Combustion of Energetic Materials

Richard A. Yetter
Penn State University

Princeton-Combustion Institute
2018 Summer School on Combustion
June 25-29, 2018
Princeton, NJ

Additional Reading and References

- Bulusu, S., ed., Chemistry and Physics of Energetic Materials, Kluwer Academic Publishers, Boston, 1990.
- Clark, J.D., Ignition! An Informal History of Liquid Rocket Propellants, Rutgers University press, New Brunswick, NJ, 1972.
- Davenas, A., "Development of Modern Solid Propellants," *Journal of Propulsion and Power*, 19 (6), 1108-1128, 2003.
- Dreizin, E.L., "Metal-based Reactive Nanomaterials," *Progress in Energy and Combustion Science*, 35, 141-167, 2009.
- Edwards, T., "Liquid Fuels and Propellants for Aerospace Propulsion 1903-2003," Journal of Propulsion and Power, 19 (6), 1089, 2003.
- Glassman, I., Yetter, R.A., and Glumac, N., Combustion, 5th Edition, Academic Press, Waltham, MA, 2015
- Jackson, T.L., "Modeling of Heterogeneous Propellant Combustion: A Survey," AIAA Journal 50, 5, May 2012, 993
- Kubota, N., Propellants and Explosives: Thermochemical Aspects of Combustion, 2nd Edition, Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2007.

Additional Reading and References

- Kuo, K.K. and Summerfield, eds., Fundamentals of Solid Rocket Propellant Combustion, American Institute of Aeronautics and Astronautics, Reston, VA, 1984.
- Kuo, K.K., and Acharya, R., Applications of Turbulent and Multiphase Combustion, John Wiley and Sons, Hoboken NJ, 2012.
- Sundaram, D., Yang, V., and Yetter, R.A., "Metal-based Nanoenergetic Materials: Synthesis, Properties, and Applications," Progress in Energy and Combustion Science 61, 293-365, 2017.
- Sutton, G.P. and Biblarz, O., Rocket Propulsion Elements: An Introduction to the Engineering of Rockets, 9th Edition, John Wiley and Sons, New York, 2017.
- Yang, V., Brill, T.B., and Ren, W.-Z., eds., Solid Propellant Chemistry, Combustion, and Interior Ballistics, American Institute of Aeronautics and Astronautics, vol. 185, Reston, VA, 2000.
- Yetter, R.A., Risha, G.A., and Son, S.F., "Metal Particle Combustion and Nanotechnology," *Proceedings of the Combustion Institute* 32, 1819-1838, 2009.

Appendixes

Constant Volume Temporal Reacting System

$$\frac{dY_j}{dt} = \upsilon \dot{\omega}_j MW_j \quad (j = 1, ..., K)$$

$$C_{v} \frac{dT}{dt} = -v \sum_{j=1}^{K} e_{j} \dot{\omega}_{j} MW_{j}$$

$$\upsilon = V / m$$

$$\sum_{j=1}^{n} v_{ji}^{\prime} \mathbf{M}_{j} \leftrightarrow \sum_{j=1}^{n} v_{ji}^{\prime\prime} \mathbf{M}_{j} \quad i, = 1, ..., m$$

$$q_i = k_{f,i} \prod_{j=1}^n \left(\mathbf{M}_j\right)^{\nu'_{ji}} - k_{b,i} \prod_{j=1}^n \left(\mathbf{M}_j\right)^{\nu''_{ji}}$$

$$\dot{\omega}_{ji} = \left[v_{ji}'' - v_{ji}' \right] q_i = v_{ji} q_i$$

$$\dot{\omega}_{j} = \sum_{i=1}^{m} v_{ji} q_{i}$$

T: temperature

 Y_k : mass fraction of jth species

 MW_k : molecular weight of jth species

t: time

 υ : specific volume

V: volume of system

m: mass of system

 e_k : internal energy of jth species

 C_v : constant volume heat capacity

 $\dot{\omega}_i$: molar rate of production of jth species

M: species

 $k_{\it f},\,k_{\it b}$: forward and backward rate constants for the i_{th} reaction

v: stoichiometric coefficients for the ith reaction and jth species of the reactants or products

