TO:
Approved for public release; distribution is unlimited.

FROM:
Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; AUG 1975. Other requests shall be referred to Edgewood Arsenal, Aberdeen Proving Ground, MD 21010.

AUTHORITY
EA ltr 25 Aug 1977
ENGINEERING STUDY OF JET AIRMIX
FIRE SUPPRESSION

by
Fred L. McIntyre

August 1975
Revised October 22, 1975

NASA NATIONAL SPACE TECHNOLOGY LABORATORIES
General Electric Company
Engineering and Science Services Laboratory
Bay Saint Louis, Mississippi 39520

Contract No. NAS8-27750

DEPARTMENT OF THE ARMY
Headquarters, Edgewood Arsenal
Aberdeen Proving Ground, Maryland 21010

Distribution limited to US Government agencies only because of test and evaluation;
August 1975. Other requests for this document must be referred to Commander, Edgewood
DISCLAIMER

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

DISPOSITION

Destroy this report when it is no longer needed. Do not return it to the originator.
THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED.
REPORT DOCUMENTATION PAGE

1. REPORT NUMBER
EM-CR-76012

2. GOVT ACCESSION NO.

3. RECIPIENT'S CATALOG NUMBER

4. TITLE (and Subtitle)
ENGINEERING STUDY OF JET AIRMIX FIRE SUPPRESSION

5. TYPE OF REPORT & PERIOD COVERED
Engineering Study
December 1974 - May 1975

6. PERFORMING ORG. REPORT NUMBER
EA-6103

7. AUTHOR(s)
Fred L. McIntyre

8. CONTRACT OR GRANT NUMBER(s)
NAS8-27750
MIPR B5041

9. PERFORMING ORGANIZATION NAME AND ADDRESS
NASA National Space Technology Laboratories
General Electric Company
Engineering and Science Services Laboratory
Bay St. Louis, MS 39520

10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
PEMA 4932
Project 5751249

11. Controlling Office Name and Address
Commander, Edgewood Arsenal
Attn: SAREA-TS-R
Aberdeen Proving Ground, MD 21010

12. REPORT DATE
August 1975

13. NUMBER OF PAGES
19

14. MONITORING AGENCY NAME & ADDRESS (IF different from Controlling Office)
Commander, Edgewood Arsenal
Attn: SAREA-MT-TL
Aberdeen Proving Ground, MD 21010
(CPO Mr. W. P. Henderson, 671-2846)

15. SECURITY CLASS. (of this report)
UNCLASSIFIED

16. DISTRIBUTION STATEMENT (of this Report)
Distribution limited to US Government agencies only because of test and evaluation; August 1975. Other requests for this document must be referred to Commander, Edgewood Arsenal, Attn: SAREA-TS-R, Aberdeen Proving Ground, Maryland 21010.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)
Rupture Disc
Ultra-Violet Sensors
Class ST-1 Dusts

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)
Present state of the art technology is capable of preventing the occurrence of catastrophic events in the event of a dust explosion. A rupture disk satisfies the criteria for venting and an ultraviolet type sensor satisfies the criteria for detection. A manufactures' survey indicates that of the self items with minimum delivery time are readily available with more than a single supplier for end type device.
PREFACE

The investigation described in this report was authorized under PEMA 4932, Project No. 5751249, MIPR B5041 and TWR No. 6103. It was performed at the NASA National Space Technology Laboratories (NSTL) for the Edgewood Arsenal Resident Laboratory (EARL) and NASA-NSTL by the General Electric Company under Contract No. NAS8-27750. The conceptual design specifications were completed April 1975.

Reproduction of this document in whole or in part is prohibited except with permission of the Commander, Edgewood Arsenal, Attn: SAREA-TS-R, Aberdeen Proving Ground, Maryland 21010; however, DDC is authorized to reproduce the document for United States Government purposes.

The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. This report may not be cited for purposes of advertisement.

The information in this document has not been cleared for release to the general public.

