarh	on solvents	e point of petroleur	
	Linear equation	relating paraff	in carbon number to	
API GRA	ህፐጥህ			
	Density, specif and liquid pe API gravity of	troleum products crude petroleum	and petroleum produ	nodA-2-7°
				ene fuels
		surveillance tes	t	
	C CONTENT Aromatic hydroc	arbons in olefin	-free gasolines by	silica
	gel adsorption	1		•••••A-2-8
	Calculation of from bromine	olefins and arom number and acid	atics in petroleum absorption	
	indicator ads	rption		••••A-2-9
,			c content to specifind total naphthene	ic gravity, content
•	Aromatics in hyd Aromaticity of d Composition of a	rocarbons by ga coal extract by synthetic fuels.	s chromatography H and C pulsed N	MR methodsA-2-9A-2-10
4	Aromatic nitroge Determination of	n compounds in Compounds in Compounds	fossil fuels molecular weight a	A-2-10 A-2-10 lky1benzenes
•	The isolation ar	d determination	of aromatics in gas	
:	Separation of hy and determinat	droaromatics and ion of tetralin	d polycyclic aromat: and naphthalene in	ic hydrocarbons coal-derived
I	Benzene and tolu	ene in 250°F and	d lighter petroleum	products by

AROMATIC CONTENT (Cont'd)
Internal standards for isolation and determination of aromatics
in motor gasoline
mass spectrometry
performance liquid chromatographic separation of polynuclear
aromatic hydrocarbons
AROMATIC CONTENT (Cont'd)
Fluorescence detector for analysis of polynuclear arenes by
gas chromatographyA-2-12
Aromatic types analysis of gas-oil aromatic fractions by
high-ionizing voltage mass spectrometry
Chromatographic and spectrometric methods for the separation,
characterization, and identification of alkylphenols in
coal-derived solvents
Monocyclic, dicyclic, and tricyclic aromatics in synthetic jet fuel
Benzene and toluene in finished motor and aviation gasoline
by gas chromatography
Aromatics in hydrocarbons by gas chromatography
High-performance liquid chromatographic separation of poly-
cyclic aromatic hydrocarbons on microparticulate pyrrolidone
and application to the analysis of shale oil
Analysis of organic mixtures using the combination of a thermo-
gravimetric analyzer, a gas chromatograph and infrared
spectrophotometer
Analysis of chlorinated benzene compounds by gas chromatographyA-2-14 High-pressure liquid chromatography fingerprinting of petroleum
and petroleum products
electrogenerated chromium (II)
coal liquid and shale oil by laser excited Shpol skii spectro-
metry
Benzene and substituted benzene in hydrocarbon liquids
Aromatic nitro compounds in hydrocarbon liquids
Halogenated aromatic compounds in hydrocarbon liquids
Determination of aromatics in fuels and products of combustion
using capillary GC and UV detection
Mass spectrographic analysis of N and O compounds in petroleumA-2-16
Analysis of aromatic types by ultraviolet spectroscopy
ASH CONTENT
Ash from petroleum productsA-2-16
AUTOIGNITION TEMPERATURE
Autoignition temperature of liquid petroleum products
Development of an experiment for determining the autoignition
characteristics of aircraft type fuels

PROPER	TEST METHOD DESCRIPTION	Page
BASE N	NUMBER Total base number of petroleum products by potentiometric perchloric acid titration Neutralization number by color-indicator titration	A-2-17
BOILIN	Boiling range distribution of gasoline and gasoline fractions by gas chromatography	A-2-17 A-2-18 A-2-18 A-2-19 A-2-19 A-2-19 A-2-19 A-2-19
BROMINI	TE INDEX Bromine index of liquid butane and petroleum distillates by coulometric titration	•
BROMINE	E NUMBER Bromine number of petroleum distillates and commercial aliphatic olefins by electrometric titration	A-2-20
BURNING	G RATE Burning rate of emulsified fuel	A-2-21
CARBON	ATOMS/ALKYL SUBSTITUENT Chemically-bonded aminosilane stationary phase for the high- performance liquid chromatographic separation of polynuclear aromatic hydrocarbons	A-2-21
	NUMBER DISTRIBUTION Gas chromatographic determination of cyclo-pentyl-cyclo-hexyl naphthene splits in the gasoline boiling range	A-2-21
	/HYDROGEN RATIO Prediction of the combustion properties of gasolines from the analysis of their composition	A-2-22

CARBON	/HYDROGEN RATIO (Cont'd)
	A technique to characterize quantitatively the air/fuel mixture in the inlet manifold of a gasoline engine
	Determination of hydrocarbon-type distribution and hydrogen/
	carbon ratio of gasoline by nuclear magnetic resonance spectrometry
CARBON	YL COMPOUNDS CONTENT
	Chromatographic determination of carbonyl compounds as their 2.4-dinitrophenylhydrazones. I. Gas Chromatography. II. High
	pressure liquid chromatography
CARBOX	YLIC ACIDS CONTENT Carboxylic acids in hydrocarbon liquids
CETANE	INDEX Calculated cetane index of distillate fuels
CETANE	NUMBER Ignition quality of diesel fuels by the cetane method
CHARAC'	FERIZATION FACTOR
	Calculation of UOP characterization factor and estimation of molecular weight of petroleum oils
CHLORI	DE CONTENT
	Trace chloride determination by rate controlled coulometric titration
CHLORI	NE CONTENT
	Chlorine in new and used petroleum products
	butanes, pentanes, and hexanes
CLEANL]	
· ·	Method for testing fuel cleanliness in the field and in the labA-2-27 Conradson carbon residue of petroleum products
	Ramsbottom carbon residue of petroleum products
CLOUD I	
	Cloud point of petroleum oils

PROPER	ГҮ	TEST METHOD DESCRIPTION	Page
COKING	TENDENCY Coking tendency of o	il	
COLOR	Saybolt color of permethod)	eum products (ASTM color scale) etroleum products (Saybolt chromom lon gasolines	
COMPATI		RS atibility with elastomers	
COMPATI	BILITY WITH OTHER FUE Compatibility of fuel	ELS oil blends by spot test	
	dissipator additive	ty of aviation fuels containing a	••••A-2-29
	IVITY, THERMAL Thermal conductivity	of liquids	A-2-30
	gasoline	RBON drocarbon contamination in aviation tion of gasolines with kerosenes.	A-2-30
· ;	Method for determinat total solids (parti Filtration time - sol	LATE nt content in aviation turbine fue ion of JP-4 filtration time and culate)	
(Detection of copper c copper strip tarnis Compatibility of emula	orrosion from petroleum products be to the test	A-2-31 A-2-31
]		ics of petroleum oil and synthetical/water/oil emulsion	
DENSITY		or the precise determination of th	
	ION TENDENCIES Deposition tendencies	of liquids in thin films and vapo	rsA-2-32

PROPERTY	TEST METHOD DESCRIPTION	Page
DIENE VA	ALUE Diene value by maleic anhydride addition reaction	A-2-33
DIESEL I	INDEX Estimation of net heat of combustion of aviation fuels	A-2-33
DROPLET I	SIZE Investigation of emulsion droplet size	A-2-33
	ICATION TENDENCY Emulsification tendencies of petroleum fuels by multiple contact extraction	. • A-2-33
	N STABILITY Freeze-thaw test for aircraft fuel emulsions	A-2-34
ESTERS C	CONTENT Esters in hydrocarbon liquids	A-2-34
ETHER CC	ONTENT Ethers and haloethers in hydrocarbon liquids	A-2-34
E	TION RATE Evaporation loss of aircraft fuel emulsions	
D	BILITY Low temperature filterability of Athabasca tar sand fuels and standard diesel fuels	A-2-35
FLAMMABI E	ILITY Effect of evaporation on flammability	••A-2-35
F F F F D F	OINT Flash point of aviation turbine fuels by Setaflash closed tester Flash point by tag closed tester	A-2-36 A-2-36 A-2-36 A-2-36 A-2-36
	G POINT Freezing point of aviation fuels	
	COMBUSTION Estimation of heat of combustion of aviation fuels	••A-2-37

HEAT OF COMBUSTION (Cont'd)
Heat of combustion of liquid hydrocarbon fuels by bomb
calorimeter
Heat of combustion of liquid hydrocarbon fuels by bomb
calorimeter (high precision method)
Calorific value of fuel
turbine fuels
Enthalpy of combustion of RJ-6 and other turbine fuels
Combustion character of turbine fuels
Enthalpy measurements for petroleum and coal-derived fuels
Calculating heating values from elemental compositions of fossil fuels
(108511 10615***********************************
HEAT OF FUSION, LATENT
Freezing point of middle distillate
HETEROCOMPOUNDS CONTENT
Chemiluminescence detector based on active nitrogen for gas
chromatography of hydrocarbons
Separation and determination of heteroatomic groups
HYDROCARBON CONTENT (AROMATIC AND NONAROMATIC)
Determination of CC. hydrocarbons in gasolines by gas
Determination of C ₂ -C ₅ hydrocarbons in gasolines by gas chromatography
Hydrocarbon types in middle distillates by mass spectrometryA-2-41
Hydrocarbon types in low olefinic gasoline by mass spectrometryA-2-41
Hydrocarbon types in liquid petroleum products by fluorescent
indicator adsorption
Identification and characterization of petroleum fuels using
temperature-programmed gas-liquid chromatography
Mass spectrometric analysis of coal liquid
Isolation and identification of light oil alkanes in shale
oil by vapor phase reaction gas chromatography
Fingerprinting and partial quantification of complex hydro-
carbon mixtures by chemical ionization mass spectrometryA-2-43
The analysis of hydrocarbon products from methanol conversion
to gasoline using open tubular GC columns and selective
olefin absorption
the analysis of petroleum materials; PTS. 1,2
An automated glass capillary gas chromatographic system for
routine quantitative analysis
Gas chromatographic determination of cyclopentyl-cyclohexyl
naphthene splits by cetane number in the gasoline boiling
range
Naphthalene hydrocarbons in aviation turbine fuels by ultra-
violet spectrophotometry
Naphthenes in saturates fractions by refractivity intercept from bromine and acid absorption
1 COM DECIMINE AND ACID ADSOTDETIONAL ACCOUNTS ASSOCIATED ASSOCIATION ACCOUNTS ASSOCIATED ACCOUNTS ASSOCIA

HYDROCARBON CONTENT (AROMATIC AND NONAROMATIC) (Cont'd)
Calculation of olefins and aromatics in petroleum
distillates
Hydrocarbon-type analysis of gasoline using stabilized olefin
absorption and gas chromatography
Gas chromatographic analysis of gasoline and pure naphtha
using packed columns
Alkane concentration of synthetic jet fuels
Hydrocarbon type analysis of gasoline by gas chromatography
Characterization of coal-derived liquids and other fossil
fuel related materials employing mass spectrometry
The effects of T ₁ and NOE considerations in quantitative ap-
plications of carbon-13 NMR to the analysis of complex
hydrocarbon mixtures
Hydrocarbon types by fluorescent indicator adsorption at
elevated temperatures
chromatography and glass capillary gas chromatography
Determination of normal paraffins in petroleum heavy distillates by urea adduction and gas chromatography
Composition of synthetic fuels
Characterization of synthetic liquid fuels
Quantative analysis of coal-derived liquids by low-voltage
$\Delta = 2 - 4.7$
Comparative relative molar response data on C_5 to C_8
hydrocarbons
High pressure liquid chromatography fingerprinting of petroleum
and petroleum products
Analysis of organic mixtures using the combination of a
thermogravimetric analyzer, a gas chromatograph, and
infrared spectrophotometer
Determination of carbon dioxide, hydrogen sulfide, sulfur
dioxide, ethane, and propane using a carbon molecular
sieve column
Chemiluminescence detector based on active nitrogen for
gas chromatography of hydrocarbons
Relations between hydrocarbon-type composition of various
kerosene distillates and their properties
Aliphatic hydrocarbons in hydrocarbon liquids
Olefin analysis in shale oils
Methods for separating petroleum hydrocarbons
High-performance liquid chromatography separation of olefin,
saturate and aromatic hydrocarbons in high-boiling distillates and residues of shale oil
HPLC separation of shale oil distillates and residues
HPLC separation of shale oil distillates and residues
HYDROGEN CONTENT
Estimation of hydrgen content of aviation fuels
Hydrogen content of aviation turbine fuels by low resolution
nuclear magnetic resonance spectrometry

PROPERTY	TEST METHOD DESCRIPTION	Page
Study of estimation turbine fuels Hydrogen content of magnetic resonance Determination of hydrogen/carbon ra	m fractions	tion A-2-50 A-2-51
<pre>in hydrogen fuels h Fuel system icing inh method) Fuel system icing inh method) Fuel system icing inh</pre>	eezing point depressant anti-icing addition in hydrocarbon fuels (iodometricalistic in hydrocarbon fuels (colorimetricalistic in hydrocarbon fuels (refractometricalistic)	A-2-51 lc A-2-51 cric A-2-52 neter
IGNITION IMPROVER CONTENT Detection of nitrate-	type ignition improvers in diesel fuel	A-2-52
IGNITION LIMIT Ignition limit of fir	e-safe fuels	A-2-52
	y in coal and coal hydrogenation produ ion of iron in JP-9 fuels	
Knock characteristics motor method Knock characteristics method Research and motor oc Knock characteristics method Octane-cetane relatio	of motor fuels by the research method of motor and aviation fuels by the of motor fuels by the distribution tane ratings using on-line analyzers. of aviation fuels by the supercharge ships of motor gasoline	A-2-53 A-2-53 A-2-54 A-2-54
Lead in gasolineiod Low levels of lead in Trace amounts of lead Rapid field test for (colorimetric method Lead in gasoline-volum	tomic absorption spectrometry	A-2-55 A-2-55 A-2-55 A-2-56

PROPER	RTY TEST P	ETHOD DESCRIPTION	Page
LEAD C	CONTENT (Cont'd)		
	Lead and vanadium in gas to Trace concentrations of lead Determination of tetraethyl liquid chromatography Atomic absorption spectrosc atography detector in the Analysis of gasoline for an atmosphere flame ionizati Determination of small amound Determination of lead alkyl	rbine fuels	
LIQUID	HEAT CAPACITY		
		capacity of petroleum distil	
		d solids	
LUBRIC	CITY		
	Lubricity characteristics of Antiwear properties of reac	emulsions	
METALS	Trace metals in gas turbine	fuelsfuels by atomic absorption a	and
	Determination of the vanadi residues by visible spect Computer controlled system	py	etroleum A-2-59 tivation
	source Manganese in gasoline by at	omic absorption spectrometry, ination of sodium and potassi	
		• • • • • • • • • • • • • • • • • • • •	
MOLAR S	SPECIFIC VOLUME		
	Molar specific volume of di	esel fuel	
MOLECUI	JLAR WEIGHT		
		cular weight rbons by thermoelectric measu	
		• • • • • • • • • • • • • • • • • • • •	
	Calculation of UOP characte	ryryrization factor and estimation troleum oils	n
		TIATEMI ATT200000000000000000000000000000000000	•••••••A-2-01
NITRILE	ES CONTENT	af do	A 0 C0
	wrettres in management tid	ıids	•••••A-Z-62

NITROGEN CONTENT
Distribution profiles of nitrogen compounds in petroleum by solid-liquid chromatography
A consideration of standardization of analytical method for determination of total nitrogen in fuel oils
Statistical design for the optimization of the nitrogen-
phosphorous gas chromatographic detector response
product
porour-layer open tubular gas chromatography and
interfaced vapor phase infrared spectrophotometry
petroleum distillates
oil by refractometry
method
method (synthetic fuels)
method (hydrogen and methyl fuels)
heterocyclics in coal liquids
with electrogenerated chromium (II)
Determination of nitrogen compound distribution in petroleum by gas chromatography with a thermionic detector
GC nitrogen analysis by MS detector
OXYGEN CONTENT
Oxygen content using a 14 Mev neutron activation and direct counting technique
Dissolved oxygen in aircraft fuel
by gas chromatography
Analyzer"
Mass spectrographic analysis of N and O compounds in petroleumA-2-68
PERFORMANCE CHARACTER
Use of the jet fuel thermal oxidation tester for predicting diesel fuel performance

PROPER'	TEST METHOD DESCRIPTION	Page
PEROXII	Peroxide number of aviation fuels	A-2-68
PHOSPHO	PRUS CONTENT Phosphorus in gasoline Direct determination of phosphorus in gasoline by flameless atomic absorption spectrometry	•
POUR PO	OINT Pour point of petroleum oils	A-2-69
PROPAGA	ATION RATE Propagation rate of fuel emulsions	A-2-70
RADIAT	ON INTENSITY Luminometer number of aviation turbine fuels	A-2-70
REFRACT	Refractive index and refractive dispersion of hydrocarbon liquids	
SAPONII	CICATION NUMBER Saponification number of petroleum products	A-2-71
SILTING	SINDEX Silting index of hydrocarbon fuels	A-2-71
SMOKE I	OINT Smoke point of aviation turbine fuels	
SOLUBII	ITY OF GASES IN FUELS Estimation of the solubility of gases in petroleum liquids Estimation of the solubility of gases in petroleum and other organic liquids	A-2-72
SPECIFI	C COMPOUNDS Direct coupling of a liquid chromatograph to a continuous flow hydrogen nuclear magnetic resonance detector for analysis of petroleum and synthetic fuels	A-2-72 A-2-73

SULFUR	CONTENT (Cont'd)
	Mercaptan sulfur in gasoline, kerosene, aviation turbine,
	and distillate fuels
	Trace quantities of total sulfur (Wickbold and Beckman
	combustion apparatus)
	Sulfur in petroleum products
	Sulfur in petroleum products (lamp method)
	Sulfur in petroleum products (general bomb method)
	Sulfur in petroleum products (x-ray spectrographic method)A-2-80
	Determination of total sulfur in gasoline by gas chromatography
	with a flame photometric detector
	Determination of hydogen sulfide, carbonyl sulfide, and sulfur
	dioxide in gases and hydrocarbon streams by gas chromato-
	graphy/flame photometric detection
	Determination of sulfur by electrolytic conductivity type
	analyzerA-2-81
	Ditertiary-butyl disulfide in reference diesel fuels
	Sulfur FPD flow optimization and response normalization
	with a variable exponential function device
	dioxide, ethane, and propane using a carbon molecular
	sieve column
	Determination of low levels of sulfur in organics by
	combustion microcoulometry
	Mercaptans, sulfides, and disulfides in hydrocarbon liquidsA-2-82
	Heterocyclic sulfur compounds in hydrocarbon liquids
	Hydrogenolysis of thiophene and acyclic sulfur on Raney nickelA-2-82
	Sulfur compound characterization on high-boiling petroleum
	fractions
	Sulfur group determination in straight-run gasolines by
	potentiometry
	Mass spectrometric analysis of N and O compounds in petroleumA-2-83
	Determination of elemental sulfur in bitumen
	Sulfur compound distribution in petroleum by reactor or
	pyrolysis GC with a sulfur detector
	Elemental sulfur analysis by high-speed liquid chromatography $A-2-84$
TEMPERA	TURE, CRITICAL
	Calculation of true vapor pressures of petroleum distillate
	fuels
TEMPER	ATURE, DECOMPOSITION
	Vapor pressure - temperature relationship and initial
	decomposition temperature of liquids by isoteniscope
	" Composition temperature of figures by footening copession in a con-
TEMPERA	ATURE, REACTION THRESHOLD
	Reaction threshold temperature of liquid and solid materialsA-2-85
TENSION	I, INTERFACIAL
	Interfacial tension of electrical insulting oils of petroleum
	origin against water by the drop-weight method
	Interfacial tension of oil against water by the ring methodA-2-85

PROPERT	<u>Y</u>	TEST METHO	D DESCRIPTION	<u>on</u>	Page
	, SURFACE Dynamic surface tens	ion by the	fast bubble	technique	A-2-86
	RESSURE Application of GC di Calculation of true Vapor pressure of pe Vapor pressure of pe Reid vapor pressure Continuous on-stream petroleum fraction Estimation of vapor	vapor press troleum pro troleum pro of hydrocar analysis o	ure of petro ducts (micro ducts (Reid bon mixtures f boiling ch	method)aracteristics of	A-2-86 A-2-86 A-2-87 A-2-87
,	IQUID RATIO Vapor-liquid ratio of Estimating temperatu Vapor/liquid ratio of Analyzer for determing of gasoline and gas Vapor-liquid rato of V/L ratios of pure hy	re V/L value motor gasening fuel vasoline-alcologasoline (a	es (spec. fo oline	r gasoline) pressure curves thod)	A-2-88 A-2-88 A-2-89
VAPORIZA	ATION PRESSURE			e .	
. 4	Analyzer for determing of gasoline and gas				A-2-89
(\ \ S E F	cinematic viscosity of the calculation of conversion of kinematic viscosity or to Say low properties of colliscosity measurement iscosity of emulsific D 1092)	dynamic viscosity bolt Furol al/water/oi of coal lided aircraft liquid hydring bulk prof crude oi	cosity	(modified ASTM	A-2-90 A-2-90 A-2-90 A-2-91 A-2-91 A-2-91
W	D SEDIMENT ater and sediment in ater and sediment in				
W U W R	NTENT ater in petroleum pr distillation ater in liquid petro ndissolved water in ater using Karl Fisc emoval of water in t	leum produc aviation tu her reagent he distilla	ts by Karl F rbine fuels. tion of hydr	ischer reagent	A-2-92 A-2-92 A-2-93 A-2-93

PROPER		153	SI MEIROD L	DESCRIPTI	LUN		rage
WATER	OF COMBUSTION						
	Prediction of	water of o	combustion	from gas	soline (compositional	
	analycic		_				A-2-03

APPENDIX A-2

PHYSICAL AND CHEMICAL PROPERTIES OF FUELS WITH METHODS OF THEIR DETERMINATION

ACIDITY

TEST:

D 3242

REFERENCE:

P-96

DESCRIPTION:

Total acidity in aviation turbine fuel

TEST METHOD:

Wet

APPLICATION:

CATION: Aviation turbine fuel

SCOPE:

Determination of total acidity 0.000-0.001 mg KOH/g.

LIMITATIONS: None given.

TEST:

D 1093

REFERENCE:

P-94

DESCRIPTION:

Acidity of distillation residues or hydrocarbon liquids

(methyl orange ind.)

TEST METHOD:

APPLICATION:

Residue from gasoline petroleum solvent or hydrocarbon

liquid

SCOPE:

Qualitative determination of acidity of distillation

residue from gasoline, petroleum solvent, or hydrocarbon

liquid.

LIMITATIONS:

Phenolphthalein is used in place of orange for basicity

test. Qualitative only.

TEST:

REFERENCE:

S-6

DESCRIPTION:

Qualitative analysis of shale oil acids and bases by

porous-layer open tubular gas chromatography and interfaced

vapor phase infrared spectrophotometry

TEST METHOD:

GC/IR, MS

APPLICATION:

Shale oil, shale oil products

SCOPE:

Determination of types of shale oil acids and bases. Computerized mass spec for identification of substituted phenolics and pyridine bases, quinolines, and anilines.

LIMITATIONS: GC/IR advantageous over GC/MS with which some ions are

difficult to distinguish due to close similarity.

TEST:

REFERENCE:

S-22

DESCRIPTION:

Analysis of shale oil

TEST METHOD:

GC/IR, MS

APPLICATION:

Shale oil, shale oil products

SCOPE:

Determination of shale oil acids and bases more by presence

of acidity or basicity.

LIMITATIONS:

Component found by GC, checked for character by IR

TEST:

5101.6

REFERENCE:

P-93

DESCRIPTION:

Neutrality (Qualitative)

TEST METHOD:

Wet

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of hydrocarbon liquid acidity.

LIMITATIONS:

Qualitative only.

6/81

ACIDITY (Cont'd)

TEST:

D 1613

REFERENCE:

P-97

DESCRIPTION:

Acidity in volatile solvents and chemical intermediates

used in paint, varnish, lacquer, and related products

TEST METHOD:

APPLICATION:

Methyl fuel

SCOPE:

Determination of total acidity.

LIMITATIONS:

None given.

ACID NUMBER (NEUTRALIZATION NUMBER)

TEST:

D 974

REFERENCE:

P-94

DESCRIPTION:

Neutralization number by color-indicator titration

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels soluble in toluene and iso-propanol

SCOPE:

Determines acids and bases whose dissociation constants in

water are larger than 10 9.

LIMITATIONS:

Salts with Ksp greater than 10⁻⁹ may interfere.

TEST:

D 664

REFERENCE:

P-94

DESCRIPTION:

Neutralization number by potentiometric titration

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Resolves constituents into groups having weak acid, strong acid, or strong base ionization properties provided the dissociation constants of the more strongly acidic or basic compounds are greater than or equal to 1000 times

that of the next weaker group.

LIMITATIONS:

None given.

TEST:

D 3339

REFERENCE:

P-96

DESCRIPTION:

Total acid number of petroleum products by semi-micro

color-indicator titration

TEST METHOD:

APPLICATION:

New and used liquid hydrocarbon fuels soluble in toluene

and iso-propanol

SCOPE:

Determines acids whose dissociation constants are less

than or equal to 10

LIMITATIONS:

Salts with Ksp greater than 10⁻⁹ may interfere.

ADDITIVE CONTENT

TEST:

D 374

REFERENCE:

P-112

DESCRIPTION:

P-phenylenediamine type inhibitors in gasoline VIS

TEST METHOD: APPLICATION:

Gasoline

SCOPE:

Determination of the alkylated p-phenylenediamines present

in the amine form.

LIMITATIONS:

Not to be used for determination of phenolic or aminophenolic

inhibitors.

AIR CONTENT (ENTRAINED AIR)

TEST:

REFERENCE:

S - 37

DESCRIPTION:

Entrained air in emulsified fuel

TEST METHOD:

Wet

APPLICATION:

Fuel emulsions

SCOPE:

Determination of entrained air.

LIMITATIONS:

Volumetric measurement only.

AIR/FUEL RATIO

TEST:

REFERENCE:

G-19

DESCRIPTION:

Determination of air/fuel ratio by Gerrish and Meem method

TEST METHOD:

Engine

APPLICATION:

Gasoline

SCOPE:

Determination of air/fuel ratio by analysis of CO2 in

exhaust gas, and H/C ratio of fuel.

LIMITATIONS:

Since the H/C ratio varies considerably throughout distillation

range, it is difficult to estimate its value entering all

cylinders.

TEST:

REFERENCE:

G-10

DESCRIPTION:

Prediction of air/fuel ratio of gasoline from compositional

analysis

TEST METHOD:

Equations

APPLICATION:

Gasoline

SCOPE:

Determination of stoichiometric air/fuel ratio using FIA

and PONA data.

LIMITATIONS:

Statistical correlation, standard errors must be considered.

AIR/FUEL RATIO (Cont'd)

TEST:

REFERENCE: G-19

DESCRIPTION: Determination of air/fuel-vapor ratio

TEST METHOD: GC-FID, Probe, engine

APPLICATION: Distillate fuels, gasoline

SCOPE: Measurement of air/fuel vapor mixture by means of probe-in-

cylinder sampling and FID analysis.

LIMITATIONS: Technique not valid for transient engine conditions such

as starting, warmup, etc.

ALCOHOL CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Alcohols in hydrocarbon liquids

TEST METHOD: GC/FID

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of alcohols content.

LIMITATIONS: Detection limit of 50 ng injected.

TEST:

REFERENCE: P-123

DESCRIPTION: Alcohol content of gasohol by gas-liquid chromatography

(direct injection method).

TEST METHOD: GC

APPLICATION: Gasoline/oxygenate blends

SCOPE: Determination of ethanol content by direct injection of

sample.

LIMITATIONS: None given.

TEST: '

REFERENCE: P-123

DESCRIPTION: Alcohol content of gasohol by gas-liquid chromatography

(water extraction method)

TEST METHOD: GO

APPLICATION: Gasoline/oxygenate blends

SCOPE: Determination of ethanol content by aqueous extraction

from gasohol followed by injection of extract.

LIMITATIONS: None given.

TEST:

REFERENCE: P-123

DESCRIPTION: Field test for the determination of denatured ethanol in

gasohol

TEST METHOD: Wet

APPLICATION: Gasoline/oxygenate blends

SCOPE: Determination of denatured ethanol content.

LIMITATIONS: Ethylene glycol is just as responsive to methanol and

water as it is to ethanol, thus these will interfere

greatly if present.

6/81

ALCOHOL CONTENT (Cont'd)

TEST:

REFERENCE: P-101

DESCRIPTION: Test method for determining the amount of denatured ethanol

in gasohol

TEST METHOD: Wet

APPLICATION: Gasoline/oxygenate blends

SCOPE: Determination of denatured ethanol content.

LIMITATIONS: Denaturant must be soluble in ethylene glycol.

TEST:

REFERENCE: P-101

DESCRIPTION: Field test for the detection of methyl alcohol as an

adulterant in gasohol

TEST METHOD: Wet

APPLICATION: Gasoline/oxygenate blends

SCOPE: Oualitative detection of methanol in gasohol.

LIMITATIONS: Qualitative field test only, methanol must be present in

at least 1% by volume.

ALKYL HALIDE CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Alkyl halides in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of alkyl halides.

LIMITATIONS: Detection limit of 50 ng injected.

AMIDES CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Amides in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of amides content.

LIMITATIONS: Detection limit of 50 ng injected.

AMINES CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Amines in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of amines content.

LIMITATIONS: Detection limit of 50 ng injected.

AMYL NITRATE CONTENT

TEST:

D 1839

REFERENCE:

P-95

DESCRIPTION:

Amyl nitrate in diesel fuels

TEST METHOD:

LIMITATIONS:

VIS

APPLICATION:

Diesel fuels

SCOPE:

Determination of weight percent amyl nitrate in diesel. Applicable to concentration range of 0.1-0.5 wt%. Method

may be used to determine amyl nitrate as a cetane improver.

ANILINE POINT

TEST:

D 611

REFERENCE:

P-94

DESCRIPTION:

Aniline point and mixed aniline point of petroleum products

and hydrocarbon solvents

TEST METHOD:

Wet

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of aniline point and mixed aniline point of a fuel which gives an indication of the aromatic content hence the ignition quality of the fuel. Product of aniline point and API gravity gives an indication of fuel calorific

value.

LIMITATIONS:

Aniline point must be below the bubble point of the anilinesample mixture. Test for mixed aniline point of sample not applicable to samples having aniline points below temperatures at which aniline will crystallize from the

aniline-sample mixture.

TEST:

REFERENCE:

P-29

DESCRIPTION:

Equation relating aniline point to total naphthene and

total aromatic content by vol%

TEST METHOD:

Mathematical estimation, displacement chromatograph, MS

APPLICATION:

Petroleum kerosene distillates

SCOPE:

Equation only.

LIMITATIONS:

Statistical correlation.

TEST:

REFERENCE:

P-4

DESCRIPTION:

Equation relating paraffin carbon number to relative

density and aniline point.

TEST METHOD:

Mathematical estimation, GLC

APPLICATION:

Petroleum middle distillates

SCOPE:

Linear equation

LIMITATIONS:

Statistical correlations, unreliable when extrapolated,

less reliable than theoretically derived models. Merit of this application depends to some extent on the material.

Best for gasoline.

6/81

ANILINE POINT (Cont'd)

TEST:

REFERENCE: D-4

DESCRIPTION: Equations relating aniline point to blending cetane number.

TEST METHOD: Estimation

APPLICATION: Middle distillate SCOPE: Linear equation

LIMITATIONS: Equation is constructed for cetane number, not convenient

for hand calculation nor linear programming. Mainly for

refining application.

API GRAVITY

TEST: D 1298
REFERENCE: P-94

DESCRIPTION: Density, specific gravity, or API gravity of crude petroleum

and liquid petroleum product by hydrometer method

TEST METHOD: Hydrometer, equation APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of density, specific gravity, or API gravity

of crude and liquid petroleum products and nonpetroleum

products normally handled as liquids.

LIMITATIONS: Non-petroleum products must have RVP of 26 lbs or less.

Hydrometers graduated in density, specific gravity, or API gravity to be used. Equation relates specific gravity to API gravity and to cetane index (D 976), with aniline

point gives calorific value (D 1405).

TEST: D 287
REFERENCE: P-94

DESCRIPTION: Density, specific gravity, or API gravity of crude petroleum

and liquid petroleum products by hydrometer method

TEST METHOD: Hydrometer, equation
APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of density, specific gravity, or API gravity

of crude and liquid petroleum products and nonpetroleum

products normally handled as liquids.

LIMITATIONS: Non-petroleum products must have RVP of 26 lbs or less.

Hydrometers graduated in API gravity. Equation relates specific gravity to API gravity, and to cetane index (D 976), with aniline point gives calorific value (D 1405).

TEST:

REFERENCE: S-14

DESCRIPTION: Equations for estimating bulk properties of kerosene fuels

TEST METHOD: Equation

APPLICATION: Kerosene fuels

SCOPE: Determination of API gravity from D 2887 data.

LIMITATIONS: Long equation to which data must be fitted.

APPEARANCE, VISUAL

TEST:

REFERENCE:

DESCRIPTION: Visual quality surveillance test

TEST METHOD:

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Visual inspection of purity and cleanliness. LIMITATIONS: Qualitative only.

AROMATIC CONTENT

TEST:

D 936

REFERENCE:

P-94

DESCRIPTION:

Aromatic hydrocarbons in olefin-free gasolines by silica

gel adsorption

TEST METHOD:

Adsorption column

APPLICATION:

Petroleum based gasoline and other debutanized hydrocarbon

SCOPE:

Total aromatic content of gasolines and debutanized hydrocarbon

mixtures.

LIMITATIONS:

Samples must distill below 204°C (400°F) and must contain less than 1% olefinic hydrocarbons. Nonaromatic nitrogen

and sulfur containing compounds interfere.

TEST:

D 2267

REFERENCE:

P-95

DESCRIPTION:

Aromatics in light naphthas and aviation gasoline by gas

chromatography

TEST METHOD: GC

APPLICATION: Light naphthas, avgas

SCOPE:

Determination of C_6H_6 , $CH_3-C_8H_6$, C_8 , and heavier aromatics

and total aromatics.

LIMITATIONS:

Applicable to concentration range from 1.0-30 of individual

aromatics of total aromatics.

TEST:

D 875

REFERENCE:

P-94

DESCRIPTION:

Calculation of olefins and aromatics in petroleum distillates

from bromine number and acid absorption

TEST METHOD:

Calculation

APPLICATION:

Petroleum-based straight-run, reformed, cracked, and

commercial gasolines, turbine fuel, kerosene

SCOPE:

Vol% olefins and aromatics.

LIMITATIONS:

Gasolines must have a 90% BP below 200°C (392°F).

fuel and kerosene must boil below 316°C (600°F) and have a

bromine number less than 20.

D 1319 TEST: REFERENCE:

DESCRIPTION: Hydrocarbon types in liquid petroleum products by fluore-

scent indicator adsorption

TEST METHOD:

APPLICATION: Liquid petroleum fuels

SCOPE: Determines saturates, nonaromatic olefins, and aromatics.

LIMITATIONS: Petroleum fractions must distill below 315°C (600°F).

Aromatic olefins some diolefins, and sulfur, nitrogen, or

oxygen containing compounds will interfere.

TEST:

REFERENCE:

DESCRIPTION: Equation relating total aromatic content to specific

gravity, aniline point, smoke point, and total naphthalene

Mathematical estimation, displacement chromatography, MS TEST METHOD:

APPLICATION: Petroleum kerosene distillates

SCOPE: Equation relates total aromatic content to specific gravity,

aniline point, smoke point, total naphthenes.

Statistical correlation. LIMITATIONS:

394 TEST: REFERENCE: P-112

DESCRIPTION: Aromatics in hydrocarbons by gas chromatography

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels

SCOPE: Determination of C_6H_8 , C_7H_8 , and total C_8 aromatics.

LIMITATIONS: None given.

TEST:

REFERENCE:

Aromaticity of coal extract by H and 13C pulsed NMR DESCRIPTION:

methods

NMR TEST METHOD:

APPLICATION: Coal extract

SCOPE: Coupling methods and relaxation times for aromatic components.

"Second Moment" analysis fails to accout for different LIMITATIONS:

relaxation times.

TEST:

REFERENCE: S-44

DESCRIPTION: Shale oil hydrocarbon separation by preparative liquid

chromatography and glass capillary gas chromatography.

HPLC, GC, MS TEST METHOD: APPLICATION: Shale oil

SCOPE: Separation and determination of hydrocarbons.

LIMITATIONS: Some alkenes must be isolated and chromatographed.

by seive subtraction, others require extensive mani-

pulation.

TEST:

REFERENCE: S-51

DESCRIPTION: Composition of synthetic fuels

TEST METHOD: GC, SLC

APPLICATION: Synthetic fuels

SCOPE: Discussion of separation techniques.

LIMITATIONS: Study of method and application only.

TEST:

REFERENCE: S-17

DESCRIPTION: Characterization of synthetic liquid fuels

TEST METHOD: GLC, MS, NMR APPLICATION: Synthetic fuels

SCOPE: Hydrocarbon content determination.

LIMITATIONS: Instruments must be used in combination for complementary

analyses.

TEST:

REFERENCE: P-64

DESCRIPTION: Aromatic nitrogen compounds in fossil fuels

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

Determination of aromatic nitrogen compounds content. SCOPE:

LIMITATIONS: May need other instrument to confirm composition as to

specific compounds.

TEST:

REFERENCE:

DESCRIPTION: Determination of C_8 and heavier molecular weight alkylbenzenes in petroleum naphthas by gas chromatography

TEST METHOD:

APPLICATION: Petroleum naphtha

SCOPE: Determination of alkylbenzene content.

LIMITATIONS: Samples in this study contained alkylbenzenes of C, and

larger but no hydrocarbons larger than n-C₁₅.

TEST:

REFERENCE: G-11

DESCRIPTION: The isolation and determination of aromatics in gasoline

by gas chromatography

GC TEST METHOD:

APPLICATION: Gasoline

SCOPE: Determination of aromatics from benzene-Co+.

CEF column temperature must be held constant during separation. LIMITATIONS:

Response factors for most heavier aromatics vary ±3% from unity. No provision for specific determination of aromatics

above Cg.

TEST:

REFERENCE: P-61

DESCRIPTION: Separation of hydroaromatics and polycyclic aromatic

hydrocarbons and determination of tetralin and naphthalene

in coal-derived solvents

TEST METHOD: HPLC

APPLICATION: Coal derived solvents

SCOPE: Determination of aromatics, indan, naphthalenes, and

tetralin.

LIMITATIONS: CEF column temperature must be held constant during separation.

Response factors for most heavier aromatics vary ±3% from unity. No provision for specific determination of aromatics

above Co.

TEST:

D 1017

REFERENCE:

P-94

DESCRIPTION:

Benzene and toluene in 250°F and lighter petroleum products

by ultraviolet spectrophotometry

TEST METHOD:

LIMITATIONS:

UV Petroleum fuels

APPLICATION:

Determination of benzene and toluene.

SCOPE:

Sample must have boiling range from 38°C-721°C (100°F-250°F).

Benzene and toluene specific.

TEST:

REFERENCE: G-

DESCRIPTION: Internal standards for isolation and determination of

aromatics in motor gasoline

TEST METHOD: GC

APPLICATION: Gasoline, motor fuels, non-turbine aviation fuels

SCOPE: Internal standards for quantitative determination of

aromatics.

LIMITATIONS: Precise sample volume introduction is not critical.

Calibration is not critical. Accuracy is improved.

TEST:

REFERENCE: S-52 (See HYDROCARBON CONTENT Reference S-52)

TEST:

REFERENCE: P-62

DESCRIPTION: Chemically-bonded aminosilane stationary phase for the

high-performance liquid chromatographic separation of

polynuclear aromatic hydrocarbons

TEST METHOD: HPLC

APPLICATION: Liquid petroleum fuels

SCOPE: Determination of PAHs on micron bondapak NH, column. PAH

fractionation first, then reversed-phase HPLC to obtain

separation of alkyl homologues.

LIMITATIONS: Good for isolation of compounds prior to analysis of other

techniques. Reproducible HPLC fractionation of PAH according

to number of condensed aromatic rings.

TEST:

REFERENCE: P-12

DESCRIPTION: Fluorescence detector for analysis of polynuclear arenes

by gas chromatography

TEST METHOD: GC/spectrofluorometer
APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of polynuclear arenes using GC with a spectro-

fluorometer as a detector. Measurements are made in the

gas phase. Quantum efficiency equation.

LIMITATIONS: Gas phase measurements are more convenient but fluorescence

intensity is lower. Stationary phases must neither be fluorescent nor yield fluorescent decomposition products.

TEST: D 3239
REFERENCE: P-96

DESCRIPTION: Aromatic types analysis of gas-oil aromatic fractions by

high-ionizing voltage mass spectrometry

TEST METHOD: MS

APPLICATION: Straight-run liquid fuels

SCOPE: Determination of 18 aromatic hydrocarbon types and 3

aromatic tihophenotypes.

LIMITATIONS: Samples must not contain more than 1 wt% sulfur, or more

than 5% nonaromatic hydrocarbons.

TEST:

REFERENCE: S-41

DESCRIPTION: Chromatographic and spectrometric methods for the separation,

characterization, and identification of alkylphenols in

coal-derived solvents

TEST METHOD: GPC, HPLC, UV

APPLICATION: Coal-derived solvents

SCOPE: Separation of alkylphenols by GPC and HPLC. Characteri-

zation by ultraviolet spectroscopy.

LIMITATIONS: Additional measure to keep nitrogen bases from eluting

with some phenols on GPC must be taken.

TEST:

REFERENCE: S-16

DESCRIPTION: Monocyclic, dicyclic, and tricyclic aromatics in synthetic

jet fuel

TEST METHOD: Column chromatography, 'H NMR, rotary evaporator

APPLICATION: Jet fuel from coal, shale, tar sands

SCOPE: Aromatic fraction is isolated and concentrated, then

divided with CCl₄ and analyzed at 60 MH on 'H NMR. A first approximation calculated method for % dicyclics is

presented.

LIMITATIONS: Naphthalene in aromatic fractions yields wide variations.

TEST: D 3606

REFERENCE: P-96

DESCRIPTION: Benzene and toluene in finished motor and aviation gasoline

by gas chromatography

TEST METHOD: GC

APPLICATION: Finished gasolines

SCOPE: Determination of benzene and toluene.

LIMITATIONS: Benzene can be determined up to 5 vol%, toluene up to 20

vo1%.

TEST: 394
REFERENCE: P-112

DESCRIPTION: Aromatics in hydrocarbons by gas chromatography

TEST METHOD: GC

APPLICATION: Stabilized liquid hydrocarbon fuels

SCOPE: Total C_{Q} , C_{Q} and heavier aromatic hydrocarbons content

determination.

LIMITATIONS: C₈ aromatics are determined in stabilized liquid hydrocarbons.

Co and heavier are deterined as composit in samples containing

hydrocarbons with 11 or fewer carbon atoms/molecule.

Lower detection limit for single component is 0.1 vol%.

TEST:

REFERENCE: S-43

DESCRIPTION: High performance liquid chromatographic separation of

polycyclic aromatic hydrocarbons on microparticulate pyrrolidone and application to the analysis of shale oil

TEST METHOD: HPLC

APPLICATION: Shale oil

SCOPE: Separation of PAH's in normal and reversed-phase modes.

LIMITATIONS: The pyrrolidone used in the column must be synthesized if

not available. Recommended synthesis is presented.

TEST:

REFERENCE: P-81

DESCRIPTION: Analysis of organic mixtures using the combination of a

thermogravimetric analyzer, a gas chromatograph, and

infrared spectrophotometer

TEST METHOD: Analyzer, GC/IR

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Analysis of organic mixtures.

LIMITATIONS: Not good for trace analysis.

TEST:

REFERENCE: P-90

DESCRIPTION: Analysis of chlorinated benzene compounds by gas chromatography

TEST METHOD: GO

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Chlorinated benzene determination.

LIMITATIONS: None given.

TEST:

REFERENCE: P-74

DESCRIPTION: High-pressure liquid chromatography fingerprinting of

petroleum and petroleum products

TEST METHOD: GC/LC

APPLICATION: Liquid hydrocarbon fuels SCOPE: Compositional analysis.

LIMITATIONS: Chrysene, benzofluorenes, and benzpyrene not resolved

well. Emphasis is more on qualitative determinations.

TEST:

REFERENCE: P-107

DESCRIPTION: Coulometric determination of aromatic nitrogen compounds

with electrogenerated chromium (II).

TEST METHOD: Coulometry

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aromatic nitro compounds by reduction.

LIMITATIONS: Partial reoxidation of reduced species could be responsible

for some positive errors. ±1% precision and accuracy

established.

TEST:

REFERENCE: S-62

DESCRIPTION: Direct determination of polynuclear aromatic hydrocarbons

in coal liquid and shale oil by laser excited Shpol' skii

spectrometry

TEST METHOD: Shpol'skii spectrometry

APPLICATION: Coal liquid, shale oil

SCOPE: Determination of polynuclear aromatic hydrocarbons.

LIMITATIONS: "Inner filter effect" may result in quenching of luminescence

with syncrudes but the effect is so far unknown concerning

refined synthetic fuels.

6/81

TEST:

REFERENCE: P-30

DESCRIPTION: Benzene and substituted benzene in hydrocarbon liuqids

TEST METHOD: GC/MS

APPLICATION: Liquid fuels

SCOPE: Determination of aromatic hydrocarbon containing one

benzene ring.

LIMITATIONS: One ring compounds only.

TEST:

REFERENCE: P-30

DESCRIPTION: Polynuclear aromatics in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid fuels

SCOPE: Determination of polynuclear aromatic hydrocarbons.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: P-30

DESCRIPTION: Aromatic nitro compounds in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aromatic nitrogen-containing compounds.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: P-30

DESCRIPTION: Halogenated aromatic compounds in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aromatic halogen-containing compounds.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: P-3

DESCRIPTION: Determination of aromatics in fuels and products of combustion

using capillary GC and UV detection.

TEST METHOD: GC/UV

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Detection of PAH's and other aromatics.

LIMITATIONS: None given.

TEST:

REFERENCE: P-33

DESCRIPTION: Mass spectrographic analysis of N and O compounds in

petroleum

TEST METHOD: MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE:

MS analysis of N, O, S compounds and aromatics

LIMITATIONS: Impossible to indicate magnitude of errors as reliable

independent methods are not available. Due to complexity of most samples, corrections for hydrocarbon fractionation have not been incorporated into a general program thus estimated oxygen content tends to be low and hydrocarbon

content high.

TEST:

REFERENCE: T-3

DESCRIPTION: Analysis of aromatic types by ultraviolet spectroscopy

TEST METHOD: UV

APPLICATION: Petroleum turbine fuels

SCOPE: Determination of benzenes and naphthalenes by use of

equations incorporating two molar extinction coefficients

at two different wavelengths.

LIMITATIONS: Total aromatic content in some disagreement with that

obtained by FIA and a sulfonation method. Method was

originally designed for gasoil and lube oil outs and there

may lie the source of the discrepancy.

ASH CONTENT

TEST: D 482
REFERENCE: P-94

DESCRIPTION: Ash from petroleum products

TEST METHOD: Wet, furnace

APPLICATION: Distillate fuels, residual gas turbine fuels

SCOPE: Determination of ash in fuels.

LIMITATIONS: Method is limited to products which do not contain ash-forming

additives such as phosphorous compounds.

AUTOIGNITION TEMPERATURE

TEST: D 2155
REFERENCE: P-95

DESCRIPTION: Autoignition temperature of liquid petroleum products

TEST METHOD: Wet, furnace

APPLICATION: Liquid or semi-liquid fuel

SCOPE: Autoignition temperature at 1 atm pressure using hypodermic

syringe injection.

LIMITATIONS: Laboratory method only not for appraisal of fire hazard

under actual fire conditions.

A-2-16 6/81

AUTOIGNITION TEMPERATURE (Cont'd)

TEST:

REFERENCE: T-13

DESCRIPTION: Development of an experiment for determining the auto-

ignition characteristics of aircraft type fuels

TEST METHOD: Apparatus

APPLICATION: Turbine, jet, diesel

Autoignition temperatures with pressure and air flow SCOPE:

rate variable.

LIMITATIONS: Scope expansion needed.

BASE NUMBER

D 2896 TEST: REFERENCE: P-95

DESCRIPTION: Total base number of petroleum products by potentiometric

perchloric acid titration

Potentiometry TEST METHOD:

APPLICATION: Liquid hydrocarbon fuels

Determination of basic constituents by titration with acid. SCOPE:

LIMITATIONS: Strongly overbased oil additives and nitrogenous polymeric compounds will yield high readings. Soaps, basic salts of

polyacidic basis, and salts of heavy metals all have basic

characteristics.

TEST: D 974 P-94

REFERENCE: DESCRIPTION: Neutralization number by color-indicator titration

TEST METHOD: APPLICATION: Liquid hydrocarbon fuels soluble in toluene and iso-propanol

Determines acids and bases whose dissociation constants in water are larger than 10^{-9} . SCOPE:

Salts with Ksp greater than 10⁻⁹ may interfere. LIMITATIONS:

D 664 TEST: P-94 REFERENCE:

DESCRIPTION: Neutralization number by potentiometric titration

TEST METHOD:

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Resolves constituents into groups having weak acid, strong

acid, or strong base ionization properties provided the dissociation constants of the more strongly acidic or basic compounds are greater than or equal to 1000 times

that of the next weaker group.

None given. LIMITATIONS:

BOILING RANGE

TEST: D 3710
REFERENCE: P-96

DESCRIPTION: Boiling range distribution of gasoline and gasoline fractions

by gas chromatography

TEST METHOD: GC

APPLICATION: Gasoline

SCOPE: Boiling range distribution of gasoline components.

LIMITATIONS: Final boiling point must be 260°F(500°F). Response

factors must be calculated, drift correction must be considered. Precision depends on shape of curve. Repeatability and reproducibility vary with slope of curve. Correlation equations are provided for RVP and

distillate (D 86) predictions.

TEST: D 2887 REFERENCE: P-95

DESCRIPTION: Boiling range distribution of petroleum fractions by gas

chromatography

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Boiling range distribution of liquid hydrocarbon mixtures.

LIMITATIONS: Applicable to samples with final boiling point 538°C(1000°F).

Samples must have boiling range greater than 55°C(100°F) and have sufficiently low vapor pressure to permit sampling at room temperature. Sample may be cooled far

below room temperature prior to sampling.

TEST:

REFERENCE: P-23

DESCRIPTION: Correlation of ASTM Method D 2887 boiling range distribution

data with ASTM Method D 86 and D 1160 distillation data

TEST METHOD: Equations, calculations

APPLICATION: Petroleum gasoline

SCOPE: Prediction of correlation equations using computerized

multiple linear regression analysis, and a slope approach

to correlation.

LIMITATIONS: No clear advantage to either method. Computer procedure

more successful at upper portion of data, slope procedure at lower. No significant difference in overall ability

of either.

TEST:

REFERENCE: S-2

DESCRIPTION: Boiling range of coal liquid by gas chromatography

TEST METHOD: GC

APPLICATION: Coal liquid

SCOPE: Comparable to ASTM D 2887 only with slight GC modifications.

LIMITATIONS: Research still in infancy, viability is being studied.

A-2-18

BOILING RANGE (Cont'd)

TEST:

REFERENCE: G-21

DESCRIPTION: An apparatus for the characterization of gasoline

volatility by gas-liquid chromatography

TEST METHOD: GLC/Data processor

APPLICATION: Gasoline

SCOPE: Boiling range of gasoline.

LIMITATIONS: None given.

TEST:

REFERENCE: P-130

DESCRIPTION: Continuous on-stream analysis of boiling characteristics

of petroleum fractions

TEST METHOD: Monitor

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Boiling point monitor for continuous analysis from which

calibration curves for prediction of RVP, V/L, etc. may

be constructed.

LIMITATIONS: Calibration curves are not given, the equations must be

developed.

TEST: D 86
REFERENCE: P-94

DESCRIPTION: Distillation of petroleum products

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Distillation-boiling point range.

LIMITATIONS: Higher reading thermometer must be used for turbine fuels

with wide boiling ranges. Difficult for products with very

high end points (see ASTM D 1160).

TEST: D 1160

REFERENCE: P-94

DESCRIPTION: Distillation of petroleum products at reduced pressures

TEST METHOD: Apparatus, pressure-regulating system

APPLICATION: Petroleum products

SCOPE: Distillation-boiling point range.

LIMITATIONS: Not applicable to products which are totally vaporized

at a temperature greater than 400°C(750°F) at pressures

down to 1.0 torr.

TEST: D 216
REFERENCE: P-94

DESCRIPTION: Distillation of natural gasoline

TEST METHOD: Apparatus

APPLICATION: Natural gasoline

SCOPE: Distillation-boiling point range.

LIMITATIONS: Natural gasoline only.

BOILING RANGE (Cont'd)

TEST: D 1078

REFERENCE: P-97

DESCRIPTION: Distillation range of volatile organic liquids

TEST METHOD: Apparatus
APPLICATION: Methyl fuel

SCOPE: Distillation-boiling point range.

LIMITATIONS: Themometer and barometer corrections may be necessary.

TEST:

REFERENCE: S-14

DESCRIPTION: Equations for estimating D 86 data for JP-4 and kerosene

fuels from D 2887 data

TEST METHOD: Equations, GC

APPLICATION: Petroleum and synthetic JP-4, kerosene

SCOPE: Estimation of D 86 distillation range from D 2887 data.

Methods for calculating API°, flash point, and viscosity

are provided.

LIMITATIONS: Equations to which data must be fitted. Standard error

of estimated ranges from 2.2-5.1°K.

