Handbook

December 1974

Nonmetallic Materials

(NASA-CR-132673) NCNEETALLIC MATERIALS
HANDEOOK (Martin Marietta Corp.) 304 p HC
cscl 116

N75-28229

Unclas

G3/27 29074

Issued by National Aeronautics and Spece Administration Langley Rasearch Center Hampton, Virginia

Prepared under Contract NAS1-13177 by Martin Mariette Corporation Denver Division Denver, Colorado 80201

MARTIN MARIETTA

FOREWORD

This document was prepared by Martin Marietta Corporation, Denver Division under contract NAS1-13177, "Non-Metallic Materials Handbook". The sponsor for this activity was the National Aeronautics and Space Administration's Langley Research Center with Mr. Robert Magee, of the Viking Project Office, acting as Technical Monitor.

The program was conducted in the Materials Section with Mr. S. Podlaseck serving as Program Manager and Dr. H. Rapazian the Principal Investigator.

Significant contributions were made to the final document by Mr. T. Krol, who was responsible for much of the data gathering and reduction as well as assembly of the final document.

This report has been reviewed and approved.

Table of Contents

			Page
1.	Tests		ív
2.	Material Test Index		vi
3.	Application Index		x
4.	Introduction		1
5.	II. Physical Property	ts	2 9 11
6.	Data Section		
	Material Material	Manufacturer	
	Dacron		
	Dacron Fabric Tape	Goodyear Aerospace	. D1
	Ероху		
	Ablefilm 501-1 Ablefilm 517 C7-4248 EA934 Adhesive EA956 EC 2216 Adhesive EG 81&T Laminate Epocast 203 Epon 828/MPDA/120 Fiberglass Cloth Epo-Tek H72 Epo-Tek 417 ES-222 FM-40 M-9-N/Catalyst A MF500F-124 Microwave Absorber Stycast 1090/Cat. 11 Stycast 1263/Cat. 31	Ablestik Labs	. E5 . E7 . E11 . E17 . E21 . E27 . E31 . E35 . E43 . E47 . E51 . E55 . E59
	Stycast 1263/Cat. 31 Stycast 2850 FT/Cat.9 Stycast 2850 FT/Cat.11	Emerson & Cuming, Inc Emerson & Cuming, Inc Emerson & Cuming, Inc	. E73

		Page
Trucast 111M/901 Trucast 111M/902	Fenwal, Inc	E84 E88
Epoxy Phenolic		
HT424 Adhesive Film	Am. Cyanamid Co	Epl
Fluorocarbons		
Aclar Film Tedlar Viton A, Parker Compd, V747-75	Allied Chem. Corp	F1 F5 F10
Viton A, Parker	Parker Seal	F15
Compd, 77-545 Viton A, Parker Compd Mil-R-25897E Type 2 Class 1	Parker Seal	F20
Polyamiđe		
Nomex Thread Mil-T-43636	Indian Head Mills	P1
Vel-Cro Pile Mil-F-21840C Class 2	Hartwell Corp	P5
Phenolic		
Adlock 851 F502/A120 Prepreg	Am. Reinforced Plastics U.S. Polymeric, Inc	Ph 1 Ph 7
Polyimide		
Polyimide (Porous)	E.I. duPont	Pil Pi6 Pil0
TR150-25 Vespel SP-1 #92 Tape	Thermo Resist, Inc	Pi14 Pi18 Pi29
Polyurethane		
CPR 17-2C Eccofoam FPH/12-6H Solithane 113/C113-	Upjohn Co	Pu1 Pu6 Pu13

14	ge
Silicone	
Cho-Seal 1224 Chomerics Inc	
DC6-1102 Dow Corning Corp S1	
DC6-1104 Dow Corning Corp S1	4
DC6-1106 Dow Corning Corp S1	•
DC92-007 Dow Corning Corp S2	3
DC93-500 Dow Corning Corp S2	
MS 40G08 Moxness Products Inc S3	
Silicone Tape, Moxness Products Inc S3 Series 600	8
RTV-511, Modified G.E. Co	3
ZP 5044 Silicone Zero Mfg S4	9
Gasket	
Teflon	
Teflon Lacing Tape Western Filament Corp T1	
Teflon Sheet TFE Dixon Corp	
Mil-P-22241	
Teflon Tubing FEP Penntube Tl	1
discellaneous	
Diall FS-80, Black Micro Plastics Inc M1 Mil-P-19833, Type GOI-30	
LubeLok 4306 Electrofilm Inc M7	
Min-K-2000 Johns-Manville Mi	
P292 Tape Permacel MI	7
Parylene C Union Carbide Corp M2	l
Vac Kote Type II Ball Brothers Inc M2	5

À.,

TESTS

1.	Vacuum TGA	V7U/23P
2.	Mass spectra of volatiles	V70/23P
3.	Nitrogen TGA	V70/23P
4.	DTA	V70/23P
5.	Isothermal weight loss in nitrogen	V70/22P
6.	Vacuum condensables	V70/22P
7.	Corona resistance	ASTM D1868
8.	Dielectric strength	ASTM D149
9.	Dielectric constant	ASTM D150; ASTM 1673
10.	Dissipation factor	ASTM D150
11.	Insulation resistance	ASTM D257
12.	Surface and volume resistivity	ASTM D257
13.	Adhesion	FTMS 141 Method 6304.1
14.	Bearing strength	FTMS 406 Nethod 1051
15.	Bend test	FTMS 141 Method 6304.1
16.	Compression set	ASTM D395
17.	Compression strength	ASTM D695; ASTM 1621; ASTM C165
18.	Creep	ASTM D674
19.	Dimensional stability	ASTM C548; ASTM C356
20.	Emissivity and absorptivity	V71/96P; V71/97P
21.	Flexibility	FTMS 141 Method 6221
22.	Flexure	ASTM D790
23.	Hardness	FTMS 601 Method 3021 ASTM D785 and D2240
24.	Lap Shear	ASTM D1002
25.	Moisture resistance	ASTM D570
26.	Peel	ASTM D1876
27.	Knot breaking strength	(MMC) STM F420
28.	Scratch	FTMS 141 Method 6304.1
29.	Solvent resistance	ASTM D471
30.	Specific gravity	ASTM D792

Tests (Cont'd)

31.	Tear	ASMT	D624
32.	Tensile		D412; ASTM D638 191 Method 4102
33.	Thermal conductivity	ASTM	C177
34.	Thermal expansion	ASTM	D696
35.	Water absorption	FTMS	406 Method 7031

Material Test Index

NAME	12/2/21		
Dacron	10/cm/2/cm/	40/6/6/5/5/6/6/5/6/6/5/5/6/6/	/64/64/64/64/64/64/64/64/64/64/64/64/64/
Dacron Fabric Tape X	X X X X X		×
Epoxy			
efilm 501-1	×		
m 517			
	×		
EA934 Adhesive X	XXXXX		×
	×		
6 Adhesive	XXXXX		×
EG 818T Laminate X	×		
Epocast 203 X	×		
Epon 828/MPDA/120 X	×		
Fiberglass Cloth	~		
Epo-Tek H72 X	×		
Epo-Tek 417 X	×		
_	×		
	×		
M-9-N/Catalyst A X	×		
MF500F-124 X	×		
Microwave Absorber			
Stycast 1263/Cat.31 X	×		
Stycast 1090/Cat.11 X	XXXXX	X	
Stycast 2850 FT/			
Car.9	XXXXX		
Stycast 2850 FT/			
Cat.11 X	XXXXX	×	

Material Test Index

8/1		#GTSACCTOTA CHOTA	Γ
1/901 X X X X X X X X X X X X X X X X X X X		IESIS PERFORMED"	
# Film X X X X X X X X X X X X X X X X X X X	NAME	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Sc
re Film X X X X X X x X X X X X x X X X X X X ker X X X X X X x X X X X X X X x X X X X X X X X c X X X X X X X X X epreg X X X X X X X X X X X X X X X X X X X	Trucast 111M/901 Trucast 111M/902		
rker	re Film	X X X X X X X X X X X X X X X X X X X	
A. Farker V.747-75 V.747-75 A. Parker A. Parker 25897E 2 Class 1 X X X X X X X X X X X X X X X X X X	Fluorocarbons Aclar Film Tedlar		
A, Parker A, 77-545 A, Parker -25897E 2 Class 1 X X X X X A Class 1 X X X X X X X Class 1 X X X X X X X Class 1 X X X X X X X X Class 1 X X X X X X X X Class 1 X X X X X X X X Class 1 X X X X X X X X Class 1 X X X X X X X X Class 1 X X X X X X X X X Class 1 X X X X X X X X X Class 1 X X X X X X X X X Class 1 X X X X X X X X X X X X Class 1 X X X X X X X X X X Class 1 X X X X X X X X X X X Class 1 X X X X X X X X X X X X X Class 1 X X X X X X X X X X X X X X X Class 1 X X X X X X X X X X X X X X X X X X X	Viton A, Farker Compd, V747-75	XX	
2 Class 1	Viton A, Parker Compd, 77-545	×××	
Thread	Compd Mil-R-25897E Type 2 Class 1	X X X	
22	Nylon Nomex Thread Mil-T-43636 Vel-Cro Pile		
851	M11-F-21840C Class 2	×	
	851 120 Prep	×	

*Numbers refer to tests listed on pages iv and v.

Material Test Index

*]

これのことの対象が、一本ののと、これのでは、これの対してきまれてき、との数ははなられてき、となっているのです。

The state of the s

							!			- 1					1	k					Ì		-		-	
										-	I ES IS	1 .	<u> </u>	PERFORMED*	٦	k					J			ļ		_
NAME		(L)	8	6/6/	\searrow	6/8	%	交		27	1/0/6	W	%	1/2/2/6/6/6/	(3)		2	53	3	83	150	46	3	100	G4/54	~ 1
Polyimide				- ;																··						
Kapton H Film	۲ ¢	₹	≺	Κ.																						_
	٢_		 .										-													
rolythermaleze wire	-																									_
Insulation			×	×																						
TR150-25							_				_					_				_	_			_		
Vespel SP-1	×	×	X	×	×	×	×	×							×	×							×			_
#92 Tape			×										_													
•																										
Polyurethane	>																··········									
77_1T VIO	d :			_		:						:		_			_	_					_			_
Eccofoam FPH/12-6H	×	×	× ×	×		×				_	_	×														
Solfthane 113/C113-				_																						
300	×	X	×	×	×	×	×	<u>×</u>								×	×									
Silicone																										
Cho. Gool 122/	>	>	<u> </u>	>		_		×			>	_				×				>			<u>-</u>			_
256 1100	4 5							.	_							•			_	<u>. </u>						_
70-1107	-		<_	_							_															
DC6-1104	×		×																			_			_	
DC6-1136	×	×	×	×																		_				
DC92-007	X	×								_		_		×												
DC93-500	×		$\frac{x}{x}$	×	<u>×</u>	×				-																
MS40G08	×		×	×																						
Silicone Tape.																										
Series 600	X													×												
RTV-511, Modified	×	×	×	×																		_				
ZP 5044 Silicone																										
Gasket	X			×																						
																						_				

*Numbers refer to tests listed on pages vi and v.

		G4/54		
		£		×
		35		
		13		
		ŶĘ		
		וכיסו		
		8		
		<u> </u>	×	
		33		
		<u> </u>		
		2		
	*	12/2/14		
	0			<u> </u>
	₹	3		
×	PERFORMED*	63		
Index	2	6		×
Iı	<u>a</u>	(°)6/6/7/6/6/6		×
Test	TESTS	2 /		
Te	ES	(3)		
	-	127		
Material		E >	· · · · · · · · · · · · · · · · · · ·	
er		3		×
1a t				
1				×
		8		×
		3		
		3	× ×	XX XX
		8	- 2	× × ×
		E-		
		\$	- × ××	XXXXXX
		$ '\rangle$	_ × × ×	XXXXXX
		-	6)	V a)
			Tape FE FEP	Black Type
	İ			
			ր8 1,1 1,1	·ω, νο στα-
	!	Щ	ct 22 22 51	နည်းမျှင်း ကို (၂) (၂) (၂) (၂) (၂) (၂) (၂) (၂) (၂) (၂)
		NAME	_ 28.25 12.28.25	S-S-119
	-	2	_	7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
			lon eflon Lacing eflon Sheet Mil-P-22241 eflon Tubing	icellane Mil-P-1 GOL-30 AbeLok Hin-K-2(1292 Taylene ac Kote Rac Kote
		l	Teflon Teflon Lacing Tal Teflon Sheet TFE Mil-P-22241 Teflon Tubing FE	Miscellaneous Diall FS-80, Mil-P-19833, GOI-30 LubeLok 4306 Min-K-2000 P292 Tape Parylene C Vac Kote Type M-9-N/Cat. A
			e e	
	L			

#,

-

からからないのでは、これのことはないとはないのでは、これのは、これのは、これのないでは、これのは、これのことが、これがないというできないというできないと

*Numbers refer to tests listed on pages iv and v.

APPLICATION INDEX

	PAGE
ADHESIVE:	
HT424 Film	Ep1
Ablefilm 501-1	E1
Abletilm 517	
EA 934	
EA 956	
EC 2216	
Epocast 203	
Epo-Tek H72	
Epo-Tek 417	
FM-40	
TR 150-25	Pi14
SEALS AND GASKETS:	
Cho-Seal 1224	S1
MS40G08	
ZP 5C44 Silicone	
Viton A Parker Compound V747-75	F10
Viton A Parker Compound 77-545	
Viton A Mil-R-25897E Type 2 Class 1	
POTTING AND ENCAPSULATING:	
Eccofoam FPH/12-6H	Pu6
CPR 17-2C	
	E31
	E47
	E63
Stycast 1263/Cat. 31	E69
Stycast 2850 FT/Cat. 9	_
	E78
Trucast 111M, 901	-
Trucast 111M/902	E88
CONFORMAL COATINGS:	
Parylene C	M2.1
C7-4248	
Solithane 113/C113-300	
LUBRICANTS:	
Lube Lok 4306	м7
Vac Kote Type II	M25

APPLICATION INDEX (Concluded)

	PAGE
COATINGS AND FINISHES:	
DC92-007	S23
RTV-511, Modified	S43
SEALANTS:	
DC6-1102	S10
DC6-1104	S14
DC6-1106	
DC93-500	
ELECTRICAL INSULATION:	
Diall FS-80, Black Mil-P-19833	M1
Polythermaleze Wire Insulation	
#92 Tape	
Silicone Tape, Series 600	S38
Teflon Tubing FEP	
Vespel SP-1	Pi 18
P-202 Tape	M17
1 2,2 1ago, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
THERMAL INSULATION:	
Min-K-2000	M 1 1
STRUCTURAL LAMINATES:	
Epon 828/MPDA/120 Fiberglass Cloth	E35
Adlock 851	Ph1
F502/A120 Prepreg	Ph7
PRINTED CIRCUIT BOARD:	
EG818 T	E27
FILMS AND FABRICS:	
Teflon Sheet TFE Mil-P-22241	Т7
Kapton H Film	Pil
Nomex Thread	Pl
Aclar Film	
Tedlar	
Dacron Fabric Tape	
MISCELLANEOUS:	
Polyimide (Porous)	
Teflon Lacing Tape	, T1
Vel~Cro Pile, Mil-F-21840C Class 2	. P5
MF 500F-124 Microwave absorber	,瓦59
M-9-N/Catalyst A	

INTRODUCTION

This handbook is a compilation of chemical and physical property test data obtained during qualification and receiving inspection testing of nonmetallic materials for the Viking Mars Lander (NAC1-9000) program at the Denver Division of Martin Marietta Corporation. The compilation presented here is unique in that all tests have been carried out by one group of test personnel. This familiarity with all test procedures and materials minimizes the possibility of unintentional modifications of test techniques and misinterpretation of data and their presentation.

This document contains data on the following types of materials: sealants, potting compounds, lubricants, paints and finishes, inks, films, fabrics, encapsulants, elastomers, structural plastics, ablatives, adhesives, and electrical and thermal insulators.

The information presented has, as a minimum, thermochemical data showing degradation as a function of temperature from room temperature through 500°C. These data in rade activation energies for thermal degradation, rate constants, and exo- and/or endotherms. Thermal degradations carried out under vacuum include mass spectral data taken simultaneously during the decomposition. Many materials have supporting data such as condensation rates of degassed products and isothermal weight loss. Changes in mechanical, electrical and thermal properties after exposure to 135°C in nitrogen for times ranging from 380 to 570 hours are included for many materials.

Over 400 organic/polymeric materials were considered for use throughout the Viking Mars lander capsule program. Considering the variety of mechanical, electrical and thermal property measurements required, conventional vacuum tests techniques would be

prohibitive from the standpoint of both cost and schedule. Unique facilities for determining physical properties in-situ were developed to handle the environmental exposure and material qualification test requirements established for the Viking Mars lander capsule. Since the capsule is almost completely inactive during cruise from Earth to Mars and few mechanical or electrical stresses are developed during this phase, the thermal vacuum environment is the only simulation required. The system developed separated the environmental conditioning from testing and provided for transfer of specimens between conditioning and testing chambers without exposure to atmosphere. It is described later.

DISCUSSION OF TEST METHODS

I. Thermochemical Data

A. <u>TGA</u>: Thermogravimetric analysis (TGA) is the continuous weighing of a sample while it is being heated at a fixed heating

Figure 1 Schematic of TGA-RGA Apparatus

rate, e.g., 10°C/min. During this process, the sample loses weight continuously, beginning and ending at temperatures peculiar to the sample material. Figure 1 is a schematic of the system used.

1

Figure 2
TGA Curve for a Silicone

Figure 2 shows the TGA curve for a silicone. This material thermally decomposes in a two-step process; the dotted line depicts the end of the first reaction. The second reaction may be the decomposition of the product of the first reaction or it may be different component of the original material.

The simple first-order kinetic equation

$$\frac{dx}{dt} = \frac{k_T}{(a_0 - x)} \tag{1}$$

has been found to be adequate for describing the decompositions. In this equation, $k_{\rm T}$ is the rate constant at temperature T, dx/dt is the rate of weight loss, x is the weight loss, and a is the initial amount of the "active component." The active component is that portion of the original weight of the sample that participates in decomposition. For decompositions with a simple TGA curve, the active component is taken as the total weight loss. For polymers where the TGA shows the degradation to be more than a one-step decomposition as in Figure 1, the initial weight of the active component a is taken as that portion of sample weight participating in the step. In Figure 2, these are designated as $(a_0)_1$ for the first decomposition and $(a_0)_2$ for the second step. In utilizing equation (1), the thermoanalyzer yields dx/dt from the DTG output, which is the electronically determined slop? of the TGA, x is obtained from the TGA curve, and a as described.

The rate constant is given by the "Arrhenius relationship"

$$k = A \exp\left(\frac{-\Delta E}{RT}\right) time^{-1}$$
 (2)

where A is a constant, usually called the frequency factor, R is the universal gas constant, T the absolute temperature, and AE is and energy term known as the activation energy of the process. If the rate constants, experimentally determined at several temperatures, from Equation (1) are plotted against the reciprocal of absolute temperature (°K), the result is the Arrhenius relationship depicted in Figure 3. The slope of this plot yields the activation

Figure 3 Arrienius kelationship Obtained Pror IGA Curve

energy of the decomposition.

obtained for the first reaction step of the decomposition for the silicone depicted in Figure 2. The points on the plot are representative of the very large number of data points available from the TGA-DTG output of the thermoanalyzer. The larger slope is the activation energy for the decomposition of the polymer associated with $(a_o)_1$. The smaller slope results from

degassing of "solvent" such as unreacted monomer, catalyst, etc. At the lower temperatures of the TGA test where this slope appears, x in Equation (1) is predominantly "solvent" loss whereas the amount of "solvent" is so small with respect to the amount of polymer that it does not affect a for the polymer degradation. Thus, when the "solvent" is degassed during the early stages of the TGA test, the Arrhenius relationship reverts to that for the degradation of the polymer itself.

Integration of the rate equation, Equation (1), yields

$$a_{o} - x = a_{o}e^{-kt}$$
 (3)

where t is time. Then

$$\frac{a_0 - x}{a_0} = e^{-kt} \text{ is the fraction remaining.}$$
 (4)

Thus, when k is determined for a particular temperature, one can get the fraction of material remaining after a time, t,

$$1 - e^{-kt} \times 100 = \% \text{ weight loss.}$$
 (5)

As an example consider the question, what is the time required for a 1% weight loss at 150°C (423°K) for a silicone such as that depicted in Figure 2? From information given for the material in the Data Section we find that

$$k_{T} = 0.8 \exp(\frac{-6720}{kT^{\circ}K}) \min^{-1}$$

Therefore

$$k_{150^{\circ}C} = 0.8 \exp(\frac{-6720}{1.98 \times 423}) = 2.63 \times 10^{-4} \text{ min}^{-1}.$$

For 1% weight loss, the fraction remaining is 0.99 so $e^{-kt} = 0.99$, from which we find that kt = 0.01. Thus the time required is 0.01

$$t = \frac{0.01}{2.63 \times 10^{-4}} = 38 \text{ min} = 2.3 \times 10^3 \text{ s.}$$

Figure 4
Armenius kelationship
Comparing TiA and leothermal
Results for Daeron

Figure 4 compares TGA results on approximately 10 mg of Dacron parachute material with an isothermal decomposition on approximately 4 gm of material at near normal use temperatures. The excellent agreement with the prediction of TGA is evident. It should be noted that the TGA is able to predict rate constants at some 300°C lower temperature on realistically sized samples. Predictive capability has been found for all materials so compared (see "Pre-

diction of Polymer Degradation Kinetics at Moderate Temperatures from TGA Measurements," H. Papazian, J. Appl. Polym. Sci., 16, 2503, 1972).

When the cure and postcure of two different batches of the same polymer are carried out in the same manner, the TGA curves are i 'entical.

TGA tests were run at heating rates of 10°C/min for both the vacuum and nitrogen tests. Samples were prepared as small particles scraped or cut to size to approximately 10 mg of total weight. Samples were preconditioned prior to TGA tests in several ways and are discussed for each material in the results section. For the nitrogen TGA tests, the flow rate for the nitrogen was 5.2 l/hr. During vacuum TGA tests, mass spectra were taken at 1-minute intervals (i.e., every 10°C).

The TGA data in this document are presented in graphical form, similar to Figure 1, giving weight loss vs temperature from ambient to 500°C. A second curve having 10 times the sensitivity of the standard TGA curve is used to give an accurate display of the first 10% of weight loss. This will give details of the early portion of the decomposition, which may be of importance in determining low temperature degassing, water absorption, etc.

The TGA curves obtained under vacuum will have, in most cases, the associated pressure rises in the system during decomposition as well as the mass spectra of the volatilized material.

B. Mass Spectra - Mass spectrometry, sometimes referred to as residual gas analysis (RGA) or evolved gas analysis (EGA), has been used to qualitatively characterize the volatile species as they are generated during the TGA test.

When a volatilized molecule enters the ionization chamber (or region) of a mass spectrometer, is is impacted by energetic (70-eV) electrons. The molecule is thereby fragmented into its mass spectrum. This mass spectrum is characterized by masses and their intensities. For example, H_2O is fragmented into masses $18 \, (H_2O^+)$, $17 \, (OH^+)$, $16 \, (O^+)$ in the intensity ratio 18 = 100, 17 = 26, 16 = 6. Whenever a mass spectrum is observed with the masses 18, 17, and 16 in the intensity ratio 100, 26, and 6, it may be identified as

Figure 5 Mass Spectrum of Water

ć

water. Figure 5 depicts the mass spectrum of H₂O obtained with 70-eV electrons. The abscissa is labeled m/e to be consistent with the usual presentations. The ratio of mass-to-charge, m/e, is what is actually measured in the mass spectrometer. Since it is unusual for the charge e to be equal to 2, the m/e ratio is usually the mass number or mass fragment. For simple molecules the analysis is quite simple. With increasing molecular weight and there-

fore increasing complexity of the molecule, the complexity increases accordingly. In mixtures of such molecules, as are present in most polymeric systems, the analysis is exceedingly difficult. However, mass spectra used in conjunction with TGA data permit determination as to whether samples from two different batches are identical. This permits comparison of materials and how they were processed.

Mass spectra can also be useful in determining degassing prior to thermal decomposition. For example, one can determine how much $\rm H_2O$, solvent, unreacted monomer, etc remain in the material after processing, e.g., cure, postcure.

On all TGA tests under vacuum, mass spectra are taken at 1-minute intervals, i.e., every 10°C. Since it is impractical to present these voluminous data, approximately seven temperatures are chosen along important parts of the TGA curve and mass spectra at these temperatures are presented in tabular form.

C. <u>DTA</u>: Differential thermal analysis (DTA) indicates the heat changes taking place during the decomposition. An exotherm indicates a release of heat, and an endotherm indicates the absorption of heat. This information is useful in determining the mechanism of the decomposition reaction.

DTA curves are obtained simultaneously with TGA under nitrogen and are presented in graphical form for each material.

D. <u>Isothermal Weight Loss in Nitrogen</u>: The purpose of this test was to simulate the Viking lander sterilization conditions.

Samples were preconditioned for 24 hours at 23°C (296°K) in 45% RH for a baseline condition. Approximately 2 to 5 gm of sample was weighed and placed in a gastight system at 135°C (408°K). Nitrogen flowing at 5.2 ℓ /hr was passed over the sample for 100 hr (3.6 x 10^{5} s) after which the sample was weighed to determine the weight loss.

E. <u>Condensible Outgassing</u>: In many situations it is important to know what products of outgassing from a material are condensible, thereby leading to contamination of, for example, optical surfaces.

Condensible degassing rates onto a gold-plated quartz substrate cooled to -125°C were determined using a quartz crystal microbalance (QCMB). In this test, a 2 to 5 gm sample was placed in a small vacuum furnace and the temperature was elevated to 52°C (max mass lander temperature anticipated). The furnace was then sealed except for a small orifice above which the cooled QCMB was located. The condensation rate was monitored continuously until a constant deposition rate was established, the time ranging from 1 to 4 days.

Figure 6 Semeratio of Condensible Outgassing Products

Figure 6 is a schematic diagram of the test apparatus.

The results are presented in tabular form showing condensation rate (as % of original sample weight per day), temperature of the sample, and the duration of vacuum exposure prior to outgassing test.

II. Physical Property Tests

Twenty-nine different physical properties have been measured, each material being tested for its particular use. These tests are listed in Table 1 on page i. Points at which property determinations were made include before and after heat compatibility and after a 1-month thermal vacuum exposure, with some data at 3-, 6-, and 14-month thermal vacuum exposures. The results for any material are presented in tabular form showing the property measured against the parameter of interest and the ASTM or FTMS designation for the test procedure.

The thermal vacuum exposures were carried out in individual canisters. Four canisters were coupled directly to 50 ℓ /s ion pumps and the remaining 28 were connected to 7-canister plenums, with each plenum attached to ~400 ℓ /s ion pump. Each system was capable of maintaining pressures in the 10^{-7} to 10^{-8} torr range.

Two 2.5-in.-high vacuum valves between the canister and vacuum plenum permitted the canister to be removed from the pumping system and transferred to the test chamber without altering the pressure in the canister or plenum. A recirculating hot water heater maintained canister temperatures between ambient and 150°F.

The test chamber was constructed of 300-series stainless steel and consisted of two individual vacuum chambers separated by a 24-in. sliding gate valve. The main chamber was a nominal 5 ft in diameter and 7 ft long. The airlock chamber was 2 ft in diameter and 2 ft long, and a full opening door at the other end provided easy access to the chamber.

The 6-sq-ft chamber view window had three tempered glass sections each laminated of two layers of 0.75-in.-thick glass. Twenty-nine flanges on the main chamber ranged in size from a 1.5- to 8-in. tube size. The flanges were fitted with feedthroughs for high voltage, coaxial, high current, instrumentation, liquid nitrogen, and nude ion gages.

Three master/slave manipulators enabled access to over 90% of the chamber while it was evacuated. The manipulators were similar to those used in nuclear installations and each consisted of four major pluts—the master arm, the slave arm, the seal tube assembly, and the tongs. Tong configurations could be changed remotely using a special fixture. The manipulators provided six degrees of freedom and had electric indexing in two axes for displacement of the master arm relative to the slave arm. All other motions were mechanical, with a one-to-one force ratio between the laster arm and the slave arm except for the friction of the motion rous within the seal tube assembly. Figure 7 shows an operation being carried out in the chamber.

Figure 7 Leut Suvaer

A 10,000-lb universal test machine was coupled to the main chamber. The columns were shock isolated from the chamber with bellows, and the moving crosshead pull rod was attached to a bellows with a 14-in. stroke capability. Tensile, compression, flexure, and shear tests have been performed in this chamber. Electrical property tests, including dielectric strength, dielectric constant, and surface and volume resistivity, have been accomplished with the aid of special fixturing developed for use in vacuum with the master/slave manipulators. Thermal expansion measurements of heat shield materials have been made using fixtures designed to be handled with manipulators. Heating and cooling of test specimens was provided by radiant heaters (quartz lamps) and liquid nitrogen-cooled shrouds.

III. Qualification Criteria Used for Viking Materials

All proposed materials were given a screening TGA. There were no criteria for this test except judgment as to thermal stability. This judgment was based on how much weight loss occurred at the sterilization temperature and the temperature of the beginning of major decomposition of the material.

Once a material passed screening, qualification of the material for the Viking program was undertaken. The material was subjected to tests of (1) isothermal weight loss in N_2 and (2) condensible outgassing. If the isothermal weight loss was greater than 1% the material was rejected. If the condensible outgassing rate was greater than 1 x 10^{-4} %/day, the material was rejected. If the material passed these criteria it was permitted to undergo the physical property qualification tests that depended on the proposed use of the material. The criteria for the physical property qualification were determined by the design parameters for the material.

1

A TGA-RGA analysis was carried out as a baseline for comparison with all subsequent lots or batches of material. Rejection of an incoming sample occurred if:

- 1) The TGA curve of the new sample presented a total mismatch with the baseline curve;
- 2) The TGA weight loss in the temperature range between 25 and 135°C was more than 2% of the baseline TGA;
- The RGA data showed major mass fragments different from the baseline major mass fragments;
- 4) The RGA data between 25 and 135° C showed mass fragments greater than m/e = 44 not present in the baseline RGA;
- 5) When the onset of major degradation varies more than 50 to -20° C from the baseline onset;
- 6) When the total weight loss (through major degradation) of composites indicates a filler content variation of greater than 5%.

During the course of the program changes in technical direction eliminated or modified some qualification tests so that not all materials reported here have the same data available. DATA SECTION

PRECEDING PAGE BLANK NOT FILMED

Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.37%
- 2. Steady-State Vacuum Condensible Degassing Rate: 1.329x10⁻⁴ %/day
- TGA Conditioning:

TGA Vacuum: 100 hr at 125° C (398°K) in N₂ atmosphere Nitrogen: 24 hr at 23° C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: $25^{\circ}C-370^{\circ}C$ ($298^{\circ}K-643^{\circ}K$)

 $a_0 = 94\%$ of initial weight

$$k = 4.3 \times 10^2$$
 $\exp \left(\frac{-14400}{1.98 \text{ T}^{\circ} \text{K}} \right)$ min⁻¹

In Nitrogen:

Over the range: 200°C-370°C (473°K-643°K)

 $a_{o} = 83\%$ of initial weight

$$k = 1.5 \times 10^9 \exp \left(\frac{-32800}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

Time to 1% Weight Loss at Temperature f

	Time	(Sec)
Тстр	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	8.6x10 ⁶ 4.2x10 ⁵ 4.1x10 ⁴	7.8×10 ¹² 8.0×10 ⁹ 4.0×10 ⁷

D2

MASS NUMBER AND RELATIVE PEAK INTERSITY $\mathsf{TEMPERATURE}, \ ^{\mathbf{O}}\mathsf{C}$

PEPPENATURE, C								
m/ c	25	200	325	400	450	50 0		
14 15 16 17 18 19 20 21 22	1436 181 2550 11412 40946 152 136	1300 234 2145 8116 22792 131 127	1375 610 2042 7152 25378 88 91	10880 19251 14378 7906 27358 133 313 512	698 1604 1371 7:20 2771	1469 751 2710 6233 21563 132 151		
23 24 25 26 27	105 22947	125 20846	253 20302	12265	1071 5324	123 1082 25217		
28 29 31 31 32	22341	202 64 5122	1097 63 111 4663	59408 1125 4527	3765 348	1 102 100 64 4157		
33 34 35 36 37 38				45	54	87 173		
39 40 41 42 43		1252 40	1255	3991	236 266) 177 77 90		
44 45 46 47 48		370	1767	100759 157	13697 145	4 502 131		
49 50 51 52 53 54 55				2719 562 177 52 66 50	71 9 138	48 1 207 230 45		
57 58 59 60 61 62 63				86		06		
54 65 66 67 68				48 214 367 55		110		
69 70 11 72 73 74				233	68	98		
76 77 77 78 79 40 81 82 93				86 109 3715 1322 75	118 932 270	55 64 1 314 793		
95 36 37 88 89 90 91				148	47	342 93		

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

TEMPERATURE. OC								
m/e	25	200	325	400	450	500		
93 945 945 946 97 97 98 107 101 101 101 104 107 108 107 108 107 11 111 112 113 114 115 116 116 117 117				40 3690 142 42	706	52 912 45		
117 118 119 120 121 122 123 124 125 127 127 121 127 121 123 124 127 121 123 124			46	44 1122 220	251	376		
137 141 132 113			41	143		49	:	
104 135 136 137 136 137 139 141 142 143 144 147 1448 147 1449 150 151 150 157 150 157 160 167 168 169 170 171								

Table 1 Tensile and Elongation*

	Average	Tensile	Average	Samples Tested	
Exposure	psi	Pa x10 ⁻⁶	Elon- gation		
Baseline	1040	7.17	43.5%	5	
Heat Compatibility (1)	943	6.50	42.3%	5	
30 day Thermal Vacuum (2)	971	6.69	43.6%	j	
90 day thermal vacuum (2)	1003	6.92	45.8%	5	
180 day thermal vacuum (2)	980	6.76	45.4%	5	

*FTMS 191 Method 4108.1 (Test at room ambient)

- (1) 240 hours at 275 $^{\rm o}{\rm F}$ (408 $^{\rm o}{\rm K})$ in ${\rm N}_2$ atmosphere
- (2) Tested in air after heat compatibility (1) and exposure for the specified time at $150^{\circ} F$ (338°K) and 10^{-6} Torr

Chemical Characterization Summary

Mix ratio: As received film

Cure: 3 hr at 165° F (347°K) followed by 1 hr at 275° F (408°K)

- 1. Isothermal Weight loss in Nitrogen: 0.85%
- 2. Steady-State Vacuum Cond raible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum _4 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

$$a_0 = 7.6\%$$
 of initial weight

$$k = 1.9 \times 10^5 \exp \left(\frac{-16800}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	8.3x10 ⁵ 2.4x10 ⁴ 1.6x10 ³			

MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

TEMPERATURE, "C								
m/e	25	200	300	425	500			
14 15 16 17 18 19 20 21	1202 585 3978 11584 35873 156 296	1180 624 3660 9380 28921 149 292	1427 1224 3769 9271 27218 174 284	5589 14082 6427 11079 31973 549 374	1543 1779 3890 8290 22965 122 263			
22 23 24 25 20 27 28 29 30 31 31	52 239 504 12958 241 738	62 287 530 12442 300 734 2893	101 275 1392 1895 14709 1284 868 139 2774	604 2183 8873 11145 31474 22941 5385 4510 2886	106 319 1493 1866 14268 1879 1006 357 2432			
33 34 35 36 37 38 39 40 41 42 43 44 45	2301 81 64 88 767	46 2244 93 90 126 870 52	111 284 194 269 396 2342 393 414 1043 1304 129	559 2756 4690 14195 7614 6987 5735 22943 5849 3858	112 253 429 1437 2535 932 646 1574 1008 346			
46 47 48 49 50 51 52 53 54 55 56 57 58 59 60		47	45 41 109 198 95 110 90 93 341 390 100 90 40 43	304 749 142 731 3044 3042 1107 1993 492 3033 1023 1835 2696 1635 416 922 1275	48 92 395 446 205 268 77 283 154 192 278 133 47 88 134			
62 63 u4 n5 66 +7 68 69 70	44 51	45 . 53	70 47 56 81	2420 806 5647 7237 693 367 328 206 217	289 102 425 428 80 50 66			
72 73 74 7. 76 77 20 79 40			45 50 42	570 607 891 427 322 2195 845 1154 294 150 93	60 90 62 51 398 181 203 54			
82 93 84 85 36 87 88	67	73	72	98 138 146 144 369 57 405	59 67			
89 90 31 92			49	378 1 38 1 262	69 337 74			

ž N

MASS HUMBER AND RELATIVE PEAK INTENSITY (Cont) $\label{eq:temperature} \text{Temperature, }^{\text{O}}\text{C}$

L. C.

	TEMPERATURE, OC								
m/e	25	200	300	425	500				
93 24 95 95 97 20 90 100 101 102 103 104 105 106 107 108 109 110 111				421 9932 731 96 43 51 66 87 147 124 367 102 316 89 1630 851	47 442 43 67 94 47 305 64				
110 1111 1112 113 114 115 116 117 118 119 120 171 172 122 123 124 125 126 127				51 225 7' 130 109 397 153 805 225	ויו 45				
126 127 123	,			42					
13° 131 132 133 134 135 136 137 136 139 140	1 67	61	68 54 t.:	80 213 135 164 280 122 177	52 64 57				
142 144 144 146 147 143 140 151 151 152 151 154 155 156				51)					
157 158 159 160 161									
11.7 163 164 165 166									
167 168 169 170									
171									

Mix ratio: As received sheet stock Cure: 2 hrs at 225°F (380°K)

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

1

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 135°C-500°C (408°K-773°K)

$$a_0 = 59\%$$
 of initial weight

$$k = 7.5 \times 10^{13} \exp \left(\frac{-47000}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	7×10 ¹⁷ 3.2×10 ¹³ 1.8×10 ¹¹	

.//.

