CALIBRATION FOR THE GAP TEST WITH A PENTOLITE DONOR

RELEASED TO ASTIA

BY THE NAVAL GRANANCE LABORATORY

- Without restrictions
- For Release to Military and Government Agencies Only.
- Approval by BuWeps required for release to contractors.
- Approval by BuWeps required for all subsequent release.

29 JANUARY 1963

UNITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND

NOLTR 63-19

CALIBRATION FOR THE GAP TEST WITH A PENTOLITE DONOR

Ву

- I. Jaffe
- G. Roberson
- J. Toscano

ABSTRACT: A second calibration of the gap test was made with a pentolite donor replacing the tetryl donor of the standardized test. The calibration consisted of measuring the attenuation of the shock velocity in a Plexiglas rod, and calculating the corresponding shock pressure as a function of gap distance.

APPROVED BY:

Carl Boyars, Chief
Physical Chemistry Division
CHEMISTRY RESEARCH DEPARTMENT
U. S. NAVAL ORDNANCE LABORATORY
WHITE OAK, SILVER SPRING, MARYLAND

29 January 1963

NOLTR 63-19

This report supersedes NOLTR 62-78 of 15 May 1962.

The work reported here was carried out under Task NOL-323, Polaris Program on the Sensitivity of Solid Propellants. The calibration of the shock sensitivity test (gap test) with a donor which is readily available (pentolite) increases the usefulness and availability of the test. At the same time, the results which have been obtained with the tetryl donor are relevant and may be correlated with a fair degree of confidence with the results attainable with the new donor. The pentolite donor described has been adopted by the Armed Services Explosives Safety Board as the standard donor to be used in the hazard classification of solid propellants.

R. E. ODENING Captain, USN Commander

ALBERT LIGHTBODY

By direction

TABLE OF CONTENTS

		Page
Experimental	analytical Reduction of the P vs X Data	1 3 7
	TABLES	
Table I Table II Table III Table AI	Distance vs Time in Plexiglas Rod Pressure and Shock Velocity as a Function of Distance Pentolite vs Tetryl - Shock Sensitivity Comparison Between the Experimental Data and the Analytical Results	
	FIGURES	
Figure 1 Figure 2 Figure 3 Figure 4 Figure 5 Figure 6	Experimental Set-Up Smear Record of Shock in Plexiglas Rod Shock in Plexiglas Pressure vs Gap (Graph.) Pressure vs Gap (Anal.) Log P vs X	4 6 9

CALIBRATION FOR THE GAP TEST WITH A PENTOLITE DONOR

I. INTRODUCTION

The NOL large-scale shock sensitivity test (gap test) was originally calibrated with a tetryl donor (1) to interpret the 50% point gap in terms of absolute pressure. The pressure amplitude at the 50% point, assuming the shape of the pressure pulse to be defined by the amplitude, should be an intrinsic property of a propellant tested under standardized conditions, and should be reproducible regardless of the donor used. To determine the validity of this assumption a standard pentolite donor was made and used in a second calibration. This donor was also used to determine the 50% point of various substances; the pressures obtained at the 50% point were compared to those obtained with the standard tetryl donor.

II. EXPERIMENTAL

A. Pentolite Donor

The chemical and physical properties of trinitrotoluene (TNT-Grade I) and pentaerythrite tetranitrate (PETN), which were used to formulate pentolite, are specified in the Joint Army-Navy Specification (2,3). A quantity of these ingredients were sieved separately, using a No. 70 and a No. 100 sieve (U.S. Standard Sieve Series - ASTM specification). That fraction of material which passed the No. 70 sieve and remained on the No. 100 sieve (particle size ranging from 150 microns to 210 microns) was used. One thousand grams of the sieved TNT and an equal amount of PETN was added to a "V"-blender and dry blended for a period of one hour to insure a homogeneous mixture.