BROMINE INDEX

TEST: 358
REFERENCE: P-112

DESCRIPTION: Bromine index of liquid butane and petroleum distillates

by coulometric titration

TEST METHOD: Coulometric titration
APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of bromine index.

LIMITATIONS: Sample must have bromine index below 500.

BROMINE NUMBER

TEST: D 1159 REFERENCE: P-94

DESCRIPTION: Bromine number of petroleum distillates and commercial

aliphatic olefins by electrometric titration

TEST METHOD: Electrometric titration
APPLICATION: Liquid hydrocarbon fuels
SCOPE: Bromine number determination.

LIMITATIONS: Distillates must be substantially free of material.

Lighter than isobutane and have 90% distillation points

under 327°C(620°F). Applicable to all petroleum gasolines

and kerosenes without blending agents.

BURNING RATE

TEST:

REFERENCE:

S-38

DESCRIPTION:

Burning rate of emulsified fuel

TEST METHOD:

Wet

APPLICATION:

Fuel emulsions, petroleum and synthetic fuels

SCOPE:

Burning of fuel as function of time.

LIMITATIONS:

None given.

CARBON ATOMS/ALKYL SUBSTITUENT

TEST:

REFERENCE:

P-62

DESCRIPTION:

Chemically-bonded aminosilane stationary phase for the

high-performance liquid chromatographic separation of

polynuclear aromatic hydrocarbons

TEST METHOD:

HPLC

APPLICATION:

Liquid petroleum fuels

SCOPE:

Determination of PAHs on micron bondapak NH₂ column. PAH fractionation first, then reversed-phase HPLC

to obtain separation of alkyl homologues.

LIMITATIONS:

Good for isolation of compounds prior to analysis of other

techniques. Reproducible HPLC fractionation of PAH according to number of condensed aromatic rings.

CARBON NUMBER DISTRIBUTION

TEST:

REFERENCE:

G-9

DESCRIPTION:

Gas chromatographic determination of cyclopentyl-cyclo-

hexyl naphthene splits in the gasoline boiling range

TEST METHOD:

FIA/GC

APPLICATION:

Gasoline, naphtha

SCOPE:

Carbon number distribution for saturates, olefins,

aromatics, once separated by FIA. Naphthene, isoparaffin

and n-paraffin peaks given for each carbon number.

LIMITATIONS:

Method is intended for refining purposes but may be

practical to analysis of finished fuels.

TEST:

REFERENCE:

P-4

DESCRIPTION:

Statistical correlation for carbon number and aniline point

TEST METHOD:

Equation, GC

APPLICATION:

Gasoline

SCOPE:

Equation related n-paraffin carbon number to aniline point

and relative density of sample.

LIMITATIONS:

Calculation for aniline point given only. Carbon number

may be more or less accurate by this method.

CARBON NUMBER DISTRIBUTION (Cont'd)

TEST:

D 3238

REFERENCE:

P-96

DESCRIPTION:

Calculation of carbon distribution and structural

group analysis of petroleum oils by the N-D-M method

TEST METHOD:

Refractometry, calculation

APPLICATION:

Petroleum oils

SCOPE:

Carbon distribution and ring content by measurement

of refractive index, density, and molecular weight.

LIMITATIONS:

Sample should be olefin-free. Method good for calculation of up to 75% carbon atoms in ring structure provided percentage in aromatic rings is not larger than 1.5 times the percentage of naphthanic rings, and up to four rings per molecule with not more than half of them aromatic.

Sulfur correction may be necessary.

CARBON/HYDROGEN RATIO

TEST:

REFERENCE:

G-10

DESCRIPTION:

Prediction of the combustion properties of gasolines from

the analysis of their composition

TEST METHOD:

GC, FIA, PONA, Calculation

APPLICATION:

Petroleum gasoline

SCOPE:

GC used to identify gasoline components. Computer program develops equations for relating properties of fuel to

properties of individual components. All properties covered are also related to density, correlation of

FIA-PONA to properties.

LIMITATIONS:

PONA gives a lower average standard error than FIA when compared with the theoretical computer-derived model.

May be applicable to synthetic fuels.

TEST:

REFERENCE:

G-19

DESCRIPTION:

A technique to characterize quantitatively the air/fuel

mixture in the inlet manifold of a gasoline engine

TEST METHOD:

Engine, calculation

APPLICATION:

Gasoline

SCOPE:

H/C ratio (C/H) related to A/F ratio and CO2 content.

Analysis of exhaust gas.

LIMITATIONS:

Engine must be warm and running at a steady rate. Ratio must be assumed constant for all cylinders and averaged

for boiling range.

CARBON/HYDROGEN RATIO (Cont'd)

TEST:

REFERENCE: P-73

DESCRIPTION: Micro and semimicro procedures for the determination of

carbon and hydrogen in organic compounds

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Carbon and hydrogen determination.

LIMITATIONS: Accuracy of ±0.3% when applied to pure compounds,

more work is necessary--possibly with GC--for

complex mixtures.

TEST:

REFERENCE: G-24

DESCRIPTION: Determination of hydrocarbon-type distribution and

hydrogen/carbon ratio of gasoline by nuclear magnetic

resonance spectrometry

TEST METHOD: NMR

APPLICATION: Petroleum gasoline

SCOPE: Determination of volume percent aromatics, paraffins,

and olefins, and H/C ratio using equations involving integrals of chemical shift regions. Results compared

to FIA anlyses.

LIMITATIONS: Approximately 1% absolute standard deviation for class

determinations. Approximately 12 minutes total analysis

time if only spectrum integrals are recorded and a digital integrator used to print out peak areas.

CARBONYL COMPOUNDS CONTENT

TEST:

REFERENCE: P-86

DESCRIPTION: Chromatographic determination of carbonyl compounds as their

2,4-dinitrophenylhydrazones. I. Gas chromatography. II.

High pressure liquid chromatography

TEST METHOD: GC, LC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of compounds containing the C=O group.

LIMITATIONS: Problems of thermal decomposition and column deterioration

are not completely eliminated for GC.

TEST:

REFERENCE: P-30

DESCRIPTION: Aldehydes and ketones in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aldehydes and ketones.

LIMITATIONS: Detection limit of 50 ng injected.

CARBONYL COMPOUNDS CONTENT (Cont'd)

TEST:

REFERENCE: S-9

DESCRIPTION: Separation and identification of aldehydes and ketones.

TEST METHOD: Wet, GC, MS, IR

APPLICATION: Shale oil.

SCOPE: Extraction of aldehydes and ketones from shale oil by solid

phase precipitation technique with subsequent analysis by

GC and MS.

LIMITATIONS: None given for the technique.

CARBOXYLIC ACIDS CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Carboxylic acids in hydrocarbon liquids

TEST METHOD: GC/MS, HPLC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of carboxylic acids.

LIMITATIONS: Detection limit of 50 ng injected for GC/MS, 1-100

microgram/ml (50 microliter injected).

CETANE INDEX

TEST: D 976 REFERENCE: P-94

DESCRIPTION: Calculated cetane index of distillate fuels

TEST METHOD: Calculation, equation APPLICATION: Petroleum liquid fuels

SCOPE: Cetane index calculation for estimating cetane number from

API gravity and mid-boiling point.

LIMITATIONS: For prediction purposes only. Applicable to straight-run

and cracked stocks. Not applicable to fuel containing cetane improvers, pure compounds, or synthetic fuels and

fuels having volatility below 500°F end point.

CETANE NUMBER

TEST: D 613 REFERENCE: P-98

DESCRIPTION: Ignition quality of diesel fuels by the cetane method

TEST METHOD: Engine

APPLICATION: Diesel fuels

SCOPE: Determination of ignition qualty in terms of cetane number.

LIMITATIONS: Engine preparation tedious, quick engine stopping may

cause valve warpage. Repeatability has not been assessed.

Reproducibility is good.

CETANE NUMBER (Cont'd)

TEST:

REFERENCE: G-1

DESCRIPTION: Octane-cetane relationship of motor gasoline

TEST METHOD: Equations APPLICATION: Gasoline

SCOPE: Linear relationship between octane and cetane number

of automotive gasoline.

LIMITATIONS: Equations determined empirically. Wide variance in

gasoline types.

TEST:

REFERENCE: D-4

DESCRIPTION: The development and application of predictive systems for

diesel fuel quality

TEST METHOD: Equations
APPLICATION: Diesel fuels

SCOPE: Systems to predict blend cetane number from laborattry

inspections of finished fuel. Correlation with aniline

point.

LIMITATIONS: Coefficients in equation are regression derived. Method is

tedious for hand calculation and awkward for linear programming.

Practical for refiner.

CHARACTERIZATION FACTOR

TEST: 375
REFERENCE: P-112

DESCRIPTION: Calculation of UOP characterization factor and estimation

of molecular weight of petroleum oils

TEST METHOD: Calculation

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Estimation of characterization factor and average molecular

weight.

LIMITATIONS: Molecular weight calculation not applicable to pure hydrocarbons.

TEST:

REFERENCE: D-3

DESCRIPTION: Diesel fuel properties for combustion calculations

TEST METHOD: Calculations

APPLICATION: Petroleum diesel fuel

SCOPE: Estimation of characterization factor from boiling

point and specific gravity.

LIMITATIONS: For petroleum diesel but may be possible for synthetic

fuel.

CHLORIDE CONTENT

TEST:

REFERENCE: P-99

DESCRIPTION: Trace chloride determination by rate controlled coulometric

titration

TEST METHOD: Coulometric titration Aqueous solutions

SCOPE: Determination of chloride ion concentration.

LIMITATIONS: Method is an aqueous technique, modification necessary

if to be applicable to liquid fuels.

TEST:

REFERENCE: P-115

DESCRIPTION: Determination of chloride in methyl fuel

TEST METHOD: Potentiometry
APPLICATION: Methyl fuel

SCOPE: Determination of chloride ion concentration.

LIMITATIONS: None given.

CHLORINE CONTENT

TEST: D 808
REFERENCE: P-94

DESCRIPTION: Chlorine in new and used petroleum products

TEST METHOD: Bomb, gravimetric analysis APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of total chlorine.

LIMITATIONS: Applicable to concentration range of 0.1-50% chlorine.

Procedure assumes absence of other halogenated compounds.

TEST:

REFERENCE: P-79

DESCRIPTION: Rapid gas chromatographic separation of diastereomeric

dihalo butanes, pentanes, and hexanes

TEST METHOD: GO

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Separation of halohydrocarbons.

LIMITATIONS: None given.

TEST:

REFERENCE: P-90

DESCRIPTION: Analysis of chlorinated benzene compounds by gas chromatography

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Chlorinated benzene determination.

LIMITATIONS: None given.

CLEANLINESS

TEST:

D-2REFERENCE:

DESCRIPTION: Method for testing fuel cleanliness in the field and in

the lab

Wet TEST METHOD:

Liquid hydrocarbon fuels APPLICATION:

Determination of fuel cleanliness by filterability SCOPE:

ratio.

None given. LIMITATIONS:

TEST:

D 189

REFERENCE: **DESCRIPTION:** P-94 Conradson carbon residue of petroleum products

TEST METHOD:

Distillation apparatus

APPLICATION:

Liquid oils and fuels

SCOPE:

Determination of carbon residue quantity as an indication

of coking tendency.

LIMITATIONS:

Samples containing ash-forming constituents will give

high results. Samples must be relatively nonvolatile.

TEST:

D 524

REFERENCE:

P-94

DESCRIPTION:

Ramsbottom carbon residue of petroleum products

TEST METHOD:

Coking apparatus

APPLICATION:

Liquid oils and fuels

SCOPE:

Determination of carbon residue quantity as an indication

of coking tendency.

LIMITATIONS:

Samples containing ash-forming constituents will give high results. Samples must be relatively nonvolatile.

TEST:

D 381

REFERENCE:

P-94

DESCRIPTION:

Existent gum in fuels by jet evaporation

TEST METHOD:

Steam-jet/air jet apparatus

APPLICATION:

Motor gasoline, avgas, turbine fuel

SCOPE: LIMITATIONS: Determination of washed and unwashed gum content of fuel. Cleanliness test, not for indication of fuel stability.

Antioxidants must be removed by heptane extraction

prior to analysis.

A-2-27

6/81

CLOUD POINT

TEST:

D 2500

REFERENCE:

P-95

DESCRIPTION:

Cloud point of petroleum oils

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of cloud point.

LIMITATIONS:

Sample must be transparent in layers 38 mm thick with

cloud point below 49°C(120°F).

COKING TENDENCY

TEST:

3462

REFERENCE:

P-93

DESCRIPTION:

Coking tendency of oil

TEST METHOD:

Apparatus

APPLICATION:

011. liquid hydrocarbon fuels

SCOPE:

Tendency of oils to form solid decomposition products

at elevated temperatures.

LIMITATIONS:

None given.

COLOR

TEST:

D 1500

REFERENCE:

P-94

DESCRIPTION:

ASTM color of petroleum products (ASTM color scale)

TEST METHOD:

Colorimeter

APPLICATION:

Petroleum fuels

SCOPE:

Color type and intensity determination.

LIMITATIONS:

Visual inspection only.

TEST:

D 156

REFERENCE:

DESCRIPTION:

Saybolt color of petroleum products (Saybolt chromometer

method)

TEST METHOD:

Chromometer

APPLICATION:

Petroleum fuels Color determination.

LIMITATIONS:

Visual inspection only.

TEST:

SCOPE:

D 2392

REFERENCE:

P-95

DESCRIPTION:

Color of dyed aviation gasolines

TEST METHOD:

Color comparator

APPLICATION:

Petroleum aviation gasolines

SCOPE:

Color determination.

LIMITATIONS:

Acceptability test.

COMPATIBILITY WITH ELASTOMERS

TEST:

REFERENCE:

S = 38

DESCRIPTION:

Emulsified fuel compatibility with elastomers

TEST METHOD:

Storage (1 wk)

APPLICATION:

Fuel emulsions, liquid hydrocarbon fuels

SCOPE:

Determination of elastomer swelling resulting from physical

contact with fuel.

LIMITATIONS:

Time consuming - 1 week.

TEST:

REFERENCE:

S - 37

DESCRIPTION:

Compatibility of emulsified fuels with elastomers

TEST METHOD:

Storage (72 hours)

APPLICATION:

Fuel emulsions, liquid hydrocarbon fuels

SCOPE:

Determination of elastomer swelling resulting from physical

contact with fuel.

LIMITATIONS:

Time consuming - three days.

COMPATIBILITY WITH OTHER FUELS

TEST:

D 2781

REFERENCE:

P-95

DESCRIPTION:

Compatibility of fuel oil blends by spot test

TEST METHOD:

Paper chromatography

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Degree of wax and asphaltene deposition.

LIMITATIONS:

Viscosity of blend must be between 70 and 200 SUS.

CONDUCTIVITY, ELECTRICAL

TEST:

D 2624

REFERENCE:

P-95

DESCRIPTION:

Electrical conductivity of aviation fuels containing

a static dissipator additive

TEST METHOD:

Electrodes

APPLICATION:

Aviation fuels

SCOPE:

Determination of electrical conductivity.

LIMITATIONS:

Care must be taken to avoid contamination by charge generation. This method is not for a quantitative

assessment of dissipator additive.

TEST:

D 3114

REFERENCE:

P-96

DESCRIPTION:

D-C electrical conductivity of hydrocarbon fuels

Conductivity cell

TEST METHOD: APPLICATION:

Aviation and other low-conductivity fuels

SCOPE:

Electrical conductivity (D-C).

LIMITATIONS:

Conductivity of liquids should be between 1000 and 0.01

pS/m.

CONDUCTIVITY, THERMAL

TEST:

D 2717 P-95

REFERENCE: PORTION: T

RIPTION: Thermal conductivity of liquids

TEST METHOD:
APPLICATION:

Thermal conductivity cell Liquid hydrocarbon fuels

SCOPE:

Thermal conductivity determination.

LIMITATIONS:

Sample must be compatible with borosilicate glass and platinum and have a vapor pressure less than 260 torr

(3.86 psi).

CONTAMINANT CONTENT, HYDROCARBON

TEST:

REFERENCE:

P-8

DESCRIPTION:

Detection of heavy hydrocarbon contamination in aviation

gasoline

TEST METHOD:

APPLICATION:

Wet Avgas

SCOPE:

Detection of hydrocarbon (foreign material) and/or trace

quantities of other fuels.

LIMITATIONS:

Qualitative only.

TEST:

REFERENCE:

G-20

DESCRIPTION:

Detection of adulteration of gasolines with kerosenes

TEST METHOD:

ΙΙV

APPLICATION:

Gasoline

SCOPE:

Detection and quantitative determination of foreign

hydrocarbons in gasoline.

LIMITATIONS:

Applicability limited to about 10% kerosene by volume.

CONTAMINANT CONTENT, PARTICULATE

TEST:

D 2276

REFERENCE:

P-95

DESCRIPTION:

Particulate contaminant content in aviation turbine fuels

TEST METHOD:

Gravimetric analysis

APPLICATION:

Turbine fuel

SCOPE:

Evaluation of particulate contaminant content, 2 methods.

LIMITATIONS:

None given.

TEST:

REFERENCE:

P-100

DESCRIPTION:

Method for determination of JP-4 filtration time and

total solids (particulate)

TEST METHOD:

Gravimetric analysis

APPLICATION:

JP-4

SCOPE:

Evaluaton of particulate contaminants.

LIMITATIONS:

Maximum allowable time is 15 minutes.

CONTAMINANT CONTENT, PARTICULATE (Cont'd)

TEST:

REFERENCE: T-9

DESCRIPTION: Filtratio time-solids level test

TEST METHOD: Apparatus

APPLICATION: Determination of filtration time and particulate contaminant

level.

LIMITATIONS: None given.

TEST:

Gost 10577-78; Method B

REFERENCE:

T-2

DESCRIPTION:

Determination of particulate matter content in jet

fuels

TEST METHOD:

Wet

APPLICATION:

Turbine fuels

SCOPE:

Method B compared with graphical method.

LIMITATIONS:

Five liters of fuel needed with correction factor due

to gum adherence on filter.

CORROSIVITY

TEST:

D 130

REFERENCE:

P-94

DESCRIPTION:

Detection of copper corrosion from petroleum products

by the copper strip tarnish test

TEST METHOD:

Tarnish test

APPLICATION:

Avgas, turbine, gasoline, diesel

SCOPE:

Detection of corrosiveness to copper.

LIMITATIONS:

Sample must have RVP no greater than 18 1b. Interpre-

tation by appearance only.

TEST:

REFERENCE:

S-37

DESCRIPTION:

Compatibility of emulsified fuels with metals

TEST METHOD:

Tarnish test

APPLICATION:

Fuel emulsions

SCOPE:

Detection of corrosiveness to metals.

LIMITATIONS:

Interpretation by appearance only.

TEST:

D 1616

REFERENCE:

P-97

DESCRIPTION:

Copper corrosion by mineral spirits (copper strip test)

TEST METHOD: APPLICATION:

Tarnish test
Methyl fuel

SCOPE:

Detection of corrosiveness to copper.

LIMITATIONS:

Interpretation by appearance only.

DE-EMULSIFICATION, RATE OF

TEST:

D 1401

REFERENCE:

P-94

DESCRIPTION:

Emulsion characteristics of petroleum oil and synthetic

fluids

TEST METHOD:

Wet

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Measurement of ability of petroleum oils or synthetic

fluids to separate from water.

LIMITATIONS:

Test temperature must be raised to 82±1°C (180±2°F)

when sample is more viscous than 97 cSt.

TEST:

REFERENCE:

S-25

DESCRIPTION:

Flow properties of coal/water/oil emulsion

TEST METHOD:

Pendulum apparatus

APPLICATION:

Coal/water/oil emulsions

SCOPE:

Correlation of amount of settling with change in center

of mass.

LIMITATIONS:

Accuracy within a few percent.

DENSITY

TEST:

REFERENCE:

P-85

DESCRIPTION:

A new, rapid method for the precise determination of the

density of fluids

TEST METHOD:

APPLICATION:

Apparatus

SCOPE:

Liquid hydrocarbon fuels

Determination of density.

LIMITATIONS:

None given.

DEPOSITION TENDENCIES

TEST:

D 3711

REFERENCE:

P-96

DESCRIPTION: TEST METHOD: Deposition tendencies of liquids in thin films and vapors Furnace, potentiometry

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of tendency to form deposits on metal

surfaces.

LIMITATIONS:

Test time 5 hours.

DIENE VALUE

TEST: 326

REFERENCE: P-112

DESCRIPTION: Diene value by maleic anhydride addition reaction

TEST METHOD: Titration

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Measurement of conjugated di-olefin content.

LIMITATIONS: Somewhat empirical as some diolefins do not react com-

pletely and some unrelated compounds do.

DIESEL INDEX

TEST: D 1405

REFERENCE: P-94, S-21

DESCRIPTION: Estimation of net heat of combustion of aviation fuels.

Diesel index for diesel and aviation fuels

TEST METHOD: Calculation

APPLICATION: Avgas, turbine, diesel fuel

SCOPE: Determination of net heat of combustion using aniline

gravity product. Diesel index by aniline-gravity product/100

(S-21, p 52, Note 7).

LIMITATIONS: Calculation may give distorted results with fuels of unusual

chemical composition. Aniline-gravity product by itself is purely empirical and is only to be used as a guide

is purely empirical and is only to be used as a guid

when direct measurement is not available.

DROPLET SIZE

TEST:

REFERENCE: S-38

DESCRIPTION: Investigation of emulsion droplet size

TEST METHOD: Microphotography, UFM

APPLICATION: Fuel emulsions

SCOPE: Droplet size determination.

LIMITATIONS: More accurate method needed.

EMULSIFICATION TENDENCY

TEST: 550 REFERENCE: P-93

DESCRIPTION: Emulsification tendencies of petroleum fuels by multiple

contact extraction

TEST METHOD: Shaking device APPLICATION: Petroleum fuels

SCOPE: Tendency of fuel to emulsify when in contact with water.

LIMITATIONS: Rating system only.

EMULSION STABILITY

TEST:

REFERENCE: S-38

DESCRIPTION: Freeze-thaw test for aircraft fuel emulsions

TEST METHOD: Oven, cold box APPLICATION: Fuel emulsions

SCOPE: Stability of emulsion with temperature change.

LIMITATIONS: None given.

ESTERS CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Esters in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of esters content.

LIMITATIONS: Detection limit of 50 ng injected.

ETHER CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Ethers and haloethers in hydrocarbon liquids

TEST METHOD: GC/FID

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of ethers and haloethers.

LIMITATIONS: Detection limit of 500 ng for ethers, 50 ng for haloethers

(injected).

EVAPORATION RATE

TEST:

REFERENCE: S-3

DESCRIPTION: Evaporation loss of aircraft fuel emulsions

TEST METHOD: Thermal gravimetric balance

APPLICATION: Fuel emulsions, petroleum and synthetic fuels

SCOPE: Evaporation rate and dynamic evaporation rate.

LIMITATIONS: None given.

TEST:

REFERENCE: G-1

DESCRIPTION: Analyzer for determining fuel vaporization pressure curves

of gasoline and gasoline-alcohol fuels

TEST METHOD: Analyzer

APPLICATION: Gasoline/alcohol blends

SCOPE: Pressure change as a funtin of sample vaporization

is measured. V/L and RVP may be determined.

A - 2 - 34

LIMITATIONS: Too small sample will distort linearity of curve.

FILTERABILITY

TEST:

REFERENCE: S-2

DESCRIPTION: Low temperature filterability of Athabasca tar sand

fuels and standard diesel fuels

TEST METHOD: Filter pump

APPLICATION: Petroleum and synthetic fuels

SCOPE: Assess the temperature dependence of fuel filterability.

LIMITATIONS: None given.

TEST:

REFERENCE: S-37

DESCRIPTION: Determination of pressure across a filter

TEST METHOD: Apparatus

APPLICATION: Fuel emulsions

SCOPE: Determination of filter flow characteristics.

LIMITATIONS: Temperature must be maintained at 76°±4°F, yield

stress must be measured at 76°F.

TEST:

REFERENCE: T-9

DESCRIPTION: Filtration time-solids level test

TEST METHOD: Apparatus APPLICATION: Turbine

SCOPE: Determination of filtration time and particulate contaminant

level.

LIMITATIONS: None given.

FLAMMABILITY

TEST: 352 REFERENCE: P-93

DESCRIPTION: Effect of evaporation on flammability

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Evaporation effect on flammability.

LIMITATIONS: Simple test, not highly quantitative.

FLASH POINT

TEST: D 3243
REFERENCE: P-96

DESCRIPTION: Flash point of aviation turbine fuels by Setaflash

closed tester

TEST METHOD: Apparatus
APPLICATION: Turbine fuel

SCOPE: Determination of flashpoint temperature, or whether or

not a fuel will flash at a specified temperature.

LIMITATIONS: Atmosphere pressure correction may be necessary. Results

of test should not be used for appraisal of fire hazard

under actual fire conditions.

6/81

FLASH POINT (Cont'd)

TEST: D 56 REFERENCE: P-94

DESCRIPTION: Flash point by tag closed tester

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels
SCOPE: Determination of flash point.

LIMITATIONS: Sample must have viscosity below 45 SUS at 37.8°C

(100°F) and a flash point below 93°C(200°F). See

D 3423.

TEST: D 1310 REFERENCE: P-94

DESCRIPTION: Flash point of liquids by tag open-cup apparatus

TEST METHOD: Apparatus APPLICATION: Diesel fuel

SCOPE: Determination of flash point.

LIMITATIONS: Not for appraisal of fire hazard under actual fire

conditions.

TEST: D 3828 REFERENCE: P-96

DESCRIPTION: Flash point by Setaflash closed tester

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: (See D 3423). LIMITATIONS: (See D 3423).

TEST: D 93
REFERENCE: P-94, P-2

DESCRIPTION: Flash point by Pensky-Martens closed tester

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels
SCOPE: Determination of flash point.

LIMITATIONS: Not for appraisal of fire hazard under actual fire

conditions.

TEST:

REFERENCE: P-27

DESCRIPTION: Derivation of computer program for estimating flash point

TEST METHOD: Equations, computer program

APPLICATION: Diesel, turbine fuels

SCOPE: Estimation of flash point using computer program. Flash

point related to molecular weight, API°, D 86 distillation,

LIMITATIONS: Calculations are lengthy without computer program.

Calibration curve is necessary, must use program and lab

method for calibration.

FLASH POINT (Cont'd)

TEST:

REFERENCE: P-4

DESCRIPTION: Flash point of middle distillates

TEST METHOD: Equations, GLC

APPLICATION: Petroleum middle distillates

SCOPE: Equations; one relating latent heat of vaporization and vapor pressure and total weight fraction in vapor

phase to flash point, a second equation of a calibration

curve for flash point estimation.

LIMITATIONS: Flash point calculated by iteration, computer helpful.

TEST:

REFERENCE: S-14

DESCRIPTION: Equations for estimating bulk properties of kerosene fuels

TEST METHOD: Equation

APPLICATION: Kerosene fuels

SCOPE: Estimation of flash point from D 2887 data.

LIMITATIONS: Long equation to which data must be fitted.

FREEZING POINT

TEST: D 2386
REFERENCE: P-95

DESCRIPTION: Freezing point of aviation fuels

TEST METHOD: Apparatus

APPLICATION: Avgas, turbine fuel

SCOPE: Determination of freezing point.

LIMITATIONS: Thermometer correction may be necessary.

TEST:

REFERENCE: P-4

DESCRIPTION: Freezing point of middle distillate

TEST METHOD: Equation, GLC
APPLICATION: Middle distillates

SCOPE: Calculation of freezing point. Relates freezing points

of pure hydrocarbon to that of distillate. Correlation

with latent heat of fusion provided.

LIMITATIONS: Bias present when compared with experimentally determined

freezing point, but can be allowed for statistically.

HEAT OF COMBUSTION

TEST: D 3338
REFERENCE: P-96

DESCRIPTION: Estimation of heat of combustion of aviation fuels

TEST METHOD: Calculation APPLICATION: Avgas, turbine

SCOPE: Estimation of net heat of combustion. Relates net heat

of combustion with aromatic content, API°, volatility.

LIMITATIONS: Method is purely empirical and is only to be used as a guide

when direct measurement is not available.

HEAT OF COMBUSTION (Cont'd)

TEST: D 240 REFERENCE: P-94

DESCRIPTION: Heat of combustion of liquid hydrocarbon fuels by bomb

calorimeter

TEST METHOD: Calorimeter

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of net and gross heats of combustion.

LIMITATIONS: Thermochemical and heat transfer correlations must be

made.

TEST: D 1405 REFERENCE: P-94

DESCRIPTION: Estimation of net heat of combustion of aviation fuels

TEST METHOD: Calculation
APPLICATION: Avgas, turbine

SCOPE: Determination of net heat of combustion using aniline-gravity

product.

LIMITATIONS: (See D 3338)

TEST: D 2382 REFERENCE: P-95

DESCRIPTION: Heat of combustion of liquid hydrocarbon fuels by bomb

calorimeter (high precision method)

TEST METHOD: Calorimeter

APPLICATION: Liquid hydrocarbon fuels

SCOPE: (See D 240) LIMITATIONS: (See D 240)

TEST:

REFERENCE: S-34

DESCRIPTION: Calorific value of fuel

TEST METHOD: Calculation

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of calorific value of fuels. Relates

calorific value to A/F ratio.

LIMITATIONS: Heteroatoms have some effect on combustion thus the

equation given is a good estimation at best.

HEAT OF COMBUSTION (Cont'd)

TEST:

REFERENCE: T-4

DESCRIPTION: Study of estimation methods for heat of combustion of

aviation turbine fuels

TEST METHOD:

Calculations

APPLICATION:

Turbine fuels

SCOPE:

Two sets of equations are explored. Relations of aniline point, API°, volume % aromatics, volumetric average of D 86 distillation data to heat of combustion. Also hydrogen content is related to aniline point, API°, volume fraction

aromatics, volumetric average of D 86 data.

LIMITATIONS:

The two equations may be manipulated to predict heat of combustion from hydrogen content. Care must be taken to choose best equations for optimum precision and

accuracy.

TEST:

REFERENCE:

T-21, T-22

DESCRIPTION:

Enthalpy of combustion of RJ-6 and other turbine fuels

TEST METHOD:

Bomb

APPLICATION:

Turbine fuels

SCOPE:

Enthalpy of combustion measurement with platinum-lined

bomb.

LIMITATIONS:

None given.

TEST:

REFERENCE:

T-23

DESCRIPTION:

Combustion character of turbine fuels

TEST METHOD:

Calculation

APPLICATION:

Turbine fuels

SCOPE:

Equation relating net heat of combustion to hydrogen

content.

LIMITATIONS:

None given.

TEST:

REFERENCE:

S-53

DESCRIPTION:

Enthalpy measurements for petroleum and coal-derived

fue1s

TEST METHOD:

Bomb, calculations

APPLICATION:

Petroleum and coal-derived fuels

SCOPE:

Bomb method for petroleum and coal-derived fuels. Equation relating enthalpy to heat capacity, pressure

and temperature.

LIMITATIONS:

Equations suspect for coal-derived fuels.

HEAT OF COMBUSTION (Cont'd)

TEST:

REFERENCE: S-15

DESCRIPTION: Calculating heating values from elemental compositions of

fossil fuels.

TEST METHOD: Equations

APPLICATION: Coal, shale, and petroleum oils.

SCOPE: Boie and Dulong equations examined for accuracy in pre-

dicting heating values from elemental composition of crude

fuel oils.

LIMITATIONS: Technique given for unrefined liquids only, but may be ap-

plicable to fractions. Boie equation is superior.

HEAT OF FUSION, LATENT

TEST:

REFERENCE: P-4

DESCRIPTION: Freezing point of middle distillate

TEST METHOD: GLC, Equation

APPLICATION: Petroleum gasoline, middle distillates

SCOPE: Relation of latent heat of fusion of freezing point.

LIMITATIONS: (See FREEZING POINT Reference P-4)

HETEROCOMPOUNDS CONTENT

TEST:

REFERENCE: P-102

DESCRIPTION: Chemilumnescence detector based on active nitrogen for

gas chromatography of hydrocarbons

TEST METHOD: GC/CI

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of halogenated, oxygenated, etc. organic

compounds along with simple hydrocarbons.

LIMITATIONS: None given.

TEST:

REFERENCE: S-42

DESCRIPTION: Separation and determination of heteroatomic groups

TEST METHOD: LC, Fourier Transform IR

APPLICATION: Coal-derived fuels

SCOPE: LC separation with IR detection of various compounds.

LIMITATIONS: Normal IR interferences.

HYDROCARBON CONTENT

TEST:

D 2427

REFERENCE:

P-95

DESCRIPTION:

Determination of C_2 - C_5 hydrocarbons in gasolines

by gas chromatography

TEST METHOD:

APPLICATION:

GCGasoline

SCOPE:

Determination of carbon paraffins and mono-olefins in

finished gasoline.

LIMITATIONS:

Not applicable to determination of cyclic olefins, di-olefins,

or acetylenes. Samples should not contain material which

boils below that of ethylene.

TEST:

D 2425

REFERENCE:

P-95

DESCRIPTION:

Hydrocarbon types in middle distillates by mass spectrometry

TEST METHOD:

MS

APPLICATION:

Middle distillates

SCOPE:

Determines content of paraffins, noncondensed cycloparaffins, condensed dicycloaraffins, condensed tricycloparaffins, alkyl benzenes, indans, tetralins, indenes, naphtalenes, and tricyclic aromatics in

middle distillates.

LIMITATIONS:

The given precision data may not be valid for samples which differ appreciably in composition from those with

which the method has been tested.

TEST:

D 2789

REFERENCE:

P-95

DESCRIPTION:

Hydrocarbon types in low olefinic gasoline by mass

spectrometry

TEST METHOD:

MS

APPLICATION:

Gasoline

SCOPE:

Determination of total paraffins, monocycloparaffins, dicycloparaffins, alkylbenzenes, indans, tetralins,

and naphthalenes in gasoline.

LIMITATIONS:

Sample must have olefin content less than 3% and a 95%

distillation point of less than 411°F.

TEST:

D 1319

REFERENCE:

P-94

DESCRIPTION:

Hydrocarbon types in liquid petroleum products by flor-

escent indicator adsorption

TEST METHOD:

FIA

APPLICATION:

Liquid petroleum fuels

SCOPE:

Determines amount saturates, nonaromatic olefins, and

aromatics in petroleum fuels.

LIMITATIONS:

Petroleum fraction must distill below 315°C(600°F).

Aromatic olefins, some diolefins, and sulfur, nitrogen,

and oxygen-containing compounds will show up as

aromatics.

6/81

TEST:

REFERENCE: P-57

DESCRIPTION: Identification and characterization of petroleum fuels

using temperature-programmed gas-liquid chromatography

TEST METHOD:

APPLICATION: Gasoline, diesel turbine fuels

SCOPE: Determination of fuel type and grade.

LIMITATIONS: Qualitative analysis only, peaks are not identified

as to compounds but are used as references.

TEST:

S - 30REFERENCE:

DESCRIPTION: An improved method for the analysis of coal liquids TEST METHOD: LC (charge-transfer) HPLC with refractive index, ultra-

violet spectroscopy

APPLICATION: Coal liquids

SCOPE: Determination of hydrocarbons in coal oil. Component

elution in HPLC monitored by refractive index and

ultraviolet measurements.

LIMITATIONS: Response varies with compound type. Separation is good.

TEST:

S-28 REFERENCE:

DESCRIPTION: Mass spectrometric analysis of coal liquid

TEST METHOD:

APPLICATION: Coal liquids

SCOPE: Quantitative estimation of saturates relative to aromatics

and other saturates by gram sensitivity using MS.

LIMITATIONS: Calibration necessary by pre-determined sensitivity.

High temperature ion source needed to decrease sensitivity.

TEST:

REFERENCE: S - 39

DESCRIPTION: Isolation and identification of light oil alkanes in shale

oil by vapor phase reaction gas chromatography

GC, H₂SO₄ reactor, molecular sieve reactor Shale oil TEST METHOD:

APPLICATION:

Sulfuric acid reaction subtracts some peaks from the SCOPE:

chromatogram enabling fingerprint comparisons between

oils produced by different processes. Molecular sieves remove n-alkanes for further comparison.

LIMITATIONS: Crude shale only but possibly may be modified for refined

A - 2 - 42

oil analysis.

TEST:

REFERENCE: P-9

DESCRIPTION: Fingerprinting and partial quantification of complex

hydrocarbon mixtures by chemical ionization mass spectro-

metry

TEST METHOD: MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Qualitative assessment of fuel types according to hydro-

carbon carbon number resulting from an ionization

potential reaction. Partial quantification by calibration

curve.

LIMITATIONS: Not good for quantitative determination, must use calibration

curve for each component analyzed.

TEST:

REFERENCE: G-13

DESCRIPTION: The analysis of hydrocarbon products from methanol con-

version to gasoline using open tubular GC columns and

selective olefin absorption

TEST METHOD: GC

APPLICATION: Hydrocarbon liquids

SCOPE: Determination of hydrocarbon types including PONA.

LIMITATIONS: As good as or better than ASTM D 1319. May be applicable

to fuel analysis.

TEST:

REFERENCE: D-12, P-25

DESCRIPTION: The application of high-performance liquid chromatography

to the analysis of petroleum materials; PTS.1,2.

TEST METHOD: HPLC

APPLICATION: Petroleum middle distillates (diesel fuels)

SCOPE: Determination of saturates and aromatics.

LIMITATIONS: Diesel fuels must be straight-run containing no

olefins otherwise a modification is necessary.

TEST:

REFERENCE: P-14

DESCRIPTION: An automated glass capillary gas chromatographic system

for routine quantitative analysis

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Quantitative analyses of hydrocarbons using two column

installation methods and two instrument modifications the second of which uses a computer-initiated syringe

pilot signal.

LIMITATIONS: Method 2 column installation and an internal standard

gives best quantitative results.

TEST:

REFERENCE: G-9

DESCRIPTION: Gas chromatographic determination of cyclopentyl-cyclohexyl

naphthene splits by cetane number in the gasoline boiling

range

TEST METHOD: GC, FIA, dehydrogenation reactor

APPLICATION: Gasoline

SCOPE: Sample is split by FIA and injected into GC for

reference chromatogram. A portion of saturate fraction

is dehydrogenated. Reactions ultimately give

determinations of the two naphthenes.

LIMITATIONS: Accurate aromatic value is a by-product of the analysis.

Impurities in naphtha may poison catalyst during dehydrogenation of total naphtha in this process is

chosen.

TEST:

D 1840

REFERENCE:

P-95

DESCRIPTION:

Naphthalene hydrocarbons in aviation turbine fuels by

ultraviolet spectrophotometry

TEST METHOD:

UV

APPLICATION:

Turbine fuel

SCOPE:

Determination of total concentration of naphthalene,

acenhaphthene, and alkylated derivatives of these

hydrocarbons.

LIMITATIONS:

Sample must contain not more than 5% of such components and must have end points below 315°C(600°F). Sample

must be of straight run origin.

TEST:

D 2159

REFERENCE:

P-95

DESCRIPTION:

Naphthenes in saturates fractions by refractivity intercept

TEST METHOD:

Refractometer

APPLICATION:

Gasoline

SCOPE:

Determination of naphthenes content.

LIMITATIONS:

Gasoline must be depentanized (ASTM D 2001) and have end

point not exceeding 221°C(430°F).

TEST:

D 875

REFERENCE:

P-94

DESCRIPTION:

Calculation of olefins and aromatics in petroleum distillates from bromine number and acid absorption

TEST METHOD:

Calculation

APPLICATION:

Petroleum-based straight-run, reformed, cracked, and

commercial gasolines, turbine fuel, kerosene

SCOPE:

Vol% olefins and aromatics.

LIMITATIONS:

Gasolines must have a 90% BP below 200°C (392°F).

Turbine fuel and kerosene must boil below 316°C (600°F)

and have a bromine number less than 20.

6/81

TEST:

REFERENCE: G-5

DESCRIPTION: Hydrocarbon-type analysis of gasoline using stabilized

olefin absorption and gas chromatography

TEST METHOD: GO

APPLICATION: Gasoline

SCOPE: Determination of saturates, olefins, and aromatics with

GC and olefin absorber column. (Mercuric perchlorate-

perchloric acid).

LIMITATIONS: Olefins must be determined by difference. Method at

least as good as ASTM D 1319 and does not require any preliminary steps. MP-PA reactivity must be stabilized. Upper bias for aromatics and olefins due to detector

response and density distribution.

TEST:

REFERENCE: G-14

DESCRIPTION: Gas chromatographic analysis of gasoline and pure

naphtha using packed columns

TEST METHOD: GC, GC/MS

APPLICATION: Gasoline, naphtha

SCOPE: Analysis of complex hydrocarbon mixtures.

LIMITATIONS: Overlappings may be specifically identified by GC/MS.

Not able to identify compounds present in less than 0.01% or whose peak is too close to others present in greater amounts. Many olefins and aromatic

peaks are overlapped by saturates.

TEST:

REFERENCE: S-16

DESCRIPTION: Alkane concentration of synthetic jet fuels

TEST METHOD: GC/MS

APPLICATION: Synthetic jet fuels

SCOPE: Determination of saturate content.

LIMITATIONS: None given.

TEST:

REFERENCE: G-7

DESCRIPTION: Hydrocarbon type analysis of gasoline by gas chromatography

TEST METHOD: GO

APPLICATION: Gasoline

SCOPE: Analysis of hydrocarbon content.

LIMITATIONS: Humidified helium carrier gas necessary. Absolute

accuracy has not been established.

TEST:

REFERENCE: S-32

DESCRIPTION: Characterization of coal-derived liquids and other fossil

fuel related materials employing mass spectrometry

TEST METHOD: MS/Computer

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Compositional analysis; correlation of gram sensitivity

with mole sensitivity from structure.

LIMITATIONS: None given.

TEST:

REFERENCE: P-65

DESCRIPTION: The effects of T₁ and NOE considerations in quantitative

applications of carbon-13 NMR to the analysis of complex

hydrocarbon mixtures

TEST METHOD: NMR

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Relation of retention time and Nuclear Overhauser Effect

to chemical shift.

LIMITATIONS: NMR theory only no procedure given.

TEST: 501 REFERENCE: P-112

DESCRIPTION: Hydrocarbon types by fluorescent indicator adsorption

at elevated temperatures

TEST METHOD: FIA

APPLICATION: Petroleum diesel fuels, gasoline, turbine fuels

SCOPE:

Determination of vol% paraffins, olefins, and aromatics.

LIMITATIONS: 2.5 hr analysis time.

TEST:

REFERENCE: S-44

DESCRIPTION: Shale oil hydrocarbon separation by preparative liquid

chromatography and glass capillary gas chromatography.

TEST METHOD: HPLC, GC, MS

APPLICATION: Shale oil

SCOPE: Separation and determination of hydrocarbons.

LIMITATIONS: Some alkenes must be isolated and chromatographed

by seive subtraction, others require extensive mani-

pulation.

TEST:

REFERENCE: P-80

DESCRIPTION: Determination of normal paraffins in petroleum heavy

distillates by urea adduction and gas chromatography

TEST METHOD: GO

APPLICATION: Petroleum heavy distillates

SCOPE: Determination of n-paraffins.

LIMITATIONS: None given.

TEST:

REFERENCE: S-51

DESCRIPTION: Composition of synthetic fuels

TEST METHOD: GC, SLC

APPLICATION: Synthetic fuels

SCOPE: Discussion of separation techniques.

LIMITATIONS: Study of method and application only.

TEST:

REFERENCE: S-17

DESCRIPTION: Characterization of synthetic liquid fuels

TEST METHOD: GLC, MS, NMR
APPLICATION: Synthetic fuels

SCOPE: Hydrocarbon content determination.

LIMITATIONS: Instruments must be used in combination for comple-

mentary analyses.

TEST:

REFERENCE: S-52

DESCRIPTION: Quantitative analysis of coal-derived liquids by low-voltage

mass spectrometry.

TEST METHOD: MS

APPLICATION: Coal-derived liquids

SCOPE: Quantitative determination of components.

LIMITATIONS: Correction for isotope contributions necessary. Descriptive

statement only.

TEST:

REFERENCE: P-84

DESCRIPTION: Comparative relative molar response data on C_5 to C_8

hydrocarbons

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of molar response factors for hydrocarbon

types.

LIMITATIONS: Inexplicably high response for some C₅ and C₆ hydrocarbons.

TEST:

REFERENCE: P-74

DESCRIPTION: High-pressure liquid chromatography fingerprinting of

petroleum and petroleum products

TEST METHOD: GL/LC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Compositional analysis.

LIMITATIONS: Chrysene, benzofluorenes, and benzpyrene not resolved

well. Emphasis is more on qualitative determinations.

TEST:

REFERENCE: P-81

DESCRIPTION: Analysis of organic mixtures using the combination of a

thermogravimetric analyzer, a gas chromatograph, and infrared

spectrophotometer

TEST METHOD: Analyzer, GC/IR

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Analysis of organic mixtures

LIMITATIONS: Not good for trace analysis.

TEST:

REFERENCE: P-88

DESCRIPTION: Determination of carbon dioxide, hydrogen sulfide, sulfur

dioxide, ethane, and propane using a carbon molecular

sieve column

TEST METHOD:

APPLICATION: Petroleum combustion products

SCOPE: Determination of sulfur light hydrocarbons, carbon dioxide.

LIMITATIONS: Combustion products only.

TEST:

REFERENCE: P-102

DESCRIPTION: Chemilumnescence detector based on active nitrogen for

gas chromatography of hydrocarbons

TEST METHOD: GC/CD

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of halogenated, oxygenated, etc. organic

compounds along with simple hydrocarbons.

LIMITATIONS: None given.

TEST:

REFERENCE: P-29

DESCRIPTION: Relations between hydrocarbon-type composition of various

kerosene distillates, and their properties.

TEST METHOD: Equation, displacement chromatography, MS

APPLICATION: Petroleum based diesel and turbine fuels

SCOPE: Relation of smoke to aromatic and naphthenic content.

LIMITATIONS: Statistical analysis for kerosene distillates.

TEST:

REFERENCE: P - 30

DESCRIPTION: Aliphatic hydrocarbons in hydrocarbon liquids

TEST METHOD: GC/FID

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aliphatic hydrocarbon types.

LIMITATIONS: Detection limit of 5 ng injected.

TEST:

REFERENCE: S-23

DESCRIPTION: Olefin analysis in shale oils.

TEST METHOD: Apparatus, GC

APPLICATION: Shale oil and shale oil fractions

SCOPE: Separation technique followed by simulated distillation,

IR, NMR

LIMITATIONS: Difficult to determine olefin types.

TEST:

REFERENCE: P-16

DESCRIPTION: Methods for separating petroleum hydrocarbons.

TEST METHOD: Apparatus, GC, LC, Others APPLICATION: Light petroleum fractions

SCOPE: Theories of several fractionation methods are described.

LIMITATIONS: Descriptive only, no examples on data given. Applicable

to mostly lower boiling fractions.

TEST:

REFERENCE: S-12

DESCRIPTION: High-performance liquid chromatography separation of ole-

fin, saturate, and aromatic hydrocarbons in high-boiling

distillates and residues of shale oil.

TEST METHOD: HPLC, Wet

APPLICATION: Shale oil fractions

SCOPE: Separation of hydrocarbon types by HPLC followed by analy-

sis using IR and NMR.

LIMITATIONS: Analysis time approximately 2 hours. Cause of poor re-

producibility in some cases is unknown.

TEST:

REFERENCE: S-40

<u>DESCRIPTION</u>: HPLC separation of shale oil distillates and residues

TEST METHOD: HPLC

APPLICATION: Shale oil middle and heavy distillate types

SCOPE: Sample preparation, HPLC preparation, calibration and

separations. IR, NMR used to verify separations.

LIMITATIONS: Some poor repeatability which may be due to adsorption

of some material on silica gel or loss through handling of small samples. Recovery of separated

types generally better than 90%.

HYDROGEN CONTENT

TEST: D 3343 REFERENCE: P-96

DESCRIPTION: Estimation of hydrogen content of aviation fuels

TEST METHOD: Calculation

APPLICATION: Avgas, turbine fuel

SCOPE: Estimation of wt% hydrogen. Relates hydrogen to aniline

point, API° volumetric average of distillation data, and

volume% aromatics.

LIMITATIONS: Useful as estimation only when direct methods are unavailable

(for an in-depth study see Heat of Combustion Reference T-4).

TEST: D 3343 REFERENCE: P-96

DESCRIPTION: Hydrogen content of aviation turbine fuels by low resolution

nuclear magnetic resonance spectrometry

TEST METHOD: NMR

APPLICATION: Petroleum turbine fuels

SCOPE: Determination of hydrogen content.

LIMITATIONS: Precision may be affected if method is extended to other

liquids as precision evaluation was made for petroleum

turbine fuel only.

TEST: D 1018
REFERENCE: P-94

DESCRIPTION: Hydrogen in petroleum fractions

TEST METHOD: Lamp apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of hydrogen content

LIMITATIONS: Sample must be of type that can be burned completely

without smoking in a wick lamp.

TEST:

REFERENCE: T-4

DESCRIPTION: Study of estimation methods for heat of combustion of

aviation turbine fuels

TEST METHOD: Calculations
APPLICATION: Turbine fuels

SCOPE: Two sets of equations are explored. Relations of aniline point, API°, volume % aromatics, volumetric average of D 86

distillation data to heat of combustion. Also hydrogen content is related to aniline point, API°, volume fraction

aromatics, volumetric average of D 86 data.

LIMITATIONS: The two equations may be manipulated to predict heat of

combustion from hydrogen content. Care must be taken to choose bese equations for optimum precision and

accuracy.

HYDROGEN CONTENT (Cont'd)

TEST:

REFERENCE:

P - 70

DESCRIPTION:

Hydrogen content of hydrocarbon fuels by a low-resolution

magentic resonance method

TEST METHOD:

NMR

APPLICATION:

Liquid petroleum fuels

SCOPE:

Determination of hydrogen content.

Good agreement with calculated values for petroleum fuels LIMITATIONS:

but may differ for synfuels for which calculatons have not

been established.

TEST:

REFERENCE:

G - 24

NMR

DESCRIPTION:

Determination of hydrocarbon-type distribution and

hydrogen/carbon ratio of gasoline by nuclear magnetic

resonance spectrometry

TEST METHOD:

APPLICATION:

Petroleum gasoline

SCOPE:

Determination of volume percent aromatics, paraffins, and olefins, and H/C ratio using equations involving integrals of chemical shift regions. Results compared

to FIA analyses.

LIMITATIONS:

Approximately 1% absolute standard deviation for class determinations. Approximately 12 minutes total analysis

time if only spectrum integrals are recorded and a digital integrator used to print out peak areas.

ICING INHIBITOR CONTENT

TEST:

REFERENCE:

P - 67

IR

DESCRIPTION:

Identification of freezing point depressant anti-icing

additives in hydrogen fuels by infrared spectrometry

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of icing inhibitors.

LIMITATIONS:

Extraction technique somewhat critical for quantitative

removal. Hydrogen bonding will have affect on spectra

especially for methyl cellosolve.

TEST:

5237.3

REFERENCE:

P-93

DESCRIPTION:

Fuel system icing inhibitor in hydrocarbon fuels (iodomet-

eric method)

TEST METHOD:

Titration

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of ethylene glycol monomethyl ether.

LIMITATIONS:

Applicable to concentration range of 0.05-0.20 vol%.

A-2-51 6/81

ICING INHIBITOR CONTENT (Cont'd)

<u>TEST:</u> 5330.1 <u>REFERENCE:</u> P-93

DESCRIPTION: Fuel system icing inhibitor in hydrocarbon fuels (color-

metric method)

TEST METHOD: Wet

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of ethylene glycol methyl ether and

glycerol mixtures in fuel.

LIMITATIONS: Applicable to concentration range of 0.04-0.16 vol%.

TEST: 5340.1 REFERENCE: P-93

DESCRIPTION: Fuel system icing inhibitor in hydrocarbon fuels (re-

fractometer method)

TEST METHOD: Refractometer

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of ethylene glycol monomethyl ether and

glycerine mixture in fuel.

<u>LIMITATIONS</u>: Applicable to concentration range of 0.05-0.20 vol%.

IGNITION IMPROVER CONTENT

TEST:

REFERENCE: P-103, P-8

DESCRIPTION: Detection of nitrate-type ignition improvers in diesel fuel

TEST METHOD: Filter dish

APPLICATION: Diesel

SCOPE: Determination of presence of nitrate-type cetane improver.

LIMITATIONS: Qualitative only.

IGNITION LIMIT

TEST:

REFERENCE: P-1

DESCRIPTION: Ignition limit of fire-safe fuels

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Ignition limit of fuel by measuring apparatus.

LIMITATIONS: Instrumentation gives some drift, hysterisis, etc. and

calibration is necessary.

IRON CONTENT

TEST:

REFERENCE: S-35

DESCRIPTION: Mossbauer spectroscopy in coal and coal hydrogenation

products

TEST METHOD: Mossbauer spectroscopy

APPLICATION: Coal liquid

SCOPE: Determination of iron compounds.

LIMITATIONS: Actual method not provided. Trouble in distinguishing

some compounds.

TEST:

REFERENCE: P-104

DESCRIPTION: Method for determination of iron in JP-9 fuels

TEST METHOD: AA

APPLICATION: Turbine fuels

SCOPE: Determination of iron compounds.

LIMITATIONS: None given.

KNOCK CHARACTER

TEST: D 2699
REFERENCE: P-98

DESCRIPTION: Knock characteristics of motor fuels by the research

method

TEST METHOD: Engine

APPLICATION: Motor gasolines

SCOPE: Research octane number (RON) of fuels for spark ignition

engines

LIMITATIONS: Care must be taken in starting and stopping the engine.

