SENSITIVITY TESTING OF CONTAMINATED SURFACES TO ESTABLISH NON-REACTIVITY LEVELS OF HMX, TATB, HBNQ, NC, AND TETRYL ON WOOD, CONCRETE, AND METAL

Anne E. H. Caris

Approved for public release; distribution is unlimited.

REPORT DO	OCUMENTATION PA	AGE		Form Approved OMB No. 0704-0188
Public reporting burder for this collection of information is estibated to avand reviewing this collection of information. Send comments regarding th Headquarters Services, Directorate for Information Operations and Reporlaw, no person shall be subject to any penalty for failing to comply with a	his burden estimate or any other aspect of this collects (0704-0188), 1215 Jefferson Davis Highway, Su	ction of information, inclu- ite 1204, Arlington, VA 22	ding suggestions for reducing 2202-4302. Respondents sho	g this burder to Department of Defense, Washington uld be aware that notwithstanding any other provision of
1. REPORT DATE (DD-MM-YYYY) 31-08-2001	2. REPORT TYPE Final Report			COVERED (FROM - TO) to xx-xx-2001
4. TITLE AND SUBTITLE			5a. CONTRACT	NUMBER
SENSITIVITY TESTING OF CONTAMIN		BLISH	5b. GRANT NUN	
NON-REACTIVITY LEVELS OF HMX, T	ATB, HBNQ, AND TETRYL	OM WOOD		ELEMENT NUMBER
CONCRETE, AND METAL Unclassified		Ľ		
6. AUTHOR(S)			5d. PROJECT NU	JMBER
Caris, Anne E.H.;			5e. TASK NUMI	BER
			5f. WORK UNIT	NUMBER
7. PERFORMING ORGANIZATION NAM Indian Head Division	IE AND ADDRESS	I	8. PERFORMING NUMBER	G ORGANIZATION REPORT
Naval Surface Warfare Center]	IHTR 2373	
Indian Head, MD20640-5035	VIVIANTE AND ADDRESS			
9. SPONSORING/MONITORING AGENC	Y NAME AND ADDRESS			IONITOR'S ACRONYM(S)
,			11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT
12. DISTRIBUTION/AVAILABILITY STA APUBLIC RELEASE ,	ATEMENT			
13. SUPPLEMENTARY NOTES				
14. ABSTRACT The downsizing and closing of military estal process energetic materials. Testing for contacceptable levels of contamination of faciliti not exhibit reactions to normally executed owere used. Wood, concrete, and metal anvils contaminants were HMX, TATB, HBNQ, N	amination levels is an establish ies. Small-scale sensitivity testi onstruction practices. Standard s and plates were prepared with	ned practice; how ing was perform friction, impact a quantifiable	wever, there are n ned to establish le t, and electrostation	o established criteria for safe and vels of contamination that would c discharge (ESD) sensitivity tests
15. SUBJECT TERMS Sensitivity testingHBNQHMXNitrocellulose	eTATBTetrvl			
16. SECURITY CLASSIFICATION OF:	17. LIMITATION OF ABSTRACT Same as Report (SAR)	NUMBER S	19. NAME OF R Simpson, Susar simpsonsm@ih.	
a. REPORT b. ABSTRACT c. THIS Unclassified Unclassified Unclass	PAGE	! !	19b. TELEPHOI nternational Area C Area Code Telephor 301744-4284 DSN 354-	ode
				Prescribed by ANSI Std Z39.18

REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching exi

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1.	REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE		3. DATES COVERED (From - To)								
	31 August 2001	Final Report										
	TITLE AND SUBTITLE	·	5a. C	ONTRACT NU	MBER							
	TO ESTABLISH NON-REA	OF CONTAMINATED SURFACES ACTIVITY LEVELS OF HMX,	5b. GRANT NUMBER									
	AND METAL	TETRYL ON WOOD, CONCRETE,	5c. Pi	ROGRAM ELE	MENT NUMBER							
	AUTHOR(S) Anne E. H. Caris		5d. Pl	ROJECT NUM	BER							
	Allic L. II. Carls		5e. T	ASK NUMBER								
			5f. W	ORK UNIT NU	MBER							
	PERFORMING ORGANIZATION NAME	E(S) AND ADDRESS(ES)	I		8. PERFORMING ORGANIZATION REPORT NUMBER							
	Indian Head Division Naval Surface Warfare Cent Indian Head, MD 20640-503				IHTR 2373							
9.	SPONSORING/MONITORING AGENC	Y NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)							
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)							
128	a. DISTRIBUTION/AVAILABILITY STAT	FEMENT										
1	Approved for public release;	distribution is unlimited.										
13.	SUPPLEMENTARY NOTES											
14.	ABSTRACT											
	from facilities previously us	sing of military establishments have a sed to process energetic materials. To no established criteria for safe and according	esting fo	r contami	nation levels is an established							
t	Small-scale sensitivity testing was performed to establish levels of contamination that would not exhibit reactions to normally executed construction practices. Standard friction, impact, and electrostatic discharge (ESD) sensitivity tests were used. Wood, concrete, and metal anvils and plates were prepared with a quantifiable amount of contaminant on the testing surfaces. The contaminants were HMX, TATB, HBNQ, NC, and tetryl. Results are given.											
15.	SUBJECT TERMS											

HMX TATB		Nitrocellu Tetryl	lose		_
	CLASSIFICATION b. ABSTRACT	OF:	17. LIMITATION OF ABSTRACT		19a. NAME OF RESPONSIBLE PERSON Susan Simpson
U U	U	U	SAR	33	19b. TELEPHONE NUMBER (Include area code) (301) 744-4284

Sensitivity testing

HBNQ

FOREWORD

This report is an adjunct to IHTR 2269, which addressed the explosive contamination levels to which surfaces needed to be cleaned before being released for unrestricted use per DOD 6055.1. This report deals with five additional energetic materials—HMX, TATB, HBNQ, NC, and tetryl. Also, the three original energetic materials, TNT, RDX, and AP, were tested for sensitivity on wood surfaces at the 750-µg/cm² level. This report should be used in concert with IHTR 2269.

This work was performed at the Indian Head Division, Naval Surface Warfare Center.

Joseph D. Anderson

Manager, Facilities Modernization Branch

Approved by:

Raymond A. Geckle

Director, Cast Products Technology Division

Released by:

N. Bertucci

Head, Applied Technology Department

This page intentionally left blank.

CONTENTS

Heading	Page
Foreword	ii
Background	
Approach	2
Discussion of Results	
Conclusions	
Appendix A. Action Memoranda	
Appendix B. Results Memoranda	

This page intentionally left blank.

BACKGROUND

The downsizing and closing of military establishments have generated the need to eliminate potential hazards from facilities previously used to process energetic materials. Testing for contamination levels is an established practice; however, there are no established criteria for safe and acceptable levels of contamination of facilities.

To establish levels of contamination with appropriate safety factors that could be shown not to exhibit reactions to normally executed construction practices, such as equipment installation and facility remodeling, small-scale sensitivity testing was performed. Wood, concrete, and metal anvils and plates were prepared for use in the sensitivity equipment and then coated with a quantifiable amount of contaminant on the testing surface. These plates and anvils were then subjected to impact, friction, and electrostatic discharge (ESD) sensitivity testing and observed for reactions to the stimuli.

IHTR 2269, Sensitivity Testing of Contaminated Surfaces to Establish Non-Reactivity Levels of Ammonium Perchlorate, Cyclotrimethylenetrinitramine, and Trinitrotoluene on Wood, Concrete, and Metal, 30 June 2000, reported on previous testing with AP, RDX, and TNT. This report gives results of testing with five additional materials—HMX (cyclotetramethylenetetranitramine), TATB (triaminotrinitrobenzene), HBNQ (high-bulk-density nitroguanidine), NC (nitrocellulose), and tetryl (trinitrophenylmethylnitramine). Also reported is the sensitivity of the three original materials on wood surfaces at the 750-ug/cm² level.

APPROACH

We used several time-honored sensitivity tests for the hazard classification of energetic materials:

- Naval Ordnance Station (NOS) Impact Test
- Alleghany Ballistic Lab (ABL) Friction Test
- ABL Electrostatic Discharge test

These tests cover the gamut of stimuli expected to be experienced during the demolition/decontamination effort.

