

Fourier Transform Photoacoustic Infrared Spectroscopy of Propellant Formulations, Propellant Ingredients, and Energetic Materials

Jeffrey M. Widder Kevin L. McNesby

ARL-TR-1232 November 1996

DIIC QUALITY LAST

19961205 021

NOTICES

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

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161.

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

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

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gethering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Sulte 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project(0704-0188), Washington, DC 20503. 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE 1. AGENCY USE ONLY (Leave blank) Final, Jun - Dec 95 November 1996 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE Fourier Transform Photoacoustic Infrared Spectroscopy of Propellant PR: 1L162618AH80 Formulations, Propellant Ingredients, and Energetic Materials 6. AUTHOR(S) Jeffrey M. Widder and Kevin L. McNesby 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER U.S. Army Research Laboratory ARL-TR-1232 ATTN: AMSRL-WT-PC Aberdeen Proving Ground, MD 21005-5066 10.SPONSORING/MONITORING 9. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES) AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES 12b. DISTRIBUTION CODE 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) Infrared spectra of 48 energetic materials, propellant ingredients, and propellant formulations have been measured using a Fourier transform infrared (FTIR) spectrometer employing photoacoustic (PA) detection. Spectra are divided among the categories of propellant formulations, neat energetic materials, binders, plasticizers, stabilizers and others. Spectra of propellant formulations have been annotated, where appropriate, to indicate features due to individual ingredients. 15. NUMBER OF PAGES 14. SUBJECT TERMS 67 16. PRICE CODE spectra, propellant formulations, energetic materials, photoacoustic spectroscopy 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICATION 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION OF ABSTRACT OF THIS PAGE OF REPORT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED

PREFACE

This work was performed while the author held a National Research Council-Army Research Laboratory Research Associateship.

TABLE OF CONTENTS

		<u>Page</u>
	PREFACE	iii
1.	INTRODUCTION	1
2.	BACKGROUND	1
3.	EXPERIMENTAL	3
4.	DISCUSSION AND RESULTS	3
5.	CONCLUSIONS	5
6.	REFERENCES	7
	APPENDIX A: SPECTRA OF FORMULATIONS	9
	APPENDIX B: SPECTRA OF NEAT ENERGETIC MATERIALS	23
	APPENDIX C: SPECTRA OF BINDERS	33
	APPENDIX D: SPECTRA OF PLASTICIZERS	45
	APPENDIX E: SPECTRA OF STABILIZERS	53
	APPENDIX F: SPECTRA OF OTHERS	59
	LIST OF ABBREVIATIONS	69
	DISTRIBUTION LIST	71

1. INTRODUCTION

Propellant formulations and their ingredients are often opaque and/or poorly reflective, making it difficult to measure infrared (IR) spectra using conventional techniques. Techniques for measuring IR spectra, which rely on detection of beam attenuation, such as transmission, reflectance, and attenuated total reflectance (ATR), are often not suitable for such samples or require elaborate sample preparation. To avoid saturation, transmission spectroscopy in the mid-IR spectral region requires that the path length through a typical propellant sample be on the order of 5–10 µm. Reflectance spectroscopy of many crystalline energetic materials may be sensitive to sample alignment and frequently requires mathematical corrections to the raw data. ATR spectroscopy requires that the sample be brought into intimate contact with an internal reflection element and may not be suitable for many solid samples. Fourier transform infrared (FTIR) spectroscopy employing photoacoustic (PA) detection may be used to overcome many of the limitations posed by these traditional techniques. PA detection requires minimal sample preparation and may be successfully used with opaque, poorly reflecting samples and samples with widely varying morphology (McClelland et al. 1993). Additionally, for some samples, the PA technique allows measurement of vibrational spectra at discrete depths beneath the sample surface (Palmer 1993).

This report contains a PA IR spectral library of propellant formulations, neat ingredients, and energetic materials. At the present time, we know of no commercially available IR libraries dealing specifically with spectra of propellant formulations, propellant ingredients, and energetic materials. We believe such a library would have applications in and beyond those of the propellant community, especially in the areas of environmental site remediation, identification of unknowns, and the analysis of stored propellants that may be in varying states of decomposition.