Model for RDX Combustion by Liau and Yang

Model for RDX Combustion by Liau and Yang - The Gas-Phase

The gas-phase continuity equation

$$\frac{\partial \rho}{\partial t} + \frac{\partial}{\partial x} (\rho u) = 0$$

• The gas-phase species conservation equations are:

$$\frac{\partial(\rho Y_i)}{\partial t} + \frac{\partial}{\partial x} \left[\rho Y_i \left(u + V_i \right) \right] = \dot{\omega}_i \quad (i = 1, 2, ...N)$$

The gas-phase energy conservation equation

$$\frac{\partial(\rho e)}{\partial t} + \frac{\partial(\rho u e)}{\partial x} = \frac{\partial}{\partial x} \left(\lambda \frac{\partial T}{\partial x} - \sum_{k=1}^{N} \rho Y_k V_k h_k \right) - p \frac{\partial u}{\partial x}$$

The gas-phase enthalpy of the kth species

$$h_{k} = \left[\int_{T_{ref}}^{T} C_{p,k} dT + h_{s,k} \left(T_{ref}\right)\right] + \Delta h_{f,k}^{0}$$

The diffusion velocity is evaluated as

$$V_k = -\frac{D_k}{X_k} \frac{\partial X_k}{\partial x}; \ D_k = \frac{1 - Y_k}{\sum_{j \neq k} X_j / D_{jk}}$$

Model for RDX Combustion by Liau and Yang - The Gas-Phase

The equation of state for a multicomponent system

$$p = \rho R_u T \sum_{k=1}^{N} \frac{Y_k}{MW_k}$$

• The general chemical reaction is represented as

$$\sum_{i=1}^{N} v_i M_i \xrightarrow{k_{fj}} \sum_{i=1}^{N} v_i M_i$$

 The reaction rate constant for the jth forward and backward reactions are expressed in Arrhenius form

$$k_{j} = A_{j}T^{b} exp\left(-\frac{E_{a_{j}}}{R_{u}T}\right)$$

• The rate of change of molar species i by the jth reaction is

$$\dot{C}_{M_{ij}} = \left(v_{ij}'' - v_{ij}'\right) \left[k_{f,j} \prod_{i=1}^{n} \left(C_{M_i}\right)^{v_{ij}'} - k_{b,j} \prod_{i=1}^{n} \left(C_{M_i}\right)^{v_{ij}''} \right]$$

• The total rate of change of species i is

$$\dot{\omega}_i = MW_i \sum_{j=1}^{N_R} \dot{C}_{M_{ij}}$$

Model for RDX Combustion by Liau and Yang- The Foam Layer Region

- A two phase fluid dynamic model using a spatial averaging technique was employed to formulate the physicochemical processes in the foam layer region
- These processes include thermal decomposition, evaporation, bubble formation, gas-phase reactions in bubbles, and interfacial transport of mass and energy between gas and condensed phases
- The formulation is based on the control volume approach for conservation equations with the control volumes for gas bubbles and condensed phases complementary to each other
- The Dupuit-Forchheimer assumption is used that allows the fractionalvolume void fraction (or porosity) to be extended to a fractional area void fraction definition

$$A_g = \phi A$$

where ϕ is the void fraction, A_g is the fractional cross-sectional area consisting of gas bubbles in foam layer, and A is the cross-sectional area of the propellant

Model for RDX Combustion by Liau and Yang- The Foam Layer Region

The gas-phase mass conservation equation

$$\frac{\partial \phi \rho_g}{\partial t} + \frac{\partial}{\partial x} \left(\phi \rho_g u_g \right) = \dot{\omega}_{c \to g}$$

• The gas-phase species conservation equations are:

$$\frac{\partial \left(\phi \rho_{g} Y_{gi}\right)}{\partial t} + \frac{\partial}{\partial x} \left[\phi \rho_{g} Y_{gi} \left(u_{g} + V_{gi}\right)\right] = \dot{\omega}_{gi} \quad \left(i = 1, 2, ... N_{g}\right)$$