The TNT-PETN mixture (pentolite) was placed in a mold, which measured 2 inches inside diameter, and was pressed on a hydraulic press to a length of 1 ± 0.003 inches and to a density of 1.56 - 1.57 g/cc which is 91 - 92% of the theoretical maximum density, 1.71 g/cc.

B. Experimental Procedure

The attenuation of a shock generated by two pentolite pellets in a Plexiglas rod was measured by a streak camera. Figure 1 is a schematic of the experimental assembly. A

FIG. I EXPERIMENTAL SET - UP

2

Plexiglas rod 2 inches in diameter and 4 inches long was machined from 1 7/8 inches sheet Plexiglas. The resulting rod contained two parallel opposing flat surfaces 1 7/8 inches apart (see Figure 1) through which the camera could view the shock front as it progressed up the rod. The flat surfaces eliminate any distortion of the light. Calibration lines were inscribed at known distances on the rod.

The rod was set upon two pentolite pellets which were conditioned at 25°C. A blast shield of known thickness was provided to prevent the products of the reaction, resulting from the detonating pentolite pellets, from obscuring the view of the camera. A detonator, used to initiate the reaction, was placed in contact with the donor. The entire assembly was backlighted by an exploding wire. The approximate speed of the camera was 1.32 mm per microsecond.

III. RESULTS

Figure 2 is a typical record (Expt. No. 2) taken from the series of four experiments performed. The data obtained from these records are listed in Table I and plotted in Figure 3.

The equation which relates the shock pressure and the shock velocity is

$$P = \rho_0 uU$$

where

P = shock pressure

 ρ_0 = initial density of the material

u = particle velocity

U = shock velocity

To determine a corresponding pressure both the shock velocity and particle velocity must be known. The shock velocity and particle velocities for Plexiglas (4, 5) and similar substances such as Lucite (1, 6) and Perspex (7) have been determined experimentally. These data were combined to give a relationship between shock velocity and particle velocity (1) which was used to calculate a corresponding pressure for each shock velocity determined experimentally under the conditions described above.

TABLE I Distance vs Time in Plexiglas Rod

Exp	Expt. 1	Expt	Expt. 2	Ex	Expt. 3	K	Expt. 4
Time µsec	Distance mm	Time µsec	Distance mm	Time µsec	Distance mm	Time µsec	Distance mm
1.21	7.2	1.87	10.4	1.31	8.0	1.18	7.2
3.83	20.0	3.76	18.9	2.89	16.0	2.01	11.5
5.69	28.0	5.82	28.1	5.8	28.9	4.08	21.2
7.71	35.7	7.70	35.3	7.75	35.9	7.64	36.0
10.26	44.5	10.36	45.0	10.19	44.3	10.19	45.5
12.68	52.4	12,84	53.6	13.14	53.1	13.88	58.0
15.73	62.0	16.07	64.2	17.69	68.5	18.07	71.3
23.40	85.7	20.74	0.67	19.99	75.5	21.63	82.80
25.53	92.2	23.84	89.0	22.23	82.3	24.53	92.00
27.43	7.76	26.96	98.6	25.78	93.6	27.34	100.50
28.87	102.2			28.86	102.8		

FIG. 3 SHOCK IN PLEXIGLAS

It is difficult to determine the velocity precisely for the first ten to fifteen millimeters of the gap. A slight change in the interpretation of the data in this region (shape of the curve) makes for a fairly large change in the calculated shock pressure. The error may be compounded further by the inaccuracies in the determination of the slope and in the equation of state used to obtain the shock pressure. To obtain the best interpretation, the shock velocities were obtained graphically from the distance-time curve (Figure 3) and compared to the velocities obtained from a number of equations ranging from a second to a seventh degree polynomial which were fitted in turn to the experimental data by an electronic computer (IBM-7090). A fifth degree equation was obtained which reproduced the experimental data to a fair degree of accuracy. A more detailed discussion of the equation is given in the appendix.