2. BACKGROUND

Following the excitation of vibrational modes by the absorption of IR radiation, relaxation processes dissipate the absorbed energy. Most of the energy is distributed among the normal modes according to the Boltzmann distribution, resulting in a temperature rise of the sample. If the intensity of the incident IR radiation is constant, the rate of heat generation in the sample will be constant. If, however, the intensity of the incident IR radiation is modulated, the heating of the sample will be modulated. The modulation of the sample surface temperature causes the gas adjacent to the sample surface to expand at the modulation frequency of the incident radiation. The modulated expansion of the gas adjacent to the

sample causes pressure pulses in the gas. When the modulation frequency is in the acoustic range, the pressure pulses may be detected using a microphone. The magnitude of the signal reaching the microphone, during one modulation period, is proportional to the strength of the sample absorption. When the modulation of the IR radiation is accomplished using an interferometer, a Fourier transform of the microphone output yields the IR spectrum of the sample (Dittmar, Palmer, and Carter 1994).

PA signal generation is dependent on the transfer of vibrational energy from the sample to translational energy of the gas adjacent to the sample surface. This results in a time lag (phase shift) between IR absorption by the sample and detection of signal by the microphone. The magnitude of the time lag is dependent on the depth within the sample at which absorption occurs. This time lag between when the IR radiation is absorbed and when the resulting sound is detected by the microphone is manifested as a phase difference between IR source modulation frequency and microphone output frequency. The significance of the phase difference is that it can be used to calculate the depth beneath the sample surface of the absorbing species (Palmer 1993). At high modulation frequencies, only heat produced by absorption on or near the surface contributes to the signal detected during the modulation period. At lower modulation frequencies, the detected signal contains contributions from absorption deeper within the sample. Comparison of spectra measured at different modulations frequencies can reveal concentration profiles and/or stratification of absorbing species in the sample surface region (Dittmar 1994).

IR spectral depth profiling by PA detection is most easily accomplished using a step-scan interferometer employing phase-sensitive lock-in detection. This is because in the step-scan mode of operation, the modulation of the IR intensity is not wavelength-dependent. The technique involves positioning the moving mirror of the interferometer at a known retardation (optical path difference) and modulating the throughput of the interferometer at this mirror position by either mechanically chopping the beam or by applying a small amplitude sinusoidal "dither" to the moving mirror. The frequency of the modulation (the chopping or dithering frequency) at the nominally fixed-mirror position is then used as the reference frequency by the lock-in amplifier. In rapid scan interferometry, the IR modulation frequency and, thus, the effective sampling depth at which absorption can be detected is wavelength-dependent. The ability to preserve spectral multiplexing while removing the optical retardation dependence of the wavelength modulation, achievable by step-scan operation (Palmer 1993), allows uniform depth profiling over the full spectral range of the instrument. By varying the phase at which signal is collected relative to the chopping or dithering frequency, a single spectrum may be employed to yield absorption spectra at several discrete depth intervals beneath the sample surface (Palmer 1993).

3. EXPERIMENTAL

All the spectra in this library were measured using an MTEC 100 PA accessory and a Mattson Polaris spectrometer operating at a spectral resolution of 4 cm⁻¹. The spectra are the result of 32 or 64 coadded scans of the interferometer and have been ratioed to a spectrum of carbon black powder measured on the same day. Ratioing the spectra to the spectrum of carbon black normalizes the spectra to the instrumental throughput and the detector response (Palmer 1993). This is equivalent to ratioing a transmission spectrum to the spectrum of the open beam. Samples were placed in the sample holder of the MTEC accessory (a 6-mm-diameter cylindrical cup approximately 3 mm in depth), and the accessory was purged with dry helium gas to remove water vapor and CO₂ gas. An additional benefit of purging with helium is that the low heat capacity of the gas gives a signal intensity two to three times that of a cell filled with dry air.

Samples of propellant formulations, in the form of thin cross sections of grains and cords, were prepared by cutting with a razor blade. Samples of propellant formulations, when in the form of sheets, were prepared using a small sheet-metal punch. Samples of neat ingredients and energetic materials, when in powder form, were added to the sample cup using a small spatula and metal funnel. Samples of neat ingredients and energetic materials, when in liquid form, were added to the sample cup with a disposable pipet.

