

Quoc Truong

Physical Scientist

U.S. Army Soldier, and Biological Chemical Command (SBCCOM) Soldier Systems Center (SSC) Natick, MA 01760-5019 OFFICE SYMBOL: AMSSB-RIP-C(N) COM: (508) 233-5484; DSN: 256-5484

FAX: (508) 233-4994 or 4331

EMAIL: quoc.truong@natick.army.mil

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate rmation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 01 JUL 2003		2. REPORT TYPE N/A		3. DATES COVE	RED	
4. TITLE AND SUBTITLE					5a. CONTRACT NUMBER	
Elastomeric Selectively Permeable MembranesFor Chemical and					5b. GRANT NUMBER	
Biological Protective Clothing			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) U.S. Army Soldier, and Biological Chemical Command (SBCCOM) Soldier Systems Center (SSC) Natick, MA 01760-5019					8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT	
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO See also ADM0015	otes 23., The original do	cument contains col	or images.			
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	- ABSTRACT UU	OF PAGES 12	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188 •ADVANCED LIGHTWEIGHT CB PROTECTION PROGRAM (DTO CB-06a-12-D) WAS SUCCESSFULLY COMPLETED IN FY00, WHERE SPM UNIFORMS WERE PREFERRED OVER CURRENT CHEMICAL PROTECTIVE GARMENTS

Accomplishments:

Developed and demonstrated SPM garments that are 50% lighter weight than any fielded garment with equivalent or better protection.

Integrated novel closure systems and demonstrated their effectiveness via MIST @ERDEC, @DPG


Conducted field-assessments for field durability and perception of comfort of prototype CB duty uniforms.

- •Ft. Lewis, WA with the Maneuver Support Battle Labs (MSBL)
- Pohakuloa and Kaneohe Bases, Hawaii with the Marine Corps and Army MSBL

Transition to JPACE, JIG, SOF, and JCBE


Impacts:

- Reduced thermal stress
 Reduced logistics burden
- Increased CB agent protection
 - Eliminated dependency on charcoal adsorbent


SPM1: Polyallylamine-Based SPM2: Cellulose-Based

AUIB: Aircrew Uniform Integrated Battlefield (Carbon loaded foam + Gore-Tex fabric)


EVAPORATIVE COOLING POTENTIALS of SPMs vs. VARIOUS CB FABRIC SYSTEMS


Chemical Protective Fabrics I-IV: Various CB Fabric Systems

REDUCED HEAT STRESS

JSLIST: Joint Service Lightweight Integrated Suit Technology


SPM 1: Polyallylamine-Based

BDU: Battle Dress Duty Uniform
DPG: Dugway Proving Ground, Utah

MIST: Man-In-Simulant System Vapor Test

VAPOR PROTECTION

High Pressure Hydrostatic Resistance


*Being Waterproof

LIQUID PROTECTION

•Many Tests and Evaluation have been conducted to evaluate SPM fabrics; however, NOISE AND SIZING REMAIN SIGNIFICANT BARRIERS TO OVERCOME.

• Problems: Noise and Sizing


-Many variations of chemical protective clothing


-Many concerns (Costs, Weight, Logistic, Comfort, Mobility, etc.)


-Multiple sizes


• Material Concept:


•Capability/Enhancement:

- •Reduce/Eliminate multiple size requirement
- Conformable Clothing
- •Reduce logistic concerns, and improved operational readiness
- •Reduced Noise when
- "being quiet" is important

Technical Approach --- Prepare dendrimer containing membranes


Blocking efficiency for dendrimers as a function of the density of the peripheral groups.


Dendrimer Packing and Cross
Linking shows reactive binding
polymer molecules for further
filtration efficiency

Experimental Results: Dendrimer containing membranes


Methods	MVTR (E96-BW) (g/m²/day)	TCE Permeation (E96-BW) (g/m²/day)	Special Notes
Hytrel/Noveon Membrane (Control – 2mil thick)	1,000 – 2,000	10,000 to 20,000	Elastomeric
1. Estane Coated with dendrimer	2,000	10,000	Elastomeric
2. Estane Cross linked dendrimers	19,000	2,000 – 3,000	Elastomeric
3. Incorporate dendrimers in ICET water based proprietary polymer	3,000 WSPC: 2,000-2,800	0 WSPC: 0 after 3 hrs	Elastomeric
4. Self-assembled dendrimer	3,000 WSPC: 2,000-2,500	0 WSPC: 0 after 3 hrs	Not elastomeric
5. PU dispersions mixed with ICET proprietary polymer	To be done	To be done	Elastomeric

Natick's Water/Simulant Permeation Cell (WSPC) Test Results


Method 3. Incorporate dendrimers in ICET water based proprietary polymer


Water/Simulant Permeation Cell (WSPC) Test Results


Method 4. Self-assembled dendrimer

Static Permeation Test Results

Static Moisture Vapor Permeation Data (E96-BW)


Static TCE Vapor Permeation Data (E96-BW)


Discussions:

Dendrimers are highly hydrophilic and viscous materials. They are very expensive The direct coating on elastomers through anchoring by surface interactions resulted in coatings that never cured.

Direct incorporation of dendrimers into polymeric dispersions results in tough but flexible membranes.

Using optimal cross-linking of a thin coating appears to over come this difficulty while dramatically improving the moisture vapor permeation and dramatically reducing cost of the eventual commercial products.

This could be a preferred way for optimization for achieving better perm-selectivity.

Conclusions:

- •Extremely thin coating of cross-linked dendrimer were achieved on water vapor Permeable polyurethane elastomers.
- •Such coatings improve water vapor transport properties significantly while maintaining resistance to organic vapors.
- •Further optimization work are underway with ICET, Inc. to develop elastomeric SPMs for resistance to both polar and non-polar molecules.

Recommendations:

•Follow on work will be on developing dendritic polymers cross-linked coatings where the cross linking agent is flexible PEO segments with reactive end groups on water vapor permeable polymer materials such as TPU latexes modified with ICET fillers and formulations

Acknowledgments:

Dr. Shantha Sarangapani, Innovative Chemical and Environmental Technologies, Inc. (ICET), Norwood, MA for her dedication in working to Support the US Army Natick Soldier Center's needs to protect our soldiers in Various R&D work since 1985.