

Shock Compression of Condensed Matter - 2011

Proceedings of the Conference of the American Physical Society Topical Group
on Shock Compression of Condensed Matter
held in Chicago, Illinois, USA June 26 - July 1, 2011

PART ONE

EDITORS

Mark L. Elert
U. S. Naval Academy, Annapolis, Maryland, USA

William T. Buttler
Los Alamos National Laboratory, Los Alamos, New Mexico, USA

John P. Borg
Marquette University, Milwaukee, Wisconsin, USA

Jennifer L. Jordan
Air Force Research Laboratory, Eglin Air Force Base, Florida, USA

Tracy J. Vogler
Sandia National Laboratories, Livermore, California, USA

All papers have been peer reviewed.

AIP
American Institute
of Physics

Melville, New York, 2012
AIP I CONFERENCE PROCEEDINGS ■ 1426

Editors

Mark L. Elert
Chemistry Department
U.S. Naval Academy
572 Holloway Rd.
Annapolis, MD 21402
USA

E-mail: elert@usna.edu

William T. Buttler
Los Alamos National Laboratory
Physics Division, MS H803
Los Alamos, New Mexico 87545
USA

E-mail: buttler@lanl.gov

John P. Borg
Marquette University
1515 W. Wisconsin
Milwaukee, WI 53233
USA

E-mail: john.borg@mu.edu

Jennifer L. Jordan
Air Force Research Laboratory
2306 Perimeter Road
Eglin AFB, FL 32542
USA

E-mail: jennifer.jordan@eglin.af.mil

Tracy J. Vogler
Sandia National Laboratories
7011 East Ave., M.S. 9042
Livermore, CA 94550
USA

E-mail: tjvogle@sandia.gov

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the American Institute of Physics for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1006-0/12/\$30.00

© 2012 American Institute of Physics

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/"Permissions/Reprints" link found in the article abstract. You may also address requests to: AIP Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

L.C. Catalog Card No. 2011944768

ISBN 978-0-7354-1007-7 (PART 1)*Qtli kpcnRtkpv+

ISBN 978-0-7354-1008-4 (PART 2)*Qtli kpcnRtkpv+

ISBN 978-0-7354-1006-0 (2 PART Set)*Qtli kpcnRtkpv+

ISBN 978-0-7354-1009-1 (DVD)

ISSN 0094-243X

Printed in the United States of America

AIP Conference Proceedings, Volume 1426
Shock Compression of Condensed Matter - 2011
Proceedings of the Conference of the American Physical Society
Topical Group on
Shock Compression of Condensed Matter

Table of Contents

PART ONE

Preface: Shock Compression of Condensed Matter - 2011 Mark Elert, William T. Buttler, John P. Borg, Jennifer Jordan, and Tracy Vogler	1
Foreword	3
Topical Group on Shock Compression of Condensed Matter 2009 - 2010 APS Fellows	4
Photograph: Recipient of the APS Shock Compression Science Award, 2011	5
Conferences of the American Physical Society Topical Group on Shock Compression of Condensed Matter	7

PLENARY

The role of the Gibbs function in solid-solid phase transformations under nonhydrostatic stress conditions James N. Johnson	11
Material response to shock/dynamic loading: Windows into kinetic and stress-state effects on defect generation and damage evolution George Thompson Gray III	19

Metalized heterogeneous detonation and dense reactive particle flow Fan Zhang	27
Megaamps, megagauss, and megabars: Using the Sandia Z Machine to perform extreme material dynamics experiments M. D. Knudson	35
BALLISTICS STUDIES	
Deceleration of projectiles in sand Stephan Bless, William Cooper, Keiko Watanabe, and Robert Peden	45
Ballistic penetration of sand with small caliber projectiles John P. Borg, Andrew Fraser, and Andrew Van Vooren	48
Impact effects of explosively formed projectiles on normal strength concrete Laurin Bookout and Jason Baird	52
Mechanism of anomalous penetration of shaped charge jet into ceramics Boris V. Rumyantsev and Vladimir Yu. Klimenko	56
X-ray tomography to measure size of fragments from penetration of high-velocity tungsten rods Zach Stone, Stephan Bless, John Tolman, Jason McDonald, Scott Levinson, and R. Hanna	60
Numerical study on the high-speed water-entry of hemispherical and ogival projectiles Zitao Guo, Wei Zhang, Gang Wei, and Peng Ren	64
Incorporation of the Deshpande-Evans mechanism-based damage model into the EPIC code Timothy J. Holmquist and Gordon R. Johnson	68
Anisotropic effects on constitutive model parameters of aluminum alloys Nachhatter S. Brar and Vasant S. Joshi	72