Adjustments must be made to optimize knock intensity.

TEST: D 2700

REFERENCE: P-98

DESCRIPTION: Knock characteristics of motor and aviation fuels by

the motor method

TEST METHOD: Engine

APPLICATION: Avgas, motor gasolines

SCOPE: Motor octane number (MON) of fuels for spark ignition

engines.

LIMITATIONS: (Same as D 2699).

TEST: D 2886 REFERENCE: P-98

DESCRIPTION: Knock characteristics of motor fuels by the distribution

method

TEST METHOD: Engine

APPLICATION: Avgas, motor gasolines

SCOPE: Distribution octane numer (DON) of fuels for spark

ignition engines.

LIMITATIONS: (Same as D 2699).

KNOCK CHARACTER (Cont'd)

TEST: D 2885
REFERENCE: P-98

DESCRIPTION: Research and motor octane ratings using on-line

analyzers

TEST METHOD: Automatic analyzers APPLICATION: Motor gasolines

SCOPE: Determination of antiknock quality.

LIMITATIONS: Prototype fuel must be used as standard. Both fuels

must be at same temperature. Equations must be used

for octane number differences.

TEST: D 909
REFERENCE: P-98

DESCRIPTION: Knock characteristics of aviation fuels by the supercharge

method

TEST METHOD: Engine APPLICATION: Avgas

SCOPE: Supercharge octane number of aviation gasoline-spark

ignition type.

LIMITATIONS: Method restricted to testing fuels of 85 ASTM SON

and over. (Others same as D 2699).

TEST:

REFERENCE: G-1

DESCRIPTION: Octane-cetane relationship of motor gasoline

TEST METHOD: Equations
APPLICATION: Gasoline

SCOPE: Linear relationship between octane and cetane number

of automotive gasoline.

LIMITATIONS: Equations determined empirically. Wide variance in

gasoline types.

TEST:

REFERENCE: P-4

DESCRIPTION: Research octane number of motor gasoline

TEST METHOD: GLC, equation APPLICATION: Petroleum gasoline

SCOPE: Relation of research octane number to volume fractions,

weight fractions, volume octane number, and weight octane

number by hydrocarbon groups detected by GLC.

LIMITATIONS: The weight and/or vapor blending octane numbers of hydro-

carbon groups must be estimated by means of multiple

regression analysis from many gasoline samples.

LEAD CONTENT

TEST: D 3237
REFERENCE: P-96

DESCRIPTION: Lead in gasoline by atomic absorption spectrometry

TEST METHOD: AA

APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline.

LIMITATIONS: Applicable to concentration range of 2.5-25 mg/liter

only and is not specific to lead alkyl type.

TEST: D 3341
REFERENCE: P-96

DESCRIPTION: Lead in gasoline--iodine monochloride method

TEST METHOD: Titration APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline.

LIMITATIONS: Applicable to concentration range of 26-1300 mg/liter

only and is not specific to lead alkyl type.

TEST: D 3229
REFERENCE: P-96

DESCRIPTION: Low levels of lead in gasoline by x-ray spectrometry

TEST METHOD: X-ray spectrometry

APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline.

LIMITATIONS: Applicable to concentration range of 10-500 mg/liter

only and is not specific to lead alkyl type.

TEST: D 3116
REFERENCE: P-96

DESCRIPTION: Trace amounts of lead in gasoline

TEST METHOD: VIS
APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline.

LIMITATIONS: Applicable to concentration range of 0.264-26.4 mg/liter

only and is not specific to lead alkyl type.

TEST: D 3348
REFERENCE: P-96

DESCRIPTION: Rapid field test for trace lead in unleaded gasoline

(colorimetric method)

TEST METHOD: Colorimetry
APPLICATION: Gasoline

SCOPE: Determination of total lead content of unleaded

gasoline.

LIMITATIONS: Applicable to concentration range of 2.64-26.4 mg/liter

A-2-55

only and is not specific to lead alkyl type.

LEAD CONTENT (Cont'd)

TEST: D 2547 REFERENCE: P-95

DESCRIPTION: Lead in gasoline-volumetric chromate method

TEST METHOD: Wet
APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline and other

volatile distillates blended with lead alkyls.

LIMITATIONS: Applicable to concentration range of 50-11,000 mg/liter

only and is not specific to lead alkyl type.

TEST: D 2599 REFERENCE: P-95

DESCRIPTION: Lead in gasoline by x-ray spectrometry

TEST METHOD: X-ray spectrometry

APPLICATION: Gasoline

SCOPE: Determination of total lead content of gasoline.

LIMITATIONS: Applicable to concentration range of 26-1,321 mg/liter

only and is not specific to lead alkyl type.

TEST: D 2787
REFERENCE: P-95

DESCRIPTION: Lead and vanadium in gas turbine fuels

TEST METHOD: VIS

APPLICATION: Turbine fuel

SCOPE: Determination of lead and vanadium content.

LIMITATIONS: Care must be taken while handling reagents.

TEST: D 1368
REFERENCE: P-94

DESCRIPTION: Trace concentrations of lead in primary reference fuels

TEST METHOD: VIS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of lead content.

LIMITATIONS: Applicable to concentration range of 1-3 mg/liter only

and is not specific to lead alkyl type.

TEST:

REFERENCE: G-18

DESCRIPTION: Determination of tetraethyllead in gasolines by high-

performance liquid chromatography

TEST METHOD: HPLC/UV APPLICATION: Gasoline

SCOPE: Determination of tetraethyllead content.

LIMITATIONS: Short analysis time, sensitive to concentrations as low

as 10 mg/imperial gallon. However, although applicable to analysis of other alkylleads, the response factors differ appreciably. Therefore, the method is of no value unless the compound types (lead) present in the sample

have been qualitatively assessed.

LEAD CONTENT (Cont'd)

TEST:

REFERENCE: P-31

DESCRIPTION: Atomic absorption spectroscopy used as a specific gas

chromatography detector in the determination of lead

alkyl types.

TEST METHOD: GC/AA, GC/Furnace

APPLICATION: Gasoline

SCOPE: Comparison of flame and graphite furnice techniques

in the determination of tatraalkyllead compounds.

LIMITATIONS: Some tetrallkyllead compounds can react with higher

homologs in the column and appear as baseline drifts, so use of an integrator may be tricky. Small variety of lead compounds gives GC/AA the advantage being a fast technique. Larger number of varieties makes

GC/furnace useful for detection of these compounds out-

side the detection limit.

TEST:

REFERENCE: G-2

DESCRIPTION: Analysis of gasoline for antiknock agents with a hydrogen

atmosphere flame ionization detector

TEST METHOD: GC/HAFID APPLICATION: Gasoline

SCOPE: Determination of lead alkyl types.

LIMITATIONS: Good separation due to HAFID and dilution of sample.

TEST:

REFERENCE: P-8

DESCRIPTION: Determination of small amounts of lead in fuels

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of lead content.

LIMITATIONS: Applicable to concentration range of 1-20 mg/liter, not

applicable to fuels containing metal salts capable of producing sulfides. Not specific to lead alkyl

type.

TEST:

REFERENCE: G-15

DESCRIPTION: Determination of lead alkyls in gasoline; a combined gas

chromatographic-flame photometric method

TEST METHOD: GC, FPD APPLICATION: Gasoline

SCOPE: Determination of lead alkyl types.

LIMITATIONS: None given.

A-2-57 6/81

LIQUID HEAT CAPACITY

TEST: D 2890 REFERENCE: P-95

DESCRIPTION: Calculation of liquid heat capacity of petroleum distillate

fuels

TEST METHOD: Calculation

APPLICATION: Liquid petroleum fuels

SCOPE: Graphical correlation of Watson characterization factor

and distillation data to calculate liquid heat capacity.

LIMITATIONS: Applicable only at temperatures greater than 0°F and no

higher than 60°F above the volumetric average boiling

point of the fuel.

TEST: D 2766
REFERENCE: P-95

DESCRIPTION: Specific heat of liquids and solids

TEST METHOD: Calorimetry, potentiometry APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of heat capacity or specific heat.

LIMITATIONS: Sample must be compatible with stainless steel and

have vapor pressure greater 100 Torr and cannot undergo phase transformation throughout test temperature range.

LUBRICITY

TEST:

REFERENCE: S-38

DESCRIPTION: Lubricity of aircraft fuel emulsions

TEST METHOD: Apparatus
APPLICATION: Fuel emulsions

SCOPE: Wear preventative characteristics of fuel emulsions.

LIMITATIONS: Temperature and time modifications necessary.

TEST:

REFERENCE: T-16

DESCRIPTION: Lubricity characteristics of JP-5 fuels

TEST METHOD: BOCM

APPLICATION: JP-5 and other turbine fuels

SCOPE: Wear preventative characteristics of turbine fuel.

LIMITATIONS: None given.

TEST:

REFERENCE: T-19

DESCRIPTION: Antiwear properties of reactive fuels

TEST METHOD: Apparatus
APPLICATION: Turbine fuel

SCOPE: Antiwear character of fuel mixtures as a function of

temperature.

LIMITATIONS: None given.

A-2-58 6/81

LUBRICITY (Cont'd)

TEST:

REFERENCE: P-22

DESCRIPTION: Wear characteristics--hydrocarbons

TEST METHOD: 4-Ball tester, equations APPLICATION: Liquid hydrocarbon fuels

SCOPE: Wear value in relation to carbon number of hydrocarbon

types.

LIMITATIONS: Coefficients are derived from pure compounds therefore,

compound-type analysis must be made prior to application

of equations.

METALS CONTENT (TRACE QUANTITIES)

TEST: D 2788
REFERENCE: P-95

DESCRIPTION: Trace metals in gas turbine fuels

TEST METHOD: AA

APPLICATION: Turbine fuels

SCOPE: Determination of calcium, lead, magnesium potassium,

sodium, and vanadium content.

LIMITATIONS: Vanadium analysis requires nitrous oxide-acetylene flame.

Calibration curve tedious. Sample may have to be diluted to lower viscosity. Precision of method is still under

study.

TEST: D 3605 REFERENCE: P-96

DESCRIPTION: Trace metals in gas turbine fuels by atomic absorption

and flame emission spectroscopy

TEST METHOD: AA, FE

APPLICATION: No. 1 and No. 2 gas turbine fuels

SCOPE: Determination of sodium lead, calcium, and vanadalum

content.

LIMITATIONS: For oil-soluble metals only, not for waterborne con-

taminants in oil-water emulsions.

TEST:

REFERENCE: P-54

DESCRIPTION: Determination of the vanadium content of hydrotreated

petroleum residues by visible spectrometry

TEST METHOD: VIS

APPLICATION: Hydrotreated residual liquid fuels

SCOPE: Determination of vanadium content.

LIMITATIONS: Chemical rearrangements may cause shift of non-vanadium

molecules to wavelength used for analysis.

METALS CONTENT (TRACE QUANTITIES) (Cont'd)

TEST:

REFERENCE: P-28

DESCRIPTION: Computer controlled system for the automatic neutron

activation analysis of vanadium in petroleum with a

Californium-252 source

TEST METHOD: Analyzer, computer

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of vanadium content.

LIMITATIONS: Large samples advisable for homogeneity. Calibration

curve must be prepared for each fuel type.

TEST: D 3831

REFERENCE: P-96

DESCRIPTION: Manganese in gasoline by atomic absorption spectrometry

TEST METHOD: A

APPLICATION: Gasoline

SCOPE: Determination of total manganese content.

LIMITATIONS: Applicable to concentration range of 0.25-30 mg/liter.

TEST:

REFERENCE: S-37

DESCRIPTION: Tentative method for determination of sodium and potassium

in emulsified JP-4 fuels

TEST METHOD: AA

APPLICATION: Fuel emulsions

SCOPE: Determination of sodium and potassium content.

LIMITATIONS: Accuracy of method has not been established as of March

1969, method not fully adopted as of March 1969.

MOLAR SPECIFIC VOLUME

TEST:

REFERENCE: D-3

DESCRIPTION: Molar specific volume of diesel fuel

TEST METHOD: Equation
APPLICATION: Diesel fuel

SCOPE: Function relating the volume of a fuel to a specific

temperature at a specific pressure.

LIMITATIONS: Extrapolation necessary for specific volume at critical

A - 2 - 60

point.

MOLECULAR WEIGHT

TEST:

REFERENCE: G - 10

DESCRIPTION: Calculation of average molecular weight

TEST METHOD: Equation, GC

Liquid petroleum fuels APPLICATION:

Calculation of average molecular weight relating density. SCOPE:

volume, and molecular weight of components.

Component analysis must be performed first such as LIMITATIONS:

qualitative and quantitative GC. May possibly be

applicable to synthetic fuels.

TEST:

D 2503

REFERENCE:

P-95

DESCRIPTION:

Molecular weight of hydrocarbons by thermoelectric measurement

of vapor pressure

TEST METHOD:

Osmometer

APPLICATION:

Heavy burner fuel

SCOPE:

Determination of average molecular weight of hydrocarbon

LIMITATIONS:

Applicable to fractions with molecular weights up to 3000

although precision has not been established above 800

M.W. Not applicable to fractions with IBP less than 221°C.

TEST:

676

REFERENCE:

P-112

DESCRIPTION:

Molecular weight by osmometry

TEST METHOD:

Osmometer

APPLICATION:

Heavy burner fuel

SCOPE:

Determination of average molecular weight.

LIMITATIONS:

Same as in ASTM D 2503.

TEST:

375

REFERENCE:

P-112

DESCRIPTION:

Calculation of UOP characterization factor and estimation

of molecular weight of petroleum oils

TEST METHOD:

Calculation

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Estimation of characterization factor and average molecular

LIMITATIONS:

Molecular weight calculation not applicable to pure hydrocarbons.

NITRILES CONTENT

TEST:

REFERENCE: P-30

DESCRIPTION: Nitriles in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of nitriles content.

I IMITATIONS: Determination of 50 ns injected

<u>LIMITATIONS</u>: Detection limit of 50 ng injected.

NITROGEN CONTENT

TEST:

REFERENCE: P-18

DESCRIPTION: Distribution profiles of nitrogen compounds in petroleum

by solid-liquid chromatography

TEST METHOD: SLC, UV

APPLICATION: Liquid hydrocarbon fuels

SCOPE: THF and hexane eluents used in SLC. Nitrogen content

checked with UV.

LIMITATIONS: Useful for analysis of complex products but is a slow

procedure.

TEST:

REFERENCE: P-5

DESCRIPTION: A consideration of standardization of analytical method

for determination of total nitrogen in fuel oils

TEST METHOD: Wet, microcoulometry

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Discussion-evaluation of Kjeldlahl, Dumas, and micro-

coulometric methods of quantitative nitrogen compound

analysis.

LIMITATIONS: Large errors due to large samples needed. Low sensitivity

to some nitrogen-containing groups. Instrumental

parameters critical.

TEST:

REFERENCE: P-0

DESCRIPTION: Statistical design for the optimization of the nitrogen-

phosphorus gas chromatographic detector response

TEST METHOD: GC/FIA, GC/NPD

APPLICATION: Liquid hydrocarbon fuels, (hydrocarbon matrix)

SCOPE: Flame ionization and nitrogen-phosphorus detectors

compand on the mitmanum detection official company. Detection

compared as to nitrogen detection efficiency. Detector

responses analyzed statistically.

LIMITATIONS: FID loses sensitivity to nitrogen-containing compounds,

NPD gains sensitivity.

TEST:

REFERENCE: S-36

DESCRIPTION: Combined gas chromatographic-mass spectrometric analyses

of nitrogen bases in light oil from a coal liquifaction

product

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

Analysis of pyridines, quinolines, and anilines using SCOPE:

LIMITATIONS: None given.

TEST:

REFERENCE: S-6

DESCRIPTION: Qualitative analysis of shale oil acids and bases by porous-

layer open tubular gas chromatography and interfaced vapor

phase infrared spectrophotometry

TEST METHOD: GC/IR, MS

APPLICATION: Shale oil, shale oil products

SCOPE: Determination of types of shale oil acids and bases.

> Computerized mass spec for identification of substituted phenolics and pyridine bases, quinolines, and anilines.

GC/IR advantageous over GC/MS with which some ions are LIMITATIONS:

difficult to distinguish due to close similarity.

TEST:

REFERENCE: P-51

DESCRIPTION: Characterization of nitrogen bases in high-boiling petroleum

distillates

TEST METHOD: GPC, IR, FS, MS, Titrimeter

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Assessment of nitrogen bases by separation and multiple

Total nitrogen data.

LIMITATIONS: Multiple analysis is for the purpose of obtaining total

nitrogen data only.

TEST:

REFERENCE:

S-3

DESCRIPTION: Determination of the nitrogen content of shale oil furnace

oil by refractometry

TEST METHOD: Refractometer

APPLICATION: Synthetic liquid burner fuel

SCOPE: Refractive index of sample is measured, nitrogen is

determined by Kjeldahl method, relation is established.

LIMITATIONS: Method applicable only to concentration range established

by calibration curve. Care must be taken on establishing

this curve due to interfering species. New curve needed

for each sample.

TEST:

D 3228

REFERENCE:

P-96, P-2

DESCRIPTION:

Total nitrogen in lubricating oils by modified Kjeldahl

method

TEST METHOD:

Titration, apparatus

APPLICATION: SCOPE:

Liquid synthetic fuels
Determination of nitrogen in oil.

LIMITATIONS:

Applicable to concentration range of 0.03-0.10 wt%. Not applicable to materials containing N-O or N-N

linkage.

TEST:

E 258

REFERENCE:

P-106, P-2

DESCRIPTION:

Total nitrogen in organic materials by modified Kjeldahl

method (synthetic fuels)

TEST METHOD:

Titration, apparatus Liquid synthetic fuels

APPLICATION: SCOPE:

Determination of nitrogen in oil.

LIMITATIONS:

Applicable to concentration of 0.03-0.10 wt%. Not applicable to materials containing N-O or

N-N linkages.

TEST:

E 258

REFERENCE:

P-106, P-2

DESCRIPTION:

Total nitrogen in organic materials by modified

Kjeldahl method (hydrogen and methyl fuels)

TEST METHOD:

:

Titration, apparatus

APPLICATION: SCOPE:

Liquid hydrogen fuels, methyl fuel Determination of total nitrogen.

LIMITATIONS:

Not applicable to materials containing N-0 or

N-N linkages.

TEST:

REFERENCE:

S-50

DESCRIPTION:

Gas chromatography-mass spectroscopy analyses; nitrogen

hetercyclics in coal liquids

TEST METHOD:

GC/MS, FID

APPLICATION: SCOPE:

Coal liquids

LIMITATIONS:

Determination of nitrogen heterocyclics content.
As of the data of report, validity has been shown

only, calibration curves and reproducibility not

given.

TEST:

REFERENCE: P-107

DESCRIPTION: Coulometric determination of aromatic nitrogen compounds

with electrogenerated chromium (II).

TEST METHOD: Coulometry

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of aromatic nitro compounds by reduction.

LIMITATIONS: Partial reoxidation of reduced species could be

responsible for some positive errors. ±1% precision

and accuracy established.

TEST:

REFERENCE: P-30

DESCRIPTION: Heterocyclic nitrogen compounds in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of nitrogen-containing aliphatic ring

compounds.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: S-10

DESCRIPTION: Determination of nitrogen compound distribution in petro-

leum by gas chromatography with a thermionic detector.

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Nitrogen compound determination, comparison with micro-

coulometry.

LIMITATIONS: NPD-FID working simultaneously give best results, better

than microcoulometry.

TEST:

REFERENCE: P-47

DESCRIPTION: GC nitrogen analysis by MS detector

TEST METHOD: GC, MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Sample is introduced to GC then to MS set at resolution

3000 such that particular nitogen-containing

fragment ions can be monitored at a nominal mass value.

LIMITATIONS: Applicable to nitrogen compounds with N-C-H bonding

only.

A-2-65 6/81

TEST:

REFERENCE: P-33

DESCRIPTION: Mass spectrographic analysis of N and O compounds

in petroleum

TEST METHOD: MS

APPLICATION: Liquid hydrocarbon fuels

MS analysis of N, O, S compounds and aromatics SCOPE:

LIMITATIONS: Impossible to indicate magnitude of errors as reliable

> independent methods are not available. Due to complexity of most samples, corrections for hydrocarbon fractionation have not been incorporated into a general program thus estimated oxygen contnt

tends to be low and hydrocarbon content high.

OXYGEN CONTENT

E 385 TEST: P-108 REFERENCE:

Oxygen content using a 14-Mev neutron activation and DESCRIPTION:

direct-counting technique

TEST METHOD: Neutron generator

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Oxygen content of liquids of the multicomponent type. LIMITATIONS:

Irradiation, delay and counting sequence is major source

of error.

D 3176 TEST: REFERENCE: P-109, P-2

Ultimate analysis of coal and coke DESCRIPTION:

TEST METHOD: Equations APPLICATION: Coal, coke

SCOPE: Oxygen content on as-determined, as received and dry

Estimation only, may aid in analysis of coal-derived LIMITATIONS:

fuels.

TEST:

REFERENCE:

DESCRIPTION: Dissolved oxygen in aircraft fuel

TEST METHOD: Bomb APPLICATION: Turbine

SCOPE: Dissolved oxygen content.

LIMITATIONS: Sampling technique very critical.

OXYGEN CONTENT (Cont'd)

TEST: RK-63-R REFERENCE: P-60

DESCRIPTION: Determination of dissolved oxygen in liquid hydrocarbons

by gas chromatography

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of dissolved oxygen content.

LIMITATIONS: Relationship of standard deviation to concentration

is not linear. Accuracy of method has not been

established.

TEST: 678
REFERENCE: P-112

DESCRIPTION: Dissolved molecular oxygen in oils by the Beckman "Oxygen

Analyzer"

TEST METHOD: Polarography

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of dissolved oxygen content.

LIMITATIONS: Applicable to concentration range of 1-200 wt ppm.

Measurement must be made on flowing stream sample.

TEST:

REFERENCE: P-30

DESCRIPTION: Heterocyclic oxygen compounds in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of oxygen-containing aliphatic ring compounds.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: P-48

DESCRIPTION: Oxygen determination by reaction-frontal GC

TEST METHOD: GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Sample is pyrolyzed. Oxygen-containing products

coverted to CO and H₂ and produced CO is converted

to CO, and H₂O which is analyzed by frontal GC

LIMITATIONS: Different substances render different actual blank

values which can cause systematic errors so constant blank values must be established for sample analysis.

OXYGEN CONTENT (Cont'd)

TEST:

REFERENCE: P-33

DESCRIPTION: Mass spectrographic analysis of N and O compounds

in petroleum

TEST METHOD: MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: MS analysis of N, O, S compounds and aromatics

LIMITATIONS: Impossible to indicate magnitude of errors as reliable

independent methods are not available. Due to complexity of most samples, corrections for hydrocarbon fractionation have not been incorporated into a general program thus estimated oxygen content

tends to be low and hydrocarbon content high.

PERFORMANCE CHARACTER

TEST:

REFERENCE: D-13

DESCRIPTION: Use of the jet fuel thermal oxidation tester for predicting

diesel fuel performance

TEST METHOD: JFTOT

APPLICATION: Diesel

SCOPE: Performance quality fuel measured by pressure drop.

LIMITATIONS: Can distinguish between fuels well but is time-consuming.

PEROXIDE CONTENT

TEST: D 3703

REFERENCE: P-96

DESCRIPTION: Peroxide number of aviation fuels

TEST METHOD: Titration
APPLICATION: Turbine fuel

SCOPE: Determination of peroxide content.

LIMITATIONS: Returning endpoint type, blue color must disappear

for at least 30 seconds.

TEST:

REFERENCE: G-8

DESCRIPTION: Determination of hydroperoxides in petroleum products

TEST METHOD: Reflux, titration

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of hydroperoxide content (hydroperoxide

number).

LIMITATIONS: Reducing agents in gasolines may give negative numbers,

technique provided to offset this.

PEROXIDE CONTENT (Cont'd)

TEST:

REFERENCE: P-21

DESCRIPTION: Determination of peroxides by I, liberation procedures

TEST METHOD: Reflux, titration

APPLICATION: Middle and heavy distillate types

SCOPE: Five methods, each with slight modifications of the

other, are given for determinations of various types of organic peroxides. The methods vary as to their ap-

plication to various peroxides and avoidance of

interferring species.

LIMITATIONS: The methods provided should be considered as a group

in total analysis as to different peroxide compounds, thus qualitative assessment of peroxide types in the samples may be necessary as a preliminary step. It is possible that equipment setup modifications may facilitate analysis of lighter sample fractions.

PHOSPHORUS CONTENT

TEST: D 3231 REFERENCE: P-96

DESCRIPTION: Phosphorus in gasoline

TEST METHOD: VIS
APPLICATION: Gasoline

SCOPE: Determination of phosphorus content of gasoline.

LIMITATIONS: Applicable to concentration range of 0.2-40 mg/liter.

Hydrazine sulfate reagent very unstable.

TEST:

REFERENCE: G-22

DESCRIPTION: Direct determination of phosphorus in gasoline by

flameless atomic absorption spectrometry

TEST METHOD: AA, furnace

APPLICATION: Gasoline

SCOPE: Determination of phosphorus content.

LIMITATIONS: Sensitive to 20 ng/90 microliter.

POUR POINT

TEST: D 97
REFERENCE: P-94

DESCRIPTION: Pour point of petroleum oils

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Pour point determination (flow characteristics).

LIMITATIONS: Calibration of thermometer necessary.

PROPAGATION RATE

TEST:

REFERENCE: S-38

DESCRIPTION: Propagation rate of fuel emulsions

TEST METHOD: Wet

APPLICATION: Fuel emulsions, liquid hydrocarbon fuels

SCOPE: Time taken for flame to completely cover surface of fuel.

LIMITATIONS: None given.

RADIATION INTENSITY

TEST:

D 1740

REFERENCE:

P-95

DESCRIPTION:

Luminometer number of aviation turbine fuels

TEST METHOD:

Apparatus, equation

APPLICATION:

Turbine fuel

SCOPE:

Measurement of flame radiation. Correlation with

smoke point.

LIMITATIONS:

Fuels with high luminometer number may form condensation

in apparatus. Fuels with low luminometer number smoke

at low readings.

REFRACTIVE INDEX/DISPERSION

TEST:

D 1218

REFERENCE:

P-94

DESCRIPTION:

TION: Refractive index and refractive dispersion of hydrocarbon

liquids

TEST METHOD:

Refractometer, apparatus

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Measurements of refractive index and refractive dispersion. Sample must be transparent or light colored with refractive

LIMITATIONS: Sample must be transparent or light colored with refract index from 1.33-1.50 at temperatures from 20°-30°C

(68°-86°F). Sample may not have color darker than ASTM

#4 or a bubble point near test temperature.

TEST:

REFERENCE:

S-3

DESCRIPTION:

Determination of the nitrogen content of shale oil furnace

oil by refractometry

TEST METHOD:

Refractometer

APPLICATION:

Synthetic liquid burner fuel

SCOPE:

Refractive index of sample is measured, nitrogen ins

determined by kjeldahl method, relation is established.

LIMITATIONS:

Method applicable only to concentration range established by calibration curve. Care must be taken on establishing this curve due to interfering species. New curve needed

for each sample.

SAPONIFICATION NUMBER

TEST:

D 94

REFERENCE:

P-94

DESCRIPTION:

Saponification number of petroleum products

TEST METHOD:

Titration

APPLICATION:

Liquid hydrocarbon fuels

SCOPE: LIMITATIONS: Determination of amount of saponifiable constituents. Some compounds in used samples will consume alkali and

acids thus yielding a higher value.

SILTING INDEX

TEST:

5350

REFERENCE:

P-93

DESCRIPTION:

Silting index of hydrocarbon fuels

TEST METHOD:

Apparatus

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Silting tendency resulting from foreign matter.

LIMITATIONS:

Rating method only.

SMOKE POINT

TEST:

D 1322

REFERENCE:

P-94

DESCRIPTION:

Smoke point of aviation turbine fuels

TEST METHOD:

Lamp

APPLICATION:

Turbine fuel

SCOPE:

Determination of maximum flame height which can be

achieved without smoking, correlation with luminometer

number.

LIMITATIONS:

Calibration of apparatus or correction factor for sample-

standard must be used.

TEST:

REFERENCE:

P-29

DESCRIPTION:

Relations between hydrocarbon-type composition of various

kerosene distillates and their properties

TEST METHOD:

Equation, displacement chromatography, MS

APPLICATION: SCOPE:

Petroleum based diesel and turbine fuels
Relation of smoke to aromatic and naphthenic content.

LIMITATIONS:

Statistical analysis for kerosene distillates.

A-2-71

6/81

SOLUBILITY OF GASES IN FUELS

TEST: D 2779

REFERENCE: P-95

DESCRIPTION: Estimation of solubility of gases in petroleum liquids

TEST METHOD: Equations

APPLICATION: Liquid petroleum fuels

Estimation of equilibrium solubility of some common SCOPE:

bases.

Density of sample must be between 0.63 and 0.90 at LIMITATIONS:

> 15.5°C(60°F). Accuracy at 95% confidence level is ±13% of estimated Ostwald coefficiency for air.

TEST:

D 3827

REFERENCE:

P-120

DESCRIPTION:

Estimation of solubility of gases in petroleum and other

organic liquids

TEST METHOD:

Equations

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Estimation of equilibrium solubility of some common

LIMITATIONS: Limited to systems in which polarity and hydrogen

bonding are minor. Estimates for fuels are less accurate

than those for lubricants.

TEST:

REFERENCE: P-75

DESCRIPTION: Determination of the solubility of gases in low-boiling

liquids

TEST METHOD: GC, apparatus

APPLICATION:

Liquid hydrocarbon fuels

Determination of solubility of non-reactive gases in SCOPE:

hydrocarbon liquids.

Accuracy of ±2%. Method applicable to liquid which LIMITATIONS:

boil below 0°C but may be modifiable.

SPECIFIC COMPOUNDS

TEST:

REFERENCE:

DESCRIPTION: Direct coupling of a liquid chromatograph to a continuous

flow hydrogen nuclear magnetic resonance detector for analysis

of petroleum and synthetic fuels

TEST METHOD: LC/NMR

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Composition determination by continuous analysis.

LIMITATIONS: Detector sensitivity somewhat limited. Choice of

appropriate solvent is limited.

SPECIFIC COMPOUNDS (Cont'd)

TEST:

REFERENCE: P-104

DESCRIPTION: Analysis of grade JP-9 by gas chromatography

TEST METHOD: GC

APPLICATION: JP-9, JP-10

SCOPE: Quantitative determination of the three major constituents

of JP-9; methylcyclohexane, norbonadiene, cyclopentadine.

LIMITATIONS: Response factor needed for each.

TEST:

REFERENCE: S-1

DESCRIPTION: Gel permeation chromatography of coal-derived products

with on-line infrared detection.

TEST METHOD: GPC/IR

APPLICATION: Coal liquid, Products

SCOPE: GPC separates coal liquid into rough molecular fractions

each of which in turn is characterized according to

functional groups by IR.

LIMITATIONS: Compound classification only, not specific to compound

type.

TEST:

REFERENCE: S-27

DESCRIPTION: Determination of individual organic compounds in shale oil

TEST METHOD: Wet, HPLC, GC, GC/MS

APPLICATION: Shale 011

SCOPE: Acid/base extraction and HPLC separation followed by

HPLC analysis of fractions obtained. GC and GC/MS analysis of compounds in unfractionated shale oil.

LIMITATIONS: GC/MS analysis of straight sample has great advan-

tage over GC internal standard method and preparatory extraction/separation techniques.

SPECIFIC GRAVITY

TEST: D 1217 REFERENCE: P-94

DESCRIPTION: Density and specific gravity of liquids by Bingham

pycnometer

TEST METHOD: Pycnometer

APPLICATION: Diesel, turbine fuels

SCOPE: Measurement of density or specific gravity.

LIMITATIONS: Sample must boil between 90-110°C (194-230°F).

A-2-73 6/81

SPECIFIC GRAVITY (Cont'd)

TEST:

D 941

REFERENCE:

P-94

DESCRIPTION:

Density and specific gravity of liquids by Lipkin

bicapillary pycnometer

TEST METHOD:

Pycnometer

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Measurement of density or specific gravity.

LIMITATIONS:

Sample must have a vapor pressure of less than 600 mm

Hg and a viscosity of less than 15 cSt at 20°C.

TEST:

REFERENCE:

DESCRIPTION:

Relations between hydrocarbon-type composition of various

kerosene distillates and their properties

TEST METHOD:

Equation

APPLICATION:

Kerosene distillates

SCOPE:

Relation between specific gravity, smoke point, and total

aromatic and naphthenic content.

LIMITATIONS:

Statistical analysis of data.

TEST:

D 891

REFERENCE:

P-97

DESCRIPTION:

Specific gravity of industrial aromatic hydrocarbons and

related materials.

TEST METHOD:

Balance, hydrometer, pycnometer

APPLICATION:

Methyl fuel

SCOPE:

Determination of specific gravity.

LIMITATIONS:

None given.

SPONTANEOUS HEATING VALUE

TEST:

D 3523

REFERENCE:

DESCRIPTION:

Spontaneous heating values of liquids and solids (dif-

ferential Mackey test)

TEST METHOD:

Apparatus

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Non-adiabatic determination of spontaneous heating value.

Qualitative indication of degree of self heating which

may occur due to sample exposure.

LIMITATIONS:

Applicable to samples which are not completely volatile

at test temperature.

STABILITY, HYDROLYTIC

TEST:

3457.1

REFERENCE:

P-93

DESCRIPTION:

Hydrolytic stability of finished oil

TEST METHOD:

Apparatus

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of resistance of a finished oil for fuel

to reaction when in contact with water.

LIMITATIONS:

Oualitative overall but some weight changes and value

changes can be assessed.

STABILITY, LOW TEMPERATURE

TEST:

3459

REFERENCE:

P-93

DESCRIPTION:

Low temperature stability of finished fluid blends

TEST METHOD:

Apparatus

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of gelling, crystallization, or solidi-

fication.

LIMITATIONS:

Inspection test only.

STABILITY, OXIDATION

TEST:

D 873

REFERENCE:

P-94

DESCRIPTION:

Oxidation stability of aviation fuels (potential residue

method)

TEST METHOD:

Bomb

APPLICATION:

Avgas, motor gasoline, turbine fuel

SCOPE:

Deposit forming tendencies under accelerated aging conditions.

Indicative of storage stability.

LIMITATIONS:

None given.

TEST:

D 2274

REFERENCE:

P-95

DESCRIPTION:

Oxidation stability of distillate fuel oil (accelerated

method)

TEST METHOD:

Apparatus

APPLICATION:

Burner, diesel, turbine fuels

SCOPE:

Insolubles-forming tendency.

LIMITATIONS:

Correlation between the test and field storage may vary

significantly.

TEST:

D 525

REFERENCE:

P-94

DESCRIPTION:

Oxidation stability of gasoline (induction period method)

TEST METHOD: Bomb

APPLICATION:

Gasoline

SCOPE:

Stability of gasoline (breakpoint determination).

LIMITATIONS:

(Same as D 2274).

6/81

STABILITY, TEMPERATURE

TEST:

REFERENCE: S-37

DESCRIPTION: Temperature stability of emulsified fuels

TEST METHOD: Wet

APPLICATION: Fuel emulsions

SCOPE: Determination of highest and lowest temperature at which

an emulsified fuel remains in the thickened state.

LIMITATIONS: None given.

STABILITY, THERMAL

TEST: D 1660 REFERENCE: P-94

DESCRIPTION: Thermal stability of aviation turbine fuels

TEST METHOD: Coker

APPLICATION: Turbine fuel

SCOPE: Tendency to deposit decomposition products.

LIMITATIONS: Acceptability on pass-fail basis.

TEST:

REFERENCE: T-6

DESCRIPTION: Research recommendations for testing jet fuel thermal

stability

TEST METHOD: Various

APPLICATION: Turbine fuel

SCOPE: Procedure for thermal stability research.

LIMITATIONS: Merely a set of directions. Nothing standardized.

TEST: 3466 REFERENCE: P-93

DESCRIPTION: Thermal stability of low volatility gas turbine aviation

fuels

TEST METHOD: Coker

APPLICATION: Turbine fuel

SCOPE: Tendency to deposit decompositon products. Flow rate

and pressure differ from these of ASTM D 1660.

LIMITATIONS: Pass-fail method only.

TEST:

REFERENCE: P-60

DESCRIPTION: Thermal stability of hydrocarbon fuels

TEST METHOD: Bomb, VIS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of threshold failure temperature as an

A - 2 - 76

indication of stability.

LIMITATIONS: Good correlation with coker method for fuels having stability

below 475°F.

STABILITY, THERMAL (Cont'd)

TEST:

REFERENCE: P = 39

DESCRIPTION: Procedures for evaluating the stability of distillate fuel

oils

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

Two accelerated tests for determining the thermal SCOPE:

stability of a fuel.

Inspection tests only. LIMITATIONS:

TEST:

500

REFERENCE:

P-93

DESCRIPTION:

Induction system deposit (ISD) tendencies of motor

gasoline

TEST METHOD:

Apparatus

APPLICATION:

Gasoline

SCOPE:

Determination of motor gasolines to form deposits in

the induction system region of spark-ignition engines.

LIMITATIONS: None given.

TEST:

REFERENCE:

G-3

Apparatus

DESCRIPTION: A bench technique for evaluating the induction system

deposit tendencies of motor gasolines.

TEST METHOD:

APPLICATION:

Petroleum gasolines, possibly synthetic

SCOPE:

Bench apparatus sprays fuel onto a heated tube whose

weight change represents deposit tendencies.

LIMITATIONS:

Correlatable to but not necessarily representative of

deposit tendencies of gasoline in an engine.

STABILITY, THERMAL OXIDATIVE

TEST:

D 3241

REFERENCE:

P-96

DESCRIPTION:

Thermal oxidation stability of aviation turbine fuels

(JFTOT procedure)

TEST METHOD:

JFTOT

APPLICATION:

Turbine fuel

SCOPE:

Tendency to deposit decomposition products within fuel

LIMITATIONS:

Precision data have not yet been established.

A-2-77 6/81

STABILITY, THERMAL OXIDATIVE (Cont'd)

TEST:

REFERENCE: T - 14

DESCRIPTION: Determination of the effect of pretest ratings of jet fuel

thermal oxidation tester tubes on post-test ratings

using the tube deposit rater.

TEST METHOD: APPLICATION:

JFTOT, TDR Turbine fuel

SCOPE:

Deposit tendencies using a more precise tube rater.

LIMITATIONS:

Calibration method needed for low tube ratings.

TEST:

REFERENCE:

T-5

DESCRIPTION:

Thermal oxidative stability test for JPTS jet fuel

TEST METHOD:

JFTOT

APPLICATION: SCOPE:

Turbine fuel Deposit tendency measurement using different temperature

and pressure than ASTM D 3241.

LIMITATIONS:

The effect of pressure changes near the fuel bubble point are large and tend to scatter data. Also, some pressure effects well above bubble point. These phenomena are

not yet clearly understood.

STABILITY, VIBRATION

TEST:

REFERENCE:

S - 38

DESCRIPTION:

Vibration stability of fuel emulsions

TEST METHOD:

Vibration machine

APPLICATION:

Fuel emulsions

SCOPE:

Penetration measured before and after vibration.

LIMITATIONS:

None given.

SULFUR CONTENT

TEST:

D 1323

REFERENCE:

P-94

DESCRIPTION:

and potentiometric methods)

TEST METHOD:

Amperometric and potentiometric titrations

APPLICATION:

Turbine fuels

SCOPE:

Determination of mercaptan sulfur.

LIMITATIONS:

Applicable to concentration range of 0.003-0.01 wt% mercaptan sulfur. Elemental sulfur greater than 0.005

wt% will interfere. Hydrogen sulfide will interfere,

Mercaptan sulfur in aviation turbine fuels (amperometric

removal procedure provided.

TEST:

D 3227 P-96

REFERENCE: DESCRIPTION:

Mercaptan sulfur in gasoline, kerosene, aviation turbine,

and distillate fuels

TEST METHOD: APPLICATION:

Potentiometric titration Liquid hydrocarbon fuels

SCOPE:

(See SULFUR CONTENT Test D 1323)

LIMITATIONS:

(See SULFUR CONTENT Test D 1323)

TEST:

D 2785

REFERENCE:

P-95

DESCRIPTION:

Trace quantities of total sulfur (Wickbold and Beckman

combustion apparatus)

TEST METHOD: APPLICATION: Apparatus, titration Liquid hydrocarbon fuels

SCOPE:

Determination of total sulfur.

LIMITATIONS:

Applicable to concentration range of 2-25 ppm in volatile liquids. Sample must not contain more than 1000 ppm

halogens, 2 ppm barium, 0.01 ppm lead or appreciable ash-forming substances. Primarily for organic liquids.

TEST:

D 1552

REFERENCE:

P-94

DESCRIPTION:

Sulfur in petroleum products

TEST METHOD:

Furnace, apparatus

APPLICATION:

LIMITATIONS:

Diesel, turbine, and burner fuels

SCOPE:

Two procedures for determination of total sulfur. Sample must boil about 177°C(350°F) and contain not less than 0.06% sulfur. Nitrogen in excess of

0.1% may interfere.

TEST:

D 1266

REFERENCE:

P-94

DESCRIPTION:

Sulfur in petroleum products (lamp method)

TEST METHOD:

Apparatus, titration, gravimetric analysis

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of total sulfur.

LIMITATIONS:

Applicable to concentrations above 0.002 wt% sulfur

although a procedure is provided for concentrations down to 5 ppm. Blending procedure provided as high sulfur content products cannot be burned satisfactorily. High concentrations of acid or base-forming elements will interfere with titrations. Correction provided for small acid concentration formed from combustion of lead antiknock

fluids.

TEST:

D 129

REFERENCE:

P-94

DESCRIPTION:

Sulfur in petroleum products (general bomb method)

TEST METHOD:

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of total sulfur

LIMITATIONS:

Restricted to samples of low volatility that do not produce

residues which are insoluble in dilute hydrochloric

acid. Sample cannot contain lead compounds.

TEST:

D 2622

REFERENCE:

P-95

DESCRIPTION:

Sulfur in petroleum products (x-ray spectrograhic method)

TEST METHOD:

X-ray spectrometer

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of total sulfur.

LIMITATIONS:

Applicable concentration range will vary to some extent

depending on sample nature and instrumentation used.

At best, sulfur can be determined in essentially paraffinic

samples at concentrations greater than 0.0010 wt%.

TEST:

REFERENCE:

G-17

DESCRIPTION:

Determination of total sulfur in gasoline by gas chroma-

tography with a flame photometric detector

TEST METHOD:

GC/FPD

APPLICATION:

Gasoline

SCOPE:

Determination of total sulfur.

LIMITATIONS:

Imprecision in small sample injection volume is main source

Response of FPD is low, but fortunately is of error.

constant.

TEST:

REFERENCE:

P-56

DESCRIPTION:

Determination of hydrogen sulfide, carbonyl sulfide, and sulfur dioxide in gases and hydrocarbon streams

by gas chromatography/flame photometric detection.

TEST METHOD:

GC/FPD

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of sulfur compounds.

LIMITATIONS: Due to interference and overlapping, several different

> columns must be used for identification of the four compounds. Major source of error in determination is in

emission and flow rates of the dilutent gas. Has

and SO, show more variability than COS and CS, đue

to reactiveness of those compounds.

TEST:

REFERENCE: P-7

DESCRIPTION: Determination of sulfur by electrolytic conductivity type

analyzer

TEST METHOD: GC/analyzer

APPLICATION: Liquid hydrocarbon fuels

Determination of sulfur content by combustion of sample SCOPE:

and ratio of SO2/CO2 produced.

Presence of some hydrocarbon types; particularly aromatics, LIMITATIONS:

can affect the carbon/hydrogen ratio and introduce small errors (analyzer assumes constant mass). Analysis time

app. 15 min/sample.

TEST:

600

REFERENCE:

P-93

DESCRIPTION:

Ditertiary-butyl disulfide in reference diesel fuels

TEST METHOD:

TLC

APPLICATION:

Diesel fuel

SCOPE:

Determination of DTBDS in reference diesel.

LIMITATIONS:

Qualitative with sensitivity of 0.035 wt% sulfur.

TEST:

REFERENCE: P-92

DESCRIPTION: Sulfur FPD flow optmization and response normalization

with a variable exponential function device

TEST METHOD: GC/FPD, equations

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of sulfur content.

Proportionally factor is critically dependent upon flow LIMITATIONS:

parameters of the detector flame.

TEST:

REFERENCE: P-88

DESCRIPTION: Determination of carbon dioxide, hydrogen sulfide, sulfur

dioxide, ethane, and propane using a carbon molecular

sieve column

TEST METHOD: GC

APPLICATION: Petroleum combustion products

SCOPE: Determination of sulfur light hydrocarbons, carbon dioxide.

LIMITATIONS: Combustion products only.

TEST:

REFERENCE:

DESCRIPTION: Determination of low levels of sulfur in organics by

combustion microcoulometry

TEST METHOD: Combustion microcoulometry

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of sulfur compounds, a recommended procedure

compared with a pyrolysis procedure.

LIMITATIONS: None given.

TEST:

REFERENCE: P-30

DESCRIPTION: Mercaptans, sulfides, and disulfides in hydrocarbon

liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Sulfur compounds determination.

LIMITATIONS: Detection limit of 50 ng injected.

TEST:

REFERENCE: P-30

DESCRIPTION: Heterocyclic sulfur compounds in hydrocarbon liquids

TEST METHOD: GC/MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of sulfur-containing aliphatic ring

compounds.

LIMITATIONS: Detection limit of 10 ng injected.

TEST:

REFERENCE: P-43

DESCRIPTION: Hydrogenolysis of thiophene and acyclic sulfur on

Raney nickel

TEST METHOD: Apparatus, GC

APPLICATION: Known hydrocarbon mixtures only

SCOPE: Model sulfur compounds undergo hydrogenolysis.

reaction products which identify compounds are

analyzed by GC.

LIMITATIONS: Not applicable to unknown hydrocarbon mixtures

or multicomponent hydrocarbon fluids (such as

fuels) where interferences have not been researched.

TEST:

REFERENCE: P-46

DESCRIPTION: Sulfur compound characterization on high-boiling petroleum

fractions

TEST METHOD: Distillation apparatus, MS

APPLICATION: Burner fuels - petroleum, probably synthetic

SCOPE: Heavier ends are obtained by subjecting crude oil to

isothermal distillation, vacuum fractionation, molecular and bruch still distillation. Seven resulting fractions and residue are analyzed by

mass spectrometry for sulfur types.

LIMITATIONS: Method applied to heavy ends but may be applicable to

lighter fractions of petroleum and synthetic crudes.

TEST:

REFERENCE: G-23

DESCRIPTION: Sulfur group determination in straight-run gasolines by

potentiometry

TEST METHOD: Potentiometry

APPLICATION: Straight-run petroleum gasolines

SCOPE: Three methods discussed for the determination of

mercaptan/elemental, disulfide, and sulfide sulfur.

LIMITATIONS: Free sulfur is determined by first potential change

with mercaptan content estimated by difference. Mercaptan

and disulfide interface in sulfide determination and must be subtracted out, however, analysis at low temperatures will help eliminate this inconvenience.

TEST:

REFERENCE: P-33

DESCRIPTION: Mass spectrographic analysis of N and O compounds

in petroleum

TEST METHOD: MS

APPLICATION: Liquid hydrocarbon fuels

SCOPE: MS analysis of N, o, S compounds and aromatics

LIMITATIONS: Impossible to indicate magnitude of errors as reliable

independent methods are not available. Due to complexity of most samples, corrections for hydrocarbon fractionation have not been incorporated into a general program thus estimated oxygen content

tends to be low and hydrocarbon content high.

TEST:

REFERENCE: S-5

DESCRIPTION: Determination of elemental sulfur in bitumen

TEST METHOD: Wet, extraction, UV

APPLICATION: Tar sand bitumen only

SCOPE: Elemental sulfur is extracted w

Elemental sulfur is extracted with naphtha then diluted with cyclohexane and read on UV at 262 nm. An extraction of S from cyclohexane is performed with aqueous

Na₂S and read at 262 nm. A calibration curve for each method was preconstructed, and the differential absorption at this wavelength is related to the

amount of elemental sulfur in the sample.

LIMITATIONS: Cyclohexane portion can be measured with reasonable

accuracy, however, heating and coolingthe sodium sulfice solution results in some color change and unpredictable dissolution rendering quantitative

interpretation rather uncertain.

TEST:

REFERENCE: P-42

DESCRIPTION: Sulfur compound distribution in petroleum by reactor

or pyrolysis GC with a sulfur detector

TEST METHOD: Pyrolyzer, dealkylation reaction, GC

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Dealkylation of condensed thiophenes by catalytic

reactor or noncatalytic pyrolysis. Nonthiophenic converted to H₂S in same manner and all analyzed

by GC.

LIMITATIONS: With the catalytic reactor, all H₂S is deposited on

metal ports disallowing separation of nonthiophenes. However, peak area provides data in relative weight percent and can be normalized to 100%. Wth pyrolyzer,

above 790°C increasing the temperature yields

decreasing recoverable sulfur.

TEST:

REFERENCE: P-32

DESCRIPTION: Elemental sulfur analysis by high-speed liquid chromatography

TEST METHOD: LC with styrene-divinylbenzene-packed columns

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Elemental sulfur is retained quantitatively on column

packing until all other components have eluted.

LIMITATIONS: Presence of large quantities of hydrogen sulfide

will interfere due to trailing effect in column

no problem with small quantities.

TEMPERATURE, CRITICAL

TEST: D 2889
REFERENCE: P-95

DESCRIPTION: Calculation of true vapor pressures of petroleum distillate

fuels

TEST METHOD: Estimation from curve APPLICATION: Liquid petroleum fuels

SCOPE: Estimation of critical temperature from bubble point

curve and known true vapor pressure.

LIMITATIONS: Estimation only, practicability questionable.

TEMPERATURE, DECOMPOSITION

TEST: D 2879
REFERENCE: P-95

DESCRIPTION: Vapor pressure-temperature relationship and initial

decomposition temperature of liquids by isoteniscope

TEST METHOD: Isoteniscope

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of decomposition temperature of mixed

hydrocarbons and its relationship to vapor pressure.

LIMITATIONS: Liquids must be compatible with borosilicate glass and

have a vapor pressure between 1.0 Torr and 760 Torr.

TEMPERATURE, REACTION THRESHOLD

TEST: D 2883
REFERENCE: P-95

DESCRIPTION: Reaction threshold temperature of liquid and solid

materials

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Pre-flame, cool flame and hot flame R.T.T. and inicipient

reaction temperature.

LIMITATIONS: Cooperative data not available for statement of precision

at present time.

TENSION, INTERFACIAL

TEST: D 2285 REFERENCE: P-95

DESCRIPTION: Interfacial tension of electrical insulating oils of

petroleum origin against water by the drop-weight

method.

TEST METHOD: Tensiometer

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Tension of oil or fuel against water.

LIMITATIONS: Sludge interferes.

TEST: D 971
REFERENCE: P-94

DESCRIPTION: Interfacial tension of oil against water by the ring

method

TEST METHOD: Tensiometer

APPLICATION: Liquid hydrocarbons fuels, oils

SCOPE: Tension of oil or fuel against water, indication of

hydrophilic compounds.

LIMITATIONS: Apparatus may need calibration for ring used.

TENSION, SURFACE

TEST: D 3825 REFERENCE: P-96

DESCRIPTION: Dynamic surface tension by the fast-bubble technique

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of specific free energy of liquid-gas

surface.

LIMITATIONS: Applicable to liquids with vapor pressures up to 225

Torr (30 kPa) and kinematic viscosities up to 4.0

mm²/s (4.0 cSt) at the test temperature.

VAPOR PRESSURE

TEST:

REFERENCE: P-122

DESCRIPTION: Application of GC distillation to motor gasoline blending

TEST METHOD: GC, equations

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Equations relating boiling point and vol% of a fraction

to RVP.

LIMITATIONS: Correction factor amounts to RVP of about 0.1 unit

difference from experimentally determined RVP.

TEST: D 2889
REFERENCE: P-95

DESCRIPTION: Calculation of true vapor pressure of petroleum products

distillate fuels

TEST METHOD: Calculation

APPLICATION: Liquid petroleum fuels

SCOPE: Calculation of true vapor pressure based on ASTM D 86

distillation data and critical temperature.

LIMITATIONS: Method not applicable to samples which reach decomposition

temperature prior to 90% distillation point or have a boiling range of less than $100\,^{\circ}\mathrm{F}$ between the 10% and

90% distilled temperatures.

TEST: D 2551
REFERENCE: P-95

DESCRIPTION: Vapor pressure of petroleum products (micromethod)

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of total pressure exerted in vacuo by

air-containing, volatile, nonviscous petroleum products at preselected V/L ratios and temperatures. Correlation

with Reid vapor pressure.

LIMITATIONS: Applicable within the range of 34.-117 kPa. Apparatus

must be able to measure small samples within 1% sensitivity. Different correlation factors differ for dif-

ferent units, especially for a multiunit apparatus.

VAPOR PRESSURE (Cont'd)

TEST: D 323
REFERENCE: P-94

DESCRIPTION: Vapor pressure of petroleum products (Reid method)

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels, oxygenated liquid hydrocarbon

fuels, methyl fuel

SCOPE: Determination of the absolute vapor pressure of volatile

nonviscous petroleum products.

LIMITATIONS: None given.