Mix ratio: Single component Cure: 6 hr at 350°F (449°K).

- 1. Isothermal Weight loss in Nitrogen: 0.29%
- 2. Steady-State Vacuum Condensible Degassing Rate: 4.457x10⁻⁵ %/day
- TGA Conditioning:

TGA Vacuum: 100 hr at 125°C (398°K) in N₂ atmosphere Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:
$$250^{\circ}\text{C}-350^{\circ}\text{C}$$
 ($523^{\circ}\text{K}-623^{\circ}\text{K}$)

$$a_0 = 11\%$$
 of initial weight

$$k = 1.5 \times 10^{13} \exp \left(\frac{-38300}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	4.3x10 ¹² 1.4x10 ⁹ 2.8x10 ⁶	

MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

	,		720720	ATURE, C		
m/e	25	150	275	4: s	525	
14 15 16 17 18 19 20	470 76 2480 9872 33845	451 67 2467 9179 30753 48	609 239 2605 9288 39650	C.)85 16 431 8 245 16 754 57568 410 313	1321 2854 5368 6260 25659	
22 23 24 25 26 27 28 29 30 31 32 33	101 9803 523 3725	106 9801 65 577 3067	50 250 557 11739 229 665 51 3014	367 2619 13795 21211 49035 30455 6136 7539 3974	51 216 1/33 2166 14727 1131 364 37 2861	
34 35 36 37 38 39 40 41 41 42 43 44 44 46	02 G 244	651 236	73 786 31 67 137 746	300 3594 5829 24520 9704 16179 19629 29320 17399 4275 252	85 182 1264 1244 442 251 599 902 73	
47 48 49 50 11 53 54 55 56 57 59			69	585 69 506 3797 4271 1236 2842 537 3107 2633 27.6 3283	44 281 334 150 164 151 51 53 64	
60 61 62 63 64 65 66 77 68				286 544 1351 2712 601 6404 7545 761 318 247	70 161 45 217 35	
11 72 73 24 7, 76 77 79 80 81 82 83 84 85				131 230 337 537 232 132 2705 608 967 101 35 70 57	14.7 66 12.4	
87 88 89 90 91 92				160 130 136 136 132	263	

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

			Ţ	EMPERATURE, OC		
m e	2.,	151	275	425	525	
31 12 1				15å 7422 291	en.	ì
2.	!		1	291		1
10 10 10 10 10 10 10 10 10 10 10 10 10 1	1					•
137	•			į		
137	!			7 4£	4)	1
107	! !			411 11t	1.3	1
133 113 11 -	1			116		1
111 112 113 114		!				r 3
113						•
116 117						
1119	1					1
121 122 127						
124 125	1					
127						
1 12) 12) 1 131						•
11 11 11 11 11 11 11 11 11 11 11 11 11			ļ			
135 135		1				
137 136 139			1			
141		j		!		
143						† 1
135						l T
137 137 138 139 149 141 152 143 144 45 116 147 146 149 15						i
151						
153 154 155						
156 157						
158 197 168					1	
161 162 163						
168 165						
100 167 168						
168 169 170 171						
1/1	<u> </u>					

Mix ratio: 100 pbw of part A to 33 pbw of part B Cure: 96 hr at room temp plus 4 hr at 278°F (409°K)

- 1. Isothermal Weight loss in Nitrogen: 0.75%
- 2. Steady-State Vacuum Condensible Degassing Rate: 9.1x10⁻⁵ 4/day
- TGA Conditioning:

TGA Vacuum: 100 hr at 125° C (398°K) in N₂ atmosphere Nitrogen: 24 hr at 23° C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: $100^{\circ}\text{C}-400^{\circ}\text{C}$ (373 $^{\circ}\text{K}-673^{\circ}\text{K}$)

$$k = 4.7 \times 10^{24} e \times p \left(\frac{-70000}{1.98 \text{ T}^{\circ} \text{K}} \right) = min^{-1}$$

In Nitrogen:

Over the range: $135^{\circ}C-380^{\circ}C$ ($408^{\circ}K-653^{\circ}K$)

$$a_0 = 23\%$$
 of initial weight

$$k = 4 \times 10^{12} \quad \exp\left(\frac{-37900}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \min^{-1}$$

	Time (S	ec)
Тетр	In Vac	In Nitrogen
50 ^o C (323 ^o K) 100 ^o C (373 ^o K) 150 ^o C (423 ^o K)	7.8x10 ²⁴ 1.8x10 ¹⁹ 1.5x10 ¹⁰	8.6x10 ¹² 3.0x10 ⁷ 6.6x10 ⁶

E12

۸,

MASS MUMBER AND RELATIVE PEAK INTENSITY
TEMPERATURE OC

			TEMPE	RATURE, OC			
m/e	ک	300	350	400	450	500	
14 19 16 17 17 19 20 21 21	660 129 1951 1254 1254 48262 42 89	796 827 3741 18467 65048 118	3022 8305 14236 41299 130364 176 276	1230 2397 4393 15094 49570 127 143	1152 2429 3943 11576 39672 42 109	1385 3033 4493 19344 36059 15	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
23 24 26 27 28 29 30 31 32 33 34	44 76 10230 106	993 1044 13538 776 154 127 2546	422 1952 13180 16218 36439 7677 99887 2837 2844 51	100 663 4443 6197 18124 2938 1916 394 2420	108 580 4366 7465 17149 5325 873 109 2258	117 564 4043 6905 16609 4851 736 64 2319	111
35 36 37 38 39 40 41 42 43 44 45 46 47 48	996 155	46 10. 420 1594 282 372 571 2544 101	149 1946 4043 13988 8671 6449 9469 6056 9614 1572 118 289	60 509 1464 4760 3407 3182 2182 2672 1810 192 41 88	44 299 795 5291 2761 7262 3379 5871 1219 58	- 47 215 606 4850 2600 7060 3037 4318 743	1.1 2.2 3.1 3.1 3.1 4.1
49 50 11 52 53 64 55 57 56 59 61		78 95 110 94 *2 50	539 3204 3616 2867 3193 1375 2255 1853 1185 1889 340	176 1550 1998 1049 1617 456 1398 6.99 585 177 40	100 792 1091 469 1124 501 2430 1917 1878 149	95 522 769 329 528 427 2440 1719 1765	147
61 6. 63 64 65 66 7. 7. 7.		54 111	213 249 12:6 25:2 3794 4366 22:1 	50 122 224 221 153 1630 1686 326 128 85 126 66 42	51 79 284 66 566 365 529 173 362 551 274 52	54 177 69 290 114 634 196 497 497 717	
77 78 79 30 81 82 93 84 85 86 37		40	81 127 1230 462 1627 1151 377 73 52 86	61 1291 230 727 547 135 50	713 131 388 212 134 100 69 98 /3	344 128 228 130 163 81 97 64 73	: 4· ·
88 39 90 91 92			' 4 80 209 74	56 59 2 4 2	!97 44	1/13 49	4,4

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, O(

	, <u></u>	, 	15.	PERATURE, O			
m/e	25	300	350	400	451	5/10	
93 34		42	269 4030 257	63 1230 43	57 202	44	
95 91 17				43			f i
3;						1	1
171 101 102 103				ŧ			į
1 1 1 1 1							
1 15 104 107			560	2.78 182	131		
108 113 113 111			315 47	182	54		
! 11.							
113 114 115							
116 117					<u> </u>		
119 120				/ 			
1°1 122 123							
124							1
116 117 118 119 120 171 122 123 124 124 127 127							
				† !		1	
						-	
		 	† 	1 			
4 1							
! :							
<u> </u>			· ·				:
1:			1		<u>}</u>		
14.4				:			
1 1 1 1			<u> </u>				
							1
1 '							
1, ,							
10%							
167 168 169							
170 171							

Table 1 Lap Shear Test* (ASTM D1002)

	Average	age	High	şh	ľ	Low	
Exposure	psi	Pa x10	psi	Pa -7	psi	Pa ×10-7	Samples Tested
Baseline @ 75%(297°K)	2420	1.67	2670	1.84	2150	1.48	10
Tested @ 75° F(297° K) after Heat Compatibility (1)	2190	1.51	2670	1,84	1940	1.34	10
Heat Compatibility Plus Thermal Cycle (1)(2)	2450	1.69	2 730	1.88	2330	1.61	5
Tested @ +150 ^O F(328 ^O K) After Heat Compatibility(1)	2820	1.94	2940	2.03	2710	1.87	5
Tested at ~50 ^O F(228 ^O K) After Heat Compatibility(1)	2320	1.60	2620	1.81	1970	1.36	5
Tested @ 'i0 ⁻⁵ Torr After Heat Compa 'i ity Plus Thermal Cy.12 Plus Thermal Vacuum (1)(2)(3)	2470	1.70	2670	1.84	2290	1,58	5

*Cured 96 hours room temperature plus 4 hours at $278^{\circ}F(409^{\circ}K)$

(1) 24 day: @ 275° F(403 $^{\circ}$ K) in N₂ atmosphere

(2) 40 cycles from $-50^{\circ}F(227^{\circ}K)$ to $+150^{\circ}F(338^{\circ}K)$

(3) 42 days @ 150°r(338°K) at 1x10⁻⁶ Torr

Mix ratio: 100 pbw of A and 58 pbw of B

Cure: 1 hr at 200°F (366°K)

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:
$$25^{\circ}C-400^{\circ}C$$
 (298°K- $_{\circ}73^{\circ}K$)

$$a_0 = 67\%$$
 of initial weight

$$k = 5.3 \times 10^{20} \exp \left(\frac{-58800}{1.98 \text{ T}^{\circ} \text{K}} \right) = \min^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	10 ¹⁹ 4.5×10 ¹³ 3.3×10			

E18

			T	ATURE, C		, 	
m/e	25	200	300	350	450	550	
14 15 16 17 18 19 20 21	672 82 2100 7232 23794 107 161	718 152 2210 8245 26619 94 224	1931 3388 11171 36457 100972 180 455	2971 7045 12738 28359 72848 167 401	1463 2950 5192 8083 21980 77 274	1144 2131 4732 6570 18838 49 210	
23 24 25 26 27 28 29 30 31 32 33	52 147 10932 CC 386 3594	101 214 17710 114 415 3569	122 522 5509 6581 30128 2906 1586 185 3739	268 1266 10069 13558 38206 C125 878' 1733 3435	93 497 4514 7721 25375 5130 1758 101 2859	100 867 1329 18927 398 671 53 2851	
34 35 36 37 38 39 40 41 42 43 44 45	1165	1236 59 342	61 357 757 3313 4112 2120 3407 2421 7902 174	40 111 891 1963 7217 5816 5523 7148 4177 7372 \$45 51	67 2C2 736 5364 3067 7103 3042 5245 1134 65	57 120' 525 1450 437 214 191 37'	
48 49 50 51 52 53 54 55 56 57 58			111 792 (55 1026 602 265 217 300 101 270 60	1.7 310 2390 2003 2170 1007 909 991 1500 729 697 218	95. 776 1029 431 1007 334 2525 1571 1571 108	67 94 134 70 107 50 116 87	
60 62 63 64 65 66 67 68 69 70 71 72 73			44 76 117 153 265 1526 71	72 109 170 407 336 822 1095 1299 232 119 179 123 64 80 85	48 CC 101 272 77 480 231 584 150 390 416 210 40	62 05 70 46	
74 7.7 76 77 78 80 81 82 83 84 85			51 105 144 194 124	57 74 352 229 255 799 180 66 45 42 55	C61 117 454 143 202 72 61 81 82 56	68 40 41	
37 88 89 90 91 92				56 78 66	44 227	43	

* 1

4)

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE,\ }^{\sf O}{\sf C}$

	,	,	1 [."	PERATURE, C			
m/e	25	200	300	350	450	550	
93			66	79	63 12P 41	40	
95	İ		304 40	79 1733 64	12P 41	40	
96 17	ļ						
23]	
100			1				
93 90 199 191 162 103						Ì	1
102							1
104 105 106			}		ł		
106			1	_			
107 108				4 9 38	69		
108 109 110						ŀ	
1111							
112			1				
113 114 115						1	ļ
116							
117							
119							
120							
122							
124			İ				1
126			,				
116 117 118 119 120 121 122 123 124 126 126 127 123		i					
129				-			į
131							!
133							
1 1 3 4		"					
135 13e					,		
1 17 138.				!			
130		;					
140 141							
117							
144 1	,					•	
د 11ء 14ء							
147							
148 149			Ì				
150						;	
151 152 153 154							ļ
154							
1 155 1				İ			
156 157 158							
153	İ						
160 161 162							
163							İ
164							,
164	ļ						
167							
169	İ						i
169 170 171					,		

Mix ratio: 100 pbw of part B to 140 pbw of part A Cure: 72 hr at room temp plus 4.5 hr at 275°F (408°K)

- 1. Isothermal Weight loss in Nitrogen: 0.5%
- 2. Steady-State Vacuum Condensible Degassing Rate: 2.2x10⁻⁵ %/day
- TGA Conditioning:

TGA Vacuum: 100 hr at 125° C (398°K) in N₂ atmosphere Nitrogen: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:
$$150^{\circ}\text{C}-380^{\circ}\text{C}$$
 (423°K-653°K)

$$a_{O} = 42\%$$
 of initial weight

$$k = 5.5 \times 10^{16} \exp \left(\frac{-48500}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:
$$25^{\circ}\text{C}-340^{\circ}\text{C}$$
 ($298^{\circ}\text{K}-613^{\circ}\text{K}$)

$$a_0 = 7\%$$
 of initial weight

$$k = 3.3 \times 10^8 \exp \left(\frac{-24800}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

	Time (Sec)		
Temp	In Vac	In Nitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°K)	1x10 ¹⁴ 3.8x10 ⁹ 2.5x10 ⁶	1.3×10 ⁸ 7.2×10 ⁵ 1.3×10 ⁴	

MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, O(

			TE"PLR	ATURE, O			
ਸਿੰਦ	25	.) .	250	3 **	4.		
14 15 16 17 1. 19	209 07 354 W	268 668 8526 31884	192 561 7074 17494	1703 4136 3151 14243 48935	505 902 1415 8565 32830	376 364 1324 1344 4r12r	
19 20 21 21 23 24 22 26 27 28 29 30 31 32 33	6382 1217	48 6281 1039	51 6172 62 365	13P 750 5944 8630 18714 8394 2244 2560 1301 51	1.7 1749 281 1.251 270 271 261 261 268	61 659 655 421 113 105 62 766	
35 36 37 33 39 40 41 42 43 44 45 45	4 4	65	142	52 605 '397 6505 2135 4892 4115 4053 3760 1862	77 141 1654 365 2092 712 1397 660 185	607 436 11.4 598 182 30.1 241 74	
48 48 57 11 52 51 54 7				112 766 75 646 431 376 873 881 529 342 155	92 167 62 177 83 842 236 178	54 110 83	
1				14 44 - 22 84 - 27 - 27 - 217 - 141 - 41 - 40	14 57 44 41		
7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 -				131	51 62 205 63 48		
84 95 21 85 85 83 90 91 92				68			

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

		·		PERATURE, OC			
m'e	25	100	250	375	450	500	
93 94				102 410			
95	İ			710			
^G € →7	l						
ີ່ ໆພູ ນ ກ	i	! !					1
100	l		1				
104	İ	!		į			
103	ĺ						
1 15 106	1	1					
95 96 17 70 17 101 102 103 1 14 1 15 106 107 106	1						
133 11	ļ	ļ					
iii	1	1					
111 112 113 114	! !	ĺ					
114		i					
115 116 117 118	1						
118							
120	1	ļ					
122		1					
123							
125 126	i	[
127		 					
12.1							
119 120 121 122 123 124 125 126 127 127 129 121 121 127 127 127 129 130 131 131 131							
19		·					
115	į						
137							
13: 1.7 11:1	:						
141							
112 143		İ					
14-	•	Ì					
142 143 144 145 146 147	į.						
140 149 150	Ì						
150							
157							
151 152 153 154 155 156 157							
בני 1 1 יט							
157 150							
169							
156 160 161 161 163 165							
163							
165							
166 167 168 169 179							
168 169							
179 171	ĺ						
	<u> </u>				L		

Table 1 Lap Stear* (ASTM D1002-64)

	A.10	000		17.71			
	200	uvelake		nıgr		Low	_
Exposure		Pa		Pa		Pa	Samples
•	psi	×10-7	psi	×10-7	pst	×10-7	Tested
Baseline	3890	2.68	7090	4090 2.82	3650	3650 2.28	10
Heat Compatibility (1)	3920	2.70	4490 3.10	3.10	3310	3310 2.28	10
Heat Compatibility Diss	_						
Thermal Cycle (1)(2)	3840	3840 2.65 4700 3.24	4700	3.24	3310 2.28	2.28	ïΩ
Thermal Vacuum (3)	3870	3870 2.67 4340 2.99	4340	2.99	3400 2.34	2.34	5

*Cured 72 hours at room temperature plus 4.5 hours at 275°F (408°K)

- (1) Heat compatibility 571 hours at $275^{\circ}F$ ($408^{\circ}K$) in N_2 atmosphere Cycled 40 times between $-50^{\rm o}F$ (228 $^{\rm o}K$) and $+150^{\rm o}F$ (33 $\bar{8}^{\rm o}K$) with
 - 30 minutes stabilization at each temperature (2)
- Thermal vacuum \sim tested at 1×10^{-5} Torr after 42 days \sim t $150^{\rm O} {\rm F}(338^{\rm O} {\rm K})$ at $1x10^{-6}$ torr preceded by heat compatibility exposure (1). (3)

Mix ratio: As received sheet stock

Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% KH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

$$a_0 = 21\%$$
 of initial weight

$$k = 6.85 \times 10^{10} \exp \left(\frac{-32300}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time (Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	8.5×10 ¹⁰ 8.9×10 ⁷ 4.8×10 ⁵	

MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

r	r		10,700	ATURE, C			
m/e	25	150	275	350	425	<u></u> აიი	
14 15 16 17 1 19 2	397 79 1713 7607 29067 306 111	599 223 1693 6592 23955 413	574 915 3002 8741 29337 400 172	882 1193 2751 8317 26626 382 264	602 680 1684 5484 20386 157 137	501 706 20 7 7 5393 19645 184 106	
24 24 25 26 7 28 29 30 31 32 33	73 175 18192 167 17	279 481 19455 421 227 93 4769	64 851 1617 20974 704 238 46 4500	73 452 3347 2942 23621 2029 312 279 4096	241 1912 21 42 21612 1355 396 139 3900	(3 1142 1177 2026. 576 216 71 3702	
35 36 3. 3. 39 41 41 42 41 44 41 44	1472 325	63 1476 56 270 143 1331 224	48 324 1764 152 432 371 9000 €4	257 1086 2320 7253 4619 1030 1003 2501 5769 93 63	100 499 1040 4044 2796 679 507 1794 1010 51	61 241 1332 1843 288 130 219	
1 4			150 86 111	278 1784 1651 363 1000 109 1556 222 75	85 1081 1419 294 607 69 601 50	371 417 101 152 142	
51 51 51 69 70			i.c	303 7. c 1514 124 1847 6126 250 147	150 201 202 135 2252 2426 62	171 5221 537	
71 72 73 74 77 79 91 81 82 93 84 85		?€¿	4G 51	240 120 44 831 173 337 64	92 40 1253 215 366 45	30.2 60 124	
36 37 88 89 90 91 92				53	45 685	41 190	

mass number and relative peak intensity (Cont) temperature. $^{\rm O}{\rm C}$

			15%	PERATURE, OC			
m/e	25	150	275	350	425	500	
93 94 95 96 97 90 90			280 138	71 260 9337 386 78	21 3391 51	774	
90 100 101 102 103 104 105				46	56		
106 107 108				51	43 203	69	
100 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 136 137 138 139 140 141						:	
119 120 121 122 123 124 125				115 153	68 213		
126 127 128 129 130 131							
133 134 135 136 137 138				12			
144							
144 147 148 149 150 151 152 153 154							
156 157 158							
157 160 161 162 164 165							
166 167 168 169 170							

Mix ratio: 100 pbw of A to 100 pbw of B to 1 pbw of D-2. Cure: 4 hr at 65° C (338°K) plus 4 hr at 150° C (423°K).

- 1. Isothermal Weight loss in Nitrogen: 0.14%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

1.1

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum.

$$a_0 = 96\%$$
 of initial weight

$$k = 5.1 \times 10^4$$
 $\exp\left(\frac{-19300}{1.98 \text{ T}^{\circ} \text{K}}\right)$ min⁻¹

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.5×10 ¹⁰ 2.7×10 ⁸ 1.2×10 ⁷	

MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE. OC

			I EMPE	RATURE, OC		
m/e	25	200	325	425	52 5	
14 15 16 17 18 19 20 21	2943 1049 9896 33182 103536 180 613	2848 1166 9907 28551 84358 149 493	3296 2703 10359 26557 77415 137 514	12000 37584 24288 38439 112671 1404 1392	4065 4774 13046 26732 74214 110 567	
22 23 24 25 26 27 28 29 30 31 32 33	491 1125 29589 429 2099	646 1311 29146 512 2190 60 8258	84 630 4394 7268 38171 2831 2588 477 8139	621 2471 9093 58008 138942 149415 50373 8364 9489 10314	57 614 3716 6079 38854 2632 2894 301 7944	
35 36 37 38 39 40 41 42 43 44 45 46 47	67 5167 91 55 112 1657	161 5300 172 90 165 1834	412 873 6024 6518 4068 960 852 5863 135	1893 11370 26430 156741 41352 102009 14907 26817 43146 7218 1167	310 305 4456 7111 2513 720 1400 3692 163	
48 49 50 51 52 53 54 55 56 57 58 59		62	102 1267 1313 940 1625 7109 1221 597 176 43	792 4068 25917 34494 19953 40113 173262 28470 9651 4713 3249 798	51 1004 1402 562 1012 2659 711 215 44	
60 61 62 63 64 65 66 67 68 69			159 523 564 8325 527	1938 3057 5148 11310 3639 21990 22320 196395 14358 1608 645 516	109 556 60 770 600 3194 126	
71 72 73 74 75				804 1932 4011 2178	45	
76 77 78 79 80 81 82 83 84 85 86			507 207 1034 317 763 6866 343	2010 18129 6609 22185 6927 18171 145221 10701 1098 531 723 702	972 339 753 113 291 2209 65	
88 89 90 91 92				399 2148 1984 6303 1467	829 56	

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE,\ }^{\sf O}{\sf C}$

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~			11.	PERATURE, OC		
m/e	25	200	325	425	525	
93 94 95 96 47 93 34 120			192	1806 18870 1851 567 426 393 453	464	
100 101 102 103 104 105 106 107 109 1100 111			82	402 771 1722 837 1551 561 6759 5013 1542 1173	205 390 142	
1 117				4 32 324		
113 114 115 116 117 118 119 120 121 122 123 124 125 126				1317 555 759 912 1800 780 3090 1221 360	50	
129 130 131 132 133 134 134 135 136				369 521 528 315 1218 771 786 1260 660 783		
139 .40 141 142				303		
143 144 115 140 147 148 149 150				47:3 321 309 115 318		
151 153 153 154 155 156 157 158						
157 160 161 162 163 164 165				309		
166 167 168 169 170 171						

Mix ratio: 100 pbw of resin to 14 pbw of hardener Cure: 1 hr at  $150^{\circ}$ F(339 K) plus 2 hr at  $250^{\circ}$ F(394 K) plus 2 hr at  $350^{\circ}$ F (450 K)

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at  $23^{\circ}$ C (296  $^{\circ}$ K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $200^{\circ}\text{C}-500^{\circ}\text{C}$  (473°K-773°K)

 $a_0 = 50\%$  of initial weight


$$k = 1.8x1^{-8} exp\left(\frac{-30200}{1.98 \text{ T}^{\circ}K}\right) min^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitrogen
50 ^o C (323 ^o K) 100 ^o C (373 ^o K) 150 ^o C (423 ^o K)	1.1x10 ¹² 2x10 ⁹ 1.5x10 ⁷	


### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm G}{\rm C}$

			I LITTER	ATURE, "C			
m/e	25	350	400	500			
14 15 16 17 18 19 20 21	7838 326 4977 13706 51566 41 479	12404 13787 14401 37368 101180 279 842	10050 4010 7494 14816 53023 188 609	8657 2760 6981 9951 35913 64 481			
22 23 24		92			Ì		
25 26 27 28 29 30 31 32 33	63 385 110340 1124 509 24848	751 3004 11509 10002 141330 27450 3180 3108 26419 184	395 1495 7677 8855 122680 6605 1669 1241 23917	92 572 2959 3791 111790 2694 1129 22903			
34 35 36	82	110 176	60 55	101		!	
37 38 39 40 41 42 43 44 45 46 47	163 6261 167 139 273 1035	649 4254 7420 20795 16410 4994 7052 19105 26394 2796 442 1915	354 2469 5246 17928 12129 3989 2409 4420 3499 885 240 749	93 328 828 2852 7586 1306 698 1070 1626 225			
48 49 50 51 52 53 54 55 57 58 59 60 61 62 63 64 65 67 68 69 70	42 54	276 1795 18601 5316 2599 3270 966 6281 1678 2034 1906 428 1150 1856 2988 5725 1751 15102 18896 1580 1035	123 1067 5948 7719 2665 4294 806 3932 512 519 438 284 711 1352 2609 5983 1969 10747 9428 1190 496 110	159 926 1231 451 652 170 537 131 92 101 61 165 337 819 231 1233 969 167			
71 72 73 74 75 76 77 78 79 80 81 81 82 83		84 282 5°2 1982 6°5 570 2503 1137 1735 654 410 224	56 136 508 1628 1119 855 8267 2587 3672 831 406 87	74 194 103 100 1293 446 523 128 43			
85 86 87		109 67 145 75	42 88 184 240				
88 89 90 91 92		1088 837 1603 455	1633 1153 6389 936	204 170 1199 170			

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

	<del></del>	· · · · · · · · · · · · · · · · · · ·		EMPERATURE, OC	enstri (conc)	 
#/e	د ^د ،	350	490	500		
13 14 12 71 77		37745 2457 206	1584. 976 48	103 1331 68		
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		111 751 134 350 163 1462 1790 97	341 1706 390 1175 293 5792 2806 201	17 20c 77 372 109 1049 464		
113 114 115 116 417 118 119 100 101 102 103 104 105 107 107 107		356 61 121 1127 1025 376 376 1433 266	851 186 425 461 3427 1008 5179 1208 £5	102 60 327 115 505 159		
1		270 121 332 11,21 22- 314	127 99 49 596 679 994 2847 920 984 74	41 113 60 65 245 128 80		
141 117 113 151 114 147 148 149 149 150 151		95 103 52 42	42 29 37 113 182 168 166	60		
15' 156 157 158 159 169 161 161		. ია	51 102			
163 164 165 166 167 168 109 170		75 159	108 68			

Mix ratio: 100 pbw of A to 4 pbw of B Cure: 20 min at 212°F (373°K) plus 24 hr at  $280^{\circ}$ F (411°K) and  $10^{-5}$  Torr

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

- 4. Activation Energy of Decomposition:
  - In Vacuum:

Over the range: 25°C-360°C (298°K-633°K)

 $a_{ij} = 32\%$  of initial weight

$$k = 1.35 \times 10^4 \exp \left( \frac{-17500}{1.98 \text{ T}^0 \text{K}} \right) = \min^{-1}$$


In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)	
Temp	In Vac	In Nitrogen
50 ^o C (323 ^o K) 100 ^o C (373 ^o K) 150 ^o C (423 ^o K)	3.5×10 ⁷ 8.8×10 ⁵ 5.2×10 ⁴	


### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

			1214200	Time, C			
m/e	ч,	.'(4)	350	425	475	55.1	j
14 15 16 17 18 19 20 21	2215 734 5229 20517 69435 592 396	2092 748 4860 17473 58347 606 V0	3017 29,7 6872 25653 7947 70, 566	8013 18038 13673 32296 101722 1459 898	3507 5216 9264 17276 56435 951 556	3938 7549 12397 16669 5357) 465 494	
23 24 25 26 27 28 29 30 31 32 33 34	41 377 523 25900 369 379 135 6164	13 65 529 633 29471 184 371 143 5017	186 812 3858 4511 35800 3374 873 832 5677	965 3571 1601.1 19543 7.2616 23500 4163 3946 6259 170	236 1072 48.77 5588 38564 3410 1249 612 5646	138 625 3145 3572 37004 2 216 1043 540 5542	
35 36 37 37 39 40 41 41 42 43 44 44 44 45	104 3156 62 54 81 1562 57	140 3158 108 78 146 2147 63	108 386 697 3121 4436 2563 1376 3943 8616 967 68	691 3253 5427 1759- 9963 10462 8039 32003 14122 5743 404 416	152 870 1619 5445 5071 2196 1272 2367 3220 480 86	118 560 1055 3418 4749 1117 650 1545 2840 341 61 80	
48 40 50 51 52 53 54 55 55 56 57 56 67 66 67	10	43	124 719 664 463 669 2353 577 378 402 4.01 47 208 54 134 67 322 348 27.25 207	176 1109 5289 6012 2593 4077 1833 3621 1591 3866 3530 898 980 1096 1529 3093 1051 4560 4168 2090 656	41 369 2050 2551 10c1 1669 654 1113 279 143 159 69 153 287 576 1.796 4.35 1.793 1.602 6.27 207 304	.08 1304 1632 679 999 361 662 157 114 99 601 5	
10 21 27 77 74 27 27 27 30 81 82 83 84	6.'	94	47 100 283 270 566 236 330 2138 137	240 313 461 554 1764 1763 801 4488 2111 29 2 992 798 1029 215 284 208	44 43 53 102 435 230 274 2171 901 1401 447 405 464 46 137	49 207 91 139 1198 601 827 229 214 257 41 121	
37 98 99 90 91		4.5	123 54	317 66 752 # 733 2599 544	51 317 348 1344 764	176 221 1321 414	


### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

	TEMPERATURE, OC						
m/e	.25	.200	350	425	475	550	
94 95 96 17			73 206	376 4957 582 175 50 65	115 1798 178	59 1472 113	
30 101 101 102 103 104 105 106 107 108 109			43	61 51 92 155 383 190 603 170 4296 2546 234 297	172 83 278 117 2042 1326 88 460	70 225 202 994 783 280	
1 3 1.4 115 116		i		46 308 60 95	90		
111 112 1 3 1 .4 115 116 117 118 119 120 1.1 122 123 1.24				60 95 87 160 134 742 532 118	40 46 351 358 103 88	57 81	
127	b4	7.'	95	53 192	141	95	
1.77 1.27 1.27 1.31 1.31 1.31 1.33 1.34 1.35 1.36 1.36 1.30 1.30 1.40 1.41	₽9	52 60	58 77	40 315 197 66 275 85 119	142 116 51 47	90 79	
14.7 11.7 14.4 115 14 147	!			101	45		
148 149 153 151 157 153				588 449	109 75		
154 155 156 157						 	
198 157 160 161 162							
163 164 165 166							
167 168 169 170							
171	İ	` .	1	<u> </u>	<u> </u>	L	<u> </u>