• The gas-phase energy conservation equation

$$\frac{\partial \left(\phi \rho_{g} e_{g}\right)}{\partial t} + \frac{\partial \left(\phi \rho_{g} u_{g} e_{g}\right)}{\partial x} = \frac{\partial}{\partial x} \left(\phi \lambda_{g} \frac{\partial T_{g}}{\partial x} - \phi \sum_{k=1}^{N_{g}} \rho_{g} Y_{gk} V_{gk} h_{gk}\right) - p \phi \frac{\partial u_{g}}{\partial x} + \dot{\omega}_{c \to g} q_{c \to g} + A_{s} h_{c} \left(T_{c} - T_{g}\right)$$

where $q_{c o g}$ is the heat evolved during pyrolysis of condensed-phase to gas-phase, $\dot{\omega}_{c o g}$ is the rate of conversion of condensed phase material to gas-phase products, A_s is the interface area between bubbles and liquid per unit volume, and h_c is the heat transfer coefficient

Model for RDX Combustion by Liau and Yang- The Foam Layer Region

The condensed-phase mass conservation equation

$$\frac{\partial (1-\phi)\rho_c}{\partial t} + \frac{\partial}{\partial x} ((1-\phi)\rho_c u_c) = -\dot{\omega}_{c\to g}$$

The condensed-phase species conservation equations

$$\frac{\partial \left(\left(1 - \phi \right) \rho_c Y_{ci} \right)}{\partial t} + \frac{\partial}{\partial x} \left[\left(1 - \phi \right) \rho_c Y_{ci} \left(u_c + V_{ci} \right) \right] = \dot{\omega}_{ci} \quad \left(i = 1, 2, ... N_c \right)$$

• The condensed-phase energy conservation equation

$$\frac{\partial \left((1 - \phi) \rho_{c} e_{c} \right)}{\partial t} + \frac{\partial \left((1 - \phi) \rho_{c} u_{c} e_{c} \right)}{\partial x} = \frac{\partial}{\partial x} \left((1 - \phi) \lambda_{c} \frac{\partial T_{c}}{\partial x} - (1 - \phi) \sum_{k=1}^{N_{c}} \rho_{c} Y_{ck} V_{ck} h_{ck} \right) - p \left(1 - \phi \right) \frac{\partial u_{c}}{\partial x} - \dot{\omega}_{c \to g} q_{c \to g} - A_{s} h_{c} \left(T_{c} - T_{g} \right)$$

Model for RDX Combustion by Liau and Yang-Reactions in The Foam Layer Region

- $RDX_{(I)} \rightarrow 3CH_2O + 3N_2O$ $\dot{\omega}_1 = (1 - \phi)\rho_c k_1$, $k_1(1/s) = 6 \times 10^{13} \exp\left[-36.0(kcal/mol)/R_uT\right]$
- $RDX_{(I)} \rightarrow 3HCN + 1.5NO_2 + 1.5NO + 1.5H_2O$

$$\dot{\omega}_2 = (1 - \phi)\rho_c k_2$$
, $k_2 (1/s) = 16 \times 10^{16} \exp[-45.0(kcal/mol)/R_u T]$

A secondary reaction was also considered

$$NO_2 + CH_2O \rightarrow NO + CO + H_2O$$

$$\dot{\omega}_{3} = \phi k_{3} \frac{\rho_{g} Y_{CH_{2}O}}{MW_{CH_{2}O}} \frac{\rho_{g} Y_{NO_{2}}}{MW_{NO_{2}}},$$

$$k_{3} \left(cm^{3} / mol - s\right) = 802 \times T^{2.77} exp\left[-13.73 \left(kcal / mol\right) / R_{u}T\right]$$

• In addition to thermal decomposition, the thermodynamic phase transition from liquid to vapor RDX is considered $RDX_{(c)} \leftrightarrow RDX_{(g)}$