The procedures for these tests are well defined including the assembly of the test apparatus and preparation of the specimen to be tested. The anvils/plates reflected the surfaces expected to be encountered—metal, wood, or concrete. To determine the level to which contaminated surfaces must be cleaned, plates/anvils containing increasing quantities of the energetic material were tested on the above apparatus until a "reaction" was achieved. The level to which a surface must be cleaned was the next lowest level and one in which no reaction was achieved. Since friction is the stimulus to be experienced most often, the maximum pressure of 980 psig was assigned to depict the "worst case" situation.

To assure consistent and accurate deposition on the plates/anvils, the energetic materials were dissolved in an appropriate solvent to a specified concentration. A pipette was used to apply the energetic material to the surface.

Directions for sample preparation and testing were communicated to the laboratories via action memoranda (Appendix A).

DISCUSSION OF RESULTS

- 1. The results as reported by the laboratories (Appendix B) are straightforward and confirm engineering analysis of on-site evaluations. However, one anomaly occurred in the HMX series. The $200-\mu g/cm^2$ sample reacted on the steel anvil while the $500-\mu g/cm^2$ sample did not. This anomaly dictated a retest of the HMX series especially since the RDX series exhibited reactions on steel at $100~\mu g/cm^2$ with no reaction at $75~\mu g/cm^2$.
- 2. All the contaminants presented "no reaction" at concentrations up to and including $750 \,\mu\text{g/cm}^2$ on wood and concrete in the friction and impact tests.
- 3. All concentrations (50, 75, 100 μ g/cm²) had at least one reaction to ESD. Examination of the anvils/plates indicated only a minimal reaction.
- 4. Review of Appendix E of IHTR 2269 demonstrates "no reactions" at pressures below 980 psig on RDX. This supports the contention that 980 psig represents the "worse case" situation.
- 5. Post-test inspections of the concrete-filled friction plates and raw test data indicated that the concrete did not hold up to the friction wheel testing set at 980-psig pressure. Further evaluation of material preparation is necessary. It is reasonable to use the non-reactive levels reported on the steel friction plates for clearance.

CONCLUSIONS

- 1. Structure surfaces need to be cleaned/decontaminated to 750 $\mu g/cm^2$ or less. Steel surfaces (equipment) must be cleaned to 500 $\mu g/cm^2$ or less.
- 2. To preclude initiation by ESD, all hands must be "grounded" in the mode specified in ordnance industry safety manuals—conductive shoes/ground straps, cotton clothing, etc.
- 3. The HMX friction series was repeated with reactions at 100, 200 and 500 μg/cm² per Memorandum Report No. 3 (Appendix B). This validated the original no-reaction levels of 50 and 75 μg/cm².

Appendix A ACTION MEMORANDA

This page intentionally left blank.

ACTION MEMORANDUM NO. 1

To: Laura Tinsley 3320J From: Anne Caris 2150K

Subj: Test Sample Preparation, Request for

- 1. Please prepare the plates and anvils provided with the energetics listed below by applying the required quantity of solution (solvent as indicated) to realize the level of contamination listed.
- 2. Please provide a copy of your calculations of solution concentrations and quantity of solution to be applied for each contaminant level.

		Table 1. Required contamination	
Contaminant	Contaminant level	Substrates	Test
HMX- Acetonitrile	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ² 200 μg/cm ² 500 μg/cm ² 500 μg/cm ² 750 μg/cm ² 750 μg/cm ² 100 μg/cm ²	1 metal plate 1 metal plate 1 metal plate 1 metal plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 wood plate, 1 concrete plate 1 wood plate, 1 concrete plate 1 wood plate, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 20 metal anvils 20 metal anvils 20 metal anvils	friction friction friction friction friction friction friction impact impact impact impact ESD ESD ESD
HBNQ- Water	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ² 200 μg/cm ² 500 μg/cm ² 500 μg/cm ² 750 μg/cm ² 750 μg/cm ² 100 μg/cm ²	1 metal plate 1 metal plate 1 metal plate 1 metal plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 wood plate, 1 concrete plate 1 wood plate, 1 concrete plate 1 wood plate, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 20 metal anvils 20 metal anvils 20 metal anvils	friction friction friction friction friction friction friction impact impact impact impact ESD ESD ESD