Mix ratio: 15 pbw of resin to 1 pbw of hardener Cure: 1 hr at 105°C (383°K)

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TCA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

$$a_{\Omega} = 2\%$$
 of initial weight


$$k = 1.3 \times 10^5 \exp \left( \frac{-13300}{1.98 \text{ T}^0 \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}K}\right) \quad \min^{-1}$$

	Time (Sec)				
Temp	In Vac	In Nitrogen			
50°C (323°K)	5.2x10 ³				
100 ⁰ С ( <b>373⁰К</b> )	3.2×10 ²				
150°C (423°K)	37				


MASS NUMBER AND RELATIVE PEAK INTENSITY
TEMPERATURE, OC

TEMPERATURE, °C						
m/e	25	250	350	400	500	
14 15 16 17 18 19 20 21	993 389 3443 10160 31594 117 201	1010 502 3173 8113 23709 121 181	1393 1761 3635 9371 27951 161 203	1109 1127 2977 7637 21620 130 182	1161 1048 3190 7172 19856 93 179	
23 23 24 25 26 27 28 29 30 31 32 33	111 303 8225 263 830 161 2823	53 238 544 8581 561 896 289 2635	59 218 1031 2035 10114 2618 924 711 2540 45	101 581 1368 8941 1212 848 570 2419	72 180 823 847 9190 752 852 477 2446	
35 36 37 35 39 40 41 42 43 44 45 46	1236 51 45 81 612	46 67 216 1281 187 203 173 821 70	88 545 1027 2943 1696 765 623 1333 2530 169 53	61 349 704 2192 1724 497 304 690 875 107 52	88 147 442 1307 290 174 236 743 55	
48 49 50 11 52 53 54 55 56 57 58		55 67 50 47 60 64 44	42 178 1073 1385 634 879 254 536 167 234	124 612 866 321 502 131 442 116 110 83 51	45 141 167 84 88 46 101 89 56	
59 61 62 63 64 65 66 67 68 69 70		49 40	64 216 380 796 248 1191 1235 150 121 73 44	67 167 392 619 200 1061 1038 140 86 44	43 52 95 47 132 112	
71 70 73 74 74 77 75 79 30 81 82		50 10	80 247 124 121 155 586 1286 487 121 50	55 174 114 88 872 266 484 145	130 33 25	
33 8 <b>4</b>		47	65	44	41	
85 36 3 <b>7</b>		42	50 40			
88 89 90 91 97		40	360 597 568 114	188 195 542 105	123 44	

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

	TEMPERATURE, OC						
m/e	25	250	350	400	500		
93 94 95 96 97 30			132 1880 156	134 1456 114	40 110		
100 101 101 102 103 104 105 106 107 108 107 111 111			59 87 54 1498 1736 149	133 47 101 51 585 437 50	82 70		
113 114 115			46	63			
116 117 118			41 56	1		<u> </u>	
120 121 122 123 124			104 43	41 201 68 388 85			
127	42	52	40	41			
11) 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 127 128 127 127 128 127 128 127 128 129 129 129 129 129 129 129 129 129 129	41		67 64 <b>44</b> 59	62 49 51 167 40 76			
13 13 13 14 14 14 14 1.7							
11+ 155 160 137 143 149 150							
1.1							
155 167 168 163 163 164 161 162 163							
165 165 166 167 163							
170 171							

Mix ratio: Not available Cure: Not available

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $140^{\circ}\text{C} - 480^{\circ}\text{C}$  ( $413^{\circ}\text{K} - 753^{\circ}\text{K}$ )

$$a_0 = 35\%$$
 of initial weight

$$k = 4.5 \times 10^{11} \exp \left( \frac{-39000}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$


In Nitrogen:

Over the range:

$$a_{\alpha} =$$
 of initial weight

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)				
Temp	In Vac	In Nitrog n			
50°C (323°K)	1.5×10 ¹¹				
100°C (373°K)	1.2×10 ⁸	<b>&gt;</b>			
150°C (423°K)	5.0x10 ⁵	٠,			


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, ${}^{\rm O}{\rm C}$

·	TEMPERATURE, °C						
m/e	25	200	350	450	550		
14 15 16 17 18 29 20 21	2324 374 3 734 14353 47655 1349 326	2530 546 3904 14292 46583 1305 325	6028 10904 11432 26078 75459 1298 F J1	2866 2120 5106 12146 37776 603 364	3349 3935 7519 11703 362C3 517 359		
22 23 24 25 26 27 28 29 30 31 32 33	45 271 26092 319 695 62 6443	68 452 26778 014 726 07 6135	1067 3892 19003 20014 51125 9369 6738 2084 5923	68 377 2130 27361 1342 1155	27466 945 1083 109 5356		
35 36 37 38 39 40 41 42 43 34 45 46	984 44 40 65 774	50 996 61 51 124 991	5081 9894 31971 13247 7137 7606 5031 7340 1570 482 1477	40 239 500 2066 1500 932 550 601 673 81	84 195 838 1255 399 255 364 697 58		
47 48 49 50 51 52 54 55 57 58 59			261 1613 7772 9364 3771 5685 1400 5464 1617 732 1123	73 516 595 240 355 65 263 92 37 49	207 270 111 102 41 79 45		
60 61 62 63 64 65 66 67 68 69 70			800 157- 2944 5907 2054 13446 1441- 2546 211 187 217	54 117 311 95 542 461 69	44 104 50 170 153 41		
72 73 74 7.			134 449 1366 8-1 607 6201	48 547	172		
7.5 7.9 3.0 81 82 33			1849 2084 1147 422 154 59	135 217 71	67 €9		
84 85 36 37 88 89			115 75 118 117	47 51			
90 91 92			496 5030 711	45 350 44	161		

mass number and relative peak intensity (Cont)  ${\sf TEMPERATURE.}^{\rm O}{\sf C}$ 

TEMPERATURE, OC							
m/e	25	200	350	450	550		
93 94 95			1139 15669 1218 76	48 437	100		
96	:		76		1		
); }0			44				ĺ
101	!		70 131				
103 101			977 100	50			
105			602 123	45	1		<u> </u>
107 108 103			977 102 602 123 2761 105	299 190	(9 40	1	
11.0			, , ,			1	
11.7 113 114							
116			49 2(4				
11 118 119			94 C38			j	
170 171			275 2356 402	54 97			
	į		4 12	97 41	* 		
1.,						1	
1 .					İ	<b> </b>	
			12				{ !
			G.				
151 135 136			547 547 34 65 117				
13.			117				Í
111							
11							
11.	\ }				}		
117							
149			1	' 			
1° 1 1°3 1° 3	į		į		<i>t</i>		
1.1							
1.6			i				
1 )							
1: 1 1: 3 1: 3		1					
163							
107 163			}				
1/0		1	Ì	!			
171							

Mix ratio: as received Cure: 1 hr at 350°F (450°K)

- 1. Isothermal : 'ght loss in Nitrogen: 1.23%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- د. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) ano 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 
$$180^{\circ}\text{C} - 400^{\circ}\text{C}$$
 (453°K-673°K)  
 $a_{\circ} = 59\%$  of initial weight  
 $k = 8.2 \times 10^{8}$ $\exp \left(\frac{-28600}{1.98 \text{ T}^{\circ}\text{K}}\right)$  min⁻¹


In Nitrogen:

Over the range:

$$a_0 = of initial weight$$

$$k = exp\left(\frac{-1.98 \text{ T}^0 \text{K}}{1.98 \text{ T}^0 \text{K}}\right) = min^{-1}$$

	Time (Sec)		
Temp	In Vac	In Mitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°X)	2x10 ¹⁰ 5x10 ⁷ 4.8x10 ⁵		


## 

			II TPER	ATURE, OC		 
m/ı-	.75	2-0	400	500	t-50	
14 15 16 17 10 19 20 21 21	270 34 1064 3172 3727	3750 2675 16797 34018 84673 506 736	853 1806 2969 5912 16428	5814 11581 21140 28033 75686 344 827	6230 13981 2631: 30740 83260 107 816	
23 24 24 26 29 30 31 32 33 34 35	73 1040 143 345	41 148 1194 2574 43520 1137 2510 121 9080	413 2184 2761 9085 2199 943 405 933	472 1822 9120 11350 1613 2096 3007 644 8167 152 313	105 402 2731 4256 56830 2121 2650 266 8497 46 125	
36 37 33 39 40 41 42 43 44 45	€30 170	43 113 326 7136 372 356 621 8619 125	45 710 1407 4693 2321 1462 1011 1920 4690 374	290 1994 3876 12495 16723 3500 1879 2712 4779 561 166	76 236 456 1416 2154 983 695 1098 5050 227	
47 46 50 11 2 1 3 57		137 127 127 127 41 42	245 1391 1725 682 1056 260 871 173	392 251 251 4714 465 2653 3841 910 2078 39, 2778	99 551 675 370 209 110 429 198 61	
50 60 60 60 60 60 60 60 60 60 60 60		105 52 55	13 466 963 204 1975 2213 332 152 171 119	101 507 537 1645 1150 4911 4676 747 600 122 87	47 91 246 114 390 339 127 4	
71 77 74 74 7 7 7 7 7 81		6.0	42 227 100 77 144 527 953 347 117	123 225 900 131 475 (70 2723 4/p 1339 394 100	60 50 40 414 505 109 46	
53 84 85 66 37		114		181 60 147 101	169	
33 39 90 91 92			156 215 730 119	971 1312 3045 701	350 1 :n	

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

·			11.	PERATURE, OL		
r '(	25	250	400	500	650	
15 9 <b>2</b> 1 1 17 27			219 2964 228	580 5718 396 44	385	
10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			93 146 1 3633 974 40	128 506 218 811 463 7399 4712 314	2701 111	
113 114 116 117 118 119 120 121 121 121 122 123			+1 519 224	31 97. 120 90. 150 157 1630 1554 90	£7	
127 127 127 127 130 130 135 136 136 137 140 140 140 140 140 140 140 140 140 140		115 67 109		51 177 207 212 31 114 10-3	105 105 147	
141 112 114 115 116 117 117 118 119 127 101 102 103 116	To the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of th			127 78		
1 -5 15 -7 15 -7 15 -5 17 -1 16 -1 16 -1 16 -1 16 -1 16 -1 16 -1 16 -1 17 -1 16 -1 17 -1 17 -1						

1.4

The second section of the second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second seco

Mix ratio: 100 pbw of resin to 5 pbw of catalyst Cure:  $1^{1}_{2}$  hr at  $300^{0}\text{F}$  (422 K)

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

. TGA  $\frac{\text{Vacuum}}{\text{Nitrogen}}$ : 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

$$a_0 = 33\%$$
 of initial weight

$$k = 4.6$$
  $\exp\left(\frac{-6510}{1.98 \text{ T}^{0}\text{K}}\right) \text{ min}^{-1}$ 


In Nitrogen:

Over the range:

$$a_{o} = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (Scc)				
Temp	In Vac	In Nitrogen			
50 ⁰ C (323 ⁰ K) 190 ⁰ C (373 ⁰ K) 150 ⁰ C (423 ⁰ K)	$3.5 \times 10^{3}$ $8.8 \times 10^{2}$ $3.1 \times 10^{2}$				


MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE,  $^{\rm O}{\rm C}$ 

		<del></del>	ICPPERO	TURE, C	<del>,</del> ,	 
m/e	25	150	350	400	500	
14 15 16 17 18 19 20 21	2303 838 4883 18080 60310 1385 458	2459 1360 4873 15920 51563 1622 397	4675 9896 7000 18980 62992 1547 539	5155 7634 7702 19682 64094 1261 594	2941 2994 5891 12519 39911 820 432	
22 23 24 25 26 27 28 29 30 31 32 32	97 44 539 836 28303 095 436 947 6915	97 94 825 1138 28666 860 716 1087 6352	365 1538 7992 10334 45202 6728 5614 2443 5794	677 2505 11252 10749 45853 9376 2155 2657 6086 176	62 451 2457 2837 29451 1843 790 1435 5382	
34 35 36 37 38 39 40 41 42 43 44 45 46 47	103 3113 66 60 130 1131 323 73	160 3262 175 592 469 1918 598 88	158 953 1996 5261 6662 3916 11305 6577 10829 4143 265 176		293 594 2325 3828 934 961 1120 1301 695 141	
48 49 50 51 52 53 54 55 56 57 58 59		73 598 185	315 1553 1395 919 991 660 1740 2770 1454 7640 1879	155 1237 5249 5349 1687 3088 604 4900 1385 587 1956	90 740 920 317 333 53 305 142 85 193	
60 61 62 63 64 65 66 57 68 69 70			193 169 301 645 275 1916 2540 572 411 157 443 491	461 1353 - 19 4340 1419 11082 13876 1313 494 97 73	55 178 450 123 811 746 83	
72 73 74 75 76 77 78 79 80			198 271 133 55 41 452 323 366 452 237 222 92	71 322 1131 571 452 3914 1270 1848 370 102 64	81 41 720 450 286 53	
81 82 83 84 85 36 87 88 89	51	69	3 <b>29</b> 182 55 65	136 62 49	72	
89 90 91 92			223 74	575 499 2870 450	57 42 868 187	

ORIGINAL PAGE IS OF POOR QUALITY

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, $^{\rm O}{\rm C}$

			11.	PERATURE, OC		 
m/e	75	150	350	400	500	
93 #4 #7			19: 4507 414	859 20513 1340 52	991	
170 170 170 170 1703 1703 1704 1705 1706 1707 1708 1710 1711			349 362	76 655 68 428 47 2674 1194	58 156 41 379 167	
112 113 114 115 116 117 118 119 120 1 1 122 1 123 1 4			77 54	266 87 77 1150 232 2599 535	43 80 142	
		: 4 43 69	8.7 05 111 51	104 319 217 233 976 111	6.2 9.3 9.9 47	
				411		
140 147 140 140 15 1 1 1 2 1 3 1 5 1 15 1 15						
1.7 153 103 10 10 101 102 163 105 106 107						
168 119 170 171						

#### MF500F-124, Microwave Absorber

#### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.15%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. IGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 
$$300^{\circ}C-400^{\circ}C$$
 (573 $^{\circ}K-673^{\circ}K$ )

$$a_0 = 10\%$$
 of initial weight


$$k = 1.6 \times 10^{34} \exp \left( \frac{-98000}{1.98 \text{ T}^{\circ} \text{K}} \right) = \min^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)				
Temp	In Vac	In Nitrogen			
50°C (323°K) 100°C (373°K) 150°C (423°K)	$1.5 \times 10^{32}$ $1.8 \times 10^{23}$ $2.3 \times 10^{16}$				


#### 

<del></del>		т	1 CONTENNO	TURE, TO		<del></del>	
m/e	25	.200	326	350	425	600	
14 15 1c 17 13 19 20 21	3665 1758 12791 41.37 100249 294 853	3609 1914 11836 34062 100654 293 846	5188 6625 13976 36223 100843 469 881	6977 11999 16109 17133 100855 562 935	3645 2691 11762 29646 83628 196 706	14412 2051 11340 •7750 75849 141 829	
2. 24 24 26 27 28 29 30 31 32 33 34	89 898 1923 43992 635 2219	99 1.799 2201 42441 720 2267 51 9372	533 2099 10028 10618 6223° 7369 3431 3370 9743 118	1011 4038 18363 20259 63998 12470 3992 2702 8964 70	44 389 2563 3347 43814 1525 2226 164 8224	159 1916 3842 100918 1631 2566 45 8569	
35 36 37 30 39 40 41 42 43 44 40	148 7732 124 75 148 2355	56 326 7 754 512 637 383 2908	388 3155 5670 17201 14968 7369 7757 6981 13648 1884 496	818 6521 12729 43732 222343 9931 5818 9628 7115 1229 596	423 1018 3556 8490 1226 718 877 2392 63	61 385 8868 367 185 314 2531	
1 - 49 - 1 - 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2			184 1203 4907 4034 1351 2453 639 4628 925 2076 1538 169		91 912 1010 526 546 54 592 73	υÜ	
t 5	14		348 1409 2106 3981 1305 12489 17604 1520 927 317 598 376		71 241 65, 185 1648 1777 142	-1	
73 73 74 82 33	28	23	356 1098 499 378 1666 31 99 709 116 71 41	526 2356 1483 924 11636 2752 3313 3113 248 47	90 3 200 386 55	80	
**4 35 67 63 29 90 91 01	770		92 146 81 1348 235	157 136 1557 524 11075 1341	40 672		

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE} \ , \ {\sf ^O}($

			11	MPERATURE, O			
m/e	25	200	325	350	425	600	
93 94 95 9			944 26761 1692 80	2177 23694 1761 53	49 2163 52		
17 30 30 10)		63 85	1417 1799 46	222 245		<b>1</b>	
10 ) 101 102 103 104 105 106 107 108 150			410	124 283 2817 274	64		
105 106 107			179 614 231	283 2817 274 1445 129 3018 476	41 473 167		
110 ]							
111 112 113 114 115 116 117 118 119 120 121 122 123 124 12 12 12 12 12 12 12 12 12 12 12 12 12 1			81	635			
116 117 118 119			41 436	635 55 176 212 5269	186		
120 121 122 123			60 2172 238	5269 831 9899 929	401		
124 125 126							<u> </u>
121	110	126	93	84	88	112	
121	68 96	5/) 104	96 105 51 <b>4</b> 56	193 114 724 3962 426 1501	74 82 128	47 77	
110			378	426 1501			E
110							! !
143 114 115 146 147							
14.,							
151		1					
154 155 156 157							
153 154 165							
101 162 163 164			 				
165 164 167 168							
169 170 171				<u> </u>			

Mix ratio: 100 pbw resin to 12 pbw hardener Cure: 4 hrs at 150°F (338°K) plus 3 hrs at 275°F (408°K)

- 1. Isothermal Weight loss in Nitrogen: 0.05%
- 2. Steady-State Vacuum Condensible Degassing Rate:  $4.37 \times 10^{-6} \%$ /day
- 3. TGA Conditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (325 $^{\circ}$ K) in N₂ atmosphere Nitrogen: 24 hr at 23 $^{\circ}$ C (296 $^{\circ}$ K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 300°C-550°C (573°K-823°K)

$$a_{o} = 72\%$$
 of initial weight


$$k = 1.3 \times 10^{27} \exp \left( \frac{-82000}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$


in Nitrogen: Not amenable to analysis

Over the range:

$$a_{O} =$$
 of initial weight  
 $exp\left(\frac{-1.98 \text{ T}^{O}K}{\text{min}^{-1}}\right)$  min⁻¹

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.5 _x 10 ²⁸ 8.3x10 ²⁰ 1.4x10 ¹⁵			


# MASS NUMBER AND RELATIVE PEAK INTERSITY TEMPERATURE, ${}^{\rm O}{\rm C}$

	<del></del>		TEPPERA	URE, "C		<del></del> -	
'e	25	300	361	386	425	575	
*4 15 16 17 20	58 539 7638 28653 28 35	391 487 811 5899 22644 21 29	3700 8438 8584 24763 90602 176 96	3635 9152 6699 20771 73390 247 71	872 2002 2049 7248 26276 45 43	1255 3656 5121 5836 20924 28	
21			85	21			!
23 24 25 26 27 28 29 30 31 32 33 34 35	42 7870 47 23	45 422 698 9747 307 76 29 1490	373 2123 9701 8770 29529 14171 662 2126 2076 2076 22 22	505 2610 13326 16037 25775 11546 715 2389 2140	83 399 3444 3472 1224 1746 135 207 1406 27	27 152 1171 1406 19126 395 152 37 3186	
35 36 37 38 39 40 41 42 42 42 44 45 46 47	118 23 151	29 37 222 226 606 1155 288 196* 20	273 4046 7437 23231 10039 5065 5675 7862 29224 1342 314 1693	357 5696 11256 38834 13216 6346 3526 6872 6583 965 243	44 493 1439 6190 1639 1273 399 1203 755 70 32 83	29 121 662 211 188 82 143 254 25	
48 49 50 11 52 54 55		27 22 22 20 60	124 1039 6007 5582 1412 3274 329 5363 382 334 285	141 1444 9010 11183 3101 6031 604 7055 277 278 331	23 144 1237 2089 402 858 95 678 74 49 61	30 116 211 77 79 26 52 27	
50 64 65 66 67 66 67		31	67 188 1301 2334 4751 1190 13204 17343 1002 395 63 46	214 351 1710 3679 7656 2122 17449 17723 1542 391 38	43 34 156 516 1019 237 2277 2021 124 49 23	24 46 77 29 102 103	
71 72 74 74 77 77 77 79 50 81 82 53		73	28 30 184 692 331 169 2306 503 865 116 41	42 220 1203 847 327 6273 1338 2320 177 81	32 143 61 67 1245 215 321 43 31	21 94 46 94	
33 54 85 56 37 88			20 25 30	29 24 40 62			
99 90 91 92			189 145 1095 124	600 189 4167 255	55 46 527 39	<b>93</b> 22	

ORIGINAL PAGE ES OF POOR QUALITY

c · _____

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE, \ }^{\sf O}{\sf C}$

			16.	PERATURE, OC			
m/e	25	300	361	386	425	575	
93 94 95 96 97			225 13752 623 22	349 11843 440 31	49 969 39	32	
97 33 99		65 40	33		} 		i
101 101 102			57	30 23 200	26		
33 99 101 102 103 104 105 106 107 108			35	30 23 200 23 1.50 26 453 93	23		
107 108 109			169 41	93 93	123 25	33	
111 112 113							
114 115 116 117				20			
118 119 .20			62 83	289 25 125	27 22		
110 111 112 113 114 115 116 117 118 719 .20 121 172 123 123			_				
126 127 123							- dispersion of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the c
127							, ! !
131 173 134 134 135							
130 135 138 139							1
141							
141	•						
147 146 149 150							
1.1 1-2 153 151							
1 /sc							
1' . 4 ' 16 1-1							,
102 163 163 165			9				
167 167 166							
169 170 171							

Table 1. Dielectric Constant* (ASTM D150-68) @ 1 KHz

				Comples
Exposure	Average	High	Low	Tested
Baseline	2.89	2.94	2.84	3
Heat Compatibility (1)	2.82	2.85	2.79	3
Thermal Vacuum (2)	2.75	2.83	2.65	3

*Cured 4 hr at  $150^{\rm O}$ F (338 $^{\rm C}$ K) plus 3 hr at  $275^{\rm O}$ F (408 $^{\rm O}$ K)

(1) 383 hr at  $275^{\circ}$ F ( $408^{\circ}$ K) in  $N_2$  atmosphere

(2) Tested at 1x10⁻⁵ Torr after 750 hr at 150^oF (338^oK) at 1x10⁻⁵ Torr preceded by heat compatibility

Mix ratio: not available Cure: not available

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $130^{\circ}\text{C}-315^{\circ}\text{C}(403^{\circ}\text{K}-588^{\circ}\text{K})$ 

 $a_{O} = 92\%$  of initial weight


$$k = 1.02 \times 10^3 \exp \left( \frac{-13700}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time (Sec)		
Temp	In Vac	In Nitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.2x10 ⁶ 6.8x10 ⁴ 7.4x10 ³		


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\mathrm{O}}\mathrm{C}$

			ILTIPLIC	ATURE, C		 
m/e	25	150	300	400	550	
14 15 16 17 18 19 20 21 22	1503 447 4831 21815 72785 259 548	1447 749 4370 19588 66025 251 500	2160 3318 5115 17753 56333 182 559	832 4082 2122 6175 20/97	2838 5987 10627 17366 53319 120 662	
23 24 25 26 27 28 29 30 31 32 33	253 662 23601 346 1024 4892	187 1473 2404 24746 760 1159 82 4322	545 2276 13898 25442 48973 8456 1493 521 4161	189 1455 11175 28598 28614 9364 556 497 463	157 783 4737 6963 39069 2826 2254 196 4713	
34 35 36 37 38 39 40 41 42 43 44	5329 57 44 97 1283	50 88 221 2265 5967 1547 181 218 2251	370 2139 4358 28706 11684 20493 2546 2644 7772 628 78	92 1824 4704 35638 7988 26010 3093 4959 8876 997	191 458 1071 5519 8298 3309 716 1145 2947 192	
46 47 48 49 70 57 57 57 58		41 379 488 222 542 2651 269 42	239 78 796 4631 5535 3426 7315 33346 7711 3770 1523 80	632 5406 7467 4734 10482 51355 7262 2265 799 502	196 1565 1937 932 1328 3640 906 194 140 55	
51 2 3 4 5 66 7 6 6 7 7		53 114 136 3047 109	47 277 637 1299 333 3869 4828 36062 2609 846 593 174	195 588 1796 385 4140 4541 576-0 3690 324 68	111 263 672 161 1179 816 3668 224 67	
72 73 74 76 77 75 79 30 81 82 83 84 86		146 73 256 92 215 2429	94 338 131 131 1903 785 5429 1244 3322 28572 2143 239 53	456 429 67 102 3767 1057 4750 1472 4826 43128 2774	127 167 67 125 1517 575 960 262 324 2843 133	
36 37 88 89 90 91 92			91 44	1 <b>4</b> 7 515	40 45 123 118 1402 235	

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

m/e 25 150 300 400 550	
95	
95	
33 33 100 101 102 103 104 105 106 107 108 109 110 110 111 111 112 113 114 115 116 117 118 119 120 121 121 131 148 148 148 148 148 155 160 171 181 181 181 181 181 181 181	
3G 3H 100 101 102 103 104 105 106 107 108 100 110 110 111 111 112 113 114 115 116 117 118 119 120 121 131 141 151 161 171 188 199 102 111 114 115 116 117 118 119 120 121 121 131 148 148 148 148 148 148 149 140 141 148 148 148 148 148 148 148	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
110 111 111 112 113 114 115 116 117 118 119 120 121 121 122 123 124 125 126 127 128 129 130 131 110 41 41 41 41 41 41 41 41 41 41 41 41 41	
111 117 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 132 134 135 134 135	
131 152 173 134 135	
131 132 133 134 135	
131 152 173 134 135	
131 152 173 134 135	
131 152 173 134 135	
131 152 173 134 135	
1 135 1 1 1 1 1 1 1	
1 135 1 1 1 1 1 1 1	
1 135 1 1 1 1 1 1 1	
1 135 1 1 1 1 1 1 1	
136 137 138 130 110 141 112	
130	
110	
141	
115	
141	
1 144	
148 149	
1 157 1 1 1 1 1 1 1	
151 157 153 154 154 155	
153	
154	
195	
1 157	
15st 153	
191	
160 161 162 163 164 165 165 167 167	
1 103	
1 160	
167	
168	
1 (69	
168 169 170 171	

Mix ratio: 100 pbw of resin to 3 pbw of hardener. Cure: 4 hrs at  $270^{\circ}$ F  $(405^{\circ}$ K)

- 1. Isothermal Weight loss in Nitrogen: 0.09%
- 2. Steady-State Vacuum Condensible Degassing Rate: 1.679x10⁻⁵ %/da,
- 3. TGA Conditioning:

Vacuum: 100 hr at 125°C (398°K) in N₂ atmosphere.

Nitrogen: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 
$$250^{\circ}$$
C  $-340^{\circ}$ C  $(523^{\circ}$ K  $-613^{\circ}$ K)


$$k = 2x10^{21}$$
  $\exp\left(\frac{-61500}{1.98 \text{ T}^{3}\text{K}}\right)$  min⁻¹


In Nitrogen:

$$a_0 = 20\%$$
 of initial weight

$$k = 8.5 \times 10^{18} \exp \left( \frac{-55300}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

	Time / Sec)		
Temp	In Vac	In Nitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.9x10 ²⁰ 4.7x10 ¹⁴ 2.2x10 ¹⁰	2.7x10 ¹⁸ 2.5x10 ¹³ 3.3x10 ⁹	


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

TEMPERATURE, °C									
m/e	25	200	300	375	425	500			
14 15 16 17 18 19	464 92 2159 8440 27718	525 123 2245 7767 24682	588 258 2368 8286 8286 25874 55	917 1251 2765 8559 25982 47	666 447 2265 7456 22286	661 369 2372 2555 22454			
20 21 22 23	48	47	61	92	3	72			
24 25 26 27 28 29 30 31	6681 40 349	85 6847 54 413	207 349 7468 304 468 70 1610	48 237 1795 2062 10083 1702 1067 439	64 487 630 7764 426 560 54	236 363 7750 208 537			
32 33 34 35 36	1626	1633	1610	1460	1480	1568			
37 38 39 40 41 42	741	824	106 900 166 75 159 539	203 492 1803 1607 968 1098	53 135 607 1108 185	132 996 101 68 101 247			
43 44 45 46 47 48	171	212	159 539	1148 1113 108 40	351 317 108	101 247			
49 50 11 52 53 54 56 57			67	51 350 390 156 243 105 321 442 150	118 61 81 40				
61 63 63 64 59 66 67				62 187 49 547 718 91 50	68 176 175				
/3 /1 // / /4				41					
79 79 14				111 49 55 66	64				
82 33 84 8									
044 29 990 31 31 9.				48					

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

TEMP	ERATU	36	oc

			7 E''II	PERATURE, C			<del></del>
n./e	25	200	300	375	425	500	
93			· 1	950	170	'	1
93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 131 132				850	170		l
96	!			ſ			j
97	'						1
95						1	
100							
101		<b>[</b>					}
103		}					
104	•	}					ļ
106	j	1		43			
107	]	}		43			l
109	j	!					}
110		1			1		
117	{						1
113	i						
115	}	1					j
116	ļ						1
11/	ł						
119	•						
120	}	}					
122							ļ
123	{						)
125	}	}					
126			ł				
128	}	j					
129	1	ł					
131		1					}
132	1						}
133					ļ		ļ
135	1		İ				-
1 137					}		
138 139 140			}				
140		1	}				
141		Ì			}		1
142		· L	į	1	i		
144	1			Ì	Ì	}	)
145		Ì	1		ł		}
141	1	1	{	}	Ì		<b>!</b>
148 149 150	1	}	<b>S</b>	{	}		
150	ļ	ļ.	1	}		ł	
151		]	1	ļ	i	j	1
151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 167 169 169		ļ	ł	ł		}	(
154 155	}	1		(	1		
156	1		1	}	1	ł	1
157		1	l	(	Ì	j	1
157	J	1	1	}	1	)	1
160 161			l	ł	1	ł	
ice			i	[	ĵ		
163			1		1	ł	}
165	1		1	ł	İ	<b>[</b>	1
166		j	1	]	Į	Ì	
168	ì	}	ì	}	1	}	1
169	}	1		ł	İ	ì	
171	1	1	1	1	1	1	1
		1	<u> </u>	<u> </u>	L	<u> </u>	<u></u>

#### Stycast 2850 FT/Cat. 11

#### Chemical Characterization Summary

Mix ratio: 100 pbw of resin to 4.5 pbw of catalyst II. Cure: 4 hrs at  $165^{\circ}$ F (347°K) followed by 4 hrs at  $270^{\circ}$ F (405°K).