Model for RDX Combustion by Liau and Yang-Evaporation and Condensation Considerations of RDX

 The condensation flux can be characterized in terms of the rate at which vapor molecules collide and stick to the interface

$$\dot{m}_{condensation}^{"} = s\dot{n}^{"}MW = s\left(\frac{1}{4}\sqrt{\frac{8R_{u}T}{\pi MW}}\right)\left(\frac{p}{RT}\right)X^{0^{+}}$$

• If thermodynamic phase equilibrium is achieved, evaporation proceeds at the same rate as condensation

$$\dot{m}_{evap}'' = \dot{m}_{condensation}'' = s\dot{n}''MW = s\left(\frac{1}{4}\sqrt{\frac{8R_uT}{\pi MW}}\right)\left(\frac{p}{RT}\right)\left(\frac{p}{RT}\right)\left(\frac{p}{p}\right)$$

 The vapor pressure can be approximated by the Clausius Clapeyron equation

$$p_{v,eq} = p_0 \exp\left[-\Delta H_{vap}/(R_u T)\right]$$

At nonequilibrium conditions, the net evaporation rate is

$$\dot{m}_{net}'' = \dot{m}_{evap}'' - \dot{m}_{condensation}''$$

Model for RDX Combustion by Liau and Yang-Evaporation and Condensation Considerations of RDX

- Thus, the specific mass conversion rate due to evaporation is $\dot{\omega}_{c\rightleftharpoons g}=A_s\dot{m}_{net}''$
- The specific surface area is a function of the void fraction and number density of bubbles

$$A_s = (36\pi n_b)^{1/3} \phi^{2/3} \qquad \phi < 1/2$$

$$A_s = (36\pi n_b)^{1/3} (1 - \phi)^{2/3} \qquad \phi \ge 1/2$$

where n_b is the number density of bubbles determined empirically

Model for RDX Combustion by Liau and Yang-Boundary Conditions

- With application of conservation laws to the propellant surface, the matching conditions at the gas-foam layer interface are:
- Mass Flux:

$$\left[\left(1 - \phi \right) \rho_c u_c + \phi \rho_g u_g \right]_{0^-} = \left(\rho u \right)_{0^+}$$

• Species Flux:

$$\left[(1 - \phi) \rho_c \left(u_c + V_{c_i} \right) Y_{c_i} + \phi \rho_g \left(u_g + V_{g_i} \right) Y_{g_i} \right]_{0^-} = \left(\rho \left(u + V_i \right) Y_i \right)_{0^+}$$

Energy Flux:

$$\left[(1 - \phi) \lambda_{c} \frac{dT_{c}}{dx} - \sum_{i=1}^{N_{c}} (1 - \phi) \rho_{c} (u_{c} + V_{c_{i}}) Y_{c_{i}} h_{c_{i}} \right]_{0^{-}} + \left[\phi \lambda_{g} \frac{dT_{g}}{dx} - \sum_{i=1}^{N_{g}} \phi \rho_{g} (u_{g} + V_{g_{i}}) Y_{g_{i}} h_{g_{i}} \right]_{0^{-}} \\
= \left[\lambda \frac{dT}{dx} - \sum_{i=1}^{N} \rho (u + V_{i}) Y_{i} h_{i} \right]_{0^{+}}$$

• Phase transition from liquid to vapor RDX at the interface:

$$\left[\left(1 - \phi \right) \rho_c u_c \right]_{0^-} = \dot{m}_{net}''$$

Model for RDX Combustion by Liau and Yang-Boundary Conditions

- In the foam layer, it is assumed $T_c = T_g$
- The far field conditions for the gas phase require that the gradients of the flow properties be zero as $x \rightarrow \infty$

$$\frac{\partial \rho}{\partial x} = \frac{\partial u}{\partial x} = \frac{\partial T}{\partial x} = \frac{\partial Y_i}{\partial x} = 0$$