ī			ı
NC- Tetrahydra Furan	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ² 200 μg/cm ² 500 μg/cm ² 500 μg/cm ² 750 μg/cm ² 750 μg/cm ² 100 μg/cm ²	1 metal plate 1 metal plate 1 metal plate 1 metal plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 concrete plate 1 wood plate, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 20 metal anvils 20 metal anvils 20 metal anvils	friction friction friction friction friction friction friction impact impact impact impact ESD ESD ESD
TATB-Dimethyl Formamide	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	1 metal anvils 1 metal plate 1 metal plate 1 metal plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 concrete plate 1 wood plate, 1 concrete plate 1 metal anvil, 1 concrete anvil, 1 wood anvil	friction friction friction friction friction friction impact
	200 μg/cm ² 750 μg/cm ² 50 μg/cm ² 75 μg/cm ² 100 μg/cm ²	1 metal anvil, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 1 metal anvil, 1 concrete anvil, 1 wood anvil 20 metal anvils 20 metal anvils 20 metal anvils	impact impact impact ESD ESD ESD
Tetryl- Acetonitrile	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	1 metal plate 1 metal plate 1 metal plate 1 metal plate 1 metal plate, 1 wood plate, 1 concrete plate 1 metal plate, 1 wood plate, 1 concrete plate 1 wood plate, 1 concrete plate 1 metal anvil, 1 concrete anvil, 1 wood anvil	friction friction friction friction friction friction impact
	500 μg/cm ² 750 μg/cm ² 50 μg/cm ² 75 μg/cm ² 100 μg/cm ²	metal anvil, 1 concrete anvil, 1 wood anvil metal anvil, 1 concrete anvil, 1 wood anvil metal anvils metal anvils metal anvils	impact impact ESD ESD ESD
TNT- Acetonitrile	750 μg/cm ² 750 μg/cm ²	1 wood plate 1 metal anvil, 1 concrete anvil, 1 wood anvil	friction impact
RDX-	750 µg/cm²	1 wood plate	friction
Acetonitrile	750 μg/cm²	1 metal anvil, 1 concrete anvil, 1 wood anvil	impact
AP-	750 µg/cm²	1 wood plate	friction
Water	750 μg/cm ²	1 metal anvil, 1 concrete anvil, 1 wood anvil	impact

ACTION MEMORANDUM NO. 2

To: Sensitivity Lab From: Anne Caris 2150K

Subj: Sensitivity Testing, Request for

1. Please perform tests listed in the tables below.

- 2. The plates and anvils will be delivered pre-contaminated and labeled to level of contaminations.
- 3. Total number of friction plates to be tested = 58. Total number of impact anvils to be tested = 54. Total number of ESD anvils to be tested = 300.
- 4. Please provide results per memorandum as soon as possible.

	_	Table 1. Summary of requir	ed friction sensitivity tests	_
Test	Contaminant	Number of friction plates to be tested		
Friction	НМХ	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	metal metal metal metal wood, concrete, metal wood, concrete, metal wood, concrete	1 1 1 3 = 11 3 2
	ТАТВ	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	metal metal metal metal wood, concrete, metal wood, concrete, metal wood, concrete	1 1 1 3 = 11 3 2
	HBNQ	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	metal metal metal wood, concrete, metal wood, concrete, metal wood, concrete	1 1 1 3 = 11 3 2
	NC	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	metal metal metal metal wood, concrete, metal wood, concrete, metal wood, concrete	1 1 1 3 = 11 3 2
	Tetryl	50 μg/cm ² 75 μg/cm ² 100 μg/cm ² 200 μg/cm ² 500 μg/cm ² 750 μg/cm ²	metal metal metal wood, concrete, metal wood, concrete, metal wood, concrete	1 1 1 3 = 11 3 2
	TNT	750 µg/cm²	wood	1
	RDX	750 μg/cm ²	wood	1
	AP	750 μg/cm ²	wood	1