- 1. Isothermal Weight loss in Nitrogen: 0.05%
- 2. Steady-State Vacuum Condensible Degassing Rate: 1.26 x  $10^{-5}$ %/day
- TGA Conditioning:

4. Activation Energy of Decomposition:

In Vacuum:


Over the range: 
$$340^{\circ}\text{C} - 500^{\circ}\text{C}$$
 (613°K - 773°K)  
 $a_{\circ} = 24\%$  of initial weight  
 $k = 7.9 \times 10^{37} \exp \left(\frac{-113000}{1.98 \text{ T}^{\circ}\text{K}}\right) \text{ min}^{-1}$ 

In Nitrogen:


Over the range: 
$$240^{\circ}\text{C} - 500^{\circ}\text{C}$$
 (573°K - 773°K)  
 $a_0 = 19\%$  of initial weight  
 $k = 2.2 \times 10^{45} \exp \left(\frac{-135000}{1.98 \text{ T}^{\circ}\text{K}}\right)$  min⁻¹

Time to 1% Weight loss at Temperature T

	Time (Sec)		
Temp	In Vac	In Nitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°K)	5 x 10 ³⁸ 2 x 10 ²⁸ 3 x 10 ²⁰	2 x 10 ⁴⁶ 8 x 10 ³³ 3 x 10 ²⁴	


Stycast 2850 FT/Cat.11


### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

	<del>,</del>		TEPPER	ATURE, °C		 
∎/e	25	200	361	400	500	
14 15 16 17 18	625 109 2600 10870 35259	638 198 2567 9524 29918	1603 2953 4524 5016 49277	930 765 3003 9581 29567	848 480 2927 8943 26561	
20 21 22 23	52	) 38 	93	69	60	{ 
24 25 26 27 28 29 30 31 32 33	63 176 9916 54 653	170 357 9208 89 678	108 740 3869 3579 16212 4869 1190 1478 2516 57	177 1152 1237 10832 841 904 135 2270	49 286 485 9629 233 840 2380	
15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 35 37 38 79 40 41 42 43 44 45 47	858 244	50 889 92 130 56 461	58 685 1563 4985 2941 1913 1310 2395 3004 174 46 246	168 430 1757 1569 405 286 478 617 47	54 195 1050 110 67 107 360	
48 49 50 51 52 53 54 55 56 57 59		·	43 207 1198 870 235 454 88 982 707 428 197	52 390 457 111 212 276 6/ 57	55 52	
60 61 62 63 64 65 66 67 68 69 70 71			155 278 710 155 2058 2768 113 82	93 258 68 730 738 53	60 <b>4</b> 6	
72 73 74 7, 77 77 78 80 81 82 93 84 85 86 87			46 91 42 40 137 102 80 47	45 283 49 111	46	
85 86 87 88 89 90 91		;	59 50 51	45 138		

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

			TEN	PERATURE, OC			
m/e	25	200	361	400	500		
93			50 3748 137	747			
95			137	/*/			
96		!			{	ĺ	[
97					}	ļ	
99		'			[	[	
100			j		}		
102						į	
103			{			1	
105							
106				46			
108		-		70	1	ļ	{
109							
1 111							
112					j		
113							
115	]	!			}	l	
116			·			1	
93 94 95 96 97 98 99 190 101 102 103 104 105 106 107 108 109 110 111 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 131 131 131 131 131						i	
119							
121			'				
122							
124			·				
125							
127							
128							
130							
13:	İ						
13.						}	
134							
135							<u> </u>
137							
138						i	
110				!			
141							
143							
14:							
141							
147	1					;	1
148 149 150							
150							
151 152 153 154							
153							ļ
1 155 1		1			İ		ĺ
156 157	1						•
કાહ્ય ા							
		1					
153 160 161 162	ı		1	l			
1102	ĺ						1
1 163 1							1
164 165	1	Ì					ſ
166 167				i			
169	}	j					}
167 169 169 170 171	ļ						
iři	İ						
			<u> </u>		<u> </u>	L	

Table 1. Dielectric Constant* (ASTM D150-68) A 1 MHz

Exposure	Average	High	Low	Samples Tested
Baseline	5.59	5.73	5.50	3
Heat Compatibility (1)	5.63	59*5	5.62	3
Thermal Vacuum (2)	5.55	5.71	2.40	3

*Cured 4 hr at 165°F (347°K) followed by 4 hr at 270°F (405°K)

(1) 422 hr at  $275^{\circ}$ F ( $408^{\circ}$ K) in  $N_2$  atmosphere

(2) 1x10⁻⁶ Torr preceded by heat compatibility

#### Trucast 111M/901

#### Chemical Characterization Summary

Mix ratio: 100 pbw resin to 3.4 pbw catalyst Cure: 3 hr at  $150^{\circ}$ F(338°K) plus 24 hr at  $285^{\circ}$  (414°K) and  $1\times10^{-5}$  Torr

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 190°C-470°C (463°K-743°K)

a = 30% of initial weight

$$k = i.6 \times 10^{15} \exp \left( \frac{-45600}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$


In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time (Sec)				
Temp	In Vac	In Nitrogen			
50°C (323°K) 100°C (373°K) 150°C (423°K)	3.7x10 ¹⁵ 2.6x10 ¹¹ 1.6x10 ⁸				


# 

	<del>,</del>	<del></del> -	ILTITEN	ATURE, C		<del></del>	·
m/e	25	200	300	375	456		
14 15 16 17 18 19 20 21	742 1184 5249 24777	679 1082 5959 22968	943 323 1318 6443 24518	2417 4655 3498 10490 37721 43	961 287 1315 5569 20755		
21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44	83 12591 3636	77 49 14970 46	838 17115 1152 47 3313	7814 28805 7412 2906 3067 3472	616 15842 542 56 3240		
33 34 35 36 37 36				58 40	43		
39 40 41 42 43 44	116 250	80 278	252 181 814 199	8721 5880 5981 5576 4236	764 330 299 124 242 378		
45 46 47 48 49 50				929 182 1985	45		
50 51 52 53 54 55 56 57 58 59			41 321 101	2156 1425 3148	83 44		
57 58 59 60 61 62 63			101	1857 808 70 40 141			
64 65 66 67 68 69 70				#163 636 241 56 105	99 103		
71 72 73 74 75 76 77 78 79 80				112 49 61 182 56 41 1281 318 680 420 06	74		
81 82 33 84 85 86				CE			
88 89 90 91 92			76 92 1182 62	45			

## 

	·	<del></del>	<del></del>	PERATURE, L	<del></del>		
m/e	25	200	300	375	450		
93			6047	100			
94 95			6947 349	190 43	ļ		
96 97	{	•	[				
97					Ì	}	1
90	}	ļ			ļ	]	
190	Ì	1					
102	1				Í	i	Ì
100 101 102 103 104 105			81		}	1	
105	ļ	]	73		}		
106 107			934	45			
108	1	•	934 47 i		[	ļ	ĺ
1 19	l				[		
l di	]						
112	1	1					
114		!				[	
116	1				ĺ	{	
117	}	1 .					
118			822				
120	[	1	63			ĺ	
108 1 10 1 10 1 11 1 12 1 13 1 14 1 15 1 16 1 17 1 18 1 19 1 20 1 21 1 22 1 23 1 24 1 25 1 26 1 27 1 28 1 29	1		822 63 669 69 47				
123	1		47				
125		1					
126		{	[			(	
127	1				ì		
129	l		1			}	
130 131 132 133						ļ	
137		ļ	57			Ì	
1 134			57 802			[	
135 136 137 136 139 140 141	1					}	
137	Ì					Ì	
136							
140							
141	ļ					}	
143	<u> </u>						
143 144 145 144	1					[	
141	i					{	
1 14/		ł i	}			}	
149	1	1				1	
148 149 150 151				!			
152	1			!			
154	1	1					
155	1	1				ļ	
156 157	<u> </u>			İ		l	
158	ł	1		}	}		1
159 160	1	}				J	
161	<b>,</b>	1					}
163	1	1			'		
165	1					}	1
1,66	1		70			ĺ	
167 168	1		/υ				
169	{	1				1	
170 171		}	}				
	l	1			L	<u> </u>	<u> </u>


#### Trucast 111M/902

#### Chemical Characterization Summary

Mix ratio: 100 pbw resin to 5 pbw hardener Cure: 3 hr at  $150^{\circ}F$  (338°K) plus 24 hr at  $285^{\circ}F$  (413°K) and  $10^{-5}$  Torr.

- 1. Isothermal Weight loss in Nitrogen
- 2. Sready-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Pacomposition:

In Vacuum:

Over the range: 360°C-400°C (633°K-673°K)

$$a_0 = 30\%$$
 of initial weight

$$k = 3.4 \times 10^{28} \exp \left( \frac{-87600}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$


In Nitrogen:


Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time (Sec)		
Temp	In Vac	In Nitrogen	
50°C (323°K) 100°C (373°K) 150°C (423°K)	6x10 ³⁰ 6.3x10 ²² 4.4x10 ¹⁶		


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

			TEMPER	ATURE, OC			
m/e	25	200	375	400	450	550	
14 15 16 17 18 19 20 21	3246 1223 11603 34960 100986 178 580	3097 1238 10497 28309 82105 167 471	8232 18158 ;7338 43721 101070 1086 600	4977 7159 12322 29166 94443 464 519	3494 2809 10258 23149 64704 160 443	3 961 3 868 12494 25603 71156 140 520	
23 24 25 26 27 28 29 30 31 32 33	53 667 1534 39390 618 3172	564 1504 35034 662 2861 77 9877	683 2712 13572 29516 60032 43601 5599 18711 8684 1209	280 1229 6414 11581 42424 12376 4005 3959 8100 188	77 385 2192 3705 35700 2295 2796 386 8191	74 305 2 020 3 498 38553 1707 3 166 328 9 358	
35 36 37 38 39 40 41 42 43 44 44	153 5957 146 97 136 2944	179 5340 213 89 242 2767	554 1766 8826 31772 14310 33678 11899 24902 1662/ 5192 433 1498	248 2244 4476 14587 9105 8187 3391 5714 5240 1313 136 535	48 541 1038 3759 5737 1511 747 1274 2796 144	148 360 1413 5838 1034 447 738 2953	
4, 46 46 50 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			169 1460 6697 5101 1357 3592 1021 9115 15591 19770 4048 692	69 726 3806 4610 1464 2392 498 3198 2886 4041 734	135 992 1355 483 715 92 684 304 217	54 389 467 172 188 59 265 308 119 46	
1) 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1			563 1859 2935 5440 1795 138!8 !8084 1494 746 385 251 665	255 876 1596 3280 1017 6844 7204 710 320 102 40 95	173 384 933 283 1622 1632 171 57	82 253 70 408 358 48	
72 73 74 7, 76 77 78 79 30 81 82			829 2027 1818 775 606 3565 1315 1883 420 204 88	178 470 872 515 381 3946 1320 1768 358 162 45	177 120 92 1304 448 628 101	373 170 140	
33 84 85 36 37 88 89 90 91	4;		124 103 142 2708 142 657 570 1204 342	63 83 447 603 498 2378 360	170 119 827 98	380 65	

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont; TEMPERATURE, $^{\mathrm{O}}\mathrm{C}$

1

#### Chemical Characterization Summary

Mix ratio: As received film

Cure: 1 hr at 340°F (444°K) under vacuum of 20" Hg

- Isothermal Weight loss in Nitrogen: 6.38%
- Steady-State Vacuum Condensible Degassing Rate: 0.3x10⁻⁴ %/day
- TGA Conditioning:

Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH TCA

Activation Energy of Decomposition:

In Vacuum:

Over the range: 170°C-380°C (443°K-653°K)

 $a_{_{\rm O}}$  = 15.8% of initial weight

$$k = 1 \times 10^2$$
  $\exp \left( \frac{-10900}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹


In Nitrogen:

Over the range: 25°C-400°C (298°K-673°K)

 $a_0 = 8.7\%$  of initial weight


$$k = 9.3 \times 10^3 \exp \left( \frac{-14900}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50 ^о С (323 ^о к)	1.6x10 ⁵	8.4x10 ⁵
100°C (373°K)	1.6x10 ¹	3.8×10 ⁴
150°C (423°K)	2.7x10 ³	3.4x10 ³


Ep2

HT424 Adhesive Film


## MASS HIPMER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{0}\mathrm{C}$

			TEMPER	ATURE, OC			
R/e	25	100	250	425	475	600	
14 15 16 17 18	120 43 1083 7535 28094	155 47 957 6255 22617	161 104 1718 6141 18321	297 566 1698 5504 18324	202 209 1366 4553 15290	283 1094 2 457 4 121 13899	
20 21 22 23 24	40	42		129	43		
26 27 28 29	4320 44	4247 44	43 53 4352 46 48	179 1209 1239 7509 594 140	296 477 5660 108	146 181 5677 60 63	
30 31	Į.		ł	li .	89	ŀ	
32 33 34 35 36	975	849	767	755	683	672	
37 38 39 40 41	252	25/	275	160 409 2193 1145 148 107	107 592 498	41 196 398	
42 43 44 45 46	53	63	56 401	531 552 41	81 148	110	
47 48 49 50 51 52 53				43 517 631 173 334	142 210 56 118	.4 60	
14 15 16 17 18 19 20 21 22 23 24 25 27 28 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 50 50 50 50 50 50 50 50 50 50 50 50				211	47		
60 61 62 63 64 65 66 67 8 69 70				90 265 42 754 750	75 ! an 116	68	
72 73 74							
75 76 77 78 79 80 81 82				494 65 201	150 67		
82 83 84 85 86 87 88 89							
90 91 92				63		43	
	L			<del></del>	L		L

HT424 Adhesive Film

#### 

				PERATURE, C			
m/e	25	100	250	425	475	600	
93 94 95 95 97 97 93 99 100				547	72		
102 103 104 105 106 107 108 109 110 111				77	,		
113 114 115 116 117							
118 119 120 121 122 123 124 125 126 127 128 129 130							
132 133 134 135 136 137 138 139 140							
141 142 143 144 145 144 147 148 149							
151 152 153 154 155 156 157 158 159 160							
151 152 153 154 155 156 157 158 150 161 162 163 164 165 166 167 168 169 170							

HT424 Adhesive Film

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

,

: :

Table 1 Lap Shear Test* (ASTM D1002)

	Ave	Average	H	High	Low	MC.	
Exposure	psi	Pa x10 ⁻⁷	psi	Pa x1.0 ⁻⁷	pst	Pa x10"7	Samples Tested
Baseline	3160	2.18	3290	2.27	3070	2.12	10
Tested at 75 ^O F(297 ^O K) after Heat Compatibility (1)	3170	3170 2.19	3230	2.23	3120	2.15	2
Tested at $-100^{0}F(200^{0}K)$ after Heat Compatibility (1)	3260	2.25	3340	2.30	3160	2.18	5
Tested at +300 ^O F(422 ^O K) after Heat Compatibility (1)	2210	1.52	2310	1.59	2080	1.43	5
Tested at +400 ^O F(477 ^O K) after Heat Compatibility (1)	1750	1750 1.21	1890	1.30	1590	1.10	5
Tested at +500 ^O F(333 ^O K) after Heat Compatibility (1)(2)	1320	0,91	1380	0,95	1290	0.89	5

*Cure: 1 hour at 340°F(444°K) under vacuum of 20" Hg

(1) Heat Compatibility - 380 hours @ 275°F (408°K)

(2) Thermal Vacuum - 33 days @ 150°F(338°K) at 1x10-6 lorr

#### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 350°C-380°C (623°K-653°K0

a = 100% of initial weight

$$k = 1.8 \times 10^{16} \exp \left( \frac{-53900}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:


Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (325°K) 100°C (373°K) 150°C (423°K)	1.4x10 ²⁰ 1.7x10 ¹⁵ 2.9x10 ¹¹	


# MASS NUMBER AND RELATIVE PEAK INTERSITY TEMPERATURE, $^{\circ}$

			I EMPE	MATURE, OC		 
m/e	25	200	325	400	525	
14 15 16 17 18 19 20 21	1590 299 2612 11190 41415 677 114	1488 291 2361 8637 31017 800 130	1496 296 2316 7479 26651 924 131	2257 1306 4204 7904 26662 6962 3199	1420 390 2344 6556 22950 4360 1666	
20 21 22 23 24 25 26 27 28 29	69	77	125	9955 231 682	564 123	
28 29 30	26000 190 35	24260 204 78	24819 260	51105 922	25827 378	
31 32 33	6141	5557	5212	100778 8077 103	23370 4996	
31 32 33 34 35 36 37 38 39			41	19603 6352 1233	3224 509 815	
40 41 42	1537	1417	1562	8979 92 89	1825 49	
43 44 45 46	557	553	102 808	12077 3083 258	1716 52	
47			403	64967	4873	
49 50			81° 154	38067 890	3619 101	
51 52 53 54 55 56 57				925 85	55	
58 59 60				3348	n4 84	
61 62 63 64			62	12005	1058	
65 66			922	BECAR	6963	
67 68 69 70 71			128 54	2865P 24263 93	3779	
72 73 74 75 76				1857 691	171 65	
77 78 79				36.50	344	
80 81 82 83			226	41378	58 3601 65	
84 85 86			551	77457	7420	
87 88 89			58	23016 73	1861	
90 91 92				<b>6</b> 7 57		

### mass number and relative peak intensity (cont) ${\tt Temperature, \ ^{O}C}$

	·		11.	PERATURE, C			
m/e	25	200	325	400	525		
93 94 95 96				6526 317 200	1311		
97			206	43911	3467		
99 100 101				13736	53 966 133 356		
101 102				5975 137	356		
103 104				3592	161		
1 106				591	48	,	
106 107 108 109							
1 110				878	87		
111 112 113 114				142 864 622	63	:	
115 116 117 118			1414	100790	11424	,	
118 119 120 121 122			221	5948 43228 891	354 3470		
123 124 125				240 49	59		
127 128 129		46	46	1321	126		
129 130 131			101	2369	188		
132 133	40	<b>48</b> 55	85	28132 2378	4115		1
134 135 136				463 234			
137			i	282 86			-
138 139 140				j			
141 142							
143 144							
145 14c 147					[		
148							
149 150			!				
151 152 153				<b>{</b>			
153 154 155			·				1
156 157 158			ı.				
159							
160 161							
163							
5 5 1 466			1				
167							
168 169 170							
170 171				<u></u>	<u> </u>		

#### Chemical Characterization Summary

Mix ratio: As received film.

Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hrs at 23°C (296°K) and 45% RH.

Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum: Not amenable to analysis

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}K}\right) \quad \min^{-1}$$

In Nitrogen:


Over the range:

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

Time to 1% Weight Loss at Temperature T.

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K)		
100°C (373°K)		
150°C (423°K)		


## MASS NUMBER AND RELATIVE PEAK ITTENSITY TEMPERATURE, OC

			TEMPERA	TURE, OC		
m/e	25	300	361	425	500	
14 15 16 17 18 19 20 21	1204 331 2738 9789 39345 277 261	1608 606 3193 11121 36311 892 4669	1209 883 2968 11404 48290 5134 49055	1710 2020 4574 12855 52154 94 7 83852	1168 1189 3 372 7 929 30364 2567 6 077	
22 23 24 25 26 27 28 29 30 31 32 33	73 518 805 30876 493 641 88 5377	77 478 2389 1982 37102 1179 686 224 6214	233 710 3932 3404 33320 1319 991 430 4473 227	401 1526 7668 12275 44123 5618 1503 966 5054 1452	72 474 1801 2588 35136 1455 981 168 4797 59	
34 35 37 38 37 38 40 41 42 44 45 47 48 49 51 52 53 54 55 66 67 68 70 71 71 71 71	41 59 157 3397 194 384 835 59	154 750 958 24.9 4008 284 212 617 1179 221 59 77 48 456 2738 2770 2449 122 52 54 41	87 474 1945 2812 6560 4756 812 491 932 1275 542 323 725 202 1186 7273 7294 5509 567 124 225 129 171 80 268 268 268 37 336 181 111 63 45 80 45 46 345 739 369	83 99 651 1860 3382 14947 6927 8265 2702 2834 2051 1175 1565 3129 217 1001 5376 7371 3280 2159 1042 2630 889 991 307 2175 894 928 928 928 928 928 928 928 936 237 237 237 247 247 253 253 253 263 273 274 275 275 275 275 275 275 275 275 275 275	110 193 450 1611 4113 1125 505 705 960 177 66 97 58 575 623 304 161 69 182 126 81 67	
7 / 7 / 7 / 7 / 7 / 9 .30 .81 .82 .93 .84 .85		73 206 792 3763 222	556 2295 8265 590 75 51 51	552 609 2347 2875 1356 307 351 118 169 58 496	155 201 75	
36 37 88 89 90 91 91	_		40 42 49 247 97	176 180 97 286 124 1708 542	91	

Tedlar

# MASS HUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

	·		1 (2)	TPERATURE, "C		 
m/c	25	300	361	425	500	
93 94 95 96 97 93			45 74	124 58 62 143 74 57 68 43		
94 95 96 97 93 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 131 132 133 134 135 136 137 138 139 130 131 131 131 131 131 131 131			72 44	81 148 99 221 82		
108 109 110 111 112 113 114						
116 117 118 119 120 121 122				42 106 40 71		
123 124 125 126 127 128 129			55			
130 131 132 133 134 135						
137 138 139 140 141 142 143						
144 145 147 147 148 149 150			41			
152 153 154 155 156 157						
159 160 161 162 163 164						
16t 167 168 169 170 171			46			

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

172				TEMPE	RATURE, OC			
773 773 775 777 777 778 779 779 779 779 779 779 779	m/e	25	300	361	425	500		
178							<u> </u>	<del> </del>
178	173	i						1
178	175	ì			1			1
178	176	1				j	]	
382	177	ļ					i	1
382	179					İ		
382	180	}				j		j
184	181	1			Į.			
184	182	i						
187	184							
187	185				İ			•
188	186			40.		ļ		
1990 44 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990 1990	188			45		1	j	
991	189	1				1	1	
192 193 194 195 195 195 196 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197 197	190	i		44	}		1	
999 999 999 999 999 999 999 999 999 99	192							1
999 999 999 999 999 999 999 999 999 99	193	1			1	1		1
999 999 999 999 999 999 999 999 999 99	194		į	41			<b>:</b>	
990	196	- 1		ļ <del>"</del> "	ĺ			
990	197	ì					ĺ	i
100	198	1						
2024 2026 2026 2027 2039 204 205 206 207 208 209 209 209 201 201 201 202 203 203 203 203 203 203 203 203 203	200	1		54		1	i	i
2024 2026 2026 2027 2039 204 205 206 207 208 209 209 209 201 201 201 202 203 203 203 203 203 203 203 203 203	201			٠.				
1098 442 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111	202	ĺ					•	4
1098 442 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111	203							•
1098 442 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111 111	205			44			]	}
101	206	į					•	İ
101	564 1	1		44	ļ			:
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	209	ĺ						
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	21.7			45			j	!
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	211			41			!	1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	213	1	İ	42	:		•	1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	214				1	1		1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	215	İ					•	į
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	110			44	!	1	!	1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	2*8	i	Į.	56	ĺ		•	•
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	717			48	ĺ	1	i	1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	221		i				!	•
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	277	1	ì				İ	1
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	22?	}		40				-
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	225	į	i	45				
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	226	-					1	Ī
29 330 331 332 333 343 343 353 36 37 38 39 41 41 41 41 42 43 44 44 44 44 44 44 44 44 44 44 44 44	227			46				}
30	228	ì	l				i	Ì
32	230	İ		43			r i	į.
37 38 39 40 41 41 42 43 44 45 45 46 47 43	231	1		41	! i		1	;
37 38 39 40 41 41 42 43 44 45 45 46 47 43	232			42				i
37 38 39 40 41 41 42 43 44 45 45 46 47 43	234						İ	:
37 38 39 40 41 41 42 43 44 45 45 46 47 43	235	j			]		]	j
38 39 41 41 41 42 43 44 43 44 45 46 47 44	230 l 237 ·	1	ł	43			1	
39	238	ĺ	ļ				{	j
47 441 442 443 444 45 465 464 47 444 49 50	239	1	i	41				
42 43 44 44 45 46 47 43 49 50	243	1		41				]
43 44 45 46 47 44 49 50	242	1	1	49				
45 46 47 44 49 50	243	. 1	Í	48				
46 47 44 49 50	244	'		42				
47 44 49 50	246	ł						
43 49 50	247	1						1
50	243	1						1
	250	İ						
		1	į				í	1

#### Viton A-Parker Compound V747-75

#### Chemical Characterization Summary

Mix ratic: As Received Cure: As Received

- 1. Isothermal Weight loss in Nitrogen: 0.08%
- 2. Steady-State Vacuum Condensible Degassing Rate: 4.60x10⁻⁶ %/day
- TCA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 300°C-550°C (573°K-823°K)

a = 66% of initial weight

$$k = 2.3 \times 10^{17} \exp \left( \frac{-60300}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:


Over the range:

$$a_0 = of initial weight$$

$$k = exp\left(\frac{-1.98 \text{ T}^0\text{K}}{1.98 \text{ T}^0\text{K}}\right) \quad min^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.9x10 ²³ 8.0x10 ¹⁷ 4.6x10 ¹³	


### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE. OC.

TEMPERATURE, OC							
s/e	25	250	400	475	550		
14 15 16 17 18 19 20 21	652 1458 11130 45093	591 1123 7716 31826 92	605 78 2803 11932 47426 146 987	1111 218 1942 9918 40160 2011 20764	864 122 1247 7605 29585 1065 10272		
23 24 25 26 27 28 29 30 31 32	62 220 24445 250 75 76 6320	85 179 21106 199 108 74 5578	40 558 684 27078 560 149 1636 5592 1:18	124 412 1472 2294 30772 989 327 11806 6334 2666	48 333 571 29332 439 260 3500 5541 669		
34 35 35 37 38 39 40 41 42 43 44 45 47 48 49 50 51 53	289 44 46 68 704	297 50 101 1055	45 344 497 116 106 457 16660 879 125	140 658 1050 4138 1284 383 189 1177 10056 6274 2125 686 93 85 4404 30046 230 60	75 72 126 718 466 144 107 419 5695 2184 186 297 1092 4390		
54 55 55 57 53 60 61 62 63 64 65 66 67 68			79 117 421 78 79 1359 351	521 1504 3878 111 1406 676 125 517 1830 11158 3939 218 649 27383 479 58	81 192 686 46 81 90 310 2776 466 84		
71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 37 88 89 90			1457 1276 59 52 68 44	619 10628 653 10354 190 85 88 928 1176 662 51 1840 93 259 1051 1411 133 139	1943 47 1561 155 96 45 2850 43 43 62 68		

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) $\mathsf{TEMPERATURE,}^{\,\,\mathbf{O}}\mathsf{C}$

TEMPERATURE, °C							
m∕e	25	250	400	475	550		
93 94 95 96 97	•		88 41 991	1588 903 6857 237	105 79 862		
97 93 99 101 101 102			139	284 432 1977 58	129		
90 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 130 131 130 131 130 131 131 132 133 134 135 136 137 138 139 140 141 151 151 151 151 151 151 151 151 151				40 204 913	61		
100					. "		
111			Ì	195 as			
114 115 116 117			1450 57	95 11344 379 1757	2143		
118 119 120				579	ļ ļ	 	
121 122			ļ	157			
123 124 125							
126 127 128				101 83 88			
12) 130							1
132				50 87			
134 135 13t				931			1
137 136				45			
140 141				92			•
142 143 144							· !
125				121			
148 149							1
150 151 152							
153 154 155				[ ]			Í
15t 157							
153 153 163							!
161 162 163		:					
165	j			175			
16 t 167 168							
169 170 171	<u> </u>						
1''1			L	l	3	<u> </u>	lJ

Table 1 Compression Set Values (FTMS 601 Method 3311)

•	% of Original Deflection			
Exposure	Average	High	Low	Samples Tested
Heat Compatibility (1)	22.5	22.6	22.7	2
Heat Compatibility (1) plus 30 day thermal vacuum (2)	20.6	21.3	19.8	2
Heat compatibility (1) plus 90 day thermal vacuum (2)	22.4	22.4	22.3	2
Heat compatibility (1) plus 30 days room ambient	24.6	25.1	24.1	2
Heat compatibility (1) plus 90 days room ambient	24.1	24.7	23.5	2
46 days room ambient	15.0	15.0	14.9	2
106 days room ambient	15.1	15.1	15.0	2

- (1) 380 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere
- (2) Tested at  $1 \times 10^{-5}$  Torr after the specified exposure time at  $150^{\circ}$ F (338°K) and  $1 \times 10^{-6}$  Torr

Mix ratio: As received sheet stock

Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.20%
- 2. Steady-State Vacuum Condensible Degassing Rate: 1.53x10⁻⁴ %/day
- TGA Conditioning:

TGA Vacuum: 100 hr at 125°C (398°K) in N₂ atmosphere

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-450°C (298°K-723°K)

$$a_0 = 60\%$$
 of initial weight

$$k = 3.3 \times 10^{10} \exp \left( \frac{-40400}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$


In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time (Sec			
Temp	In Vac	Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	5.2×10 ¹⁶ 1.1×10 ¹³ 1.6×10 ¹⁰			

Viton A Parker Compound 77-545


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

	<del>,</del>	· · · · · · · · · · · · · · · · · · ·	TEMPER	ATURE, C		····	
m/e	25	200	400	500	600		
14 15 16 17 18 19 20	597 1 31 2595 11167 37025	604 111 2457 9300 29532	666 172 2745 9153 28824 228 225	996 334 3201 11803 37889 4783 15629	649 133 2630 8425 25815 2858 2888		
21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39	8944 45 341 1829	94 8582 <i>3</i> 64 1654	101 273 9901 123 436 53 1630	48 142 535 810 14843 431 717 3687 1875 543	40 168 11712 117 470 213 1491		
41 42 43 44 45 46 47 48	765 253	795 226	890 41 170 2707 51	161 225 660 1331 61 145 806 4296 1327 261 289 55	910 110 2417 63 178		
50 51 52			94	1011 5528 55	48 186		
49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68			153	85 344 790 113 46 48 176 364 2001 427 120	58		
68 69 70			68	138 6818 74	273		
71 72 73 74 75 76 77 78				134 2456 139 1261 45	55		
50 81 82 33 84 85 86 87 88 89				263 173 59 157 43 44 148 79	594		
86 87 88 89 90				148	594		

### MUSS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

	TEMPERATURE, OC							
m/e	25	200	400	50 _U	600			
93	1			286 125 876			ì	
93 94 95 96			1	125 876				
95				8/0	l .		Ì	
17		ļ	ļ		]	Ī		
93	į .		1	٠,				
93 99 100 101 102 103 104 105 106				61 67 153			1	
100		}		153				
102	Í		ĺ	İ	i	İ	ĺ	
103								
104		1	į	}	1	ł	[	
105				43		i	ļ	
107				li de la companya de la companya de la companya de la companya de la companya de la companya de la companya de				
108			1	54		[		
109	l		1			1	ļ	
l iii					i	1	•	
112	1	į į	Í			1	ĺ	
113				565		1	1	
115	1		l		]			
109 110 111 117 113 114 115 116 117 118 119 120 121 122 123 124 125	<b>!</b>		1	ĺ	1	1	1	
117	1		1		!	ł	ļ	
118			ì		ļ	1	1	
120	{	i	1		Ī	i	1	
121		Ì		i				
122	j	1	ļ	ļ	1	!	i	
123			j		1		ĺ	
125			ļ				ļ	
126	ļ	]		j	ļ		<del>)</del>	
126 127 128 129 130 131 132 133 134 135							}	
128			1			l		
130	1	1	ľ		İ	}	(	
131	ł		ļ	i		]	1	
132					1	ł		
134	ĺ	!	•		Í	l		
135	t					]		
136 137 138 139 140								
1 137	1		}		ŀ		İ	
139			i		1	ł	1	
140	j	}	ļ		j	j	}	
141		i i				ł		
143	!	1	·		i			
141 142 143 144 145	1	]	j		}	ļ	ļ	
145	1	[			1	l		
140	1					l		
14c 147 148 149			1		1	i		
149					İ			
150 151 152 153 154 155	1	}			ì		į	
152	1	ł	ĺ			}		
153	I	[						
154	1	<u> </u>						
155	1	[				}	!	
156 157 158	1	]						
158	1	j						
1 150								
160		[						
1 1		[						
1 163	1							
164	1							
164 165 166	l	1						
167	[			İ				
168								
167 168 169 170	1							
1 171	[							
i	1	l	L		L		L	

Table 1 Compression Set (FTMS 601 Method 3311)

	% of Original Deflection			Samal on	
Exposure	Average	High	Low	Samples Tested	
Heat Compatibility (1)	43.1	44.8	40.0	3	
Heat compatibility plus 30 day thermal vacuum (1)(2)	34.8	35.8	33.6	3	

- (1) 382 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere
- (2) Tested at a pressure of  $1 \times 10^{-5}$  Torr after heat compatibility (2) followed by 30 day exposure at  $150^{\circ}$ F (338°K) and  $1 \times 10^{-6}$  Torr

### Viton A, Mil-R-25897E Type 2 Class 1

#### Chemical Characterization Summary

Mix ratio: As received sheet stock

Cure: As received

Isothermal Weight loss in Nitrogen: 0.15%

Steady-State Vacuum Condensible Degassing Rate: 1.128x10⁻⁴ %/day

TGA Conditioning:

Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N₂ atmosphere Nitrogen: 24 hr at 23°C (296°K) and 45% RH **TGA** 

Activation Energy of Decomposition:

In Vacuum:

Over the range:  $25^{\circ}C-440^{\circ}C$  (298 $^{\circ}K-713^{\circ}K$ )

a = 63% of initial weight

$$k = 3.4 \times 10^4$$
  $\exp \left( \frac{-21600}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

In Nitrogen:


Over the range: 25°C-440°C (293°K-713°K)


 $a_0 = 62\%$  of initial weight

$$k = 5.4 \times 10^4 \text{ exp} \left( \frac{-21600}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	8.4×10 ⁹ 9.1×10 ⁷ 2.8×10 ⁶	5.3x10 ⁹ 5.7x10 ⁷ 1.7x10 ⁶		

Viton A, Mil-R-25897E Type 2 Class 1


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

			T	T			
m/e	?5	200	425	500	525	600	
14 16 17 18 19 20 21 22 23	279 112 1627 9969 34710	334 113 1761 8466 28468	318 175 2102 2728 29805 83 2138	527 228 2431 9539 32046 1273 17411	381 193 2069 1,406 2,796 537 7133	370 130 2072 7510 24490 345 4240	
23 24 25 26 27 28 29 30 31 32 33 34	65 94 (224 79 127 72 1384	64 92 6292 81 148 81 1284	127 142 8103 156 146 26	60 129 414 547 11494 255 297 3383 1550 428	40 144 190 9562 184 244 836 1401 71	92 182 9990 133 217 363 1297	
35 37 38 39 40 41 42 43 44 45 46 47	998 52 118	1052 43 135	43 1205 41 42 86 2830 97 42	41 122 102 552 1759 45 62 271 3251 1291 220 100	41 114 1306 45 50 117 1972 242 55 69	1236 43 103 2110 133 44 46	
49 .0 51 52 53 54 55			45 123	712 5173 45	128 696	47* 203	
56 57 58 59 60 61 62				120 5/45 40 73 45 84	75		
63 64 65 66			119	231 1661 301 55	43 234 52	196	
68 69 70 71 72			102	95 1175 6).	721	194	
73 74 75 76 77 78 79			43	64 1796 64 1074	145 129	61 40	
30 81 82 33 84 85 86 37 88 89				91 102 46 338 46 65 66	245	133	
91 92							

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont.)