Figures 4 and 5 are plots of Pressure vs Distance for Plexiglas in which the curves obtained by both methods are compared to an analogous curve obtained with tetryl. The tetryl curve of Figure 4 was derived from graphical treatment of the data because an analytically fitted cubic in the range 5 - 25 usec gave velocities only a few percent higher than those determined graphically (1).

IV. DISCUSSION

The gap used in the NOL shock sensitivity test is composed of Plexiglas, Lucite, cellulose acetate or some combination of these materials. These substances are quite similar and it has been demonstrated (1) that they are equivalent as attenuators in the gap test. Figures 4 and 5 show the relationship between pressure and distance (gap) for both pentolite and tetryl. Both donors were calibrated under similar conditions with one exception: the Plexiglas rod used here was slightly smaller, 1 7/8 inches between the flat parallel surfaces as against two inches in the earlier work with tetryl. This should not affect the results obtained to any noticeable degree. The same equation of state was used in both calibrations to calculate the pressure-distance relationship for the gap.

It is apparent that the pentolite donor initially generates a larger pressure (using either pentolite curve) than the tetryl. It is somewhat improbable that the initial pentolite

pressure amplitude would be larger by a factor of two than that of the tetryl; this casts some doubt on the validity of the upper part of the curve constructed with graphically determined values of U. Moreover the variation of shock pressure with distance represented by the analytical curve is a more reasonable one compared with the tetryl curve. This similarity in the general configuration of the curve is evident in Figures 4, 5, and 6 (log P vs X). In Fig. 6, curves are shown for Tetryl (log P vs X, linear) and for pentolite, the analytical polynomial. In addition, the unconnected data points are shown for pentolite. In the tetryl work (1) the data points fell below the extrapolated linear log P vs X curve at values of X less than about 18.5 mm. This is not the case for pentolite. The graphical and analytical curves are both non-linear and intersect at about 5.0 mm; for smaller X the data points are above the analytical curve.

Table II contains the smoothed data for the shock velocities and the shock pressures obtained by both methods. The degree to which the calculated shock pressure depends upon the velocity (slope of X-t curve) and the equation of state for Plexiglas can be seen by comparing the shock velocities and the corresponding calculated shock pressures at 2 millimeters. For a 5% change in velocity there is a 15% difference in the shock pressure, which is due primarily to the difference in particle velocity (2.3 compared to 2.1 mm/µsec) used to calculate the shock pressures. It is believed that the analytical approach minimizes the inherent inaccuracies involved in the graphical interpretation of the data at this point, and should be used to represent the pressure for the first 30 mm of the Plexiglas. Beyond this point both methods give essentially the same results.

The larger pressure generated by the pentolite donor is attenuated rapidly. After 10 mm it is within the tetryl pressure range and after 25 mm (1 inch) of travel its curve is similar to that of the tetryl. From this point on both donors may be considered to give the same pressure amplitude within the precision of the experimental data.

The pressure amplitude at the 50% point as a quantitative measure of sensitivity was further studied by making a series of shock sensitivity tests on several different materials. A number of charges were made from the same batch of materials and the 50% point gap was determined using first a tetryl donor and then a pentolite donor. The results are listed in Table III.

180 140 100 PENTOLITE (GRAPH.) PRESSURE (kbar) 60 TETŔYL 20 50 100 80 40 60 DISTANCE (mm)

FIG. 4 PRESSURE VS GAP

FIG. 5 PRESSURE VS GAP

.

,

FIG.6 LOG P vs X

•

.