TEST:

REFERENCE: P-129

DESCRIPTION: Reid vapor pressure of hydrocarbon mixtures

TEST METHOD: Equation

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Equation for partial pressures of components in a mixture.

Total gives RVP.

LIMITATIONS: None given.

TEST:

REFERENCE: P-130

DESCRIPTION: Continuous on-stream analysis of boiling characteristics

of petroleum fractions

TEST METHOD: Monitor

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Boiling point monitor for continuous analysis from which

calibration curves for prediction of RVP, V/L, etc. may

be constructed.

LIMITATIONS: Calibration curves are not given, the equations must be

developed.

TEST:

REFERENCE: P-45

DESCRIPTION: Estimation of vapor pressure of petroleum from GC data

TEST METHOD: GC, calculations

APPLICATION: Petroleum distillate fractions, possibly synthetic-based

fuels also

SCOPE: GC gives fractions of components from which mole

fractions, partial pressures, and total pressures

are calculated.

LIMITATIONS: Modifications necessary for very light and very heavy

ends.

A-2-87 6/81

VAPOR/LIQUID RATIO

TEST:

D 2533

REFERENCE:

P-95

DESCRIPTION:

Vapor-liquid ratio of gasoline

TEST METHOD: APPLICATION:

Apparatus Gasoline

SCOPE:

Measurement of vapor volume from a given volume of gasoline

at atmospheric pressure.

LIMITATIONS:

Temperature of bath must be carefully controlled.

TEST:

D 439

REFERENCE:

P-94

DESCRIPTION:

Estimating temperature V/L values (spec. for gasoline)

TEST METHOD:

Calculations

APPLICATION:

Petroleum gasoline

SCOPE:

Three methods of estimation given for V/L_{\bullet} Computer

method, linear equation method, nomogram method,

relation to distillation data and Reid vapor pressure

also given.

LIMITATIONS:

Not applicable to all gasoline blending stocks or specially blended fuels. To be used only when D 2533 is inconvenient.

TEST:

REFERENCE:

P-4

DESCRIPTION:

Vapor/liquid ratio of motor gasoline

TEST METHOD:

Equations

APPLICATION:

Petroleum gasoline

SCOPE:

Two equations given to aid in the estimation of V/L ratio. Relates vapor pressure, atmospheric pressure, moles of vapor and liquid, and sample volume to V/L

ratios.

LIMITATIONS:

Computer optimized relation. May be modifiable for

V/L=20 since it is given as V/L=36.

TEST:

REFERENCE:

G-16

DESCRIPTION:

Analyzer for determining fuel vaporization pressure curves

of gasoline and gasoline-alcohol fuels

TEST METHOD:

Analyzer

APPLICATION:

Gasoline/alcohol blends

SCOPE:

Pressure change as a function of sample vaporization

is measured. V/L and RVP may be determined.

LIMITATION:

Too small sample will distort linearity of curve.

VAPOR/LIQUID RATIO (Cont'd)

TEST:

1011

REFERENCE:

P-93

DESCRIPTION:

Vapor-liquid ratio of gasoline (alternate method)

TEST METHOD:

Nomograph

APPLICATION:

Petroleum gasoline

SCOPE:

Determination of V/L ratio from RVP and distillation

data.

LIMITATIONS:

Approximation only.

TEST:

REFERENCE:

P-121

DESCRIPTION:

V/L ratios of pure hydrocarbon mixtures

TEST METHOD:

Equations

APPLICATION:

Liquid hydrocarbon fuel

SCOPE:

Appendix provides an equation for estimating V/L=20 at 120°F and 130°F from mole fraction of components.

LIMITATIONS:

Activity corrections must be interpolated from given

table for vol% aromatics.

VAPORIZATION PRESSURE

TEST:

REFERENCE:

G-16

DESCRIPTION:

Analyzer for determining fuel vaporization pressure curves

of gasoline and gasoline-alcohol fuels

TEST METHOD:

Analyzer

APPLICATION:

Gasoline/alcohol blends

SCOPE:

Pressure change as a function of sample vaporization

V/L and RVP may be determined. is measured.

LIMITATIONS:

Too small sample will distort linearity of curve.

VISCOSITY

TEST:

D 445

REFERENCE:

P-94

DESCRIPTION:

Kinematic viscosity of transparent and opaque liquids and

the calculation of dynamic viscosity

TEST METHOD:

Viscometer, calculation

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Determination of kinematic viscosity, calculation of dynamic

viscosity, relation to density.

LIMITATIONS:

Temperature and timing critical.

A-2-89

6/81

VISCOSITY (Cont'd)

TEST:

D 2161

REFERENCE:

P-95

DESCRIPTION:

Conversion of kinematic viscosity to Saybolt Universal

viscosity or to Saybolt Furol viscosity

TEST METHOD:

Equations, tables

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Conversion of viscosity units. Computer calculation

provided.

LIMITATIONS:

None given.

TEST:

REFERENCE:

S-25

DESCRIPTION:

Flow properties of coal/water/oil emulsion

TEST METHOD:

Apparatus

APPLICATION:

Coal/water/oil emulsions

SCOPE:

No detailed procedure. Mention of comparison of

apparatus, Poiseuille equation.

LIMITATIONS:

1% error due to pressure and collection techniques.

TEST:

REFERENCE:

S-29

DESCRIPTION:

Viscosity measurement of coal liquid

TEST METHOD: APPLICATION:

Viscometer Coal liquid

SCOPE:

Viscosity determination with modified Brookfield

viscometer.

LIMITATIONS:

Viscosity of samples over 300 cP increases with time

while being tested.

TEST:

REFERENCE:

S-38

DESCRIPTION:

Viscosity of emulsified aircraft fuel (JP-4) (modified

ASTM D 1092)

TEST METHOD:

Viscometer

APPLICATION:

Fuel emulsions

SCOPE:

Viscosity determination using smaller capillary

diameter.

LIMITATIONS:

Unknown to date.

VISCOSITY (Cont'd)

TEST:

D 88

REFERENCE:

P - 110

DESCRIPTION:

Saybolt viscosity of liquid hydrocarbon fuels

TEST METHOD:

Viscometer

APPLICATION:

Liquid hydrocarbon fuels

SCOPE: LIMITATIONS: Determination of viscosity. Sample may need preheating.

TEST:

REFERENCE:

S-14

DESCRIPTION:

Equations for estimating bulk properties of kerosene

fuels

TEST METHOD:

Equations

APPLICATION:

Kerosene fuels

SCOPE:

Estimation of viscosity from D 2887 data.

LIMITATIONS:

Long equation to which data must be fitted.

TEST:

REFERENCE:

P-133

DESCRIPTION:

Predicting viscosity of crude oil fractions

TEST METHOD:

Equations

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Several equatons provided, one in particular is useful relating viscosity to free energy of activation of viscous

flow.

LIMITATIONS:

Sketchy, not all parameters explained well.

TEST:

REFERENCE:

S-13

DESCRIPTION:

Viscosity of coal-derived liquids.

TEST METHOD:

Wet, viscometer, equations

APPLICATION: SCOPE:

Middle and higher boiling liquid hydrocarbon mixtures. Viscosity changes of coal-derived liquids as function of concentration of asphaltenes, pentene and toluene

insolubles, etc.

LIMITATIONS:

No mention as to a test for purity.

WATER AND SEDIMENT

TEST:

D 2709

REFERENCE:

P-95

DESCRIPTION:

Water and sediment in distillate fuels by centrifuge

TEST METHOD: APPLICATION:

Centrifuge

SCOPE:

Liquid hydrocarbon fuels

Determination of free water and sediment.

LIMITATIONS:

Temperature control critical. Precision of method has

not been determined.

A - 2 - 91

6/81

WATER AND SEDIMENT (Cont'd)

TEST: D 1796
REFERENCE: P-95

DESCRIPTION: Water and sediment in crude oils and fuel oils by

centrifuge

TEST METHOD: Centrifuge

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of water and sediment content.

LIMITATIONS: Temperature control critical.

WATER CONTENT

TEST: D 95
REFERENCE: P-94

DESCRIPTION: Water in petroleum products and bituminous materials by

distillation

TEST METHOD: Distillation apparatus
APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of water content.

LIMITATIONS: Not applicable to bitumenous emulsions.

TEST: D 1744
REFERENCE: P-95

DESCRIPTION: Water in liquid petroleum products by Karl Fischer reagent

TEST METHOD: Apparatus, titration
APPLICATION: Liquid hydrocarbon fuels

SCOPE: Determination of water content.

LIMITATIONS: Applicable to concentration range of 50-1000 ppm. Free

alkali, oxidizing and reducing agents, mercaptans, some basic nitrogen compounds, or other materials which react

with iodine will interfere.

TEST: D 3240 REFERENCE: P-96

DESCRIPTION: Undissolved water in aviation turbine fuels

TEST METHOD: Apparatus
APPLICATION: Turbine fuels

SCOPE: Measurement of undissolved water.

LIMITATIONS: Amount of free water in sample is sensitive to temperature

and may adhere on container walls thus giving inaccurate

rating. Additives in fuel may affect calibration of

test.

WATER CONTENT (Cont'd)

TEST:

E 203

REFERENCE:

P-106

DESCRIPTION:

Water using Karl Fischer reagent

TEST METHOD:

Apparatus, titration

APPLICATION:

Methyl fuel

SCOPE:

Measurement of free water and water of hydration.

LIMITATIONS:

Concentration of reagent, titration technique, apparatus,

quantity of water titration and nature of material being analyzed all have some bearing upon sensitivity,

precision, and accuracy.

TEST:

REFERENCE:

DESCRIPTION:

Removal of water in the distillation of hydrocarbon

mixtures

TEST METHOD:

Wet

APPLICATION:

Liquid hydrocarbon fuels

SCOPE:

Removal of water prior to or during distillation.

LIMITATIONS:

Not highly quantitative.

TEST:

REFERENCE:

P-68

DESCRIPTION:

Water content in turbine fuel by detector

TEST METHOD:

LIMITATIONS:

Apparatus

APPLICATION:

Petroleum turbine fuels

SCOPE:

Determination of water content by UV illumination. Water contents that do not match any of the standards must be interpolated. Method may be applicable to

synthetic turbine fuels.

WATER OF COMBUSTION

TEST:

REFERENCE:

G-10

DESCRIPTION:

Prediction of water of combustion from gasoline compositional

analvsis

TEST METHOD:

Equations, GC

APPLICATION:

Petroleum gasoline

SCOPE:

Prediction of water of combustion from FIA ad PONA

analysis, composition of gasoline being first established

LIMITATIONS:

Statistical analysis by multiple regression. Standard

errors must be considered.

WATER REACTION

TEST:

D 1094

REFERENCE:

P-94

DESCRIPTION:

Water reaction of aviation fuels

TEST METHOD: Wet

APPLICATION:

Avgas, turbine fuels

SCOPE:

Determination of presence of water-miscible components.

LIMITATIONS: Qualitative test only--based on appearance.

WATER SEPARATION

TEST:

D 2550

REFERENCE:

P-95 (ASTM)

DESCRIPTION:

Water separation characteristics of aviation turbine

fuels

TEST METHOD:

Water separometer

APPLICATION:

Turbine fuels

SCOPE:

Measurement of ease with which a fuel will release entrained or emulsified water when passed through a coalescing medium. Measures presence of surfactant

agents.

LIMITATIONS:

Some fuels may develop electrostatic charge which will

require nitrogen blanket during testing.

TEST:

3255.2

REFERENCE:

P-93

DESCRIPTION:

Water separation characteristics of aviation turbine

fuels

TEST METHOD:

Water separometer

APPLICATION:

Turbine fuels

SCOPE:

Ability of fuel to release entrained or emulsifed water.

Use of separation index as rating of this ability.

LIMITATIONS:

Electrostatic charge buildup is possible unless special

care is taken.

WATER TOLERANCE

TEST:

REFERENCE:

P-101

DESCRIPTION:

Test method for determining the water tolerance of gasohol.

TEST METHOD:

Wet, apparatus

APPLICATION:

Gasoline/oxygenate blends

SCOPE:

Determination of gasohol absorbance of water.

LIMITATIONS:

Sample must be transparent in layers 38 mm thick and

have a cloud point below 49°C(120°F).

WATER TOLERANCE (Cont'd)

TEST:

REFERENCE: P-114

DESCRIPTION: Proposed water tolerance test for gasohol

TEST METHOD: Wet

APPLICATION: Gasoline/oxygenate blends

SCOPE: Determination of gasohol absorbance of water. Equation

relating vol% aromatics and wt% water content to cloud

point, and a pass/fail field test are provided.

LIMITATIONS: Must be run in laboratory where sample could be exposed

to large temperature differential which may cause phase separation on test jar. Sample must not be agitated to equilibrate temperature as some methanol will not

resolubilize.

WAX APPEARANCE POINT

TEST: D 3117
REFERENCE: P-96

DESCRIPTION: Wax appearance point of distillate fuels

TEST METHOD: Apparatus

APPLICATION: Liquid hydrocarbon fuels

SCOPE: Detection of separated solids.

LIMITATIONS: Applicable range of (-26-+2)°C(-15-+35)°F. Not ap-

plicable to oils through which stirrer cannot be

seen.

YIELD STRESS

TEST:

REFERENCE: S-38

DESCRIPTION: Modified yield stress method

TEST METHOD: Apparatus

APPLICATION: Fuel emulsions

SCOPE: Yield stress of aircraft fuel emulsion.

LIMITATIONS: Accuracy and reproducbility not yet fully assessed.

TEST:

REFERENCE: S-37

DESCRIPTION: Method for determining the yield stress of emulsified

JP-4 fuels by cone penetration

TEST METHOD: Penetrometer
APPLICATION: Fuel emulsions

SCOPE: Yield stress of fuel emulsions by low and room temperature

methods, worked and related methods.

LIMITATIONS: None given.

APPENDIX B

LIST OF REFERENCES ACCORDING TO CATEGORY WITH RETRIEVAL CODES

LIST OF REFERENCES ACCORDING TO CATEGORY WITH RETRIEVAL CODES

List of References According to Category D With Retrieval Codes

- D-001. Redundant or otherwise unuseful candidate references were rejected, and for this reason not all reference numbers appear in sequence. Although the bulk of obtained literature is listed, acquisition of literature is still continuing. These sources, when obtained and reviewed, will be assigned numbers to replace those missing.
- D-002. Creason, A., Miller, G.M., Kelley, P., Foster, W.E., "Diesel Fuel Filterability Study, MFA Oil Co., Columbia, MO, February 1973.

WET DEL PET SYN

D-003. Williams, T.J., "Diesel Fuel Properties for Combustion Calculations," University of Wales Institute of Science and Technology, International Journal of Mechanical Science, Vol. 13, pp 803-12, July 1971.

EQU DEL PET

D-004. Hanlon, J.V., Maxwell, W.B., Ponder, R.M., "The Development and Application of Predictive Systems for Diesel Fuel Quality presented at National Fuels and Lubricants Meeting, September 17-18, 1969, New York City, NY," Ethyl Corporation, Ferndale, MI, National Petroleum Refiners Association, Washington, DC, September 1969.

EQU DEL

D-005. Frame, E.A., "High-Sulfur Fuel Effects in a Two-Cycle, High-Speed Army Diesel Engine, AFLRL No. 105," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1978.

ENG DEL PET

SYN

D-006. Moffitt, J.V., Owens, E.C., Wright, B.R., Weatherford, W.D., Jr., "Diesel Engine Endurance Test With Water-Containing Fire-Resistant Fuel, AFLRL No. 94," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, September 1979.

OOO ALT PET DEL SYN

D-007. Owens, E.C., Wright, B.R., "Engine Performance and Fire-Safety Characteristics of Water-Containing Diesel Fuels, AFLRL Report No. 83," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1976.

ENG DEL ALT PET

SYN

D-008. Johnston, A.A., Springer, K., Johnson, D.,, Newman, F.M., "Toxicity of Engine Exhaust Gases Diesel-Bromochloromethane Fuel Blend, AFLRL No. 51," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1975.

ENG PET SYN DEL

D-011. Tyler, J.C., Gray, J.T., Weatherford, W.D., Jr., "An Investigation of Diesel Fuel Composition--Exhaust Emission Relationships," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.

ENG DEL PET SYN

D-012. Fodor, G.E., Newman, F.M., "The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part 2. Quantitative Hydrocarbon-Type Analysis of Middle Distillate Fuels," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.

LC DEL DIS PET SYN

D-013. LePera, M.E., McCaleb, F., "Use of the Jet Fuel Thermal Oxidation Tester (JFTOT) for Predicting Diesel Fuel Performance," U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1978.

JFT DEL PET SYN

D-014. Irish, G.E., "Letter to Mr. D.K. Lawrence, Amoco Oil Co., Naperville, IL," Union Oil Co. of California, Brea, CA, April 1980.

ENG DEL PET

D-015. Stavinoha, L.L., Newman, F.M., "Design and Evaluation of Diesel Exhaust Processors for the Analysis of CO and UBH with Vortex Concentration Sensors, AFLRL No. 45 (Final Report)," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.

APP

DEL

PET

SYN

D-016. Baker, L.A., "Alternate Fuels for Medium-Speed Diesel Engines, SAE Technical Paper Series #800330," Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

ENG

DEL

ALT

D-017. Nagalingam, B., Sridhar, B.T., Panchapakesan, W.R., Gopalakrishnan, K.V., Murthy, B.S., "Surface Ignition Initiated Combustion of Alcohol in Diesel Engines--A New Approach, SAE Technical Paper Series #800262," Internal Combustion Engines Lab, Indian Institute of Technology, Madras, India, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

ENG

DEL

ALT

PET

D-018. Purohit, G.P., Housman, J., "Gasification of Diesel Fuel for a Low-Emission, High Efficiency System, SAE Technical Paper Series #800264," Jet Propulsion Laboratory, California Institute of Technology, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

ENG

DEL

PET

SYN

D-019. Tuteja, A.D., Clark, D.W., "Comparative Performance and Emission Characteristics of Petroleum, Oil Shale, and Tar Sands Derived Diesel Fuels, SAE Technical Paper Series #800331," Detroit Diesel Allison, Detroit, MI, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

ENG

DEL

PET

SYN

D-020. Author Unknown, "ASTM Standard Specification for Diesel Fuel Oils, D 975," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.

PET DEL

WET APP

D-021. Berg, P.S., Holmes, E., Bertilsson, B.I., "The Utilization of Different Fuels in a Diesel Engine With Two Separate Injection Systems," Volvo Truck Corp., Goteborg, Sweden, Proceedings to the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp II-29, 1-8, May 1979.

ENG ALT

List of References According to Category G With Retrieval Codes

G-001. Bowden, J.N., "Octane-Cetane Relationship AFLRL Report No. 33," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1974.

EQU GLN

G-002. DuPuis, M.D., Hill, H.H., "Analysis of Gasoline for Antiknock Agents with a Hydrogen Atmosphere Flame Ionization Detector," Department of Chemistry, Washington State University, Pullman, WA, Analytical Chemistry, Vol. 51, No. 2, pp 292-5, February 1979.

GC GLN PET SYN

- G-003. Johnston, A.A., Dimitroff, E., "A Bench Technique for Evaluating the Induction System Deposit Tendencies of Motor Gasolines," U.S. Army Fuel and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., New York, NY, Presented at Fuels and Lubricants Meeting, Houston, TX, November 1966.
- G-004. Stavinoha, L.L., "Internal Standards for the Isolation and Determination of Aromatics in Motor Gasolines, AFLRL Report No. 22," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1973.

GC GLN
PET
SYN

G-005. Stavinoha, L.L., "Hydrocarbon Type Analysis of Gasoline Using Stabilized Olefin Absorption and Gas Chromatography, AFLRL Report No. 23," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1973.

GC GLN PET SYN

G-006. Bowden, J.N., "Trends in Properties of Unleaded Gasolines, AFLRL No. 57," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1975.

OOO GLN PET

G-007. Stavinoha, L.L., "Hydrocarbon Type Analysis by Gas Chromatography, AFLRL Report No. 15," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, July 1972.

GC

GLN PET

SYN

G-008. Walker, D.C., Conway, H.S., "Determination of Hydroperoxides in Petroleum Products," Research Department, Standard Oil Company of Indiana, Whiting, IN, Analytical Chemistry, Vol. 25, No. 6, pp 923-5, June 1953.

WET

GLN

EQU

DIS PET

PET

SYN

G-009. Swab, R.E., Suatoni, J.C., "Gas Chromatographic Determination of Cyclopentyl-Cyclohexyl Naphthene Splits by Carbon Number, in the Gasoline Boiling Range," Gulf Science and Technology, Pittsburgh, PA, Journal of Chromatographic Science, Vol. 17, pp 207-11, April 1979.

GC

GLN

APP

DIS SYN

2110

PET

G-010. Sirtori, S., Vicenzetto, F.A., Garibaldi, P., "Prediction of the Combustion Properties of Gasolines From the Analysis of Their Composition," Alfa Romeo and Snam Progetti, Italy,

EQU

GLN

GC

PET

G-011. Stavinoha, L.L., Newman, F.M., "The Isolation and Determination of Aromatics in Gasoline by Gas Chromatography," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Journal of Chromatographic Science, Vol. 10, pp 583-9, September 1972.

GC

GLN

PET

SYN

G-012. Author Unknown, "Passenger Car Fuel Economy in Short Trip Operation, Alternative Fuels Utilization Program," Gulf Research and Development Co., Pittsburgh, PA for U.S. Department of Energy, Washington, DC, July 1978.

APP

GLN

PET

SYN

G-013. Block, M.G., Callen, R.B., Stockinger, J.H., "The Analysis of Hydrocarbon Products Obtained From Methanol Conversion to Gasoline Using Open Tubular GC Columns and Selective Olefin Absorption," Mobil Research and Development Corporation, Paulsboro, NJ, Journal of Chromatographic Science, Vol. 15, pp 504-12, November 1977.

GC DIS GLN SYN

PET

G-014. DiCorcia, A., Samperi, R., Capponi, G, "Gas Chromatographic Analysis of Gasoline and Pure Naphtha Using Packed Columns," Instituto di Chimica Analitica dell' Universita' di Roma, Rome, Italy, Journal of Chromatography, Vol. 160, pp 147-54, 1978.

GC GLN PET SYN

G-015. Mutsaars, P.M., Van Steen, J.E., "Determination of Lead Alkyls in Gasoline: A Combined Gas Chromatographic-Flame Photometric Method," European Central Laboratory, Occidental Petroleum Co., Antwerp, Belgium, Journal of the Institute of Petroleum, Vol. 58, No. 560, pp 102-7, March 1972.

GC GLN FPD PET SYN

G-016. Baudino, J.H., Chloupek, F.J., Crowley, A.W., "Analyzer for Determining Fuel Vaporization Pressure Curves of Gasoline and Gasoline-Alcohol Fuels," Atlantic Richfield Co., Harvey Technical Center, Harvey, IL, Analytical Chemistry, Vol. 49, No. 4, pp 2368-71, December 1977.

ANL GLN SYN PET

G-017. Clay, D.A., Rogers, C.H., Jungers, R.H., "Determination of Total Sulfur in Gasoline by Gas Chromatography With a Flame Photometric Detector," United States Environmental Protection Agency Environmental Monitoring and Support Laboratory, Analytical Chemistry Branch, Research Triangle Park, NC, Analytical Chemistry, Vol. 49, No. 1, pp 126-8, January 1977.

GC GLN FPD PET SYN

G-018. Ruo, F.C.S., Selucky, M.L., Strausz, O.P., "Determination of Tetraethyllead in Gasolines by High Performance Liquid Chromatography," Hydrocarbon Research Center, University of Alberta, Edmonton, Alta., Analytical Chemistry, Vol. 49, No. 12, pp 1761-5, October 1977.

LC GLN APP PET SYN

G-019. Collins, M.H., "A Technique to Characterize Quantitatively the Air/Fuel Mixture in the Inlet Manifold of a Gasoline Engine," Shell Research Ltd.,

ENG GLN PET

G-020. Kapoor, S.H., Kumar, P., Mallik, V.P., Chhibber, S.K., Gupta, P.L., "A UV Method for the Detection of Adulteration of Gasolines With Kerosenes," Indian Institute of Petroleum, Research and Industry, Vol. 23, pp 94-100, June 1978.

UV GLN PET . SYN

G-021. Adland, E.R., Butlin, A.G., Caddock, B.D., Green, A.G., "An Apparatus for the Characterization of Gasoline Volatility by Gas-Liquid Chromatography," Shell Research Ltd., Thornton Research Center, Chester, England, Journal of the Institute of Petroleum, Vol. 57, No. 558, pp 347-52, November 1971.

GC GLN APP PET SYN

G-022. Driscoll, D.J., Clay, D.A., Rogers, C.H., Jungers, R.H., Butler, F.E., "Direct Determination of Phosphorus in Gasoline by Flameless Atomic Absorption Spectrometry," United States Environmental Protection Agency, Source Fuels and Molecular Chemistry Section, Research Triangle Park, NC, Analytical Chemistry, Vol. 50, No. 8, pp 767-9, May 1978.

AA GLN PET SYN

G-023 Scherbina, E.I., Efimova, T.A., Tenenbaum, A.E., Mikhal'skaya, L.I., Astakhov, V.A., "Potentiometric Determination of the Group Composition of Sulfur Compounds Present in Straight-Run Gasoline Fractions," S.M. Kirov Belorussian Technological Institute, Zhurnal Prikladnoi Khimii, Vol. 44, No. 7, pp 1589-94, July 1971.

POT PET GLN

- G-024 Myers, M.E., Jr., Stollsteimer, J., Wims, A.M., "Determination of Hydrocarbon-Type Distribution and Hydrogen/Carbon Ratio of Gasoline by Nuclear Magnetic Resonance Spectrometry," Research Laboratories, General Motors Technical Center, Warren, MI, Analytical Chemistry, Vol. 47, No. 12, pp 2010-5, October, 1975.
- G-030. Author Unknown, "Military Specification for Gasoline, Aviation: Grades 80/87, 100/130, 115/145, MIL-G-5572F, January 1978.

WET PET APP GLN

G-031. Author Unknown, "ASTM Standard Specifications for Automotive Gasoline, D 439," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.

WET PET APP GLN

G-032. Author Unknown, "ASTM Standard Specifications for Aviation Gasolines, D 910," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.

WET PET APP GLN

G-033. Bechtold, R., Pullman, B., "Driving Cycle Comparisons of Energy Economies and Emissions From an Alcohol and Gasoline Fueled Vehicle," U.S. Department of Energy and University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-48, 1-13, May 1979.

ENG ALT

G-034. Adt, R.R., Chester, K.A., Kajitani, S., Rhee, H.T., Spurney, W.F., "Characterization of Alcohol/Gasoline Blends as a Stratified-Charge Engine Fuel: Performance and Emissions," University of Miami, Department of Mechanical Engineering, Coral Gables, FL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-55, 1-10, May 1979.

ENG

G-035. Harrington, J.A., Brehob, D.D., Schanerberger, E.H., "Evaluation of Methyl-Tertiary Butyl Ether as a Gasoline Component," Ford Motor Co., Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-53, 1-13, May 1979.

ENG ALT

List of References According to Category P With Retrieval Codes

P-001. Wimer, W.W., Wright, B.R., Weatherford, W.D., Jr., "Ignition and Flammability Properties of Fire-Safe Fuels, AFLRL No. 39," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1974.

APP

PET SYN

P-002. Author Unknown, "Technical Manual for the Analysis of Fuels--Level I," Arthur D. Little Inc., Cambridge, MA, Industrial Environmental Research Lab, Research Triangle Park, NC, December 1977.

000

Syn ALT

P-003. Schwende, T.J., Novotny, M., Purcell, J.E., "Determination of Aromatics in Fuels and Products of Combustion Using Capillary GC and UV Detection," Chemistry Department, Indiana University, Bloomington, IN and Perkin-Elmer Corporation, Norwalk, CT, Chromatography Newsletter, Vol. 8, No. 1, pp 1-2, January 1980.

GC UV PET SYN

P-004. Walsh, R.P., Mortimer, J.V., "New Way to Test Product Quality," the British Petroleum Company, Ltd., Sunbury-on-Thames, Middlesex, United Kingdom, Hydrocarbon Processing, pp 153-8, September 1971.

GC

GLN

EOU

PET

P-005. Morita, Y., Kogure, Y., Nomura, A., Ogawa, T., Tamaki, S., "A Consideration on Standardization of Analytical Methods for Determination of Total Nitrogen in Fuel Oils," The National Chemical Laboratory for Industry, Tokyo, Japan, 1975.

WET

PET

DEL

SYN

P-006. Rubin, I.B., Bayne, C.K., "Statistical Designs for the Optimization of the Nitrogen-Phosphorus Gas Chromatographic Detector Response," Oak Ridge National Laboratory, Oak Ridge, TN, Analytical Chemistry, Vol. 51, No. 4, pp 541-6, April 1979.

EQU

SYN

GC

PET

P-007. Cropper, W.P., "New Type Sulfur Analyzer Developed," Standard Oil Company of Indiana, Naperville, IL, Oil and Gas Journal, pp 71-5, December 1979.

ANL

DIS

PET

SYN

P-008. Author Unknown, "Military Standardization Handbook--Quality Surveillance Handbook for Fuels, Lubricants, and Related Products, 200-E," Department of Defense, Washington, DC, March 1971.

000

DIS

PET

SYN

P-009. Sieck, L.W., "Fingerprinting and Partial Quantification of Complex Hydrocarbon Mixtures by Chemical Ionization Mass Spectrometry," National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 51, No. 1, pp 128-32, January 1979.

MS

PET

SYN

P-010. Angello, L.C., Bradley, R.P., "Correlation Study of Thermal Stability Test Methods, AFAPL-TR-75-4," Fuels and Lubricants Division, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, September 1979.

COK

PET

JFT

SYN

P-011. Blosser, E.R., "Develop an Operational System for Evaluating and Testing Methods and Instruments for Determining the Effects of Fuels and Fuel Additives on Automobile Emissions," Battelle Memorial Institute, Columbus Laboratories, Columbus, OH. Sponsored by Chemistry and Physics Laboratory, National Environmental Research Center, Research Triangle Park, NC, February 1973.

ENG

PET

APP

SYN

P-012. Burchfield, H.P., Wheeler, R.J., Bernos, J.B., "Fluorescence Detector for Analysis of Polynuclear Arenas by Gas Chromatography," Gulf South Research Institute, Atchafalaya Basin Laboratories, New Iberia, LA, Analytical Chemistry, Vol. 43., No. 14, pp 1976-81, December 1971.

GC

PET

SYN

P-013. Herlan, A., "On the Formation of Polycyclic Aromatics: Investigation of Fuel Oil and Emissions by High-Resolution Mass Spectrometry," Engler-Bunte-Institut, Bereich Gas, Erdol und Kohle, der Unversitat Harlsrube, Harlsruhe, West Germany, Combustion and Flame, Vol. 31, pp 297-307, 1978.

MS APP PET SYN

P-014. Lawler, G.C., Loong, W., Tiorito, B.J., Laseter, J.L., "An Automated Glass Capillary Gas Chromatographic System for Routine Quantitative Analysis," Center for Bio-Organic Studies, University of New Orleans, New Orleans, LA, Journal of Chromatographic Science, Vol. 15, November 1977.

GC

PET SYN

P-015. Author Unknown, "A Primer on Current Automotive Fuels, Journal of the Society of Automotive Engineers, Inc., Vol. 87, No. 12, pp 19-27, 1979.

ENG

GLN

DEL

TUR

SYN

PET

P-016. Mair, B.J., "Methods for Separating Petroleum Hydrocarbons," Carnegie Institute of Technology, Proceedings from the Seventh World Petroleum Congress, Mexico City, PD-15, pp 43-66, 1967.

APP

PET

GC

DIS

LC

WET

P-017. Dominguez, J.A.G., Munoz, J.G., Sanchez, E.F., Molera, M.J., "Retention of Methane in Gas-Liquid Chromatography-New Evaluation Methods of Mathematical Dead Time," Instituto de Quimica Fisica "Rocasolano", Madrid, Spain, Journal of Chromatographic Science, Vol. 15, pp 520-7, November 1977.

GC

PET

SYN

P-018. Nomura, A., Morita, Y., Kogure, Y., "Nitrogen Compounds in Petroleum. IV. Distribution Profiles of Nitrogen Compounds in Petroleum by Solid-Liquid Chromatography," Department of Analytical Chemistry, National Chemical Laboratory for Industry, Honmachi, Shibuya-ku, Tokyo, Japan, Bulletin of the Chemical Society of Japan, Vol. 52, No. 3, pp 817-20, March 1979.

LC

PET

SYN

P-019. Sing, H.A., Garroway, A.N., Hazlett, R.N., "Determination of Aromatic Hydrocarbon Fraction in Oil Shale by C NMR With Magic-Angle Spinning," Naval Research Laboratory, Washington, DC, Fuel, Vol. 57, pp 450-4. August 1978.

NMR

SO

P-020. Author Unknown, "Automated Analyzers and Quality Control for the Petroleum Industry, ASTM Special Technical Publication #428," Symposium presented at a meeting of Committee D-2 on Petroleum Products and Lubricants ASTM, Houston, TX, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, December 1966.

ANL

PET

SYN

P-021. Mair, R.D., Graupner, A.J., "Determination of Organic Peroxides by Iodine Liberation Procedure," Research Center, Hercules Powder Co., Wilmington, DE, Analytical Chemistry, Vol. 36, No. 1, pp 194-204, January 1964.

WET

PET

APP

SYN

P-022. Gupta, P.L., Krishna, M.G., Ramakrishna, V., "Wear Characteristics--Hydrocarbons," Indian Institute of Petroleum, Dehra, India and Indian Institute of Technology, New Delhi, India,

4B

PET

SYN

P-023. Author Unknown, "Calculation of Physical Properties of Petroleum Products From Gas Chromatographic Analysis, ASTM STP 577," Symposium Sponsored by ASTM Committee D-2, Dallas, TX, December 1973, American Society for Testing and Materials, Philadelphia, PA, May 1975.

EQU GC GLN

PET

P-024. Mannheimer, R.J., Weatherford, W.D., Jr., "Investigation of Rheological Properties of Dilute Solutions of Polymeric Antimist Agents in Hydrocarbon Fuels, AFLRL No. 59," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, June 1975.

APP

PET

SYN

TUR

P-025. Fodor, G.E., Newman, F.M., "The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part I: Qualitative Hydrocarbon-Type Analysis, AFLRL Report No. 62," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.

LC PET SYN

P-026. Marbach, H.W., Jr., Johnston, A.A., "Development of a Bench Procedure for Evaluating the Effectiveness of Dispersant-Detergent Gasoline Additives, Phase II, Final Report AFLRL No. 52," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1974.

APP PET SYN GLN

P-027. Bowden, J.N., Wimer, W.W., "Universal Fuel Requirements, AFLRL Report No. 67," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.

EQU GLN DEL TUR

PET

P-028. Lubkowitz, J.A., Buenafama, H.D., Ferrari, V.A., "Computer Controlled System for the Automatic Neutron Activation Analysis of Vanadium in Petroleum with a Californium-252 Source," INTEVEP, Caracas, Venequela and Reactor Experiments, San Carlos, CA, Analytical Chemistry, Vol. 52, No. 2, pp 233-9, February 1980.

ANL PET SYN

P-029. Kajikawa, M., Isoda, T., Amari, T., Kawazuchi, M., "Relationship Betweem Hydrocarbon-Type Composition of Various Kerosene Distillates and Their Properties," Central Research Laboratory, Japan, Journal of Japan Petroleum Institute, Vol. 20, No. 7, July 1977.

EQU DIS PET

P-030. Harris, J.C., Hayes, M.L., Levins, P.L., Lindsay, D.B., "EPA/IERL-RTP Procedures for Level 2 Sampling and Analysis of Organic Materials," Arthur D. Little Inc., Acorn Park, Cambridge, MA, Industrial Environmental Research Laboratory--Office of Energy, Minerals and Industry, Research Triangle Park, NC, February 1979.

LC PET GC SYN

MS UV NMR P-031. Bye, R., Paus, P.E., Solberg, R., Thomassen, Y., "Atomic Absorption Spectroscopy Used as a Specific Gas Chromatography Detector. Comparison of Flame and Graphite Furnace Techniques in the Determination of Tetraalkyllead Compounds," Central Institute for Industrial Research and Department of Chemistry, University of Oslo, Oslo 3, Norway, Atomic Absorption Newsletter, Vol. 17, No. 6, November 1978.

GC PET AA SYN APP DIS

P-032. Cassidy, R.M., "A Selective Method for Elemental Sulfur Analysis by High-Speed Liquid Chromatography," General Chemistry Branch, Atomic Energy of Canada Ltd., Chalk River Nuclear Laboratories, Chalk River, Ont., Journal of Chromatography, Vol. 117, pp 71-9, 1976.

LC TUR
DEL
PET
SYN

P-033. Peters, A.W., Bendoraitis, J.G., "High Resolution Mass Spectrographic Method for the Analysis of Nitrogen and Oxygen-Containing Material Derived from Petroleum," Mobil Research and Development Corp., Research Department, Paulsboro, NJ, Analytical Chemistry, Vol. 48, No. 77, pp 968-73, June 1976.

MS PET SYN

P-034. Johnston, R.K., Shamblin, J.E., Weatherford, W.D., Jr., Schneider, K.H., Cuellar, J.P., Jr., "High-Temperature Fuels Research and Test Method Development, Volume I--Thermal Stability, Combustion, and Low-Temperature Studies," Southwest Research Institute, San Antonio, TX, October 1959.

COK PET BM SYN

P-035. Johnston, R.K., Wisdom, W.P., "High-Temperature Fuels Research and Test Method Development, Volume II--Inspection Tests," Southwest Research Institute, San Antonio, TX, October 1959.

COK PET APP SYN TUR

P-036. Author Unknown, "EPA--BMW Correlation Program," Standards Development and Support Branch Emission Control Technology Division, U.S. Environmental Protection Agency, Ann Arbor, MI, May 1975.

ENG PET APP SYN

P-037. LePera, M.E., Sonnenburg, J.G., "Automotive Fuel Conditioners: Their Properties and Effectiveness," U.S. Army Aberdeen Research and Development Center, Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, December 1971.

APP

PET

SYN

P-038. Parsons, M.L., Winefordner, J.D., "Optimization of the Critical Instrumental Parameters for Achieving Maximum Sensitivity and Precision in Flame-Spectrometric Methods of Analysis," Department of Chemistry, University of Florida, Gainesville, FL, Applied Spectroscopy, Vol. 21, No. 6, pp 368-74, November 1967.

AA

PET

ΑF

SYN

FE

P-039. Author Unknown, "Procedures for Evaluating the Stability of Distillate Fuel Oils," Nalco Chemical Co., Houston, TX, February 1972.

WET

DIS

PET

SYN

P-040. Ernst, E.D., "Laboratory Test Techniques for Evaluating the Thermal Protection of Materials When Exposed to Various Heat Sources, AFML-TR-74-118," University of Dayton, Dayton, OH, Research Institute for Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, March 1974.

APP

PET

SYN

P-041. Author Unknown, "U.S. Army Test and Evaluation Test Operations Procedure: Fuels and Lubricants, TOP-2-2-701," U.S. Army Aberdeen Proving Ground, Aberdeen Proving Ground, MD, July 1976.

APP

PET

SYN

P-042. Drashel, H.V., "Sulfur Compound Type Distributions in Petroleum Using an In-Line Reactor or Pyrolysis Combined With Gas Chromatography and a Microcoulometric Sulfur Detector," Esso Research Laboratories, Humble Oil and Refining Co., Baton Rouge, LA, Analytical Chemistry, Vol. 41, No. 4, pp 569-76, April 1969.

GC

PET

P-043. Staszewoki, R., Janak, J., Wojdela, T., "Methods of Analysis of Sulfur Compounds in Hydrocarbon Mixtures; I, Study of Hydrogenolysis of Thiophene and Simple Acyclic Sulfur Compounds on Raney Nickel," Department of Inorganic Chemistry Technology and Technical Analysis, Institute of Technology, Gdansk (Poland), Journal of Chromatography, Vol 36, pp 429-39, 1968.

WET PET GC SYN

P-044. Kolb, B., "Application of an Automated Head-Space Procedure for Trace Analysis by Gas Chromatography," Bodenseewerk, Perkin-Elmer and Co., GmbH, D-7770, Ueberlingen, G.F.R., Journal of Chromatography, Vol. 122, pp 553-68, 1976.

GC PET SYN

P-045. Eggertson, T.T., Nygard, N.R., Nickoley, L.D., "Estimation of the Vapor Pressure of Petroleum Distillate Fractions from Gas Chromatographic Data," Cal/Ink Division, Flint Ink Corp., Berkeley, CA, Analytical Chemistry, Vol. 52, No. 13, pp 2069-72, November 1980.

GC PET SYN DIS

P-046. Thompson, C.J., Foster, N.G., Coleman, H.J., Rall, H.T., "Sulfur Compound Characterization Studies on High-Boiling Petroleum Fractions," United States Department of the Interior - Bureau of Mines, Bureau of Mines Report of Investigations 6879, 1966.

APP PET MS SYN

P-047. Gallegos, E.J., "Medium-Resolution Mass Spectrometry as a Nitrogen Compound Specific Detector," Chevron Research Company, Richmond, CA, Analytical Chemistry, Vol. 53, No. 2, pp 187-9, February 1981.

GC PET MS SYN

P-048. Uhdeova, J., Rezl, V., "Determination of Oxygen in Organic Substances by Reaction-Frontal Gas Chromatography," Institute of Analytical Chemistry, Czechoslovak Academy of Sciences, Brno, Czechoslovakia, Analytical Chemistry, Vol. 53, No. 2, pp 164-7, February 1981.

GC PET SYN

P-049. Sawatzky, H., George, A.E., Smiley, G.T., "The Evaluation of Lithium Chloride-Coated Porous Silica for the Gas Chromatographic Separation of Petroleum Fractions," Fuels Research Centre, Ottawa, Ontario, General Papers-Petroleum Chemistry, Presented before the Division of Petroleum Chemistry, Inc., American Chemical Society, Dallas Meeting, April 1973.

GC PET

P-050. Ozubko, R.S., Clugston, D.M., Furimsky, E., "Comparison of Mass Spectrometry and Nuclear Magnetic Resonance Spectrometry for Determination of Hydrocarbon Type," Energy Research Laboratories, Department of Energy, Mines, and Resources, Ottawa, Ont., Analytical Chemistry, Vol. 53, No. 2, pp 183-7, February 1981.

MS PET NMR SYN

P-051. McKay, J.T., Weber, J.H., Latham, D.R., "Characterization of Nitrogen Bases in High-Boiling Petroleum Distillates," Laramie Energy Research Center, Energy and Development Administration, Laramie, WY, Analytical Chemistry, Vol. 48, No. 6, pp 891-8, May 1976.

GPC
IR PET
MS DIS
FLS SYN

P-052. White, D.C., "Determination of Low Levels of Sulfur in Organics by Combustion Microcoulometry," British Petroleum Co., Group Research and Development Department, Analytical Branch, Sunbury-on-Thames, Middlesex, England, Analytical Chemistry, Vol. 49, No. 11, pp 1615-8, September 1977.

CM PET DIS SYN

P-053. Pesek, J.C., Blair, B.A., "Determination of C₈ and Heavier Molecular Weight Alkylbenzenes in Petroleum Naphthas by Gas Chromatography," San Jose State University, San Jose, CA and Safety-Kleen Corporation, Elgis, IL, Analytical Chemistry, Vol. 51, No. 12, pp 2048-50, October 1979.

GC PET

P-054. Saint-Just, J., "Determinaton of the Vanadium Content of Hydrotreated Petroleum Residues by Visible Spectrometry," Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 50, No. 12, pp 1647-8, October 1978.

VIS PET DIS SYN

P-055. Knof, H., Large, R., Albers, G., "Determination of Mercaptans by Negative Ion Mass Spectrometry," Deutsche B.P. Aktiengesellschaft, Institut fur Forschung und Entwicklung, W. Germany, Analytical Chemistry, Vol. 48, No. 14, pp 2120-3, December 1976.

MS

PET

SYN DIS

P-056. Pearson, C.D., Hines, W.J., "Determination of Hydrogen Sulfide, Carbonyl Sulfide, Carbon Disulfide, and Sulfur Dioxide in Gases and Hydrocarbon Streams by Gas Chromatography/Flame Photometric Detection," Phillips Petroleum Co., Research and Development, Bartlesville, OK, Analytical Chemistry, Vol. 49, No. 1, pp 123-6, January 1977.

GC FPD PET

SYN

P-057. LePera, M.E., "Identification and Characterization of Petroleum Fuels Using Temperature-Programmed Gas-Liquid Chromatography," U.S. Army Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, November 1966.

GC

GLN

DEL

TUR

PET

SYN

P-058. Taylor, W.T., Frankenfeld, J.W., "Development of High Stability Fuel--Final Report for Phase II," Exxon Research and Engineering Co., Government Research Laboratory, Linden, NJ, December 1975.

000

PET

SYN

P-059. Hiatt, R., Mill, T., Irwin, K.C., Castleman, J.K., "Homolytic Decompositions of Hydroperoxides II. Radical-Iduced Decompositions of t-Butyl Hydroperoxide," Stanford Research Institute, Menlo Park, CA, Journal of Organic Chemistry, Vol. 33, No. 4, pp 1421, April 1968.

WET GC PET

SYN

P-060. Bagnetto, L., "Thermal Stability of Hydrocarbon Fuels," Phillips Petroleum Co., Air Force Aero Propulsion Laboratory, Research and Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, OH, September 1966.

BM COK PET

.

DIS

P-061. Schabron, J.T., Hurtubise, R.J., Silver, H.T., "Separation of Hydroaromatics and Polycyclic Aromatic Hydrocarbons and Determinations of Tetralin and Naphalene in Coal-Derived Solvents," University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 49, No. 14, December 1977.

LC

COL

P-062. Wise, S.A., Chesler, S.N., Hertz, H.S., Hilpert, L.K., May, W.E., "Chemically-Bonded Aminosilane Stationary Phase of the High-Performance Liquid Chromatographic Separation of Polynuclear Aromatic Compounds," Institute for Materials Research, Analytical Chemistry Division, National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 49, No. 14, pp 2306-10, December 1977.

LC

PET

 GC

SYN

MS

P-063. Freudenthal, J., Gramberg, L.G., "Pulse-Counting Techniques in Organic Mass Spectrometry," National Institute of Public Health, Laboratory of Toxicology, Netherlands, Analytical Chemistry, Vol. 49, No. 14, pp 2205-8, December 1977.

MS GC PET

SYN

P-064. Ho, C.H., Clark, B.R., Guerin, M.R., Ma, C.Y., Rao, T.K., "Aromatic Nitrogen Compounds in Fossil Fuel--A Potential Hazard," Analytical Chemistry and Biology Divisions, Oak Ridge National Laboratory, Oak Ridge, TN, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 281-91, 1979.

GC MS PET SYN

P-065. Alger, T.D., Pugmire, R.J., Hamill, W.D., Grant, D.M., "The Effects of T, and NOE Considerations in Quantitative Applications of Carbon-13 NMR to the Analysis of Complex Hydrocarbon Mixtures," Department of Chemistry and Mining and Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 2, pp 334-8, 1979.

NMR

PET

P-066. Siminski, V.J., Wright, F.J., Edelman, R., Economos, C., Fortuno, O., "Research on Methods of Improving the Combustion Characteristics of Liquid Hydrocarbon Fuels. Volume I: Experimental Determination of Ignition Delay Times in Subsonic Flow Sytems. Volume II: Kinetics Modeling and Supersonic Testing, AFAPL-TR-72-24," Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, February 1972.

APP

PET

P-067. Ritchie, R.K., Kulawic, D., "Identification and Determination of Freezing-Point-Depressant Anti-Icing Additives in Hydrocarbon Fuels by Infrared Spectrometry," Gulf Oil Canada Ltd, Research and Development Department, Sheridan Park, Ontario, Analytical Chemistry, Vol. 42, No. 9, pp 1080-1083, August 1979.

IR

GLN

TÚR

PET

SYN

P-068. Johnston, R.H., Monita, C.M., "Evaluation of a Detector for Free Water in Fuel, AFAPL-TR-66.39," Southwest Research Institute, San Antonio, TX, April 1966.

APP

PET

P-069. Gallegos, E.J., "Analysis of Heavy Distillates, Residues...," Research Services Department, Chevron Research Co., Richmond, CA, Chromatographic Science, Vol. 11, pp 163-85, 1979.

GC

PET

SYN

P-070. Butler, R.D., "Hydrogen Content of Hydrocarbon Fuels by a Low-Resolution Nuclear Resonance Method, AFAPL-TR-77-61," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1977.

NMR

ALT

SYN

PET

P-071. Korsikova, I.S., Akimov, S.V., Nikitina, E.A., Lyamenkova, T.A., "Rapid Method for the Evaluation of Relative Efficiency of Corrosion Inhibitors in Engine Fuels," All-Union Scientific Research for Petroleum Processing, i Tekhnologiya Topliv i Masel, No. 2, pp 38-40, February 1978.

WET

PET

APP

SYN

P-072. Good, W.D., Scott, D.W., Smith, N.K., Bechtold, S.L., Osborn, A.G., "Thermodynamics of Organic Compounds," Department of Energy, Bartles-ville Energy Technology Center, Bartlesville, OK, September 1978.

EQU

PET

TUR

P-073. Buckles, M.T., Rhodes, E.J.W., "Micro and Semimicro Procedures for the Determination of Carbon and Hydrogen in Organic Compounds," Chemical Research Laboratory, Edgewood Arsenal, MD, July 1968.

APP

PET

P-074. Selucky, M.L., Rue, C.S., Strausz, O.P., "High-Pressure Liquid Chromatography Fingerprinting of Petroleums and Petroleum Products," Hydrocarbon Research Center, Department of Chemistry, University of Alberta, Edmonton, Alta., Fuel, Vol. 57, pp 585-91, October 1978.

LC

PET SYN

P-075. Author Unknown, "Determination of the Solubility of Gases in Low-Boiling Liquids Proposed Method #5.70,

WET

PET

SYN

P-076. Ford, D.C., "The Evaluation of Reformate Analysis by Gas Chromato-graphy," Sinclair Research, Inc., Harvey, IL, July 1966.

GC

PET

P-077. Stein, M., "Recover Aromatics With NFM," Heinrich Koppers Gml H. Essen, Germany, Hydrocarbon Processing, pp 139-41, April 1973.

WET

PET

SYN

P-078. Stuckey, C.L., "The Analysis of Aromatic Hydrocarbons in the 325-435°F Boiling Fraction of Crude Oil by Open Tubular Column GC," Research and Development Department, Continental Oil Co., Ponca City, OK, Journal of Chromatographic Science, Vol. 9, pp 575-6, September 1971.

GC

PET SYN

P-079. Bayer, F.L., Goodley, P.C., Gordon, M., "Rapid Gas Chromatographic Separation of Diastereomeric Dihalo-Butanes, Pentanes, and Hexanes," Department of Chemistry, Murray State University, Murray, KY, Journal of Chromatographic Science, Vol. 11, pp 443-6, August 1973.

GC

PET

SYN

P-080. Marquart, J.R., Dellow, G.B., Freitas, E.R., "Determination of Normal Paraffins in Petroleum Heavy Distillates by Urea Adduction and Gas Chromatography," Shell Development Co., Emeryville, CA, Analytical Chemistry, Vol. 40, No. 11, pp 1633-7, September 1968.

GC

DIS

PET

P-081. Cukor, P., Lanning, E.W., "Analysis of Organic Mixtures Using the Combination of a Thermogravimetric Analyzer, a Gas Chromatograph and an Infrared Spectrophotometer," Bayside Research Center, GTE Laboratories Inc., Bayside, NY, Journal of Chromatographic Science, Vol. 9, pp 487-92, August 1971.

GC PET IR SYN

P-082. Armenante, M., Santoro, V., Spadaccini, G., "Gas Chromatographic Analysis of Radiolysis Products of Hydrocarbons," Istituto di Fisica Superiore, Universita di Napoli, Naples, Italy, Journal of Chromatographic Science, Vol. 9, pp 510-1, August 1978.

GC PET SYN

P-083. Jones, W.J., Payne, V., "New Solvent to Extract Aromatics," Howe-Baker Engineers Inc., Tyler, Tx and Cosden Oil and Chemical Co., Big Spring, TX, Hydrocarbon Processing, pp 91-92, March 1973.

WET PET SYN

P-084. Carson, J.W., Lege, G., Young, J.D., "Comparative Relative Molar Response Data on C₅-C₈ Hydrocarbons," Puerto Rico Olefins Co., Peneulas, Puerto Rico, Journal of Chromatographic Science, Vol. 11, pp 503-8, October 1973.

GC PET SYN

P-085. Elder, J., "A New, Rapid Method for the Precise Determination of the Density of Fluids," Mettler Instrument Corporation, Princeton, NJ, Presented at the 25th Pittsburgh Conference, Pittsburgh, PA, March 1974.

ANL PET SYN

P-086. Papa, L.J., Turner, L.P., "Chromatographic Determination of Carbonyl Compounds as Their 2,4-Dinitrophenylhydrazone. I. Gas Chromatography," Jackson Laboratory-Organic Chemicals Department, E.I. DuPont de Nemours and Company, Wilmington, DE, Journal of Chromatographic Science, Vol. 10, pp 744-50, December 1972.

GC PET LC SYN

P-089. Cram, S.P., Chesler, S.N., "Coupling of High Speed Plasma Chromatography With Gas Chromatography," Analytical Chemistry Division, National Bureau of Standards, Washington, D.C., Journal of Chromatographic Science, Vol. 11, pp 391-401, August 1973.