	TEMPERATURE, OC							
m/e	25	200	425	500	525	600		
93 94	İ			96 62 439				
95			Í	439			1	
97			ĺ					
90	1				]			
101	}		j	58	j	<u> </u>		
102			}	j			}	
104			Ì			}		
106						! }		
108							Ì	
110			{ {		ĺ	į į		
112	[			129			1	
114				127	į			
93 94 95 96 97 98 99 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135	}	İ						
118								
120			1					
122							į	
123								
126					,		•	
127								
129 130								
131 132								
133 134								
135 136								
137 138								
136 137 138 139 140 141 142 143 144								
141								
143 144								
145								
14c 147 148 149								
1 151 (								
151 152 - 153 154 155 156 156								
153								
155				į				
157								
150		ļ		į				
158 153 160 161 162				İ				
163		j				j	1	
163 164 165								
166								
166 167 168 169 170					}			
170 171								
L								

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

$$a_0 = 30\%$$
 of initial weight


$$k = 2.4 \times 10^{17} \exp \left( \frac{-57400}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.6×10 ²¹ 1.5×10 ¹⁶ 1.4×10 ¹²			


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, ${}^{\rm O}{\rm C}$

			TEMPER	ATURE, OC			
m/e	25	100	350	450	550	650	
14 15 16 17 18 19 20 21	770 150 3566 14059 48263 47 93	693 163 3413 12401 42049	760 288 3139 10267 33502 45 110	1187 396 8284 20042 68378 77 196	1155 517 6782 15703 51006 55 194	1776 2352 9191 14998 35055 52 151	
22 23 24 25 26 27 28 29 30 31 32	66 191 16382 562 985 4369	96 181 16306 527 962 4091	151 316 16 ₄ 51 581 958 41 3631	153 85 365 2720 2886 32919 746 1412 44 4076	76 79 270 2992 4629 45361 880 1363 72 3951	48 141 3864 15548 74065 606 1198 69 3977	
34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 E1 53	1200 475	1185	1214 54 117 914 45	79 94 163 2151 146 141 224 39883 296 73 75 409 268 1 32	77 514 796 1854 2354 252 129 429 23387 227 74 52 53 297 2903 2184 1047 104	41 301 378 1073 2142 191 123 269 1354 121 42 43 145 1585 1138 793 63	
54 55 56 57 59 10 61 62 63 66 67 68					58 44 109 117 362 131 317 408 45	53 83 159 85 109 126	
70 71 72 73 74 75 76 77 78 79 30 81 82 83				42 71 85 127	100 193 399 1885 661 1523 79	90 138 158 818 383 1943 72	
85 36 37 88 89 90 91					175 113	60	

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, $^{\rm O}{\rm C}$

m/e 25 100 350 450 550 650  91 91 92 93 94 97 98 99 100 101 102 103 104 105 106 107 109 111 112 113 114 115 116 117 118 119 119 122 123 124 125 126 127 128 129 121 131 141 155 166 177 178 188 199 179 179 188 199 179 179 188 199 189 189 199 189 189 199 189 18	
91 94 95 96 97 93 99, 100 101 102 103 104 105 106 107 108 1°1 11,3 111 112	<del></del>
94 95 96 97 93 99 100 101 102 103 104 105 106 107 108 109 101 111 111	1
95 96 47 93 96 100 101 102 103 104 105 106 107 108 101 111 111	1
97 93 96 100 101 102 103 104 105 106 107 108 109 101 111 111	
93 96 100 101 102 103 104 105 106 107 108 109 101 111 111	
100 101 102 103 104 105 106 107 108 109 109 111 117	
101 102 103 104 105 106 107 108 1°1 11.3 1111 117	1
103 104 105 106 107 108 103 111 111 117	
104 105 106 107 108 1°3 11.3 111	
105 106 107 108 1°3 11.3 111 117	[
107 108 1103 11.3 111 117	
100 100 11.3 111 117	
11.0 111 117	
111 117	
	}
113	
1114	}
1116	
117	
118	
1.5	!
123	
1 124	
1.5	į
127	
	Ì
190	!
181	· t
iù	
111	i
1 B ₀	
137	
134	
11.0 141	ļ
144	İ
1 143	
110 140 147	j
147 148	
1 149	
11 152	
182 183 184	1
	1 1
156 157	1
157	[
158	
i i i i i i i i i i i i i i i i i i i	, 1
101 102 163	j j
163 164	
1 to 1 1 1 1	
167 150	
1 169 1 1 1 1 1 1	1
170	

Mix ratio: As Received Cure: As Received

- 1. Isothermal Weight loss in Nitrogen: 5.62%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $110^{\circ}\text{C}-200^{\circ}\text{C}$  (383 $^{\circ}\text{K}-473^{\circ}\text{K}$ )

 $a_0 = 2.6\%$  of initial weight


$$k = 6.3 \times 10^{12} \exp \left( \frac{-26000}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time (Sec)				
Temp	In Vac	In Nitrogen			
50°C (323°K) 100°C (373°K) 150°C (423°K)	4.5x10 ⁴ 1.8x10 ² 3				


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	<del>1</del> -	1	TEFFER	ATURE, C	<del></del>	<del></del>	
m/e	25	250	450	550	650		
14 15 16 17 18 19 20 21	866 43 1,59 11364 45729 164 64	1215 1353 1806 9918 39044 80 333	1457 1386 19463 31803 100257	1644 1735 12563 24404 67593 287 180	1816 3930 14021 19255 34744 174		
22 23			302	156			
24 25 26 27 28 29 30 31 32 33	137 252 24201 473 235 163 6784	224 1671 1605 28433 1995 711 719 6175	145 1238 7520 10607 61190 3630 1283 515 5879	144 1086 8415 13494 96450 3168 1216 570 6165 40	56 396 8493' 33696 34189 1602 \$43 376 5234		
34 35 36 37 38 39 40 41 42 43 44 45 46 47	57 440 <b>143</b> 67 23n 1142 39	2426 11481 909 3789 1005 708 905 1835 6114 4871 4811 87	112 92 1446 2414 5334 10933 4755 7356 3721 2087 80010 2165 316	60 1211 4541 6534 12387 4107 4890 2953 2890 62343 1459 343 375	261 1553 2186 5163 1769 2318 968 1304 3175 396		
48 49 50 51 52 53 54 55 56 57 57		79 91f 949 701 40 295 121 65	84 1180 6626 7901 5880 5498 4401 2616 762 202 46	375 255 2668 16201 13521 9152 3983 3094 1989 463 166	47 351 920 4940 3279 654 332 674 160 134	,	
59 60 61 62 63 64 95 66 47 48 69 70		2475 52 67	910 762 1172 2625 2625 5575 7527 2429 547 412 103	559 1540 2174 4618 2783 4390 5842 1221 250 124 95	138 188 302 1170 403 432 433 105		
72 73 74 76 77 77 78 79 80 81 82 93 84		35 72 48 822 3714 86	495 1326 769 1852 6103 2878 390 11141 6444 430	54 957 3095 4842 14204 6699 10261 977 723C 3979 164 40	24¢ 9¢3 1417 4463 2553 7169 380 831 343		
85 36 37 88 89 90 91		110	50 46 57 125 2117 1735	77 66 109 200 475 766 4132 2770	55 508 210		

## MASS FLUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

			16.	MPERATURE, OC		 
m/e	25	250	450	550	650	
93 94 95 96			10888	7822 508	423 59	
97 98 99 100 101 102 103 104 105 106 107 108 109 110			1285 92 3848 333 1155	160 105 560 280 18131 1231 1299 331	86 40 4636 169 138	
108 109 110 111 111	:		11030 588	752 7153 286	564	
113 114 115 116 117 118 119			83	210 688 89		
118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135			1305	263		
127 128 129 130 131				1130	79	
133 134 135 136 137	!					
136 137 138 139 140 141 141 142 143						
144 145 14c 147 148 149						
150 151 152 153 154 155						
155 156 157 158 159 160 161						
161 162 163 164 165 166						
167 168 169 170 171						

Adlock 851

### Chemical Characterization Summary

Mix ratio: As received

Cure: \( \frac{1}{2} \) hr at 250°F (394°K) plus 1 hr at 300°F (422°K) plus \( \frac{1}{2} \) hr at 350°F (450°K) plus 4 hr at 500°F (533°K). Isothermal Weight loss in Nitrogen:

- Steady-State Vacuum Condensible Degassing Rate: 5.4x10⁻⁶ %/day
- TGA Conditioning:

Vacuum: 100 hr at  $125^{\circ}$ C ( $325^{\circ}$ K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C ( $296^{\circ}$ K) and 45% RH

Activation Energy of Decomposition:

In Vacuum:

Over the range:  $325^{\circ}C-650^{\circ}C$  (598 $^{\circ}K-923^{\circ}K$ )

$$a_0 = 12\%$$
 of initial weight

$$k = 3.4 \times 10^2 \exp \left( \frac{-13700}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:


Over the range: 325°C-750°C (598°K-1023°K)

$$a_0 = 30\%$$
 of initial weight

$$k = 88 \qquad exp\left(\frac{-12200}{1.98 \text{ T}^{\circ}K}\right) \quad min^{-1}$$


	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (413°K)	3.6×10 ⁶ 2.0×10 ⁵ 2.2×10 ⁴	1.3x10 ⁶ 1x10 ⁵ 1.4x10 ⁴


Ph2


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	·		TEMPE	RATURE, OC			
m/e	25	200	350	450	525	n	
14 15 16 17 13 19	133 389 6211 23086	753 4586 17484	119 979 4598 17007	134 85 097 4946 18019	208 485 ,739 4410 15864	4 17 1916 3 442 4 149 1/908	
19 20 21 23 24 25 26 27 28 29 30 31 32 33	3825 45 934	3536 40 715	45 4094 52 683	122 110 47?5 49 40 608	55 322 402 5956 90 65	168 251 683 60 56	
34 35 36 37 38 39 40 41	134	119	122	26 141	42 109 512 287	75 290 202	
42 43 44 45	69	83	433	927	390	258	
46 47 48 49 50 51 52 53 54 66				43	191 226 73 131 67	93 137 45	
58 55 67 67 68 64 65 65 7 8 6					92 159 107	58 8.0 58	
70 71 72 74 74 75 70 70 81					201 51 117	40 62	
82 93 84 89 60 32 88 90 90					52	79	

Table 1 Flexure Test (ASTM D790-66)*

The second second

		Average	age	High	h	Low		Samples
Property (1)	Expos 1re	psi xi0-4	psi pa xi0-4 x10-8	p-01 10-01	Pg1 Pa B 10-8	psi x10-4	Ра ×10-8	Tested
Ultimate Strength	Ambient	5.91 4.07	4.07	90.9	4.18	5.69	3.92	5
Ultimate Strength	Heat Compatibility (2)	5.01	3.45	5.15	3.55	4.86	3.35	٧
Ultimate Strength	One Mc.ith Thermal Vacuum (3)	8.74	00.9	9.04	6.23	8.13	5.61	5
Modulus	Ambient	238	164	248	171	223	154	5
Modulus	Heat Compatibility	220	152	239	165	205	141	2
Mcdulus	One Month Thermal Vacuum (3)	225	155	232	160	214	148	5

*Pracedure A, at a speed of 0.02 inch/minute with a 5/8 inch spanusing a 0.035x1x2 anch specimen.

(1) Cured 1/2 hour at  $250^{\rm OF}$  (394°K) plus 1 hour at  $300^{\rm OF}$  (422°K) plus 1/2 hour at  $350^{\rm OF}$  (4 $^{\prime \cdot 9}$ OK) plus 4 hours at  $500^{\rm OF}$  (533°K)

(2) Heat compatibility - 570 hours at 275 $^{\rm o}$ F (408 $^{\rm o}$ K) in  $^{\rm N}_2$  atmosphere

(344°E) followed by exposure at  $120^{\circ}F \pm 10^{\circ}F$  (322°K  $\pm$  6°K) for 1 month and an initial exposure of 10 to 16 hours at  $140^{\rm O}F$  (333 $^{\rm O}K$ ) to  $160^{\rm O}F$ Thermal Vacuum - Tested at 1x10-5 Torr after heat compatibility (2) at a pressure of 1x10 Dorr or less. (3)

Table 2 Tension Test (ASTM D638-68)*

		Ave	Average	High	ų	Low		
Property (i)	Exposure	ps1 x10-4	ps1 Pa x10-4 x10-8	ps1 x10-4	Pa x10-8	ps1_4 ×10-4	Pa ∴10 ⁻⁸	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Ultimate Strength	Ambient	2.67 1.84	1.84	2.79	1.92	2.79 1.92 2.56 1.77	1.77	S
Ultimate Strength	Heat Compatibility (2) 3.01 2.08	3.01	2.08	3.54	3.54 2.44	2.52 1.74	1.74	5
Modulus	Ambient	266	183	320	221	230	159	2
Modulus	Heat Compatibility (2) 257		177	304	210	228	157	5

*At a speed of 0.05 inch/minute using a dogbone type specimen of 0.018 inch thickness and 1/2 inch width in the gauge section.

(1) Cured 1/2 hour at  $250^{\circ}$ F (394°K) plus 1 hour at  $300^{\circ}$ F (422°K) plus 1/2 hour at  $350^{\circ}$ F (449°K) plus 4 hours at  $500^{\circ}$ F (533°K)

(2) Heat compatibility - 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere

Mix ratio: As received

Cure: Autoclave at 50 psi for 1 hr at  $250^{\circ}$ F(394°K) then 1 hr at  $350^{\circ}$ F (450°K)

Isothermal Weight loss in Nitrogen:

- Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $400^{\circ}\text{C}-600^{\circ}\text{C}$  (673°K-873°K)

a = 11% of initial weight


$$k = 2.2 \times 10^3 \exp \left( \frac{-15900}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.7x10 ⁷ 6.2x10 ⁵ 4.8x10 ⁴	


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

f	·		T		MIONE, C		<del>,</del>	
	m/e	25	350	500	600	700		
	14 15 16 17 18 19 20 21	1140 655 42/6 15676 50676 210 451	1109 822 11/4: 12114 36839 296 396	1261 1174 4338 12662 39065 230 441	2059 5103 9319 12325 37478 194 467	1641 3170 6964 11108 33033 178 446		
	23 24 25 26 27 28 29 30 31 32	64 333 520 13873 249 632 3598	85 470 726 13143 428 716 197 3244	118 378 1/26 1795 15949 744 667 185 3063	89 290 1370 1379 21026 639 732 144 3070	49 121 636 840 20303 491 721 104 3065		
	34 35 36 37 33 39 40 41 42 43 44 45 46 47	2987 69 72 88 803	48 82 218 2965 240 180 313 913 520	87 473 884 2776 3844 378 230 336 1033 95 67	73 339 629 1908 3731 303 186 262 1192 129 73 93	64 90 293 3241 213 145 187 1127 66		
	48 49 50 51 52 53 54 55 56 57		46 41 44 49	48 221 1122 1397 607 990 234 537 62 41	41 174 843 1001 484 430 107 302 59	123 139 90 60 40 89 62 43		
	59 61 62 63 64 65 66 67 68 69 70	51 60	· 57 80	91 231 377 738 2°5 1223 1459 188 104	51 170 289 575 173 962 865 108 74	59 98 113 50		
	71 72 73 74 75 76 77 78 79 80 81 82 93			73 215 106 94 1603 569 1254 416 103 42	56 169 91 111 770 802 522 1152 52 42	97 158 55		
	84 85 30	106	94	107 55	116 62	, 13		
	37 88 39			249		43	}	
	90 91 92			441 605 173	155 181 1474 683	68		

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

	r		15.	PERATURE, OC		 
n/e	25	350	500	600	700	
93 94 95 96 97 93		46	130 1914 136	102 1055 80	89	
97 93 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 131 131 131 132 133 134 135 136 137 138 139 130 131 131 131 131 131 131 131			79 53 - 78 63 2091 1629 130	55 145 188 618 538 52	41	
117 118 119 120 121 122 123 124 125			257 416 49	56 101		
128 129	100	110	104	130	122	* •
131 132	82 99	75 94	87 100	94 115	88 101	ı 1
143 144 145 140 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165			49	40	41'	•
167 168 169 170 171						

Mix ratio: As received film Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 1.05%
- 2. Steady-State Vacuum Condensible Degassing Rate: 9.7x10⁻⁵ %/day
- TGA Conditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $430^{\circ}C-580^{\circ}C$  ( $703^{\circ}K-853^{\circ}K$ )

$$a_0 = 43\%$$
 of initial weight

$$k = 330$$
  $\exp\left(\frac{-19300}{1.98 \text{ T}^{\circ}\text{K}}\right) = \min^{-1}$ 


In Nitrogen:

Over the range:  $430^{\circ}\text{C}-550^{\circ}\text{C}$  (703°K-823°K)


$$a_0 = 34\%$$
 of initial weight

$$k = 8 \times 10^4$$
  $\exp \left( \frac{-26400}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.4x10 ¹⁰ 4.1x10 ⁸ 1.8x10 ⁷	6.6×10 ¹² 2.6×10 ¹⁰ 3.6×10 ⁸


Kapton H Film


		<del></del>	,	ATURE, "C	<del></del>		
m/e	25	250	500	600	650		
14 15 16 17 18 19	459 41 2086 9799 33627	509 69 2000 808 26749	642 122 2247 7499 24047	943 283 8409 10723 30374	1 398 1 184 1 2097 1 6536 35976		
; 20				44	58	1	
21 22 23				88	67		
24 25 26 27 28 29 30 31 32 33 34 35 36 37 38			74	68 1027	84 2450		
28	7412	64 7483 44	9061	76677	8189 78761		ļ
29 30	40 166	44 207	229	857 559	1164 683		1
31 32	1726	1609	1571	1510	1457		
34 35							
36 37				82	294	ĺ	
38				236 941	538 1 502	İ	
40	413	472	528	1530 71	1717		
42			46	44	192		
41 42 43 44 45	170	217	1854	35633 252 70	28678 217	}	
47				70	65 40		
49 50				41 273	115 1047		
51 52 53 54 55				273 223 89	837 428 80		
54 55				54	80		
56 57 58 59				,			<u> </u>
1 60							
61 62					42 68		
63 64				100	213 77 498		
65 66				498 848	498 834		
68							
69							
71 72							
73 74					73		
1 75 1					73 125 491 172 833		
76 77 70				7.54	172		
1 79 1	' I			104	833		
80 81 82	1						
1 33 1							
84 81.							
36 37 88							
88 89	İ			1		  - 	
1 90		1	ĺ	Í			
91 92	Ì	}					
							لـــــــــــــــــــــــــــــــــــــ

			16.7	PERATURE, C			
m/e	25	250	500	600	650		
93				337	149		
94				337 611	149 640		
i 95 i	j	į	ļ	Ï	ï		
96 97 33							
1 3							
1 10 1	I						
1 /0 101 102		i	1	I	i i		
101	1			į			
1 103 1					323		
104				1			
1:05 106				Į.	į		
167	ļ						
108 109							
109 110	1		į				
111							
1 112		j					
1113	l	ļ		İ			
113 114 115	}	}					
116							
117			ľ		·		
119							
116 117 118 119 120 121 122		İ		1			
121							
123							
124					·		
123 124 175 126	l						i !
1 177							
123		·					
129							
132							1
157							į
135							!
13"	ì						ì
1 33.							i
1:1	i						:
110	!						1
141	i						•
1:,	'		ĺ		•		1
11.	: i				ļ.		1
144							1
147							i
148	!						1
14+						ļ	
l isa						ì	
113	j ,		ļ				
154 157 153 154 155 156						!	1
1 1						1	
156						ļ	1
157	į į					l	1
1 1 1	ļ		!				
1000 101					!	I	
16.7	<u> </u>				}		l
163	!					1	1
1,1	1		[			1	1
1/5	1					ļ	1
167	į l		j Ì				
167 160	] 1		!				
1n9	; !		1			1	
170 171	]				ĺ	1	1
			<u> </u>	<u> </u>	L	L	

Polyimide (Porous)

### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Sceady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23 °C (296 °K) and 45% kH Nitrogen:

4. Activation Energy of Decomposition: Not amenable to analysis

In Vacuum:

Over the range:

$$a_{O} =$$
 of initial weight  
 $k =$ $exp\left(\frac{-}{1.98 \text{ T}^{O}K}\right) \text{ min}^{-1}$ 


In Nitrogen:


Over the range.

$$a_0 = oi initial weight$$

$$k = exp\left(\frac{-1.98 \text{ T}^0\text{K}}{\text{min}^{-1}}\right)$$

Time	(Sec)
In Vac	In Nitrogen


TEMPERATURE, °C							
m/e	25	200	400	650			
14 15 16 17 16 19 20 21 22 23	1278 348 2002 7373 27851	1707 436 2947 9112 30559 56 293	1143 309 2403 5114 25499 70 222	2232 1861 14843 13852 40834 106 522 41 41			
24 25 26 27 28 29 30 31	113 745 952 35477 787 535 100 5727	154 1'07 1448 51186 1250 846 125 8201	59 156 1118 1466 40600 1091 778 413 6178	276 829 6885 19274 101913 6695 2057 302 6820			
33 34 75 36				59			
36 37 38 39 40 41 42 43 44 45 46 47	50 138 3022 192 15: 1233 988 42	42 44 252 4654 262 179 1702 1242 67	235 3320 289 347 1546 5219	110 721 1259 2067 7930 1174 2300 9494 65490 1018 262			
48 49 50 11 52 53 54 55 76 57 58 59	41	53	40 46	43 344 1795 1624 1011 152 62 191 63 91 86			
60 61 62 63 14 15 66 17 68				91 79 266 223 137 292 54			
71 72 73 74 77 77 78 79 80	J.	რი		66 40 132 137 031 342 901			
82 33 84 85 36 37 88 39 90 91							

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

m/e				16.	PERATURE, OC			
98	m/e	25	200	400	650			
98	93				90		İ	
90 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 1	94							!
90 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 1	95	}						
90 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 1	97							!
103 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2	<b>3</b> .:				,			
103 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2	99	1	ļ	1				
103 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2	iói		i					
105	102	ļ į	İ	ì	170			
106	103				1/6			1
106	105	1						
108	106	í					 	
100 1110 1111 1115 1116 1116 1117 118 119 120 121 122 122 123 124 146 147 150 151 151 151 151 151 151 151 151 151	107							
117 113 114 115 116 117 117 119 120 121 122 123 4 14 146 147 148 149 141 141 141 141 142 143 144 147 147 147 147 148 149 149 149 149 149 149 149 149 149 149	109	į į						
112 113 114 115 116 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117 117	110							
118 119 119 121 122 123 124 125 127 127 129 130 131 131 132 133 1,4 131 138 139 140 141 142 142 143 144 144 149 149 155 151 161 151 152 153 159 159 159 159 159 159 159 159 159 159	117							
118 119 119 121 122 123 124 125 127 127 129 130 131 131 132 133 1,4 131 138 139 140 141 142 142 143 144 144 149 149 155 151 161 151 152 153 159 159 159 159 159 159 159 159 159 159	113	,				,		į
118 119 119 121 122 123 124 125 127 127 129 130 131 131 132 133 1,4 131 138 139 140 141 142 142 143 144 144 149 149 155 151 161 151 152 153 159 159 159 159 159 159 159 159 159 159	114	į i				,		[
118 119 119 121 122 123 124 125 127 127 129 130 131 131 132 133 1,4 131 138 139 140 141 142 142 143 144 144 149 149 155 151 161 151 152 153 159 159 159 159 159 159 159 159 159 159	115	į l					l	[
118 119 120 121 122 123 4 16 1-7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 100 101 101	111/	]						
121 122 123 4 166 177 179 179 179 179 171 171 171 171 171	i 118	[						ţ.
121 122 123 4 166 177 179 179 179 179 171 171 171 171 171	120	!						1
4 126	121	1					1	(
4	122						ļ	1
1.65 1.77 1.70 1.30 1.31 1.32 1.33 1.44 1.45 1.39 1.40 1.41 1.42 1.43 1.44 1.44 1.44 1.44 1.45 1.45 1.47 1.48 1.49 1.49 1.49 1.49 1.49 1.49 1.49 1.49	1 4							
	100	'						}
. 79 130 121 122 133 1.4 1.4 155 136 137 138 139 139 140 141 142 142 143 144 145 144 147 148 149 159 150 151 151 151 151 151 151 151 151 151		1						
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	• • •	1						İ
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	. יז	į					1	
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	130	1		ļ			}	
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	131							1
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	133	i i	1				]	1
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	1.4	:			i		!	1
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	135							
138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 165 156 157 158 159 160 161 161 161 162 163 164 165 166	137	1				ı		
141 142 143 144 145 14 147 148 149 150 151 152 153 154 155 155 156 157 158 150 160 161 161 162 165 166	138							
141 142 143 144 145 14 147 148 149 150 151 152 153 154 155 155 156 157 158 150 160 161 161 162 165 166	; :39 : 140							ļ
142 143 144 145 14 147 148 149 159 151 152 153 154 145 156 157 158 159 160 161 161 162 165 167	1 141	ļ i					ì	
14	142	]					]	1
14	143							1
14	145						Ţ	
148 149 150 151 152 153 154 165 156 157 158 159 160 161 162 163 164 164 165 165	14	į l			!		[	
149 150 151 152 153 154 155 156 157 158 150 160 161 161 162 163 164 165 165	143	]				i		i
150 151 152 153 154 155 156 157 158 150 160 161 161 161 162 163 164 164 165 165 166	149	1					1	
158 (5) 160 161 162 163 104 161 165 165	157	]		,		i		1
158 (5) 160 161 162 163 104 161 165 165	152	1						}
158 (5) 160 161 162 163 104 161 165 165	153	i			i		1	
158 (5) 160 161 162 163 104 161 165 165	154	<b>i</b> 1					[	!
158 (5) 160 161 162 163 104 161 165 165	156	j l					ł	
160 161 162 163 104 162 165 167	157	!			Ì		!	l .
160 161 162 163 104 162 165 167	153						i	
161 115 163 164 161 165 .67	160						1	
165 .67 165	161	]			!		1	į į
165 .67 165	16.7	) :	,				j	]
165 .67 165	104					1		
165 .67 165	161	}			)	ĺ	1	)
16% 169 170 171	165	1			İ		ſ	
169 170 171	166	1					į.	ì
170	169		1		·		ł	1
1/1	170				!		Į.	1
	1/1	<u> </u>			L		<u> </u>	

### Polythermaleze Wire Insulation

### Chemical Characterization Summary

Mix ratio: As received. Cure: As received.

- 1. Isothermal Weight loss in Nitrogen: 0.03%
- 2. Steady-State Vacuum Condensible Degassing Rate: 8.59x10⁻⁵ %/day
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $250^{\circ}\text{C}-450^{\circ}\text{C}$  (623°K-723°K)

a = 41% of initial weight

$$k = 8.9 \times 10^{12} \exp \left( \frac{-38600}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:


Over the range:

a = of initial weight

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	9.4x10 ¹³ 3.2x10 ¹⁰ 6.9x10 ⁷	

### Polythermaleze Wire Insulation


#### Polythermaleze Wire Insulation

# 

	<del></del>	<del></del>	TEFFER	ATURE, "C	<del></del>	 <del></del>
#/e	25	250	350	400	550	
14 15 16 17 18 19 20	1774 248 3018 12644 43233 78 192	1757 309 2716 10050 33102 83 174	1972 904 3303 9266 30569 85 201	3856 5733 17146 15159 31891 88 309	2045 1111 4671 9416 27568 69 193	
21 22 23	•		45	769		
24 25 26 27 28	172 19455	225 18874	45 154 719 20559	279 1009 6790 9122 48608	44 152 1119 28964	
29 30 31 - 32 33	267 406 4693	368 432 47 424 ⁶	1647 480 4091	7774 1669 3947	654 565 48 3892	
34 35 36 37 38 39 40 41 42 43 44	49 1378 49 44 68 493	1338 79 63 123 729	48 162 1462 156 217	158 1178 1836 3755 4110 3026 5798 17302 72916 1178	124 208 587 1664 302 164 3252 103	
46 47 48 49 50 51 52 53 54 55 56 57 58			197 99 52	66 606 3488 3698 1552 710 657 486 3403 717 47	53 416 450 204 51	
60 61 62 63 64 65 66 67 68 69 70				20 229 317 733 370 553 379 272 166 323 166	101 40 115 143	
72 73 74 75 76 77 78 79 80 81 82			49 74	56 136 481 652 1667 1829 890 233 173 40 45	43 43 114 217 302	
93 84 85	44	54	59	149	53	
85 36 87				43 51		
87 88 89 90 91 92				146 117 931 382	157 73	

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

	T		, i'e	PERATURE, OC			
m/e	25	250	350	450	550		
93 94 95 96 97				202 64 43	119		
91 94 95 96 97 93 90 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 132 133 134 135 136 137 138 139 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 130 131 131 132 133 134 135 136 137 138 139 139 130 131 132 133 134 135 136 137 138 139 139 130 131 132 133 134 135 136 137 138 139 139 139 139 139 130 131 131 132 133 134 135 136 137 138 139 140 140 140 140 140 150 150 150 150 150 150 150 15				75 43 1216 142 526 64	68		
110 111 112 113 114 115 116 117 118				76			
120 121 122 123 124 125 126 127 128				43 49 43			
129 130 131 132 133 134 135 136							
138 139 140 141 142 143 144 145 146					-	-	
148 149 150 151 152 153 154 154				-	-	-	• • • • • • • • • • • • • • • • • • • •
156 157 158 159 161 161 162 16.	-						
165 167 167 158 759 170						ŕ	

#### TR150-25

### Chemical Characterization Summary

Single component Mix ratio: Cure: G.5 hr at 200°F (376°K), plus 1 hr at 350°F (440°K), plus 1 hr at 450°F (505°K), plus 1 hr at 500°F (533°K)

- Isothermal Weight loss in Nitrogen:
- Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

24 hr min at  $23^{\circ}$ C (296  $^{\circ}$ K) and 45% RH Vacuum: TGA

Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 100°C-370°C (373°K-643°K)

$$a_{\Omega} = 4\%$$
 of initial weight


$$k = 136$$
  $\exp\left(\frac{-7860}{1.98 \text{ T}^{\circ}K}\right)$  min⁻¹

In Nitrogen:

Over the range:

$$\kappa = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	$9.7 \times 10^{2}$ $1.9 \times 10^{2}$ $52$	·


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	, ————		i e Popi, p	ATURE, C		
m/e	25	250	450	550	700	
14 15 16 17 18 19	2688 907 8106 26766 82309 354 541	4138 5989 8418 23400 70066 391 590	2967 1371 14410 26089 77791 396 692	4014 3489 27667 36822 82667 408 873	5276 10584 28620 32245 59373 343 681	
22 23 24 25 26 27 28 29 30 31 32 33	424 906 28360 399 1711 43 8032	97 382 1854 4166 31765 1661 2296 337 8832 792 873	391 51 212 1412 1721 55610 789 2166 80 9008 375 918	581 425 1426 8773 11617 100° 4 1982 3321 230 8424 91	67 259 3472 11992 44543 1247 2402 164 7627 56	
34 35 36 37 38 40 41 42 43 44 44 45	61 4421 62 75 1572	3067 104 140 89 214 4567 196 169 355 3407 11575 4810	97 68 105 517 5-27 279 149 48065 718 232	293 3826 6108 13139 9668 3498 1198 73533 1379 1597	167 128 228 359 935 5648 834 413 710 4885 188	
47 48 49 50 51 52 53 54 55 56 56		7732 3373 550 432 70 50 50 243 400	161 215 194 225 148 62 60	339 1908 1908 10169 8722 6786 2375 2222 169 69	40 105 69] 452 285 155 98 226' 149	
59 60 61 62 63 64 65 66 67 68 69		510 477 10130 380 2269 647 94 62	257 55 42 81 203 290 495 56	318 1494 2193 4446 2047 7569 11984 1637 72	50 /1 156 128 158 190 116	
71 72 73 74 76 77 76 77 78 79 80 81		96 689 132 1219 1320 69 66	261 103 96	559 1913 2312 667 4499 6698 1490 77	127 124 442 244 407 13	
93 84 85 86 37 PS		56	54	122 54 130 103 149	106	
90 91 92		67	74	609 481 4577 4760	<b>43</b>	

1. A 1. E. L. C. C.

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

#### Vespel SP-1

### Chemical Characterization Summary

Mix ratio: As received sheet stock

As received

Isothermal Weight loss in Nitrogen:

Steady-State Vacuum Condensible Degassing Rate: 4.3x10⁻⁵ %/day

TGA Conditioning:

Vacuum: 100 hr at  $125^{\circ}$ F ( $324^{\circ}$ K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C ( $296^{\circ}$ K) and  $45^{\circ}$  RH TGA

4. Activation Energy of Decomposition:

In Vacuum: not amenable to analysis

Over the range:

of initial weight

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}K}\right) \text{ min}^{-1}$$

In Nitrogen:


Over the range: 500°C-570°C (773°K-843°K)

 $a_0 = 40\%$  of initial weight


$$k = 3x10^{12}$$
  $\exp\left(\frac{-54900}{1.98 \text{ T}^{\circ}\text{K}}\right)$  min⁻¹

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)		4.1x10 ²⁴ 4.0x10 ¹⁹ 5.7x10 ¹⁵


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}_{\rm C}$

	<del></del>	<del></del>	16.4.7.6	ATURE, "C	<del></del>	<del></del>	
m/e	25	300	550	600	650		
14 15 16 17 18 19 20 21	372 157 2262 10918 38707 40 65	429 140 2175 9323 31472 52 71	478 166 2759 9044 29663 48 67	965 383 15820 11913 36862 40	1068 2228 14158 21119 41490 50 98		
22				478	53		
24 25 26 27 28 29 30 31 32 33 34	139 188 10533 180 406 45 2038	96 189 10119 154 447 57 1922	138 200 15653 165 525 67 1897	115 1157 100357 1272 1173 73 2198	628 763 628 763 63 1800		
35 36 37 38 39 40 41 42 43 44 45	78 978 131 90 299	71 895 97 41 96 288	59 993 95 87 6042 46	95 201 762 2847 171 87 10r 346	110 163 680 1586 274 97 292 19462		
46 47 48 49 50 51 52 53				327 54 59 287 247 127 40	62 384 317 189 47		
54 55 56 57 58 59	33 40 44	68 43 43	45	109	74		
60 61 62 63 64 65 66 67 58 69	41			41 45 107 57 327 649 50	45 37 50 147 286 45		
70 71 72 73 74 7 7 77 78				41, 50 119 75 255	62 55 202 86 425		
80 81 82 93 84 85 86 87 88							
90 91 92				46			

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

1Fw	PERATURE, C.		
550	600	650	

	·		1 E.	PERATUKE, OC			
m/e	25	3,0	s50	600	650		
<del></del>			ł - · · - <del></del> -	L	L	<del></del>	<del> </del>
93 94			1	188 499 41	91 139	1	
1 95				41	1	1	
96 97 93 99	}			Į.	}	i	
93			]			j	j
99					į		1
101	Ì		i	!	-		
100 101 102 103				70	102		
103				<b>,</b> '0	102	!	ĺ
105 106	,				]		i
106					ļ.	ŀ	1
1 108						1	
102			!	1	{	•	
111				<b>i</b>	Ì	•	1
112			1	}	}	ļ	}
113 114	į		1	1	ł		
! 115	[		1				
116 117 118 119			İ		i		1
118	( (	1	•		ļ	l	
119	(		ί		ĺ	1	
120	ł			}		] 	
121 122				1			
123 124					[	[	1
125	<u>.</u>		i I		İ		!
125					ł	1	į
127 128	}		Ì	}	1	}	}
1 12.	]					1	1
130					]		1
12.						ļ	1
1 1			1		<b>{</b>	1	!
1 5	}			!			ř
1.51	]		j	į	ļ		
137	!				]		1
1,9	į l					ĺ	1
141	!		<u>!</u>	j		ļ	
112			Ì	1	Ì	1	†
143			}		}	ĺ	-
144 14-						ł	1
14.	;				}	}	į į
147						1	1
149	[		[		•	1	
150	1		1			į	
151 157 153 154 155 156 157 158 159	'		1				1
153	!		ĺ				
155			)			j	
156	]					Ì	
158	į l						
153	1	ı	}	<b>(</b>			!
1.0							
101 162 163	j	İ .					
163				i			
164 165							
165 166					[ ]		
t in t	, ,						
163 169 170 171	}				1		
170						ı	
1.171						l	r

Vespel SP-,

Table 1 Tensile Test (ASTM D638-68)*

		Average	age	High	ų,	Low		
Property	Exposure	psi x10-4	psi Pa x10-4 x10-8	ps1 x10-4	Pa x10-8	Pa psi x10-8 x10-4	Pa x10-8	Samples Tested
Ultimate Strength	Ambient	1.80	1.24	1.87	1.29	1,71	1.18	10
Ultimate Strength	Heat compatibility (1) 1.86 1.28	1.86	1.28	1.91	1.91 1.32 1.76	1.76	1.21	5
Ultimate Strength	30 day thermal vacuum (2)	1.80 1.24	1.24	1.92	1.92 1.32 1.64 1.13	1.64	1.13	5
		%		%	. 0	%		
Elongation	Ambient	6	9.39	12.90	90	7.	7.80	S
Elongation	Heat compatibility(1)	11.53	53	11.55	55	9.	9.70	5
Elongation	Heat compatibility (1) plus 30 day thermal vacuum (2)	10.90	06	12.80	80	•6	9.50	5

* At a speed of 0.20 inch/minute using a Type IV specimen.
(1) Heat compatibility - 570 hours at 275°F (4°8°K) in N₂ atmosphere.
(2) Tested at 1x10⁻⁵ Torr after exposure for the specified length of time at 150°F (335°K) at 1310⁻⁵ Torr.