		Table 2. Summary of requir	ed impact sensitivity tests						
Test	Contaminant	Level of contamination	Substrate	Number of impact anvils to be tested					
Impact	НМХ	200 µg/cm ² 500 µg/cm ² 750 µg/cm ²	wood, concrete, metal wood, concrete, metal wood, concrete, metal	3 3 = 9 3					
	ТАТВ	200 µg/cm² 500 µg/cm² 750 µg/cm²	wood, concrete, metal wood, concrete, metal wood, concrete, metal	3 3 3 3					
	HBNQ	200 µg/cm ² 500 µg/cm ² 750 µg/cm ²	wood, concrete, metal wood, concrete, metal wood, concrete, metal	3 3 = 9 3					
	NC	200 µg/cm² 500 µg/cm² 750 µg/cm²	wood, concrete, metal wood, concrete, metal wood, concrete, metal	3 3 = 9 3					
	Tetryl	200 µg/cm ² 500 µg/cm ² 750 µg/cm ²	wood, concrete, metal wood, concrete, metal wood, concrete, metal	3 3 = 9 3					
	TNT	750 μg/cm²	wood, concrete, metal	3					
	RDX	750 μg/cm²	wood, concrete, metal	3					
	AP	750 μg/cm²	wood, concrete, metal	3					

		Table 3. Summary of	required ESD sensitivity tests	
Test	Contaminant	Level of contamination	Substrate	Number of ESD anvils to be tested
ESD	НМХ	50 μg/cm ² 75 μg/cm ² 100 μg/cm ²	metal metal metal	20 20 20
	ТАТВ	50 μg/cm² 75 μg/cm² 100 μg/cm²	metal metal metal	20 20 20
	HBNQ	50 μg/cm² 75 μg/cm² 100 μg/cm²	metal metal metal	20 20 20
	NC	50 μg/cm² 75 μg/cm² 100 μg/cm²	metal metal metal	20 20 20
	Tetryl	50 μg/cm² 75 μg/cm² 100 μg/cm²	metal metal metal	20 20 20

^{4.} Address any question regarding this memo to Anne Caris, at ext. 1892 or by email to carisae@ih.navy.mil.

Appendix B RESULTS MEMORANDA

This page intentionally left blank.

MEMORANDUM REPORT NO. 1

To: Anne Caris 2150K From: Laura Tinsley 3320J

Subj: Calculations to determine amount of standard solution to be applied to each testing surface.

Friction plate surface area = $10 \text{ cm x } 4 \text{ cm} = 40 \text{ cm}^2$ Impact anvil surface area = $(3.14159) \text{ x } (3.175/2 \text{ cm})^2 = 7.54 \text{ cm}^2$ ESD anvil surface area = $(3.14159) \text{ x } (.3175 \text{ cm})^2 = 0.32 \text{ cm}^2$

Contamination levels for friction plates: 50, 75, 100, 200, 750 micrograms per square centimeter Contamination levels for impact anvils: 200, 500, 750 micrograms per square centimeter Contamination levels for ESD anvils: 50, 75, 100 micrograms per square centimeter