ACKNOWLEDGMENT

The author acknowledges the technical assistance of A. H. Lasseigne, W. R. Wilcox, and W. R. Nestle, Engineering and Science Services Laboratory, NSTL.
TABLE OF CONTENTS

<table>
<thead>
<tr>
<th>Paragraph</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.0 INTRODUCTION</td>
<td>5</td>
</tr>
<tr>
<td>1.1 Objective</td>
<td>5</td>
</tr>
<tr>
<td>1.2 Authority</td>
<td>5</td>
</tr>
<tr>
<td>1.3 Background</td>
<td>5</td>
</tr>
<tr>
<td>2.0 TECHNICAL APPROACH</td>
<td>5</td>
</tr>
<tr>
<td>2.1 Design Rationale</td>
<td>5</td>
</tr>
<tr>
<td>3.0 DESIGN SPECIFICATIONS</td>
<td>8</td>
</tr>
<tr>
<td>3.1 Pressure Relief System</td>
<td>8</td>
</tr>
<tr>
<td>3.2 Initiation Detection Device</td>
<td>12</td>
</tr>
<tr>
<td>4.0 CONCLUSIONS</td>
<td>12</td>
</tr>
<tr>
<td>5.0 RECOMMENDATIONS</td>
<td>14</td>
</tr>
<tr>
<td>REFERENCES CITED</td>
<td>15</td>
</tr>
<tr>
<td>APPENDIX</td>
<td>16</td>
</tr>
<tr>
<td>DISTRIBUTION LIST</td>
<td>17</td>
</tr>
</tbody>
</table>

LIST OF ILLUSTRATIONS

<table>
<thead>
<tr>
<th>Figure No.</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Jet Airmix Blender at Rest or Static Condition</td>
<td>6</td>
</tr>
<tr>
<td>2</td>
<td>Jet Airmix During Pulse Cycle or Dynamic Condition</td>
<td>7</td>
</tr>
<tr>
<td>3</td>
<td>Typical Rupture Disk</td>
<td>8</td>
</tr>
<tr>
<td>4</td>
<td>Jet Airmix Blender Model 12-35 with Rupture Disc Flange</td>
<td>11</td>
</tr>
<tr>
<td>5</td>
<td>12-35 Sprout-Waldron Jet Airmix with Det-tronics Model C7037 Ultraviolet Detector Attached to the Dome</td>
<td>13</td>
</tr>
</tbody>
</table>
ENGINEERING STUDY OF JET AIRMIX
FIRE SUPPRESSION

1.0 INTRODUCTION

1.1 Objective. The objective of this preliminary design study was to determine the concepts, feasibility and techniques available for pneumatic relieving and detection of fires and dust explosions in the Jet Airmix* blender. Specific considerations were given to:

- A sensing element or detection device capable of detecting ignition of bulk pyrotechnic compositions within the mixer.
- A pneumatic relief device to preclude the rupture of the mixer in the event of initiation.

1.2 Authority. The investigation described in this report was authorized under PEMA 4932, Project No. 5751249, MIPR B5041 and Technical Work Request EA-6103. It was performed for the Edgewood Arsenal Resident Laboratory (EARL) at the NASA National Space Technology Laboratories (NSTL) by the General Electric Company under Contract NAS8-27750.

1.3 Background. Previous studies of blending white and violet smoke compositions in 2,000 and 1,000-pound quantities respectively have demonstrated that there was no apparent hazard as a result of mass detonation when subjected to high explosive donor charges. Results of this study also show that the proposed quantities of pyrotechnic compositions being handled could evolve sufficient gas pressures to warrant consideration for a fast response detection device and a relief device in order to prevent pneumatic rupture of the blender in the event of thermal ignition or a dust explosion.

This undertaking was to determine the design specifications for a detection device and a pneumatic relief device to further reduce potential hazards associated with blending colored smokes in the Jet Airmix. This study is limited to the design specifications for the installation of a pneumatic relief device and an explosion or fire detector to be installed on any proposed jet Airmix blender.

2.0 TECHNICAL APPROACH

2.1 Design Rationale. The analysis utilized to describe the specifications and requirements for a pneumatic relief and initiation detection system was predicated upon "worst case" criteria during static and dynamic operational modes of the blending cycle for colored smoke pyrotechnic compositions. Specifically, it was envisioned that the worst case con-

* Trade name of Sprout-Waldron Company for a unit produced under a patent purchased from Grun, Lissberg, Germany.
tion for the static operational mode (see figure 1) were assumed to be:

- Slow rates of pressure rise (less than 100 psig/sec)
- Maximum relief pressure 75 psig
- Slow increase in temperature (150°F per minute)
- Maximum temperature not to exceed 1800°F

![Figure 1. Jet Airmix Blender at Rest or Static Condition](image)

The worst case condition for the dynamic operational mode (shown in figure 2) would be when a dust explosion occurred during the pulse cycle. Specifically, the conditions assumed for a dust explosion include:

- Maximum dust concentration
- Pressure rise of dust explosions not to exceed 7300 psig/sec
- Minimum ullage
• Relieving pressure (~ 8 psig)
• Maximum pressure (~ 1 spig) surging
• Reaction time less than 10 milliseconds
• Temperature at the time of explosion - ambient
• Volume of the vessel - 64 cubic feet water volume

Typical S-W
Jet Airmix
Blender
Models 6-3, 12-35

Pyrotechnic
Composition

Laval Nozzles
8 each

Discharge Port

Figure 2. Jet Airmix During Pulse Cycle or Dynamic Condition

The worst case criteria typified by a dust explosion are several orders of magnitude greater than the criteria assumed in the static state operational mode therefore, the design specification of the pneumatic relief device were predicated upon the assumptions for the dynamic operational mode.