TABLE II

Pressure and Shock Velocity as a Function of Distance

Distance mm	mm mm/µsec	mm/μsec kbar		
	Graph	Analytical	Graph	Analytical
2	6.13	5.82	169.3	146,1
5	5.54	5.52	126.8	125.9
7	5.24	5.33	108.2	114.1
10	4.87	5.08	86.8	99.1
12	4.67	4.92	75 .5	89.5
14	4.50	4.76	66.9	80.9
16	4.37	4.63	60.9	7 3.6
20	4.16	4.38	51.1	61.3
51	4.01	4.16	44.0	51.2
28	3.89	3 . 98	39 .5	43.0
32	3 .7 9	3.82	35.3	36.7
40	3 . 58	3 .57	27.9	27.5
48	3.41	3 .37	22.1	20.6
60	3.18	3.18	14.6	14.6
70	3.03	3.06	10.7	11.0
80	2.93	2.97	8.0	8.9
90	2.86	2.90	6.1	7.3
100	2.82	2.84	5.3	5.7

TABLE III

Pentolite vs Tetryl - Shock Sensitivity

Material	Donor	Gap 50% Point	Pressure kbar	Mean kbar
Comp B-3 (cast)	Tetryl Pentolite	209 209	16.4 18.0	17.2
Nitroguanidine $\rho_0 = 1.59$ g/cc	Tetryl Pentolite	46 53	63.0 83.2	73.1
Nitroguanidine/Wax $95/5$ $\rho_0 = 1.55 \text{ g/cc}$	Tetryl Pentolite	16 25	78.8 119.7	99.3

The pressure amplitude for the same substance measured by the tetryl system and the pentolite system differ by \pm 5% for gaps larger than 50 cards (13 mm). For gaps less than 50 cards the values differ by \pm 13 to 20%, with increasing difference for decreasing gap length (see Table III).

It can be concluded that the same initiating pressure (to within 5%) is measured by either donor at large gaps. For smaller gaps, agreement between the donors is not obtained because the calibration curves in this region are inaccurate or because the pressure-time loading curves (not measured) affect the results or because both of these factors are operative. For the smallest gaps (highest pressures) it seems that the pressure-time histories of the two donors differ, and that this factor is having a major effect on inducing detonation of the acceptor. In other words, at the highest pressures, pressure amplitude alone does not sufficiently define the shock.

APPENDIX I

The Analytical Reduction of the P vs X Data

The equation determined analytically from the experimental data relating distance and time is:

$$X = 0.377 + 5.903t - 0.250t^2 + 0.012t^3 - 0.297 \times 10^{-3}t^4 + 0.281 \times 10^{-5}t^5$$

where

X = distance (mm)

 $t = time (\mu sec)$

The velocity was obtained from the first derivative of the above equation.

$$U = \frac{dx}{dt} = 5.90 - 5.00t + 0.036t^2 - 0.119 \times 10^{-2}t^3 + 0.141 \times 10^{-4}t^4$$

Table AI contains a comparison between the smoothed experimental data, and the data calculated by the equation for the initial 60 mm of Plexiglas. Also in the table are the velocities calculated from the equation for the corresponding time. The equation obtained for the tetryl donor (1) gives a more precise fit than the equation for pentolite obtained in the present investigation. To arrive at the equation for tetryl, the data from the single best experiment were used, while for pentolite the data from all four experiments were used. In this respect, one would assume the equation for pentolite to be a more accurate description of P vs X than the equation for tetryl.

TABLE AI

Comparison Between the Experimental
Data and the Analytical Results

Experimental		Calcu	lated
Time mm/µsec	Distance mm	Distance mm	Velocity mm/µsec
1.00	5.98	6.04	5.44
2.00	11.50	11.28	5.04
3.00	16.20	16.14	4.70
4.00	20.70	20.69	4.41
5.00	24.90	24.98	4.17
6.00	29.00	29.05	3.97
7.00	32.90	32.94	3.81
8.00	36.70	<i>3</i> 6 . 68	3.67
9.00	40.30	40.30	3.57
10.00	43.70	43.82	3.48
11.00	47.20	47.26	3.41
12.00	50.60	50.6 5	3.36
13.00	54.10	53.98	3 .3 2
14.00	57.40	57.28	3.28
15.00	60.70	60.55	3.25

