

Combustion of Energetic Materials

Richard A. Yetter
Penn State University

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

Background in Energetic Materials Combustion

Penn State University

Research Laboratories

Energetic Materials

Explosives Propellants Pyrotechnics

| The property of the pro

no oxidizer needed, temperature sensitive reactions, highly exothermic

Some Applications

- Blasting explosives for mining, tunneling, demolition, and weaponry
- Explosive bolts and actuators
- Propellants for rockets and guns
- Gas generators, for fire extinguishers or for air bag inflators (rapidly produce large amount of gas to inflate a nylon or polyester bag in some 50 ms - inflates at 100 m/s)
- Light generators (sparklers), for fireworks or for rescue signals, including underwater signals: produce bright light (yellow-white by hot emission at > 1500 K) and colored shimmering sparks
- Smoke generators, for rescue signals or military purpose (smoke grenades)
- Noise generators for fireworks, for rescue signals, stun-grenades
- Combustion synthesis
- Microthrusters, microactuators, micropyrotechnics
- Chemical storage for hydrogen
- Emergency airplane crew and passenger escape systems

Some history of energetic materials

- Black powder was the discovery, at the end of the first millennium, of Chinese alchemists who may have been experimenting with various flame-producing materials
- Their studies involved the mixing and heating of various substances including sulfur, charcoal, and eventually saltpeter (potassium nitrate)
- Depending upon the proportions of ingredients, explosive or propelling properties were achieved, which were applied to various pyrotechnic devices, including fireworks and rockets, called fire arrows
- From China, knowledge spread to India, to the Arab countries and finally Europe

Roger Bacon

- Roger Bacon (1214-1292) brought the knowledge of black powder to Europe
- Kept the secret to himself

Albertus Magnus

- St. Albert the Great (ca. 1200-1280)
- Spread knowledge of black powder across Europe

Paul Vieille

- There had been experiments on new powder formulations since the beginning of the 19th century without much success and with big accidents
- However, the elimination of smoke and solid residues was necessary for many practical applications
- First breakthrough in making a smokeless powder came in France in 1886
- Paul Vieille found ways to nitrate cotton so that it was possible to dissolve in solvents, which led to gelatinized masses of nitrocellulose, which could be formed into grains

Alfred Noble

- Family business was production of nitroglycerine
- Factory destroyed in 1864
- Developed fulminate detonator
- Developed dynamite and blasting gelatine
- In 1887, Nobel patented Ballistite, based on nitrocellulose plasticized by nitroglycerine
- It was the first step in the direction of an extruded double-base (EDB) energetic material

John W. Parsons

- Composite propellants are the base of all modern developments of solid rocket propulsion systems
- In 1942, John W. Parsons invented the first cast composite propellant
- While watching tar paper being applied to the roof of a building, he realized that asphalt mixed with the right solid oxidizer could make a good propellant
- Easily poured and formed when hot, it would cool and dry without brittleness and cracking that plagued the use of black powder mixtures

Power Densities

- Acetylene/air flame 10² W/cm³
- Deflagration of an energetic material (e.g., a gun propellant) – 10⁶ W/cm³
- Detonating high explosive 10¹⁰ W/cm³

Energy

Thermodynamic energy densities of monomolecular and composite systems

High energy ↑
23 kJ/cc
19-22
14-16
12.6
12.1
11.1
10.0
8.5
8.0
7.7
7.6
Low energy

Monomolecular EMs have oxygen and fuel on same molecule

• HMX

Deflagrating at increasing pressures

Detonating

What are plastic bonded explosives?

- Developed based on similar chemical processes as those used to develop composite rocket propellants

 crystalline materials such as HMX and RDX are mixed with liquid copolymers such as polystyrene and polybutadiene prepolymers, then crossed linked and cured.
- 95% HMX + 2.5% estane + 2.5% BDNPA/F equals PBX9501

Photomicrograph of a pressed plastic bonded explosive

HMX grains

PBX 9501

Propellants

Liquid

```
Monopropellants
 Examples: Nitromethane, hydrazine, aqueous HAN
 (hydroxylammonium nitrate)
 Bipropellants (multicomponent)
 Examples: LH2/LOX
Hybrid
 Examples: HTPB/LOX
Solid
  Homogeneous
 Examples (NC – single base, NC/NG – double base,
 NC/NG/RDX - triple base)
 Composite
 Examples AP/HTPB, AP/HTPB/AI, RDX/HTPB/AP/AI
```