HBNQ standard solution is 0.01 grams/100 milliliter

for ESD anvil =
$$(50 \ \mu g/cm^2)(0.32 \ cm^2) = 16 \ \mu g$$
 $(100 \ ml/0.01g) = (x/16 \ \mu g)$ $X = (16 \ \mu g)(100 \ ml)/(0.01g) = 0.16 \ ml \ or \ 160 \ \mu l$ $= (75 \ \mu g/cm^2)(0.32 \ cm^2) = 24 \ \mu g$ $(100 \ ml/0.01g) = (x/24 \ \mu g)$ $X = (24 \ \mu g)(100 \ ml)/(0.01g) = 0.24 \ ml \ or \ 240 \ \mu l$ $= (10 \ \mu g/cm^2)(0.32 \ cm^2) = 32 \ \mu g$ $(100 \ ml/0.01g) = x/32 \ \mu g)$ $X = (32 \ \mu g)(100 \ ml)/(0.01g) = 0.32 \ ml \ or \ 320 \ \mu l$ for impact anvils = $(50 \ \mu g/cm^2)(7.54 \ cm^2) = 377 \ \mu g$ $(100 \ ml/0.01g) = (x/377 \ \mu g)$ $X = (377 \ \mu g)(100 \ ml)/(0.01g) = 3,770,000 \ ml \ or$ $= (75 \ \mu g/cm^2)(0.32 \ cm^2) = 24 \ \mu g$ $(100 \ ml/0.01g) = (x/24 \ \mu g)$ $X = (24 \ \mu g)(100 \ ml)/(0.01g) = 0.24 \ ml \ or \ 240 \ \mu l$ $= (100 \ \mu g/cm^2)(0.32 \ cm^2) = 32 \ \mu g$ $(100 \ ml/0.004g) = (x/16 \ \mu g)$ $X = (32 \ \mu g)(100 \ ml)/(0.004g) = 0.4 \ ml \ or \ 400 \ \mu l$ $(75 \ \mu g/cm^2)(0.32 \ cm^2) = 24 \ \mu g$ $(100 \ ml/0.004g) = (x/24 \ \mu g)$ $X = (24 \ \mu g)(100 \ ml)/(0.004g) = 0.4 \ ml \ or \ 400 \ \mu l$ $(75 \ \mu g/cm^2)(0.32 \ cm^2) = 24 \ \mu g$ $(100 \ ml/0.004g) = (x/24 \ \mu g)$ $X = (24 \ \mu g)(100 \ ml)/(0.004g) = 0.6 \ ml \ or \ 600 \ \mu l$ $(100 \ ml/0.004g) = (x/24 \ \mu g)$ $X = (24 \ \mu g)(100 \ ml)/(0.004g) = 0.6 \ ml \ or \ 600 \ \mu l$ $(100 \ ml/0.004g) = (x/32 \ \mu g)$ $X = (32 \ \mu g)(100 \ ml)/(0.004g) = 0.8 \ ml \ or \ 800 \ \mu l$

MEMORANDUM REPORT NO. 2

To: Anne Caris 2150K From: Dan Remmers 9410G

Subj: Sensitivity Testing for Contaminated Steel, Wood, and Concrete

Ref: (a) Reguest by A. Caris, Code 2150K on 16 August 2000.

1. As requested by reference (a), small scale safety testing was performed on concrete, steel, and wood contaminated with HMX, TATB, HBNQ, NC, tetryl, TNT, RDX, and AP. The tests and results are explained below, and the individual test worksheets were provided.

2. ABL Friction

HMX: The 200 μg/cm² concentration on the steel anvil had a positive reaction at 980 psig. All other concentrations on steel (50, 75, 100, 500 μg/cm²) had no reactions at 980 psig.

All HMX concentrations on wood anvils (200, 500, 750 μg/cm²) had no reactions.

All HMX concentrations on concrete anvils (200, 500, 750 μg/cm²) had no reactions.

TATB: All TATB concentrations on steel anvils (50, 75, 100, 200, 500 μg/cm²) had no reactions.

All TATB concentrations on wood anvils (200, 500, 750 μg/cm²) had no reactions.

All TATB concentrations on concrete anvils (200, 500, 750 µg/cm²) had no reactions.

HBNQ: All HBNQ concentrations on steel anvils (50, 75, 100, 200, 500 μg/cm²) had no reactions.

All HBNQ concentrations on wood anvils (200, 500, 750 μg/cm²) had no reactions.

All HBNQ concentrations on concrete anvils (200, 500, 750 µg/cm²) had no reactions.

NC: All NC concentrations on steel anvils (75, 100, 200, 500, 750 μg/cm²) had no reactions.

All NC concentrations on wood anvils (200, 500, 750 μg/cm²) had no reactions.

All NC concentrations on concrete anvils (200, 500, 750 µg/cm²) had no reactions.

tetryl: The 100, 200, and 500 μg/cm² concentrations on steel had a positive reaction at 980 psig. All other

concentrations on steel (50, 75 µg/cm²) had no reactions at 980 psig.

All tetryl concentrations on wood anvils (200, 500, 750 μg/cm²) had no reactions.

All tetryl concentrations on concrete anvils (200, 500, 750 μg/cm²) had no reactions.