GC PET EOU SYN

P-090. Karasek, F.W., Fong, I., "Analysis of Chlorinated Benzene Compounds by Gas Chromatography," Department of Chemistry, University of Waterloo, Waterloo, Ontario, Journal of Chromatographic Science, Vol. 9, pp 497-9, August 1971.

GC PET SYN

P-092. Eckhardt, J.G., Denton, M.B., Moyers, J.L., "Sulfur FPD Flow Optimization and Response Normalization With a Variable Exponential Functional Device," Atmospheric Analysis Laboratory, Department of Chemistry, University of Arizona, Tuscon, AZ, Journal of Chromatographic Science, Vol. 13, pp 133-7, March 1975.

GC PET FPD SYN EOU

P-093. Author Unknown, "Federal Test Method Standard No. 791B, 1979 Edition, January 1969.

WET PET SYN

P-094. Author Unknown, "1979 Annual Book of ASTM Standards, Part 23," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET PET APP SYN

P-095. Author Unknown, "1979 Annual Book of Standards, Part 24," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET PET APP SYN

P-096. Author Unknown, "1979 Annual Book of ASTM Standards, Part 25," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET PET APP SYN

P-097. Author Unknown, "1979 Annual Book of ASTM Standards, Part 29," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET

ALT

P-098. Author Unknown, "1979 Annual Book of ASTM Standards, Part 47," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET

PET SYN

APP

P-099. Zetlmeisl, M.J., Laurence, D.F., "Trace Chloride Determination by Rate Controlled Coulometric Titration," Petrolite Corporation, St. Louis, MO, Analytical Chemistry, Vol. 49, No. 11, pp 1557-62, September 1977.

CM

PET

SYN

P-100. Author Unknown, "Military Specification MIL-T-5624L for Turbine Fuel, Aviation, Grades JP-4 and JP-5 Appendix A, April 1976.

000

TUR

PET

SYN

P-101. Author Unknown, "Purchase Description Number 102B for Gasohol, Automotive Unleaded, Appendices 1,2,3," U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1980.

WET

ALT

APP

PET

SYN

GLN

P-102. Sutton, D.G., Westburg, K.R., Melzer, J.E., "Chemiluminescence Detector Based on Active Nitrogen for Gas Chromatography of Hydrocarbons," The Aerospace Corporation, El Segundo, CA, Analytical Chemistry, Vol. 51, No. 9, pp 1399-1401, August 1979.

GC

PET

SYN

P-103. Author Unknown, "Federal Specification VVF-800B for Fuel Oil, Diesel, April 1975.

000

DEL

P-104. Author Unknown, "Military Specification MIL-P-87107B for Propellant, High Density Synthetic Hydrocarbon-Type Grades JP-9 and JP-10, United States Air Force, Appendices A, B, March 1979.

000

P-105. Kessler, J.E., Mitchell, J.W., "Quantitative Ultratrace Elemental Analysis by X-Ray Fluorescence Spectrometry," Analytical Chemistry Research Department, Bell Laboratories, Murray Hill, NJ, Analytical Chemistry, Vol. 50, No. 12, pp 1644-6, October 1978.

XR

PET SYN

P-106. Author Unknown, "1979 Annual Book of ASTM Standards, Part 30," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET APP PET SYN

P-107. Al-Daher, I.M., Kratchvil, B.G., "Coulometric Determination of Aromatic Nitro Compounds with Electrogenated Chromium (II)," Department of Chemistry, University of Alberta, Edmonton, Alberta, Analytical Chemistry, Vol. 51, No. 9, pp 1480-3, August 1979.

CM

PET SYN

P-108. Author Unknown, "1979 Annual Book of ASTM Standards, Part 45," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET APP PET SYN

P-109. Author Unknown, "1979 Annual Book of ASTM Standards, Part 26," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

000

ALT SYN PET

P-110. Author Unknown, "1979 Annual Book of ASTM Standards, Part 40," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.

WET

PET

APP

SYN

P-111. Goww, T.H., "Removal of Water in the Distillation of Hydrocarbon Mixtures," Chevron Research Co., 576 Standard Ave., Richmond, CA, Analytical Chemistry, Vol. 49, No. 12, pp 1887-8, October 1977.

WET

PET

APP

P-112. Author Unknown, "Universal Oil Products Co. Laboratory Test Methods for Petroleum and Its Products," Monirex Systems, UOP Process Division, Des Plaines, IL, 1977.

GLN DEL

TUR

PET SYN

P-113. Haw, J.T., Glass, T.E., Hausler, D.W., Motell, E., Dorn, H.C., "Direct Coupling of a Liquid Chromatograph to a Continuous Flow Hydrogen Magnetic Resonance Detector for Analysis of Petroleum and Synthetic Fuels," Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol. 52, No. 7, pp 1135-40, June 1980.

LC NMR

P-114. Gibbs, L.M., "Proposed Water Tolerance Test for Gasohol," Chevron Research Co., 576 Standard Ave, Richmond, CA, Letter to Mr. P.D. Hobson, May 1980.

PET

SYN

WET

ALT GLN SYN

P-115. Author Unknown, "Official Methods of Analysis of the Association of Official Analytical Chemists, pp 152, 187," The Association of Official Analytical Chemists, 1111 No. 19th St., Arlington, VA 22209, 1980.

WET ALT SYN

P-116. Back, R.A., Friswell, N.J., Boden, J.C., Parsons, J.M., "A Simple Device for Injecting a Sample From a Sealed Glass Tube into a Gas Chromatograph," Division of Pure Chemistry, National Research Council of Canada, Ottawa, Ontario, Journal of Chromatographic Science, Vol. 7, p 708, November 1969.

GC PET SYN

P-117. Boreham, G.R., Armstrong, W.G., "The Use of New Analytical Techniques in Control and Research," London Research Council, London, UK, I.S.E. Journal, pp 228-252, March 1965.

GC 000

TLC

IR

UV

MS

P-121.	Luskin,	M.M.,	"V/L	Ratios	of	Pure	Hydroc	arbon	Mix	tures,	" E.]	. D	uPont
	De Nemou	ırs &	Co.,	Inc.,	Peti	roleum	Labor	ratory	y, W:	ilming	ton,	DE,	Pre-
	sented a	t ASTM	Symp	osium (on C	orrela	tions	of A	STM D	2887	With	Phy	sical
	Propertie	es of E	etrol	eum Fra	ctio	ns. Wa	shingt	on, I	C, J	une 19	74.		

GC PET EQU SYN

P-122. Bird, W.L., Kimball, J.L., "Application of GC Distillation to Motor Gasoline Blending," Exxon Corp., Baton Rouge, LA, presented at the Symposium on Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions, Dallas, TX, December 1973.

GC PET EQU GLN

P-123. Author Unknown, "Informational Document on Gasohol," ASTM Committee D-2 Conference on Petroleum and Petroleum Products, Revised, June 1980.

GC GLN
WET PET
ALT
SYN

P-124. Szetela, E.J., Chiappetta, L., "External Fuel Vaporization Study, Phase I Report," United Technologies Research Center, East Hartford, CT for National Aeronautics and Space Administration, Lewis Research Center, June 1980.

ENG PET APP SYN

P-125. Sieck, L.W., Jennings, K.R., Burke, P.D., "Hydroxyl Anion Chemical Ionization Screening of Liquid Fuels," National Bureau of Standards, National Measurement Laboratory, Washington, D.C. and Department of Chemistry and Molecular Sciences, University of Warwick, Coventry, England, Analytical Chemistry, Vol. 51, No. 13, pp 2232-5, November 1979.

MS PET SYN

P-127. Ford, D.C., Miller, W.H., Thren, R.C., Wertzler, R., "Correlation of D 2887 Boiling Range Distribution Data With D 86 Distillation Data," Atlantic Richfield Co., Harvey, IL and Philadelphia, PA,

APP PET GC

EQU

P-128. Hickerson, J.T., "Some Comparisons of Boiling Range Distribution by Gas Chromatography with 15/5 Distillations," Exxon Co., Baytown, TX--presented at the ASTM D-2 Symposium on "Correlation of D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.

APP GC PET

P-129. Luskin, M.M., Morris, W.E., "Reid Vapor Pressure of Hydrocarbon Mixtures," E.I. DuPont De Nemours and Co., Inc. Petroleum Laboratory, Wilmington, DE--presented at ASTM Symposium on "Correlation of ASTM D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.

GC

PET

P-130. McLaughlin, J.H., Bajek, W.A., Sampson, R.W., "Continuous On-Stream Analysis of Boiling Characteristics of Petroleum Fractions," UOP Process Division, Universal Oil Products Co., Des Plaines, IL-for presentation at ASTM R&D, D-2, Section L Symposium "Correlations of D 2887 With Physical Properties of Petroleum Fractions," Dallas, TX, December 1973.

GC

PET

P-131. Kroll, T.W., "Newer and Fewer Petroleum Products Specifications," Exxon Co., USA,

000

PET

P-132. Bradley, M.P.T., Kennard, C.E., "Volatility Control by ASTM D 2887," The Standard Oil Company, OH--presented at ASTM D-2, RD IV, Section L Symposium, Dallas, TX, December 1973.

GC

PET

P-133. Amin, M.B., Maddox, R.N., "Predicting Viscosity of Crude Oil Fractions," Physical Properties Laboratory, Oklahoma State University, Stillwater, OK--presented at the 72nd A.I.Ch.E. Annual Meeting, San Francisco, CA, Session #4, Transport Properties: Measurements and Correlations, May 1979.

EQU

PET

P-134. Stavinoha, L.L., "Memorandum to File No. 10-5857-121-Fuel Analysis in Support of Rapid Qualification Testing," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1980.

GC

PET SYN P-135. Author Unknown, "ASTM Standard Specification for Fuel Oils, D 396," American Society for Testing and Materials, 1916 Race St., Philadel-phia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.

WET APP PET

P-136. Hu, J.C., "Liquid Sample Introduction in Gas Chromatography," Quality Assurance Laboratories, Boeing Aerospace Co., Seattle, WA, Analytical Chemistry, Vol. 51, No. 14, pp 2395-7, December 1979.

GC

PET SYN

P-137. Smith, D.H., Achenbach, M., Yeager, W.J., Anderson, P.J., Fitch, W., "Quantitative Comparison of Combined Gas Chromatographic/Mass Spectrometric Profiles of Complex Mixtures," Department of Genetics and Chemistry, Stanford University, Stanford, CA, Analytical Chemistry, Vol. 49, No. 11, pp 1623-32, September 1977.

GC

PET

MS

List of References According to Category S With Retrieval Codes

S-001. Brown, R.S., Hausler, D.W., Taylor, L.T., "Gel Permeation Chromatography of Coal-Derived Products With On-Line Infrared Detection," Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol. 52, No. 9, August 1981.

GPC

COL

IR

DIS

S-002. Yokono, T3, Miyazawa, K., Sanada, Y., "Aromaticity of Coal Extract by H and C Pulsed NMR Methods," Coal Research Institute, Faculty of Engineering, Hokaido University, Sapporo, Japan, Fuel, Vol. 57, pp 555-8, September 1978.

NMR

COL

SYN

S-003. Saint-Just, J., Larson, O., "Determination of the Nitrogen Content of Hydrotreated Shale Oil Furnace Oil by Refractometry," Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 7, pp 1097-8, June 1979.

REF

SO

SYN

S-004. Newman, F.M., "Characterization of Liquids From a Coal Gasification Process, Report MED No. 104," Southwest Research Institute, Mobile Energy Division, San Antonio, TX, March 1978.

WET

COL

APP

SYN

S-005. Ali, L.H., "Method for the Determination of Elemental Sulfur in Bity-men," Syncrude Canada Ltd., Edmonton, Alberta, Fuel, Vol. 54, pp 241-4, October 1975.

ŲV

TAR SYN

S-006. Uden, P.C., Carpenter, A.P., Jr., Hackett, H.M., Henderson, D.E., Siggia, S., "Qualitative Analysis of Shale Oil Acids and Bases by Porous Layer Open Tubular Gas Chromatography and Interfaced Vapor Phase Infrared Spectrophotometry," Department of Chemistry, University of Massachusetts, Amhurst, MA, Analytical Chemistry, Vol. 51, No. 1, pp 38-43, January 1979.

GC

SO

IR

S-007. Tewari, H.C., Kan, N., Susco, D.M., Li, N.C., "Viscosity, Calorimetric, and Proton Magnetic Resonance Studies on Coal Liquid Fractions in Solution," Department of Chemistry, Duquesne University, Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 2, pp 182-5, February 1979.

CAL COL NMR SYN

S-008. Bunger, J.W., Thomas, K.P., Dorrence, S.M., "Compound Types and Properties of Utah and Athabasca Tar Sand Bitumen," Department of Energy, Laramie Energy Technology Center, Laramie, WY, Fuel, Vol. 58, pp 183-95, March 1979.

IR TAR POT SYN

S-009. Costa Neto, C., Pinto, R.C.P., Macaira, A.M.P., "Separation and Identification of Aldehydes and Ketones From an Irati Oil Shale Bitumen. Use of the Solid Phase Extractor Technique," Instituto de Quimica, Universidade Federal do Rio de Janeiro, Brasil, 1978.

WET SYN GC SO MS

IR

S-010. Albert, D.K., "Determination of Nitrogen Compound Distribution in Petroleum by Gas Chromatography with a Thermionic Detector," Standard Oil Company of Indiana, Amoco Research Center, Naperville, IL, Analy-

tical Chemistry, Vol. 50, No. 13, pp 1822-29, November 1978.

GC PET

S-011. Harrington, J.A., "Application of a New Combustion Analysis Method in the Study of Alternate Fuel Combustion and Emission Characteristics," Ford Motor Co., Dearborn, MI, Future Automotive Fuels: Prospects, Performance, Perspective, pp 177-213, 1977.

EQU ALT APP SYN

S-012. McKay, J.T., Latham, D.R., "High-Performance Liquid Chromatography Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil," Laramie Energy Technology Center, Department of Energy, Laramie, WY, American Chemical Society Division of Fuel Chemistry Preprints, Presented at Houston, TX, 3/24-28/80, March 1980.

LC SYN SO

DIS

S-013. Bockrath, B.C., LaCount, R.B., Noceti, R.P., "Viscosity of Coal-Derived Liquids," Pittsburgh Energy Research Center, U.S. Energy Research and Development Administration, Pittsburgh, PA and Chemistry and Physics Department, Waynesburg College, Waynesburg, PA, Fuel Processing Technology, Vol. 1, pp 217-26, October 1977.

MS COL WET SYN

S-014. Antoine, A.C., "Evaluation of the Application of Some Gas Chromatographic Methods for the Determination of Properties of Synthetic Fuels," Lewis Research Center, Cleveland, OH, Society of Automotive Engineers, Aerospace Meeting, San Diego, CA, November 27-30, 1978.

GC SYN EQU

S-015. Ringen, S., Lanum, J., Miknis, F.P., "Calculating Heating Values from Elemental Compositions of Fossil Fuels," U.S. Department of Energy, Laramie Energy Research Center, Laramie, WY, Fuel, Vol. 58, pp 69-71, January 1979.

EQU SO COL TAR SYN

S-016. Solash, J., Hazlett, R.R., Hall, J.M., Nowack, C.J., "Relation Between Fuel Properties and Chemical Composition. 1. Jet Fuels From Coal, Oil Shale, and Tar Sands," Naval Research Laboratory, Washington, DC and Naval Air Propulsion Center, Trenton, NJ, Fuel, Vol. 57, pp 521-8, September 1978.

MS COL GC SO NMR TAR SYN

S-017. Ruberto, R.G., Jewell, D.M., Jensen, R.K., Cronauer, D.C., "Characterization of Synthetic Liquid Fuels," Gulf Research and Development Co., Pittsburgh, PA, December 1974.

GC COL
MS OS
NMR SYN

S-018. McAlevy, R.F., III., "Optimum Design of Automotive Vehicles Employing Alternate Energy Sources of Low Energy Density: Impact on Selection of an Energy-Carrier for Future Urban Vehicle Transportation Systems," Stevens Institute of Technology, Hoboken, NJ, Alternative Energy Sources, Miami International Conference, Miami Beach, FL, pp 3877-86, December 1977.

ENG ALT SYN

S-019. Boldt, K., Hall, B.R., "Significance of Tests for Petroleum Products, ASTM STP 7C," Union Oil Company of California and American Petroleum Institute, American Society for Testing and Materials, Philadelphia, PA, January 1977.

WET APP PET SYN

S-020. Painter, P.C., Coleman, M.M., "Application of Fourier-Transform Infrared Spectroscopy to the Characterizaton of Fractionated Coal Liquids," Polymer Science Section, Materials Science and Engineering Department, Steidle Building, The Pennsylvania State University, University Park, PA, Fuel, Vol. 58, pp 301-8, April 1979.

IR

COL SYN

S-021. Strigner, P.L., Wisniowski, H.U., Kallio, N.N., "Low Temperature Filterability of Athabasca Tar Sands Fuels and Standard Diesel Fuels," Division of Mechanical Engineering, National Research Council, Canada, January 1974.

APP

PET

SYN

TAR

DEL

S-022. Uden, P.C., Carpenter, A., Jr., Di Sanzo, F.P., Hackett, H.F., Siggia, S., "Aspects of Chromatographic Analysis of Oil Shale and Shale Oil," Department of Chemistry, Trinity College, Hartford, CT, 1978.

GC

SO

LC SYN

S-023. Jackson, L.P., Allbright, C.S., Poulson, R.E., "Olefin Analysis in Shale Oils," Energy Research and Development Administration, Laramie Energy Research enter, Laramie, WY, Analytical Chemistry of Liquid Fuel Sources, American Chemical Society, pp 23242, 1978.

APP

SYN

GC

S0

IR NMR

S-024. Strigner, P.L., Acosta, J., Jackson, D.R., Bethune, A.E., Shepp, L.P., "Successful Use of Unconventional Diesel Fuels from Athabasca Tar Sands in R.R. Diesel Locomotive Engines in Canada," The American Society of Mechanical Engineers, United Engineering Center, New York, NY, December 1975.

ENG

DEL

SYN

TAR

S-026. Burke, F.P., Winschel, R.A., Wooton, D.L., "Liquid Column Fractionation: A Method of Solvent Fractionation of Coal Liquefaction and Petroleum Products," Conoco Coal Development Co., Research Division, Library, PA and Ashland Petroleum Co., Research and Development Department, Ashland, KY, Fuel, Vol. 58, pp 539-41, July 1979.

LC COL SYN PET

S-028. Schepple, S.E., "Mass Spectrometric Analytical Services and Research Activities to Support Coal-Liquid Characterization Research, Progress Report," Oklahoma State University, Department of Chemistry, Stillwater, OK, March 1977.

MS COL SYN

S-029. Thomas, M.C., Noles, G.T., "Procedures Used in Coal Liquefaction Analyses," Advanced Development Division, Sandia Laboratories, Albuquerque, NM, 1978.

APP COL GC SYN PET

S-030. Mair, B.J., Spiter, C.A., "An Improved Method for the Analysis of Coal Liquids," Pittsburgh Energy Research Center, Pittsburgh, PA, Department of Energy, May 1978.

CC COL SYN

S-031. Vogh, J.W., Holmes, S.A., Sturm, G.P., Jr., Woodward, P.W., Dooley, J.E., "Characterization of Hydrotreated Tosco Shale Oil," Bartlesville Energy Technology Center, Bartlesville, OK, December 1977.

GPC SO SYN

S-032. Schepple, S.E., "Characterization of Coal-Derived Liquids and Other Fossil Fuel Related Materials Employing Mass Spectrometry, Quarterly Report," Department of Chemistry, Oklahoma State University, Stillwater, OK, Department of Energy, May 1978.

MS COL SYN

PET

B-35

S-033. Sawatzky, H., Ahmed, S.M., George, A.E., Smiley, G.T., "Separation of Nitrogeneous Materials From Bitumen and Heavy Oils," Synthetic Fuel Research Laboratory, Energy Research Laboratories, Centre of Mineral and Energy Technology, Department of Energy, Mines and Resources, Ottawa, Ontario, Energy Processing/Canada, pp 65-70, October 1978.

IEC TAR LC SYN

IR

S-034. Goodger, E.M., "Comparative Energies of Alternative Fuels," School of Mechanical Engineering, Cranfield Institute of Technology, Cranfield, Bedford, Great Britain, Applied Energy, Vol. 4, pp 39-50, 1978.

GC ALT BM SYN

S-035. Keisch, B., Gibbon, G.A., Akhtar, S., "Mossbauer Spectroscopy of Iron in Coal and Coal Hydrogenation Products," Carnegie-Mellon Institute of Research and Department of Energy, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 269-278, 1977.

MSB COL SYN PET

S-036. White, C.M., Schweighardt, F.K., Schultz, J.L., "Combined Gas Chromatographic-Mass Spectrometric Analyses of Nitrogen Bases in Light Oil From a Coal Liquefaction Product," Energy Research and Development Administration, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 209-15, 1977.

GC COL MS SYN PET

S-037. Urban, C.M., Bowden, J.N., Gray, J.T., "Emulsified Fuels Characteristics and Requirements--Final Report, USAAVLABS 69-24," U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1969.

WET ALT APP SYN

S-038. Nixon, J., Beerbower, A., Philippoff W., Lorenz, P.A., Wallace, T.J., "Investigation and Analysis of Aircraft Fuel Emulsions," Government Research Laboratories, Esso Research and Engineering Co., Linden, NJ, November 1967.

APP ALT SYN

s-039.	DiSanzo, T.P., Uden, Light Oil Alkanes in phy," Department of MA, Analytical Chemi	Shale Oil Chemistry,	by Vapor Univers	Phase Reality of M	action/Gas Iassachuse1	Chromat tts, Amh	togra- nerst,		
	GC SO								

SYN

S-040. McKay, J.T., Latham, D.R., "High-Performance Liquid Chromatographic Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil," Laramie Energy Technology Center, Department of Energy, Laramie, WY, Analytical Chemistry, Vol. 52, No. 11, pp 1618-21, September 1980.

LC SYN NMR DIS IR

APP

S-041. Schabron, J.T., Hurtubise, R.J., Silver, H.T., "Chromatographic and Spectrometric Methods for the Separation, Characterization, and Identification of Alkyphenols in Coal-Derived Solvents," Department of Chemistry and Mineral Engineering Department, University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 51, No. 9, pp 1426-33, August 1979.

GPC COL LC SYN UV FS

S-042. Brown, R.S., Hausler, D.W., Taylor, L.T., Carter, R.C., "Fourier Transform Infrared Spectrometric Detection in Size-Exclusion Chromatographic Separation of Polar Synfuel Material," Virginia Polytechnic Institute and State University, Blacksburg, and Old Dominion University, Norfolk, VA, Analytical Chemistry, Vol. 53, No. 2, pp 197-201, February 1981.

LC SYN IR COL

S-043. Mourey, T.H., Siggia, S., Uden, P.C., Crowley, R.J., "High-Performance Liquid Chromatographic Separation of Polycyclic Aromatic Hydrocarbons on Microparticulate Pyrrolidone and Application to the Analysis of Shale Oil," Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 885-91, May 1980.

LC SO SYN

S-044. DiSanzo, T.P., Uden, P.C., Siggia, S., "Shale Oil Hydrocarbon Separation by Preparative Liquid Chromatography and Glass Capillary Gas Chromatography," Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 906-9, May 1980.

LC SO SYN MS

S-045. Yokoyama, S., Fsuzuki, N., Katoh, T., Sanada, Y., Wiser, W.H., "Chemical Structure of Heavy Oils Derived From Coal Hydrogenation by Mass Spectroscopy," Coal Research Institute, Faculty of Engineering, Hokkaido University, Sapporo, Japan and Department of Mining, Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 178-84, 1979.

COL

SYN

MS LC

GC

S-047. Aczel, T., Williams, R.B., Chamberlain, N.T., Lumpkin, H.E., "Composition of Asphaltenes From Coal Liquids," Symposium on the Chemistry of Asphaltenes, presented before the Division of Petroleum Chemistry, Inc. American Chemical Society, Washington Meeting, September 9-14, 1979, Exxon Research and Engineering Company, Baytown, TX, American Chemical Society, Division of Petroleum Chemistry Preprints Vol. 24, No. 24, pp 955-62, September 1979.

NMR COL IR SYN MS

S-048. Frankenfeld, J.W., Taylor, W.T., "Continuation Study of Alternate Fuels Nitrogen Chemistry," Exxon Research Engineering, P.O. Box 8, Linden, NJ 07036, February 1979.

WET ALT APP

S-050. Fishel, D.L., Longo, T.T., Jr., "Gas Chromatography--Mass Spectrometry Analyses: Heterocycles in Coal Liquids," Chemistry Department and Liquid Crystal Institute, Kent State University, Kent, OH, Advanced Mass Spectrometry, Vol. 7B, pp 1323-9, 1978.

GC COL MS SYN

S-051. Jewell, D.M., "Synthetic Fuels," Gulf Research and Development Co., Pittsburgh, PA, 1979.

GC SYN SLC

S-052. Miller, D.J., "Quantitative Analysis of Coal-Derived Liquids by Low Voltage Mass Spectroscopy," Grand Forks Energy Technology Center, Grand Forks, ND, Proceedings of the Nondestructive Academy of Science, Vol. 33, pp 59-end, 1979.

MS COL SYN

S-053. Omid, G.H., "Enthalpy Measurements for Coal-Derived Liquids," Colorado School of Mines, Dissertation Abstracts Int. B, Vol. 39, No. 12, 6027B, June 1979.

CAL COL APP SYN

EQU

S-056. Bergner, P., Eberius, H., Pokorny, H., "Flame Quenching and Exhaust Hydrocarbons in a Combustion Bomb as a Function of Pressure, Temperature, and Equivalence Ratio for Methanol and Other Alcohols," DFVLR-Institut fur Phys. Chemie der Verlrennung, Stuttgart, Germany, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-13, 1-11, May 1979.

BM ALT

S-057. Rajan, S., "Factors Influencing Cold Starting of Engines Operating on Alcohol Fuel," Southern Illinois University, Carbondale, IL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.

ENG ALT

S-058. Brandberg, A.R.L., "Economics of Methanol in Motor Fuel--Value and Cost of Production," Swedish Methanol Development Co., Sweden, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.

OOO PET ALT SYN

S-059. Inagaki, T., Hirota, T., Ueno, Z., "Combustion and Emissions of Gaseous Fuel From Reformed Methanol in Automotive Engine," Nissan Motor Co. Ltd, Japan, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-47, 1-12, May 1979.

ENG ALT

S-060. McCormack, M.C., Overbey, J.K., Pefley, R.K., "Hardware/Software Strategies for Fuel Economy Optimization With Exhaust Emission Constraints in Methanol Fueled Automobiles," University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-54, 1-15, May 1979.

ENG ALT

S-061. Crowley, R.J., Siggia, S., Uden, P.C., "Class Separation and Characterization of Shale Oil by Liquid Chromatography and Capillary Column Gas Chromatography," Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 8, pp 1224-8, July 1980.

LC SO GC SYN

S-062. Yang, Y., D'Silva, A.P., Fassel, V.A., Iles, M., "Direct Determination of Polynuclear Aromatic Hydrocarbon in Coal Liquids and Shale Oil by Laser Excited Shpol'skii Spectrometry," Ames Laboratory and Department of Chemistry, Iowa State University, Ames, IA, Analytical Chemistry, Vol. 52, No. 8, pp 1350-1, July 1980.

APP SYN SO

COL

- 001

List of References According to Category T With Retrieval Codes

T-001. Moon, R.B., "Evaluation of JP-5 Turbine Fuel in the Single-Cylinder CUE 1790 Diesel Engine," AFLRL No. 119, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, November 1979.

ENG

DEL

TUR

PET

T-002. Zrelov, V.N., Postnikova, N.G., Krasnaya, T.V., Zhuldybin, E.N., Sal'nikova, M.V., "Method for Determination of Content of Particulate Contaminant in Jet Fuels, Khimiya i Tekhnologiya Topliva i Masel, No. 8, pp 51-3, August 1979.

WET

TUR

PET

T-003. Siryuk, A.F., Radchenko, E.D., Fernandes-Gomes, M.M., "Fuel and Lubricant Quality Evaluation Methods; Analysis of Aromatic Hydrocarbons in Fuels by Means of UV Absorption Spectra," All-Union Scientific-Research Institute for Petroleum Processing (USSR), Shimiya i Tekhnologiya Topliva i Masel, No. 7, pp 48-51, July 1979.

UV

DEL

TUR

PET

T-004. Angello, L.C., "Study of Estimation Methods for Hydrogen Content and Heat of Combustion of Aviation Turbine Fuels," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, May 1975.

EQU

TUR

PET

T-005. Bradley, R.P., Martel, C.R., "Thermal Oxidative Stability Test Methods for JPTS Jet Fuel," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1979.

JFT

TUR

COK

PET

SYN

T-006. Author Unknown, "Jet Fuel Thermal Stability," A Workshop held at Lewis Research Center, Cleveland, OH, National Aeronautics and Space Administration Technical Memorandum 79231, November 1978.

GC

TUR

JFT

PET

T-007. Schenk, L.W., Johnston, R.K., Monita, C.M., "Investigation of the Effects of Trace Metals on the Thermal Stability of JP-7 Fuel, AFAPL-TR-71-98," Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH and Southwest Research Institute, San Antonio, TX, December 1971.

COK

TUR

PET

T-008. Beery, G.T., Clodfelter, R.G., Gandee, G.W., Morris, J.T., McCoy, J.R., "Assessment of JP-8 as a Replacement Fuel for the Air Force Standard Jet Fuel JP-4. Part I: Assessment of JP-8/JP-4 Fuel in Non-combat Environment, AFAPL-TR-74-71, Part I.," Air Force Aero Propulsion Laboratory and Aeronautical Systems Division, Wright-Patterson Air Force Base, OH, June 1975.

000

TUR

SYN

PET

ALT

T-009. Hayes, P., Jr., "A Filterability Study of Corrosion Inhibited JP-4," AFAPL-TR-78-44, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1978.

APP

TUR

PET

SYN

T-010. Schwartz, F.G., Eccleston, B.H., "Survey of Research on Thermal Stability of Petroleum Jet Fuels," National Petroleum Refiners Association, Tulsa, OK, 1962.

COK

TUR

PET

T-012. Bradley, R.P., "Kerosene Type Aviation Turbine Fuel Properties Survey, AFAPL-TR-74-7," Air Force Propulsion Laboratory, Wright-Patterson Air Force Base, OH, April 1974.

JFT

TUR

COK

PET

APP

SYN

T-013. Spadaccini, L.J., "Development of an Experiment for Determining the Autoignition Characteristics of Aircraft-Type Fuels," United Technologies Research Center, East Hartford, CT, September 1977.

EQU

TUR

PET

T-014. Tackett, L., Bradley, R.P., "Determination of the Effect of Pretest Ratings of Jet Fuel Thermal Oxidation Tester Tubes on Post-Test Ratings Using the Tube Deposit Rater AFAPL-TR-77-53," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1977.

APP TUR
JFT PET
SYN

T-015. Goodman, H., Bradley, R., Sickles, T., "High Temperature Hydrocarbon Fuels Research in an Advanced Aircraft Fuel System Simulator on Fuel AFFB-9-67 AFAPL-TR-68-25," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, February 1968.

ENG TUR PET SYN

T-016. Grabel, L., "Lubricity Characteristics of JP-5 Fuels," NAPC-LR-79-6, Naval Air Propulsion Center, Trenton, NJ, March 1979.

4B TUR APP PET SYN

T-017. Grabel, L., "Lubricity Properties of High Temperature Jet Fuel," NAPTC-PE-112, Naval Air Propulsion Test Center, Linden, NJ, August 1977.

4B TUR
APP PET
SYN

T-018. Appeldoorn, J.H., Treng, I., Tao, F.F., Campion, R.J., "Lubricity Properties of High-Temperature Jet Fuels," Esso Research and Engineering Co., Products Research Division, Linden, NJ, Air Force Aero Propulsion Laboraty, Wright-Patterson Air Force Base, OH, November-February, 1965-1966.

APP TUR PET SYN

T-019. Gryaznov, A.P., Rozhkov, G.V., "Investigation of the Antiwear Properties of Reactive Fuels, Khimaya i Teknologiya Topliv i Masel, No. 4, pp 67-60, 1964.

APP TUR PET SYN

T-020. Roof, R.W., Yates, H., "Prediction of Selected Jet Fuel Test Results Using ASTM Test Method D 2887 Data With Multiple Linear Regression Analysis; Master's Thesis," Graduate Education Division, School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson Air Force Base, OH, June 1978.

GC

TUR

PET

SYN

T-021. Smith, N.K., "Enthalpy of Combustion of RJ-6," Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, April 1979.

CAL

TUR

PET

SYN

T-022. Smith, N.K., Good, W.D., "Enthalpies of Combustion of Exo-THDC, RJ-4, Isomerized RJ-4 and JP-9," Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, June 1978.

BM

TUR

CAL

PET

SYN

T-023. Gleason, C.C., Oller, T.L., Shayeson, M.W., Bahr, D.W., "Evaluation of Fuel Character Effects on the F101 Engine Combustion System," AFAPL-TR-79-2018 CEEDO-TR-79-07, General Electric Co., Aircraft Engine Group, Cincinnati, OH, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1979.

APP

TUR

PET

SYN

T-024. Butler, R.D., Martel, C.R., "A System for the Computation of Aircraft Fuels Properties from GC Data," Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH for Symposium on "Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions"--American Society for Testing and Materials, Dallas, TX, December 1973.

GC

PET

SYN

TUR

T-030. Author Unknown, "Military Specification for Turbine Fuels, Aviation, Grades JP-4 and JP-5," MIL-T-5624L, May 1979.

WET

PET

APP

TUR

T-031. Author Unknown, "ASTM Standard Specification for Aviation Turbine Fuels, D 1655," American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.

WET APP PET TUR

APPENDIX C

ANNOTATED BIBLIOGRAPHY WITH CODES

- 1. Aczel, T., Williams, R.B., Chamberlain, N.T., Lumpkin, H.E., Composition of Asphaltenes From Coal Liquids, Symposium on the Chemistry of Asphaltenes, presented before the Division of Petroleum Chemistry, Inc. American Chemical Society, Washington Meeting, September 9-14, 1979, Exxon Research and Engineering Company, Baytown, TX, American Chemical Society, Division of Petroleum Chemistry Preprints Vol. 24, No. 24, pp 955-62. September 1979.
 - S-047: Detailed insight into the nature of coal asphaltenes is gained by the use of high resolution MS integrated with data from NMR, IR, molecular weight determinations, elemental analysis, and separations.
- 2. Adland, E.R., Butlin, A.G., Caddock, B.D., Green, A.G., An Apparatus for the Characterization of Gasoline Volatility by Gas-Liquid Chromatography, Shell Research Ltd., Thornton Research Center, Chester, England, Journal of the Institute of Petroleum, Vol. 57, No. 558, pp 347-52, November 1971.
 - G-021: A GC apparatus can monitor gasoline by sample analysis once every 20 minutes. Computer data enables calculation of gasoline characteristics dependent on volatility.
- 3. Adt, R.R., Chester, K.A., Kajitani, S., Rhee, H.T., Spurney, W.F., Characterization of Alcohol/Gasoline Blends as a Stratified-Charge Engine Fuel: Performance and Emissions, University of Miami, Department of Mechanical Engineering, Coral Gables, FL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-55, 1-10, May 1979.
 - G-034: Results obtained during testing of a stratified-charge engine operating on alcohol/gasoline blends.
- 4. Al-Daher, I.M., Kratchvil, B.G., Coulometric Determination of Aromatic Nitro Compounds with Electrogenated Chromium (II), Department of Chemistry, University of Alberta, Edmonton, Alberta, Analytical Chemistry, Vol. 51, No. 9, pp 1480-3, August 1979.
 - P-107: Reduction of N compounds with electrogenerated CrII. Precision is about 1%.
- 5. Albert, D.K., Determination of Nitrogen Compound Distribution in Petroleum by Gas Chromatography With a Thermionic Detector, Standard Oil Company of Indiana, Amoco Research Center, Naperville, IL, Analytical Chemistry, Vol. 50, No. 13, pp 1822-29, November 1978.
 - S-010: Thermionic nitrogen detector in combination with FID for N compound distribution in oils. Distribution of dominant types can be determined by compound type and carbon number in light cycle oils and by boiling point in vacuum gas oils.

- 6. Alger, T.D., Pugmire, R.J., Hamill, W.D., Grant, D.M., The Effects of T and NOE Considerations in Quantitative Applications of Carbon-13 NMR to the Analysis of Complex Hydrocarbon Mixtures, Department of Chemistry and Mining and Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 2, pp 334-8, 1979.
 - P-065: T₁ and NOE values which provide information of relation processes, range of values expected, and details of molecular motion obtained on a number of model compounds are thought to have representative values similar to those found in complex hydrocarbon mixtures.
- 7. Ali, L.H., Method for the Determination of Elemental Sulfur in Bitymen, Syncrude Canada Ltd., Edmonton, Alta., Fuel, Vol. 54, pp 241-4, October 1975.
 - S-005: The concentration of elemental S in the naphtha-soluble fraction of tar sand bitumen can be determined by the reduction in the absorption at = 262 nm obtained before and after extracting this fraction with a 30% aqueous sodium sulfide solution and by the use of a preconstructed calibration curve.
- 8. Amin, M.B., Maddox, R.N., Predicting Viscosity of Crude Oil Fractions, Physical Properties Laboratory, Oklahoma State University, Stillwater, OK--presented at the 72nd A.I.Ch.E. Annual Meeting, San Francisco, CA, Session #4, Transport Properties: Measurements and Correlations, May 1979.
 - P-133: Empirical equations developed in an attempt to establish a workable viscosity-temperature function.
- 9. Angello, L.C., Study of Estimation Methods for Hydrogen Content and Heat of Combustion of Aviation Turbine Fuels, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, May 1975.
 - T-004: Equations were developed for calculation of hydrogen content and net heat of combustion from API gravity, aniline point, and volume fraction aromatics in fuel. Equations are said to be more precise than direct measurement.
- 10. Angello, L.C., Bradley, R.P., Correlation Study of Thermal Stability Test Methods, AFAPL-TR-75-4, Fuels and Lubricants Division, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, September 1979.
 - P-010: Study was conducted to establish degree of correlation between the fuel coker (ASTM D 1660) and the JFTOT (ASTM D 3241) procedures. Correlations are classified according to fuel type, tube deposit rating method, and curve fit. No definite correlation was established.

- 11. Antoine, A.C., Evaluation of the Application of Some Gas Chromatographic Methods for the Determination of Properties of Synthetic Fuels, Lewis Research Center, Cleveland, OH, Society of Automotive Engineers, Aerospace Meeting, San Diego, CA, November 27-30, 1978.
 - S-014: Determination of some physical properties of coal- and shalederived diesels from gas chromatographic data used for the same determinations for petroleum diesel.
- 12. Appeldoorn, J.H., Treng, I., Tao, F.F., Campion, R.J., Lubricity Properties of High-Temperature Jet Fuels, Esso Research and Engineering Co., Products Research Division, Linden, NJ, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, November-February, 1965-1966.
 - T-018: Fuel variables which may affect friction, wear, and pump seizure, are delineated. Wear results using different test devices and effect of corrosion inhibitors on JP-4 are given.
- 13. Armenante, M., Santoro, V., Spadaccini, G., Gas Chromatographic Analysis of Radiolysis Products of Hydrocarbons, Istituto di Fisica Superiore, Universita di Napoli, Naples, Italy, Journal of Chromatographic Science, Vol. 9, pp 510-1, August 1978.
 - P-082: Description of a small GC accessory which introduces sample mixtures of different volatility without loss of light components.
- 14. Author Unknown, Technical Manual for the Analysis of Fuels--Level I, Arthur D. Little Inc., Cambridge, MA, Industrial Environmental Research Lab, Research Triangle Park, NC, December 1977.
 - P-002: Standard methods of sampling and analysis for a variety of hydrocarbon fuels.
- 15. Author Unknown, Military Standardization Handbook--Quality Surveillance Handbook for Fuels, Lubricants, and Related Products, 200-E, Department of Defense, Washington, DC, March 1971.
 - P-008: Storage, transportation, sampling, deterioration limits, reclamation, and significance of various tests of petroleum products is presented.
- 16. Author Unknown, Calculation of Physical Properties of Petroleum Products From Gas Chromatographic Analysis, ASTM STP 577, Symposium Sponsored by ASTM Committee D-2, Dallas, TX, December 1973, American Society for Testing and Materials, Philadelphia, PA, May 1975.
 - P-023: RVP, on-stream boiling characteristics, gasoline blending, and correlations can be measured using GC as the major analyzer.

- 17. Author Unknown, Procedures for Evaluating the Stability of Distillate Fuel Oils, Nalco Chemical Co., Houston, TX, February 1972.
 - P-039: An elevated temperature test, an accelerated test, and a long term storage test are outlined for evaluating stability of distillate fuel oils.
- 18. Author Unknown, Determination of the Solubility of Gases in Low-Boiling Liquids Proposed Method #5.70,
 - P-075: Outline of method which covers the determination of the solubilities of non-reactive gases in liquids which boil below 0°C.
- 19. Author Unknown, 1979 Annual Book of ASTM Standards, Part 26, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-109: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 20. Author Unknown, Jet Fuel Thermal Stability, A Workshop held at Lewis Research Center, Cleveland, OH, National Aeronautics and Space Administration Technical Memorandum 79231, November 1978.
 - T-006: Recommendations/guidelines to follow for determining the cause of fuel degradation and improving thermal stability.
- 21. Author Unknown, Military Specification MIL-T-5624L for Turbine Fuel, Aviation, Grades JP-4 and JP-5 Appendix A, April 1976.
 - P-100: A military specification for JP-4 and JP-5 including physical/chemical requirements and applicable test methods. Also included is a test method for filtration time and total solids content of JP-4 and a heater tube deposit rating method.
- 22. Author Unknown, Military Specification MIL-P-87107B for Propellant, High Density Synthetic Hydrocarbon-Type Grades JP-9 and JP-10, United States Air Force, Appendices A, B, March 1979.
 - P-104: Requirements for military JP-9 and JP-10 synthetic high-density hydrocarbon type propellant, a test method for GC analysis of these fuels, and a method for determination of iron in the JP-9 are given.
- 23. Author Unknown, 1979 Annual Book of ASTM Standards, Part 45, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-108: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.

- 24. Author Unknown, 1979 Annual Book of ASTM Standards, Part 40, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-110: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 25. Author Unknown, 1979 Annual Book of ASTM Standards, Part 30, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-106: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 26. Author Unknown, Purchase Description Number 102B for Gasohol, Automotive Unleaded, Appendices 1,2,3, U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1980.
 - P-101: Description of requirements to be met by manufacturers of "gaso-hol" to qualify the fuel for U.S. Army purchase. Tests for denatured ethanol content, water tolerance, and methanol adulteration for "gasohol" are described.
- 27. Author Unknown, Universal Oil Products Co. Laboratory Test Methods for Petroleum and Its Products, Monirex Systems, UOP Process Division, Des Plaines, IL, 1977.
 - P-112: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 28. Author Unknown, Federal Specification VVF-800B for Fuel Oil, Diesel, April 1975.
 - P-103: Outline of requirements for diesel fuels for use in automotive diesel and/or compression-ignition engines or gas turbine engines under all climatic conditions. Also included is a test procedure for detection of nitrate-type ignition improvers in diesel fuel.
- 29. Author Unknown, 1979 Annual Book of ASTM Standards, Part 47, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-098: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 30. Author Unknown, 1979 Annual Book of Standards, Part 24, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-095: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.

- 31. Author Unknown, Federal Test Method Standard No. 791B, 1979 Edition, January 1969.
 - P-093: Scopes and procedures for the analysis of the various petroleum products are given along with their applications and limitations.
- 32. Author Unknown, 1979 Annual Book of ASTM Standards, Part 23, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-094: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 33. Author Unknown, 1979 Annual Book of ASTM Standards, Part 25, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-096: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 34. Author Unknown, 1979 Annual Book of ASTM Standards, Part 29, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
 - P-097: Scopes and procedures for the analysis of various petroleum products are given along with their applications and limitations.
- 35. Author Unknown, Official Methods of Analysis of the Association of Official Analytical Chemists, pp 152, 187, The Association of Official Analytical Chemists, 1111 No. 19th St., Arlington, VA 22209, 1980.
 - P-115: Tests for organic and inorganic materials in hydrocarbon, aqueous, and gaseous media are outlined.
- 36. Author Unknown, Informational Document on Gasohol, ASTM Committee D-2 Conference on Petroleum and Petroleum Products, Revised, June 1980.
 - P-123: ASTM document-determination of ethanol in "gasohol" by GLC.
- 37. Author Unknown, Passenger Car Fuel Economy in Short Trip Operation, Alternative Fuels Utilization Program, Gulf Research and Development Co., Pittsburgh, PA for U.S. Department of Energy, Washington, DC, July 1978.
 - G-012: Description and results of a test program to assess benefits that could be attained from a gasoline blended to provide short trip fuel economy by the development and utilization of a test procedure.

- 38. Author Unknown, A Primer on Current Automotive Fuels, Journal of the Society of Automotive Engineers, Inc., Vol. 87, No. 12, pp 19-27, 1979.
 - P-015: Overview of factors which influence properties and requirements of properties of fuels for use in various engines such as octane rating, volatility, vapor-liquid ratio, etc.
- 39. Author Unknown, Automated Analyzers and Quality Control for the Petroleum Industry, ASTM Special Technical Publication #428, Symposium presented at a meeting of Committee D-2 on Petroleum Products and Lubricants ASTM, Houston, TX, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, December 1966.
 - P-020: Quality assurance of fuels and lubricants by on-line instrumentation in the refinery and in transfer operations is discussed.
- 40. Author Unknown, EPA--BMW Correlation Program, Standards Development and Support Branch Emission Control Technology Division, U.S. Environmental Protection Agency, Ann Arbor, MI, May 1975.
 - P-036: Two laboratories compared data obtained from exhaust emission and gas cylinder analysis. C0 measurement agreed closely, but HC, NO, and CO $_2$ data showed discrepancies possibly caused by differences in dynamometer type and ambient conditions.
- 41. Author Unknown, U.S. Army Test and Evaluation Test Operations Procedure: Fuels and Lubricants, TOP-2-2-701, U.S. Army Aberdeen Proving Ground, Aberdeen Proving Ground, MD, July 1976.
 - P-041: Methods for fuel and lubricant compatibility with Army vehicles, sampling, and spectrometric analysis for metal wear or contamination. Tests for octane and cetane number.
- 42. Author Unknown, ASTM Standard Specification for Fuel Oils, D 396, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
 - P-135: Requirements that Nos. 1-6 fuel oil must meet prior to market and applicable ASTM test methods for qualification testing.
- 43. Author Unknown, ASTM Standard Specification for Diesel Fuel Oils, D 975, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
 - D-020: Requirements, limitations, and applicable documents for diesel fuel quality are outlined.
- 44. Author Unknown, ASTM Standard Specifications for Aviation Gasolines, D 910, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
 - G-032: Requirements and applicable documents are given.

- 45. Author Unknown, ASTM Standard Specification for Aviation Turbine Fuels, D 1655, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
 - T-031: ASTM outline of requirements for aviation turbine fuel at the time and place of delivery. Test methods for quality control are mentioned.
- 46. Author Unknown, ASTM Standard Specifications for Automotive Gasoline, D 439, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
 - G-031: Requirements, applicable documents, and an equation for estimating temperature V/L values are given.
- 47. Author Unknown, Military Specification for Gasoline, Aviation: Grades 80/87, 100/130, 115/145, MIL-G-5572F, January 1978.
 - G-030: Property requirements, applicable documents, handling, and additive recommendations are outlined.
- 48. Author Unknown, Military Specification for Turbine Fuels, Aviation, Grades JP-4 and JP-5, MIL-T-5624L, May 1979.
 - T-030: Military specification outlining limits for values of fuel properties, applicable documents, requirements for fuel additive use, and test methods for measurement of particulate contamination and rating heater tube deposit.
- 49. Back, R.A., Friswell, N.J., Boden, J.C., Parsons, J.M., A Simple Device for Injecting a Sample From a Sealed Glass Tube into a Gas Chromatograph, Division of Pure Chemistry, National Research Council of Canada, Ottawa, Ontario, Journal of Chromatographic Science, Vol. 7, p 708, November 1969.
 - P-116: A sealed glass tube is equipped with a hemispheric break seal which is penetrated allowing the sample to enter the gas stream.
- 50. Bagnetto, L., Thermal Stability of Hydrocarbon Fuels, Phillips Petroleum Co., Air Force Aero Propulsion Laboratory, Research and Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, OH, September 1966.
 - P-060: Program to determine factors responsible for JP fuel storage instability. Small scale thermal stability test procedure. Stability is related to dissolved oxygen in fuel. Thermal stability quality of a West Texas hydrotreated kerosene investigated.
- 51. Baker, L.A., Alternate Fuels for Medium-Speed Diesel Engines, SAE Technical Paper Series #800330, Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

- D-016: Tests were performed on a two-stroke medium-speed test engine in an attempt to define the ability of this engine class to operate on alternate fuels. Cetane number, viscosity, and distillation range were varied independently of other properties by blending various fuel components. No single fuel property could be classified as the primary variable affecting performance and emissions but rather the combined influence of several variables.
- 52. Baudino, J.H., Chloupek, F.J., Crowley, A.W., Analyzer for Determining Fuel Vaporization Pressure Curves of Gasoline and Gasoline-Alcohol Fuels, Atlantic Richfield Co., Harvey Technical Center, Harvey, IL, Analytical Chemistry, Vol. 49, No. 4, pp 2368-71, December 1977.
 - G-016: An analyzer was developed for measuring a nonequilibrium volatility characteristic of fuels while the sample vaporizes under conditions of constant volume, temperature, and initial reduced pressure. The characteristic is the pressure increase with time resulting from vaporization.
- 53. Bayer, F.L., Goodley, P.C., Gordon, M., Rapid Gas Chromatographic Separation of Diastereomeric Dihalo-Butanes, Pentanes, and Hexanes, Department of Chemistry, Murray State University, Murray, KY, Journal of Chromatographic Science, Vol. 11, pp 443-6, August 1973.
 - P-079: Separation of various diastereomeric isomers by use of different GC columns.
- 54. Bechtold, R., Pullman, B., Driving Cycle Comparisons of Energy Economies and Emissions From an Alcohol and Gasoline Fueled Vehicle, U.S. Department of Energy and University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-48, 1-13, May 1979.
 - G-033: Study for comparisons of energy economy and exhaust emissions from internal combustion of methanol, ethanol, and gasoline in motor vehicles.
- 55. Beery, G.T., Clodfelter, R.G., Gandee, G.W., Morris, J.T., McCoy, J.R., Assessment of JP-8 as a Replacement Fuel for the Air Force Standard Jet Fuel JP-4. Part I: Assessment of JP-8/JP-4 Fuel in Noncombat Environment, AFAPL-TR-74-71, Part I., Air Force Aero Propulsion Laboratory and Aeronautical Systems Division, Wright-Patterson Air Force Base, OH, June 1975.
 - T-008: Assessment of JP-8 as a replacement for JP-4 in the U.S. Air Force. Problems such as crash fire safety, storage, lab testing, flight testing, and cost are discussed.
- 56. Berg, P.S., Holmes, E., Bertilsson, B.I., The Utilization of Different Fuels in a Diesel Engine With Two Separate Injection Systems, Volvo Truck Corp., Goteborg, Sweden, Proceedings to the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp II-29, 1-8, May 1979.

- D-021: The Swedish Methanol Development Company investigated the possibility of using methanol as a diesel engine fuel. Since this proved successful, ethanol was tried. To maximize the total energy balance, including fuel production, testing was done with different ethanol/water concentrations to establish minimum need for acceptable combustion.
- 57. Bergner, P., Eberius, H., Pokorny, H., Flame Quenching and Exhaust Hydrocarbons in a Combustion Bomb as a Function of Pressure, Temperature, and Equivalence Ratio for Methanol and Other Alcohols, DFVLR-Institut fur Phys. Chemie der Verlrennung, Stuttgart, Germany, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-13, 1-11, May 1979.
 - S-056: The influence of pressure, temperature, and air/fuel ratio on the content of unburnt hydrocarbons in flame gases was investigated. Fuels used were propane, methanol and ethanol.
- 58. Bird, W.L., Kimball, J.L., Application of GC Distillation to Motor Gasoline Blending, Exxon Corp., Baton Rouge, LA, presented at the Symposium on Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions, Dallas, TX, December 1973.
 - P-122: Mathematical models have been developed and applied to refinery gasoline blending operations that allow RVP and ASTM distillation properties to be predicted from GC analysis.
- 59. Block, M.G., Callen, R.B., Stockinger, J.H., The Analysis of Hydrocarbon Products Obtained From Methanol Conversion to Gasoline Using Open Tubular GC Columns and Selective Olefin Absorption, Mobil Research and Development Corporation, Paulsboro, NJ, Journal of Chromatographic Science, Vol. 15, pp 504-12, November 1977.
 - G-013: Conditions of analysis are given for hydrocarbon determination. Method is highly reproducible, accurate, and sensitive to compositional changes.
- 60. Blosser, E.R., Develop an Operational System for Evaluating and Testing Methods and Instruments for Determining the Effects of Fuels and Fuel Additives on Automobile Emissions, Battelle Memorial Institute, Columbus Laboratories, Columbus, OH. Sponsored by Chemistry and Physics Laboratory, National Environmental Research Center, Research Triangle Park, NC, February 1973.
 - P-011: Chemical and physical properties of unused glass fiber filter used in analysis, and chemical analyses of collected automobile exhaust particulates were performed in order to account for observed weight variations in exhaust particulates. No clear indication of a single cause of the weight variation was found.
- 61. Bockrath, B.C., LaCount, R.B., Noceti, R.P., Viscosity of Coal-Derived Liquids, Pittsburgh Energy Research Center, U.S. Energy Research and Development Administration, Pittsburgh, PA and Chemistry and Physics Department, Waynesburg College, Waynesburg, PA, Fuel Processing Technology, Vol. 1, pp 217-26, October 1977.