• The conditions at the cold boundary for the condensed phase $(x \rightarrow -\infty)$ are

$$T_c = T_i$$
 and $\phi = 0$ at $x \to \infty$

Application of Energetic Materials to Rocket Propulsion

Solid Propellants Used in Rockets

- A major application of solid propellants is in rockets
- Burning solid propellants produces high-temperature combustion products, which can be expanded through a converging-diverging nozzle to generate thrust for rocket propulsion
- Generally, there are two types of solid propellant grains that are used in rockets
 - Side burning type:

Side Burning Type of Solid Propellant Rocket Motor

– End burning type:

Thrust of a Solid Rocket Motor

- Thrust is a result of pressure force distribution over interior and exterior surfaces of the motor
- It can be expressed in an equation as follow:

$$F = \oint P dA = \dot{m}_p V_e + A_e \left(P_e - P_{amb} \right) \tag{36}$$

• The thrust is also expressed in terms of a dimensionless thrust coefficient C_F , the nozzle throat area A_t , and the average chamber pressure P_c

$$F = C_F A_t P_c \tag{37}$$

Thrust of a Solid Rocket Motor (cont.)

Nozzle exit has a divergence angle α_d , which implies that not all the jet momentum $(\dot{m}_p V_e)$ is in the axial direction. Therefore, a λ parameter is introduced to account for loss of

Therefore, a λ parameter is introduced to account for loss of axial momentum in the thrust calculations.

This parameter λ can be evaluated from:

$$\lambda = \frac{1 + \cos \alpha_d}{2} \tag{38}$$

With this correction, the thrust of a rocket motor can be evaluated from

$$F = \lambda \dot{m}_p V_e + A_e \left(p_e - p_{amb} \right) \tag{39}$$

From the isentropic flow relationships, the nozzle exit flow velocity is determined from:

$$V_e = \sqrt{\frac{2\gamma}{\gamma - 1}} RT_c \left[1 - \left(\frac{p_e}{p_c}\right)^{\frac{\gamma - 1}{\gamma}} \right] \tag{40}$$

Thrust of a Solid Rocket Motor (cont.)

The mass generation rate of a non-metallized solid propellant must be equal to the mass flow rate through a choked nozzle under *steady-state* operation. Then, using the choked flow equation, \dot{m}_g can be related to the chamber pressure P_c and temperature T_c as:

$$\dot{m}_p = \dot{m}_g = \dot{m}_d = \Gamma(\gamma) \frac{p_c A_t}{\sqrt{RT_c}} \tag{41}$$

where Γ is defined as:

$$\Gamma(\gamma) = \sqrt{\gamma} \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma + 1}{2(\gamma - 1)}} \tag{42}$$

Using Eqs. (38), (40) and (41) into Eq. (30), we have the following expression for the thrust:

$$F = p_c A_t \left\{ \lambda \Gamma \sqrt{\frac{2\gamma}{\gamma - 1} \left[1 - \left(\frac{p_e}{p_c} \right)^{\frac{\gamma + 1}{2(\gamma - 1)}} \right]} + \frac{A_e}{A_t} \left(\frac{p_e}{p_c} - \frac{p_{amb}}{p_c} \right) \right\}$$
(43)

Thrust of a Solid Rocket Motor (cont.)

A comparison of Eq. (37) with Eq. (41) yields the following expression for the thrust coefficient C_F :

$$C_{F} = \left\{ \lambda \Gamma \sqrt{\frac{2\gamma}{\gamma - 1} \left[1 - \left(\frac{p_{e}}{p_{c}} \right)^{\frac{\gamma + 1}{2(\gamma - 1)}} \right]} + \frac{A_{e}}{A_{t}} \left(\frac{p_{e}}{p_{c}} - \frac{p_{amb}}{p_{c}} \right) \right\} = \lambda C_{F0} + \frac{A_{e}}{A_{t}} \left(\frac{p_{e}}{p_{c}} - \frac{p_{amb}}{p_{c}} \right)$$
(44)