4. DISCUSSION AND RESULTS

The spectral library is divided into six categories. These categories are propellant formulations (Appendix A), energetic materials (Appendix B), binders (Appendix C), plasticizers (Appendix D), stabilizers (Appendix E), and others (Appendix F). The category of propellant formulations has been further broken down into four subcategories based on the formulation type. These formulation types are single-base propellants (nitrocellulose-based), double-base propellants (nitrocellulose- and nitroglycerin-based), triple-base propellants (nitrocellulose-, nitroglycerin-, and nitroguanidine-based), and nitramine-based (usually RDX- or HMX-based, or a combination of double base and nitramine-based). A list of the propellant formulations for which photoacoustic Fourier-transform infrared (PA-FTIR) spectra are reported here, arranged by propellant type, is given in Table 1. Table 2 lists the neat ingredients for which spectra are reported. Table 3 shows the major components of the propellant formulations listed in Table 1. Note that the List of Abbreviations section at the end of the report provides all the chemical abbreviations along with their spelled-out versions.

Table 1. Propellant Formulations

Single Base	Double Base	Triple Base	Nitramine-Based
M10	JA2 RPD351 M44, M9	M30	C4, XM39, M43, JAG, JAX(2R20), HELP19, JAX3

Table 2. Neat Ingredients

Energetic	Binder	Plasticizer	Stabilizer	Other
NC NG RDX RDX (Chinese) CL 20 HMX TNT TNAZ NQ	NC CAB PDNPA hycar 4051 TPE CAB 500-5 hycar 4054 BEMO-BMMO/THF BAMO-BAMO/AMMO-BAMO	ATEC Paraplex G-59 DEP DEGDN NG triacetin	AKARDIT II EC MC	KB ₁₁ H ₁₄ TNB DNP DMNP triazole CNNQ CP

Table 3. Propellant Composition

Propellant	Composition (approximate percentages)
JA2	59.9% NC, 14.9% NG, 24.8% DEGDN, 0.1% AKARDIT II
RPD351	49.5% NC, 40.9% NG, 7.2% DEGDN, 0.8% AKARDIT II, 1.5% KN
JAG	51.2% NC, 18% NG, 11.5% DEGDN, 0.7% AKARDIT II, 3.5% paraplex G-59,
	15% RDX
JAX (2R20)	50.6% NC, 11.4% NG, 19.2% DEGDN, 0.7% AKARDIT II, 17.8% RDX
M44	52.9% NC, 43% NG, 2% EC, 2% DEP
M30	28% NC, 22.5% NG, 47.7% NQ, 1.5% EC
M9	57.6% NC, 39.9% NG, 0.75% EC, 1.5% KN, 0.35% ALC
M43	76% RDX, 12% CAB, 7.6% plasticizer, 4% NC, 0.4% EC
XM39	76% RDX, 12% CAB, 7.6% ATEC, 4% NC, 0.4% EC
M10	96% NC, 1% DPA, 1% KS, 1.5% water
HELP19	76% RDX, 11% CAB, 4% DANPE, 4% NC, 0.4% EC

5. CONCLUSIONS

PA-FTIR spectroscopy is an excellent technique for measuring spectra of propellant formulations and neat ingredients of these formulations. The spectra presented in this library are the initial spectra that have been measured for a larger library. These spectra have also been used to train a neural network that will be used to identify unknown formulations and quantify component concentrations for both quality control and aging studies. The result of preliminary training of the neural network were presented at the 1995 Federation of Analytical Chemists and Spectroscopist Societies meeting. This spectral library should be useful for identification of unknowns and also useful as a guide for determination of changes in propellant composition during storage.

A planned conversion of our spectrometer to step-scan operation will allow for spectral depth profiling of propellant surfaces. This will permit measurement of ingredient concentration profiles near the surface of propellant grains, providing valuable information that may be characteristic of manufacture and/or storage condition.