- S-013: A coal liquid can be separated into various insoluble/soluble fractions of which viscosities can be compared and related.
- 62. Boldt, K., Hall, B.R., Significance of Tests for Petroleum Products, ASTM STP 7C, Union Oil Company of California and American Petroleum Institute, American Society for Testing and Materials, Philadelphia, PA, January 1977.
 - P-019: The significance of standard ASTM test methods for various petroleum products for the purpose of safety in handling, and performance in power generation is described.
- 63. Boreham, G.R., Armstrong, W.G., The Use of New Analytical Techniques in Control and Research, London Research Council, London, UK, I.S.E. Journal, pp 228-252, March 1965.
 - P-117: Techniques such as GC, TLR, IR, UV, MS, x-ray, and specialized problems associated with these are discussed as apply to petroleum and other analyses.
- 64. Bowden, J.N., Octane-Cetane Relationship AFLRL Report No. 33, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1974.
 - G-001: Regression correlations were developed which related octane number to cetane number for the purpose of replacing diesel fuels with some gasolines in the event of diesel fuel shortage.
- 65. Bowden, J.N., Trends in Properties of Unleaded Gasolines, AFLRL No. 57, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1975.
 - G-006: Gasolines on the market during 1973 and 1974 were compared with those sold during 1971 and 1972 with respect to physical/chemical specification properties.
- 66. Bowden, J.N., Storage Stability of Federal Specification Gasoline, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Final Report AFLRL No. 34, July 1974.
 - G-003: A technique which utilizes a bench apparatus designed to simulate the valve and port area of an engine intake system, can determine the induction system deposit tendencies of gasoline with good correlation to real engines.
- 67. Bowden, J.N., Wimer, W.W., Universal Fuel Requirements, AFLRL Report No. 67, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
 - P-027: Requirements for a fuel which can operate in any engine at any location in any climate are suggested. Computer programs were developed for blending to yield a fuel with the desired properties.

- 68. Bradley, M.P.T., Kennard, C.E., Volatility Control by ASTM D 2887, The Standard Oil Company, OH--presented at ASTM D-2, RD IV, Section L Symposium, Dallas, TX, December 1973.
 - P-132: Summary of a study to correlate fuel volatility-related properties to ASTM D 2887 data.
- 69. Bradley, R.P., Kerosene Type Aviation Turbine Fuel Properties Survey, AFAPL-TR-74-7, Air Force Propulsion Laboratory, Wright-Patterson Air Force Base, OH, April 1974.
 - T-012: Survey was conducted to determine the physical properties and in particular the thermal stabilities of kerosene-type jet fuels by the use of JFTOT, ASTM-CRC Fuel Coker, and the Minex III test devices. Limited data indicate high degree of correlation between the Coker and Minex III, moderate degree between the JFTOT and Minex III, and a low degree between the Coker and the JFTOT.
- 70. Bradley, R.P., Martel, C.R., Thermal Oxidative Stability Test Methods for JPTS Jet Fuel, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1979.
 - T-005: Results of JFTOT and ASTM-CRC Fuel Coker testing of Thermally Stable Jet Fuel (JPTS) were compared. It was concluded that the JFTOT, when used in conjunction with the Alcor Mark 8A Tube Deposit rater, is suitable for use with JPTS fuels.
- 71. Brandberg, A.R.L., Economics of Methanol in Motor Fuel--Value and Cost of Production, Swedish Methanol Development Co., Sweden, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.
 - S-058: This paper discusses the contributing economic and technical factors in the institution of methanol as a component of motor fuel.
- 72. Brown, R.S., Hausler, D.W., Taylor, L.T., Gel Permeation Chromatography of Coal-Derived Products With On-Line Infrared Detection, Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol. 52, No. 9, August, 1980.
 - S-001: Highly specific IR detection in GPC for coal fractions. Numerous characteristic adsorptions allow tentative functionality assignments.
- 73. Brown, R.S., Hausler, D.W., Taylor, L.T., Carter, R.C., Fourier Transform Infrared Spectrometric Detection in Size-Exclusion Chromatographic Separation of Polar Synfuel Material, Virginia Polytechnic Institute and State University, Blacksburg, and Old Dominion University, Norfolk, VA, Analytical Chemistry, Vol. 53, No. 2, pp 197-201, February 1981.
 - S-042: Application of FTIR detection to the size separation of various SRC fractions previously separated on a silica column allows simultaneous monitoring of multiple functionalities.

- 74. Buckles, M.T., Rhodes, E.J.W., Micro and Semimicro Procedures for the Determination of Carbon and Hydrogen in Organic Compounds, Chemical Research Laboratory, Edgewood Arsenal, MD, July 1968.
 - P-073: A procedure for determining C/H ratio, in samples difficult to analyze, by employing small quantities of samples is outlined and discussed.
- 75. Bunger, J.W., Thomas, K.P., Dorrence, S.M., Compound Types and Properties of Utah and Athabasca Tar Sand Bitumen, Department of Energy, Laramie Energy Technology Center, Laramie, WY, Fuel, Vol. 58, pp 183-95, March 1979.
 - S-008: Methods for bitumen extraction, separation, and functional group analysis are presented for geographical characterization of bitumen.
- 76. Burchfield, H.P., Wheeler, R.J., Bernos, J.B., Fluorescence Detector for Analysis of Polynuclear Arenas by Gas Chromatography, Gulf South Research Institute, Atchafalaya Basin Laboratories, New Iberia, LA, Analytical Chemistry, Vol. 43., No. 14, pp 1976-81, December 1971.
 - P-012: A GC gas phase fluorescence detector has been developed for analysis of polynuclear arenes. Gas phase measurements are easier to make and less susceptible to light scattering by the solvent than liquid phase measurements but at the expense of fluorescence intensity.
- 77. Burke, F.P., Winschel, R.A., Wooton, D.L., Liquid Column Fractionation: A Method of Solvent Fractionation of Coal Liquefaction and Petroleum Products, Conoco Coal Development Co., Research Division, Library, PA and Ashland Petroleum Co., Research and Development Department, Ashland, KY, Fuel, Vol. 58, pp 539-41, July 1979.
 - S-026: A method for solvent fractionation which is more rapid and reproducible than former techniques is described. Applications of method are given.
- 78. Butler, R.D., Hydrogen Content of Hydrocarbon Fuels by a Low-Resolution Nuclear Resonance Method, AFAPL-TR-77-61, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1977.
 - P-070: A low resolution NMR technique for determination of hydrogen content of aircraft and missile fuels. Instrument parameters, calibration, operating procedure, analysis results and analysis of unknown fuel samples are discussed.
- 79. Butler, R.D., Martel, C.R., A System for the Computation of Aircraft Fuels Properties from GC Data, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH for Symposium on "Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions"—American Society for Testing and Materials, Dallas, TX, December 1973.

- T-024: Discussion of the potential for developing a methodology for fuel quality control by use of sophisticated gas chromatography.

 A GC system and associated problems are presented.
- 80. Bye, R., Paus, P.E., Solberg, R., Thomassen, Y., Atomic Absorption Spectroscopy Used as a Specific Gas Chromatography Detector. Comparison of Flame and Graphite Furnace Techniques in the Determination of Tetra-alkyllead Compounds, Central Institute for Industrial Research and Department of Chemistry, University of Oslo, Oslo 3, Norway, Atomic Absorption Newsletter, Vol. 17, No. 6, November 1978.
 - P-031: A GC/AA and a graphite furnace method for the determination of tetraalkyllead compounds in gasoline are compared and their advantages are discussed.
- 81. Carson, J.W., Lege, G., Young, J.D., Comparative Relative Molar Response Data on C₅-C₈ Hydrocarbons, Puerto Rico Olefins Co., Peneulas, Puerto Rico, Journal of Chromatographic Science, Vol. 11, pp 503-8, October 1973.
 - P-084: Presentation of new or relative molar response for C_5 to C_8 hydrocarbons as an aid to means of measuring specific peak area in GC analysis.
- 82. Cassidy, R.M., A Selective Method for Elemental Sulfur Analysis by High-Speed Liquid Chromatography, General Chemistry Branch, Atomic Energy of Canada Ltd., Chalk River Nuclear Laboratories, Chalk River, Ont., Journal of Chromatography, Vol. 117, pp 71-9, 1976.
 - P-032: High-speed liquid chromatography utilizing a styrene-divinylbenzene packed column can be used to determine free sulfur content in oil and in aqueous media due to selective interaction of free sulfur with the packing material.
- 83. Clay, D.A., Rogers, C.H., Jungers, R.H., Determination of Total Sulfur in Gasoline by Gas Chromatography With a Flame Photometric Detector, United States Environmental Protection Agency Environmental Monitoring and Support Laboratory, Analytical Chemistry Branch, Research Triangle Park, NC, Analytical Chemistry, Vol. 49, No. 1, pp 126-8, January 1977.
 - G-017: Analysis time is less than 5 minutes with a detector limit of 0.002 wt%S and a repeatability of ±10%. Main source of error is imprecision of small sample volume injection.
- 84. Collins, M.H., A Technique to Characterize Quantitatively the Air/Fuel Mixture in the Inlet Manifold of a Gasoline Engine, Shell Research Ltd.,
 - G-019: Method provides estimates of the weights of both air and fuel entering individual cylinders.
- 85. Costa Neto, C., Pinto, R.C.P., Macaira, A.M.P., Separation and Identification of Aldehydes and Ketones From an Irati Oil Shale Bitumen. Use of the Solid Phase Extractor Technique, Instituto de Quimica, Universidade Federal do Rio de Janeiro, Brasil, 1978.

- S-009: A method to separate bitumen into sets of substances that contain a common functional group, or into sets of substances that contain equal functional groups.
- 86. Cram, S.P., Chesler, S.N., Coupling of High Speed Plasma Chromatography With Gas Chromatography, Analytical Chemistry Division, National Bureau of Standards, Washington, D.C., Journal of Chromatographic Science, Vol. 11, pp 391-401, August 1973.
 - P-089: The utility of the plasma chromatograph in identifying GC effluents is discussed.
- 87. Creason, A., Miller, G.M., Kelley, P., Foster, W.E., Diesel Fuel Filterability Study, MFA Oil Co., Columbia, MO, February 1973.
 - D-002: A study by MFA Oil Company for the testing of diesel fuel filterability with test results is described. A test method for determining filterability in the lab is also given.
- 88. Cropper, W.P., New Type Sulfur Analyzer Developed, Standard Oil Company of Indiana, Naperville, IL, Oil and Gas Journal, pp 71-5, December 1979.
 - P-007: By employing the principle of electrolytic conductivity and a ratio technique, a Standard oil of Indiana on-line sulfur analyzer measures weight percent sulfur in distillates of various densities without use of a density compensation device.
- 89. Crowley, R.J., Siggia, S., Uden, P.C., Class Separation and Characterization of Shale Oil by Liquid Chromatography and Capillary Column Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 8, pp 1224-8, July 1980.
 - S-061: Separation of shale oil aliphatics, aromatic, and polar fractions is achieved within 30 min. by normal phase partition HPLC. Characterization is then carried out by fused silica and glass wall coated tubular capillary GC and high pressure LC.
- 90. Cukor, P., Lanning, E.W., Analysis of Organic Mixtures Using the Combination of a Thermogravimetric Analyzer, a Gas Chromatograph and an Infrared Spectrophotometer, Bayside Research Center, GTE Laboratories Inc., Bayside, NY, Journal of Chromatographic Science, Vol. 9, pp 487-92, August 1971.
 - P-081: Unknown samples are pyrolyzed, volatile products put through GC, column effluent is split into two streams to TCD and FID, and finally analyzed by IR.
- 91. DiCorcia, A., Samperi, R., Capponi, G, Gas Chromatographic Analysis of Gasoline and Pure Naphtha Using Packed Columns, Instituto di Chimica Analitica dell' Universita' di Roma, Rome, Italy, Journal of Chromatography, Vol. 160, pp 147-54, 1978.
 - G-014: The analysis of very complex hydrocarbon mixtures can be carried out on a specially packed GC column, overlapping can be specifically identified by GC/MS.

- 92. DiSanzo, T.P., Uden, P.C., Siggia, S., Isolation and Identification of Light Oil Alkanes in Shale Oil by Vapor Phase Reaction/Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 51, No. 9, pp 1529-32, August 1979.
 - S-039: A precolumn reactor of sulfuric acid supported on diatomite serves to subtract alkenes, aromatics, and functional group compounds within the shale oil GC profile.
- 93. DiSanzo, T.P., Uden, P.C., Siggia, S., Shale Oil Hydrocarbon Separation by Preparative Liquid Chromatography and Glass Capillary Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 906-9, May 1980.
 - S-044: Compound class separation of alkanes, alkenes, and aromatics takes place on silica gel and silica gel/silver nitrate. Further characterization of hydrocarbon classes is achieved by glass capillary GC and vapor phase molecular sieve 5A subtraction techniques.
- 94. Dominguez, J.A.G., Munoz, J.G., Sanchez, E.F., Molera, M.J., Retention of Methane in Gas-Liquid Chromatography-New Evaluation Methods of Mathematical Dead Time, Instituto de Quimica Fisica "Rocasolano", Madrid, Spain, Journal of Chromatographic Science, Vol. 15, pp 520-7, November 1977.
 - P-017: Methane is retained by normal liquid phases even at high temperatures thus causing erroneous adjusted retention times in the $^{\rm C}_{6}$ n-paraffin range. Four methods for correcting retention data are presented.
- 95. Dooher, H.P., Feasibility Study of Using a Coal/Water/Oil Emulsion as a Clean Liquid Fuel. Phase 2. Second Year, Adelphi University, Adelphi Research Center, Inc., Garden City, NY, December 1977.
 - S-025: Attempt to correlate viscosity of emulsion as measured by pumping it through a section of pipe to that measured by a "Rotovisco". Some equipment problems mentioned.
- 96. Drashel, H.V., Sulfur Compound Type Distributions in Petroleum Using an In-Line Reactor or Pyrolysis Combined With Gas Chromatography and a Microcoulometric Sulfur Detector, Esso Research Laboratories, Humble Oil and Refining Co., Baton Rouge, LA, Analytical Chemistry, Vol. 41, No. 4, pp 569-76, April 1969.
 - P-042: Determination of S compound types by dealkylation of condensed thiophenes using an in-line catalytic reactor or noncatalytic pyrolysis. Reaction products are separated by GC and S compounds quantitated by Dohrmann microcoulometry. Data agrees well with HRMS analysis.

- 97. Driscoll, D.J., Clay, D.A., Rogers, C.H., Jungers, R.H., Butler, F.E., Direct Determination of Phosphorus in Gasoline by Flameless Atomic Absorption Spectrometry, United States Environmental Protection Agency, Source Fuels and Molecular Chemistry Section, Research Triangle Park, NC. Analytical Chemistry, Vol. 50, No. 8, pp 767-9, May 1978.
 - G-022: Lanthanum nitrate solution is inserted via a graphite furnace followed by direct addition of gasoline. The organic matrix is charred prior to atomization of the phosphorus. Each determination requires less than 2 min.
- 98. DuPuis, M.D., Hill, H.H., Analysis of Gasoline for Antiknock Agents with a Hydrogen Atmosphere Flame Ionization Detector, Department of Chemistry, Washington State University, Pullman, WA, Analytical Chemistry, Vol. 51, No. 2, pp 292-5, February 1979.
 - G-002: HAFID can be used as a selective GC detector for the determination of lead alkyl antiknock agents in gasolines with no interference from overlapping chromatographic peaks of hydrocarbons.
- 99. Eckhardt, J.G., Denton, M.B., Moyers, J.L., Sulfur FPD Flow Optimization and Response Normalization With a Variable Exponential Functional Device, Atmospheric Analysis Laboratory, Department of Chemistry, University of Arizona, Tuscon, AZ, Journal of Chromatographic Science, Vol. 13, pp 133-7, March 1975.
 - P-092: Optimum flow characteristics of the sulfur FPD to maximize relative sensitivity and exponential proportionality factor "n" is described. Also described is a simple electronic device which monitors the sulfur FPD output signal.
- 100. Eggertson, T.T., Nygard, N.R., Nickoley, L.D., Estimation of the Vapor Pressure of Petroleum Distillate Fractions from Gas Chromatographic Data, Cal/Ink Division, Flint Ink Corp., Berkeley, CA, Analytical Chemistry, Vol. 52, No. 13, pp 2069-72, November 1980.
 - P-045: Vapor pressure is computed as a summation of the partial pressures for carbon number groups in the chromatogram, each partial pressure being derived as the product of mole fraction determined from the chromatogram, and saturation pressure, calculated from the Antoine equation.
- 101. Elder, J., A New, Rapid Method for the Precise Determination of the Density of Fluids, Mettler Instrument Corporation, Princeton, NJ, Presented at the 25th Pittsburgh Conference, Pittsburgh, PA, March 1974.
 - P-085: Theory, description and experimental procedure of the Mettler/ Paar Digital Density Meter are given.
- 102. Ernst, E.D., Laboratory Test Techniques for Evaluating the Thermal Protection of Materials When Exposed to Various Heat Sources, AFML-TR-74-118, University of Dayton, Dayton, OH, Research Institute for Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, March 1974.

- P-040: Techniques are described which provide a measure of a materials thermal protection against human skin burns.
- 103. Fishel, D.L., Longo, T.T., Jr., Gas Chromatography--Mass Spectrometry Analyses: Heterocycles in Coal Liquids, Chemistry Department and Liquid Crystal Institute, Kent State University, Kent, OH, Advanced Mass Spectrometry, Vol. 7B, pp 1323-9, 1978.
 - S-050: A computerized GC/MS system for the analysis of indoles and quinolines in coal liquids is described, and analytical results are discussed.
- 104. Fodor, G.E., Newman, F.M., The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part 2. Quantitative Hydrocarbon-Type Analysis of Middle Distillate Fuels, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
 - D-012: Quantitative hydrocarbon type analysis of straight-run, olefin-free diesel fuels was accomplished using HPLC.
- 105. Fodor, G.E., Newman, F.M., The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part I: Qualitative Hydrocarbon-Type Analysis, AFLRL Report No. 62, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
 - P-025: Elution volumes for several hydrocarbon types can be determined by HPLC.
- 106. Ford, D.C., The Evaluation of Reformate Analysis by Gas Chromatography, Sinclair Research, Inc., Harvey, IL, July 1966.
 - P-076: Development of GC reformate analysis from inception of reforming technique through constant temperature thermal conductivity chromatogram to temperature-programmed GC/FID using capillary columns. Tables included.
- 107. Ford, D.C., Miller, W.H., Thren, R.C., Wertzler, R., Correlation of D 2887 Boiling Range Distribution Data With D 86 Distillation Data, Atlantic Richfield Co., Harvey, IL and Philadelphia, PA,
 - P-127: Two methods employing correlation equations for boiling range distribution and distillation.
- 108. Frame, E.A., High-Sulfur Fuel Effects in a Two-Cycle, High-Speed Army Diesel Engine, AFLRL No. 105, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1978.
 - D-005: Study to determine the effects of increasing fuel sulfur content on engine wear. Test details and results are given.
- 109. Frankenfeld, J.W., Taylor, W.T., Continuation Study of Alternate Fuels Nitrogen Chemistry, Exxon Research Engineering, P.O. Box 8, Linden, NJ 07036, February 1979.

- S-048: Study of the role of N compounds in sediment formation and structure, and compounds that inhibit or accelerate formation.
- 110. Freudenthal, J., Gramberg, L.G., Pulse-Counting Techniques in Organic Mass Spectrometry, National Institute of Public Health, Laboratory of Toxicology, Netherlands, Analytical Chemistry, Vol. 49, No. 14, pp 2205-8, December 1977.
 - P-063: Pulse-counting techniques in MS are described with which it is possible to make accurate measurements in gas chromatographic peaks of only a few seconds wide with an accuracy of better than 1 ppm for most substances.
- 111. Gallegos, E.J., Analysis of Heavy Distillates, Residues..., Research Services Department, Chevron Research Co., Richmond, CA, Chromatographic Science, Vol. 11, pp 163-85, 1979.
 - P-069: Chapter compares basic differences in performance of the more important pyrolyzers currently in use, followed by a short review of vapor phase pyrolysis of purer hydrocarbons. A review of recent applications for PCG to the analysis of petroleum residue, coals, shales, and sediments is presented also.
- 112. Gallegos, E.J., Medium-Resolution Mass Spectrometry as a Nitrogen Compound Specific Detector, Chevron Research Company, Richmond, CA, Analytical Chemistry, Vol. 53, No. 2, pp 187-9, February 1981.
 - P-047: GC/MS with MS set at about 300 resolution is used in the multiple ion detection mode to monitor the intensity of the CH N+ ion at m/g 28. Practicability of this system is demonstrated by use of N compound mixtures gasoline, and coals.
- 113. Gibbs, L.M., Proposed Water Tolerance Test for Gasohol, Chevron Research Co., 576 Standard Ave, Richmond, CA, Letter to Mr. P.D. Hobson, May 1980.
 - P-114: Problems of water tolerance test for "gasohol" is discussed and a room temperature modification is suggested. Finally, a go/no-go test method procedure is given.
- 114. Gleason, C.C., Oller, T.L., Shayeson, M.W., Bahr, D.W., Evaluation of Fuel Character Effects on the F101 Engine Combustion System, AFAPL-TR-79-2018 CEEDO-TR-79-07, General Electric Co., Aircraft Engine Group, Cincinnati, OH, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1979.
 - T-023: Results of a program to determine the effects of broad variations in fuel properties on the performance, emissions, and durability of an engine are presented.
- 115. Good, W.D., Scott, D.W., Smith, N.K., Bechtold, S.L., Osborn, A.G., Thermodynamics of Organic Compounds, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, September 1978.

- P-072: Thermodynamic properties measured for pure organic compounds which are constituents of present and will probably be of future high-energy fuels.
- 116. Goodger, E.M., Comparative Energies of Alternative Fuels, School of Mechanical Engineering, Cranfield Institute of Technology, Cranfield, Bedford, Great Britain, Applied Energy, Vol. 4, pp 39-50, 1978.
 - S-034: A broad comparison is made of the net calorific values of a wide variety of gaseous liquid and solid fuels including potential alternatives against a background of conventional fuels.
- 117. Goodman, H., Bradley, R., Sickles, T., High Temperature Hydrocarbon Fuels Research in an Advanced Aircraft Fuel System Simulator on Fuel AFFB-9-67 AFAPL-TR-68-25, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, February 1968.
 - T-015: Thermal stability of jet fuel is characterized by quantification of deposit formation as determined by the Advanced Aircraft Fuel System Simulator under cyclic and steady state conditions. A good correlation was established between coker preheater tube data and the Simulator steady state test data.
- 118. Goww, T.H., Removal of Water in the Distillation of Hydrocarbon Mixtures, Chevron Research Co., 576 Standard Ave., Richmond, CA, Analytical Chemistry, Vol. 49, No. 12, pp 1887-8, October 1977.
 - P-111: Procedures for removing entrained water from hydrocarbon mixtures prior to distillation are given.
- 119. Grabel, L., Lubricity Characteristics of JP-5 Fuels, NAPC-LR-79-6, Naval Air Propulsion Center, Trentøn, NJ, March 1979.
 - T-016: Discussion of jet fuel lubricity deterioration with increase in crude oil sulfur content, a recommended lubricity improver additive, and a test method for fuel lubricity with discussion of results.
- 120. Grabel, L., Lubricity Properties of High Temperature Jet Fuel, NAPTC-PE-112, Naval Air Propulsion Test Center, Linden, NJ, August 1977.
 - T-017: Description and test method of the Ball-on-Cylinder Machine (BOCM) which can distinguish between good and poor lubricity fuels and detect known beneficial effects of corrosion inhibitors on poor lubricity fuel. Parameters affecting fuel lubricity are also presented.
- 121. Gryaznov, A.P., Rozhkov, G.V., Investigation of the Antiwear Properties of Reactive Fuels, Khimaya i Teknologiya Topliv i Masel, No. 4, pp 67-60, 1964.
 - T-019: Investigation of antiwear properties of jet fuels using the PST-1 device.

- 122. Gupta, P.L., Krishna, M.G., Ramakrishna, V., Wear Characteristics--Hydrocarbons, Indian Institute of Petroleum, Dehra, India and Indian Institute of Technology, New Delhi, India,
 - P-022: An equation for wear scar diameter was developed as results of measuring the wear characteristics of 127 pure hydrocarbons using the 4-ball wear tests. Wear characteristics of compound classes were averaged into general theoretical curves.
- 123. Hanlon, J.V., Maxwell, W.B., Ponder, R.M., The Development and Application of Predictive Systems for Diesel Fuel Quality presented at National Fuels and Lubricants Meeting, September 17-18, 1969, New York City, NY, Ethyl Corporation, Ferndale, MI, National Petroleum Refiners Association, Washington, DC, September 1969.
 - D-004: Equations developed to predict blend cetane number from component inspections and percentages, and from laboratory inspections of finished fuel.
- 124. Harrington, J.A., Application of a New Combustion Analysis Method in the Study of Alternate Fuel Combustion and Emission Characteristics, Ford Motor Co., Dearborn, MI, Future Automotive Fuels: Prospects, Performance, Perspective, pp 177-213, 1977.
 - S-011: Description of a combustion analysis method for a study of the effects of exhaust gas recirculation on the combustion of methanol in a spark-ignition engine.
- 125. Harrington, J.A., Brehob, D.D., Schanerberger, E.H., Evaluation of Methyl-Tertiary Butyl Ether as a Gasoline Component, Ford Motor Co., Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-53, 1-13, May 1979.
 - G-035: Feasibility study for the use of MTBE as gasoline blending component. Combustion performance and efficiency, emissions, and effects on engine components and fuel systems from use of blends is discussed.
- 126. Harris, J.C., Hayes, M.L., Levins, P.L., Lindsay, D.B., EPA/IERL-RTP Procedures for Level 2 Sampling and Analysis of Organic Materials, Arthur D. Little Inc., Acorn Park, Cambridge, MA, Industrial Environmental Research Laboratory--Office of Energy, Minerals and Industry, Research Triangle Park, NC, February 1979.
 - P-030: Concepts and general guidelines are presented with procedures for the sampling and chemical analysis of organic materials for chemical and biological assessment of environmental effects of industrial effluents.
- 127. Haw, J.T., Glass, T.E., Hausler, D.W., Motell, E., Dorn, H.C., Direct Coupling of a Liquid Chromatograph to a Continuous Flow Hydrogen Magnetic Resonance Detector for Analysis of Petroleum and Synthetic Fuels, Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol. 52, No. 7, pp 1135-40, June 1980.

- P-113: Results achieved for a model mixture and several jet fuel samples are discussed. LC separations are easily identified by H NMR.
- 128. Hayes, P., Jr., A Filterability Study of Corrosion Inhibited JP-4, AFAPL-TR-78-44, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1978.
 - T-009: This report examines the creation of filter-pluggig precipitants via the interaction of a fuel corrosion inhibitor with entrained water.
- 129. Herlan, A., On the Formation of Polycyclic Aromatics: Investigation of Fuel Oil and Emissions by High-Resolution Mass Spectrometry, Engler-Bunte-Institut, Bereich Gas, Erdol und Kohle, der Unversitat Harlsrube, Harlsruhe, West Germany, Combustion and Flame, Vol. 31, pp 297-307, 1978.
 - P-013: Detailed MS analysis of light fuel oil and the emissions from a domestic oven burning the oil and test results are given.
- 130. Hertz, H.S., Brown, J.M., Chesler, S.N.., Guenther, T.R., Hilpert, L.R., Determination of Individual Organic Compounds in Shale Oil, Organic Analytical Research Division, National Bureau of Standards, Washington, C, Analytical Chemistry, Vol. 52, No. 11, pp 1650-57, September 1980.
 - S-027: Shale oil fractionation by acid-base extraction and HPLC, and compound quantitation by GC, GC/MS, and HPLC. Results compared.
- 131. Hiatt, R., Mill, T, Irwin, K.C., Castleman, J.K., Homolytic Decompositions of Hydroperoxides II. Radical-Induced Decompositions of t-Butyl Hydroperoxide, Stanford Research Institute, Menlo Park, CA, Journal of Organic Chemistry, Vol. 33, No. 4, pp 1421, April 1968.
 - P-059: Several factors account for the simplest pattern for the radical-induced decomposition of t-BuO₂H. Test method for determination of this compound is given.
- 132. Hickerson, J.T., Some Comparisons of Boiling Range Distribution by Gas Chromatography with 15/5 Distillations, Exxon Co., Baytown, TX--presented at the ASTM D-2 Symposium on "Correlation of D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.
 - P-128: Effects of sample conditions and GC conditions on the relation between 15/5 distillation and GC simulated distillation.
- 133. Ho, C.H., Clark, B.R., Guerin, M.R., Ma, C.Y., Rao, T.K., Aromatic Nitrogen Compounds in Fossil Fuel—A Potential Hazard, Analytical Chemistry and Biology Divisions, Oak Ridge National Laboratory, Oak Ridge, TN, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 281-91, 1979.

- P-064: Methods used to isolate basic aromatic nitrogen compounds and neutral aza-arenes from one shale oil and one coal-derived oil are discussed. The mutagenic activities of these fractions, based on the Ames Salmonella typhimurium test, are compared.
- 134. Hu, J.C., Liquid Sample Introduction in Gas Chromatography, Quality Assurance Laboratories, Boeing Aerospace Co., Seattle, WA, Analytical Chemistry, Vol. 51, No. 14, pp 2395-7, December 1979.
 - P-136: Discussion of a simple sample introduction system for speed and repeatability in GC analysis.
- 135. Inagaki, T., Hirota, T., Ueno, Z., Combustion and Emissions of Gaseous Fuel From Reformed Methanol in Automotive Engine, Nissan Motor Co. Ltd, Japan, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-47, 1-12, May 1979.
 - S-059: A discussion of the advantages of methanol reformed gas as an automotive fuel.
- 136. Irish, G.E., Letter to Mr. D.K. Lawrence, Amoco Oil Co., Naperville, IL, Union Oil Co. of California, Brea, CA, April 1980.
 - D-014: A proposed cetane index calculation is graphically compared with that of the existing ASTM D 975 method. Amoco developed an equation for relating cetane number to cetane index but it tends to overestimate for low cetane quality fuels and underestimate for high ones.
- 137. Jackson, L.P., Allbright, C.S., Poulson, R.E., Olefin Analysis in Shale Oils, Energy Research and Development Administration, Laramie Energy Research Center, Laramie WY, Analytical Chemistry of Liquid Fuel Sources, American Chemical Society, pp 232-42, 1978.
 - S-023: Description of a hydroboration/oxidation procedure for determination of olefins, and practical use in hydrocarbon type analysis of both whole shale oils and distillate fractions.
- 138. Jewell, D.M., Synthetic Fuels, Gulf Research and Development Co., Pitts-burgh, PA, 1979.
 - S-051: Several instrumental techniques are described which can help to determine the best use of shale oil, coal-, and tar sand-derived fuels by determining the compositional characteristics of fuel and being able to compare its characteristics with those of other fuels and with petroleum.
- 139. Johnston, A.A., Dimitroff, E., A Bench Technique for Evaluating the Induction System Deposit Tendencies of Motor Gasolines, U.S. Army Fuel and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., New York, NY, Presented at Fuels and Lubricants Meeting, Houston, TX, November 1966.

- G-003: A technique which utilizes a bench apparatus designed to simulate the valve and port area of an engine intake system, can determine the induction system deposit tendencies of gasoline with good correlation to real engines.
- 140. Johnston, A.A., Springer, K., Johnson, D.,, Newman, F.M., Toxicity of Engine Exhaust Gases Diesel-Bromochloromethane Fuel Blend, AFLRL No. 51, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1975.

1

- D-008: Laboratory animals were subjected to exhaust gases formed during combustion of diesel fuel containing 5 vol% bromochloromethane at air/gas ratios from 100:1 to 10:1 for 4 hours. Detrimethal effects in the animals ranged from none at all to irreversible lung damage. Data were extrapolated to predict effects on humans.
- 141. Johnston, R.H., Monita, C.M., Evaluation of a Detector for Free Water in Fuel, AFAPL-TR-66.39, Southwest Research Institute, San Antonio, TX, April 1966.
 - P-068: Test method involves passing a fuel sample through a dye-coated test pad then comparing the fluorescence level of the pad under ultraviolet illumination with that of permanent color standards.
- 142. Johnston, R.K., Shamblin, J.E., Weatherford, W.D., Jr., Schneider, K.H., Cuellar, J.P., Jr., High-Temperature Fuels Research and Test Method Development, Volume I--Thermal Stability, Combustion, and Low-Temperature Studies, Southwest Research Institute, San Antonio, TX, October 1959.
 - P-034: Apparatus and test methods for the high and low temperature behavior and flowability and pumpability of aircraft fuels are presented.
- 143. Johnston, R.K., Wisdom, W.P., High-Temperature Fuels Research and Test Method Development, Volume II--Inspection Tests, Southwest Research Institute, San Antonio, TX, October 1959.
 - P-035: Several deficiencies in standardized tests are pointed out, especially those for low-temperature and water-separating characteristics. Critical examination of tests for distillates, aromatics, olefin and gum content reveal the need for modification
- 144. Jones, W.J., Payne, V., New Solvent to Extract Aromatics, Howe-Baker Engineers Inc., Tyler, Tx and Cosden Oil and Chemical Co., Big Spring, TX, Hydrocarbon Processing, pp 91-92, March 1973.
 - P-083: Aromex process utilizes diglycolamine and water to recover aromatics from petroleum products.

- 145. Kajikawa, M., Isoda, T., Amari, T., Kawazuchi, M., Relationship Betweem Hydrocarbon-Type Composition of Various Kerosene Distillates and Their Properties, Central Research Laboratory, Japan, Journal of Japan Petroleum Institute, Vol. 20, No. 7, July 1977.
 - P-029: Equations for estimating smoke point, aniline point, and specific gravity of kerosene distillates from their hydrocarbon-type composition.
- 146. Kapoor, S.H., Kumar, P., Mallik, V.P., Chhibber, S.K., Gupta, P.L., A UV Method for the Detection of Adulteration of Gasolines With Kerosenes, Indian Institute of Petroleum, Research and Industry, Vol. 23, pp 94-100, June 1978.
 - G-020: Proposed method for testing the genuineness of gasolines by UV absorption at selected wavelengths. Kerosene adulteration can be detected down to a level of 1%.
- 147. Karasek, F.W., Fong, I., Analysis of Chlorinated Benzene Compounds by Gas Chromatography, Department of Chemistry, University of Waterloo, Waterloo, Ontario, Journal of Chromatographic Science, Vol. 9, pp 497-9, August 1971.
 - P-090: Description of a GC method for separating and quantitating chlorinated benzenes by use of a stationary phase of the Bentone-34 modified with silicone oil.
- 148. Keisch, B., Gibbon, G.A., Akhtar, S., Mossbauer Spectroscopy of Iron in Coal and Coal Hydrogenation Products, Carnegie-Mellon Institute of Research and Department of Energy, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 269-278, 1977.
 - S-035: Mossbauer spectroscopy used as a means of the chemical states of iron.
- 149. Kessler, J.E., Mitchell, J.W., Quantitative Ultratrace Elemental Analysis by X-Ray Fluorescence Spectrometry, Analytical Chemistry Research Department, Bell Laboratories, Murray Hill, NJ, Analytical Chemistry, Vol. 50, No. 12, pp 1644-6, October 1978.
 - P-105: Procedure described for obtaining low and overall blank values permitting maximum utility of the extreme sensitivity provided by x-ray milliprobes in analysis for Fe, Cr, Co, Cu, and Ni.
- 150. Knof, H., Large, R., Albers, G., Determination of Mercaptans by Negative Ion Mass Spectrometry, Deutsche B.P. Aktiengesellschaft, Institut fur Forschung und Entwicklung, W. Germany, Analytical Chemistry, Vol. 48, No. 14, pp 2120-3, December 1976.
 - P-055: Negative ion MS with modified ion source can quantitate individual mercaptans in hydrocarbon solvents without need for prior separation.

- 151. Kolb, B., Application of an Automated Head-Space Procedure for Trace Analysis by Gas Chromatography, Bodenseewerk, Perkin-Elmer and Co., GmbH, D-7770, Ueberlingen, G.F.R., Journal of Chromatography, Vol. 122, pp 553-68, 1976.
 - P-044: Examples of sensitivities that can be achieved with head-space GC/FID, EC, and nitrogen specific detector. An alternative method is described in case the head-space analysis fails.
- 152. Korsikova, I.S., Akimov, S.V., Nikitina, E.A., Lyamenkova, T.A., Rapid Method for the Evaluation of Relative Efficiency of Corrosion Inhibitors in Engine Fuels, All-Union Scientific Research for Petroleum Processing, i Tekhnologiya Topliv i Masel, No. 2, pp 38-40, February 1978.
 - P-071: Corrosion process is accelerated by the use of seawater and the formation of a well-aerated emulsion with subsequent chemical treatment. Corrosion is measured as weight loss relative to surface area of specimen.
- 153. Kroll, T.W., Newer and Fewer Petroleum Products Specifications, Exxon Co., USA,
 - P-131: Speech addressing the potential of gas chromatography, by way of correlations between physical and chemical fuel properties, to allow the revision of fuel property specifications.
- 154. Lawler, G.C., Loong, W., Tiorito, B.J., Laseter, J.L., An Automated Glass Capillary Gas Chromatographic System for Routine Quantitative Analysis, Center for Bio-Organic Studies, University of New Orleans, New Orleans, LA, Journal of Chromatographic Science, Vol. 15, November 1977.
 - P-014: A steel capillary GC system was converted to an automated glass capillary system suitable for routine quantification of trace levels in hydrocarbons.
- 155. LePera, M.E., Identification and Characterization of Petroleum Fuels Using Temperature-Programmed Gas-Liquid Chromatography, U.S. Army Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, November 1966.
 - P-057: GLC can identify and preliminarily characterize petroleum fuels. Prepared chromatograms serve as reference standards. Unknown fuels can be identified as to application and characterized according to grade, or composition.
- 156. LePera, M.E., McCaleb, F., Use of the Jet Fuel Thermal Oxidation Tester (JFTOT) for Predicting Diesel Fuel Performance, U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1978.
 - D-013: Feasibility study for using the JFTOT as a laboratory predictor to assess diesel fuel quality relative to operating performance. Results were highly encouraging, and a modified JFTOT method for this purpose was subsequently developed.

- 157. LePera, M.E., Sonnenburg, J.G., Automotive Fuel Conditioners: Their Properties and Effectiveness, U.S. Army Aberdeen Research and Development Center, Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, December 1971.
 - P-037: Physiochemical data was developed on nineteen gasoline and diesel fuel conditioners to define their effectiveness and aid in understanding the mechanism of their activity.
- 158. Lubkowitz, J.A., Buenafama, H.D., Ferrari, V.A., Computer Controlled System for the Automatic Neutron Activation Analysis of Vanadium in Petroleum with a Californium-252 Source, INTEVEP, Caracas, Venequela and Reactor Experiments, San Carlos, CA, Analytical Chemistry, Vol. 52, No. 2, pp 233-9, February 1980.
 - P-028: A pneumatic system/digital computer for the continuous determination of vanadium in aqueous solutions, petroleum, and cokes. A californium-252 source is used for neutron activation of the samples. System can analyze 48 samples/8 hr.
- 159. Luskin, M.M., V/L Ratios of Pure Hydrocarbon Mixtures, E.I. DuPont De Nemours & Co., Inc., Petroleum Laboratory, Wilmington, DE, Presented at ASTM Symposium on Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions, Washington, DC, June 1974.
 - P-121: A basic equation developed to predict RVP of pure hydrocarbon blends can also predict temperatures at which V/L = 20.
- 160. Luskin, M.M., Morris, W.E., Reid Vapor Pressure of Hydrocarbon Mixtures, E.I. DuPont De Nemours and Co., Inc. Petroleum Laboratory, Wilmington, DE--presented at ASTM Symposium on "Correlation of ASTM D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.
 - P-129: Prediction accuracy of RVP from ASTM D 2887 data can be enhanced by the employment of equations using activity coefficients.
- 161. Mair, B.J., Methods for Separating Petroleum Hydrocarbons, Carnegie Institute of Technology, Proceedings from the Seventh World Petroleum Congress, Mexico City, PD-15, pp 43-66, 1967.
 - P-016: Developments in physical and chemical fuel characterization by various techniques are discussed in detail. A reference list for each is provided.
- 162. Mair, B.J., Spiter, C.A., An Improved Method for the Analysis of Coal Liquids, Pittsburgh Energy Research Center, Pittsburgh, PA, Department of Energy, May 1978.
 - S-030: Description of methods for separation of a heavy oil fraction into hydrocarbon and non-hydrocarbon portions with subsequent separation and determination of rings by carbon number.
- 163. Mair, R.D., Graupner, A.J., Determination of Organic Peroxides by Iodine liberation Procedure, Research Center, Hercules Powder Co., Wilmington, DE, Analytical Chemistry, Vol. 36, No. 1, pp 194-204, January 1964.

- P-021: Various techniques with their advantages and disadvantages for the determination of peroxides are described.
- 164. Mannheimer, R.J., Weatherford, W.D., Jr., Investigation of Rheological Properties of Dilute Solutions of Polymeric Antimist Agents in Hydrocarbon Fuels, AFLRL No. 59, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, June 1975.
 - P-024: A dilute solution of polymeric antimist additive which offers high resistance to flow through metal fibers may be explained in terms of an elongational viscosity unobservable in ordinary viscometric flow rather than filter plugging or polymer adsorption.
- 165. Marbach, H.W., Jr., Johnston, A.A., Development of a Bench Procedure for Evaluating the Effectiveness of Dispersant-Detergent Gasoline Additives, Phase II, Final Report AFLRL No. 52, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1974.
 - P-026: A laboratory bench apparatus and procedure for measuring dispersant-detergent gasoline additive effectiveness in inhibiting or controlling engine intake deposits.
- 166. Marquart, J.R., Dellow, G.B., Freitas, E.R., Determination of Normal Paraffins in Petroleum Heavy Distillates by Urea Adduction and Gas Chromatography, Shell Development Co., Emeryville, CA, Analytical Chemistry, Vol. 40, No. 11, pp 1633-7, September 1968.
 - P-080: GC with urea adduction step to separate n-paraffins.
- 167. McAlevy, R.F., III., Optimum Design of Automotive Vehicles Employing Alternate Energy Sources of Low Energy Density: Impact on Selection of an Energy-Carrier for Future Urban Vehicle Transportation Systems, Stevens Institute of Technology, Hoboken, NJ, Alternative Energy Sources, Miami International Conference, Miami Beach, FL, pp 3877-86, December 1977.
 - S-018: A recently-developed methodology for modeling energy-storage automotive vehicles has been employed to investigate the appropriateness of candidate energy-storage techniques for proposed missions. Energy/economic factors involved.
- 168. McCormack, M.C., Overbey, J.K., Pefley, R.K., Hardware/Software Strate-gies for Fuel Economy Optimization With Exhaust Emission Constraints in Methanol Fueled Automobiles, University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-54, 1-15, May 1979.
 - S-060: Investigation of 4-cylinder engines operating on methanol to examine steady state power, thermal efficiency, and exhaust emissions.

- 169. McKay, J.T., Latham, D.R., High-Performance Liquid Chromatography Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil, Laramie Energy Technology Center, Department of Energy, Laramie, WY, American Chemical Society Division of Fuel Chemistry Preprints, Presented at Houston, TX, 3/24-28/80, March 1980.
 - S-012: Dual column system using a silica gel column and a silver nitrate coated silica gel column. IR and C NMR are used to demonstrate validity of separation. Separations are reproducible and have a recovery of greater than 90%.
- 170. McKay, J.T., Latham, D.R., High-Performance Liquid Chromatographic Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil, Laramie Energy Technology Center, Department of Energy, Laramie, WY, Analytical Chemistry, Vol. 52, No. 11, pp 1618-21, September 1980.
 - S-040: Shale oil fractions are separated on a dual-column chromatographic (HPLC) system and analyzed by IR and C NMR.
- 171. McKay, J.T., Weber, J.H., Latham, D.R., Characterization of Nitrogen Bases in High-Boiling Petroleum Distillates, Laramie Energy Research Center, Energy and Development Administration, Laramie, WY, Analytical Chemistry, Vol. 48, No. 6, pp 891-8, May 1976.
 - P-051: A chromatographic/infrared method for qualitative and quantitative determination of major compound types from different crude sources. Data compare with titration and total nitrogen data. Fluorescence, MS, and IR verify structure of compounds.
- 172. McLaughlin, J.H., Bajek, W.A., Sampson, R.W., Continuous On-Stream Analysis of Boiling Characteristics of Petroleum Fractions, UOP Process Division, Universal Oil Products Co., Des Plaines, IL-for presentation at ASTM R&D, D-2, Section L Symposium "Correlations of D 2887 With Physical Properties of Petroleum Fractions," Dallas, TX, December 1973.
 - P-130: Application and usefulness of computerized boiling point monitors for use in GC distillation is discussed.
- 173. Miller, D.J., Quantitative Analysis of Coal-Derived Liquids by Low Voltage Mass Spectroscopy, Grand Forks Energy Technology Center, Grand Forks, ND, Proceedings of the Nondestructive Academy of Science, Vol. 33, pp 59-end, 1979.
 - S-052: Low voltage MS has proven to be the best technique in quantitative analysis of coal liquids in that it has the advantage of direct molecular weight determinations.
- 174. Moffitt, J.V., Owens, E.C., Wright, B.R., Weatherford, W.D., Jr., Diesel Engine Endurance Test With Water-Containing Fire-Resistant Fuel, AFLRL No. 94, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, September 1979.

- D-006: Effects of fuel/water emulsion on engine power output, deposits, wear and oil deterioration were examined. Loss in horsepower was the only observable result.
- 175. Moon, R.B., Evaluation of JP-5 Turbine Fuel in the Single-Cylinder CUE 1790 Diesel Engine, AFLRL No. 119, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, November 1979.
 - T-001: Performance and endurance tests of JP-5 in CUE 1790 engine. Although there was a slight increase in consumption of JP-5 over diesel fuel, there was no change in power output and less engine wear was observed.
- 176. Morita, Y., Kogure, Y., Nomura, A., Ogawa, T., Tamaki, S., A Consideration on Standardization of Analytical Methods for Determination of Total Nitrogen in Fuel Oils, The National Chemical Laboratory for Industry, Tokyo, Japan, 1975.
 - P-005: Typical nitrogen-containing species are named and Kjeldahl, Dumas, and microcoulometric methods as apply to fuel analysis are discussed.
- 177. Mourey, T.H., Siggia, S., Uden, P.C., Crowley, R.J., High-Performance Liquid Chromatographic Separation of Polycyclic Aromatic Hydrocarbons on Microparticulate Pyrrolidone and Application to the Analysis of Shale Oil, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 885-91, May 1980.
 - S-043: Cyclic amide phase interacts electronically with PAHs in both normal and reversed phase modes. Separation is effected according to the number of aromatic rings and the type of ring condensation.
- 178. Mutsaars, P.M., Van Steen, J.E., Determination of Lead Alkyls in Gasoline: A Combined Gas Chromatographic-Flame Photometric Method, European Central Laboratory, Occidental Petroleum Co., Antwerp, Belgium, Journal of the Institute of Petroleum, Vol. 58, No. 560, pp 102-7, March 1972.
 - G-015: Method shows flexibility over a wide range of concentrations.
- 179. Myers, M.E., Jr., Stollsteimer, J., Wims, A.M., Determination of Hydrocarbon-Type Distribution and Hydrogen/Carbon Ratio of Gasoline by Nuclear Magnetic Resonance Spectrometry, Research Laboratories, General Motors Technical Center, Warren, MI, Analytical Chemistry, Vol. 47, No. 12, pp 2010-5, October 1975.
 - G-024: Derived equations are given for the quantitation of vol% paraffins, olefins, and aromatics, and the H/C ratio by NMR.

- 180. Nagalingam, B., Sridhar, B.T., Panchapakesan, W.R., Gopalakrishnan, K.V., Murthy, B.S., Surface Ignition Initiated Combustion of Alcohol in Diesel Engines--A New Approach, SAE Technical Paper Series #800262, Internal Combustion Engines Lab, Indian Institute of Technology, Madras, India, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
 - D-017: A self-sustaining hot surface was employed in a conventional single cylinder diesel engine for the forced ignition of methanol- or ethanol-containing diesel fuels. A new direction for the use of alcohol in diesel engines can follow from this technique.
- 181. Newman, F.M., Characterization of Liquids From a Coal Gasification Process, Report MED No. 104, Southwest Research Institute, Mobile Energy Division, San Antonio, TX, March 1978.
 - S-004: Various instrumental techniques were employed to characterize liquids by properties and composition.
- 182. Nixon, J., Beerbower, A., Philippoff W., Lorenz, P.A., Wallace, T.J., Investigation and Analysis of Aircraft Fuel Emulsions, Government Research Laboratories, Esso Research and Engineering Co., Linden, NJ, November 1967.
 - S-038: Program to optimize promising emulsion formulations of JP-4 recently developed and to further characterize the physical, chemical, rheological and combustion properties of these fuels.
- 183. Nomura, A., Morita, Y., Kogure, Y., Nitrogen Compounds in Petroleum. IV. Distribution Profiles of Nitrogen Compounds in Petroleum by Solid-Liquid Chromatography, Department of Analytical Chemistry, National Chemical Laboratory for Industry, Honmachi, Shibuya-ku, Tokyo, Japan, Bulletin of the Chemical Society of Japan, Vol. 52, No. 3, pp 817-20, March 1979.
 - P-018: Characterization of N compounds in petroleum by the investigation of distribution profiles of N compounds using stepwise gradient elution on silica gel.
- 184. Omid, G.H., Enthalpy Measurements for Coal-Derived Liquids, Colorado School of Mines, Dissertation Abstracts Int. B, Vol. 39, No. 12, 6027B, June 1979.
 - S-053: A Freon-11 reference fluid boil-off calorimeter was evaluated and used to check enthalpy of coal liquids previously predicted using correlation equations developed for petroleum. Results are explained in terms of coal liquid composition.
- 185. Owens, E.C., Wright, B.R., Engine Performance and Fire-Safety Characteristics of Water-Containing Diesel Fuels, AFLRL Report No. 83, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1976.

- D-007: Description and results of a study to evaluate the compatibility of water/diesel fuel emulsions with full-scale diesel engine and assess the fire vulnerability imparted by the water component.
- 186. Ozubko, R.S., Clugston, D.M., Furimsky, E., Comparison of Mass Spectrometry and Nuclear Magnetic Resonance Spectrometry for Determination of Hydrocarbon Type, Energy Research Laboratories, Department of Energy, Mines, and Resources, Ottawa, Ont., Analytical Chemistry, Vol. 53, No. 2, pp 183-7, February 1981.
 - P-050: ¹³C and ¹H NMR results are converted from an atomic to a molecular basis. MS, NMR, FIA, and bromine number results are compared. Assumptions involved in, and limitations of each technique are identified.
- 187. Painter, P.C., Coleman, M.M., Application of Fourier-Transform Infrared Spectroscopy to the Characterizaton of Fractionated Coal Liquids, Polymer Science Section, Materials Science and Engineering Department, Steidle Building, The Pennsylvania State University, University Park, PA, Fuel, Vol. 58, pp 301-8, April 1979.
 - S-020: FTIR is advantageous over conventional dispersive methods for the characterization of highly adsorbing materials. Benzene-and pyridine-solubles are chromatographically fractionated by sequential elution and the functional groups in each fraction identified by FTIR using the group-frequency approach.
- 188. Papa, L.J., Turner, L.P., Chromatographic Determination of Carbonyl Compounds as Their 2,4-Dinitrophenylhydrazone. I. Gas Chromatography, Jackson Laboratory-Organic Chemicals Department, E.I. DuPont de Nemours and Company, Wilmington, DE, Journal of Chromatographic Science, Vol. 10, pp 744-50, December 1972.
 - P-086: The reaction between carbonyl compounds and 2, 4-dinitrophenyl-hydrazine is highly specific which makes the determination of carbonyls possible by GC.
- 189. Parsons, M.L., Winefordner, J.D., Optimization of the Critical Instrumental Parameters for Achieving Maximum Sensitivity and Precision in Flame-Spectrometric Methods of Analysis, Department of Chemistry, University of Florida, Gainesville, FL, Applied Spectroscopy, Vol. 21, No. 6, pp 368-74, November 1967.
 - P-038: Suggested techniques for optimization of instrumental parameters for maximum sensitivity and precision for FE, AA, and AF flame spectrometry.
- 190. Pearson, C.D., Hines, W.J., Determination of Hydrogen Sulfide, Carbonyl Sulfide, Carbon Disulfide, and Sulfur Dioxide in Gases and Hydrocarbon Streams by Gas Chromatography/Flame Photometric Detection, Phillips Petroleum Co., Research and Development, Bartlesville, OK, Analytical Chemistry, Vol. 49, No. 1, pp 123-6, January 1977.

