

DETTONATION SHOCK RADIUS EXPERIMENTS (BRIEFING CHARTS)

David E. Lambert
Joshua Debes
Air Force Research Laboratory
Munitions Directorate
AFRL/MNMW
Eglin AFB, FL 32542-6810

D. Scott Stewart
Sunhee Yoo
Department of Mechanical Science and Engineering
University of Illinois at Urbana-Champaign
Urbana, IL 61801

AUGUST 2007

CONFERENCE BRIEFING CHARTS

These briefing charts were presented at the 15th Topical Conference on Shock Compression of Condensed Matter, 23-29 June 2007, Kohala Coast, Hawai'i, and will be published by the American Physical Society. It will be published in the unclassified/unlimited distribution proceedings. One or more of the authors are U.S. Government employees working within the scope of their position; therefore, the U.S. Government is joint owner of the work. When published, the American Physical Society may assert copyright. If so, the U.S. Government has the right to copy, distribute, and use the work by or on behalf of the U.S. Government. Any other form of use is subject to copyright restrictions.

This paper is published in the interest of the scientific and technical information exchange. Publication of this paper does not constitute approval or disapproval of the ideas or findings.

DISTRIBUTION A: Approved for public release; distribution unlimited.
Approval Confirmation #AAC/PA 06-19-07-459, dated 19 June 2007.

AIR FORCE RESEARCH LABORATORY, MUNITIONS DIRECTORATE

■ Air Force Materiel Command ■ United States Air Force ■ Eglin Air Force Base

REPORT DOCUMENTATION PAGE
*Form Approved
OMB No. 0704-0188*

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 this burden estimate or any other aspect of this collection of information, including suggestions for reducing the 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)	
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)		5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (Include area code)	
a. REPORT	b. ABSTRACT	c. THIS PAGE			

*2007 APS – 15th Topical Conference
on Shock Compression of Condensed Matter, Hawai'i*

Detonation Shock Radius Experiments

June 2007

David E. Lambert¹, Joshua Debes¹, D. Scott Stewart², Sunhee Yoo²

¹Air Force Research Laboratory,
Munitions Directorate, Eglin Air Force Base, Florida, 32542, USA

²Department of Mechanical Science and Engineering,
University of Illinois at Urbana-Champaign, Urbana, Illinois, 61801, USA

DISTRIBUTION A. Public Release. Unlimited Distribution

Outline

Munitions Directorate

- **Background**
 - Detonation Shock Dynamics
 - Hot Spot Size and Initiation
- **Characterization Experiments**
- **Summary**

Acknowledgements

Ed Wild and Lt. Martin, AFRL/MNMF
Ken Jensen, Honeywell KCP

Detonation Shock Dynamics – 1st Order

University of Illinois, Prof. Scott S. Stewart

Munitions Directorate

- Relationship between local wave curvature and local normal detonation velocity

$$D_n = D_{CJ} (1 - \nu \kappa)$$

$$\kappa = \frac{f''(x)}{\{1 + [f'(x)]^2\}^{3/2}}$$

D_{CJ} = steady state Chapman-Jouguet velocity

ν = empirical constant to curvature data

κ = mean curvature of the detonation wave

“Passover” Validation Experiment

Munitions Directorate

- Single hemispherical wave transforms into a colliding toroidal structure
- Exercises the DSD wavetracking, EOS, and rate law over a wide range of detonation states
- Assumptions were made on the initial shock radius, starting point of the DSD waveform

Clips from “Passover” Experiment Video

Munitions Directorate

Comparison of “Passover” Experiment

Munitions Directorate

Time-of-arrival record across the top surface of the charge

DSD-based Initiation Size

Munitions Directorate

- Initiation curvature and radius-growth to reach DSD-based assumptions and comparison to Direct Numerical Simulations

"Precision Initiation Coupler (PIC)"

- Self-centering
- 680mg of Composition A-5 (98.5% RDX, 1.5% stearic acid)
- Near-point initiation (0.052")

Spot-Size / Initiation Radii

Munitions Directorate

- Simulated D_n - R response for PBX-9501, initiated from various hot-spot radii, both spherical low pressure and high pressure.

**DETERMINATION OF THE LIGHTING RADIUS FOR
DETONATION SHOCK DYNAMICS AND CRITICAL
IGNITION TRANSIENTS IN CONDENSED EXPLOSIVES**

D. Scott Stewart, Sunhee Yoo, and David E. Lambert –
2006 International Detonation Symposium

Characterization Experiments

Munitions Directorate

Objective: Characterize the initial shock profile transmitted from the composition A-5 loaded Precision Initiation Coupler to PBX-9501 explosive charges

Approach: “Cut-back Technique” Obtain detonation shock front time-of-arrival data on small, rectangular prisms of explosives

- Time-of-arrival, wave front contour is the key data
- Streak camera and ultra-high speed digital imaging
 - Cordin 132a with 100 μ slit-width, 12mm/us writing rate, TMAX-3200 film
 - Imacon 200 Ultra-high speed framing camera at nominally 100-ns interframe time and 15ns duration
- PBX-9501 – initiated w/ RP-1 and A-5 PIC system. Needed initial radius for DSD

Example Charge Configurations

Munitions Directorate

ISC-4

ISC-5

ISC-7 & ISC-8

Characterization Experiments

Munitions Directorate

Example Streak Film (PBX-9501)

Munitions Directorate

Cross-Section

Static Image

Dynamic Image

PBX-9501 w/ RP-1/PIC Initiator

Munitions Directorate

- RP-1/PIC “Research” initiation system offset from charge centerline by 0.10-inch (2.54mm) towards the ‘left side’
- Response, lateral lobes, is a nearly ideal detonation

ISC-5 Comparison w/ DSD

Munitions Directorate

PIC
output

Symmetric and Offset Initiation

Munitions Directorate

PBXN-9 – Non-Ideal Response (shot ISC-100)

Munitions Directorate

- PBXN-9 Explosive prism, 10-mm height (25mm x 25mm)
- Delayed corner turning

Working Towards Diffraction and Transient Detonation States

Munitions Directorate

D_n - κ Curves for Nonideal EOS

→ The extended theory leads to \dot{D}_n, D_n, κ relation and produces hyperbolic PDE's

- Application to miniaturized detonators
- Understanding initiation criteria
- Diffraction of the detonation

Eric Ferm, LANL, DX Division

Summary

Munitions Directorate

- Characterizing the initiation shock transfer, 'Birth of the Wave' is being used to validate the prior assumptions for DSD simulations
- Initial input radius created by the precision initiation coupler (PIC) is under study for analysis of these experiments
- Developing engineering prescriptions of initial shock radii using DSD-based simulations
 - 'Ideal' PBX-9501 shows no corner-turning delay, 'non-ideal' PBXN-9 does show delays in the corner-turning
- Further analysis and extension on these experiments will be a part of transient detonation and shock profile measurements