6. REFERENCES

- Dittmar, R. M., R. A. Palmer, and R. O. Carter III. "Fourier Transform Photoacoustic Spectroscopy of Polymer." Applied Spectroscopy Reviews, vol. 29, p. 171, 1994.
- McClelland, J. F., R. W. Jones, S. Luo, and L. M. Seaverson. "A Practical Guide to FT-IR Photoacoustic Spectroscopy." <u>Practical Sampling Technique for Infrared Analysis</u>, edited by Patricia B. Coleman, ch. 5, 1993.
- Palmer, Richard A. "Photoacoustic and Photothermal Spectroscopies." <u>Determination of Electronic and Optical Properties</u>, edited by Bryant W. Rossiter and Roger C. Baetzold, Physical Methods of Chemistry Series, Second edition, vol. 8, ch. 2, 1993.
- Palmer, Richard A. "Step-Scan FT-IR: A Versatile Tool for Time- and Phase-Resolved Vibrational Spectroscopy," Spectroscopy, vol. 8, no. 2, p. 26, 1993.

APPENDIX A: SPECTRA OF FORMULATIONS

Wavenumbers (cm-1)

Wavenumbers (cm-1)

Wavenumbers (cm-1)

APPENDIX B:

SPECTRA OF NEAT ENERGETIC MATERIALS

APPENDIX C:

SPECTRA OF BINDERS

Wavenumbers (cm-1)

35

Wavenumbers (cm-1)

Wavenumbers (cm-1)

Wavenumbers (cm-1)

500

Wavenumbers (cm-1)

Wavenumbers (cm-1)

APPENDIX D: SPECTRA OF PLASTICIZERS

Wavenumbers (cm-1)

Wavenumbers (cm-1)

Wavenumbers (cm-1)

APPENDIX E:

SPECTRA OF STABILIZERS

Wavenumbers (cm-1)

APPENDIX F: SPECTRA OF OTHERS

Wavenumbers (cm-1)

Wavenumbers (cm-1)

INTENTIONALLY LEFT BLANK.

LIST OF ABBREVIATIONS

AKARDIT II - Methyl Diphenyl Urea

AMMO - Azido Methyl Methyl Oxitane

ATEC - Acetyl Triethyl Citrate

ATR - Attenuated Total Reflectance
BAMO - Bis Azido Methyl Oxitane

BDNPA/F - Bis-Dinitro Propyl Acetal/Formal

BEMO - Bis Ethyl Methyl Oxitane
CAB - Cellulose Acetate Butyrate

CNNQ - Cyanonitroguanadine
CP - Cellulose Propionate
DANPE - Diazodo-Nitraza-Pentane
DEGDN - Diethylene Glycol Dinitrate

DMNP - 2,6, Dimethyl 4-Nitrophenol

DNP - Dinitrophenol
DPA - Diphenyl Amine
EC - Ethyl Centralite

FTIR - Fourier Transform Infrared

HELP - High Energy Low Vulnerability Propellant

HMX - High Melting Explosive

IR - Infrared

JAG - JA2 with Paraplex G-59

JAX - JA2 with RDX
KS - Potassium Sulfate
MC - Methyl Centralite
NC - Nitrocellulose
NG - Nitroglycerine
NO - Nitroguanidine

NQ - Nitroguanidine
PA - Photoacoustic

PDNPA - Poly (Dinitro Propyl Acrylate)
RDX - Royal Developmental Explosive

TNAZ - 1,3,3-Trinitroazetidine

TNB - Trinitobenzene
TNT - Trinitrotoluene

TPE - Thermoplastic Elastomer

INTENTIONALLY LEFT BLANK.

NO. OF

COPIES ORGANIZATION

- 2 DEFENSE TECHNICAL INFO CTR ATTN DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 ATTN AMSRL CS AL TP
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 ATTN AMSRL CS AL TA
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145
- 3 DIRECTOR
 US ARMY RESEARCH LAB
 ATTN AMSRL CI LL
 2800 POWDER MILL RD
 ADELPHI MD 20783-1145