Pyrotechnics

- Fireworks of various kinds, thermite (redox, e.g., Al+Fe₂O₃), intermetallic (e.g., Al + Ni), igniters, incendiaries
- Pyrotechnics often used in the international community the same as the usage of energetic materials (EMs)

Thermite example

Definition of Solid Propellants

- A solid propellant is a solid state substance which contains both oxidizer and fuel and is <u>able to burn in absence of</u> <u>ambient air</u>
- Solid propellants usually generate a large number of gaseous molecules at <u>high temperatures</u> ($T_f = 2,300\text{-}3,800~\mathrm{K}$) during combustion. Condensed phase species are produced, especially from metalized solid propellants.
- High-temperature combustion products are mainly used for propulsion and gas generation purposes
- There are two types of solid propellants that are differentiated by the condition in which their ingredients are connected:
 - Homogeneous: the oxidizer and fuel are chemically linked and form a single chemical structure. These propellants are physically homogeneous.
 - Heterogeneous: the oxidizer and fuel are physically mixed but do not have chemical bonds between them. These propellants are physically heterogeneous.

Desirable Characteristics of Solid Propellants

- High gas temperature and/or low molecular mass
- High density
- Good mechanical and bond properties
- Good aging characteristics
- Desirable ignition characteristics
- Low-hazard manufacturing and handling
- Predictable and reproducible properties
- Low thermal expansion coefficient
- Low temperature sensitivity
- Non-toxic exhaust gases with minimum smoke
- Low absorption of moisture
- Minimum sensitivity of burning velocity to pressure, temperature and gas velocity (erosive burning)

Homogeneous Propellants

- Uniform physical structure
- Fuel and oxidizer are chemically bonded together
- Major constituents are nitrocellulose (NC) and nitroglycerine (NG)
- Nitrocellulose is a typical example of homogeneous propellants. Nitrocellulose is a nitrated cellulose whose chemical structure is represented by

$$C_6H_{7.55}O_5(NO_2)_{2.45} \text{ and } C_6H_{7.0006}N_{2.9994}O_{10.9987}$$
 for 12.6% and 14.14% nitrogen content, respectively.

 Propellants which are composed of NC and NG are called double-base propellants and are typical homogeneous propellants

Calculation of Oxygen Balance

• The oxygen balance is the amount of oxygen in weight percentage, which is liberated as a result of complete conversion of the energetic material into CO_2 , H_2O , SO_2 , Al_2O_3 etc. In this case, the oxygen balance is a positive percentage.

Oxygen Balance =
$$\frac{\text{Mass of excess oxygen in 1 mole of compound}}{\text{Mass of 1 mole of compound}}$$
 (1)

- If oxygen is needed for the complete combustion of the energetic material (EM) then the oxygen balance is a negative percentage
- The calculation of oxygen balance is performed by assuming the conversion of the atoms (C, H, N, O, and Al, etc.) into fully oxidized molecules:

 $C\to CO_2~N\to 0.5~N_2~H\to 0.5~H_2O~Al\to 0.5~Al_2O_3$ In case a compound contains Cl, consider $H+Cl\to HCl$ as the reaction.

Oxygen Balance Example

- RDX ($C_3H_6O_6N_6$) 3C \rightarrow 3 CO₂, 6H \rightarrow 3 H₂O, 6N \rightarrow 3 N₂
- For complete combustion, 9 oxygen atoms are needed. The substance supplies 6 atoms, that means that 3 atoms are still required. The molecular weight of 3 g-atoms of oxygen is $3 \times 15.994 = 46.998$ g; and 46.998 g \div 222.117 g = 0.2161.
- Therefore, the oxygen balance of RDX is
 -21.61%

Molecular Structure and Thermochemical Properties of Nitrocellulose (NC)

- Nitration level = 14.14%
- Molecular weight = 297.106 gm/mol
- Oxygen balance = -24.24%
- Density = 1.66 g/cc
- Heat of combustion = 650 kcal/mol
- Enthalpy of formation = -155.99 kcal/mol
- Physical state: solid

Molecular Structure and Thermochemical Properties of Nitroglycerine(NG)