TNT: $750 \,\mu\text{g/cm}^2$ on the wood anvil had no reactions.

RDX: $750 \,\mu\text{g/cm}^2$ on the wood anvil had no reactions.

AP: $750 \,\mu\text{g/cm}^2$ on the wood anvil had no reactions.

NOS Impact

HMX: All HMX concentrations on steel anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All HMX concentrations on wood anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All HMX concentrations on concrete anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

TATB: All TATB concentrations on steel anvils (200, 500, 750 µg/cm²) had no reactions at the 1000 mm drop height.

All TATB concentrations on wood anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All TATB concentrations on concrete anvils (200, 500, 750 μ g/cm²) had no reactions at the 1000 mm drop height.

HBNQ: All HBNQ concentrations on steel anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All HBNQ concentrations on wood anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All HBNQ concentrations on concrete anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

NC: The 750 $\mu g/cm^2$ concentration on the steel anvil had a positive reaction at the 1000 mm drop height. All other concentrations on steel (200, 500 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All NC concentrations on wood anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All NC concentrations on concrete anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

tetryl: All tetryl concentrations on steel anvils (200, 500, 750 µg/cm²) had no reactions at the 1000 mm drop height.

All tetryl concentrations on wood anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

All tetryl concentrations on concrete anvils (200, 500, 750 $\mu g/cm^2$) had no reactions at the 1000 mm drop height.

TNT: $750 \,\mu\text{g/cm}^2$ on the steel anvil had no reactions.

750 μg/cm² on the wood anvil had no reactions.

750 μg/cm² on the concrete anvil had no reactions.

RDX: $750 \,\mu\text{g/cm}^2$ on the steel anvil had no reactions.

750 μ g/cm² on the wood anvil had no reactions.

750 μ g/cm² on the concrete anvil had no reactions.

AP: $750 \mu g/cm^2$ on the steel anvil had no reactions.

750 μ g/cm² on the wood anvil had no reactions.

750 μg/cm² on the concrete anvil had no reactions.

4. ABL Electrostatic Discharge

All concentrations (50, 75, 100 $\mu g/cm^2$) of all contaminants had at least one reaction to electrostatic discharge. The individual test sheets were provided, along with a list of the pin number and the reaction. The NC contaminated pins were retested.

5. The tests were completed on November 2, 2000. Testing was conducted at NSWC Indian Head, in the Hazard Characterization Lab, Building 888. If there are any questions, please call the Hazard Characterization Group at 301-744-4109 or send a FAX at 301-744-4116.

Daniel Remmers Hazard Characterization Group

5100 Ser 9410G/16/dr 21 February 2001

MEMORANDUM

To:

Anne Caris 2150K

From: Dan Remmers 9410G

Subj:

SENSITIVITY TESTING FOR HMX CONTAMINATED STEEL

Ref:

(a) Request by A. Caris, Code 2150K on 6 February 2001.

- 1. As requested by reference (a), ABL friction testing was performed on steel contaminated with HMX. The concentrations provided were 200 and 500 µg/cm².
- 2. Both the 200 and 500 µg/cm² concentrations on the steel anvil had positive reactions at 980 psig. The individual worksheets are attached.
- 3. The tests were completed on February 13, 2001. Testing was conducted at NSWC Indian Head, in the Hazard Characterization Lab, Building 888. If there are any questions, please call the Hazard Characterization Group at 301-744-4109 or send a FAX at 301-744-4116.

Daniel Remmers

Hazard Characterization Group

ABL FRICTION TEST

sample name: HMX contaminated steel

date: 2/13/01

temperature:

29 ℃

sample ID: 200 µg/cm2 sample prep: residue

relative humidity:

30 %

requester: Anne Caris, 2150K

operator: T. Tolson

psig	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	comments
980	1	1																			yellow sparks
750			L																		
560									<u> </u>												
420						l															
315									ļ												
235																					
180																					
135			L.	<u> </u>	<u> </u>																The state of the s
100			L																		
75								L.,													
55]			<u> </u>									<u></u>				ļ		The second secon
40			L									L									
30																					

1 = positive reaction (fire)

0 = negative reaction (no-fire)

The threshold initiation level (TIL) is the level at which 20 negatives are observed with at least one positive at the next higher level.