- P-056: GC/FPD technique to separate and quantitate H₂S, COS, CS₂, and SO₂ is described. Procedure is applicable up to the 50 ppm level above which levels can be measured after dilution.
- 191. Pesek, J.C., Blair, B.A., Determination of C₈ and Heavier Molecular Weight Alkylbenzenes in Petroleum Naphthas by Gas Chromatography, San Jose State University, San Jose, CA and Safety-Kleen Corporation, Elgis, IL, Analytical Chemistry, Vol. 51, No. 12, pp 2048-50, October 1979.
 - P-053: Saturated hydrocarbons are eluted first followed by ${}^{\rm C}_6{}^{\rm H}_6$ and ${}^{\rm C}_7{}^{\rm H}_8{}^{\rm e}$. Backflush valve is then activated and remaining aromatics elute as one peak.
- 192. Peters, A.W., Bendoraitis, J.G., High Resolution Mass Spectrographic Method for the Analysis of Nitrogen and Oxygen-Containing Material Derived from Petroleum, Mobil Research and Development Corp., Research Department, Paulsboro, NJ, Analytical Chemistry, Vol. 48, No. 77, pp 968-73, June 1976.
 - P-033: A high resolution-high voltage MS method for the analysis of N and O compounds permits measurements of up to 2000 peaks and provides intensity percentages for arbitrary compound classes.
- 193. Purohit, G.P., Housman, J., Gasification of Diesel Fuel for a Low-Emission, High Efficiency System, SAE Technical Paper Series #800264, Jet Propulsion Laboratory, California Institute of Technology, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
 - D-018: Two-stage combustion concept for production of gasified diesel fuel in a self-contained engine/combustor system to alleviate the particulates and emissions problem. First, fuel is partially oxidized and converted to hydrogen-rich gas. The gas is then combined with air and burned to completion in the engine. Cost of concept implementation would be quite high.
- 194. Rajan, S., Factors Influencing Cold Starting of Engines Operating on Alcohol Fuel, Southern Illinois University, Carbondale, IL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.
 - S-057: A theoretical approach to the problem of cold starting and warm-up driveability of engines which utilize pure alcohols or alcohol/gasoline blends as fuels.
- 195. Resing, H.A., Garroway, A.N., Hazlett, R.N., Determination of Aromatic Hydrocarbon Fraction in Oil Shale by C NMR with Magic-Angle Spinning, Naval Research Laboratory, Washington DC, Fuel, Vol. 57, pp 450-4, August 1978.
 - S-019: Magic-angle spinning at 2 KH is shown to remove chemical shift anisotropy to a sufficient degree to resolve aromatic and aliphatic C NMR spectral regions.

- 196. Ringen, S., Lanum, J., Miknis, F.P., Calculating Heating Values from Elemental Compositions of Fossil Fuels, U.S. Department of Energy, Laramie Energy Research Center, Laramie, WY, Fuel, Vol. 58, pp 69-71, January, 1979.
 - S-015: Two equations are given for calculating syncrude and oil heating value from C, H, N, S, and O content. Tables.
- 197. Ritchie, R.K., Kulawic, D., Identification and Determination of Freezing-Point-Depressant Anti-Icing Additives in Hydrocarbon Fuels by Infrared Spectrometry, Gulf Oil Canada Ltd, Research and Development Department, Sheridan Park, Ontario, Analytical Chemistry, Vol. 42, No. 9, pp 1080-1083, August 1979.
 - P-067: Infrared method developed to identify and determine freezing point depressant anti-icing additives in hydrocarbon fuels by using the -OH stretching bands of the additives in dilute solutions.
- 198. Roof, R.W., Yates, H., Prediction of Selected Jet Fuel Test Results Using ASTM Test Method D 2887 Data With Multiple Linear Regression Analysis; Master's Thesis, Graduate Education Division, School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson Air Force Base, OH, June 1978.
 - T-020: Attempt to correlate aniline-gravity products, RVP, water separometer index, and API gravity with ASTM D 2887 data. Except for API gravity, results were less than acceptable.
- 199. Ruberto, R.G., Jewell, D.M., Jensen, R.K., Cronauer, D.C., Characterization of Synthetic Liquid Fuels, Gulf Research and Development Co., Pittsburgh, PA, December 1974.
 - S-017: Analytical separation and spectroscopic techniques used for petroleum crudes were extended and modified to characterize coal liquids, tar sand bitumens and shale oils.
- 200. Rubin, I.B., Bayne, C.K., Statistical Designs for the Optimization of the Nitrogen-Phosphorus Gas Chromatographic Detector Response, Oak Ridge National Laboratory, Oak Ridge, TN, Analytical Chemistry, Vol. 51, No. 4, pp 541-6, April 1979.
 - P-006: Combined use of factorial and simplex experimental designs for optimization of NPD operating variables is discussed, and the applicability of the NPD to the detection of nitrogen compounds in fractions of a coal liquefaction product oil is illustrated.
- 201. Ruo, F.C.S., Selucky, M.L., Strausz, O.P., Determination of Tetraethyllead in Gasolines by High Performance Liquid Chromatography, Hydrocarbon Research Center, University of Alberta, Edmonton, Alta., Analytical Chemistry, Vol. 49, No. 12, pp 1761-5, October 1977.

- G-018: Method is based on separation of TEL from other UV absorbing material on silica gel and quantification of the UV detector response. Response of other lead alkyls differs appreciably from that of TEL.
- 202. Saint-Just, J., Determinaton of the Vanadium Content of Hydrotreated Petroleum Residues by Visible Spectrometry, Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 50, No. 12, pp 1647-8, October 1978.
 - P-054: Vanadium content of a hydrotreated residue can be measured by its visible light absorbance at 550 nm.
- 203. Saint-Just, J., Larson, O., Determination of the Nitrogen Content of Hydrotreated Shale Oil Furnace Oil by Refractometry, Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 7, pp 1097-8, June 1979.
 - S-003: Refractive index can be used to determine nitrogen content and is adaptable to process control.
- 204. Sawatzky, H., Ahmed, S.M., George, A.E., Smiley, G.T., Separation of Nitrogeneous Materials From Bitumen and Heavy Oils, Synthetic Fuel Research Laboratory, Energy Research Laboratories, Centre of Mineral and Energy Technology, Department of Energy, Mines and Resources, Ottawa, Ontario, Energy Processing/Canada, pp 65-70, October 1978.
 - S-033: Separation methods of N compounds by modified API-USBM procedures are presented and advantages are discussed.
- 205. Sawatzky, H., George, A.E., Smiley, G.T., The Evaluation of Lithium Chloride-Coated Porous Silica for the Gas Chromatographic Separation of Petroleum Fractions, Fuels Research Centre, Ottawa, Ontario, General Papers-Petroleum Chemistry, Presented before the Division of Petroleum Chemistry, Inc., American Chemical Society, Dallas Meeting, April 1973.
 - P-049: High-boiling hydrocarbons and S compounds can be separated according to type of lithium chloride-coated diatomaceous silica at temperatures not higher than those required for comparable GLC.
- 206. Schabron, J.T., Hurtubise, R.J., Silver, H.T., Separation of Hydroaromatics and Polycyclic Aromatic Hydrocarbons and Determinations of Tetralin and Naphalene in Coal-Derived Solvents, University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 49, No. 14, December 1977.
 - P-061: Development of a correlation factor which relates the log k¹ values for PAHs, alkyl-substituted aromatic hydrocarbons, and hydroaromatics to certain structural features.
- 207. Schabron, J.T., Hurtubise, R.J., Silver, H.T., Chromatographic and Spectrometric Methods for the Separation, Characterization, and Identification of Alkyphenols in Coal-Derived Solvents, Department of Chemistry and Mineral Engineering Department, University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 51, No. 9, pp 1426-33, August 1979.

- S-041: Fractions rich in alkylphenols isolated by silica gel-open column chromatography then further HPLC and characterized by base extraction, chemical spot tests, UV, and FS.
- 208. Schenk, L.W., Johnston, R.K., Monita, C.M., Investigation of the Effects of Trace Metals on the Thermal Stability of JP-7 Fuel, AFAPL-TR-71-98, Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH and Southwest Research Institute, San Antonio, TX, December 1971.
 - T-007: Investigation of the effects of various fuel soluble metals on fuel deterioration.
- 209. Schepple, S.E., Mass Spectrometric Analytical Services and Research Activities to Support Coal-Liquid Characterization Research, Progress Report, Oklahoma State University, Department of Chemistry, Stillwater, OK, March 1977.
 - S-028: Objective is to obtain qualitative and quantitative information on synthetic fuels composition using various modes of MS and some assistance by GC.
- 210. Schepple, S.E., Characterization of Coal-Derived Liquids and Other Fossil Fuel Related Materials Employing Mass Spectrometry, Quarterly Report, Department of Chemistry, Oklahoma State University, Stillwater, OK, Department of Energy, May 1978.
 - S-032: Development of algorithms for molecular probe distillation in combination with field ionization MS.
- 211. Scherbina, E.I., Efimova, T.A., Tenenbaum, A.E., Mikhal'skaya, L.I., Astakhov, V.A., Potentiometric Determination of the Group Composition of Sulfur Compounds Present in Straight-Run Gasoline Fractions, S.M. Kirov Belorussian Technological Institute, Zhurnal Prikladnoi Khimii, Vol. 44, No. 7, pp 1589-94, July 1971.
 - G-023: Elemental, mercaptan, sulfide, and disulfide sulfur are determined by potentiometric titration utilizing a silver chloride reference electrode.
- 212. Schwartz, F.G., Eccleston, B.H., Survey of Research on Thermal Stability of Petroleum Jet Fuels, National Petroleum Refiners Association, Tulsa, OK, 1962.
 - T-010: Compilation and review of literature surveys, interviews, etc. on or relating to the subject of supersonic jet fuel deterioration.
- 213. Schwende, T.J., Novotny, M., Purcell, J.E., Determination of Aromatics in Fuels and Products of Combustion Using Capillary GC and UV Detection, Chemistry Department, Indiana University, Bloomington, IN and Perkin-Elmer Corporation, Norwalk, CT, Chromatography Newsletter, Vol. 8, No. 1, pp 1-2, January 1980.

- P-003: Capillary GC equipped with a UV detector set at 250 nm can effectively separate complex mixtures of PAHs.
- 214. Selucky, M.L., Rue, C.S., Strausz, O.P., High-Pressure Liquid Chromatography Fingerprinting of Petroleums and Petroleum Products, Hydrocarbon Research Center, Department of Chemistry, University of Alberta, Edmonton, Alta., Fuel, Vol. 57, pp 585-91, October 1978.
 - P-074: HPLC (silica gel-heptane) system separates hydrocarbon classes and with IR and UV detection gives information on sample composition. Interpretations of HPLC chromatograms on various different samples are given.
- 215. Sieck, L.W., Fingerprinting and Partial Quantification of Complex Hydrocarbon Mixtures by Chemical Ionization Mass Spectrometry, National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 51, No. 1, pp 128-32, January 1979.
 - P-009: Neat liquid fossil fuels can be "fingerprinted" using modified chemical ionization mass spectrometry. Prior fractionation or separation is not required, and the technique can be extended to the partial quantification aromatic and olefinic components.
- 216. Sieck, L.W., Jennings, K.R., Burke, P.D., Hydroxyl Anion Chemical Ionization Screening of Liquid Fuels, National Bureau of Standards, National Measurement Laboratory, Washington, D.C. and Department of Chemistry and Molecular Sciences, University of Warwick, Coventry, England, Analytical Chemistry, Vol. 51, No. 13, pp 2232-5, November 1979.
 - P-125: Hydroxyl anion is generated from the reaction of nitrous oxide and an aliphatic solvent. this anion in turn physically combines with an aromatic containing acidic sites forming an electronegative center. The result is an MS spectrum of aromatic peaks with the absence of measurable aliphatic signals.
- 217. Siminski, V.J., Wright, F.J., Edelman, R., Economos, C., Fortuno, O., Research on Methods of Improving the Combustion Characteristics of Liquid Hydrocarbon Fuels. Volume I: Experimental Determination of Ignition Delay Times in Subsonic Flow Sytems. Volume II: Kinetics Modeling and Supersonic Testing, AFAPL-TR-72-24, Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, February 1972.
 - P-066: Purpose of program was to determine, analytically and experimentally, the extent to which the autoignition delay times of liquid hydrocarbons could be reduced by molecular structure modifications or by use of homogeneous additives and heterogeneous catalysts.
- 218. Sing, H.A., Garroway, A.N., Hazlett, R.N., Determination of Aromatic Hydrocarbon Fraction in Oil Shale by C NMR With Magic-Angle Spinning, Naval Research Laboratory, Washington, DC, Fuel, Vol. 57, pp 450-4, August 1978.

- 219. Sirtori, S., Vicenzetto, F.A., Garibaldi, P., Prediction of the Combustion Properties of Gasolines From the Analysis of Their Composition, Alfa Romeo and Snam Progetti, Italy,
 - G-010: Equations obtained by applying multiple correlation analysis to data calculated for commercial and experimental gasolines. Statistical analysis is based on FIA and PONA data.
- 220. Siryuk, A.G., Radchenko, E.D., Fernandes-Gomes, M.M., Fuel and Lubricant Quality Evaluation Methods; Analysis of Aromatic Hydrocarbons in Fuels by Means of UV Absorption Spectra, All-Union Scientific-Research Institute for Petroleum Processing (USSR), Khimiya i Tekhnologiya Topliva i Masel, No. 7, pp 48-51, July 1979.
 - $T\mbox{-}003\mbox{:}$ Ultraviolet determination of total aromatic hydrocarbon content in fuels and differentiation of hydrocarbons with benzene and naphthalene rings.
- 221. Smith, D.H., Achenbach, M., Yeager, W.J., Anderson, P.J., Fitch, W., Quantitative Comparison of Combined Gas Chromatographic/Mass Spectrometric Profiles of Complex Mixtures, Department of Genetics and Chemistry, Stanford University, Stanford, CA, Analytical Chemistry, Vol. 49, No. 11, pp 1623-32, September 1977.
 - P-137: GC/MS profiles compared with historical libraries of GC/MS data for the validation of analytical procedures, determination of variation among controls, and rapid detection of novel components in new mixtures.
- 222. Smith, N.K., Enthalpy of Combustion of RJ-6, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, April 1979.
 - T-021: Report on measurement of enthalpy of combustion of ramjet fuel RJ-6 by combustion calorimetry.
- 223. Smith, N.K., Good, W.D., Enthalpies of Combustion of Exo-THDC, RJ-4, Isomerized RJ-4 and JP-9, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, June 1978.
 - T-022: Report on measurement of enthalpy of combustion of ramjet fuels exo-THDC, RJ-4, RJ-4I, and JP-9 by combustion calorimetry.
- 224. Solash, J., Hazlett, R.R., Hall, J.M., Nowack, C.J., Relation Between Fuel Properties and Chemical Composition. 1. Jet Fuels From Coal, Oil Shale, and Tar Sands, Naval Research Laboratory, Washington, DC and Naval Air Propulsion Center, Trenton, NJ, Fuel, Vol. 57, pp 521-8, September 1978.
 - S-016: Straight-chain alkane content determined by GC and GC/MS and aromaticity by H NMR for synthetic jet fuels and compared with those for petroleum. Relations between chemical composition and freezing point, heating value, smoke point, and kinematic viscosity are attempted.

- 225. Spadaccini, L.J., Development of an Experiment for Determining the Autoignition Characteristics of Aircraft-Type Fuels, United Technologies Research Center, East Hartford, CT, September 1977.
 - T-013: Test apparatus developed to determine autoignition characteristics of aircraft fuels. Independent variables are temperature, pressure, flow rate, and fuel/air ratio.
- 226. Staszewoki, R., Janak, J., Wojdela, T., Methods of Analysis of Sulfur Compounds in Hydrocarbon Mixtures; I, Study of Hydrogenolysis of Thiophene and Simple Acyclic Sulfur Compounds on Raney Nickel, Department of Inorganic Chemistry Technology and Technical Analysis, Institute of Technology, Gdansk (Poland), Journal of Chromatography, Vol 36, pp 429-39, 1968.
 - P-043: Determination of S compounds by analysis of sulfur hydrogenolysis reaction products.
- 227. Stavinoha, L.L., Internal Standards for the Isolation and Determination of Aromatics in Motor Gasolines, AFLRL Report No. 22, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1973.
 - G-004: Potential thermal standards were investigated for determination of aromatics in gasoline in order to eliminate problems associated with direct calibration.
- 228. Stavinoha, L.L., Hydrocarbon Type Analysis of Gasoline Using Stabilized Olefin Absorption and Gas Chromatography, AFLRL Report No. 23, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1973.
 - G-005: The addition of a dual column valve, olefin absorber solumn, and humidified carrier gas, extends the capability of a GC technique used to isolate the aromatic and the saturate/olefin fractions of gasoline. Advantages are compared to those of conventional techniques.
- 229. Stavinoha, L.L., Hydrocarbon Type Analysis by Gas Chromatography, AFLRL Report No. 15, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, July 1972.
 - G-007: The technique and parameters affecting olefin absorber reactivity were evaluated based on results from analyses of a standard and two gasoline samples.
- 230. Stavinoha, L.L., Memorandum to File No. 10-5857-121--Fuel Analysis in Support of Rapid Qualification Testing, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1980.
 - P-134: Memorandum to justify the use of GC as a viable tool in development of correlative analytical methodology. Also included is the agenda of ASTM Committee D-2 on Petroleum Products and Lubricants held June 22-27, 1980.

- 231. Stavinoha, L.L., Newman, F.M., The Isolation and Determination of Aromatics in Gasoline by Gas Chromatography, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Journal of Chromatographic Science, Vol. 10, pp 583-9, September 1972.
 - G-011: GC parameters and operating conditions are outlined. Provisions for extending the procedure to higher boiling-point materials are discussed.
- 232. Stavinoha, L.L., Newman, F.M., Design and Evaluation of Diesel Exhaust Processors for the Analysis of CO and UBH with Vortex Concentration Sensors, AFLRL No. 45 (Final Report), U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.
 - D-015: Processors were designed to measure diesel exhaut constituents. Processors are diagrammed, methods of operations and measurement are outlined, and evaluations are discussed.
- 233. Stein, M., Recover Aromatics With NFM, Heinrich Koppers Gml H. Essen, Germany, Hydrocarbon Processing, pp 139-41, April 1973.
 - P-077: Discussions of two Koppers processes utilizing N-formyl-morpholine as a solvent to recover aromatics from petroleum products.
- 234. Strigner, P.L., Acosta, J., Jackson, D.R., Bethune, A.E., Shepp, L.P., Successful Use of Unconventional Diesel Fuels from Athabasca Tar Sands in R.R. Diesel Locomotive Engines in Canada, The American Society of Mechanical Engineers, United Engineering Center, New York, NY, December 1975.
 - S-024: Tar sand diesel fuels were used successfully despite less than optimal cloud points, flash points, and cetane numbers.
- 235. Strigner, P.L., Wisniowski, H.U., Kallio, N.N., Low Temperature Filterability of Athabasca Tar Sands Fuels and Standard Diesel Fuels, Division of Mechanical Engineering, National Research Council, Canada, January 1974.
 - S-021: Bench and cold room rig tests were performed with Athabasca tar sand fuels to determine their filterability in locomotive fuel systems at low temperatures. Results compared with standard diesel fuels.
- 236. Stuckey, C.L., The Analysis of Aromatic Hydrocarbons in the 325-435°F Boiling Fraction of Crude Oil by Open Tubular Column GC, Research and Development Department, Continental Oil Co., Ponca City, OK, Journal of Chromatographic Science, Vol. 9, pp 575-6, September 1971.
 - P-078: Technique for isothermal separation of aromatics from saturates by GLC using two open tubular columns operating in tandem.

- 237. Sutton, D.G., Westburg, K.R., Melzer, J.E., Chemiluminescence Detector Based on Active Nitrogen for Gas Chromatography of Hydrocarbons, The Aerospace Corporation, El Segundo, CA, Analytical Chemistry, Vol. 51, No. 9, pp 1399-1401, August 1979.
 - P-102: Saturated and unsaturated compounds are detectable by monitoring an intense spectroscopic feature at 383 to 388 nm. Method is applicable to compounds with or without halogen constituents.
- 238. Swab, R.E., Suatoni, J.C., Gas Chromatographic Determination of Cyclopentyl-Cyclohexyl Naphthene Splits by Carbon Number in the Gasoline Boiling Range, Gulf Science and Technology, Pittsburgh, PA, Journal of Chromatographic Science, Vol. 17, pp 207-11, April 1979.
 - G-009: A portion of gasoline saturate fraction previously isolated and analyzed for specific compound groups is dehydrogenated and reanalyzed. The cyclopentylnaphthenes are not affected by dehydrogenation, while the nongeminol cyclohexylnaphthenes are converted to aromatics.
- 239. Szetela, E.J., Chiappetta, L., External Fuel Vaporization Study, Phase I Report, United Technologies Research Center, East Hartford, CT for National Aeronautics and Space Administration, Lewis Research Center, June 1980.
 - P-124: Theory of heat exchanger to measure thermodynamic properties of fuel is discussed.
- 240. Tackett, L., Bradley, R.P., Determination of the Effect of Pretest Ratings of Jet Fuel Thermal Oxidation Tester Tubes on Post-Test Ratings Using the Tube Deposit Rater AFAPL-TR-77-53, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1977.
 - T-014: Discussion of the effect of pretest ratings of JFTOT tubes and proposal of a method for improving JFTOT results by accounting for pretest condition of tubes.
- 241. Taylor, W.T., Frankenfeld, J.W., Development of High Stability Fuel--Final Report for Phase II, Exxon Research and Engineering Co., Government Research Laboratory, Linden, NJ, December 1975.
 - P-058: Program for development of a high-stability JP-5 physically similar to present day JP-5. Various methods and analyses pertinent to development are presented.
- 242. Tewari, H.C., Kan, N., Susco, D.M., Li, N.C., Viscosity, Calorimetric, and Proton Magnetic Resonance Studies on Coal Liquid Fractions in Solution, Department of Chemistry, Duquesne University, Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 2, pp 182-5, February 1979.
 - S-007: Increase in viscosity according to interaction between acid, neutral, and base components in coal correlates with H NMR downfield chemical shift of the OH signal of o-phenylphenol as a function of added asphaltene concentration. Results suggest

- that when oil and asphaltene are present together, hydrogen bonding involving phenolic-OH is one of the mechanisms by which oil-asphaltene interactions are achieved, and are in part responsible for the viscosity increase of coal liquids.
- 243. Thomas, M.C., Noles, G.T., Procedures Used in Coal Liquefaction Analyses, Advanced Development Division, Sandia Laboratories, Albuquerque, NM, 1978.
 - S-029: This study identifies the equipment, describes the techniques, and shows the precision of data obtained in the laboratory for coal liquefaction analyses. Several techniques under development are also presented.
- 244. Thompson, C.J., Foster, N.G., Coleman, H.J., Rall, H.T., Sulfur Compound Characterization Studies on High-Boiling Petroleum Fractions, United States Department of the Interior Bureau of Mines, Bureau of Mines Report of Investigations 6879, 1966.
 - P-046: Describes the prepraration of S compound concentrates boiling from 225°-400°C and reports the S types detected in these concentrates by low voltage MS. Major constituents are pointed out. Methods should be applicable to high-boiling distillates.
- 245. Tuteja, A.D., Clark, D.W., Comparative Performance and Emission Characteristics of Petroleum, Oil Shale, and Tar Sands Derived Diesel Fuels, SAE Technical Paper Series #800331, Detroit Diesel Allison, Detroit, MI, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
 - D-019: Performance and emissions characteristics of shale- and tar sand-derived diesel fuels were compared with those of petroleum D-2. Slight differences are attributed to physical/chemical properties. No significant NO contribution to emissions due to fuel-bound nitrogen was observed.
- 246. Tyler, J.C., Gray, J.T., Weatherford, W.D., Jr., An Investigation of Diesel Fuel Composition—Exhaust Emission Relationships, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.
 - D-011: Investigation conducted to study effects of hydrocarbon composition and additive content of diesel fuels on exhaust pollutant emissions. A two-cylinder, four stroke cycle Onan diesel engine-generator unit was used and seven different fuel blends of varying aromatic contents and cetane numbers were investigated.
- 247. Uden, P.C., Carpenter, A., Jr., Di Sanzo, F.P., Hackett, H.F., Siggia, S., Aspects of Chromatographic Analysis of Oil Shale and Shale Oil, Department of Chemistry, Trinity College, Hartford, CT, 1978.
 - S-022: Various modes of high-resolution GC are assessed for different fractions of shale oil, MS and IR are used for further identification.

- 248. Uden, P.C., Carpenter, A.P., Jr., Hackett, H.M., Henderson, D.E., Siggia, S., Qualitative Analysis of Shale Oil Acids and Bases by Porous Layer Open Tubular Gas Chromatography and Interfaced Vapor Phase Infrared Spectrophotometry, Department of Chemistry, University of Massachusetts, Amhurst, MA, Analytical Chemistry, Vol. 51, No. 1, pp 38-43, January 1979.
 - S-006: Characterization by selective extraction and GC separation of individual phenolic and heterocyclic N base compounds. Vapor phase IR provided informative spectra for microgram component peaks.
- 249. Uhdeova, J., Rezl, V., Determination of Oxygen in Organic Substances by Reaction-Frontal Gas Chromatography, Institute of Analytical Chemistry, Czechoslovak Academy of Sciences, Brno, Czechoslovakia, Analytical Chemistry, Vol. 53, No. 2, pp 164-7, February 1981.
 - P-048: Method is based on pyrolysis of sample, conversion of 0-containing products to CO and oxidation of H₂ to H₂O and CO to CO on CuO at 650°C.
- 250. Urban, C.M., Bowden, J.N., Gray, J.T., Emulsified Fuels Characteristics and Requirements--Final Report, USAAVLABS 69-24, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio. TX, March 1969.
 - S-037: Essential property requirements were developed based on knowledge of emulsified fuels and test methods adopted, adapted or developed.
- 251. Vogh, J.W., Holmes, S.A., Sturm, G.P., Jr., Woodward, P.W., Dooley, J.E., Characterization of Hydrotreated Tosco Shale Oil, Bartlesville Energy Technology Center, Bartlesville, OK, December 1977.
 - S-031: Hydrotreated TOSCO-II shale oil was characterized according to its hydrocarbon and functional compound composition. It was separated using various conventional techniques and characterized by MS.
- 252. Walker, D.C., Conway, H.S., Determination of Hydroperoxides in Petroleum Products, Research Department, Standard Oil Company of Indiana, Whiting, IN, Analytical Chemistry, Vol. 25, No. 6, pp 923-5, June 1953.
 - G-008: Reflux methos employing arsenous oxide as reagent is discussed.
- 253. Walsh, R.P., Mortimer, J.V., New Way to Test Product Quality, the British Petroleum Company, Ltd., Sunbury-on-Thames, Middlesex, United Kingdom, Hydrocarbon Processing, pp 153-8, September 1971.
 - P-004: Gas liquid chromatography can be used to estimate flash point, freezing point, vapor pressure and other physical properties of fuels if the fuel composition on an individual component basis is known.

- 254. White, C.M., Schweighardt, F.K., Schultz, J.L., Combined Gas Chromatographic-Mass Spectrometric Analyses of Nitrogen Bases in Light Oil From a Coal Liquefaction Product, Energy Research and Development Administration, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 209-15, 1977.
 - S-036: Nitrogen base components produced during the catalytic hydrodesulfurization of coal were isolated by precipitation with HCl and analzed by GC/MS.
- 255. White, D.C., Determination of Low Levels of Sulfur in Organics by Combustion Microcoulometry, British Petroleum Co., Group Research and Develoment Department, Analytical Branch, Sunbury-on-Thames, Middlesex, England, Analytical Chemistry, Vol. 49, No. 11, pp 1615-8, September 1977.
 - P-052: Oxidative combustion-microcoulometry for determination of sulfur is described. Organic sulfur is converted to SO₂ and is independent of matrix or function type. Coking problems associated with high-boiling products are avoided.
- 256. Williams, T.J., Diesel Fuel Properties for Combustion Calculations, University of Wales Institute of Science and Technology, International Journal of Mechanical Science, Vol. 13, pp 803-12, July 1971.
 - D-003: The relation of diesel fuel composition to its thermodynamic properties is discussed. Methods presented cover the whole range of states required. A computer program for property evaluation is described.
- 257. Wimer, W.W., Wright, B.R., Weatherford, W.D., Jr., Ignition and Flam-mability Properties of Fire-Safe Fuels, AFLRL No. 39, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1974.
 - P-001: Information to illustrate the nature of the experimental problem, and the method and apparatus designed for obtaining flammability limits.
- 258. Wise, S.A., Chesler, S.N., Hertz, H.S., Hilpert, L.K., May, W.E., Chemically-Bonded Aminosilane Stationary Phase of the High-Performance Liquid Chromatographic Separation of Polynuclear Aromatic Compounds, Institute for Materials Research, Analytical Chemistry Division, National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 49, No. 14, pp 2306-10, December 1977.
 - P-062: Bondapak NH₂ provides distinct separation of PAHs due to alkyl groups on the rings which has little effect on retention. PAHs are eluted according to number of condensed rings.
- 259. Yang, Y., D'Silva, A.P., Fassel, V.A., Iles, M., Direct Determination of Polynuclear Aromatic Hydrocarbon in Coal Liquids and Shale Oil by Laser Excited Shpol'skii Spectrometry, Ames Laboratory and Department of Chemistry, Iowa State University, Ames, IA, Analytical Chemistry, Vol. 52, No. 8, pp 1350-1, July 1980.

- S-062: Tunable, dye laser excitation of Shpol'skii effect spectra provides a potentially useful means of determining PAH compounds directly in coal liquids and shale oil without prior isolation of the PAH fraction by other techniques.
- 260. Yokono, T., Miyazawa, K., Sanada, Y., Aromaticity of Coal Extract by ¹H and ¹³C Pulsed NMR Methods, Coal Research Institute, Faculty of Engineering, Hokaido University, Sapporo, Japan, Fuel, Vol. 57, pp 555-8, September 1978.
 - S-002: ¹³C spectra analyzed to evaluate carbon aromaticity. Correlation between carbon aromaticity and reciprocal of the square of the shorter component in spin-spin relaxation time which was obtained by H NMR was observed.
- 261. Yokoyama, S., Fsuzuki, N., Katoh, T., Sanada, Y., Wiser, W.H., Chemical Structure of Heavy Oils Derived From Coal Hydrogenation by Mass Spectroscopy, Coal Research Institute, Faculty of Engineering, Hokkaido University, Sapporo, Japan and Department of Mining, Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 178-84, 1979.
 - S-045: Chemical structure of coal liquids can be elucidated by the independent use of GPC or MS. Both have an advantage over older NMR techniques.
- 262. Zetlmeisl, M.J., Laurence, D.F., Trace Chloride Determination by Rate Controlled Coulometric Titration, Petrolite Corporation, St. Louis, MO, Analytical Chemistry, Vol. 49, No. 11, pp 1557-62, September 1977.
 - P-099: Description of a coulometric instrument which uses feedback from the sensor to the generator in such a way that the current is a decaying exponential function of chloride concentration.
- 263. Zrelov, V.N., Postnikova, N.G., Krasnaya, T.V., Zhuldybin, E.N., Sal'nikova, M.V., Method for Determination of Content of Particulate Contaminant in Jet Fuels, Khimiya i Tekhnologiya Topliva i Masel, No. 8, pp 51-3, August 1979.
 - T-002: Graphical/analytical method for determining jet fuel particulate content. The method is not convenient in the field due to the large sample quantity required for a single determination. Method B was introduced for airport and refinery use which brought the sample amount down to a workable size.

APPENDIX D

BIBLIOGRAPHY

- 1. Aczel, T., Williams, R.B., Chamberlain, N.T., Lumpkin, H.E., Composition of Asphaltenes From Coal Liquids, Symposium on the Chemistry of Asphaltenes, presented before the Division of Petroleum Chemistry, Inc. American Chemical Society, Washington Meeting, September 9-14, 1979, Exxon Research and Engineering Company, Baytown, TX, American Chemical Society, Division of Petroleum Chemistry Preprints Vol. 24, No. 24, pp 955-62, September 1979.
- 2. Adland, E.R., Butlin, A.G., Caddock, B.D., Green, A.G., An Apparatus for the Characterization of Gasoline Volatility by Gas-Liquid Chromatography, Shell Research Ltd., Thornton Research Center, Chester, England, Journal of the Institute of Petroleum, Vol. 57, No. 558, pp 347-52, November 1971.
- 3. Adt, R.R., Chester, K.A., Kajitani, S., Rhee, H.T., Spurney, W.F., Characterization of Alcohol/Gasoline Blends as a Stratified-Charge Engine Fuel: Performance and Emissions, University of Miami, Department of Mechanical Engineering, Coral Gables, FL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-55, 1-10, May 1979.
- 4. Al-Daher, I.M., Kratchvil, B.G., Coulometric Determination of Aromatic Nitro Compounds with Electrogenated Chromium (II), Department of Chemistry, University of Alberta, Edmonton, Alberta, Analytical Chemistry, Vol. 51, No. 9, pp 1480-3, August 1979.
- 5. Albert, D.K., Determination of Nitrogen Compound Distribution in Petroleum by Gas Chromatography With a Thermionic Detector, Standard Oil Company of Indiana, Amoco Research Center, Naperville, IL, Analytical Chemistry, Vol. 50, No. 13, pp 1822-29, November 1978.
- 6. Alger, T.D., Pugmire, R.J., Hamill, W.D., Grant, D.M., The Effects of T and NOE Considerations in Quantitative Applications of Carbon-13 NMR to the Analysis of Complex Hydrocarbon Mixtures, Department of Chemistry and Mining and Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 2, pp 334-8, 1979.
- 7. Ali, L.H., Method for the Determination of Elemental Sulfur in Bitymen, Syncrude Canada Ltd., Edmonton, Alta., Fuel, Vol. 54, pp 241-4, October 1975.
- 8. Amin, M.B., Maddox, R.N., Predicting Viscosity of Crude Oil Fractions, Physical Properties Laboratory, Oklahoma State University, Stillwater, OK--presented at the 72nd A.I.Ch.E. Annual Meeting, San Francisco, CA, Session #4, Transport Properties: Measurements and Correlations, May 1979.
- 9. Angello, L.C., Study of Estimation Methods for Hydrogen Content and Heat of Combustion of Aviation Turbine Fuels, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, May 1975.

- 10. Angello, L.C., Bradley, R.P., Correlation Study of Thermal Stability Test Methods, AFAPL-TR-75-4, Fuels and Lubricants Division, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, September 1979.
- 11. Antoine, A.C., Evaluation of the Application of Some Gas Chromatographic Methods for the Determination of Properties of Synthetic Fuels, Lewis Research Center, Cleveland, OH, Society of Automotive Engineers, Aerospace Meeting, San Diego, CA, November 27-30, 1978.
- 12. Appeldoorn, J.H., Treng, I., Tao, F.F., Campion, R.J., Lubricity Properties of High-Temperature Jet Fuels, Esso Research and Engineering Co., Products Research Division, Linden, NJ, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, November-February, 1965-1966.
- 13. Armenante, M., Santoro, V., Spadaccini, G., Gas Chromatographic Analysis of Radiolysis Products of Hydrocarbons, Istituto di Fisica Superiore, Universita di Napoli, Naples, Italy, Journal of Chromatographic Science, Vol. 9, pp 510-1, August 1978.
- 14. Author Unknown, Technical Manual for the Analysis of Fuels--Level I, Arthur D. Little Inc., Cambridge, MA, Industrial Environmental Research Lab, Research Triangle Park, NC, December 1977.
- 15. Author Unknown, Military Standardization Handbook--Quality Surveillance Handbook for Fuels, Lubricants, and Related Products, 200-E, Department of Defense, Washington, DC, March 1971.
- 16. Author Unknown, Calculation of Physical Properties of Petroleum Products From Gas Chromatographic Analysis, ASTM STP 577, Symposium Sponsored by ASTM Committee D-2, Dallas, TX, December 1973, American Society for Testing and Materials, Philadelphia, PA, May 1975.
- 17. Author Unknown, Procedures for Evaluating the Stability of Distillate Fuel Oils, Nalco Chemical Co., Houston, TX, February 1972.
- 18. Author Unknown, Determination of the Solubility of Gases in Low-Boiling Liquids Proposed Method #5.70,
- 19. Author Unknown, 1979 Annual Book of ASTM Standards, Part 26, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 20. Author Unknown, Jet Fuel Thermal Stability, A Workshop held at Lewis Research Center, Cleveland, OH, National Aeronautics and Space Administration Technical Memorandum 79231, November 1978.
- 21. Author Unknown, Military Specification MIL-T-5624L for Turbine Fuel, Aviation, Grades JP-4 and JP-5 Appendix A, April 1976.
- 22. Author Unknown, Military Specification MIL-P-87107B for Propellant, High Density Synthetic Hydrocarbon-Type Grades JP-9 and JP-10, United States Air Force, Appendices A, B, March 1979.

- 23. Author Unknown, 1979 Annual Book of ASTM Standards, Part 45, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 24. Author Unknown, 1979 Annual Book of ASTM Standards, Part 40, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 25. Author Unknown, 1979 Annual Book of ASTM Standards, Part 30, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 26. Author Unknown, Purchase Description Number 102B for Gasohol, Automotive Unleaded, Appendices 1,2,3, U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1980.
- 27. Author Unknown, Universal Oil Products Co. Laboratory Test Methods for Petroleum and Its Products, Monirex Systems, UOP Process Division, Des Plaines, IL, 1977.
- 28. Author Unknown, Federal Specification VVF-800B for Fuel 0il, Diesel, April 1975.
- 29. Author Unknown, 1979 Annual Book of ASTM Standards, Part 47, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 30. Author Unknown, 1979 Annual Book of Standards, Part 24, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 31. Author Unknown, Federal Test Method Standard No. 791B, 1979 Edition, January 1969.
- 32. Author Unknown, 1979 Annual Book of ASTM Standards, Part 23, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 33. Author Unknown, 1979 Annual Book of ASTM Standards, Part 25, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 34. Author Unknown, 1979 Annual Book of ASTM Standards, Part 29, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979.
- 35. Author Unknown, Official Methods of Analysis of the Association of Official Analytical Chemists, pp 152, 187, The Association of Official Analytical Chemists, 1111 No. 19th St., Arlington, VA 22209, 1980.
- 36. Author Unknown, Informational Document on Gasohol, ASTM Committee D-2 Conference on Petroleum and Petroleum Products, Revised, June 1980.
- 37. Author Unknown, Passenger Car Fuel Economy in Short Trip Operation, Alternative Fuels Utilization Program, Gulf Research and Development Co., Pittsburgh, PA for U.S. Department of Energy, Washington, DC, July 1978.
- 38. Author Unknown, A Primer on Current Automotive Fuels, Journal of the Society of Automotive Engineers, Inc., Vol. 87, No. 12, pp 19-27, 1979.

- 39. Author Unknown, Automated Analyzers and Quality Control for the Petroleum Industry, ASTM Special Technical Publication #428, Symposium presented at a meeting of Committee D-2 on Petroleum Products and Lubricants ASTM, Houston, TX, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, December 1966.
- 40. Author Unknown, EPA--BMW Correlation Program, Standards Development and Support Branch Emission Control Technology Division, U.S. Environmental Protection Agency, Ann Arbor, MI, May 1975.
- 41. Author Unknown, U.S. Army Test and Evaluation Test Operations Procedure: Fuels and Lubricants, TOP-2-2-701, U.S. Army Aberdeen Proving Ground, Aberdeen Proving Ground, MD, July 1976.
- 42. Author Unknown, ASTM Standard Specification for Fuel Oils, D 396, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
- 43. Author Unknown, ASTM Standard Specification for Diesel Fuel Oils, D 975, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
- 44. Author Unknown, ASTM Standard Specifications for Aviation Gasolines, D 910, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
- 45. Author Unknown, ASTM Standard Specification for Aviation Turbine Fuels, D 1655, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
- 46. Author Unknown, ASTM Standard Specifications for Automotive Gasoline, D 439, American Society for Testing and Materials, 1916 Race St., Philadelphia, PA, 1979 Annual Book of ASTM Standards, Part 23, 1979.
- 47. Author Unknown, Military Specification for Gasoline, Aviation: Grades 80/87, 100/130, 115/145, MIL-G-5572F, January 1978.
- 48. Author Unknown, Military Specification for Turbine Fuels, Aviation, Grades JP-4 and JP-5, MIL-T-5624L, May 1979.
- 49. Back, R.A., Friswell, N.J., Boden, J.C., Parsons, J.M., A Simple Device for Injecting a Sample From a Sealed Glass Tube into a Gas Chromatograph, Division of Pure Chemistry, National Research Council of Canada, Ottawa, Ontario, Journal of Chromatographic Science, Vol. 7, p 708, November 1969.
- 50. Bagnetto, L., Thermal Stability of Hydrocarbon Fuels, Phillips Petroleum Co., Air Force Aero Propulsion Laboratory, Research and Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, OH, September 1966.
- 51. Baker, L.A., Alternate Fuels for Medium-Speed Diesel Engines, SAE Technical Paper Series #800330, Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.

- 52. Baudino, J.H., Chloupek, F.J., Crowley, A.W., Analyzer for Determining Fuel Vaporization Pressure Curves of Gasoline and Gasoline-Alcohol Fuels, Atlantic Richfield Co., Harvey Technical Center, Harvey, IL, Analytical Chemistry, Vol. 49, No. 4, pp 2368-71, December 1977.
- 53. Bayer, F.L., Goodley, P.C., Gordon, M., Rapid Gas Chromatographic Separation of Diastereomeric Dihalo-Butanes, Pentanes, and Hexanes, Department of Chemistry, Murray State University, Murray, KY, Journal of Chromatographic Science, Vol. 11, pp 443-6, August 1973.
- 54. Bechtold, R., Pullman, B., Driving Cycle Comparisons of Energy Economies and Emissions From an Alcohol and Gasoline Fueled Vehicle, U.S. Department of Energy and University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-48, 1-13, May 1979.
- 55. Beery, G.T., Clodfelter, R.G., Gandee, G.W., Morris, J.T., McCoy, J.R., Assessment of JP-8 as a Replacement Fuel for the Air Force Standard Jet Fuel JP-4. Part I: Assessment of JP-8/JP-4 Fuel in Noncombat Environment, AFAPL-TR-74-71, Part I., Air Force Aero Propulsion Laboratory and Aeronautical Systems Division, Wright-Patterson Air Force Base, OH, June 1975.
- 56. Berg, P.S., Holmes, E., Bertilsson, B.I., The Utilization of Different Fuels in a Diesel Engine With Two Separate Injection Systems, Volvo Truck Corp., Goteborg, Sweden, Proceedings to the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp II-29, 1-8, May 1979.
- 57. Bergner, P., Eberius, H., Pokorny, H., Flame Quenching and Exhaust Hydrocarbons in a Combustion Bomb as a Function of Pressure, Temperature, and Equivalence Ratio for Methanol and Other Alcohols, DFVLR-Institut fur Phys. Chemie der Verlrennung, Stuttgart, Germany, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-13, 1-11, May 1979.
- 58. Bird, W.L., Kimball, J.L., Application of GC Distillation to Motor Gasoline Blending, Exxon Corp., Baton Rouge, LA, presented at the Symposium on Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions, Dallas, TX, December 1973.
- 59. Block, M.G., Callen, R.B., Stockinger, J.H., The Analysis of Hydrocarbon Products Obtained From Methanol Conversion to Gasoline Using Open Tubular GC Columns and Selective Olefin Absorption, Mobil Research and Development Corporation, Paulsboro, NJ, Journal of Chromatographic Science, Vol. 15, pp 504-12, November 1977.
- 60. Blosser, E.R., Develop an Operational System for Evaluating and Testing Methods and Instruments for Determining the Effects of Fuels and Fuel Additives on Automobile Emissions, Battelle Memorial Institute, Columbus Laboratories, Columbus, OH. Sponsored by Chemistry and Physics Laboratory, National Environmental Research Center, Research Triangle Park, NC, February 1973.

- 61. Bockrath, B.C., LaCount, R.B., Noceti, R.P., Viscosity of Coal-Derived Liquids, Pittsburgh Energy Research Center, U.S. Energy Research and Development Administration, Pittsburgh, PA and Chemistry and Physics Department, Waynesburg College, Waynesburg, PA, Fuel Processing Technology, Vol. 1, pp 217-26, October 1977.
- 62. Boldt, K., Hall, B.R., Significance of Tests for Petroleum Products, ASTM STP 7C, Union Oil Company of California and American Petroleum Institute, American Society for Testing and Materials, Philadelphia, PA, January 1977.
- 63. Boreham, G.R., Armstrong, W.G., The Use of New Analytical Techniques in Control and Research, London Research Council, London, UK, I.S.E. Journal, pp 228-252, March 1965.
- 64. Bowden, J.N., Octane-Cetane Relationship AFLRL Report No. 33, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1974.
- 65. Bowden, J.N., Trends in Properties of Unleaded Gasolines, AFLRL No. 57, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1975.
- 66. Bowden, J.N., Storage Stability of Federal Specification Gasoline, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Final Report AFLRL No. 34, July 1974.
- 67. Bowden, J.N., Wimer, W.W., Universal Fuel Requirements, AFLRL Report No. 67, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
- 68. Bradley, M.P.T., Kennard, C.E., Volatility Control by ASTM D 2887, The Standard Oil Company, OH--presented at ASTM D-2, RD IV, Section L Symposium, Dallas, TX, December 1973.
- 69. Bradley, R.P., Kerosene Type Aviation Turbine Fuel Properties Survey, AFAPL-TR-74-7, Air Force Propulsion Laboratory, Wright-Patterson Air Force Base, OH, April 1974.
- 70. Bradley, R.P., Martel, C.R., Thermal Oxidative Stability Test Methods for JPTS Jet Fuel, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1979.
- 71. Brandberg, A.R.L., Economics of Methanol in Motor Fuel--Value and Cost of Production, Swedish Methanol Development Co., Sweden, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.
- 72. Brown, R.S., Hausler, D.W., Taylor, L.T., Gel Permeation Chromatography of Coal-Derived Products With On-Line Infrared Detection, Department of Chemistry, Virginia Polytechnic Institute and State University, Blacks-burg, VA, Analytical Chemistry, Vol. 52, No. 9, August, 1980.

- 73. Brown, R.S., Hausler, D.W., Taylor, L.T., Carter, R.C., Fourier Transform Infrared Spectrometric Detection in Size-Exclusion Chromatographic Separation of Polar Synfuel Material, Virginia Polytechnic Institute and State University, Blacksburg, and Old Dominion University, Norfolk, VA, Analytical Chemistry, Vol. 53, No. 2, pp 197-201, February 1981.
- 74. Buckles, M.T., Rhodes, E.J.W., Micro and Semimicro Procedures for the Determination of Carbon and Hydrogen in Organic Compounds, Chemical Research Laboratory, Edgewood Arsenal, MD, July 1968.
- 75. Bunger, J.W., Thomas, K.P., Dorrence, S.M., Compound Types and Properties of Utah and Athabasca Tar Sand Bitumen, Department of Energy, Laramie Energy Technology Center, Laramie, WY, Fuel, Vol. 58, pp 183-95, March 1979.
- 76. Burchfield, H.P., Wheeler, R.J., Bernos, J.B., Fluorescence Detector for Analysis of Polynuclear Arenas by Gas Chromatography, Gulf South Research Institute, Atchafalaya Basin Laboratories, New Iberia, LA, Analytical Chemistry, Vol. 43., No. 14, pp 1976-81, December 1971.
- 77. Burke, F.P., Winschel, R.A., Wooton, D.L., Liquid Column Fractionation: A Method of Solvent Fractionation of Coal Liquefaction and Petroleum Products, Conoco Coal Development Co., Research Division, Library, PA and Ashland Petroleum Co., Research and Development Department, Ashland, KY, Fuel, Vol. 58, pp 539-41, July 1979.
- 78. Butler, R.D., Hydrogen Content of Hydrocarbon Fuels by a Low-Resolution Nuclear Resonance Method, AFAPL-TR-77-61, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, August 1977.
- 79. Butler, R.D., Martel, C.R., A System for the Computation of Aircraft Fuels Properties from GC Data, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH for Symposium on "Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions"—American Society for Testing and Materials, Dallas, TX, December 1973.
- 80. Bye, R., Paus, P.E., Solberg, R., Thomassen, Y., Atomic Absorption Spectroscopy Used as a Specific Gas Chromatography Detector. Comparison of Flame and Graphite Furnace Techniques in the Determination of Tetraalkyllead Compounds, Central Institute for Industrial Research and Department of Chemistry, University of Oslo, Oslo 3, Norway, Atomic Absorption Newsletter, Vol. 17, No. 6, November 1978.
- 81. Carson, J.W., Lege, G., Young, J.D., Comparative Relative Molar Response Data on C₅-C₈ Hydrocarbons, Puerto Rico Olefins Co., Peneulas, Puerto Rico, Journal of Chromatographic Science, Vol. 11, pp 503-8, October 1973.
- 82. Cassidy, R.M., A Selective Method for Elemental Sulfur Analysis by High-Speed Liquid Chromatography, General Chemistry Branch, Atomic Energy of Canada Ltd., Chalk River Nuclear Laboratories, Chalk River, Ont., Journal of Chromatography, Vol. 117, pp 71-9, 1976.

- 83. Clay, D.A., Rogers, C.H., Jungers, R.H., Determination of Total Sulfur in Gasoline by Gas Chromatography With a Flame Photometric Detector, United States Environmental Protection Agency Environmental Monitoring and Support Laboratory, Analytical Chemistry Branch, Research Triangle Park, NC, Analytical Chemistry, Vol. 49, No. 1, pp 126-8, January 1977.
- 84. Collins, M.H., A Technique to Characterize Quantitatively the Air/Fuel Mixture in the Inlet Manifold of a Gasoline Engine, Shell Research Ltd.,
- 85. Costa Neto, C., Pinto, R.C.P., Macaira, A.M.P., Separation and Identification of Aldehydes and Ketones From an Irati Oil Shale Bitumen. Use of the Solid Phase Extractor Technique, Instituto de Quimica, Universidade Federal do Rio de Janeiro, Brasil, 1978.
- 86. Cram, S.P., Chesler, S.N., Coupling of High Speed Plasma Chromatography With Gas Chromatography, Analytical Chemistry Division, National Bureau of Standards, Washington, D.C., Journal of Chromatographic Science, Vol. 11, pp 391-401, August 1973.
- 87. Creason, A., Miller, G.M., Kelley, P., Foster, W.E., Diesel Fuel Filterability Study, MFA Oil Co., Columbia, MO, February 1973.
- 88. Cropper, W.P., New Type Sulfur Analyzer Developed, Standard Oil Company of Indiana, Naperville, IL, Oil and Gas Journal, pp 71-5, December 1979.
- 89. Crowley, R.J., Siggia, S., Uden, P.C., Class Separation and Characterization of Shale Oil by Liquid Chromatography and Capillary Column Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 8, pp 1224-8, July 1980.
- 90. Cukor, P., Lanning, E.W., Analysis of Organic Mixtures Using the Combination of a Thermogravimetric Analyzer, a Gas Chromatograph and an Infrared Spectrophotometer, Bayside Research Center, GTE Laboratories Inc., Bayside, NY, Journal of Chromatographic Science, Vol. 9, pp 487-92, August 1971.
- 91. DiCorcia, A., Samperi, R., Capponi, G., Gas Chromatographic Analysis of Gasoline and Pure Naphtha Using Packed Columns, Instituto di Chimica Analitica dell' Universita' di Roma, Rome, Italy, Journal of Chromatography, Vol. 160, pp 147-54, 1978.
- 92. DiSanzo, T.P., Uden, P.C., Siggia, S., Isolation and Identification of Light Oil Alkanes in Shale Oil by Vapor Phase Reaction/Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 51, No. 9, pp 1529-32, August 1979.
- 93. DiSanzo, T.P., Uden, P.C., Siggia, S., Shale Oil Hydrocarbon Separation by Preparative Liquid Chromatography and Glass Capillary Gas Chromatography, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 906-9, May 1980.