The type of initiation detector was based upon the worst case criteria of a dust explosion. Specifically, the assumptions for the detector device included:

• Source of Initiation - Friction or electrostatics
• Reaction Time - 1 - 10 milliseconds
• Pressure Rise - 7300 psig/sec maximum
• Type of Reaction - pyrotechnic dust explosion
• System Integration - users' deluge system requirement

This study was divided into three tasks to establish requirements for: (1) type and size of relief device, (2) type of initiation detector, and (3) manufacturers of available equipment.

3.0 DESIGN SPECIFICATIONS

3.1 Pressure Relief System. From the outset only a primary type relief system was envisioned. This system was a non mechanical overpressure relief device that ruptures when its rating is reached. This device was typified by a rupture disk that:

- Ruptures in less than 10 milliseconds
- Affords instantaneous maximum venting ratio upon rupture
- Installs easily with minimum cost to the user
- Is serviceable for static and surging pressures and vacuums
- Requires minimum maintenance

A typical rupture disk is shown in figure 3.

![Typical Rupture Disk](image_url)

Figure 3. Typical Rupture Disk
Design specifications for sizing a rupture disk for a dust explosion include:

- Initial pressure at the time of the explosion
- Type of reactants
- Desired relief pressure
- Vent/volume ratio for the vessel being protected

The initial pressure at the time of the explosion is factory set and would range from 1 to 2 psig maximum dependent upon the operation.

The type of reactants in this case are pyromix colored smokes. The initial work performed in the Hartman Test Bomb Apparatus indicated that the pressure rate of rise for colored smokes as tested and reported in EA-D0X³ vary from 5 psig/sec for violet smoke to 94 psig/sec for green smoke. Assuming the worst case, the most volatile constituent of colored smokes was sulfur which has a reported pressure rise varying from 2400 psig/sec to 4800 psig/sec.⁴ Thus the type of dust explosion envisioned would be less than 7300 psig/sec which typifies a ST-1 type dust.*

The initial pressure at the time of the explosion and the type of reactants are not subject to change. The rating of the rupture disk and the vent/volume ratio are subject to operational constraints.

The rating of the rupture disk was based upon the operating pressure seen inside the vessel during the dynamic operational mode. The manufacturers of rupture devices suggest that the rating of the rupture disk be 170 percent of the operating pressure. Thus the rupture disk rating would be 3.5 psig. Sprout-Waldron, the manufacturer of the Jet Airmix suggests a minimum rupture disk rating of 6 psig ± 15 percent to preclude any operational error. The rupture pressure of the vessel is stated by the manufacturer to be 325 psig; this allows for a 50:1 safety margin.

The vent/volume ratio as recommended by the National Fire Code Volume 9, Occupancy Standards and Process Hazards 68-1 through 68-53 Explosion Venting 1 through 5 is as follows:

- Small enclosures of less than 1000 cubic feet machines (blenders included) and ovens of light construction: 1 square foot for each 10 to 30 cubic feet.

Based upon this recommendation, the Jet Airmix blender would be required to have a vent opening of 2 square feet.

Utilizing tables 1a "Required Vent Area As a Function of Dust Class, Relief Pressure Pv, Container Volume and Maximum Pressure Developed During Venting (Pmax)" NFPA

* This classification was given to dusts whose pressure rise was less than 7300 psig/sec by Bureau of Mines.
No. 681974 Explosion Venting page 68-29, a class ST-1 dust with a maximum pressure rise of 7300 psi/sec with a desired rupture pressure of 7.1 psig in a 64 cubic foot volume vessel would require a venting area of 1.4 square feet. When sizing a rupture disk for a gas the following equation was used:

\[
a = \frac{q'm \sqrt{Sg (T)}}{260 P'}
\]

where

- \(a \) = required flow area in square inches
- \(q'm \) = rate of flow in cubic feet per minute at standard conditions
- \(Sg \) = specific gravity for a gas
- \(T \) = absolute temperature in degrees Rankine
- \(P' \) = rupture pressure + 10 percent in psig

Since the unknown from table 1a of NFPA No. 68 1974 is \(q'm \), rearranging the equation as:

\[
q'm = \frac{260 P' a}{\sqrt{Sg (T)}}
\]

citing the values from table 1a of NFPA No. 68 1974 page 68-29 \(P' \) equals 22.51, \(a \) equals 201.6 square inches, the specific gravity of violet smoke 0.85 and the temperature \(T \) equals 600°R.