20 TIL Friction:

0 psig Tested on ABL friction tester; at 8 ft/sec, with steel wheels and steel anvils, in building 888 room 104

ABL FRICTION TEST

sample name: HMX contaminated steel

date: 2/13/01

sample ID: 500 µg/cm2

temperature: relative humidity: 29 ℃ 30 %

sample prep: residue

requester: Anne Caris, 2150K

operator: T. Chesley

1 = positive reaction (fire) 0 = negative reaction (no-fire) The threshold initiation level (TIL) is the level at which 20 negatives are observed with at least one positive at the next higher level.

20 TIL Friction:

psig

Tested on ABL friction tester; at 8 ft/sec, with steel wheels and steel anvils, in building 888 room 104

5100 Ser 9410G/21/dr 12 March 2001

MEMORANDUM

To:

Anne Caris 2150K

From:

Dan Remmers 9410G

Subj:

SENSITIVITY TESTING FOR HMX CONTAMINATED STEEL

Ref:

(a) Requests by A. Caris, Code 2150K on 23 February 2001.

- 1. As requested by reference (a), ABL friction testing was performed on steel contaminated with HMX. The concentrations provided were 100 and 150 µg/cm².
- 2. Both the 100 and 150 μ g/cm² concentrations on the steel anvil had positive reactions at 980 psig. The individual worksheets are attached.
- 3. The tests were completed on February 28, 2001. Testing was conducted at NSWC Indian Head, in the Hazard Characterization Lab, Building 888. If there are any questions, please call the Hazard Characterization Group at 301-744-4109 or send a FAX at 301-744-4116.

Daniel Remmers

Hazard Characterization Group

ABL FRICTION TEST

sample name: HMX contaminated steel

date: 2/28/01

sample ID: $100~\mu g/cm2$

temperature:

28 ℃

sample prep: residue

relative humidity:

31 %

requester: Anne Caris, 2150K

operator: T. Tolson

psig	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	comments
980	0	1																			spark
750																					
560																					
420																					
315																					
235																					
180																					
135																					
100																					
75																					
55																					
40																					
30																					

1 = positive reaction (fire)

0 = negative reaction (no-fire)

The threshold initiation level (TIL) is the level at which 20 negatives are observed with at least one positive at the next higher level.

20 TIL Friction:

) psig

Tested on ABL friction tester; at 8 ft/sec, with steel wheels and steel anvils, in building 888 room 104

ABL FRICTION TEST

sample name: HMX contaminated steel date: 2/28/01

sample ID: $150 \, \mu g/cm2$ temperature: 28 °C sample prep: residue relative humidity: 31 %

requester: Anne Caris, 2150K

operator: T. Tolson

psig	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	comments
980	1																				sparks
750																					
560																					
420																					
315																					
235																					
180																					
135																					
100																					
75																					
55																					
40																					
30																					

1 = positive reaction (fire)0 = negative reaction (no-fire)

The threshold initiation level (TIL) is the level at which 20 negatives are observed with at least one positive at the next higher level.

20 TIL Friction: 0 psig

Tested on ABL friction tester; at 8 ft/sec, with steel wheels and steel anvils, in building 888 room 104

DISTRIBUTION

raschke@dac-emh2.army.mil		Internal:	
DEPT OF DEFENSE EXPL SAFETY BOAR ATTN CHAIRMAN ROOM 856_C HOFFMAN BLDG 1 2461 EISENHOWER AVE ALEXANDRIA VA 22331	RD 1	OE 04 071 073 20 210	2 1 3 1 1
DEFENSE AMMUNITION CTR ATTN SMAAC-TDM (JOHN RASCHKE) 1 C-TREE ROAD BLDG 35	1	2120K 2150	4
ADMINISTRATOR DEFENSE TECH INFORMATION CTR	1		
ATTN JACK RIKE OCA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218	1 CD		
JHU/CPIA ATTN SECURITY OFFICER 10630 LITTLE PATUXENT PKWY STE 20 COLUMBIA MD 21044-3200	2 1 CD		

This page intentionally left blank.