ABERDEEN PROVING GROUND

2 DIR USARL ATTN AMSRL CI LP (305)

NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION OFFICE OF NAVAL RESEARCH 1 1 HODA DEPARTMENT OF THE NAVY PENTAGON ATTN R S MILLER CODE 432 ATTN SARD TT DR F MILTON 800 N OUINCY STREET WASHINGTON DC 20310-0103 ARLINGTON VA 22217 1 **HODA COMMANDER** 1 PENTAGON NAVAL AIR SYSTEMS COMMAND ATTN SARD TT MR J APPEL ATTN J RAMNARACE AIR 54111C WASHINGTON DC 20310-0103 **WASHINGTON DC 20360** HODA OASA RDA 1 COMMANDER PENTAGON ROOM 3E486 2 NAVAL SURFACE WARFARE CENTER ATTN DR C H CHURCH ATTN R BERNECKER R 13 WASHINGTON DC 20310-0103 G B WILMOT R 16 SILVER SPRING MD 20903-5000 COMMANDER 4 US ARMY RESEARCH OFFICE **COMMANDER** ATTN R GHIRARDELLI 5 NAVAL RESEARCH LABORATORY D MANN ATTN M C LIN R SINGLETON J MCDONALD R SHAW E ORAN PO BOX 12211 J SHNUR **RESEARCH TRIANGLE PARK NC 27709-2211** R J DOYLE CODE 6110 WASHINGTON DC 20375 DIRECTOR 1 ARMY RESEARCH OFFICE **COMMANDER** ATTN AMXRO RT IP LIB SERVICES NAVAL WEAPONS CENTER PO BOX 12211 **RESEARCH TRIANGLE PARK NC 27709-2211** ATTN T BOGGS CODE 388 T PARR CODE 3895 CHINA LAKE CA 93555-6001 2 COMMANDER US ARMY ARDEC SUPERINTENDENT 1 ATTN SMCAR AEE B D S DOWNS NAVAL POSTGRADUATE SCHOOL PICATINNY ARSENAL NJ 07806-5000 **DEPT OF AERONAUTICS** ATTN D W NETZER COMMANDER 2 **MONTEREY CA 93940** US ARMY ARDEC ATTN SMCAR AEE J A LANNON AL LSCF PICATINNY ARSENAL NJ 07806-5000 ATTN R CORLEY R GEISLER **COMMANDER** 1 J LEVINE US ARMY ARDEC **EDWARDS AFB CA 93523-5000** ATTN SMCAR AEE BR L HARRIS PICATINNY ARSENAL NJ 07806-5000 **AFOSR** 1 **BOLLING AIR FORCE BASE COMMANDER** 2 ATTN J M TISHKOFF US ARMY MISSILE COMMAND **WASHINGTON DC 20332** ATTN AMSMI RD PR E A R MAYKUT AMSMI RD PR P R BETTS