REFERENCES

- 1. I. Jaffe, R. L. Beauregard and A. B. Amster, "The Attenuation of Shock in Lucite", NavOrd Report 6876, 27 May 1960. Unclassified.
- 2. Joint Army-Navy Specification, "Trinitrotoluene (TNT)", JAN-T-248, Navy No. 5172C, 29 September 1945.
- 3. Joint Army-Navy Specification, "Pentaerythrite Tetranitrate (PETN)", JAN-P-387, Navy No. 4P12, 29 August 1946.
- 4. N. L. Colburn, "The Dynamic Compressibility of Solids from Single Experiments Using Light Reflection Techniques", NavWeps Report 6026, 31 October 1960.
- 5. M. A. Cook, R. T. Keyes, and W. O. Ursenbach, ONR Symposium Report ACR-50, 2, 357 (1960).
- 6. Los Alamos Scientific Laboratory: Private communication.
- 7. J. S. Buchanan, H. J. James and G. W. Teague, Armament Research and Development Establishment, ARDE MEMO (MX) 20/59, April 1959.

DISTRIBUTION

	No. of Copies
SPIA (Distribution List)	100
Washington 25, D.C.	
Attn: Library (DLI-3)	1
Attn: SP-271	4
Attn: SP-20	i
Attn: SP-27	î
Attn: RMMP	ネ
Attn: F-12	3 1
Attn: RUME-32, E. M. Fisher	i
Attn: RUME-33, G. C. Edwards	ī
Office of Naval Research, Washington 25, D.C.	_
Attn: Power Branch (Code 429)	2
Commander, U.S. Naval Propellant Plant, Indian Head, Md	-
Attn: Code K	1
Aerojet-General Corporation	
1711 Woodruff Avenue, Downey, California	7
Attn: Dr. L. Zernow	3
Aerojet-General Corporation	
P.O. Box 1168, Sacramento, California	4
Attn: Dr. W. Kirchner	4
Lockheed Missiles and Space Company	
A Division of Lockheed Aircraft Corporation	
1122 Jagels Road, Sunnyvale, California Attn: Mr. J. Lightfoot	3
Bureau of Naval Weapons Representative)
(Special Projects Office) Lockheed Missiles and Space Company	
P.O. Box 504, Sunnyvale, California	
Attn: SPL-313	2
Bureau of Naval Weapons Resident Representative	2
(Special Projects Office)	
Aerojet-General Corporation	
Sacramento, California	
Attn: SPLA-30	2
Bureau of Naval Weapons Representative	~
Allegany Ballistics Laboratory Cumberland, Maryland	
Attn: SPH-30	2
Allogomy Politation Tobomotomy	~
Allegany Ballistics Laboratory	
Hercules Powder Company	
Cumberland, Maryland Attn: Dr. N. F. LeBlanc	2
Attn: Mr. R. Richardson	
MUULL PIL NA RECHALADUR	_

DISTRIBUTION LIST (Cont'd)