Simply substituting:

\[
q'm = \frac{260 \times 22.51 \times 201.6}{\sqrt{0.85 \times 600}}
\]

\[
q'm = \frac{1179884.1}{\sqrt{510}}
\]

\[
q'm = 5225 \text{ SCFM}
\]

This would readily pass the evolved gases of a colored smoke pyromix in the event of a dust explosion with roughly a 4:1 safety factor. **

A venting area of 1.4 square feet would require a rupture disk of 16 inches in diameter to be fixed to the Jet Airmix blender. The rupture disk was placed (see figure 4) at a 60° angle from vertical near the dome to allow for safe venting and ease in cleaning the blender upon completion of the mix. (There was insufficient room on the dome to locate the rupture disk.) By specifying the placement of the rupture disk on the side at an angle minimizes modifications to plumbing to any blender in use with a minimum amount of cost.

*Equation from BSFB Rupture Disk and Safety Head Technology Manual.

** Safety factor built into the equation when sizing for gases with L/D of 75 pipe diameter as shown downstream of rupture disk.
Figure 4. Jet Airmix Blender Model 12-35 With Rupture Disc Flange
Ordering information on the size and type of rupture disk with mating flange is shown in the Appendix.

3.2 Initiation Detection Device. Considering that the type of reaction being a dust explosion, the source of initiation being electrostatic, exothermic reaction or function, the type of initiation detector was limited to two types: ultra-violet detectors and infra-red detectors. Of the two types of detectors only the ultra-violet detector was available off the shelf for this reason it was chosen for further study. The advantages of this system include:

- Continuous monitoring of remote process operations for extended periods unattended
- Extended life (no moving parts)
- Rapid response - detection 1-5 milliseconds switching within 10-20 millisecond total
- Insensitivity to solar radiation
- Reacts only to flame front
- No redundant sensors required
- Economical (total system costs less than $1,000)
- Minimum maintenance

Typical installation is shown in figure 5.

4.0 CONCLUSIONS

Present state of the art technology is capable of preventing the occurrence of catastrophic events in the event of a dust explosion. Of the various types of venting devices available, only the rupture disk satisfies the criteria for venting a dust explosion. Sizing of the rupture disk is dependent upon the desired burst pressure and the volume of the vessel to be vented. This vent area/volume ratio is determined by the users application and model of jet "Airmix" blender. The type of initiation detection device required to meet prescribed time frame for detection and actuation of a deluge or suppressant system is an ultra-violet type detector and associated control systems. The manufacturers' survey indicates that off-the-shelf items with minimum delivery time are readily available with more than a single supplier for each type device.

A total pneumatic and initiation detection system is feasibly economical over a wide range of applications and user conditions. Various manufacturers were contacted to determine what the cost, availability, ordering information was readily available for safety heads (rupture disks) and initiation detector systems. Manufacturers who provided feedbacks are listed on page 13.
Figure 5. 12-35 Sprout-Waldron Jet Airmix with Det-tronics Model C7037 Ultraviolet Detector Attached to the Dome
List of Available Suppliers

<table>
<thead>
<tr>
<th>Supplier</th>
<th>Products Available</th>
</tr>
</thead>
<tbody>
<tr>
<td>Fike Metal Products</td>
<td>Rupture Discs</td>
</tr>
<tr>
<td>Blue Springs, Missouri</td>
<td>Deluge Valves</td>
</tr>
<tr>
<td></td>
<td>Suppression Systems</td>
</tr>
<tr>
<td>Continental Disc Corp.</td>
<td>Rupture Discs</td>
</tr>
<tr>
<td>Kansas City, Missouri</td>
<td></td>
</tr>
<tr>
<td>B&B Safety Systems</td>
<td>Rupture Discs</td>
</tr>
<tr>
<td>Tulsa, Oklahoma</td>
<td></td>
</tr>
<tr>
<td>Fenwall Corporation</td>
<td>Sensors IR & UV/</td>
</tr>
<tr>
<td>Ashland, Mass.</td>
<td>System and Component</td>
</tr>
<tr>
<td></td>
<td>Design upon request</td>
</tr>
<tr>
<td>Det-Tronics Corp.</td>
<td>Sensors UV and Control</td>
</tr>
<tr>
<td>Minneapolis, Minn.</td>
<td>Circuits, Deluge Systems</td>
</tr>
</tbody>
</table>