Modeling interface defeat and dwell in long rod penetration into ceramic targets Yehuda Partom	76
A computational study of segmented tungsten rod penetration into a thick steel target plate at high velocities Michael B. Presnell and A. M. Rajendran	80
Ballistic performance of porous-ceramic, thermal protection systems Joshua E. Miller, William E. Bohl, Eric C. Christiansen, Bruce A. Davis, and Cory D. Foreman	84
Testing boron carbide under triaxial compression Charles Anderson, Sidney Chocron, Kathryn A. Dannemann, and Arthur E. Nicholls	88
Experimental analysis of blast mitigation associated with water sheets Andrew J. Zakrajsek, Eric J. Miklaszewski, Daniel R. Guildenbecher, and Steven F. Son	92
Scaled long rod penetration experiments: Tungsten against rolled homogeneous armour William Proud and Daniel Cross	96
Burst pressure failure of titanium tanks damaged by secondary plumes from hypervelocity impacts on aluminum shields Henry Nahra, L. Ghosn, E. Christiansen, B. A. Davis, C. Keddy, K. Rodriguez, J. Miller, and W. Bohl	100
Inferring the high-pressure strength of copper by measurement of longitudinal sound speed in a symmetric impact and release experiment Stephen Rothman, Rhys Edwards, Tracy Vogler, and M. D. Furnish	104
Ultrafine particle size distribution during high velocity impact of high density metals Giorgio Buonanno, Luca Stabile, Andrew Ruggiero, Gianluca Iannitti, and Nicola Bonora	108
Scaled long rod perforation experiments using multiple diagnostics: Mild steel against rolled homogeneous armour Daniel Cross and William Proud	112
The formation and stretching of bi-material shaped charge jets John Philip Curtis, Frank Thomas Smith, and Alexander White	116

Gel versus aerogel to collect high velocity ejectas from laser shock-loaded metallic targets for postrecovery analyses	
Emilien Lescoute, Thibaut De Ressaéguier, and Jean-Marc Chevalier	120

Computational work minimization of two-bucket searches for meshless particle neighbors	
Charles Gerlach	124

BIOLOGICAL / NANOMATERIALS

Prospects for studying how high-intensity compression waves cause damage in human blast injuries	
Katherine Brown, Chiara Bo, Spyros Masouros, Arul Ramasamy, Nicolas Newell, Timothy Bonner, Jens Balzer, Adam Hill, Jon Clasper, Anthony Bull, and William Proud	131

The pathogenesis of retinal damage in human eye under impact and blast load	
Luca Esposito, Tommaso Rossi, Nicola Bonora, and Chiara Clemente	135

The dynamic response and shock-recovery of porcine skeletal muscle tissue	
James Michael Wilgeroth, Paul Hazell, and Gareth James Appleby-Thomas	139

Ballistic penetration of Perma-Gel	
Raymond Albert Ryckman, David Arthur Powell, and Adrian Lew	143

On the shock response of <i>pisum sativum</i> and <i>lepidium sativum</i>	
James Allen Leighs, Paul Hazell, and Gareth James Appleby-Thomas	149

Cellular characterization of compression-induced damage in live biological samples	
Chiara Bo, Jens Balzer, Mark Hahnel, Sara M Rankin, Katherine A Brown, and William Proud	153

Sporicidal effects of iodine-oxide thermite reaction products	
Rod Russell, Stephan Bless, Alexandra Blinkova, and Tiffany Chen	157

COMPOSITES AND POLYMERS

- Temperature dependent equation of state for HMX-based composites**
Melvin Baer, S. Root, R. L. Gustavsen, T. Pierce, S. DeFisher,
and B. Travers 163
- High strain rate behavior of polyurea compositions**
Vasant S. Joshi and Christopher Milby 167
- Challenges in the hydrocode modelling of hopkinson bar tests on
polymeric specimens**
Rory Cornish, P. Church, I. Lewtas, P. Gould, and R. Pereira 171
- Mesoscale simulations of particle reinforced epoxy-based composites**
Bradley W. White, Harry Keo Springer, Jennifer Jordan,
Jonathan E. Spowart, and Naresh Thadhani 175
- Composite layering technique for use in a eulerian shock physics code**
Shane Schumacher 179
- The shock response of a tape wrapped carbon fiber composite**
David Christopher Wood, Paul Hazell, Gareth James Appleby-Thomas,
and Nicholas Barnes 183
- Functionally graded shells subjected to underwater shock**
Shi Wei Gong and Khin Yong Lam 187
- High strain rate mechanical properties of glassy polymers**
Jennifer Jordan, Clive Richard Siviour, and Brian Woodworth 191