- Molecular weight = 227.087 gm/mol
- Oxygen balance = 3.52%
- Density = 1.593 g/cc
- Heat of combustion = 364.3kcal/mol
- Enthalpy of formation = -84.90 to -118.90 kcal/mol
- Physical state: liquid

Molecular Structure and Thermochemical Properties of Trimethylolethane Trinitrate (TMETN)

$$CH_{2}$$
-O-NO₂

$$CH_{3}$$
-C-CH₂-O-NO₂

$$CH_{2}$$
-O-NO₂

- Molecular weight = 255.141 gm/mol
- Oxygen balance = -34.49%
- Density = 1.488 g/cc
- Heat of combustion = 674.0 kcal/mol
- Enthalpy of formation = -92.90 to -113.80 kcal/mol
- Physical state: liquid

Some Decomposition Characteristics of NC

- When nitrocellulose is decomposed thermally, two major fragments are generated. One group of fragments with a C/H and C/H/O structure acts as a fuel with the other fragment of NO₂ acting as an oxidizer.
- Since nitrocellulose is a fibrous material, it is difficult to form a specified propellant grain using it as a single ingredient (called monopropellant)
- Liquid materials called "plasticizers" are usually mixed with the nitrocellulose to gelatinize it and to form a specific shape for the propellant grain
- Typical examples of plasticizers include nitroglycerin (NG) and trimethylolethane trinitrate (TMETN)
- Both of them (i.e., NG and TMETN) are also nitrated materials, which can individually function as propellants in the liquid form

Heterogeneous (Composite) Propellants

- Non-uniform physical structure
- The fuel has a hydrocarbon structure such as hydroxylterminated polybutadiene (HTPB)
- The fuel has a dual function:
 - To produce energy when burned with oxidizer-rich species
 - To bind the oxidizer particles together to form a specified propellant grain shape
- The organic fuel material is initially in a liquid or semi-liquid form that can be cured to form a solid

Heterogeneous (Composite) Propellants (cont'd)

- Composite propellants are usually made of a polymeric matrix, loaded with a solid powder oxidizer, and possibly a metal powder (e.g., aluminum) that plays the role of a secondary fuel component
- The oxidizer and fuel containing molecules come from separate components. Therefore, the flame structure is 3D and non-premixed

- The major propellant properties, such as burning rate, rheology, and mechanical behavior, are directly dependent on the size and distribution of fuel and oxidizer particles in the matrix
- Oxidizer and metallic fuel ingredients are in the form of solid powders,
 which must be mixed with a binder to provide cohesion and distribution

Major types of Ingredients in Solid Propellants

- Oxidizer: usually crystalline particles to supply oxygen-rich species
- **Fuel binder**: liquid from hydrocarbon polymers holds the solid oxidizer particles together and provides fuel-rich component for burning. Also controls the Mechanical Properties.
- Plasticizer: for obtaining superior characteristics of grain formation, to improve mechanical properties, and to reduce shock sensitivities
- Stabilizer: for increasing chemical stability of composite solid propellants
- Curing agent and/or Cross Linking agent: for curing the prepolymers in the binder material and forming chemical bonds between the binder materials. Cross linking agent helps to form long chains and complex three-dimensional polymers.

Major types of Ingredients in Solid Propellants

- Bonding agent: used to increase the adherence of each oxidizer particle to the binder
- Burning rate catalyst: for increasing the burning rate of solid propellants
- Anti-aging agent: used to avoid deterioration of the propellant physical properties with time
- Opacifier: used to make the propellant less translucent so that in-depth radiation absorption is avoided
- Flame suppressant: for suppressing the flame luminosity
- Combustion instability suppressant: for reducing the burning rate sensitivity to pressure fluctuations

List of Ingredients Used in Homogeneous Propellants

Type of Ingredient	Examples
Plasticizer (fuel and oxidizer)	NG: nitroglycerin
	TMETN: trimethylolethane nitrate
	TEGDN: triethylene dinitrate
	DEGDN: diethylene glycol dinitrate
Plasticizer (fuel)	DEP: diethylphtalate
	TA: triacetine
	PU:polyurethane
Binder (fuel and oxidizer)	NC: nitrocellulose
Stabilizer	EC: ethyl centralite
	2NDPA: 2-nitrodiphenilamine
Burning rate catalyst	PbSa: lead salicylate
	PbSt: lead stearate
	CuSa: copper salicylate
	CuSt: copper stearate
	LiF: lithium fluoride
High energy additive	RDX: cyclotrimethylene trinitramine
	HMX: cyclotetrmethylene tetranitramine
Coolant	OXM: oxamide
Opacifier	C: carbon black
Flame suppressant	KNO3: potassium nitrate
	K2SO4: potassium sulfate
Metal fuel	Al: aluminum
Combustion instability suppressant	Al: aluminum, Zr: zirconium, ZrC: zirconium carbide