5.0 RECOMMENDATIONS

This study was cursory in nature and only considered the burst disk sizing for two models of the Jet Airmix blender. These models were the S-W 6-3 and S-W 12-35 which are known to be in existence and used in the manufacture of pyrotechnics. Since the current models are not installed in operating lines for the production of colored smoke pyrotechnic composition, user facility and as built drawings were not available to make specific recommendations. Furthermore, no actual tests were performed to validate the sizing which was predicated solely upon vent/volume ratios for a specific type of Class St-1 dust with relatively low pressure rise psig/second.

- Full-scale test to validate sizing
- Additional tests for each proposed pyromix
- The suppressant or deluge system to be external to the mixer
- The placement of the rupture disk to be such that it does not interface with kinetics or blending process.
- Secondary venting to atmosphere rather than ducting which would require additional sizing specifications if ducting is used.
- Detailed analysis of the full-scale production facility to include the venting, detection and the deluge system for total system investigation.
REFERENCES CITED

APPENDIX

ORDERING INFORMATION
FOR CPV-C RUPTURE DISC
FROM
FIKE METAL PRODUCTS, INC.
BLUE SPRINGS, MISSOURI

Attachment 1

<table>
<thead>
<tr>
<th></th>
<th>S-W Model # 6-3</th>
<th>S-W Model # 12-35</th>
</tr>
</thead>
<tbody>
<tr>
<td>Type</td>
<td>CPV-C</td>
<td>CPV-C</td>
</tr>
<tr>
<td>Size</td>
<td>8"</td>
<td>16"</td>
</tr>
<tr>
<td>Rupture Pressure</td>
<td>Ambient +25-0°F</td>
<td>8 psig nominal</td>
</tr>
<tr>
<td>Material</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Seal</td>
<td>Aluminum</td>
<td>Aluminum</td>
</tr>
<tr>
<td>Support</td>
<td>304SS</td>
<td>304SS</td>
</tr>
<tr>
<td>Cover</td>
<td>304SS</td>
<td>304SS</td>
</tr>
<tr>
<td>Disc Holder</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pipe Size</td>
<td>8"</td>
<td>16"</td>
</tr>
<tr>
<td>Material</td>
<td>304SS</td>
<td>304SS</td>
</tr>
<tr>
<td>ANSI Rating (ASA)</td>
<td>150</td>
<td>150</td>
</tr>
<tr>
<td>Maximum Rating</td>
<td>240</td>
<td>275</td>
</tr>
<tr>
<td>Outside Diameter</td>
<td>10-7/8"</td>
<td>20-1/8"</td>
</tr>
<tr>
<td>Overall Height</td>
<td>2-1/8</td>
<td>2-7/8</td>
</tr>
<tr>
<td>Number of preassembled screws</td>
<td>3</td>
<td>4</td>
</tr>
</tbody>
</table>

Companion flanges to hold the disc holder and CPV-C rupture disc are supplied by user.
DISTRIBUTION LIST

<table>
<thead>
<tr>
<th>Addressee</th>
<th>No. of Copies</th>
</tr>
</thead>
</table>
| Commander
US Army Armament Command
ATTN: Safety Office
Rock Island Arsenal
Rock Island, IL 61201 | 2 |
| Commander
Picatinny Arsenal
ATTN: Safety Office
Dover, NJ 07801 | 2 |
| Commander
Pine Bluff Arsenal
ATTN: Safety Office
Pine Bluff, AR 71601 | 1 |
| Commander
Frankford Arsenal
ATTN: Safety Office
Bridge and Tacony Streets
Philadelphia, PA 19137 | 1 |
| Commander
Rocky Mountain Arsenal
ATTN: Safety Office
Denver, CO 80240 | 1 |
| Director
National Aeronautics and Space Administration
ATTN: Safety Office
Washington, DC 20546 | 1 |
| Director
NASA National Space Technology Laboratories
ATTN: Safety Office
Bay St. Louis, MS 39520 | 1 |
| Commander
Edgewood Arsenal
ATTN: SAREA-MT-C
SAREA-MT-TL
SAREA-SA
SAREA-TS-L
SAREA-TS-R
Aberdeen Proving Ground, MD 21010 | 17 |