	No. of Copies
Aeronutronics	
A Division of Ford Motor Company	
Ford Road, Newport Beach, California	
Attn: Mr. S. Weller	3 1
Mr. M. Boyer	1
Rohm and Haas Company	
Redstone Arsenal	
Huntsville, Alabama	-
Attn: Dr. H. Shuey	3
Commander, U.S. Naval Ordnance Test Station	
China Lake, California	0
Attn: Codé 453	2 1
Armed Services Explosives Safety Board	1
Building T-7, Gravelly Point	
Washington, D.C.	
Attn: Mr. R. C. Herman	1
Stanford Research Institute	-
Liquid Propellant Department	
Propulsion Sciences Division	
Menlo Park, California	
Attn: Dr. A. B. Amster	3
U.S. Bureau of Mines	
4800 Forbes Street, Pittsburgh 13, Pennsylvania	
Attn: Dr. C. M. Mason	1
Director, Office of the Secretary of Defense	
Adv. Res. Proj. Agency, Washington 25, D.C.	
Attn: Dr. John F. Kincaid	1
University of Cal. Lawrence Radiation Laboratory	
P.O. Box 808, Livermore, California	
Attn: Dr. G. Dorough	1
Los Alamos Scientific Laboratory	
P.O. Box 1663, Los Alamos, New Mexico	_
Attn: Dr. L. C. Smith	1
Liquid Propellant Information Agency	
The Johns Hopkins University	
Applied Physics Laboratory	
8621 Georgia Avenue, Silver Spring, Maryland	05
Attn: Library	25
Space Technology Laboratory P.O. Box 95001, Los Angeles 45, California	
Attn: Mr. H. A. Taylor	1
VIA	1
Navy Liaison Office (SP), AFU P.O., Los Angeles, Calif	
Attn: M. H. Holt	7
AUDIT. FI. II. HOLD	1

CATALOGING INFORMATION FOR LIBRARY USE

NGL technical report NOLTR Secuent CLASSFICATION Unclassified—29								֡
ROL technical report NOLTR Secunty classified Unclassified 29 January 1963 636019 спесицитон цинтатном Supersedes 29 January 1963 636019 спесицитон цинтатном Supersedes 29 January 1963 636019 спесицитон цинтатном Supersedes bration codes nasucosavenc Codes Experiment bration codes codes Computation COMA Particle test CALB Computation COMA Particle Runticle current DAPE Pressure Pressure Particle Runticle current DAPE Distance Distance Distance Distance current ATTE Schaffyvity SPNY Nature city VELC Compatison CARR CARR city VELC Compatison CARR CARR		DESCRI	IPTORS	CODES			DESCRIPTORS	CODES
Particle Computation Com	SOURCE	NOL technical rep	ort	NOLTR	SECURITY CLASSIFICA		inclassified-29	62øin
29 January 1963 Surecredes	REPORT NUMBER	63-19		638619		NOIT		
PTOMS	REPORT DATE	29 January 1963		Ø163			inersedes	SUPD
SUBJECT ANALYSIS OF REPORT CALB Computation COMA Particle CAPT Pressure PENI Function FING Nitro DONR Gap CAPF Guario EXPL Distance DIST Wax MEAU Sensitivity SENV SINU ATTE Solid SHAUV Propellants FUEL SHOC Tetryl TETY VELC COmperison CMRI EXPE EXPERIENT SHEET EXPER					BIBLIOGRAPHIC (SUPPL., VOL., ETC.)	-		
Percentage Computation COMA Particle				SUBJECT AN	MALYSIS OF REPORT			
CALB Computation COMA CAPT Pressure PRES PENI Function FUNC DONR Gap CAPE FXPL Distance DIST MEAU Sensitivity SPNV ATTE Solid SOLI SHOC Tetryl TETY VELC Comperison CMRI FLEX Experiment EXPE	0	ESCRIPTORS	CODES	DESCRIPTO	RS	CODES	DESCRIPTORS	CODES
CAPT Pressure PRES	Calibrat	lon	CALB	Computation		SOMA	Particle	PA R.T.
PENI Function FUNC DONR Gap CAPE EXPL Distance DIST MEAU Sensitivity SENY ATTE Solid SOLI SHWY Propellants FUEL VELC Comperison CMRI VELC Comperison CMRI FLEX Experiment EXPE	Car test		rd Pr	Pressure		PRES	Equations	ECUA
DONR Gap CAPE FXPL Distance DIST MFAU Sensitivity SFNV ATTE Solid SOLI SHWV Propellants FUEL SHOC Tetryl TETY VELC Comparison CMRI FLEX Experiment EXPE	1. Lo+wod	o	T INTIG	מס ביושנות		FINC	N; †W	NTBO
MFAU Sensitivity SENV ATTE Solid SOLI SHWY Propellants FUEL SHOC Tetryl TETY VELC Comperison CMRI	Donor		TOWE	Gan		GA PE	Guanidine	CHIAN
MEAU Sensitivity SPNV ATTE Solid SOLI SHWV Propellants FUEL SHOC Tetryl VELC Comparison CMEL	Femilon		гург	Distance		TT.S.T.	¥e,z	WAXE
SHMY Propellant.s SHOC Tetryl VELC Comperison FLEX Experiment	A TECHNOLOGY		MEAT	Sonojtivijty		CFNU		
SHWY Propellants SHOC Tetryl VELC Comperison	mean sean	71);		AT A THE STATE OF				
SHWV Propellants SHOC Tetryl VELC Comperison Fr.EX Experiment	Attenuet	ion	ATTE	Solid		SOLI		
SHOC Tetryl VELC Comperison S Experiment	Shock wa	ve	SHEIV	Propellants		PIET.		
VELC Comperison S Experiment	Shock		SHOC	Tetryl		TETY		
F.EX Experiment	Velocity		VELC	Comparison		CMRI		
	Plexigla	ø	FEX	Experiment		EXPE		
DOD Analyseis	T C		BODE	8 1901		A NAT.		