The mass balance in the rocket motor can be written as:

$$\frac{dm_{CV}}{dt} = \frac{d\left(\rho_g V_{CV}\right)}{dt} = \dot{m}_g - \dot{m}_d \tag{45}$$

The rate of mass generation by solid-propellant burning for a non-metallized propellant is:

$$\dot{m}_g = \dot{m}_p = \rho_p A_b r_b \tag{46}$$

The rate of mass discharge through the nozzle is:

$$\dot{m}_d = C_D A_t p_c \tag{47}$$

Total Impulse of a Solid Rocket Motor

The mass flow factor C_D in Eq. (47) is:

$$C_D = \frac{\Gamma(\gamma)}{\sqrt{RT_c}} = \sqrt{\gamma \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma + 1}{\gamma - 1}} \frac{MW}{R_u T_c}} \quad \text{Dimensions of } C_D \left[\frac{time}{length}\right]$$
 (48)

Note that the parameter ${\cal C}_{\!\scriptscriptstyle D}$ should not be confused with the dimensionless discharge coefficient ${\cal C}_{\!\scriptscriptstyle d}$

For steady-state burning conditions, the mass balance equation Eq. (45) can be written as: $\dot{m}_g = \dot{m}_d$ By utilizing Eq. (37), we have:

$$\rho_p A_b r_b = C_D A_t p_c = \frac{C_D}{C_F} F \tag{49}$$

Total impulse is the thrust force integrated over burning time:

$$I_t = \int_0^t F dt \quad \text{Units: (N-s)}$$

Specific Impulse of a Solid Rocket Motor

The specific impulse is defined as the total impulse per unit weight of propellant burnt:

$$I_{sp} = \frac{\int_{0}^{t} Fdt}{g_{0} \int_{0}^{t} \dot{m}_{g} dt} = \frac{I_{t}}{g_{0} m_{p}} = \frac{I_{t}}{W_{p}} \quad \text{Units: (s)}$$

$$(51)$$

where g_0 (=9.8066 m/s² or 32.175 ft/s²) is the gravitational acceleration at sea level

Other Performance Parameters

 If we consider constant thrust level for the majority of motor operation time as shown in the following figure

 t_0 : Initiation time

 t_A : Start of thrust rise due to igniter

 t_{R} : Start of the propellant burning

t_C: Time when pressure or thrust is equal to half of the steady-state value

 t_D : End of chamber volume filling period

 t_E : End of the propellant burning

t_F: Point of maximum rate of change of curvature during tail-off period

 t_G : Fixed percentage of p_{avg} or p_{max}

 t_H : End of motor thrust

• In the above case of static firing of the solid rocket motor, the average thrust can be defined as:

$$F_{avg} = \frac{1}{t_E - t_C} \int_{t_C}^{t_E} F dt \tag{52}$$

• Similarly, the average pressure is defined as:

$$p_{avg} = \frac{1}{t_E - t_C} \int_{t}^{t_E} p dt$$

(53)

Other Performance Parameters of Solid Rocket Motors

In case of constant thrust operation, the specific impulse is:

$$I_{sp} \cong \frac{F}{\dot{m}_p g_0} \tag{54}$$

From Eq. (49), the thrust can be written as:

$$F = \frac{C_F}{C_D} \dot{m}_p \tag{55}$$

Substituting Eq. (55) in Eq. (54), we have:

$$I_{sp} = \frac{C_F}{C_D g_0} \tag{56}$$

Substituting C_D in the above equation, we have:

$$I_{sp} = \frac{C_F}{\sqrt{\gamma \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma + 1}{\gamma - 1}}}} \sqrt{\frac{T_c}{MW}} \text{ or } I_{sp} \propto \sqrt{\frac{T_c}{MW}}$$
(57)

Propellants with high T_f and low MW products are desirable

Variation of Thrust Coefficient with Area **Expansion Ratio**

- For maximum C_F , it is desirable to have combustion products expanded to the ambient pressure.
- ullet At optimum expansion , $P_e=P_{amb}$