DETONATIONS & SHOCK-INDUCED CHEMISTRY

- Cylindrical converging shock initiation of reactive materials**
Charles M. Jenkins, Yasuyuki Horie, Christopher Michael Lindsay,
George C Butler, David Lambert, and Eric Welle 197
- Shock compression of formic acid**
Virginia W. Manner, S.A. Sheffield, Dana M. Dattelbaum, and
David B Stahl 201

Experimental determination of detonation parameters of explosives based on ammonium nitrate	
Alexander Utkin, Vladimir Lavrov, and Valentina Mochalova	205
Experimental measurements of the chemical reaction zone of TATB and HMX based explosives	
Viviane Bouyer, Philippe Hebert, Michel Doucet, Lionel Decaris, and Louis-Pierre Terzulli	209
Modelling detonation in ultrafine tatb hemispherical boosters using crest	
Nicholas J Whitworth	213
Benchmark energetics progress	
Mario Fajardo, Emily C Fossum, Christopher D Molek, and William K Lewis	217
A hydrocode study of explosive shock ignition	
George C Butler and Yasuyuki Horie	223
Effect of electric fields on the reaction rates in shock initiating and detonating solid explosives	
Craig M. Tarver	227
Numerical simulation of detonation propagation in PETN at arbitrary initial density by simple model	
Shiro Kubota, Tei Saburi, Yuji Ogata, and Kunihito Nagayama	231
Benchmark energetics: Detection of hyperthermal species	
Emily C Fossum, Christopher D Molek, William K Lewis, and Mario Fajardo	235
Burn front and reflected shock wave visualization in an inertially confined detonation of high explosive	
Guillermo Terrones, Michael W. Burkett, and Christopher L. Morris	239
The effects of PBX 9502 ratchet growth on detonation failure as determined via the lanl failure cone test	
Terry R. Salyer	243
DSD/WBL-consistent JWL equations of state for EDC35	
Alexander N Hodgson and Caroline Angela Handley	247

Effect of shockwave curvature on run distance observed with a modified wedge test	
Richard Lee, Robert J. Dorgan, Gerrit Sutherland, Ashley Benedetta, and Christopher Milby	251
Computational study of 3-D hot-spot initiation in shocked insensitive high-explosive	
F. M. Najjar, W. M. Howard, L. E. Fried, M. R. Manaa, A. Nichols III, and G. Levesque	255
A simple model for the dependence on local detonation speed of the product entropy	
David C Hetherington and Nicholas J Whitworth	259
Detonation theory for condensed phase explosives with anisotropic properties	
D. Scott Stewart, Laurence E Fried, and Matthew Szuck	263
Non ideal detonation of emulsion explosives mixed with metal particles	
Ricardo Mendes, José B. Ribeiro, I. Plaksin, and Jose Campos	267
Fast reactions of aluminum and explosive decomposition products in a post-detonation environment	
Bryce C. Tappan, Virginia W. Manner, Joseph M. Lloyd, and Steven J. Pemberton	271
Air blast characteristics of laminated al and NI-AL casings	
Fan Zhang, Robert Ripley, and William Wilson	275
Shock initiation of powder mixtures of aluminum with dense metal oxides	
Francois-Xavier Jette, Sam Goroshin, David Frost, and Fan Zhang	279
Critical hotspots and flame propagation in HMX-based explosives	
Caroline Angela Handley	283
A computational exploration of the differences between prompt and bow shock initiation of explosives by shaped charge jets	
Christopher Mellor, Hugh R James, and Michael J Goff	287
The effect of failure diameter on the initiation of explosives by shaped charge jets	
Hugh R James, Christopher Mellor, and Michael J Goff	291

Effect of test method on pop plot results Gerrit Sutherland	295
The role of viscosity in TATB hot spot ignition Laurence E Fried, Luis Zepeda-Ruis, W. Michael Howard, Fady Najjar, and John E. Reaugh	299
Determination of detonation parameters for liquid high explosives Valentina Mochalova and Alexander Utkin	303
The shock-triggered statistical hot spot model Larry Glenn Hill	307
Sensitivity of PBX-9502 after ratchet growth Roberta N. Mulford and Damian Swift	311
Improving laser-driven flyer efficiency with high absorptance layers H.R. Brierley, David Martin Williamson, and T. A. Vine	315
Theoretical study of the influence of the equation of state mixture properties on the velocitycurvature relationship for heterogeneous solid explosives Christophe Matignon, Nicolas Desbiens, Remy Sorin, and Vincent Dubois	319
Shock initiation and detonation properties of bisfluorodinitroethyl formal (FEFO) L. L. Gibson, S.A. Sheffield, Dana M. Dattelbaum, and David B Stahl	323
Towards the role of interfacial shear in shock-induced intermetallic reactions Mark Alistair Collinson, David James Chapman, Mark Burchell, David Martin Williamson, and Daniel E Eakins	327
Simulation of attenuation regularity of detonation wave in PMMA Wei Lan and Hu Xiaomian	331
3D DSD calculation in a rectangular bar by the direct algorithm Yehuda Partom	335