List of Ingredients Used in Heterogeneous Propellants

Type of Ingredient	Examples
Oxidizer	AP: ammonium perchlorate AN: ammonium nitrate NP: nitronium perchlorate KP: potassium perchlorate RDX: cyclotrimethylene trinitramine HMX: cyclotetramethylene tetranitramine
Binder	PBAN: polybutadiene acrylonitrile CTPB: carboxyl terminated polybutadiene HTPB: hydroxyl terminated polybutadiene
Curing and/or cross linking agents	PQD: peraquinone dioxime TDI: toluene-2,4-disocyanate MAPO: tris(1-(2-methyl) aziridinyl) phosphine oxide ERLA-0510: N,N,O-tri (1,2-epoxy propyl)-4-aminophenol IPDI: isophorone diisocyanate
Bonding Agent	MAPO: tris(1-(2-methyl) aziridinyl) phosphine oxide TEA: triethanolamine
Plasticizer	DOA: dioctyl adipate, IDP: isodecyl pelargonefe, DOP: dioctyl phthalate
Burning rate catalyst	Fe2O3: ferric oxide, FeO(OH): hydrated ferric oxide, nBF: n-butyl ferrocene, DnBF: di-n-butyl ferrocene
Metal fuel	Al: aluminum
Combustion instability suppressant	Al: aluminum, Zr: zirconium, ZrC: zirconium carbide

Molecular Structure of Some Explosive Ingredients

Properties of Several Solid Oxidizers

Oxidizer	Molecular Formula	Melting/ Decomposition Temperature (K)	ΔH_f^o (kJ/mol)	Density (kg/m³)	Oxygen Balance %
AN	NH ₄ NO ₃	443	-365.04	1720	20.0
AP	NH ₄ ClO ₄	403	-296.00	1950	34.0
HP ₂	$N_2H_6(CIO_4)_2$	443	-293.30	2200	41.0
HP	$N_2H_5CIO_4$	443	-177.80	1940	24.0
ADN	$NH_4N(NO_2)_2$	363	-150.60	1820	25.8
HNF	$N_2H_5C(NO_2)_3$	395	-72.00	1870-1930	13.1
NP	NO ₂ ClO ₄	393	37.10	2220	66.0
RDX	$C_3H_6N_6O_6$	477	70.63	1820	-21.6
HMX	$C_4H_8N_8O_8$	548	74.88	1960	-21.6

HP₂ – hydrazine diperchlorate

HP – hydrazine perchlorate

NP – nitryl perchlorate

ADN – ammonium dinitramide

HNF – hydrazinium nitroformate

Hazard Classification of Solid Propellants

The classification of the propellant (1.1 or 1.3) determines the method of labeling and the cost of shipping rocket propellants, loaded military missiles, explosives, or ammunition; it also determines the limits on the amount of propellant stored or manufactured in any one site and the minimum separation distance of that site to the next building or site.

Class 1.1

- Propellants that can experience a transition from deflagration to detonation are considered more hazardous and are usually designed as class 1.1-type propellants
- With a class 1.1 propellant, a powerful detonation can sometimes occur, which rapidly gasifies all the remaining propellant, and is much more powerful and destructive than the bursting of the rocket motor case under high pressures. Unfortunately, the term "explosion" has been used to describe both a bursting of the case with its fragmentation of the motor and also the higher rate of energy release of a detonation, which leads to a very rapid and more energetic fragmentation of the rocket motor.

Hazard Classification of Solid Propellants (cont.)

Class 1.3

- Most propellants will burn, the rocket motor case may burst if chamber pressure becomes too high, but the propellant will not detonate
- If the rocket motor case should burst violently with a class 1.3 propellant, then much of the remaining unburnt propellant would be thrown out, but would eventually stop burning

Note:

- Class 1.2 corresponds to non-mass detonating and fragment producing device
- Class 1.4 corresponds to moderate fire, no detonation, and no fragment