Variation of Thrust Coefficient with Area Expansion Ratio at Several Specified Pressure Ratios

- The maximum on each curve represents the optimum expansion condition
- Note that during a flight of a rocket, optimum expansion is achieved only at one altitude
 From Kuo and Acharya, 2012

Dependency of I_{sp} on T_c/MW

$$I_{sp} \propto \sqrt{\frac{T_c}{MW}}$$

- Under optimum expansion, i.e., $P_e = P_{amb}$
- The effect of P_c/P_e can also be observed from this plot
- It can be seen that T_c/MW has a much stronger effect on I_{sp}

Note
$$MW = Mw$$

Variation of Flame Temperature and Specific Impulse with NG Concentration of a Double-Base Propellant

Variation of I_{sp} and T_f with AP or RDX Weight Percentage of CMDB Propellants

- CMBD = composite modified double base propellant
- At very high RDX wt %, the material properties are poor; hence they cannot be used as true propellants
- Solids loadings above ~ 88 wt % not practical

Density I_{sp}

• For some rockets, performance is measured by the "density- I_{sp} ", which is defined as the product of propellant density and specific impulse; i.e.,

$$DI_{sp} \equiv \rho I_{sp} = \rho_p \times I_{sp} \tag{58}$$

- In order to accommodate a large weight of propellant in a given vehicle tank space, a dense propellant is preferred. This permits smaller vehicle size and weight, which also results in lower aerodynamic drag.
- The average propellant density has an important effect on the maximum flight velocity and range of any rocket-powered vehicle
- The average propellant density can be increased by adding heavy materials such as aluminum powders into the propellant mixture

Characteristic Velocity C^*

A characteristic velocity C^* is defined as a measure of energy available to generate thrust after combustion of the propellant. It is defined as:

$$\int_{c}^{t_{E}} p_{c} A_{t} dt$$

$$C^{*} = \frac{t_{0}}{m_{p}}$$
(59)

If the chamber pressure is constant for major part of the rocket operation, then C^* can be written as:

$$C^* = \frac{p_c A_t}{\dot{m}_p} = \frac{\sqrt{R_u}}{\Gamma} \sqrt{\frac{T_c}{MW}} = \frac{1}{C_D}$$
(60)

 C^* is a fundamental performance parameter, similar to the I_{sp} . Both of these parameters depend on $\sqrt{T_c/MW}$ by a linear relationship.

Typical values for C^* range from 800 to 1,800 m/s. Higher values correspond to more energetic propellants, which can produce greater thrust and impulse. Using the definition of C^* , thrust can be expressed as:

$$F = \dot{m}_p C_F C^* \tag{61}$$

Characteristic Velocity, C^* , for a non-Metallized Composite Propellant

- C^* is a function of propellant formulation as shown above
- The solids loading should be approximately 88% for maximum performance

Characteristic Velocity, C^* , for a Metallized Composite Propellant

 Note the upper limit for Al powder is near 18% by weight for maximum performance

Effect of Pressure Exponent on Stability of a Solid Rocket Motor

Pressure, p

 Mass discharge rate from rocket motor is proportional to pressure, i.e.,

$$\dot{m}_d \propto P_c$$

• The mass generation rate from propellant is proportional to P^n , i.e.,

$$\dot{m}_g \propto P_c^n$$

- If n > 1, any pressure fluctuation in the motor will lead to either overpressure or a dramatic decrease in chamber pressure resulting in extinction of the solid propellant combustion process
- Thus, solid propellants for rocket motors should have n
 1

Pressure Sensitivity of Burning Rate

The parameter K_n is defined as the ratio of burning surface area of the solid propellant to the nozzle throat area of a rocket motor; i.e.,

$$K_n \equiv A_b / A_t \tag{62}$$

The pressure sensitivity π_k of the rocket motor combustor is defined

$$\pi_k = \frac{1}{p} \left[\frac{\partial p}{\partial T_i} \right]_{K_n} \tag{63}$$