REDSTONE ARSENAL AL 35809

NO. OF COPIES	ORGANIZATION .	NO. OF COPIES	ORGANIZATION
1	OSD SDIO IST	3	DIRECTOR
_	PENTAGON		SANDIA NATIONAL LABORATORIES
	ATTN L CAVENY		DIVISION 8354
	WASHINGTON DC 20301-7100		ATTN S JOHNSTON
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		P MATTERN
1	COMMANDANT		D STEPHENSON
1	USAFAS		LIVERMORE CA 94550
	ATTN ATSF TSM CN		
	FORT SILL OK 73503-5600	1	BRIGHAM YOUNG UNIVERSITY
	TORT BILL OIL 15505 5000		DEPT OF CHEMICAL ENGINEERING
1	UNIV OF DAYTON RSCH INSTITUTE		ATTN M W BECKSTEAD
1	ATTN D CAMPBELL		PROVO UT 84058
	AL PAP		
	EDWARDS AFB CA 93523	1	CALIFORNIA INSTITUTE OF TECH
	EDWARDS AFB CA 93323	-	JET PROPULSION LABORATORY
	NTAGA		ATTN L STRAND MS 125 224
1	NASA LANGLEY RESEARCH CENTER		4800 OAK GROVE DRIVE
	ATTN G B NORTHAM MS 168		PASADENA CA 91109
	LANGLEY STATION		1710710721112 012 7 2 2 0 7
	HAMPTON VA 23365	1	CALIFORNIA INSTITUTE OF TECHNOLOGY
	HAMPION VA 25505	*	ATTN F E C CULICK MC 301 46
	NATIONAL BUREAU OF STANDARDS		204 KARMAN LAB
4	US DEPARTMENT OF COMMERCE		PASADENA CA 91125
			TAGADEMI CITYTEE
	ATTN J HASTIE	1	UNIVERSITY OF CALIFORNIA
	M JACOX	1	LOS ALAMOS SCIENTIFIC LAB
	T KASHIWAGI		P O BOX 1663 MAIL STOP B216
	H SEMERJIAN		LOS ALAMOS NM 87545
	WASHINGTON DC 20234		DOD PAINTED TANK O.D.S
_	P. T. C. C. C.	1	UNIVERSITY OF CALIFORNIA BERKELEY
2	DIRECTOR LAWRENCE LIVERMORE NATIONAL LAB	1	CHEMISTRY DEPARMENT
			ATTN C BRADLEY MOORE
	ATTN C WESTBROOK		211 LEWIS HALL
	W TAO MS L 282		BERKELEY CA 94720
	P O BOX 808		BERKELLI CA 74720
	LIVERMORE CA 94550	1	UNIVERSITY OF CALIFORNIA SAN DIEGO
_	D.T.CTCD	1	ATTN F A WILLIAMS
1	DIRECTOR		AMES B010
	LOS ALAMOS NATIONAL LAB		LA JOLLA CA 92093
	ATTN B NICHOLS T7 MS B284		LA JOLLA CA 72073
	P O BOX 1663	2	UNIV OF CALIFORNIA SANTA BARBARA
	LOS ALAMOS NM 87545	2	QUANTUM INSTITUTE
_	PRINCETON COMPLICATION		ATIN K SCHOFIELD
2	PRINCETON COMBUSTION		M STEINBERG
	RESEARCH LABORATORIES INC		SANTA BARBARA CA 93106
	ATTN N A MESSINA		DELLIA DIREDITAL ON 70100
	M SUMMERFIELD	1	UNIV OF COLORADO AT BOULDER
	PRINCETON CORPORATE PLAZA	1	ENGINEERING CENTER
	BLDG IV SUITE 119		ATTN J DAILY
	11 DEERPARK DRIVE		CAMPUS BOX 427
	MONMOUTH JUNCTION NJ 08852		ROULDER CO 80309-0427
			13 C. H. J. J. P. R. A. A. J. (1017) 107 107 107 107 107 107 107 107 107 107

BOULDER CO 80309-0427

NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION PENNSYLVANIA STATE UNIVERSITY UNIV OF SOUTHERN CALIFORNIA 3 DEPT OF MECHANICAL ENGINEERING DEPT OF CHEMISTRY ATTN K KUO ATTN R BEAUDET M MICCI S BENSON S THYNELL **C WITTIG** V YANG LOS ANGELES CA 90007 **UNIVERSITY PARK PA 16802** CORNELL UNIVERSITY 1 PRINCETON UNIVERSITY 2 DEPARTMENT OF CHEMISTRY FORRESTAL CAMPUS LIBRARY ATTN T A COOL ATTN K BREZINSKY **BAKER LABORATORY** I GLASSMAN **ITHACA NY 14853** P O BOX 710 PRINCETON NJ 08540 UNIVERSITY OF DELAWARE 1 CHEMISTRY DEPARTMENT PURDUE UNIVERSITY 1 ATTN T BRILL SCHL OF AERONAUTICS & ASTRONAUTICS NEWARK DE 19711 ATTN J R OSBORN **GRISSOM HALL** UNIVERSITY OF FLORIDA 1 **WEST LAFAYETTE IN 47906 DEPT OF CHEMISTRY** ATTN J WINEFORDNER PURDUE UNIVERSITY 1 **GAINESVILLE FL 32611** DEPARTMENT OF CHEMISTRY ATTN E GRANT GEORGIA INSTITUTE OF TECHNOLOGY 3 **WEST LAFAYETTE IN 47906** SCHOOL OF AEROSPACE ENGINEERING ATTN E PRICE **PURDUE UNIVERSITY** W C STRAHLE SCHL OF MECHANICAL ENGNRNG B T ZINN ATTN N M LAURENDEAU ATLANTA GA 30332 S N B MURTHY TSPC CHAFFEE HALL UNIVERSITY OF ILLINOIS 1 WEST LAFAYETTE IN 47906 DEPT OF MECH ENG ATTN H KRIER RENSSELAER POLYTECHNIC INST 1 144MEB 1206 W GREEN ST DEPT OF CHEMICAL ENGINEERING URBANA IL 61801 ATTN A FONTIJN **TROY NY 12181** THE JOHNS HOPKINS UNIV CPIA 1 ATTN T W CHRISTIAN STANFORD UNIVERSITY 1 10630 LITTLE PATUXENT PKWY DEPT OF MECHANICAL ENGINEERING SUITE 202 ATTN R HANSON COLUMBIA MD 21044-3200 STANFORD CA 94305 UNIVERSITY OF MICHIGAN 1 UNIVERSITY OF TEXAS GAS DYNAMICS LAB **DEPT OF CHEMISTRY** ATTN G M FAETH ATTN W GARDINER AEROSPACE ENGINEERING BLDG AUSTIN TX 78712 ANN ARBOR MI 48109-2140 VA POLYTECH INST AND STATE UNIV UNIVERSITY OF MINNESOTA ATTN J A SCHETZ