- 94. Dominguez, J.A.G., Munoz, J.G., Sanchez, E.F., Molera, M.J., Retention of Methane in Gas-Liquid Chromatography-New Evaluation Methods of Mathematical Dead Time, Instituto de Quimica Fisica "Rocasolano", Madrid, Spain, Journal of Chromatographic Science, Vol. 15, pp 520-7, November 1977.
- 95. Dooher, H.P., Feasibility Study of Using a Coal/Water/Oil Emulsion as a Clean Liquid Fuel. Phase 2. Second Year, Adelphi University, Adelphi Research Center, Inc., Garden City, NY, December 1977.
- 96. Drashel, H.V., Sulfur Compound Type Distributions in Petroleum Using an In-Line Reactor or Pyrolysis Combined With Gas Chromatography and a Microcoulometric Sulfur Detector, Esso Research Laboratories, Humble Oil and Refining Co., Baton Rouge, LA, Analytical Chemistry, Vol. 41, No. 4, pp 569-76, April 1969.
- 97. Driscoll, D.J., Clay, D.A., Rogers, C.H., Jungers, R.H., Butler, F.E., Direct Determination of Phosphorus in Gasoline by Flameless Atomic Absorption Spectrometry, United States Environmental Protection Agency, Source Fuels and Molecular Chemistry Section, Research Triangle Park, NC, Analytical Chemistry, Vol. 50, No. 8, pp 767-9, May 1978.
- 98. DuPuis, M.D., Hill, H.H., Analysis of Gasoline for Antiknock Agents with a Hydrogen Atmosphere Flame Ionization Detector, Department of Chemistry, Washington State University, Pullman, WA, Analytical Chemistry, Vol. 51, No. 2, pp 292-5, February 1979.
- 99. Eckhardt, J.G., Denton, M.B., Moyers, J.L., Sulfur FPD Flow Optimization and Response Normalization With a Variable Exponential Functional Device, Atmospheric Analysis Laboratory, Department of Chemistry, University of Arizona, Tuscon, AZ, Journal of Chromatographic Science, Vol. 13, pp 133-7, March 1975.
- 100. Eggertson, T.T., Nygard, N.R., Nickoley, L.D., Estimation of the Vapor Pressure of Petroleum Distillate Fractions from Gas Chromatographic Data, Cal/Ink Division, Flint Ink Corp., Berkeley, CA, Analytical Chemistry, Vol. 52, No. 13, pp 2069-72, November 1980.
- 101. Elder, J., A New, Rapid Method for the Precise Determination of the Density of Fluids, Mettler Instrument Corporation, Princeton, NJ, Presented at the 25th Pittsburgh Conference, Pittsburgh, PA, March 1974.
- 102. Ernst, E.D., Laboratory Test Techniques for Evaluating the Thermal Protection of Materials When Exposed to Various Heat Sources, AFML-TR-74-118, University of Dayton, Dayton, OH, Research Institute for Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, March 1974.
- 103. Fishel, D.L., Longo, T.T., Jr., Gas Chromatography--Mass Spectrometry Analyses: Heterocycles in Coal Liquids, Chemistry Department and Liquid Crystal Institute, Kent State University, Kent, OH, Advanced Mass Spectrometry, Vol. 7B, pp 1323-9, 1978.

- 104. Fodor, G.E., Newman, F.M., The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part 2. Quantitative Hydrocarbon-Type Analysis of Middle Distillate Fuels, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
- 105. Fodor, G.E., Newman, F.M., The Application of High-Performance Liquid Chromatography to the Analysis of Petroleum Materials. Part I: Qualitative Hydrocarbon-Type Analysis, AFLRL Report No. 62, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1975.
- 106. Ford, D.C., The Evaluation of Reformate Analysis by Gas Chromatography, Sinclair Research, Inc., Harvey, IL, July 1966.
- 107. Ford, D.C., Miller, W.H., Thren, R.C., Wertzler, R., Correlation of D 2887 Boiling Range Distribution Data With D 86 Distillation Data, Atlantic Richfield Co., Harvey, IL and Philadelphia, PA,
- 108. Frame, E.A., High-Sulfur Fuel Effects in a Two-Cycle, High-Speed Army Diesel Engine, AFLRL No. 105, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1978.
- 109. Frankenfeld, J.W., Taylor, W.T., Continuation Study of Alternate Fuels Nitrogen Chemistry, Exxon Research Engineering, P.O. Box 8, Linden, NJ 07036, February 1979.
- 110. Freudenthal, J., Gramberg, L.G., Pulse-Counting Techniques in Organic Mass Spectrometry, National Institute of Public Health, Laboratory of Toxicology, Netherlands, Analytical Chemistry, Vol. 49, No. 14, pp 2205-8, December 1977.
- 111. Gallegos, E.J., Analysis of Heavy Distillates, Residues..., Research Services Department, Chevron Research Co., Richmond, CA, Chromatographic Science, Vol. 11, pp 163-85, 1979.
- 112. Gallegos, E.J., Medium-Resolution Mass Spectrometry as a Nitrogen Compound Specific Detector, Chevron Research Company, Richmond, CA, Analytical Chemistry, Vol. 53, No. 2, pp 187-9, February 1981.
- 113. Gibbs, L.M., Proposed Water Tolerance Test for Gasohol, Chevron Research Co., 576 Standard Ave, Richmond, CA, Letter to Mr. P.D. Hobson, May 1980.
- 114. Gleason, C.C., Oller, T.L., Shayeson, M.W., Bahr, D.W., Evaluation of Fuel Character Effects on the F101 Engine Combustion System, AFAPL-TR-79-2018 CEEDO-TR-79-07, General Electric Co., Aircraft Engine Group, Cincinnati, OH, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1979.
- 115. Good, W.D., Scott, D.W., Smith, N.K., Bechtold, S.L., Osborn, A.G., Thermodynamics of Organic Compounds, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, September 1978.

- 116. Goodger, E.M., Comparative Energies of Alternative Fuels, School of Mechanical Engineering, Cranfield Institute of Technology, Cranfield, Bedford, Great Britain, Applied Energy, Vol. 4, pp 39-50, 1978.
- 117. Goodman, H., Bradley, R., Sickles, T., High Temperature Hydrocarbon Fuels Research in an Advanced Aircraft Fuel System Simulator on Fuel AFFB-9-67 AFAPL-TR-68-25, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, February 1968.
- 118. Goww, T.H., Removal of Water in the Distillation of Hydrocarbon Mixtures, Chevron Research Co., 576 Standard Ave., Richmond, CA, Analytical Chemistry, Vol. 49, No. 12, pp 1887-8, October 1977.
- 119. Grabel, L., Lubricity Characteristics of JP-5 Fuels, NAPC-LR-79-6, Naval Air Propulsion Center, Trenton, NJ, March 1979.
- 120. Grabel, L., Lubricity Properties of High Temperature Jet Fuel, NAPTC-PE-112, Naval Air Propulsion Test Center, Linden, NJ, August 1977.
- 121. Gryaznov, A.P., Rozhkov, G.V., Investigation of the Antiwear Properties of Reactive Fuels, Khimaya i Teknologiya Topliv i Masel, No. 4, pp 67-60, 1964.
- 122. Gupta, P.L., Krishna, M.G., Ramakrishna, V., Wear Characteristics--Hydrocarbons, Indian Institute of Petroleum, Dehra, India and Indian Institute of Technology, New Delhi, India,
- 123. Hanlon, J.V., Maxwell, W.B., Ponder, R.M., The Development and Application of Predictive Systems for Diesel Fuel Quality presented at National Fuels and Lubricants Meeting, September 17-18, 1969, New York City, NY, Ethyl Corporation, Ferndale, MI, National Petroleum Refiners Association, Washington, DC, September 1969.
- 124. Harrington, J.A., Application of a New Combustion Analysis Method in the Study of Alternate Fuel Combustion and Emission Characteristics, Ford Motor Co., Dearborn, MI, Future Automotive Fuels: Prospects, Performance, Perspective, pp 177-213, 1977.
- 125. Harrington, J.A., Brehob, D.D., Schanerberger, E.H., Evaluation of Methyl-Tertiary Butyl Ether as a Gasoline Component, Ford Motor Co., Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-53, 1-13, May 1979.
- 126. Harris, J.C., Hayes, M.L., Levins, P.L., Lindsay, D.B., EPA/IERL-RTP Procedures for Level 2 Sampling and Analysis of Organic Materials, Arthur D. Little Inc., Acorn Park, Cambridge, MA, Industrial Environmental Research Laboratory--Office of Energy, Minerals and Industry, Research Triangle Park, NC, February 1979.
- 127. Haw, J.T., Glass, T.E., Hausler, D.W., Motell, E., Dorn, H.C., Direct Coupling of a Liquid Chromatograph to a Continuous Flow Hydrogen Magnetic Resonance Detector for Analysis of Petroleum and Synthetic Fuels, Department of Chemistry, Virginia Polytechnic Institute and State University, Blacksburg, VA, Analytical Chemistry, Vol. 52, No. 7, pp 1135-40, June 1980.

- 128. Hayes, P., Jr., A Filterability Study of Corrosion Inhibited JP-4, AFAPL-TR-78-44, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1978.
- 129. Herlan, A., On the Formation of Polycyclic Aromatics: Investigation of Fuel Oil and Emissions by High-Resolution Mass Spectrometry, Engler-Bunte-Institut, Bereich Gas, Erdol und Kohle, der Unversitat Harlsrube, Harlsruhe, West Germany, Combustion and Flame, Vol. 31, pp 297-307, 1978.
- 130. Hertz, H.S., Brown, J.M., Chesler, S.N., Guenther, T.R., Hilpert, L.R., Determination of Individual Organic Compounds in Shale Oil, Organic Analytical Research Division, National Bureau of Standards, Washington, C, Analytical Chemistry, Vol. 52, No. 11, pp 1650-57, September 1980.
- 131. Hiatt, R., Mill, T, Irwin, K.C., Castleman, J.K., Homolytic Decompositions of Hydroperoxides II. Radical-Induced Decompositions of t-Butyl Hydroperoxide, Stanford Research Institute, Menlo Park, CA, Journal of Organic Chemistry, Vol. 33, No. 4, pp 1421, April 1968.
- 132. Hickerson, J.T., Some Comparisons of Boiling Range Distribution by Gas Chromatography with 15/5 Distillations, Exxon Co., Baytown, TX--presented at the ASTM D-2 Symposium on "Correlation of D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.
- 133. Ho, C.H., Clark, B.R., Guerin, M.R., Ma, C.Y., Rao, T.K., Aromatic Nitrogen Compounds in Fossil Fuel—A Potential Hazard, Analytical Chemistry and Biology Divisions, Oak Ridge National Laboratory, Oak Ridge, TN, American Chemical Society, Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 281-91, 1979.
- 134. Hu, J.C., Liquid Sample Introduction in Gas Chromatography, Quality Assurance Laboratories, Boeing Aerospace Co., Seattle, WA, Analytical Chemistry, Vol. 51, No. 14, pp 2395-7, December 1979.
- 135. Inagaki, T., Hirota, T., Ueno, Z., Combustion and Emissions of Gaseous Fuel From Reformed Methanol in Automotive Engine, Nissan Motor Co. Ltd, Japan, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-47, 1-12, May 1979.
- 136. Irish, G.E., Letter to Mr. D.K. Lawrence, Amoco Oil Co., Naperville, IL, Union Oil Co. of California, Brea, CA, April 1980.
- 137. Jackson, L.P., Allbright, C.S., Poulson, R.E., Olefin Analysis in Shale Oils, Energy Research and Development Administration, Laramie Energy Research Center, Laramie WY, Analytical Chemistry of Liquid Fuel Sources, American Chemical Society, pp 232-42, 1978.
- 138. Jewell, D.M., Synthetic Fuels, Gulf Research and Development Co., Pitts-burgh, PA, 1979.
- 139. Johnston, A.A., Dimitroff, E., A Bench Technique for Evaluating the Induction System Deposit Tendencies of Motor Gasolines, U.S. Army Fuel and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Society of Automotive Engineers, Inc., New York, NY, Presented at Fuels and Lubricants Meeting, Houston, TX, November 1966.

- 140. Johnston, A.A., Springer, K., Johnson, D.,, Newman, F.M., Toxicity of Engine Exhaust Gases Diesel-Bromochloromethane Fuel Blend, AFLRL No. 51, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1975.
- 141. Johnston, R.H., Monita, C.M., Evaluation of a Detector for Free Water in Fuel, AFAPL-TR-66.39, Southwest Research Institute, San Antonio, TX, April 1966.
- 142. Johnston, R.K., Shamblin, J.E., Weatherford, W.D., Jr., Schneider, K.H., Cuellar, J.P., Jr., High-Temperature Fuels Research and Test Method Development, Volume I--Thermal Stability, Combustion, and Low-Temperature Studies, Southwest Research Institute, San Antonio, TX, October 1959.
- 143. Johnston, R.K., Wisdom, W.P., High-Temperature Fuels Research and Test Method Development, Volume II--Inspection Tests, Southwest Research Institute, San Antonio, TX, October 1959.
- 144. Jones, W.J., Payne, V., New Solvent to Extract Aromatics, Howe-Baker Engineers Inc., Tyler, Tx and Cosden Oil and Chemical Co., Big Spring, TX, Hydrocarbon Processing, pp 91-92, March 1973.
- 145. Kajikawa, M., Isoda, T., Amari, T., Kawazuchi, M., Relationship Betweem Hydrocarbon-Type Composition of Various Kerosene Distillates and Their Properties, Central Research Laboratory, Japan, Journal of Japan Petroleum Institute, Vol. 20, No. 7, July 1977.
- 146. Kapoor, S.H., Kumar, P., Mallik, V.P., Chhibber, S.K., Gupta, P.L., A UV Method for the Detection of Adulteration of Gasolines With Kerosenes, Indian Institute of Petroleum, Research and Industry, Vol. 23, pp 94-100, June 1978.
- 147. Karasek, F.W., Fong, I., Analysis of Chlorinated Benzene Compounds by Gas Chromatography, Department of Chemistry, University of Waterloo, Waterloo, Ontario, Journal of Chromatographic Science, Vol. 9, pp 497-9, August 1971.
- 148. Keisch, B., Gibbon, G.A., Akhtar, S., Mossbauer Spectroscopy of Iron in Coal and Coal Hydrogenation Products, Carnegie-Mellon Institute of Research and Department of Energy, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 269-278, 1977.
- 149. Kessler, J.E., Mitchell, J.W., Quantitative Ultratrace Elemental Analysis by X-Ray Fluorescence Spectrometry, Analytical Chemistry Research Department, Bell Laboratories, Murray Hill, NJ, Analytical Chemistry, Vol. 50, No. 12, pp 1644-6, October 1978.
- 150. Knof, H., Large, R., Albers, G., Determination of Mercaptans by Negative Ion Mass Spectrometry, Deutsche B.P. Aktiengesellschaft, Institut fur Forschung und Entwicklung, W. Germany, Analytical Chemistry, Vol. 48, No. 14, pp 2120-3, December 1976.

- 151. Kolb, B., Application of an Automated Head-Space Procedure for Trace Analysis by Gas Chromatography, Bodenseewerk, Perkin-Elmer and Co., GmbH, D-7770, Ueberlingen, G.F.R., Journal of Chromatography, Vol. 122, pp 553-68, 1976.
- 152. Korsikova, I.S., Akimov, S.V., Nikitina, E.A., Lyamenkova, T.A., Rapid Method for the Evaluation of Relative Efficiency of Corrosion Inhibitors in Engine Fuels, All-Union Scientific Research for Petroleum Processing, i Tekhnologiya Topliv i Masel, No. 2, pp 38-40, February 1978.
- 153. Kroll, T.W., Newer and Fewer Petroleum Products Specifications, Exxon Co., USA,
- 154. Lawler, G.C., Loong, W., Tiorito, B.J., Laseter, J.L., An Automated Glass Capillary Gas Chromatographic System for Routine Quantitative Analysis, Center for Bio-Organic Studies, University of New Orleans, New Orleans, LA, Journal of Chromatographic Science, Vol. 15, November 1977.
- 155. LePera, M.E., Identification and Characterization of Petroleum Fuels Using Temperature-Programmed Gas-Liquid Chromatography, U.S. Army Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, November 1966.
- 156. LePera, M.E., McCaleb, F., Use of the Jet Fuel Thermal Oxidation Tester (JFTOT) for Predicting Diesel Fuel Performance, U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, VA, March 1978.
- 157. LePera, M.E., Sonnenburg, J.G., Automotive Fuel Conditioners: Their Properties and Effectiveness, U.S. Army Aberdeen Research and Development Center, Coating and Chemical Laboratory, Aberdeen Proving Ground, MD, December 1971.
- 158. Lubkowitz, J.A., Buenafama, H.D., Ferrari, V.A., Computer Controlled System for the Automatic Neutron Activation Analysis of Vanadium in Petroleum with a Californium-252 Source, INTEVEP, Caracas, Venequela and Reactor Experiments, San Carlos, CA, Analytical Chemistry, Vol. 52, No. 2, pp 233-9, February 1980.
- 159. Luskin, M.M., V/L Ratios of Pure Hydrocarbon Mixtures, E.I. DuPont De Nemours & Co., Inc., Petroleum Laboratory, Wilmington, DE, Presented at ASTM Symposium on Correlations of ASTM D 2887 With Physical Properties of Petroleum Fractions, Washington, DC, June 1974.
- 160. Luskin, M.M., Morris, W.E., Reid Vapor Pressure of Hydrocarbon Mixtures, E.I. DuPont De Nemours and Co., Inc. Petroleum Laboratory, Wilmington, DE--presented at ASTM Symposium on "Correlation of ASTM D 2887 With Physical Properties of Petroleum Products," Dallas, TX, December 1973.
- 161. Mair, B.J., Methods for Separating Petroleum Hydrocarbons, Carnegie Institute of Technology, Proceedings from the Seventh World Petroleum Congress, Mexico City, PD-15, pp 43-66, 1967.
- 162. Mair, B.J., Spiter, C.A., An Improved Method for the Analysis of Coal Liquids, Pittsburgh Energy Research Center, Pittsburgh, PA, Department of Energy, May 1978.

- 163. Mair, R.D., Graupner, A.J., Determination of Organic Peroxides by Iodine liberation Procedure, Research Center, Hercules Powder Co., Wilmington, DE, Analytical Chemistry, Vol. 36, No. 1, pp 194-204, January 1964.
- 164. Mannheimer, R.J., Weatherford, W.D., Jr., Investigation of Rheological Properties of Dilute Solutions of Polymeric Antimist Agents in Hydrocarbon Fuels, AFLRL No. 59, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, June 1975.
- 165. Marbach, H.W., Jr., Johnston, A.A., Development of a Bench Procedure for Evaluating the Effectiveness of Dispersant-Detergent Gasoline Additives, Phase II, Final Report AFLRL No. 52, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1974.
- 166. Marquart, J.R., Dellow, G.B., Freitas, E.R., Determination of Normal Paraffins in Petroleum Heavy Distillates by Urea Adduction and Gas Chromatography, Shell Development Co., Emeryville, CA, Analytical Chemistry, Vol. 40, No. 11, pp 1633-7, September 1968.
- 167. McAlevy, R.F., III., Optimum Design of Automotive Vehicles Employing Alternate Energy Sources of Low Energy Density: Impact on Selection of an Energy-Carrier for Future Urban Vehicle Transportation Systems, Stevens Institute of Technology, Hoboken, NJ, Alternative Energy Sources, Miami International Conference, Miami Beach, FL, pp 3877-86, December 1977.
- 168. McCormack, M.C., Overbey, J.K., Pefley, R.K., Hardware/Software Strategies for Fuel Economy Optimization With Exhaust Emission Constraints in Methanol Fueled Automobiles, University of Santa Clara, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp III-54, 1-15, May 1979.
- 169. McKay, J.T., Latham, D.R., High-Performance Liquid Chromatography Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil, Laramie Energy Technology Center, Department of Energy, Laramie, WY, American Chemical Society Division of Fuel Chemistry Preprints, Presented at Houston, TX, 3/24-28/80, March 1980.
- 170. McKay, J.T., Latham, D.R., High-Performance Liquid Chromatographic Separation of Olefin, Saturate, and Aromatic Hydrocarbons in High-Boiling Distillates and Residues of Shale Oil, Laramie Energy Technology Center, Department of Energy, Laramie, WY, Analytical Chemistry, Vol. 52, No. 11, pp 1618-21, September 1980.
- 171. McKay, J.T., Weber, J.H., Latham, D.R., Characterization of Nitrogen Bases in High-Boiling Petroleum Distillates, Laramie Energy Research Center, Energy and Development Administration, Laramie, WY, Analytical Chemistry, Vol. 48, No. 6, pp 891-8, May 1976.
- 172. McLaughlin, J.H., Bajek, W.A., Sampson, R.W., Continuous On-Stream Analysis of Boiling Characteristics of Petroleum Fractions, UOP Process Division, Universal Oil Products Co., Des Plaines, IL-for presentation at ASTM R&D, D-2, Section L Symposium "Correlations of D 2887 With Physical Properties of Petroleum Fractions," Dallas, TX, December 1973.

- 173. Miller, D.J., Quantitative Analysis of Coal-Derived Liquids by Low Voltage Mass Spectroscopy, Grand Forks Energy Technology Center, Grand Forks, ND, Proceedings of the Nondestructive Academy of Science, Vol. 33, pp 59-end, 1979.
- 174. Moffitt, J.V., Owens, E.C., Wright, B.R., Weatherford, W.D., Jr., Diesel Engine Endurance Test With Water-Containing Fire-Resistant Fuel, AFLRL No. 94, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, September 1979.
- 175. Moon, R.B., Evaluation of JP-5 Turbine Fuel in the Single-Cylinder CUE 1790 Diesel Engine, AFLRL No. 119, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, November 1979.
- 176. Morita, Y., Kogure, Y., Nomura, A., Ogawa, T., Tamaki, S., A Consideration on Standardization of Analytical Methods for Determination of Total Nitrogen in Fuel Oils, The National Chemical Laboratory for Industry, Tokyo, Japan, 1975.
- 177. Mourey, T.H., Siggia, S., Uden, P.C., Crowley, R.J., High-Performance Liquid Chromatographic Separation of Polycyclic Aromatic Hydrocarbons on Microparticulate Pyrrolidone and Application to the Analysis of Shale Oil, Department of Chemistry, University of Massachusetts, Amherst, MA, Analytical Chemistry, Vol. 52, No. 6, pp 885-91, May 1980.
- 178. Mutsaars, P.M., Van Steen, J.E., Determination of Lead Alkyls in Gasoline: A Combined Gas Chromatographic-Flame Photometric Method, European Central Laboratory, Occidental Petroleum Co., Antwerp, Belgium, Journal of the Institute of Petroleum, Vol. 58, No. 560, pp 102-7, March 1972.
- 179. Myers, M.E., Jr., Stollsteimer, J., Wims, A.M., Determination of Hydrocarbon-Type Distribution and Hydrogen/Carbon Ratio of Gasoline by Nuclear Magnetic Resonance Spectrometry, Research Laboratories, General Motors Technical Center, Warren, MI, Analytical Chemistry, Vol. 47, No. 12, pp 2010-5, October 1975.
- 180. Nagalingam, B., Sridhar, B.T., Panchapakesan, W.R., Gopalakrishnan, K.V., Murthy, B.S., Surface Ignition Initiated Combustion of Alcohol in Diesel Engines—A New Approach, SAE Technical Paper Series #800262, Internal Combustion Engines Lab, Indian Institute of Technology, Madras, India, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
- 181. Newman, F.M., Characterization of Liquids From a Coal Gasification Process, Report MED No. 104, Southwest Research Institute, Mobile Energy Division, San Antonio, TX, March 1978.
- 182. Nixon, J., Beerbower, A., Philippoff W., Lorenz, P.A., Wallace, T.J., Investigation and Analysis of Aircraft Fuel Emulsions, Government Research Laboratories, Esso Research and Engineering Co., Linden, NJ, November 1967.

- 183. Nomura, A., Morita, Y., Kogure, Y., Nitrogen Compounds in Petroleum. IV. Distribution Profiles of Nitrogen Compounds in Petroleum by Solid-Liquid Chromatography, Department of Analytical Chemistry, National Chemical Laboratory for Industry, Honmachi, Shibuya-ku, Tokyo, Japan, Bulletin of the Chemical Society of Japan, Vol. 52, No. 3, pp 817-20, March 1979.
- 184. Omid, G.H., Enthalpy Measurements for Coal-Derived Liquids, Colorado School of Mines, Dissertation Abstracts Int. B, Vol. 39, No. 12, 6027B, June 1979.
- 185. Owens, E.C., Wright, B.R., Engine Performance and Fire-Safety Characteristics of Water-Containing Diesel Fuels, AFLRL Report No. 83, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, December 1976.
- 186. Ozubko, R.S., Clugston, D.M., Furimsky, E., Comparison of Mass Spectrometry and Nuclear Magnetic Resonance Spectrometry for Determination of Hydrocarbon Type, Energy Research Laboratories, Department of Energy, Mines, and Resources, Ottawa, Ont., Analytical Chemistry, Vol. 53, No. 2, pp 183-7, February 1981.
- 187. Painter, P.C., Coleman, M.M., Application of Fourier-Transform Infrared Spectroscopy to the Characterizaton of Fractionated Coal Liquids, Polymer Science Section, Materials Science and Engineering Department, Steidle Building, The Pennsylvania State University, University Park, PA, Fuel, Vol. 58, pp 301-8, April 1979.
- 188. Papa, L.J., Turner, L.P., Chromatographic Determination of Carbonyl Compounds as Their 2,4-Dinitrophenylhydrazone. I. Gas Chromatography, Jackson Laboratory-Organic Chemicals Department, E.I. DuPont de Nemours and Company, Wilmington, DE, Journal of Chromatographic Science, Vol. 10, pp 744-50, December 1972.
- 189. Parsons, M.L., Winefordner, J.D., Optimization of the Critical Instrumental Parameters for Achieving Maximum Sensitivity and Precision in Flame-Spectrometric Methods of Analysis, Department of Chemistry, University of Florida, Gainesville, FL, Applied Spectroscopy, Vol. 21, No. 6, pp 368-74, November 1967.
- 190. Pearson, C.D., Hines, W.J., Determination of Hydrogen Sulfide, Carbonyl Sulfide, Carbon Disulfide, and Sulfur Dioxide in Gases and Hydrocarbon Streams by Gas Chromatography/Flame Photometric Detection, Phillips Petroleum Co., Research and Development, Bartlesville, OK, Analytical Chemistry, Vol. 49, No. 1, pp 123-6, January 1977.
- 191. Pesek, J.C., Blair, B.A., Determination of C₈ and Heavier Molecular Weight Alkylbenzenes in Petroleum Naphthas by Gas Chromatography, San Jose State University, San Jose, CA and Safety-Kleen Corporation, Elgis, IL, Analytical Chemistry, Vol. 51, No. 12, pp 2048-50, October 1979.
- 192. Peters, A.W., Bendoraitis, J.G., High Resolution Mass Spectrographic Method for the Analysis of Nitrogen and Oxygen-Containing Material Derived from Petroleum, Mobil Research and Development Corp., Research Department, Paulsboro, NJ, Analytical Chemistry, Vol. 48, No. 77, pp 968-73, June 1976.

- 193. Purohit, G.P., Housman, J., Gasification of Diesel Fuel for a Low-Emission, High Efficiency System, SAE Technical Paper Series #800264, Jet Propulsion Laboratory, California Institute of Technology, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
- 194. Rajan, S., Factors Influencing Cold Starting of Engines Operating on Alcohol Fuel, Southern Illinois University, Carbondale, IL, Proceedings of the Third International Symposium on Alcohol Fuels Technology, Alisomar, CA, pp I-14, 1-12, May 1979.
- 195. Resing, H.A., Garroway, A.N., Hazlett R.N., Determination of Aromatic Hydrocarbon Fraction in Oil Shale by C NMR with Magic-Angle Spinning, Naval Research Laboratory, Washington DC, Fuel, Vol. 57, pp 450-4, August 1978.
- 196. Ringen, S., Lanum, J., Miknis, F.P., Calculating Heating Values from Elemental Compositions of Fossil Fuels, U.S. Department of Energy, Laramie Energy Research Center, Laramie, WY, Fuel, Vol. 58, pp 69-71, January, 1979.
- 197. Ritchie, R.K., Kulawic, D., Identification and Determination of Freezing-Point-Depressant Anti-Icing Additives in Hydrocarbon Fuels by Infrared Spectrometry, Gulf Oil Canada Ltd, Research and Development Department, Sheridan Park, Ontario, Analytical Chemistry, Vol. 42, No. 9, pp 1080-1083, August 1979.
- 198. Roof, R.W., Yates, H., Prediction of Selected Jet Fuel Test Results Using ASTM Test Method D 2887 Data With Multiple Linear Regression Analysis; Master's Thesis, Graduate Education Division, School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson Air Force Base, OH, June 1978.
- 199. Ruberto, R.G., Jewell, D.M., Jensen, R.K., Cronauer, D.C., Characterization of Synthetic Liquid Fuels, Gulf Research and Development Co., Pittsburgh, PA, December 1974.
- 200. Rubin, I.B., Bayne, C.K., Statistical Designs for the Optimization of the Nitrogen-Phosphorus Gas Chromatographic Detector Response, Oak Ridge National Laboratory, Oak Ridge, TN, Analytical Chemistry, Vol. 51, No. 4, pp 541-6, April 1979.
- 201. Ruo, F.C.S., Selucky, M.L., Strausz, O.P., Determination of Tetraethyllead in Gasolines by High Performance Liquid Chromatography, Hydrocarbon Research Center, University of Alberta, Edmonton, Alta., Analytical Chemistry, Vol. 49, No. 12, pp 1761-5, October 1977.
- 202. Saint-Just, J., Determinaton of the Vanadium Content of Hydrotreated Petroleum Residues by Visible Spectrometry, Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 50, No. 12, pp 1647-8, October 1978.
- 203. Saint-Just, J., Larson, O., Determination of the Nitrogen Content of Hydrotreated Shale Oil Furnace Oil by Refractometry, Gulf Research and Development Co., Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 7, pp 1097-8, June 1979.

- 204. Sawatzky, H., Ahmed, S.M., George, A.E., Smiley, G.T., Separation of Nitrogeneous Materials From Bitumen and Heavy Oils, Synthetic Fuel Research Laboratory, Energy Research Laboratories, Centre of Mineral and Energy Technology, Department of Energy, Mines and Resources, Ottawa, Ontario, Energy Processing/Canada, pp 65-70, October 1978.
- 205. Sawatzky, H., George, A.E., Smiley, G.T., The Evaluation of Lithium Chloride-Coated Porous Silica for the Gas Chromatographic Separation of Petroleum Fractions, Fuels Research Centre, Ottawa, Ontario, General Papers-Petroleum Chemistry, Presented before the Division of Petroleum Chemistry, Inc., American Chemical Society, Dallas Meeting, April 1973.
- 206. Schabron, J.T., Hurtubise, R.J., Silver, H.T., Separation of Hydroaromatics and Polycyclic Aromatic Hydrocarbons and Determinations of Tetralin and Naphalene in Coal-Derived Solvents, University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 49, No. 14, December 1977.
- 207. Schabron, J.T., Hurtubise, R.J., Silver, H.T., Chromatographic and Spectrometric Methods for the Separation, Characterization, and Identification of Alkyphenols in Coal-Derived Solvents, Department of Chemistry and Mineral Engineering Department, University of Wyoming, Laramie, WY, Analytical Chemistry, Vol. 51, No. 9, pp 1426-33, August 1979.
- 208. Schenk, L.W., Johnston, R.K., Monita, C.M., Investigation of the Effects of Trace Metals on the Thermal Stability of JP-7 Fuel, AFAPL-TR-71-98, Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH and Southwest Research Institute, San Antonio, TX, December 1971.
- 209. Schepple, S.E., Mass Spectrometric Analytical Services and Research Activities to Support Coal-Liquid Characterization Research, Progress Report, Oklahoma State University, Department of Chemistry, Stillwater, OK, March 1977.
- 210. Schepple, S.E., Characterization of Coal-Derived Liquids and Other Fossil Fuel Related Materials Employing Mass Spectrometry, Quarterly Report, Department of Chemistry, Oklahoma State University, Stillwater, OK, Department of Energy, May 1978.
- 211. Scherbina, E.I., Efimova, T.A., Tenenbaum, A.E., Mikhal'skaya, L.I., Astakhov, V.A., Potentiometric Determination of the Group Composition of Sulfur Compounds Present in Straight-Run Gasoline Fractions, S.M. Kirov Belorussian Technological Institute, Zhurnal Prikladnoi Khimii, Vol. 44, No. 7, pp 1589-94, July 1971.
- 212. Schwartz, F.G., Eccleston, B.H., Survey of Research on Thermal Stability of Petroleum Jet Fuels, National Petroleum Refiners Association, Tulsa, OK, 1962.
- 213. Schwende, T.J., Novotny, M., Purcell, J.E., Determination of Aromatics in Fuels and Products of Combustion Using Capillary GC and UV Detection, Chemistry Department, Indiana University, Bloomington, IN and Perkin-Elmer Corporation, Norwalk, CT, Chromatography Newsletter, Vol. 8, No. 1, pp 1-2, January 1980.

- 214. Selucky, M.L., Rue, C.S., Strausz, O.P., High-Pressure Liquid Chromatography Fingerprinting of Petroleums and Petroleum Products, Hydrocarbon Research Center, Department of Chemistry, University of Alberta, Edmonton, Alta., Fuel, Vol. 57, pp 585-91, October 1978.
- 215. Sieck, L.W., Fingerprinting and Partial Quantification of Complex Hydrocarbon Mixtures by Chemical Ionization Mass Spectrometry, National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 51, No. 1, pp 128-32, January 1979.
- 216. Sieck, L.W., Jennings, K.R., Burke, P.D., Hydroxyl Anion Chemical Ionization Screening of Liquid Fuels, National Bureau of Standards, National Measurement Laboratory, Washington, D.C. and Department of Chemistry and Molecular Sciences, University of Warwick, Coventry, England, Analytical Chemistry, Vol. 51, No. 13, pp 2232-5, November 1979.
- 217. Siminski, V.J., Wright, F.J., Edelman, R., Economos, C., Fortuno, O., Research on Methods of Improving the Combustion Characteristics of Liquid Hydrocarbon Fuels. Volume I: Experimental Determination of Ignition Delay Times in Subsonic Flow Sytems. Volume II: Kinetics Modeling and Supersonic Testing, AFAPL-TR-72-24, Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, OH, February 1972.
- 218. Sing, H.A., Garroway, A.N., Hazlett, R.N., Determination of Aromatic Hydrocarbon Fraction in Oil Shale by C NMR With Magic-Angle Spinning, Naval Research Laboratory, Washington, DC, Fuel, Vol. 57, pp 450-4, August 1978.
- 219. Sirtori, S., Vicenzetto, F.A., Garibaldi, P., Prediction of the Combustion Properties of Gasolines From the Analysis of Their Composition, Alfa Romeo and Snam Progetti, Italy,
- 220. Siryuk, A.G., Radchenko, E.D., Fernandes-Gomes, M.M., Fuel and Lubricant Quality Evaluation Methods; Analysis of Aromatic Hydrocarbons in Fuels by Means of UV Absorption Spectra, All-Union Scientific-Research Institute for Petroleum Processing (USSR), Khimiya i Tekhnologiya Topliva i Masel, No. 7, pp 48-51, July 1979.
- 221. Smith, D.H., Achenbach, M., Yeager, W.J., Anderson, P.J., Fitch, W., Quantitative Comparison of Combined Gas Chromatographic/Mass Spectrometric Profiles of Complex Mixtures, Department of Genetics and Chemistry, Stanford University, Stanford, CA, Analytical Chemistry, Vol. 49, No. 11, pp 1623-32, September 1977.
- 222. Smith, N.K., Enthalpy of Combustion of RJ-6, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, April 1979.
- 223. Smith, N.K., Good, W.D., Enthalpies of Combustion of Exo-THDC, RJ-4, Isomerized RJ-4 and JP-9, Department of Energy, Bartlesville Energy Technology Center, Bartlesville, OK, June 1978.

- 224. Solash, J., Hazlett, R.R., Hall, J.M., Nowack, C.J., Relation Between Fuel Properties and Chemical Composition. 1. Jet Fuels From Coal, Oil Shale, and Tar Sands, Naval Research Laboratory, Washington, DC and Naval Air Propulsion Center, Trenton, NJ, Fuel, Vol. 57, pp 521-8, September 1978.
- 225. Spadaccini, L.J., Development of an Experiment for Determining the Autoignition Characteristics of Aircraft-Type Fuels, United Technologies Research Center, East Hartford, CT, September 1977.
- 226. Staszewoki, R., Janak, J., Wojdela, T., Methods of Analysis of Sulfur Compounds in Hydrocarbon Mixtures; I, Study of Hydrogenolysis of Thiophene and Simple Acyclic Sulfur Compounds on Raney Nickel, Department of Inorganic Chemistry Technology and Technical Analysis, Institute of Technology, Gdansk (Poland), Journal of Chromatography, Vol 36, pp 429-39, 1968.
- 227. Stavinoha, L.L., Internal Standards for the Isolation and Determination of Aromatics in Motor Gasolines, AFLRL Report No. 22, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1973.
- 228. Stavinoha, L.L., Hydrocarbon Type Analysis of Gasoline Using Stabilized Olefin Absorption and Gas Chromatography, AFLRL Report No. 23, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1973.
- 229. Stavinoha, L.L., Hydrocarbon Type Analysis by Gas Chromatography, AFLRL Report No. 15, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, July 1972.
- 230. Stavinoha, L.L., Memorandum to File No. 10-5857-121--Fuel Analysis in Support of Rapid Qualification Testing, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, May 1980.
- 231. Stavinoha, L.L., Newman, F.M., The Isolation and Determination of Aromatics in Gasoline by Gas Chromatography, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, Journal of Chromatographic Science, Vol. 10, pp 583-9, September 1972.
- 232. Stavinoha, L.L., Newman, F.M., Design and Evaluation of Diesel Exhaust Processors for the Analysis of CO and UBH with Vortex Concentration Sensors, AFLRL No. 45 (Final Report), U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.
- 233. Stein, M., Recover Aromatics With NFM, Heinrich Koppers Gml H. Essen, Germany, Hydrocarbon Processing, pp 139-41, April 1973.
- 234. Strigner, P.L., Acosta, J., Jackson, D.R., Bethune, A.E., Shepp, L.P., Successful Use of Unconventional Diesel Fuels from Athabasca Tar Sands in

- R.R. Diesel Locomotive Engines in Canada, The American Society of Mechanical Engineers, United Engineering Center, New York, NY, December 1975.
- 235. Strigner, P.L., Wisniowski, H.U., Kallio, N.N., Low Temperature Filterability of Athabasca Tar Sands Fuels and Standard Diesel Fuels, Division of Mechanical Engineering, National Research Council, Canada, January 1974.
- 236. Stuckey, C.L., The Analysis of Aromatic Hydrocarbons in the 325-435°F Boiling Fraction of Crude Oil by Open Tubular Column GC, Research and Development Department, Continental Oil Co., Ponca City, OK, Journal of Chromatographic Science, Vol. 9, pp 575-6, September 1971.
- 237. Sutton, D.G., Westburg, K.R., Melzer, J.E., Chemiluminescence Detector Based on Active Nitrogen for Gas Chromatography of Hydrocarbons, The Aerospace Corporation, El Segundo, CA, Analytical Chemistry, Vol. 51, No. 9, pp 1399-1401, August 1979.
- 238. Swab, R.E., Suatoni, J.C., Gas Chromatographic Determination of Cyclopentyl-Cyclohexyl Naphthene Splits by Carbon Number in the Gasoline Boiling Range, Gulf Science and Technology, Pittsburgh, PA, Journal of Chromatographic Science, Vol. 17, pp 207-11, April 1979.
- 239. Szetela, E.J., Chiappetta, L., External Fuel Vaporization Study, Phase I Report, United Technologies Research Center, East Hartford, CT for National Aeronautics and Space Administration, Lewis Research Center, June 1980.
- 240. Tackett, L., Bradley, R.P., Determination of the Effect of Pretest Ratings of Jet Fuel Thermal Oxidation Tester Tubes on Post-Test Ratings Using the Tube Deposit Rater AFAPL-TR-77-53, Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, OH, June 1977.
- 241. Taylor, W.T., Frankenfeld, J.W., Development of High Stability Fuel--Final Report for Phase II, Exxon Research and Engineering Co., Government Research Laboratory, Linden, NJ, December 1975.
- 242. Tewari, H.C., Kan, N., Susco, D.M., Li, N.C., Viscosity, Calorimetric, and Proton Magnetic Resonance Studies on Coal Liquid Fractions in Solution, Department of Chemistry, Duquesne University, Pittsburgh, PA, Analytical Chemistry, Vol. 51, No. 2, pp 182-5, February 1979.
- 243. Thomas, M.C., Noles, G.T., Procedures Used in Coal Liquefaction Analyses, Advanced Development Division, Sandia Laboratories, Albuquerque, NM, 1978.
- 244. Thompson, C.J., Foster, N.G., Coleman, H.J., Rall, H.T., Sulfur Compound Characterization Studies on High-Boiling Petroleum Fractions, United States Department of the Interior Bureau of Mines, Bureau of Mines Report of Investigations 6879, 1966.
- 245. Tuteja, A.D., Clark, D.W., Comparative Performance and Emission Char-

- acteristics of Petroleum, Oil Shale, and Tar Sands Derived Diesel Fuels, SAE Technical Paper Series #800331, Detroit Diesel Allison, Detroit, MI, Society of Automotive Engineers, Inc., Warrendale, PA, February 1980.
- 246. Tyler, J.C., Gray, J.T., Weatherford, W.D., Jr., An Investigation of Diesel Fuel Composition—Exhaust Emission Relationships, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, October 1974.
- 247. Uden, P.C., Carpenter, A., Jr., Di Sanzo, F.P., Hackett, H.F., Siggia, S., Aspects of Chromatographic Analysis of Oil Shale and Shale Oil, Department of Chemistry, Trinity College, Hartford, CT, 1978.
- 248. Uden, P.C., Carpenter, A.P., Jr., Hackett, H.M., Henderson, D.E., Siggia, S., Qualitative Analysis of Shale Oil Acids and Bases by Porous Layer Open Tubular Gas Chromatography and Interfaced Vapor Phase Infrared Spectrophotometry, Department of Chemistry, University of Massachusetts, Amhurst, MA, Analytical Chemistry, Vol. 51, No. 1, pp 38-43, January 1979.
- 249. Uhdeova, J., Rezl, V., Determination of Oxygen in Organic Substances by Reaction-Frontal Gas Chromatography, Institute of Analytical Chemistry, Czechoslovak Academy of Sciences, Brno, Czechoslovakia, Analytical Chemistry, Vol. 53, No. 2, pp 164-7, February 1981.
- 250. Urban, C.M., Bowden, J.N., Gray, J.T., Emulsified Fuels Characteristics and Requirements--Final Report, USAAVLABS 69-24, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, March 1969.
- 251. Vogh, J.W., Holmes, S.A., Sturm, G.P., Jr., Woodward, P.W., Dooley, J.E., Characterization of Hydrotreated Tosco Shale Oil, Bartlesville Energy Technology Center, Bartlesville, OK, December 1977.
- 252. Walker, D.C., Conway, H.S., Determination of Hydroperoxides in Petroleum Products, Research Department, Standard Oil Company of Indiana, Whiting, IN, Analytical Chemistry, Vol. 25, No. 6, pp 923-5, June 1953.
- 253. Walsh, R.P., Mortimer, J.V., New Way to Test Product Quality, the British Petroleum Company, Ltd., Sunbury-on-Thames, Middlesex, United Kingdom, Hydrocarbon Processing, pp 153-8, September 1971.
- 254. White, C.M., Schweighardt, F.K., Schultz, J.L., Combined Gas Chromato-graphic-Mass Spectrometric Analyses of Nitrogen Bases in Light Oil From a Coal Liquefaction Product, Energy Research and Development Administration, Pittsburgh Energy Research Center, Pittsburgh, PA, Fuel Processing Technology, Vol. 1, pp 209-15, 1977.
- 255. White, D.C., Determination of Low Levels of Sulfur in Organics by Combustion Microcoulometry, British Petroleum Co., Group Research and Develoment Department, Analytical Branch, Sunbury-on-Thames, Middlesex, England, Analytical Chemistry, Vol. 49, No. 11, pp 1615-8, September 1977.

- 256. Williams, T.J., Diesel Fuel Properties for Combustion Calculations, University of Wales Institute of Science and Technology, International Journal of Mechanical Science, Vol. 13, pp 803-12, July 1971.
- 257. Wimer, W.W., Wright, B.R., Weatherford, W.D., Jr., Ignition and Flam-mability Properties of Fire-Safe Fuels, AFLRL No. 39, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, February 1974.
- 258. Wise, S.A., Chesler, S.N., Hertz, H.S., Hilpert, L.K., May, W.E., Chemically-Bonded Aminosilane Stationary Phase of the High-Performance Liquid Chromatographic Separation of Polynuclear Aromatic Compounds, Institute for Materials Research, Analytical Chemistry Division, National Bureau of Standards, Washington, DC, Analytical Chemistry, Vol. 49, No. 14, pp 2306-10. December 1977.
- 259. Yang, Y., D'Silva, A.P., Fassel, V.A., Iles, M., Direct Determination of Polynuclear Aromatic Hydrocarbon in Coal Liquids and Shale Oil by Laser Excited Shpol'skii Spectrometry, Ames Laboratory and Department of Chemistry, Iowa State University, Ames, IA, Analytical Chemistry, Vol. 52, No. 8, pp 1350-1, July 1980.
- 260. Yokono, T., Miyazawa, K., Sanada, Y., Aromaticity of Coal Extract by ¹H and ¹C Pulsed NMR Methods, Coal Research Institute, Faculty of Engineering, Hokaido University, Sapporo, Japan, Fuel, Vol. 57, pp 555-8, September 1978.
- 261. Yokoyama, S., Fsuzuki, N., Katoh, T., Sanada, Y., Wiser, W.H., Chemical Structure of Heavy Oils Derived From Coal Hydrogenation by Mass Spectroscopy, Coal Research Institute, Faculty of Engineering, Hokkaido University, Sapporo, Japan and Department of Mining, Fuels Engineering, University of Utah, Salt Lake City, UT, American Chemical Society Division of Fuel Chemistry Preprints, Vol. 24, No. 1, pp 178-84, 1979.
- 262. Zetlmeisl, M.J., Laurence, D.F., Trace Chloride Determination by Rate Controlled Coulometric Titration, Petrolite Corporation, St. Louis, MO, Analytical Chemistry, Vol. 49, No. 11, pp 1557-62, September 1977.
- 263. Zrelov, V.N., Postnikova, N.G., Krasnaya, T.V., Zhuldybin, E.N., Sal'nikova, M.V., Method for Determination of Content of Particulate Contaminant in Jet Fuels, Khimiya i Tekhnologiya Topliva i Masel, No. 8, pp 51-3, August 1979.

DEPARTMENT OF DEFENSE		CDR	
DEFENCE DOCUMENTATION CTD		US ARMY GENERAL MATERIAL &	
DEFENSE DOCUMENTATION CTR CAMERON STATION	12	PETROLEUM ACTIVITY	1
ALEXANDRIA VA 22314	,1 2	ATTN STSGP-F (MR SPRIGGS)	1
ALEXANDRIA VA 22314		STSGP-PE (MR MCKNIGHT),	1
		BLDG 85-3	1
BED ADMINISTRATION ADMINISTRATION		STSGP (COL HILL)	1
DEPARTMENT OF THE ARMY		NEW CUMBERLAND ARMY DEPOT	
TO DEPT OF ADMI		NEW CUMBERLAND PA 17070	
HQ, DEPT OF ARMY	•	(IDD	
	1	CDR	
DAMA-ARZ (DR CHURCH)	1	US ARMY RES & STDZN GROUP	
WASHINGTON DC 20310		(EUROPE)	
ann		ATTN DRXSN-UK-RA	1
CDR		BOX 65	
U.S. ARMY MOBILITY EQUIPMENT		FPO NEW YORK 09510	
R&D COMMAND		•	
Attn: DRDME-GL	10	HQ, US ARMY AVIATION R&D CMD	
FORT BELVOIR VA 22060		ATTN DRDAV-D (MR CRAWFORD)	1
ann		DRDAV-N (MR BORGMAN)	1
CDR		DRDAV-E (MR LONG)	1
US ARMY MATERIEL DEVEL&READINESS		4300 GOODFELLOW BLVD	
COMMAND	_	ST LOUIS MO 63120	
ATTN: DRCLD	1		
DRCDMD-ST (DR HALEY)	1	CDR	
DRCDE-SG	1	US ARMY YUMA PROVING GROUND	
DRCQA-E	1	ATTN STEYP-MT (MR DOEBBLER)	1
DRCDE-SS	1	YUMA AZ 85364	
DRCIS-C (LTC CROW)	1		
5001 EISENHOWER AVE		PROJ MGR, M60 TANK DEVELOPMENT	_
ALEXANDRIA VA 22333		USMC-LNO, MAJ. VARELLA	1
CDR		US ARMY TANK-AUTOMOTIVE CMD (TAC	OM)
US ARMY TANK-AUTOMOTIVE CMD		WARREN MI 48090	
	1		
ATTN DRSTA-RG (MR HAMPARIAN)	1	CDR	
DRSTA-NS (DR PETRICK) DRSTA-GBP (MR MCCARTNEY)	1	THEATER ARMY MATERIAL MGMT	
WARREN MI 48090		CENTER (200TH)	
WARREN MI 40090		DIRECTORATE FOR PETROL MGMT	
DIRECTOR		ATTN AEAGD-MM-PT-Q (MR PINZOLA)	1
US ARMY MATERIEL SYSTEMS		ZWEIBRUCKEN	
ANALYSIS AGENCY		APO NY 09052	
ATTN DRXSY-CM	1	477	
ABERDEEN PROVING GROUND MD 21005	I	CDR	
ADERDEEN IROVING GROUND ND 21005		US ARMY RESEARCH OFC	
DIRECTOR		ATTN DRXRO-ZC	1
APPLIED TECHNOLOGY LAB		DRXRO-EG (DR SINGLETON)	1
U.S. ARMY R&T LAB (AVRADCOM)		DRXRO-CB (DR GHIRARDELLI)	1
ATTN DAVDL-ATL-ATP (MR MORROW)	1	P O BOX 12211	
FORT EUSTIS VA 23604	1	RSCH TRIANGLE PARK NC 27709	
		CDR	
		TOBYHANNA ARMY DEPOT	
		ATTN SDSTO-TP-S	1
		TOBYHANNA PA 18466	•
P			

DIR		CDR	
US ARMY MATERIALS & MECHANICS		DAVID TAYLOR NAVAL SHIP R&D CTR	
RSCH CTR		CODE 2831	2
ATTN DRXMR-E	1	ANNAPOLIS MD 21402	
WATERTOWN MA 02172			
		JOINT OIL ANALYSIS PROGRAM -	
CDR		TECHNICAL SUPPORT CTR	1
US ARMY GENERAL MATERIAL &		BLDG 780	
PETROLEUM ACTIVITY		NAVAL AIR STATION	
ATTN STSGP-PW (MR PRICE)	1	PENSACOLA FL 32508	
SHARPE ARMY DEPOT		CDR	
LATHROP CA 95330	•		
CDR		NAVAL AIR SYSTEMS CMD	,
US ARMY FOREIGN SCIENCE & TECH		ATTN CODE 53645 (MR MEARNS) WASHINGTON DC 20361	1
CENTER		WASHINGION DC 20301	
ATTN DRXST-MT1	1	CDR	
FEDERAL BLDG	1	NAVAL RESEARCH LABORATORY	
CHARLOTTESVILLE VA 22901		ATTN CODE 6180	1
CHARDOTTESVILLE VA 22901		CODE 6110 (DR HARVEY)	1
CDR		WASHINGTON DC 20375	T
DARCOM MATERIEL READINESS		WASHINGTON DO 20373	
SUPPORT ACTIVITY (MRSA)		CHIEF OF NAVAL RESEARCH	
ATTN DRXMD-MD	1 .	ATTN CODE 473	1
LEXINGTON KY 40511		ARLINGTON VA 22217	-
DIRECTOR		CDR, NAVAL MATERIAL COMMAND	
US ARMY RSCH & TECH LAB (AVRADO	OM)	ATTN MAT-08E (MR ZIEM)	1
PROPULSION LABORATORY		CP6, RM 606	
ATTN DAVDL-PL-D (MR ACURIO)	1	WASHINGTON DC 20360	
21000 BROOKPARK ROAD		S.	
CLEVELAND OH 44135			
·		DEPARTMENT OF THE AIR FORCE	
CDR		770 (77) 77) 77	
US ARMY NATICK RES & DEV CMD		HQ AIR FORCE SYSTEMS CMD	
ATTN DRDNA-YEP (DR KAPLAN)	1 .	ATTN AFSC/DLF (LTC RADLOF)	1
NATICK MA 01760	•	ANDREWS AFB MD 20334	
CDR ·		CDR	
US ARMY QUARTERMASTER SCHOOL		US AIR FORCE WRIGHT AERONAUTICAL	
ATTN ATSM-CD (COL VOLPE)	1 .	LAB	
ATSM-CDM (COL VOLIE)	1		1
ATSM-TNG-PT	ī	WRIGHT-PATTERSON AFB OH 45433	_
FORT LEE VA 23801	_	William Tillamour Hab on 19100	
		CDR	
		USAF SAN ANTONIO AIR LOGISTICS	
DEPARTMENT OF THE NAVY		CTR	
		ATTN SAALC/SFQ (MR MAKRIS)	1
CDR		KELLY AIR FORCE BASE, TX 78241	
NAVAL AIR PROPULSION CENTER			
ATTN PE-71 (MR WAGNER)	1		
P O BOX 7176			
TRENTON NJ 06828			

OTHER GOVERNMENT AGENCIES

US DEPARTMENT OF TRANSPORTATION ATTN AIRCRAFT DESIGN CRITERIA BRANCH	2
FEDERAL AVIATION ADMIN	
2100 2ND ST SW	
WASHINGTON DC 20590	
US DEPARTMENT OF ENERGY	
DIV OF TRANS ENERGY CONSERV	2
ALTERNATIVE FUELS UTILIZATION	
BRANCH	
20 MASSACHUSETTS AVENUE	
WASHINGTON DC 20545	
DIRECTOR	
NATL MAINTENANCE TECH SUPPORT	
CTR	2
US POSTAL SERVICE	

NORMAN OK 73069

US DEPARTMENT OF ENERGY	
BARTLESVILLE ENERGY RSCH CTR	
DIV OF PROCESSING & THERMO RES	1
DIV OF UTILIZATION RES	1
BOX 1398	
BARTLESVILLE OK 74003	

SCI & TECH INFO FACILITY		,
ATTN NASA REP (SAK/DL) P O BOX 8757		1
BALTIMORE/WASH INT AIRPORT	MD	21240