The pressure in the solid-propellant rocket motor combustion chamber

can be expressed:
$$p = p_{ref} exp\left(\pi_k \left(T_i - T_{i,ref}\right)\right) \tag{64}$$

Therefore, the pressure sensitivity of a rocket motor can be written as:

$$\pi_{k} = \frac{\ln(p/p_{ref})}{\left(T_{i} - T_{i,ref}\right)} \tag{65}$$

The relationship between σ_p and π_k is given by the following equation with pressure exponent n treated as a constant:

$$\sigma_p = (1 - n)\pi_k \tag{66}$$

Thrust Coefficient, C_F – Efficiency, η

The thrust coefficient for a period of operation is defined as:

$$C_{F,ex} = \frac{\int_{t_0}^{t_E} F(t)dt}{\int_{t_0}^{t_E} A_t(t) p_c(t) dt}$$
(67)

Recall that the theoretical thrust coefficient $C_{F,th}$ based upon Eq. (44) can be written as:

$$C_{F,th} = \lambda C_{F0} + \frac{A_e}{A_t} \left(\frac{p_{e,avg}}{p_{c,avg}} - \frac{p_{amb}}{p_{c,avg}} \right)$$

$$\tag{68}$$

In the theoretical calculations of $C_{F,th}$, no erosion of the nozzle throat is assumed. For experimental test conditions, the nozzle throat size could increase due to thermo-chemical erosion. The experimental value of C_F , can be evaluated from Eq. (67). The average thrust-coefficient efficiency or thrust efficiency is then defined as:

$$\eta = \frac{C_{F,exp\,erimental}}{C_{F,theoretical}} = \frac{C_{F,ex}}{C_{F,th}}$$
(69)

Properties and Performance Parameters of Different Oxidizers at p = 70 atm

Oxidizer	Chemical	State	ho	ΔH_f (298)	T_{c}	MW	I_{sp}
	Formula		(g/cm^3)	(cal/mol)	(K)	(g/mol)	(s)
NC(12.6%N)	C ₆ H _{7.55} O ₅₍ NO ₂) _{2.45}	S	1.66	-160.2	2586	24.7	230
NC(14.14%)	$C_6H_{7.0006}N_{2.9994}O_{10.9987}$	S	1.66	-155.99	3025	26.8	243
NG	$C_3H_5O_3(NO_2)_3$	L	1.60	-9.75	3289	28.9	244
TMETN	$C_5H_9O_3(NO_2)_3$	L	1.47	-97.8	2898	23.1	253
TEGDN	$C_6H_{12}O_4(NO_2)_2$	L	1.33	-181.6	1376	19.0	183
DEGDN	$C_4H_8O_3(NO_2)_2$	L	1.39	-103.5	2513	21.8	241
ADN	$H_4N_4O_4$	S	1.82-1.84	-36.01	2051	24.8	202
AN	NH_4NO_3	S	1.73	-87.37	1247	22.9	161
AP	NH ₄ ClO ₄	S	1.95	-70.73	1406	27.9	157
HNF	$CH_5H_5O_6$	S	1.87-1.93	-17.22	3082	26.4	254
HNIW(CL-20)	$C_6H_6N_{12}O_{12}$	S	2.04	99.35	3591	27.4	273
NP	NO ₂ ClO ₄	S	2.22	8.88	597	36.4	85
RDX	$C_3H_6N_3(NO_2)_3$	S	1.82	14.69	3286	24.3	266
HMX	$C_4H_8N_4(NO_2)_4$	S	1.90	17.92	3278	24.3	266
TAGN	$CH_9H_7O_3$	S	1.59	-11.5	2050	18.6	231

HNIW: Hexanitrohexaazaisowurtzitane

TAGN: Triaminoguanidinim Nitrate

Variation of MW and T_f of Several HTPB-based Solid Propellants with Oxidizer Concentration

Variation of I_{sp} of Several HTPB-based Solid Propellants with Oxidizer Concentration

Nitronium perchorate (NP) shows the highest I_{sp} , but it is not a common oxidizer due to its low temperature decomposition initiating at 50°C.