BLACKSBURG VA 24061

DEPT OF MECHANICAL ENGINEERING

ATTN E FLETCHER MINNEAPOLIS MN 55455

NO. OF COPIES	ORGANIZATION	NO. OF COPIES	ORGANIZATION
1	APPLIED COMBUSTION TECHNOLOGY INC ATTN A M VARNEY P O BOX 607885 ORLANDO FL 32860	1	HERCULES INC ATTN R V CARTWRIGHT 100 HOWARD BLVD KENVIL NJ 07847
2	APPLIED MECHANICS REVIEWS ASME ATTN R E WHITE A B WENZEL 345 E 47TH STREET NEW YORK NY 10017	1	ALLIANT TECHSYSTEMS INC MARINE SYSTEMS GROUP ATTN D E BRODEN MS MN50 2000 600 2ND STREET NE HOPKINS MN 55343
1	TEXTRON DEFENSE SYSTEMS ATTN A PATRICK 2385 REVERE BEACH PARKWAY EVERETT MA 02149-5900	1	ALLIANT TECHSYSTEMS INC ATTN R E TOMPKINS MN 11 2720 600 SECOND ST NORTH HOPKINS MN 55343
1	BATTELLE TWSTIAC 505 KING AVENUE COLUMBUS OH 43201-2693	1	IBM CORPORATION RESEARCH DIVISION ATTN A C TAM 5600 COTTLE ROAD SAN JOSE CA 95193
1	COHEN PROFESSIONAL SERVICES ATTN N S COHEN 141 CHANNING STREET REDLANDS CA 92373	1	IIT RESEARCH INSTITUTE ATTN R F REMALY 10 WEST 35TH STREET CHICAGO IL 60616
1	EXXON RESEARCH & ENG CO ATTN A DEAN ROUTE 22E ANNANDALE NJ 08801	1	LOCKHEED MISSILES & SPACE CO ATTN GEORGE LO 3251 HANOVER STREET DEPT 52 35 B204 2
1	GENERAL APPLIED SCIENCE LABS INC 77 RAYNOR AVENUE RONKONKAMA NY 11779-6649	1	PALO ALTO CA 94304 OLIN ORDNANCE
1	GENERAL ELECTRIC ORDNANCE SYSTEMS ATTN J MANDZY 100 PLASTICS AVENUE		ATTN V MCDONALD LIBRARY P O BOX 222 ST MARKS FL 32355-0222
1	PITTSFIELD MA 01203 GENERAL MOTORS RSCH LABS	1	PAUL GOUGH ASSOCIATES INC ATTN P S GOUGH 1048 SOUTH STREET
	PHYSICAL CHEMISTRY DEPARTMENT ATTN T SLOANE WARREN MI 48090-9055	1	PORTSMOUTH NH 03801-5423 HUGHES AIRCRAFT COMPANY
2	HERCULES INC ATTN W B WALKUP		ATTN T E WARD PO BOX 11337 TUCSON AZ 85734-1337
	E A YOUNT P O BOX 210 POCKET CENTER WW 26726		