するとはなる 中、ましまり、大学などのではない。 はいはなり、中、これではないからなってなるなどはないないはないはないではないないできると

ï

* ***

The state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the s

:

Table 2. Flexural Strength @ 5% Strain (ASTM D790)*

	Average	age	High	-fi	Low		
Exposure	ps1 x10-4	psi Pa x10-4 x10-8	psi x10-4	Pa ×10-8	ps1	Pa ×10-8	Samples Tested
Baseline	1.92 1.32	1,32	1.98 1.37 1.86 1.28	1.37	1.86	1.28	5
Heat compatibility (1)	1.97 1.36	1.36	2.10 1.45 1.88 1.30	1.45	1.88	1,30	5
Heat compatibility (1) plus 2.00 1.38 30 day thermal vacuum (2)	2.00	1.38	2.12	1.46	2.12 1.46 1.89 1.30	1.30	S.

* Procedure A, Method I at a speed of 0.03 inch/minute with a 1.0 inch span using a 0.062x1x2 inch specimen.

(1) Heat compatibility - 570 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in N₂ atmosphere.

(2) Tested at 1x10⁻⁵ Torr after exposure for the specified length of time at 150°F (338°K) and 1x10⁻⁶ Torr.

Table 3. Hardness (ASIM D785 and D2240)

	Average	ge	High		WOJ		
Exposure	Rockwell Shore	Shore D*	Rockwell Shore M D*	Shore D*	Rockwell Shore M D*	Shore D*	Samples Tested
Baseline	88.2	86	0.68	86	0.78	85	5
Heat compatibility (1)	0*06	86	92.0	36	0.68	98	5
Tested in air after heat compatibility (1) plus 30 day thermal vacuum (2)	9*68		91.0		87.0		5
Tested at lx10 ⁻⁵ Torr after heat compatibility (1) plus 30 day thermal vacuum (2)		85		86		85	5

Thermal vacuum test specimens were tested for Rockwell *Shore D Harndess was run as compaison since Rockwell Tester could not be used In-Situ. Thermal vacuum test specimens were tested for Rockwell Hardness in air after Shore D test in vacuum. (1) Heat compatibility - 570 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in N₂ atmosphere.

Exposed for the specified length of time to 150°F (338°K) and 1x10°6 Torr. (2)

Table 4. Dielectric Strength* (ASTM D149-70)

	N E	Nominal	<b>V</b>		7.2				
Personal Property		200	200	mver age	u7Ru	ux	MOT.	3	Samples
alneodya	1111		VOIES/III	Volts/m Volts/mil Volts/m Volts/mil Volts/m Volts/mil	Volts/m	Volts/mil	Volts/m	Volts/mil	Tested
		×10_3	× 10,		× 10,		× 10,		
Baseline	62	1.6	2.7	929	2.8	704	2.6	654	5
Heat compatibility (1) 62	62	9*1	2.6	999	2.9	742	2.4	622	5
Heat compatibility (1) plus 30 day thermal vacuum (2)	62	1.6	1.9	469	2.1	524	1.5	388	.c

(1) 570 hours at  $275^{0}$ F ( $408^{0}$ K) in N $_{2}$  atmosphere

(2) Tested at 1x10⁻⁵ Torr after exposure for the specified length of time at 150 F (338 K) and 1x10⁻⁶ Torr.

Table 5. Surface Resistivity (ASTM D257) @ 1000 VDC

Exposure	Average (OHM-CM)	High (OHM-CM)	Low (OHM-CM)	Samples Tested
Baseline	4.67×10 ¹⁴	4.5x10 ¹⁴	4.0x10 ¹⁴	3
Heat compatibility (1)	2.33x10 ¹⁴	2.5x10 ¹⁴	2.0x10 ¹⁴	3
Heat compatibility (1) plus 30 day thermal vacuum (2)	1.71×10 ¹⁴	1.89x10 ¹⁴	1.52×10 ¹⁴	3

Table 6. Volume Resistivity (ASTM D257) @ 1000 VDC

Baseline	6.67×10 ¹⁴	1.0x10 ¹⁵	5.0x10 ¹⁴	3
Heat compatibility (1)	2.83x10 ¹⁴	5.0x10 ¹⁴	1.5x10 ¹⁴	3
Heat compatibility (1) plus 30 day thermal vacuum (2)	3.01×10 ¹⁴	3.14x10 ¹⁴	2.74×10 ¹⁴	3

- (1) Heat compatibility 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere.
- (2) Tested at lx10⁻⁵ Torr after exposure for the specified length of time at 150°F (338°K) and lx10⁻⁶ Torr.

Table 7. Dielectric Constant (ASTM D150) @ 1 MHZ

Exposure	Average	High	Low	Samples Tested
Baseline	2.94	2.98	2.90	3
Heat compatibility (1)	2.91	2.96	2.84	3
Heat compatibility (1) plus 30 day thermal vacuum (2)	2.87	2.92	2.84	3

Table 8. Dissipation Factor (ASTM D150)
@ 1 MHZ

Baseline	0.00046	0.00047	0.00046	3
Heat compatibility (1)	0.00109	0.0011	0.00106	3
Heat compatibility (1) plus 30 day thermal vacuum (2)	0.00016	0.00016	0.00015	3

- (1) Heat compatibility 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere.
- (2) Tested at 1x10⁻⁵ Torr after exposure for the specified length of time at 150°F (338°K) and 1x10⁻⁵ Torr.

### Chemical Characterization Summary

Mix ratio: As Received Cure: As Received

- 1. Isothermal Weight loss in Nitrogen: 0.13%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-400°C (298°K-673°K)

 $a_0 = 10\%$  of initial weight

$$k = 76$$
  $\exp\left(\frac{-7740}{1.98 \text{ T}^{0}\text{K}}\right) \text{ min}^{-1}$ 


In Nitrogen:

Over the range:

$$a_{O} = of initial weight$$

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.4x10 ³ 2.8x10 ² 81	


MASS NUMBER AND RELATIVE PEAK INTENSITY

TEMPERATURE. OC

			TEMPER	ATURE, OC		
m/e	25	200	400	500	600	
14 15 16 17 18 19 20 21	3249 1680 11618 37397 100778 877 1001	3026 1750 10890 31490 97875 1014 1026	4829 5664 11304 26808 81988 1206 972	8629 16068 13940 23676 69577 1247 995	9795 17327 51707 45916 372230 1101 1724	
23 24 25 26 27 28 29 30 31 32 33 34 35 36 37	108 863 1492 39175 686 1645 101 9913	101 793 1426 39147 751 1674 105 9352	102 431 2217 2229 39669 1476 1910 203 8434	480 1615 7181 4503 49188 2671 1847 370 7326	8531 2817 14980 18071 1004040 7940 3799 815 9810 119 82	
35 36 37 38 39 40 41 42 43 44 45 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66	40 7289 166 145 208 2217 51	50 179 7342 167 151 244 2378 126	44 70 138 475 7369 532 603 934 3563 2839 197 1403 52 70 125 115 88 72 86 68 51 366 174 365	113 412 602 1944 7759 1615 1332 1340 5732 3529 211 817 60 206 701 789 789 156 52 159 245 245 268 2117 245 358 80 193	410 2342 3837 9570 17930 2270 2146 517150 9242 1394 4150 420 1229 4435 3909 2524 1248 759 1570 278 296 329 2282 700 2322 1330 2496 1182 5667	
67 68 69 70	40	40	42 42 42	133 49	5667 9222 1123 328 97 312 223	
72 73 74 75 76 77 78 79		158 24	570 231 7775 557 473 255	12350 1313 3907 352 893 1805 145	459 9049 2120 18631 2952 2917 3934 619	_
80 81 82 83 84 85 86 87 88	205 58	179	48 49 177 40	446 243 86 187 109 77 591	165 605 172 560 167 234 670	
90 90 91 92			55 51	273 803 <b>91</b> 355 74	401 984 361 1284 1102	

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cort) TEMPERATURE, OC

			TEN	PERATURE, OC		
m/e	25	200	400	500	600	
93 94 95				48	5729 8408 629 4372	
96 97 98			304 43	4099 475	4372 44 59	
95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 137 138 139 140 131 141 141 142			58	61 129 1015 200 323 40	750 220 275 3046 406 419 130 133 50 83	
111 111 112					52 40	
114 115 116 117 118 119 120 121				432 52 253 62 671 61 59	553 127 278 101 1021 1021 105 104	
123 124 125				64	85	
126 127 128 129	205	125	210	240	296 619	
130 131 132 133 134 135 136 137 138	156 194 52 49	130 163 53	146 182 113 71	319 266 1649 260 134 67	296 619 83 557 620 1867 380 214	
140 141 142 143 144 145 146 147 148 149 150 151 152 153				1240 139 123	806 106 240	
154 155 156 157 158 159 160 161 162 163 164 165 166 167				57	83	
168 169 170 171						. ,

### Chemical Characterization Summary

Mix ratio: 100 pbw of A to 26 pbw of B  $\langle \text{ure} : 2 \text{ hr at } 250^{\circ}\text{C} \text{ (523}^{\circ}\text{K)}$ 

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 180°C-380°C (453°K-653°K)

$$a_{O} = 82\%$$
 of initial weight

$$k = 1.1 \times 10^{15} \exp \left( \frac{-40000}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$


In Nitrogen:

Over the range:

$$a_0 = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K)	d.4x10 ¹¹ 1.9x10 ⁸	
150°C (423°K)	2.9x10 ⁵	


Pu2

### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE. 9C

			TEMPER	ATURE, OC		
m/c	25	225	300	375	500	
14 15 16 17 18 19 20 21	827 181 2350 6039 17828 88 69	926 273 273 4933 13932 85 62	2175 2873 4266 5752 14773 85 91	1310 875 2961 5654 15191 147 94	1099 523 2579 6006 16169 89 99	
22 23 24 25 26 27 28 29 30 31 32 33 34 35	99 6526 138 325 2248	56 120 622 834 8518 271 877 2100	540 1485 11192 18129 36786 4303 2400 473 2005 62 48	126 409 2468 4596 14896 14893 2272 1237 2232	51 136 762 1588 10717 1776 1484 345 2559	
36 37 38 39 40 41	629 42 41	116 178 418 748 194 149	6685 13683 21976 9854 7448 4055	103 686 1166 3942 1830 3511	40 158 307 1114 1109 986 336	
42 43 44 45 46 47	559	2116 47	9773 1228 644	5538 340 102 77	1474 127	
48 49 50 51 52 53 54 56 57 58 59 60 61 62		262 338 220 115 59 57 40	25728 20716 6443 4677 1157 1301 759 2708	1847 1658 1227 1244 4087 1692 2284 253 178 148 234	88 374 399 296 367 714 542 25 51	
63 64 65 66 67 68 69 70 71 72 73		237 200 188 76 79	13882 15163 12746 7362 3662 1392 477 279 173	584 628 794 565 592 408 301 334 422	138 148 211 213 125 116 107 116 40 57 80	
75 76 77 78 79 80 81 82 83		162 163 198 64 42	15702 12439 6496 2509 2133 429 110	1291 727 428 222 201	192 190 124 107 71 45	
84 85 86 87 88 89		41 47	230 2281 1945	1309 476 121 84	211 103	
90 91 92		179 205 87	16965 6934	600 481	164 126	

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

			TE	MPERATURE, OC		
m/e	25	225	300	375	500	
93 94 95 96 97 92 99		61	5693 1159 168 56 74 495 425	470 150 52 43 49 66	119	-
101 102 103 104		40 97 59	6464 4G21	935	52 93 115 129 144	
106 107 108 109		51 48	6233 683 71	510 73	144	
111 112 113 114				42		
116 117		52	16150	F 20		
119 119 120 121 122 123 124		215 113 53	16158 12438 5219 1600 901 94	528 654 368 214 156	154 115 84 61	
125 126 127 128 129			458	45		
130 131 132 133 134		80	8952 113	278 56	76	
93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 134 135 136 137 138 139 140 141 142 143 144 145 144						
144 145 14c 147 148 149 150		226 166 117 123	30431 18110 19086	774 1641	138 367	
149 150 151 152 153 154	-					
155 156 157 158 159			69 75	\ 		
160 161 162 163 164 165 166 167 160			58			
170 171						

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Conc)

TEMO	CDAT	URE.	o _C
ICIN	CUAL	unc,	

	<del></del>	·	RATURE, C			
1						
m/e 25	225	306	37.5	500		
172 173 174	Ī	l	_			
173	22.7	220:	204			
1 1/2	317 41	3302.	784	3 ن		
175	7"					
1 177		•				
178	Ì	1				
179	İ	i				ļ .
180						
1 181	İ					
182	1	1				
184	1	i				
185	Ì	}	ì			
186	j	ì				
187		Į				
188		i				
190	j	1				
ioi	1	j				
192	1	1				
193		1				
194			,			
196						
197		1	)			
175 176 177 178 179 180 :81 182 183 184 185 186 187 188 189 190 101 192 193 194 195 196 197 198 199 200 201		1		.		
199		j				
200						
201		ì				1
202 203 204						
204			1	1		)
205 206 207 208	1	ł	-	į		į į
206				!		[
207		1	1			
209				1		
210			ļ	ļ		
210 211		1	1	}	)	ì
212			1	Į		Į
i 213			ì	)		}
212 213 214 215						!
216						}
217		1	1	į	l	1
218	İ	1		İ	į	
219	İ	1		i	ŀ	1
221		İ			j	ļ
222			1	Ì	1	
223		İ			Ì	
224		ļ	1	[	(	1
225		1	1	1	1	ì
227			}	1	<b>\</b>	1
228		1		1	l	1
216 217 218 219 220 221 222 223 224 225 226 227 228 229 230		1	!	[	[	l
230	1	!	!	1		
231 232 233	i	1	1	1	<u> </u>	:
232	I	1		1	1	
234	1	}		1	<b>\</b>	1
234 235 236 237	1	1	1	1	]	1
236	1	1			1	1
237		1	1	1	1	1
230	1	1	}	<b>{</b>	<b>{</b>	1
238 239 240 241 242	1	1		i	ļ	1
241	1	1			1	
242	1	1	1	1		ļ
1 243 !	Ì	1	1	{	<b>!</b>	1
244 245	1	1		İ	1	1
1 246	1	1	i	1	1	ſ
247		i		1	1	1
248	Ì	1	}	1	1	1
247 248 249 250		1	1	1	1	1
250		1	1	1	1	1
, ,	1	1	L	<u> </u>	J	<del></del>

#### Eccofoam FPH/12-6H

### Chemical Characterization Summary

Mix ratio: 100 pbw of resin to 75 pbw of catalyst Cure: 24 hr at room temperature

- 1. Isothermal Weig.t loss in Nitrogen: 0.51%
- 2. Steady-State Vacuum Condensible Degassing Rate: 5.643x10⁻⁵ %/day
- 3. TGA Conditioning:

TCA Vacuum: 100 hr at 125°C (398°K) in N₂ atmosphere Nitrogen: 24 hr min at 23°C (296°K) and 45% kH

4. Activation Energy of Decomposition:

In Vacuum:

$$a_0 = 79\%$$
 of initial weight


$$k = 1.7 \times 10^7$$
  $\exp\left(\frac{-20800}{1.98 \text{ T}^{0}\text{K}}\right)$  min⁻¹


In Nitrogen:

$$a_0 = 62\%$$
 of initial weight

$$k = 7 \times 10^9$$
  $\exp \left( \frac{-27900}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

	Time (Sec)			
Temp	In Vac	In Nitrogen		
50°C (323°K) 190°C (373°r) 150°C (423°K)	4.8x10 ⁶ 6.1x10 ⁴ 2.1x10 ³	7.7×10 ⁸ 2.2×10 ⁶ 2.5×10 ⁴		


### MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE OC

			TEMPERA	TURE, OC			
m/e	25	106	225	325	400	500	
14 15 16 17 18 19 20 21	685 117 3138 13246 43959 67	699 151 3128 126;1 41235	948 519 3786 11138 35016 41 66	1333 1136 4187 10956 33242 51 97	1169 938 3912 10812 33126 59 103	932 627 3279 10407 31353 48 92	
22 23 24 25 26 27 28 29 30 31 32 33 34 35 36	47 162 9574 52 738 2739	87 220 9768 66 814 2682	97 412 2971 4614 17562 466 985	174 726 5079 8337 23508 2850 2006 182 2460	66 385 2923 4877 18804 5096 2411 561 2327	109 930 1814 12069 2408 1695 194 2344	
37 38 39 40 41 42	965 327	1003 354	386 932 1484 1710 548 300 352 6035 152	67 1158 2555 4827 3068 1957 926 1097 6935 200 66	40 206 544 2992 1882 3375 1247 1125 6046 156	63 135 924 1329 983 296 553 1248 63	
43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60			116 1120 1634 1146 269 132 48	49 365 3059 4411 3156 1072 529 814 361 275 107 478 105	95 564 585 305 649 200 4492 1422 1094 108 40	122 108 67 176 55 731 208 342 70	
61 62 63 64 65 66 67 68 69 70 71 72 73			48 131 533 651 537 185 98	105 170 546 1637 1908 1448 739 410 104 60 40 40 48 53	77 64 123 82 178 90 74 85 82	41 69 40 52	
74 75 76 77 78 79 80 81			71 150 450 404 133 62	53 65 220 501 1393 1224 517 124 75	79 41		
82 33 84 85				136	78 894	42 119	
86 87 88 89			48	43 121 50 60	73		
90 91 92			88 410 71	60 417 1045 194	45		

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, $^{\rm O}{\rm C}$

			16"	PERATURE, C			
m/e	25	100	225	325	400	50ú	
					400	300	
93			106	155		ļ	
94						1	
96					ļ		
97	1					[	•
98	ļ				ļ		1
1 100							
101					1	i	į.
102				60 99 41	1		
103			60	99			
104				•1	ł	1	i
106	1			64	l	j	]
107							1
108						ł	
1 110					İ	1	
111						[	
112						)	
113			'				}
1 115		<u> </u>			Í	ĺ	
116	İ				ł	j	1
117				53	1	1	
93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 134 135 136 137 158 139 140 141 142 143 144	l	i		53		{	{
120							]
121							1
122						ł	1
124						1	
125						[	
126						1	[
12/						ł	1
129				i		ĺ	
130							
131							
132							
134						ĺ	
135		j					
136							}
138		i					
139							
140							
141		1					
143							
144	ĺ	1					
145		ļ					
147	l						
14: 147 148		1	İ	'			
149 150		ļ					
157		l	į				]
151 152 153 154 155 156 157 158 150 160 161 162 163 164 165		ļ	'				
153	ļ	j		]			]
154							
156	ľ	Ì					i
157	ļ	j					
158				i			
1 159	l			1			
161				ì			
162		f		1			
163	1			1			
165			l				
166	İ	İ	i	i			ľ
167		]	j				j
167 168 169 170		1	1	!			
170		1					1
i7i		1	ì	1			
			لـــــــــــــــــــــــــــــــــــــ				L

Table 1 Compressive Strength (ASTM D1621)*

	Ave	Average	Ħ	High	Low	3	Semnles
Exposure	psi	Pa -5	pst	Pa -5 psi	psi	Pa -5	1
Baseline (1)	113	113 7.79	121	121 8.34	93	6.41	2
Heat compatibility (2)	122	122 8.41	141	141 9.72	83	5.72	Ŋ
Heat Compatibility (2) plus 30 days thermal vacuum (3)	126	8.69	152	152 10.48	103	7.10	S

*Head speed 0.20 inches/minute

(1) Mixed in the ratio of 50 pbw resin to 37.5 pbw catalyst and cured for 24 hours at room temperature

(2) 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere

(3) Tested at  $1 \times 10^{-5}$  Torr after exposure for the specified time at  $150^{0}$ F (338°K) and  $10^{-6}$  Torr

Table 2 Dielectric Constant at 1 MHz (ASTM D1673)

Exposure	Average	High	Low	Samples Tested
Baseline (1)	1.08	1.08	1.07	5
Heat compatibility (2)	1.08	1.09	1.07	5
Heat compatibility (2) plus 30 days thermal vacuum (3)	1.08	1.08	1.08	5

- (1) Mixed in the ratio of 50 pbw resin to 37.5 pbw catalyst and cured 24 hours at room temperature
- (2) 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere
- (3) Tested at  $10^{-5}$  Torr after exposure for the specified time at  $150^{\circ}$ F (338°K) and  $10^{-6}$  Torr.

#### Chemical Characterization Summary

Mix ratio: 100 pbw of 113 to 73 pbw of C113-300

Cure: 48 hr at 225°F (394°K)

- 1. Isothermal Weight loss in Nitrogen: 0.75%
- 2. Steady-State Vacuum Condensible Degassing Rate: 3.8x10⁻⁴ %/day
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-285°C (298°K-558°K)

$$a_0 = 0.9\%$$
 of initial weight

$$k = 4.3 \times 10^7$$
  $\exp \left( \frac{-22800}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹


In Nitrogen:

Over the range: 25°C-350°C (298°K-623°K)


 $a_0 = 19.8\%$  initial weight

$$k = 1.4 \times 10^{16} \exp \left( \frac{-37400}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	4.4×10 ⁷ 3.7×10 ⁵ 9×10 ³	1.1×10 ⁹ 4.4×10 ⁵ 1×10 ³


Pu14


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}{\rm C}$

			TEMPER/	ATURE, OC			
m/e	25	125	200	275	350	525	
14 15 16 17	1442 196 2456 10735	1406 213 2232 9368	1424 284 2562 8680	4630 6451 10860 11017	1568 568 2517	1 <b>834</b> 1011 2769 9472	
18	39347	34228	31699	35839	27659	33609	1
20	98	87	79	237	80	97	
19 20 21 22 23 24 25				344			
25 26 27	63 143	144	754			2860	
28 29 30	23675 138 48	22780 175	24860 320 54	100684 7040 2576	25910 1179 138	26097 2 581 185	
31 32 33 34 35	5810	5446	5274	5286	4495	4538	
36 37			67		189	96	
I 38			158	38034	2078	1877	
39 40 41 42	1590	1588	1826 81 56 72	13848 8536	2014 912	1 942 1787	
44 45 46	219	416	3565	62193 4302	3901 62	31 95 89	
43 44 45 46 47 48 49 50 51 52 53 54 56			109 205 453 174	42014	1177 1292 829 214	177 158 88 153	
57				2182 1797 748	85 318 226 45 43	1308 751 115	
58 59 60 61 62			45	7656 3934	83 48 40		
63 64 65 66			112 157 73	20094 20999 18086	412 490 473 219	66 58	
67 68				1703	112	234 67	
69 /0 /1				1030		88	
72 73 74 75 76			53 94	18657	58 78 354		
77 78 79 80 81 82			80 40	16738 8234 2751 2491 475	389 128	101 70 <b>4</b> 5	
83 84 85			Ì	42			
86 87 88				3065			
89 90 91 92			207	20154 <b>908</b> 8	383 118		

### MASS NUMBER AND RELATIVE PEAK INT ISITY (Cort)

m/e 25		<del></del>		LEN	MPERATURE, L			
999	m/e	25	125	200	<del></del>	350	525	
999	93 94	ļ		ĺ	6931 1040	10%		ļ
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	95 96						i i	
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	97 98	i						İ
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	100				1 132 95			
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	101 102	}			1			
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	103				7599 4261	69 50		
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	105				9758	204	40	
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	108				63;		ļ	
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	110	ļ		<u> </u>		-		
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	112							•
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	114 115							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	116					}		ļ •
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	118	ļ ,		176	14152 14075	180 ?73	<u> </u>	
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	120	ļ			/380 ,			
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	123							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	125							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	127 128							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	129 130							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	131 132							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	133			}				
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	136							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	138							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	140							
141 147 148 149 140 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 165	142							
148 149 150 151 152 153 154 155 156 157 158 157 160 161 162 163 164 165 166	144 145							
149 140 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166	147							
151 152 153 154 155 156 157 158 157 160 161 162 163 164 165	149						) '	
153 154 155 156 157 158 159 160 161 162 163 164 165 166								
163 164 165 166	153 154							
163 164 165 166	155 156							
163 164 165 166	157 158							
163 164 165 166	157 160							
164 165 166	162							
166	164 165							
	166 167							
168	168 169 170 171							
170	170 171							

Table 1 Lap Shear* (ASTM D1002)

	Aı	Average	<b>.1</b> .	High		Low	Samples
Exposure.	psí	Pa ×10 ⁻⁶	psi	Pa x10-6	psi	^р а <b>х1</b> 0 ⁻⁶	rested
Baseline	305	2.10	392	2.70	242	1.67	r,
Heat Compatibility (1)	271	1.87	340	2,34	206	1.42	5
1 Month Thermal Vacuum (2)	342	2.36	416	416 2.87	252	252 1.74	S
3 Month Thermal Vacuum (2)	315	2.17	536	536 3.70	100	68*9	5

*Cured 1 hour at 275 F (408 K)

(1) 575 hours at  $275^{\circ}F(408^{\circ}K)$  in an  $N_2$  atmosphere

(2) Tested at a pressure of 1 x  $10^{-5}$  Torr after the specified exposure time at  $150^{\circ}F$  (338°K) at  $1x10^{-6}$  Torr preceded by heat compatibility

Table 2 Hardness* (ASTM D2240)

Exposure	High	Low	Average	Samples Tested
Baseline	57 Shore A	55 Shore A	56 Shore A	5
Heat Compatibility(1)	59 Shore A	56 Shore A	57 Shore A	5

Table 3 Volume Resistivity* (ASTM D257) @ 500 VDC

Daseline	1.25x10 ¹⁵	1.0x10 ¹⁴	4.6x10 ¹⁴	5

Table 4 Dielectric Constant* (ASTM D150) @ 1 MHz

		T	<del></del>	<del></del>
Baseline	3.87	2.63	3.08	5

Table 5 Insulation Resistance * (AS. D257) @ 100 VDC

Baseline	9.0x10 ¹⁵	4.8x10 ¹⁵	6.1x10 ¹⁵	5
Heat Compatibility(1)	1.1x10 ¹³	5.1×10 ¹²	7.4x10 ¹²	5
Heat Compatibility Plus 48 hrs at 50% R.H.	1.8×10 ¹³	8.1×10 ¹²	1.3x10 ¹³	5
1 Month Thermal Vacuum (2)	2.3x10 ¹⁵	1.4×10 ¹⁵	1.9×10 ¹⁵	5

*Cured 1 hour at 275°F (408°K)

- (1) Heat Compatibility 575 hours at 275°F(408°K) in N₂ atmosphere
  (2) Thermal Vacuum Tested at 1x10⁻⁵ Torr after the specified exposure time at 150°F (338°K) and 1x10⁻⁶ Torr preceded by heat compatibility

1

Table 6. Dielectric Strength* (ASTM D149)

	·		Average	şe	High	h	Low	٥	Samples
Exposure	Thickness	ess	Volts/m	Volts/m Volts/mil Volts/m Volts/mil Volts/m Volts/mil	Volts/m	Volts/mil	Volts/m	Volts/mil	Tested
	mil	B	× 10 ⁻⁷		× 10 ⁻⁷		× 10 ⁻⁷		
Baseline	7	1.78 ×10-4	7.3	1862	7.4	<b>298</b> 1	7.3	1887	2

*Cured 1 hour at  $275^{\circ}$ F ( $408^{\circ}$ K)

#### Chemical Characterization Summary

Mix ratio: ls received sheet stock Cure: As received. Postcured 24 hr at  $350^{\circ}$ F ( $450^{\circ}$ K) at  $1\times10^{-3}$  Torr

- 1. Isothermal Weight loss in Nitrogen: 0.02%
- 2. Steady-State Vacuum Condensible Degassing Rate: 2.2x10⁻⁴ %/day
- 3. TGA Conditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH

4. Activation Energy of Decomposition:

#### In Vacuum:

Over the range: 330°C-720°C (603°K-993°K)

$$k = 2 \times 10^5$$
  $\exp \left( \frac{-24000}{1.98 \text{ T}^{0}\text{K}} \right)$  min⁻¹

#### In Nitrogen:


Over the range: 300°C-660°C (603°K-933°K)


$$k = 1.5 \times 10^{10} \exp \left( \frac{-38200}{1.98 \text{ T}^{\circ} \text{K}} \right) \quad \text{min}^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	6.0x10 ¹⁰ 4.0x10 ⁸ 8.2x10 ⁶	5.5×10 ¹³ 1.2×10 ¹⁰ 2.5×10 ⁷

Cho-Seal 1224


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	<del>,</del>		TEMPER	ATURE, OC			
m/e	25	150	350	425	500	600	
14 15 16 17 18 19 20 21 22 23	650 2957 1 1078 35697 45 94	653 186 2787 9389 29180 54 86	657 198 2704 8242 24885 51 82	710 389 2606 7744 22677 42 102	968 1195 2736 6880 20236 55 70	1130 1635 2893 6645 18964 81 78	-
23 24 25 26 27 28 29 30 31 32 33	44 8126 76 737	65 7844 88 760	66 7814 92 759	44 166 250 7765 127 745	71 570 405 8019 226 701	44 113 728 502 8303 275 671	
34 35 36 37	2429	2324	2180	2016	1850	1783	
38 39 40 41 42	1189	1177	1220	52 1154 51	75 1096 60	96 1122 52 45 87 394	
43 44 45 46 47 48	473	496	41 495	59 <b>462</b>	58 414 66	87 394 175	
40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 57 58					43 41	51 54 48	
61 62 63 64 65 66 67 68 69					50	118 53	
70 71 72 73 74 76 77 78 79					268 48 81	834 67 99 56	
81 82 93 84 85 86 87					OI.	130	
87 88 89 90 91 92				45		56 47	-

1、日本の大学の大学の大学の大学の

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC

Table 1 Tensile Strength and Elongation* (ASTM D412-68)

	Ave	Average	HT	High	1	Low	
Exposure	psi	Ра ×10 ⁻⁶	pst	Pa x10 ⁻⁶	psi	Pa x10 ⁻⁶	Samples Tested
Baseline	312 @ 498%	2,15 @ 498%	348 @ 560%	348 @ 2,40 @ 560% 498%	300 @ 440%	300 @ 2.07 @ 440% 498%	5
Heat Compatibility	300 @ 291%	2.07 @ 291%	342 @ 320%	2.36 @ 320%		288 @ 1.99 @ 270% 498%	5

*Postcured 24 hours at 350°F(450°K) at 1x10-3 Torr

(1) Heat compatibility - 379 hours at  $275^{\circ}F(408^{\circ}K)$  in an  $N_2$  atmosphere

:

Table 2 Solvent Resistance * (ASTM D471-66)

	1	Hardness,	Hardness, Shore A (1)	Samples
Solvent	Exposure	Before	After	Tested
FreonTMC	Baseline	09	55	1
	Heat Compatibility (2)	63	55	1
Trichloro-	Baseline	59	55	1
ethane 1-1-1	Heat Compatibility (2)	62	55	1
Methvl Ethvl	Baseline	28	55	1
Ketone	Heat Compatibility (2)		55	1

*Postcured for 24 hours at  $350^{\circ}F(450^{\circ}K)$  at  $1x10^{-3}$  Torr

(1) One hour after removal from the solvent

(2) Solvent exposure after 379 hours at  $275^{\rm O}F(408^{\rm O}K)$  in  $N_2$  atmosphere

Table 3 Hardness* (Shore A)(FTMS 601 Method 3021)

Exposure	Average	High	Low	Samples Tested
Baseline	50	63	59	5
Heat Compatibility(1)	59	60	57	5

Table 4 Compression Set (ASTM D395-61)

Baseline	6.20%	8.78%	2.11%	3
Heat Compatibility(1)	13.14%	13.80%	11.84%	3
Heat Compatibility Plus Thermal Vacuum (1)(2)	10.39%	10.77%	9.80%	3

*Postcured 24 hours at 350°F(450°K) at a pressure of 1x10⁻³ Torr

- (1) Heat compatibility 379 hours at  $275^{\circ}F(408^{\circ}K)$  in an  $N_2$  atmosphere
- (2) Tested at a pressure of lx10⁻⁵ Torr after 37 days at 150^oF(338^oK) at a pressure of lx10⁻⁶ Torr

Table 5. Volume Resistivity* (ASTM D257)

Exposure	High	Low	Average	Samples Tested
Baseline	9.8x10 ⁻⁴	3.0x10 ⁻⁴	6.2x10 ⁻⁴	3
Heat Compatibility(1)	8.0x10 ⁻⁴	4.9x10 ⁻⁴	5.9×10 ⁻⁴	3
Thermal Vacuum(2)	4.9x10 ⁻⁴	4.5x10 ⁻⁴	4.8x10 ⁻⁴	3

^{*}Postcured at 24 hrs at  $350^{\circ}$ F ( $450^{\circ}$ K) at  $1 \times 10^{-3}$  torr

⁽¹⁾ Heat compatibility - 379 hrs at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere

⁽²⁾ Thermal Vacuum - tested at  $1x10^{-5}$  torr after 37 days at  $150^{\circ}$ F (338°K) and  $1x10^{-6}$  torr

DC6-1102

#### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.09%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-550°C (298°K-823°K)

 $a_0 = 22\%$  of initial weight


$$k = 5$$
  $\exp\left(\frac{-9310}{1.98 \text{ T}^{\circ}\text{K}}\right) = \min^{-1}$ 

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}\right) \quad \min^{-1}$$

	Time	(Sec,
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.6x10 ⁵ 3.6x10 ⁴ 8.0x10 ³	


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, $^{\rm O}_{\rm C}$

	T	T	CATORE, "C	T	<u> </u>	T
25	300	60 <del>0</del> 0	650	700	750	<u></u>
2571 1082 7391 26069 85580 722 639	2606 1449 7767 23544 75723 730 627	5767 13178 15889 20862 64963 987 555	9012 25594 27034 20361 62276 1102 643	7925 23008 27659 2071 3 62681 1056 646	5284 12458 18662 20723 64076 1256 449	
365 684 35364 393 704 8528	564 757 33373 :77 680 7997	656 4457 3590 43521 1485 865	164 1313 7334 6000 49759 2308 994 201 6940	704 4677 3801 43863 1964 945 451 6888	221 2571 2298 42829 951 830	
5890 1332	43 5887 56 81 1397	571 6668 555 270 351 1466 886	116 1291 7263 1209 796 1230 1710 2218	686 7222 752 696 2217 2138 2843	498 6984 569 111 209 2771	
			70	47		
				129		
			64			
		467	263 2113	260 1878		
	1  -  -  -	231	543	48		
			18	590	945	
	Í	50	231	523	4;2	
				64	5.7	
		3305 104 691	7764 568 1328	11580 719 1035	316	
46		71	192 54			
***	\ \ !	70 236	243 40 526			
	2571 1082 7391 26069 85580 722 639 365 584 35364 393 704 8528	2571	2571	2571	2571	2571

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

TEMPERATURE. OC

	<del></del>		TE	MPERATURE, OC			
m/e	25	300	600	650	700	750	
93 94 95 96 97 93			3065 92	3942 603	706		
190 101 102 103 104			258	573			
105 106 107 108 109 110 111 112							
112 113 114 115 116 117 116 119 120				74			
119 120 121 122 123			140	312			
121 122 123 124 125 126 127 128 129 130							
132 133			573	136	66		
135 136 137 138 139 140						,	
141 142 143 144 145 146	,						
147 148 149 159							
151 152 153 154 175 156 157 158 103 164 163 164 165							
158 157 165 161 162							) 
163 164 165 166 167							
167 168 169 169 170							

#### DC6-1104

#### Chemical Characterization Summary

Mix ratio: Single component

Cure: 7 days at room temp at 50% RH

- 1. Isothermal Weight loss in Nitrogen: 0.26%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 180°C-750°C (453°K-1023°K)

 $a_0 = 76\%$  of initial weight

$$k = 1.3 \times 10^4$$
  $\exp \left( \frac{-21000}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

In Nitrogen:


Over the range:

$$a_0 = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitro _o en
50°C (323°K) 100°C (373°K) 150°C (423°K)	8.9×10 ⁹ 1.1×10 ⁸ 3.6×10 ⁶	


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, C

	γ		ILITER	ATURE, 'C	 	
m/e	25	250	400	600		
14 15 16 17 18 19 20 21 22	2925 1454 9715 30447 99448 386 829	2987 1613 9116 25661 79815 356 771	3460 3113 9361 22360 69982 393 775	13004 36133 19425 19466 56489 365 839		
23 24 25 26 27 28 29 30 31 32 33 34	64 468 965 34935 575 1181 9310	78 551 947 34278 690 1249 155 8437	53 314 1128 1235 34096 1014 1335 172 7716	.62 2667 11739 8226 54282 GBBO 1559 717 6297		
35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 65	7236 115 99 117 1818	147 7094 163 134 141 1857 40	49 200 7019 211 183 225 176C 198	69 194 307 1126 8260 885 744 2555 2270 8189 493 1487 73 68 146 180 190 159 €8		
56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75	104 115	213 99 132	53 52 116 117 40	129 3C4 713 5522 590 3978 245 225 121 48( 177 67 89 69 572 702 24991 3102 7752 541 486		
78 79 80 81 82 93 84 85 86 37 88 89 90 91	42 215 70	54	61 203 43 50	152 56 2461 1471 288 324 471 29 3 1618 4343 489 306		,

#### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

TEMPERATURE, CC

			it'	MPERATURE, CC		
m/e	25	250	400	£00		
93 94						
95 96 97			258 42	24051		
92			72	43		
100 101 102		}	ĺ	215 308	-	;
103 .04 105			40	1 4993 118;		
105 106 107				1474 149 168		1
108 100			ļ			
110 111 112				124 223 82		
113 114 115				82 74		
115 116 117				2334 322 1088	1	
116 117 118 119				1088 430 3726		
120 121 122				420 434		
123 124 125				506		
126				122		
127 128 129 130	215	216	19 <del>f</del>	31n 54		
131 132 133	154 193	17( 177	136 190 59 59	449 616		<del> </del>  -
134	53	61	59	7770 1153 623		† 
135 136 137 138	45	<b>4</b> 6		107		1
139 140				<u> </u>	}	
141 142 143						
144				58 57		
14- 147 148				1004		
149 150				325		
151 152 153 154 155				Ì		
154 155 156						
156 157 158 159						
159 160 161				171		
167				50 308		
164 165 166				106		
166 167 168					<u> </u>	
169 170 171						
					L	 

#### DC6-1106

#### Chemical Characterization Summary

Mix ratio: 100 pbw of resin to 10 pbw of catalyst Cure: 7 days at room temperature

- 1. Isothermal Weight loss in Nitrogen: 0.35%
- 2. Steady-State Vacuum Condensible Degassing Rate: 2.645x10⁻⁵ %/day
- 3. TGA Conditioning:

Vacuum: 100 hr at 125°C (325°K) in N₂ atmosphere
Nitrogen: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:


In Vacuum: Not amenable to analysis
Over the range:

$$a_0 =$$
 of initial weight  
 $k = \exp\left(\frac{-1.98 \text{ T}^{0}\text{K}}\right) \text{ min}^{-1}$ 


In Nitrogen:

Over the range:  $350^{\circ}\text{C} - 750^{\circ}\text{C}$  (623°K - 1023°K)  $a_{\circ} = 79\%$  of initial weight  $k = 3.8 \times 10^4 \exp \left(\frac{-21400}{1.98 \text{ T}^{\circ}\text{K}}\right) = \min^{-1}$ 

	Time	(Sec`
Temp	In Vac	In Nitrogen
50 ^o C (323 ^o K)		5.5×10 ⁹
100°C (373°K)		6.2x10 ⁷
150°C (423°K)		1.9×10 ⁶


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

TEMPERATURE, OC							
m/e	25	200	400	500	650		
14 15 16 17 13	432 94 2328 9958 32696	396 104 2422 9141 29101	556 307 2687 8320 25751	1168 2393 3132 7210 21350	1974 5421 5218 7528 22017 40 50		
20 21 22 23 24 25 26 27 28 29 30 31 32 33 34	47 100 8613 507 2290	62 124 8487 50C	232 459 8979 259 622 241 2162	116 897 576 10315 290 548 61 1696	55 279 1959 1118 13342 546 642		
36 37 33 39 41 42 43 44 45 46 47 48 49	686 160	215	77. 134 41 143 237 98	54 50 62 207 194	101 87 53 149 280 607 66		
51 52 53 54 55 56 57 58 59 60 61 32 63 64				92 61	313 204		
66 67 68 69 70 71 72 73 74 75 77 76 77			17	533 46 191	2970 157 431 30		
81 82 93 84 85 86 87 88 89 91				4.7	73 50 83 134		

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE. OC

TEMPCRATURE, OC								
m/e	25	200	400	5 <b>70</b>	650			
93	1						j	
95	ļ							
96		}		501	1644 69			
93								
100								
101	l						! !	
102	1	}	j .		82			
104								
106	[	İ						
107								
109							1 1	
iii								
112	ļ		1					
114	1	ł						
116	1	)					į	
117	[					)		
119	}	}						
121	}		<b>]</b>					
122								
124	ĺ	1	(				!	
125		ł	ļ					
127			1					
129	Í	ĺ						
130	1	ł	1		}			
132	}		}					
134	)	j					]	
135	Ì							
137	1	1	1					
139	]	)						
141								
142								
144		1	]					
145								
147	1						1	
93 94 95 96 97 97 97 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 147 148 149 150		į .						
150	J	)						
152	1	j	•					
154	1						[	
155	1	1		}			}	
157	1		ļ				ļ	
157	1						1	
151 152 153 154 155 156 157 158 159 160 161 162 164 164	1	Ĭ					1	
167	1						] ]	
164	i						j	
165 166								
167	1							
167 168 169 170 171								
170 171	] {						[	
	L		L	L	L,			

#### Chemical Characterization Summary

Mix ratio: Single component Cure: 48 hr at room temperature plus 48 hr at 255°F (397°K)

- 1. Isothermal Weight loss in Nitrogen: 0.18%
- 2. Steady-State Vacuum Condensible Degassing Rate: 7.33x10⁻⁵ %/day
- 3. TGA Conditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (325°K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $25^{\circ}-650^{\circ}C(298^{\circ}K-923^{\circ}K)$ 

$$a_0 = 54\%$$
 of initial weight

$$k = 5.2 \times 10^6$$
  $\exp \left( \frac{-26700}{1.98 \text{ T}^{0}\text{K}} \right)$  min⁻¹

In Nitrogen:


Over the range:  $25^{\circ}C-550^{\circ}C$  (298°K-923°K)


$$a_{\Omega} = 55\%$$
 of initial weight

$$k = 3x10^{11}$$
  $exp\left(\frac{-43700}{1.98 \text{ T}^{\circ}K}\right)$  min⁻¹

	Time (Sec)			
Тетр	In Vac	In Nitrogen		
50 ^o C (323 ^o K) 100 ^o C (373 ^o K) 150 ^o C (423 ^o K)	1.6×10 ¹¹ 6×10 ⁸ 8×10 ⁶	1x10 ¹⁵ 1x10 ¹² 8.8x10 ¹⁰		


MASS NUMBER AND RELATIVE PEAK INTENSITY
TEMPERATURE, OC

TEMPERATURE, OC							
m/e	25	250	450	550	550	650	
14 15 16 17 18 19 20 21	915 476 5441 28338 95778 52 265	1059 615 5263 24586 81511 59 272	3332 14362 10524 22344 72758 78 310	7485 37284 16726 24342 77961 68 421	2682 6347 8468 21257 67487 74 306	1473 2460 6872 20831 67151 100 277	
23 24 25 26 27 28 29 30 31 32 33	64 611 1043 15877 915 460	90 532 908 15827 69* 477 28 3434	225 1255 6728 5099 31943 5398 933 226 3480	416 2235 1163.5 1138.9 45200 13619 1564 742 3917	93 443 2881 2282 22867 1483 71- 104 3199	46 105 1000 975 15126 588 497 63 3328	
35 36 37 38 39 40 41 42 43 44 45 46 47 46	46 5: 892 4016 1871 251 934 462	45 69 505 4123 124 181 766 554 44	78 1.12 858 5150 1307 341 2041 1152 4873 175 760 58	54 115 210 1323 7341 1460 804 4467 2006 14197 543 2629 80	64 69 696 4769 967 239 651 783 792 45	50 379 4696 582 150 371 1 035 135	
49 50 51 52 53 54 56 57 58 59 60	94 123 63 168 122 986 326 303 42	89 115 63 158 112 604 239 197 55	55 109 170 100 158 71 543 204 276 296 3135 212	70 136 233 219 217 74 801 201 554 934 9248 776	63 91 52 97 63 328 131 154 72 369 51	78 86 62 61 56 207! 133 97 44 79	
61 62 63 54 65 66 67 70 71	43 45 94 62 319 122 296 162 80	42 55 90 85 183 90 207 73 78	3435 121 150 53 130 194 183 9 132 104 273 216 6754	9156 325 321 87 456 274 8, 167 121 769 791	357 40 51 50 86 100 137 71 10 77 7, 44	43 59 64 113 43 103 54 46	
74 77 76 77 78 80 81 81 82 33 84 85	85 51 119 51 158 49 108 80	70 52 37 44 133 68 83 79	1087 5132 215 271 81 106 79 1661 990 144 90 159	3655 13409 607 674 112 104 152 4454 2828 284 115 408	1467 127 570 53 98 76 59 191 119 63 68 48	54 64 67 41 64 75 44 45 79	
87 88 89 90 91 92	85	68	74 1872 909 3015 200 147 60	4891 2678 7577 582 314 52	172 90 190 45 66 41	50	

**526** 

ORIGINAL PAGE IS OF POOR QUALITY

-4

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) IF*PERATURE. OC

TEMPERATURE, OC								
m/e	25	250	450	500	550	650		
93 94 95 96 -7	49 88 45	49 66 40 41	40 48 1,763 1994 44	47 44519 4930	2044 133	90		
17 100 101 102 103 104 105 106 107 108 109 110			44 66 257 2488 395 443 53 58	56 159 752 6458 1214 1470 120 100	138 53 48			
109 110 111 112 113			42	41 73 48				
114 115 116 117			608 73 162	1792 154 485	42			
118 119 120 121 122			71 860 94 55	155 2590 183 106	49			
123 124 125				70				
126 127 123 129 130 131								
132 133 134			54 361 55	45 988 87				
136 137 138 139 140								
140 141 142 143 144 145								
14: 147 148 149 150		!						
151 152 153 154 155								
156 157 158 159 160								
161 1(2 163 164								
165 166 167 168 169					ı .			
170 171								

Table 1 Emissivity

Exposure	Average	High	Low	Samples Tested
Baseline*	0.86	0.86	0.85	5 .
Heat compatibility (1)	0.86	0.86	0.86	5
Heat compatibility plus 30 day thermal vacuum (1)(2)	0.84	0.84	0.84	5

Table 2 Absorptivity

Baseline*	0.20	0.21	0.20	5
Heat Compatibility (1)	0.20	0.20	0.19	5
Heat Compatibility plus 30 day thermal vacuum (1)(2)	0.22	0.22	0.22	5

- *Cured 48 hours at room temperature plus 48 hours at  $255^{\circ}$ F (397°K)
- (1) Heat compatibility 570 hours at  $275^{\circ}F$  ( $408^{\circ}K$ ) in  $N_2$  atmosphere
- (2) Thermal Vacuum tested in air after the specified exposure time at  $150^{\circ}$ F (338°K) and  $1x10^{-6}$  Terr

Mix ratio: 100 pbw of resin to 10 pbw of hardener Cure: 24 hr at room temp plus 4 hr at 65°C (338°K)

- 1. Isothermal Weight less in Sitrogen: 0.04%
- 2. Steady-State Vacuum Condensible Degassing Rate: not measurable
- 3. TGA Conditioning:

TGA Victum: 24 hr at 23°C (296°K) and 45% RH Nicrogen: 24 hr at 23°C (296°K) and 45% RH

4. Activation Energy of Decomposition:

#### In Vacuum:

Over the range:  $25^{\circ}C-580^{\circ}C$  (298°K-853°K)

$$a_0 = 12.5\%$$
 of initial weight

$$k = 4.2 \times 10^2$$
  $\exp \left( \frac{-12750}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

In Nitr gen:


Over the range: 
$$25^{\circ}\text{C-}480^{\circ}\text{C}$$
 (298 $^{\circ}\text{K-}753^{\circ}\text{K}$ )


$$k = 100 exp \left( \frac{-15750}{1.98 \text{ T}^{\circ} \text{K}} \right) min^{-1}$$

Time to 1% Weight Loss at Temperature T

	Time (S	ec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	6.6x10 ⁵ 4.5x10 ⁴ 5.8x10 ³	3x10 ⁸ 1.1x10 ⁷ 8.7x10 ⁵


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

			TEMPERI	NTURE, [©] C	 	
<b>m/</b> e	25	150	350	550		
14 15 16 17 18 19 20 21	895 192 2741 8786 27450 283 176	866 210 2684 7669 23652 344 159	1355 2041 4720 7305 21323 336 169	4117 14292 19206 7087 19257 445 173		
15 16 17 18 19 20 21 22 23 24 25 26 77 28 29 30 31	85 229 14188 1767 1337	115 257 12971 1722 1791	47 318 495 14779 1471 1634 59 3051	47 191 1532 1615 17521 1450 1632 2993		
33 34 35 36 37 39 40 41 42 43 44 45 46 47 48 49 50 50 50 50 50 50 50 50 50 50 50 50 50	1207 51 653	1267 59 695 41	43 60 1368 52 124 698 158 56	50 234 1721 231 148 147 670 280 43		
48 49 50 51 52 53 54 65			48 52 47	/3 66		
55 58 59 60 61 62 63 64 65 66			50	1:12		
67 68 69 70 71 72 73 74 75 77 78 80 81 82 83 84 85 86 87 88			155 258 47 111	4 42 53 155 56 100		
90 91 92						

Table 1. Divisors: Strength* (ASTM D149-70)

	imi.	Cominal							
Expositre	7717	50			· · ·		LOW	A	
	mi l	<b>mi</b> l m -10	Volts/m	Volts/m voiti. Volts/m . 107	Volts/m x 107		Volts/m	Volts/m Volts/mil	Samples Tested
Baseline	125 3.2	5.2	ĭ.5	333	1.5	396	1.5	386	0
Heat Compatibility(1) 125	125	`: ,	1.6	403	1.6	410	1.5	392	7
Thermal Vacuum (2) 125 3.2	125	3.2	1.2	307	1.3 332		1.1	285	7

Table 2. Dielectric Constant* (ASTM D150-68)

@ 1 MHz

Exposure	Average	High	Low	Samples Tested
Baseline	2.79	2.81	2.78	3
"reat Compatibility (1)	2.76	2.78	2.74	3
ther a Vacuum (2)	2.75	2.84	2.68	8

*Cured  $2^4$  hours at room temperature plus 4 hours @  $65^{\circ}\text{C}$  (338°K)

(1) 379 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in  $N_2$  atmosphere

(2) Tested at  $1 \times 10^{-5}$  Torr after 1100 hours at  $150^{\circ}$ F (338°K) at  $1 \times 10^{-6}$  corr preceded by heat compatibility

### MS40G08

### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.92%
- 2. Steady-State Vacuum Condensible Degassing Rate: 4.06x10⁻⁴ %/day
- 3. TCA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

+. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-450°C (298°K-723 K)

 $a_{\Omega} = 14\%$  of initial weight

$$\kappa = 3.5 \times 10^8$$
  $\exp \left( \frac{-32000}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹


In Mitrogen:

Over the range:

$$a_{ij} =$$
 of initial weight  
 $k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$ 

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	9.6×10 ¹² 1.2×10 ¹⁰ 6.6×10 ⁷	


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	·		TEMPER	ATURE, OC			
m/e	25	200	450	550	650		
14 15 16 17 18 19 20 21	1933 276 2564 9927 33943 149 175	1858 324 2348 7762 26347 170 163	3935 9408 5244 5922 19281 229 152	4512 10575 5832 5513 17467 225 163	6325 17219 9203 5369 16897 210 186		
21 22 23 24 25 26 27 28	94	14ե	208 813 3903	200 819 4134	335 1298 6091		
29 30	21719 266 268	20672 330 260	29333 2621 453	28529 2384 401	32287 3454 551 375 3752		
31 32 33 34 35 36 37	5290	4873	4002	3788	3752		
38 39 40 41 42 43 44 45 46 47	1481 322	1426 42 370	40 7/5 309 1754 175 183 766 611 2352 84 410	55 1784 193 155 673 709 2157 32 315	56 90 513 2006 282 297 1168 832 4645 200 599		
49 50 51 52 53 54			107 117 100	55 71 52 43	63 61 52 51		
54 55 56			56	44	80	ł 	
57 58 59 60 51 62 63			C 9 130 1462 86 1276 50	49 109 1246 78 994	113 247 2802 172 1464 52 50		
64 06 66 7 68			55 90	70	109		
69 70 71 72 73 74 75 76 77 78 79 80			102 112 3795 575 1916 80 1112 222	78 93 4639 525 1500 60 73 85	152 17378 1666 2672 109 94 54 62		
81 82 83 84 85 86	43		335 46 47 66	262 47 44	100 370 50 69 107		
37 88 89 90 91 91			+ 55 381 1081 82 61	475 228 781 45 46	737 362 1077 73 47		

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

			154	PERATURE, OC			
m/e	25	200	450	550	650		
93 94 95 96							
95					5440		
1 37	,		5919 631	4160 419	5440 567		
38	!						
120							
101			117	69	99		
103			117 1062 186 242	69 750 117 139	1003		
98 91 170 101 102 103 104 105 106			242	139	169 212		
107							
106 166							
110 111							
1 112							
113	İ						
114 115 116			312	<b>2</b> 2€	304		
117			86	74	102		
118 119 120 121 122 123 124 125 126			484	344	418		
120							
122							
124			!				
125 126							
127 128 129 130							
129							
130					:		
131 132 133 134			522	293	422		
134			<b>522</b> 413		<b>42</b> 2 369		
135 136						:	
136 137 138							į
139 140 141							
141							
142 143			ļ	Į			Ì
144 145							
1 14:							
147 148 149							
150				1			
151 152							
153 154							
1 155	1						
156 157							
158 157							
100							
161 162							
163 164							
165 166							
167							
168 169							
170 171							
1/1	1		l	l	L	L	I

### Silicone Tape Series 600

### Chemical Characterization Summary

Mix ratio: As received

Cure: 48 hr at room temperature

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 130°C-575°C (403°K-843°K)

 $a_{o} = 27\%$  of initial weight

$$k = 6.8 \times 10^7 \quad \exp\left(\frac{-31500}{1.98 \text{ T}^{0}\text{K}}\right) \quad \min^{-1}$$


In Nitrogen:

Over the range:

$$a_0 = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ}\text{K}}{1.98 \text{ T}^{\circ}\text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitregon
50°C (323°K) 100°C (373°K) 150°C (423°K)	2.2x10 ¹³ 3.0x10 ¹⁰ 1.9x10 ⁸	


# MASS NUMBER . 40 RELATIVE PEAK INTENSITY TEMPERATURE. OC

	<del></del>	<del></del>	1614 610	A1. 16. 16	 	
m/e	25	390	451	600		
14 15 16 17 19 19	18557 4437 47685 99567 99569 963 3127	18560 6210 46820 99645 99621 921 3076	27687 50219 53064 99621 99617 943 3125	5137 11883 7680 11267 31376 185 348		
21	44	93	86			
23 24 26 27 28 29 30 31 32 33 34 35	53 157 1878 5265 99633 3748 16771 969 56033 64 237	107 438 3094 6440 99694 5310 17151 2401 53050 90 193	506 2000 19758 12419 99699 10116 17289 4064 49405 104 209	2474 3176 31204 2665 1584 513 4616		
36 37	106 50	138 159	29% 763			Ì
39 40 41 42 47 44 4 1 4	26637 499 433 1072 9174 134	294 979 27368 1198 845 1649 1827 360 76	1189 3492 26788 2596 1651 2824 11244 3125 210 524	464 3017 238 120 839 1103 3953 87 353		
5-9	<b>83</b> 80	69 457 402	454 2314	160		
1 57 57 57 57 57 57 57 57 57 57 57 57 57	58	284 102 49 170 417 72 59	2053 1817 317 152 373 574 301 262 1846	189 153 86 2653		
68 69	40	81 89 46 86 100 41	206 1397 176 472 85 176 229 137 62 48	97 1141		
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			46 149	53		
72 73 74 7. 77 77 78 79 80	53	65 65 41 219 731 50	214 7847 1151 2223 392 1308 5160 387 61	22724 2093 2572 66 188 710		
81 82 83			753 429 88	559 2 <i>1</i> 7		
84 85 86			43 117 52	64		
87 88 89 90			783 502 1368 144 257	77 <b>4</b> 379 1152		
91 92			106			

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TYMPFRATHER. Oc

<u></u>			Ţŗ	MPERATURE, OC	 	
m/e	25	300	450	600		
93 94 95 96 97 93		40 129	86 40 8098 90	7292		
95 96 97 93 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 121 122 123 124 125 126 127 128 129 130 131 129 130 121 121 122 123 124 125 126 127 128 129 130 130 131 141 151 161 171 188 199 199 199 199 199 199 19			62 205 1646 403 513 95 49	76 1468 245 331		
110 111 112 113			74 16			
114 115 116 117 118 119 126 121 122			776 95 330 136 1363 111 128	C21 288 44 1229		
124 125 126			261 217	108 60		
127 128 129 130	48		71 135 209			
4 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150			135 209 3360 584 313	3454 35. 150		
151			49 527 54 133	878 63		
152 153 154 155 156 157 158 159			160	64		
161 162 163 164			160 58 305	64 251		
165 166 167 168 169 170			42 114			

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) [EMPERATURE, OC

m/e 25 300 450 600	
172 173 174	
173	j
1 1/4	}
1 175 1 1 1 1 1 1	ď
1 1/6 1 1 1 1 1	1
177 178 475 366	}
178 179 57 300	
1 180	
181 182	
182	j
183	
195	j
! 186	
187	
189	
189	
1 1 1 1 1 1 1 1 1	
192 193 822 727 98	
1 194 1 364 366 1	
1 195 1 1 54 1 1 1	
196	
198	i
197 198 199	
1 200 1	1
201 202	
1 203	
1 204	
205	
206 207	
208 53 4855 4764 1	
209 210 884 835 501 373	
210 373	i
212	
213 214	
1 234	
215	
216 217	İ
20.	
21) 22)	
1 221	:
222	
223 224	
1 225	
226	
227	
226 227 228 229	
1 230 ( )	Ì
231 232	į
232	
234 235	
235	
236 237	
238	
238 239	
240 241	
242	
243	
244 1 245	
245 246	İ
1 247 1 1 1 1 1	
1 248	
249 250	

Mix ratio: pbw, 160:82:40:0.5::resin;Zn0:toluene:dibutyltindilaurate Cure: 24 hr at room temp followed by 24 hr at 225°F (397°K)

- 1. Isothermal Weight loss in Nitrogen: 0.95%
- 2. Steady-State Vacuum Condensible Degassing Rate: 2.1x10⁻⁶ %/day
- 3. TGA Conditioning:

Vacuum: 100 hr at  $125^{\circ}$ C(398 $^{\circ}$ K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296 $^{\circ}$ K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 350°C-700°C (623°K-973°K)

$$a_0 = 69\%$$
 of initial weight

$$k = 1.1 \times 10^5$$
  $\exp \left( \frac{-22500}{1.98 \text{ T}^{0}\text{K}} \right)$  min⁻¹

In Nitrogen:


Over the range:  $350^{\circ}\text{C-}650^{\circ}\text{C}$  (623 $^{\circ}\text{K-}923^{\circ}\text{K}$ )

$$a_0 = 68\%$$
 of initial weight


$$k = 2.2 \times 10^6 \exp \left( \frac{-26100}{1.98 \text{ T}^0 \text{K}} \right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogea
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.1x10 ¹⁰ 9.6x10 ⁷ 2.5x10 ⁶	1.5×10 ¹¹ 6.3×10 ⁸ 9.1×10 ⁶

RTV-511, Modified


**S44** 


# MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, OC

	·		T	ATURE, "C		 
m/e	25	200	350	ردر	600	
14 15 16 17 18 19 20 21	43c 83 1718 11201 42528	436 86 1662 9482 35561 42 55	911 1262 1782 7261 26105	1491 4545 2751 5144 17789	989 2715 2178 4756 16362	
22/ 22- 24 22- 26 27 28 29 30 31 32 32	40 11522 100 253 45 2736	47 117 11322 113 232 47 2548	87 552 269 11845 215 270 47 1848	76 366 2487 936 12338 842 215 73	48 164 1418 414 9579 350 178 58 1115	
34 35 36 37 38 39 40	418	440	47 391 51	42 58 172 380 72	49 133 286 60	
42 43 44 45 46 47	32 <b>4</b>	43 409	61 379 75	186 677 905 99	106 281 485 68	
46 49 50 61 52 53 54 56				1 <b>44</b> 153 123	82	
56 57 58 59 60 61 62 63 64 65			46 43	48 512 50 499 42	285 1 <b>4</b> 7	
6.7 68 6.3 70 71 72 73 74 75 76 77 78 79 80			117 63 55	43 59 3418 297 1017 48 130 472 48	4197 202 335 69 234	
81 82 83 84 85 86 37 88				224 144 253 97	72 <b>41</b> 81	
86 9 90 91 92				4.6 65	91 <b>7</b> 5	

### MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont)

TEMPERATURE, OC

	<del></del>	···	11.	PERATURE, OC			
r/e	25	200	350	500	600		
93			l				1
94	i			ĺ	ł	1	
96	•	1	386	4453	67	}	1
17		}		245	1		1
17 23 30 122 101 104 133	j	ļ	]	}	,		i .
100			1	<u> </u>		1	İ
10_				222	41		
173		ł		289 41 68	}	}	
105		1		68	]		
104 105 106 107 103 100				ļ			
103				ĺ		<b>[</b>	Í
1 11.		ļ	Ì	ł		ł	1
111 112 113				]		ļ	)
113	] 1			ł	ł		}
114				83			
116		j		]	}		
117					1	Į	
119				88	1		
115 116 117 119 119 110 121		}		}	1		Ì
122		ļ			)		
123 124				i			
172 123 124 125 126 127 127							
126	!				1		
123			l				
123 130					}		ŀ
131 132 133							
133				53			
134 135 137							
137							
137 136							
139 140							
1 131 1							
142							
142 113 114		İ				!	
115 14t	ļ						
117		Ì					
14.3				l			
1 151	j						
151 157 154							
154	1			İ			1
1 155 156 157 158 173 166 163	ļ			ļ			
156				1			
158	ļ			Į			
				ĺ		İ	
in			ļ				
163		1				1	
I Ind				, 1			l
165		}				ł	ļ
107	j	j	1		j	ļ	į
16d 169		1			Ì		
1/9 1/0 1/1		[		Í	1		
L'''				.,	<u>.</u>		

Table 1 Emissivity, Normal

Exposure	Average	High	Low	Samples Tested
Baseline*	0.90	0.90	0.90	5
Heat compatibility (1)	0.90	0.90	0.90	5
Heat compatibility plus 30 day thermal vacuum (1)(2)	0.89	0.89	0.88	5

Table 2 Absorptivity, Solar

Baseline*	0.23	0.23	0.23	5
Heat compatibility (1)	0.23	0.24	0.23	5
Heat compatibility plus 30 day thermal vacuum (1)(2)	0.26	0.26	0.26	5
Heat compatibility plus 90 day thermal vacuum (1)(2)	0.25	0.25	0.25	

^{*}Cured 24 hours at room temperature plus 24 hours at  $255^{\circ}$ F (397 $^{\circ}$ K)

- (1) Heat compatibility 570 hours at 275  $^{\rm o}{\rm F}$  (408  $^{\rm c}{\rm K}$ ) in N₂ atmosphere
- (2) Thermal Vacuum tested in air after the specified exposure time at  $150^{\circ}$ F (338°K) and  $1x10^{-6}$  Torr

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Macuum Condensible Degassing Rate: 1.6 x 10⁻³ %/day
- ICA Conditioning:

TOA Vacuum: 24 hrs at 23°C (296°K) and 45% RH Nitregen:

- 4. Activation Energy of Decomposition:
  - In Vacuum:

Over the range: 
$$300^{\circ}\text{C} - 600^{\circ}\text{C}$$
 (573°K - 873°K)


$$k = 1.1 \times 10^6 \exp\left(\frac{-24800}{1.98 \text{ T}^0 \text{K}}\right) = \min^{-1}$$

### In Nitrogen:

Over the range:

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time	(Sec)
Гетр	In Vac	In Nitrogen
50°C (323°K)	4 x 10 ¹⁰	
100°( (373°K)	2.1 x 10 ⁸	
150°C (423°K)		


The second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second secon

# mass number and relative peak intensity temperature, ${\rm ^{O}C}$

m/e	25	300	500	650	800		
14 15 16 17 18 19 20 21	630 205 1258 5940 1774 287 291	1129 306 2036 5595 25336 371 415	1617 2082 2710 5524 16651 770 439	1760 4926 4108 4901 18874 874 502	1819 6995 9751 5476 19936 1905 514		
23 24 25 26 27 28 29 30 31 31 32	65 200 54, 23460 635 305 340 4151	76 185 657 913 35336 946 556 397 6013	81 44n 2476 1591 36876 1452 422 310 5097	259 852 4344 3541 -9920 2870 756 498 5164	70 245 1700 1751 39183 1355 697 456 5529		
34 35 36 37 38 39 40 41 42 43 44 45 46 47	47 11 113 2183 155 109 429 72,	42 47 72 229 3395 256 128 649 1000 58	59 173 273 851 3083 294 197 747 933 895 47 216	52 181 230 990 3765 701 432 1324 1508 2499 110 529	122 208 971 4105 1396 243 646 2411 115		
48 49 50 11 52 53	48 41	55 77 42	136 680 603 407 52	119 386 399 410 135	47 177 159 60 76		
54 55 57 58 59 +0 01 62 63 64 65	17 42	40 '-1 71	44 41 59 13 46 299 44 96	125 58 96 233 1238 102 1064 56 141	159 194 43		
66 67 68			46	68 47		1	
69 70 71 72 73 74 75 76 77 77	93	69 49	40 1428 229 292 61 162 710	91 116 2339 350 1035 84 196 295	62 44 42		
77) 80 81 82 53 84			59 79	46 325 122	86		
85 86 87 88 89 90 91			76 43	54 230 138 267 1191			

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE,} \ ^{\rm O}{\sf C}$

<del></del>			16"	PERATURE, OC			
m/e	25	300	500	650	800		
93							ļ
94 95 96	Í	1		82	j		
96 17			298 43	82 1146 196			
23 9n		1	1 73	130	ĺ		
100			1	•	1		İ
170 101	1	1		ļ			
102 103		1	İ	138	ł	}	}
104				44	ļ	}	
105 106 107	)	1	1				1
107 108					ļ	ļ	
109		İ			ĺ	ĺ	
119 111				ĺ		ļ	
117	Í					(	•
114	<i>]</i> 1						
112 113 114 115 116			1	1	}	-	
117 118 119 120 121 122 123 124 125 126 127 128	1	1	1	ļ	j	ł	
113	}			! [			
120	}			Ĭ			i
122	}		I	}		]	
123	ŧ						
125 126			ĺ	{			
127	Í	ļ		ĺ			
128 129	}	}	l		}	}	
129 130		1	1			1	
131 132 133 134		}					j 
133		[				1	1
135 136 137 138				 			
136		ĺ					
138 139				1	İ		
140			j				
142							
140 - 41 - 42 - 143 - 144 - 145						ĺ	
145							
14 c 147							
148 149						}	
157							
	}	}					
153		)				}	
154 155							1 1
150 157							
158				'			Ì
151 167 153 154 155 150 157 168 167				:			
1+1						1	
167 163							
164 165							
164.							
168							
167 168 169 170 171							
171							
							T I

Mix ratio: As received C.re: As received

- 1. Isother and Weight loss in Nitrogen: 0.75%
- 2. Steady-State Vacuum Condensible Degassing Rate: 3.703x10⁻⁵ %/day
- 3. TCA Corditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N. atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum

Over the range:  $140^{\circ}\text{C} - 300^{\circ}\text{C}$  (413 $^{\circ}\text{K} - 573^{\circ}\text{K}$ )

 $a_0 = 5\%$  of initial weight

$$k = 1 \times 10^5$$
  $\exp \left( \frac{-16800}{1.98 \text{ T}^{0}\text{K}} \right)$  min⁻¹


In Nitrogen:


Over the range:  $140^{\circ}\text{C-}300^{\circ}\text{C}$  (413 $^{\circ}\text{K-}573^{\circ}\text{K}$ )


 $a_0 = 5\%$  of initial weight


$$k = 1.4 \times 10^3 \exp \left( \frac{-12400}{1.98 \text{ min}^{-1}} \right)$$
 min⁻¹

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.6×10 ⁶ 4.6×10 ⁴ 3×10 ³	1.2×10 ⁵ 8.5×10 ³ 1.1×10 ³


### MASS NUMBER AND RELATIVE PEAK INTENSITY

### TEMPERATURE, CC

			TEMPERA	TURE, ^G C		 
m/e	25	۵, ۶	450	550	650	
14 17 17 11 11 12 13	140 56 798 5496 20230	418 354 848 4984 14405	161 78 621 3508 12325	140 60 714 3120 11199	129 55 567 3042 10463	
21 23 24 2. 26 28 31 31 31 31	3/42 43 749	90 94 4536 223 83 57 657	53 77 3649 82 54	43 44 60 3898 63 67 5161 625	3509 45 48 532	
36 37 39 41 41 41 44 47 46 47 48	139 92	151 85 184 1018 308 729	44 131 80 58 197	206 83 153	105 2 <b>62</b>	
			45			
		21.		76		
71 21 21 2, 3, 71						
61 81 82 33 84 85 66				1/69		
9.7 9.0 9.3 9.3						

Table 1. .tnsile Strength (FTMS 191 Method 4102)

Exposure	Ave	Average	Hígh	gh		<b>3</b> 8°	Samples Tested
	1b	N	16	Z	16	Z	
Baseline	132	285	133	592	130 578	578	5
Heat compatibility (1)	167	743	176	176 783	149 663	663	S
30 day thermal vacuum (2)	186	1 100	207	207 921	174 774	774	5
90 day thermal vacuum (2)	186	327	195	195 867	180 801	801	S

(1) 580 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in  $N_2$  atmosphere

(2) Tested at a pressure of  $1 \times 10^{-5}$  Torr after heat compatibility (1) followed by exposure for the specified length of time to  $1 \times 10^{-6}$  Torr at room temperature.