1. Gap tests 2. Pertolites 3. Propellants, Sold II. Title III. Jaffe, Irving III. Project	1. Gap tests 2. Pentolites 3. Propellants, Solid I. Title II. Jaffe, Irving III. Project
Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 63-19) CALIBRATION FOR THE GAP TEST WITH A PENTOLITE DOWOR (U), by Irwing Jaffe and others. 29 Jan. 1963. 17p. illus., diagr., tables. Task WDL-323. UNGLASSIFIED A second callbration of the gap test was made with a pentolite donor replacing the tetry! donor of the standardized test. calibration consisted of measuring the attenuation of the shock velocity in a Plexiglas rod, and talculating the corresponding shock pressure as a function of gap distance. Abstract card is unclassified.	Nayal Ordnance Laboratory, White Oak, Md. (NOL technical report 63-19) CALIBRATION FOR THE GAP TEST WITH A PENTULITE DONOR (U), by Irving Jaffe and others. 29 Jan. 1963. 17p. illus., diagr., tables. Task NOL-323. A second calibration of the gap test was made with a pentolite denor replacing the tetryl donor of the standardized test. The calibration consisted of measuring the attenuation of the shock velocity in a Plexiglas rod, and calculating the corresponding shock pressure as a function of gap distance. Abstract card is unclassified.
l. Gap tests 2. Pentolites 3. Propellants, Solid I. Title II. Jaffe, Irwing III. Project	1. Gap tests 2. Pentolites 3. Propellants, I. Title II. Jaffe, Irving III. Project
Naval Ordnance Laboratory, White Oak, Md. (MCL technical report 63-19) CALIBRATION FOR THE GAP IEST WITH A PENTOLITY DONOR (U), by Irving Jaffe and others. 29 Jan. 1963. 17p. illus., diagr., tables. Task WDL-323. UNCLASSIFIED A second calibration of the gap test was made with a pentolite donor replacing the tetryl donor of the standardized test. The calibration consisted of measuring the attenuation of the shock velocity in a Plexiglas rod, and calculating the corresponding shock pressure as a function of gap distance. Abstract card is unclassified.	Naval Ordnance Laboratory, White Oak, Md. (Mol. technical report 63-19) CALIBRATION FOR THE GAP TEST WITH FENTOLITE DOWN (U), by Irving Jaffe and others. 29 Jan. 1963. 17p. illus., diagr., tables. Task Wol323. A second calibration of the gap test was made with a pentolite donor replacing the terryl donor of the standardized test. The calibration consisted of measuring the attenuation of the shock velocity in a Plexiglas rod, and calculating the corresponding shock pressure as a function of gap distance. Abstract card is unclassified.

•