ROCKET CENTER WV 26726

NO. OF COPIES ORGANIZATION

- 1 SCIENCE APPLICATIONS INC ATTN R B EDELMAN 23146 CUMORAH CREST WOODLAND HILLS CA 91364
- 3 SRI INTERNATIONAL
 ATTN G SMITH
 D CROSLEY
 D GOLDEN
 333 RAVENSWOOD AVENUE
 MENLO PARK CA 94025
- 1 STEVENS INSTITUTE OF TECH DAVIDSON LABORATORY ATTN R MCALEVY III HOBOKEN NJ 07030
- 1 SVERDRUP TECHNOLOGY INC LERC GROUP ATTN R J LOCKE MS SVR 2 2001 AEROSPACE PARKWAY BROOK PARK OH 44142
- 1 SVERDRUP TECHNOLOGY INC ATTN J DEUR 2001 AEROSPACE PARKWAY BROOK PARK OH 44142
- 3 THIOKOL CORPORATION
 ELKTON DIVISION
 ATTN R BIDDLE
 R WILLER
 TECH LIB
 P O BOX 241
 ELKTON MD 21921
- 3 THIOKOL CORPORATION
 WASATCH DIVISION
 ATTN S J BENNETT
 P O BOX 524
 BRIGHAM CITY UT 84302
- 1 UNITED TECHNOLOGIES RSCH CENTER ATTN A C ECKBRETH EAST HARTFORD CT 06108
- 1 UNITED TECHNOLOGIES CORP CHEMICAL SYSTEMS DIVISION ATTN R R MILLER P O BOX 49028 SAN JOSE CA 95161-9028

NO. OF COPIES ORGANIZATION

- 1 UNIVERSAL PROPULSION COMPANY ATTN H J MCSPADDEN 25401 NORTH CENTRAL AVENUE PHOENIX AZ 85027-7837
- 1 VERITAY TECHNOLOGY INC ATTN E B FISHER 4845 MILLERSPORT HIGHWAY EAST AMHERST NY 14051-0305
- 1 FREEDMAN ASSOCIATES
 ATTN E FREEDMAN
 2411 DIANA ROAD
 BALTIMORE MD 21209-1525
- 3 ALLIANT TECHSYSTEMS
 ATTN C CANDLAND
 L OSGOOD
 R BECKER
 600 SECOND ST NE
 HOPKINS MN 55343
- 1 US ARMY BENET LABORATORY
 ATTN SAM SOPOK
 SMCAR CCB B
 WATERVLIET NY 12189

NO. OF

COPIES ORGANIZATION

ABERDEEN PROVING GROUND

36 DIR USARL

ATTN: AMSRL-WT-P, A HORST

AMSRL-WT-PC,

R A FIFER

G F ADAMS

W R ANDERSON

R A BEYER

S W BUNTE

C F CHABALOWSKI

K P MCNEILL-BOONSTOPPEL

A COHEN

R CUMPTON

R DANIEL

D DEVYNCK

N F FELL

B E FORCH

J M HEIMERL

A J KOTLAR

M R MANAA

W F MCBRATNEY

K L MCNESBY

S V MEDLIN

M S MILLER

A W MIZIOLEK

S H MODIANO

J B MORRIS

J E NEWBERRY

S A NEWTON

R A PESCE-RODRIGUEZ

B M RICE

R C SAUSA

M A SCHROEDER

J A VANDERHOFF

M WENSING

A WHREN

J M WIDDER

C WILLIAMSON

AMSRL-CI-CA, R PATEL

INTENTIONALLY LEFT BLANK.

USER EVALUATION SHEET/CHANGE OF ADDRESS

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

1. ARL Report Num	ber/Author ARL-TR-1232 (Widder)	Date of Report November 1996
2. Date Report Rece	ived	
-	satisfy a need? (Comment on purpose, related pro	
4. Specifically, how	is the report being used? (Information source, de	sign data, procedure, source of ideas, etc.)
		as far as man-hours or dollars saved, operating costs
	s. What do you think should be changed to imprormat, etc.)	ove future reports? (Indicate changes to organization,
	Organization	
CURRENT	Name	
ADDRESS	Street or P.O. Box No.	·
	City, State, Zip Code	
7. If indicating a Chaor Incorrect address	•	ride the Current or Correct address above and the Old
	Organization	
OLD	Name	
ADDRESS	Street or P.O. Box No.	
	City, State, Zip Code	
	(Remove this sheet fold as indicated t	ane closed and mail.)

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

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

POSTAGE WILL BE PAID BY ADDRESSEE

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

NO POSTAGE IF MAILED IN THE UNITED STATES