Table 2. Knot Breaking Strength (MMC-STM F420)*

Exposure	Ave	Average	H	High	Ţ	Low	Samples Tested
	1b	Z	1b	N	41	N	
Baseline	38	169	42	187	18	31 138	5
Heat compatibility (1)	42	137	45	200	07	178	Ŋ
30 day thermal vacuum (2)	50	222	20	222	87	214	5
90 day thermal vacuum (2)	20	222	55	245	77	44 196	5

*The specimers shall be made by tying two 18-inch lengths of the tape together using the common square knot and leaving the tied ends approximately two inches long. Pull the knot tight. Secure the specimens in a tensile testing maching and pull at a rate of approximately 12 inches per minute.

(1) 580 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in N₂ atmosphere

(2) Tested at a pressure of  $1 \times 10^{-5}$  Torr after heat compatibility (1) followed by exposure for the specified length of time to  $1 \times 10^{-6}$  Torr at room temperature.

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.01%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $450^{\circ}\text{C} - 580^{\circ}\text{C}$  (723 $^{\circ}\text{K} - 853^{\circ}\text{K}$ )

a = 6% of initial weight


$$k = 1.5 \times 10^{21} exp \left( \frac{-81000}{1.98 \text{ T}^{\circ} \text{K}} \right) min^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	$4.6 \times 10^{33}$ $1.9 \times 10^{25}$ $3.9 \times 10^{20}$	


.

## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE. OC

TEMPERATURE, OC							
m/e	25	400	550	625	700		
14 15 16 17 18 19 20 21	671 76 2507 8665 28427 48 60	646 108 2189 6165 18975 57 67	935 124 2694 6183 17831 1341 264	1679 200 4316 6551 16421 7209 1299	800 124 3062 5728 15424 2843 474		
23 24 25 26 27 28 29 30 31 32 33	49 139 9986 57 463 2865	60 134 9571 57 502 2627	1076 70 264 16215 107 59902 4002	6021 97 234 37235 313 101087 8424	73 282 14615 105 920 2544 43		
35 36 37			!	, ,,			
38 39 40 41	747	748	2215	5908	1304		
43 44 45	230	243	9:1 772	4952 3648 62	66 5280 54		
1 46 47		<b>!</b> !	42	123	156	; 	
49 50			19775	89082 758	145		
1 = 2 1 + 4 1 + 4 1 + 5		•		194			
	<b>,</b>		666	3951			
.4 66				136			
77 68 69 70			4967	22323 83			
72 73 74		ļ	52	283			
77 77 78 79 80				1			
79 80 81 82			28551 310	101059 2219	180		
81 82 85 84 85 86 37				488	3576 74	-	
88 89 90							
91 92							

Teflon Sheet, TFF

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\sf TEMPERATURE,} \ ^{\rm O}{\sf C}$

	TEMPERATURE, "C						
m/e	25	400	550	625	700		
					<del> </del>		<b> </b>
93	1		68	669		1	ļ
94 95 96 17 31 31 111 101 102 103 104 105	ĺ	1	ļ	İ	İ	ł	1
76		1	ļ	•			
17							!
1 11	1		1	50	l		!
เก๋า			8304 61	3 <b>4</b> 673 3 <b>8</b> 5		Į.	
101			61	385			j [
102	i			i	i	!	
104		ţ			ŀ		
105	1	{				1	
106	ł	1			1		1
106 107 108 109			į.			1	1
109			[	1			į į
110 111		ļ			l	1	
112		1	1	ţ	l	i	
11? 113	!			[	ĺ		ĺ
1 114	1	1	1	ł	1	ł	
115 116 117	i		1	1	1	1	!
117		1		[	{	ĺ	[
118	1	1	1	ł	l .	!	
120	1	!	}	ł	1	i	:
118 119 120 121 122 123 124 125		ţ		j	1	1	j l
122	<u> </u>	1	İ		l	Į.	
123							
125	1	1	1 .		[	1	Í
1 126		i	į	1	1		į
126 127 128		i			l	1	!
133	1	ţ	1	İ		İ	
129 130 131 132			42	215			}
132	ł	}	1	{		1	· ·
1 1 ( )	1		Ì	j	ļ	j	
131 135 136			İ	]	ł		1
136	ł		}	ĺ	ł	l	
137 139 139				ļ		İ	
130				ł	ļ	1	
140	1		}				1
140 141 142 143 144 115		İ					; ;
11.7	1		1	Ì		l	,
144	· I						1
115	)	1		<b>)</b>	}	!	]
14:	t	1		1	1	i	!
147 148 149	1			1		1	!
149	1	1		]	Į.	1	,
150 151 152 153 154		1			1	1	
1 152	Į.	1		(	1	1	
153	1	1		1		Į.	
154 155	1		ì				[
156	1					l	ļ .
156 157 150	1	1	1		1	l .	]
1.30		1			1		
161		1		ì	i	1	
101	į	}			1	1	] ;
163	<b>!</b>	1	1			1	
164	1	1	1		1	1	
1.5	}	ļ				1	]
16t 167	1	1	1		1	1	
168	i	1	ł	1	1	1	ļ <i>†</i>
164	1	1	1		1	1	)
170 171	}	İ	1		İ.	1	l l
	L	L		1	<u> </u>	<u> </u>	<u> </u>

Mix ratio: As received Cure: Shrunk with heat gun at temperatures in excess of  $350^{\circ}F$  ( $450^{\circ}K$ )

- 1. Isothermal Weight loss in Nitrogen: 0.01%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

$$a_{ij} = 23\%$$
 of initial weight

$$k = 3.3 \times 10^{18} \text{ exp} \left( \frac{-69300}{1.98 \text{ T}^{\circ} \text{K}} \right) \text{ min}^{-1}$$

In Nitrogen:


Over the range:

$$a_{o} = of initial weight$$

$$e..p\left(\frac{-}{1.98 \text{ T}^{\circ}K}\right) \quad min^{-1}$$

	Time (Sec)			
Тсшр	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 150°C (423°K)	2x10 ²⁸ 1x10 ²² 1.5x10 ¹⁷			

Teflon Tubing FEP


## MASS NUMBER AND RELATIVE PEAK INTENSITY TEMPERATURE, ${}^{\mathbf{O}}\mathbf{C}$

r	<del></del>		7 E P P P P P P P P P P P P P P P P P P	TURE, C	<del>,</del>		
m/e	25	300	475	550	625	700	
14 15 16 17 18 19 20 21	769 120 2781 10449 24817 57 82	738 120 2546 7927 24972 49 66	963 178 2939 7419 22645 898 155	1224 238 3506 8039 2098/ 4256 646	1751 240 4440 7835 20931 8697 1438	9/2 170 3884 7305 4665 523	
21 23 24 25 26 27 28 29 30 31 32 33 34 35 36	40 159 1261: 27 473 3511	63 195 12588 83 505	139 148 390 18349 142 795 15248 3490	1283 52 174 601 24324 725.4 4805 41)	4967 96 287 1°36 39385 336 100919 7232	120 112 21235 100 976 10036 3446 124	
37 38 39 40 41 42 43 44 45 46 47 48	97? 413	946 408	1819 349 1238 40	3173 1253 2047 117	5845 50 47 34- 4425 54 239	1917 40 158 8855 389	
49 50 51 52 53 54 55 56 57			331 s 46	24139 185	66834 586	3124 63	
th.			323 77	994 57	2331 46 65	^a	
+ 7 + 8 + 3 + 3 + 3 + 7 1			7250 <b>44</b>	7759	46 10696 17		
, , ,,			77	) 	82		
79 30 81 82 3			4182 48		73934 1 <i>222</i>	4390) 50	
84 85 30 37 88			59		1787	67h' 1 57 37	
97 93 34							

MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, OC ٦٢, 30n 550 2017 475 625 142 117 16145 124 43.5 وراث 9581 55

#### Diall FS-80, Black, Mil-P-19833 Type GAI-30

#### Chemical Characterization Summary

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.55%
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: 24 hr min at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-320°C (298°K-593°K)

a = 7% of initial weight


$$k = 6.3 \times 10^{10} \exp \left( \frac{-31900}{1.98 \text{ T}^{\circ} \text{K}} \right) = \min^{-1}$$

In Nitrogen:

Over the range:

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	lime (Sec)			
Темр	In Vac	In Nitrogen		
50°C (323°K) 100°C (373°K) 156°C (423°K)	4.5×10 ¹⁰ 5.6×10 ⁷ 3.2×10 ⁵			


(- 4) M2

# MASS NUMBER AND LELATIVE PEAK INTENSITY $\begin{tabular}{ll} \hline \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \end{tabu$

	<del></del> -			TUKE, C			
n/e	25	200	325	<b>4</b> uu	<b>4</b> 50	575	
14 15 16 17 18 19 20 21	2256 832 5712 22170 73148 1142 753	2235 1262 5555 19547 64441 1059 568	5100 7008 12809 32782 100740 1082 1253	3109 3968 10802 25034 61547 816 1173	2900 3963 8906 18617 58767 622 805	2645 3 940 9 680 16732 52545 593 724	
22 23 24 25 26 27 28 29 30 31 32 33	62 374 658 25229 411 554 242 6271	42 659 10u. 25498 746 497 479 5983	194 318 1547 7517 7211 55007 8866 1402 2200 6088	251 1393 7137 8655 49015 5458 1207 534 5797	58 843 5016 7109 38517 5155 1275 334 5537	118 1 281 1 250 29066 652 597 1 39 5 200	
34 35 36 37 38 39 40 41 42 43 44 44 45	 3961 82 97 130 1484 91	76 654 4050 707 139 1190 1907 67	1179 5491 2920 4667 5786 7034 6418 4439 11698 42820 7121	1003 5236 1791 3991 9919 7367 8552 2979 3074 23132 1209	237 1826 816 1891 6989 6064 6300 2532 2887 11231 489	570 102 424 899 4391 313 51 197 8093	
47 49 50 51 52 53 54 55 6		92 78 136 162 110	74 1236 7931 1816 1071 1071 1178 1550 1255 1452 1607	753 4914 5598 1793 2494 714 3232	251 2271 2688 821 1731 401 3269	764 879 383	
59 61 12 53 64 65 66 17 68 59 10	64 67	379 40	0034 610 249 327 448 498 513 244 86 141	205 172 444 1344 319 1769 597 2565 837 786 545	181 647 107 894 248 1645 664 379 667 119	69	
72 74 74 7. 76 77 78 79 30 81 82 93 84	103	125	664 2078 1107 7811 1922 955 126	177 894 413 1479 5573 2163 2107 262 783 355 88 191	250 80 315 2154 967 732 233 60 48 139	617 1610	
85 86 37 88 99 90 91			236	154 3872 8 <b>4</b> 6	41 2009 485	319 59	

## MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) TEMPERATURE, $^{\rm O}{\rm C}$

			TE	MPERATURE, OC			
m/e	25	200	325	400	450	575	
93 94 95 76 97 93 90		175		703 207 213	93		
92 94 95 96 97 97 99 109 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 132 133 134 135 136 137 138 139 140 141 141 151 161 17 18 19 19 10 10 10 10 10 10 10 10 10 10			4935 1009	218 735 3725 604 198	59 1437 214	91	
114 115 116				313	79		
118 119 120 121				230 48 422 163	153		
122 123 124 125			71	<b>76</b> 6	112		
126 127 128 129	36			119			
131 132 133 134	51 81			40			
136 137 138 139 140							
141 142 143 144 145							
144 147 148 149 150							
150 151 152 153 154							
156 157 158 159							
160 161 162 163 164 165		,					
166 167 168							
169 170 171							

:

Table 1. Flexure Strength (ASTM D790-66)*

	Average	age	High	h	Low		,
Exposure	psi-3	Pa _7 x10 -7	psi-3 Pa 7 psi-3 Pa 7 x10-7 x10-7 x10-7	Pa x10-7	psi xl0	Pa _7 x10 -7	Samples Tested
Ambient	13.7	9.6	13.7 9.4 19.4 13.4 8.8 6.1	13.4	8.8	6.1	7
Heat compatibility (1)	13.0	9.0	9.0 17.5 12.1 10.1 7.0	12.1	10.1	7.0	īζ
One Month Thermal Vacuum (2)	16.3	11.2	16.3 11.2 21.2 14.6 10.8 77.4	14.6	10.8	77.4	5

* Procedure A, at a speed of 0.02 inch/minute with a linch span using a 0.50 inch wide by 0.073 inch thick specimen.

Heat compatibility - 380 hours at  $275^{\circ} \mathrm{F}~(408^{\circ} \mathrm{K})$  in  $\mathrm{N}_2$  atmosphere  $\widehat{\Xi}$ 

Thermal Vacuum - Tested at  $1 \times 10^{-5}$  Torr after heat compatibility (2) followed by 30 days at  $150^{\circ}F$  (388°K) and  $1 \times 10^{-6}$  Torr. (5)

Table 2. Dielectric Constant (ASTM D150)
@ 1 MHZ

Exposure	Average	High	Low	Samples Tested
Baseline	3.79	3.81	3.78	3
Heat compatibility(1)	3.60	3.69	3.40	3
Heat compatibility(1) plus 30 day thermal vacuum (2)	3.43	3.57	3.33	3

Table 3. Dissipation Factor (ASTM D150) @ 1 MHZ

Baseline	0.012	0.013	0.012	3
Heat compatibility(1)	0.009	0.011	0.007	3
Heat compatibility(1) plus 30 day thermal vacuum (2)	0.002	0.003	0.001	3

Table 4. Volume Resistivity (ASTM D257)
@ 1000 VDC

Baseline	1.1x10 ¹⁴	1.2×10 ¹⁴	1.1×10 ¹⁴	3
Heat compatibility(1)	1.25×10 ¹⁵	1.4x10 ¹⁵	1.1x10 ¹⁵	3
Heat compatibility(1) plus 30 day thermal vacuum (2)	4.7×10 ¹³	4.9×10 ¹³	4.6x10 ¹³	3

- (1) Heat compatibility 380 hours at  $275^{\circ}$ F ( $408^{\circ}$ K) in N₂ atmosphere.
- (2) Tested at  $1\times10^{-5}$  Torr after exposure for the specified length of time at  $150^{\circ} F$  (338 K) and  $1\times10^{-6}$  Torr.

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0.0%
- 2. Steady-State Vacuum Condensible Degassing Rate: 2.084x10⁻⁵ %/day
- 3. TGA Conditioning:

TGA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range:  $220^{\circ}\text{C}-600^{\circ}\text{C}$  (473 $^{\circ}\text{K}-873^{\circ}\text{K}$ )

$$a_{\Omega} = 34\%$$
 of initial weight

$$k = 3.2 \times 10^6$$
  $\exp \left( \frac{-21900}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹


In Nitrogen:

Over the range:

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	In Vac	In Nitrogen
50 ⁰ C (323 ⁰ K) 100 ⁰ C (373 ⁰ K) 150 ⁰ C (423 ⁰ K)	1.4x10 ⁸ 1.4x10 ⁷ 5.0x10 ⁴	


TEMPERATURE, OC

	τ			ATURE, C	<del></del>	<del></del>	<del></del>
m/e	25	250	350	450	550		
14 15 16 17 18 19 20 21	803 142 3134 10568 34296 146 120	1053 333 3560 10264 31554 165 165	3643 3404 6081 13692 42015 231 324	1284 1199 43:22 10352 31038 143 184	1148 1300 4424 9414 27663 96 191		
22 23	1		46				
24 25 26 27 28 29 30 31 32 33	71 214 12211 93 660 3367	175 368 15215 2842 2624 80 3222	75 265 1411 1380 33936 22446 13740 1263 3904	65 202 1638 2522 17896 1556 1156 51 3071	67 494 653 15569 294 947 99		
35 36 37 35 39 40 41 42 43 44 44 46	1165 45 439	52 1232 57 74 151 1458 63	40 94 197 978 2046 1033 1549 4058 9594 3440 719	136 265 2032 2062 1659 737 1040 1642 106 55	55 98 436 1584 106 68 113 1004 51		
47 49 50 51 52 57 44 55 56		4:	49 54 229 212 104 57 106 48	52 350 406 162 258 116 479 206 116 48	166 203 74 58		
60 61 63 64 66 67 73 71			60 46 86 70 63 44 84	70 140 56 255 196 282 74 77 63	96 120 64		
7:				42			
7 7 7, 10 81		76	13A 22A 69	780 179 277 62 76	110 105 <b>49</b> 41		
82 -3 -64 -3 - -36 -37 -38				45			
7 71 9,			81 	45 302 59	390 141		

Mix ratio: As received Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 1.07%
- 2. Steady-State Vacuum Condensible Degassing Rate: 9.068x10⁻⁶ %/day
- IGA Conditioning:

TGA Vacuum: 100 hr at  $125^{\circ}$ C (398°K) in N₂ atmosphere Nitrogen: 24 hr at  $23^{\circ}$ C (296°K) and 45% RH

4. Activation Energy of Decomposition:

In Vacuum: Not amenable to analysis
Over the range:

$$a_{O} = - cof initial weight$$

$$k = cxp \left(\frac{-}{1.98 \text{ T}^{O}\text{K}}\right) - min^{-1}$$

In Nitrogen:


(ver the range:  $300^{\circ}\text{C}-750^{\circ}\text{C}$  (573 $^{\circ}\text{K}-1023^{\circ}\text{K}$ )


$$a_{c} = 5\%$$
 of initial weight

$$k = 13$$
  $\exp\left(\frac{-7620}{1.98 \text{ T}^{\circ}\text{K}}\right)$  min⁻¹

	Time	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)		7.1x10 ³ 1.4x10 ³ 4.2x10 ²


TEMPERATURE, OC

			TEMPERA	IURE, C		 
m/e	25	200	400	600	700	
14 15 16 17 16	442 89 2612 9408 31292	473 102 2 <b>494</b> 8200 26102	511 117 2725 8080 25432	574 204 2871 7960 24330	566 259 2956 7436 23014	
19 20 21 22 23	69	72	56	71	63	
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35	47 88 8997 55 404	54 113 9098 59 459	46 74 144 9571 76 508	114 163 10675 97 519	141 273 10859 111 538	
31 32	2619	2545	2647	2647	2624	
38				52	56	
39 40 41 42	495	502	666	629	708 49	
44	243	243	295	386	<b>44</b> 5 <b>4</b> 9	
446 47 449 50 112 53 54 55 57 67 67 67 77 77 88 88 90 91 91						

Table 1. Dimensional Stability (ASTM C548)

Specimen	Befor	e Expolur	e		at Compat ermal Vac	ibility (1) uum (2)
	Length	Width	Thickness	Length	Width	Thickness
1	10.95 ir.	2.97 in.	1.48 in.	10.96 in.	2.97 in.	1.48 in.
2	11.00	2.95	1.48	11.00	2.98	1.47
3	9.95	3.00	1.48	9.95	2.99	1.47

- (1) Heat compatibility: 383 hours @ 275°F (408°K)
- (2) Thermal vacuum: nine weeks @ 150°F (338°K) at 1x10⁻⁶ Torr

Table 2. Soaking Heat (ASTM C356)

	Before Exposure	After Exposure (1)
Leng h	11.0 in.	10.94 in.
Width	2.98	2.94
Thickness	1.47	1.44
Weight	247.0 gm	234.5 gm

(1) Exposure: 28 min. in.  $N_2$  at  $1780^{\circ}F$  (1243 $^{\circ}K$ )

Table 3. Thermal Conductivity* (ASTM C177)

	Btu-in./hr/ft ² / ^o F	
Control (air)	0.197	
Test (10 Torr 0 ₂ )	0.062	

* at 275°F (408°K)

Table → . Compressive Strength (ASTM C165)

				Load	77		
	į	Ave	Average	High	gh	Low	?s:
Exposure	% Compression	isd	Pax10-3	psi	Pax13-3	psi	Pax10-3
		0.22	1.5	.25	1.7	.17	1.2
	2	1.33	9.2	1.42	8.6	1.19	8.2
Baseline	۴	7.33	50.5	7.92	54.6	5.83	40.2
	4	23.3	160.6	25.0	173.4	20.3	140.0
i	5	42.2	290.9	46.1	317.8	40.0	275.8
Heat Compatibility (1) Plus Thermal Vacuum (2)	1 2 3 4 5	0.22 1.25 7.18 25.2 50.5	1.5 8.6 49.5 173.7 348.2	0.28 1.81 12.5 35.3 55.5	1.9 12.5 86.2 243.4 382.7	0.17 0.83 4.44 17.4 38.1	1.2 5.7 30.6 120.0 262.7

(1) Hear compatability -  $383 \text{ hours at } 275^{\text{O}}\text{F} \text{ } (408^{\text{O}}\text{K})$ 

(2) Thermal Vacuum - 30 days @  $150^{\circ}$ F (338°K) at  $1 \times 10^{-6}$  Torr

Mix ratio: As Received Cure: As Received

- 1. Isothermal Weight loss in Nitrogen:
- 2. Steady-State Vacuum Condensible Degassing Rate:
- 3. IGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 325°C-410°C (598°K-683°K)

 $a_0 = 13\%$  of initial weight

$$k = 2.1 \times 10^{23} \exp \left( \frac{-72000}{1.98 \text{ T}^{0}\text{K}} \right) \text{ min}^{-1}$$


In Nitrogen:

Over the range:

$$a_0 = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

_	Time (	(Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K)	2.5x10 ²⁵ 6.7x10 ¹⁸	
150°C (373°K)	5.9x10 ¹³	


			[EMPERA	TURE, OC		 
m/e	?5	200	375	425	550	
14 15 16 17 18 19 20 21	2204 817 4752 17438 57901 479 467	2162 1044 4533 14706 48263 534 471	3769 5752 6317 12422 40119 586 467	5285 10023 8764 12458 29133 533 470	3239 4700 7226 12001 36997 581 438	
22 23 24 25 26 27 28 29 30 31 32 33	44 422 513 27118 366 363 6083	88 646 681 26860 525 395 1100 5623	192 746 3533 1859 32433 1461 567 300 5089	323 1210 5559 2887 36038 2393 634 745 5425	49 236 1485 1114 29468 890 422 205 5194	
34 35 36 37 38 39 40 41 42 43 44 40 47	48 3569 77 62 79 696	62 60 145 3570 136 126 289 881 785 44 237	96 63 124 436 4009 336 334 961 1145 3277 158 531	129 94 215 694 4676 611 627 2484 1700 7796 447	106 62 227 3767 191 203 604 936 1335 46	
46 49 40 41 52		46	68 203 365 76	117 524 1320 223	46 143 320 41	
54 55 56 57 58 60 61		54	139 42 137 177 2057 163 509	314 87 401 619 5920 476 945	75 62 81 909 43 82	
£2 n3 b4 65 66	55	54	41 53 883 137	45 57 65 3416 550	914 96	
70 71 72 73 74 75 71		18 <b>4</b> 9 81 75	105 15252 1300 3055 164 228 91	47 51 373 38365 3227 3910 192 266 124	78 3279 244 534 178 83	
79 80 81 82 53 84 85 86 37 84 89 90	105	89	220 121 47 137 93 48 436 140 386	59 300 200 87 141 278 116 1027 362 599 46 86	100 99 43	

		<b>7</b>	15,	MPERATURE, OC		
m/e	25	200	375	425	550	
93 94 95 96 97			<b>47</b> 2358	168 2574 272	309	
93 94 95 96 97 33 99 100 101 102 103 104 105 106 107 108			65 654 112 167	151 181 1535 208 372	115	
109 110 111 112 113 114 115 116 117 118 120 121 122 123 124 125 126 127 128			238 172 49 370	433 53 543 67 513 40		
123 124 125 126 127			44			
123 129	101	97	125	148	87	
131 132 133 134 135 136 137 138 139 140 141 141	59 86	56 83	215 135 979 109 41	634 223 1395 199 58	130 85 111	
144 145 147 148 149 150 151 152 153 154 155 156			1525 158 93	5097 699 329	905 76	
158 150 160 161 162 163 164 165 166 167 168 169 170 171						

Mix ratio: As received film Cure: As received

- 1. Isothermal Weight loss in Nitrogen: 0%
- 2. Sceady-State Vacuum Condensible Degassing Rate:
- 3. TGA Conditioning:

TGA Vacuum: None (Room Ambient)
Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 25°C-240°C (298°K-513°K)

$$a_{O} = 2\%$$
 of initial weight

$$k = 3x10^{19}$$
  $\exp\left(\frac{-20200}{1.98 \text{ T}^{c}\text{K}}\right)$  min⁻¹


In Nitrogen:

Over the range:

$$k = \exp\left(\frac{1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time	(Sec)
Temp	ln Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.1x10 ⁴ 1.5x10 ² 6	


TEMPLRATURE, "C

			TEMPLE	TURE, "C			
m/c	25	150	300	475	511	550	650
14 15 16 17 18 19 20 21	1108 299 3910 14370 47324 122	995 356 3794 12656 41094 104 164	1007 337 3624 12028 38314 114 138	1226 1156 4487 12211 38699 160 389	1703 3751 6319 12653 38968 227 748	1596 3029 6 377 11861 36400 161 519	1781 4213 7922 11958 36799 115 276
23 24 25 26 27 28 29 30 31 32 33	41 144 485 15036 1063 1343 493 3681	45 231 483 15322 1194 1342 571 3543	42 224 578 15547 1303 1432 799 3609	112 860 1121 18255 1477 1510 982 3704	145 674 4176 5385 18778 1713 1657 1156 3690	55 257 1762 1998 17220 1597 1700 1148 3 476	92 616 945 17190 1512 1585 1346 3527
34 35 36 37 38 39 40 41 42 43 44 45 46	1499 40 155 759 149 53	40 1449 49 61 148 791 131 68	41 1580 53 55 175 685 196 85	986 5520 291 1683 367 1736 81 83 342 946 273	8268 37612 3298 13266 5809 2649 418 139 649 1116 567 135 63	3696 18380 1273 6008 1357 2008 156 102 506 726 506 127	364 2617 126 774 199 1737 81 80 388 719 411 133
48 49 50 51 52 53 54 55			42	51 236 686 95 59	9773 1788 983 53 51	1443 245 122	186 68
56 77 58 59 60 61 62 63 64 85				56 71 190 45 81	80 120 46 152 635 1553 3666 517 1106	59 80 232 635 109 311 40	72 62 53
67 68 69 70 21					64 228 124 45		
71 72 73 74 76 77 78 79 80 81				51 46 62 3: ) 92 116	558 906 1169 538 5939 2086 2142 86	63 114 97 74 752 206 170	41 40 148 155
82 83 84 85 86 37 88 89 90				58 107	53 94 157 146 52 720 142 2169	40 104 56 1 482 141	89

# MASS NUMBER AND RELATIVE PEAK INTENSITY (Cont) ${\rm TE}^{\rm IA}{\rm PERATURE}, \ {\rm ^{O}C}$

	<del></del>		1611	PERATURE, OC			
m/e	25	150	300	475	511	550	650
93							
94 95	j						ļ
96		ļ					
93					44		
9 <u>0</u> 100					44 68		
101					67		
102	ĺ	1		71	211 1251	71	
104			,	414	67 211 1251 360 6657 494	71 42 492 66	54
106		İ		414	494	66	34
107		<b>}</b>					
109				,			
111							
112	1						
114							
116		1					
117		ļ					
93 94 95 96 97 98 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 131 131 131 131 131 131 131 131							
121							
122	ŀ	<u> </u>					
124					.,		
126				,	67		
127			÷				
129							
130							
132							
134							
135							
137 138	:						
139							
140							j
142						:	
144							
145 14c							!
- 147 148							
144 147 148 149 150 151 152 153 154 155 156 157 158 159 160							
151							
152 153							
154							
156		,					
157 158							
159							
161							]
161 162 163 164 165 166							]
164							
166							
167 168	}						
169							
167 168 169 170 171							
	<u> </u>	L		· · · · · · · · · · · · · · · · · · ·	<u> </u>	<u> </u>	

Mix ratio: As Received Cure: As received

- l. Isothermal Weight loss in Nitrogen: 0.005%
- 2. Steady-State Vacuum Condensible Degassing Rate: 8.2x10⁻⁵ %/day
- 3. TGA Conditioning:

TCA Vacuum: 24 hr at 23°C (296°K) and 45% RH Nitrogen:

4. Activation Energy of Decomposition:

In Vacuum:

Over the range: 50°C-510°C (323°K-783°K)

$$k = 4.3 \times 10^9$$
  $\exp \left( \frac{.33900}{1.98 \text{ T}^{\circ} \text{K}} \right)$  min⁻¹

In Nitrogen:


\$


Over the range:

$$a_0 = of initial weight$$

$$k = \exp\left(\frac{-1.98 \text{ T}^{\circ} \text{K}}{1.98 \text{ T}^{\circ} \text{K}}\right) \quad \text{min}^{-1}$$

	Time (	Sec)
Temp	In Vac	In Nitrogen
50°C (323°K) 100°C (373°K) 150°C (423°K)	1.5×10 ¹³ 1.2×10 ¹⁰ 5.2×10 ⁷	


TEMPERATURE, OC

			TEMPERATI	IPF, C		 
m/e	25	200	350	450	550	
14 15 16 17 13 19 20	2007 368 3207 11199 36066 134	2017 477 3427 11017 35142 110 93	2128 728 3497 10483 32905 127 150	2010 641 3858 10123 31607 112 123	2064 574 4138 9840 30063 113 105	
23					123	
25 26 27	66 37P	75 535	132 817	126 795	863	
21 22 23 24 25 26 27 28 29 30 31 31	9972 293 652 73 4486	20084 494 688 112 4298	20983 1036 960 535 4259	21531 662 778 4101	28479 546 787 70 4016	
33 34 35 3. 37 38 39 40 41 42 43 44 45 46	68 694 59 47 78 467	100 650 154 71 177 856	62 309 54 119 234 723 271 206 565 2665 188 50	53 41 64 298 717 333 159 4697	43 44 53 167 772 136 99 5067 65	
47 48 49		E)	57 88	98	128	
50 51 52	41	51 43	80 40	83 40 44	128 119 55	
52 53 54 55 56 57 58 59		45 59	110 63 6°	85 65 70		
61 62 63 64 65		43	87 <b>44</b> <b>4</b> 7	70 48 54 47	<b>48</b> 50	
666 67 68 69 70 71 72 73 74 77 76 77 76 81 82 83 84 85			€2	53 40	64 80	
80 81 82 33 84 85	45	44	46	45	50	
36 37 88 39 90 91 92				69		

TEMPERATURE, OC

TEMPERATURE, °C							
m/6	25	200	350	450	550		
93 94 95 96 97 96 97 90 100 101 102 103 104 105 106 107 108 109 116 111					<b>4</b> <i>2</i> <b>4</b> 3		
113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 1 73				42	40		
131 1.2 123 134 135 136 1.7 136 1.7 136 1.7 141 141 142 143 144 145 146 147 148 140 150							
151 152 153 154 155 157 157 167 161 163 164 165 167 168 169							