

Auto Ignition Temperature Test Chamber Fire Investigation

NASA

WHITE SANDS TEST FACILITY

Exploration Space Suit

- Design of new exploration space suit is underway at NASA.
- There has been a history of unanticipated contamination of space suit hardware from:
 - Gas Supply Cleanliness
 - Test rig Cleanliness
 - Procedural Control Limitations
- To anticipate future contamination issues the Primary Oxygen Regulator (POR) was designed to tolerate and quench contamination events.
- POR was then deliberately contaminated and subjected to rapid pressurization cycles.
- For the suit analysis the AIT of the contaminate needed to be known in oxygen.


WHITE SANDS TEST FACILITY


Test Materials and Test Conditions

- Test Materials
 - Dodecane (C12) low AIT Hydrocarbon
- No applicable WSTF historical data
 - For Dodecane AIT in Oxygen
 - 19 preliminary AIT tests with Dodecane were run at ambient conditions weights between 0.2g and 2.0g
- ASTM G72
- Newport Scientific 41-12555 Vessel
- Test Conditions before AIT in Oxygen
 - Temperature:~178°C, Pressure: ~15.7 Mpa


NASA

WHITE SANDS TEST FACILITY

Test System Layout


Reaction Head/Sample Holder


NASA

WHITE SANDS TEST FACILITY


WHITE SANDS TEST FACILITY


WHITE SANDS TEST FACILITY


WHITE SANDS TEST FACILITY

Evidence

- Chemical Analysis
 - Sample weight of dodecane insufficient to cause full pressure rise alone.
 - Gordon-McBride Model
 - After 0.2g sample consumption, predicted chamber pressure 41.4 Mpa
 - Near sample 3,126 °C flame temperature @ 139 Mpa
 - Melting point of 304 SS 1400-1455 °C¹
 - ~3.5 g of SS would have to burn to increase chamber to 69 Mpa
 - ~28 g of SS was missing from inside of the reaction head
- Temperature rise happened before pressure rise.
- Secondary fire in RV-10 may have been due to rapid pressurization of contamination from previous testing.


¹http://asm.matweb.com/search/SpecificMaterial.asp?bassnum=MQ304A


WHITE SANDS TEST FACILITY

Pressure Rise

- TJE Type Transducer
 - Published Overpressure (Burst)
 - 172 Mpa (20 ksi)
- Data indicated large pressure rise
 between samples ~1 Hz
- Sufficient to mechanically rupture pressure transducer
- Fine Solidified Metal Spray found through out system increasing reaction rate. (Line dia 3.125 mm)


WHITE SANDS TEST FACILITY

Proposed Series of Events


WHITE SANDS TEST FACILITY

Findings

- The stainless busing was replaced with brass to quench possible TC ignition events in the future.
- Contamination found down stream needs to be evaluated for cross contamination issues.
- Fire risks related to unexpected overpressure from contained sprayed metal fires is not well understood.
- The space suit POR was extremely robust.