Dynamics of the detonation products of a TATB based high explosive: Photon doppler velocimetry and high-speed digital shadowgraphy of expanding species	
Arnaud Sollier, Viviane Bouyer, Louis-Pierre Terzulli, Michel Doucet, Philippe Hebert, and Lionel Decaris	339
Size effect and cylinder test on several commercial explosives	
P. Clark Souers, Lisa Lauderbach, Kou Moua, and Raul Garza	343
Determination of the velocity-curvature relationship for unknown front shapes	
Scott I Jackson and Mark Short	347
Modeling kinetics for the reaction of aluminum and teflon and the simulation of its energetic flow motion	
Sunhee Yoo, D. Scott Stewart, Sungjin Choi, and David Lambert	351
EXPERIMENTAL DEVELOPMENTS—DIAGNOSTICS	
Analysis of cylindrical ramp compression experiment with radiography based surface fitting method	
Matthew R. Martin, R. W. Lemke, Ryan D. McBride, Jean-Paul Davis, and M. D. Knudson	357
Shot H3837: Darht’s first dual-axis explosive experiment	
James F. Harsh, Lawrence Hull, Jacob Mendez, and Wendy Vogan McNeil	361
Two-dimensional imaging velocity interferometry: Technique and data analysis	
David Erskine, Ray F Smith, Cindy Bolme, P. M. Celliers, and G. W. Collins	364
An application of the emissive layer technique to temperature measurement by infrared optical pyrometer	
Camille Chauvin, Jacques Petit, and Frederic Sinatti	368
Fourier transform and reflective imaging pyrometry	
Gerald Stevens	372

Neutron resonance spectrometry for temperature measurement during dynamic loading Damian Swift, Vincent Yuan, Richard Kraus, James M. McNaney, Drew Higginson, Andrew MacKinnon, Farhat Beg, Kate Lancaster, and Hiroyuki Nakamura	376
A thin-film huginiot measurement using a laser-driven flyer plate Hiroki Fujiwara, Kathryn Brown, and Dana Dlott	382
Use of a fast near-infrared spectrometer for absorption and emission measurements within the expanding blast wave of a high explosive Jon D Koch, Joel Carney, James Lightstone, and Scott Picuch	386
Shockwave and detonation studies at ITEP-TWAC proton radiography facility Sergey Kolesnikov, Sergey Dudin, Vladimir Lavrov, Dmitry Nikolaev, Victor Mintsev, Nikolay Shilkin, Vladimir Ternovoi, Alexander Utkin, Vladislav Yakushev, Denis Yuriev, Vladimir Fortov, Alexander Golubev, Alexey Kantsyrev, Lev Shestov, Gennady Smirnov, Vladimir Turtikov, Boris Sharkov, Vasily Burtsev, Nikolay Zavialov, Sergey Kartanov, Anatoly Mikhailov, Alexey Rudnev, Mikhail Tatsenko, and Mikhail Zhernokletov	390
Velocity spectra from explosively driven powders and balls Matthew Briggs, James Faulkner, Lawrence Hull, and Michael Shinas	394
Embedded optical fibers for PDV measurements in shock-loaded, light and heavy water Patrick Mercier, Jacky Benier, Pierre Antoine Frugier, Michel Debruyne, and Cyril Bolis	398
Simultaneous photonic doppler velocimetry and ultra-high speed imaging techniques to characterize the pressure output of detonators Michael Murphy and Steven A. Clarke	402
A novel use of PDV for an integrated small scale test platform Carl P Trujillo, Daniel T Martinez, Michael W. Burkett, Juan P. Escobedo, Ellen Cerreta, and George Thompson Gray III	406
Determining the source of oxygen in post-detonation combustion of aluminum Jeremy E. Monat, Joel Carney, James Lightstone, and Nobumichi Shimizu	410

Influence of the donor charge initiation on the fragments cloud of a metal plate pushed by high explosives Alexandre Lefrancois, Jacques Petit, Sebastien Dumant, Frederic Sinatti, and Patrick Rey	414
Response of HMX-based HE to low-velocity loading by steel cylindrical impactor Victor Pushkov, Anatoly Abakumov, Alexey Yurlov, Alexey Kal'manov, Alexander Sedov, and Alexey Rodionov	418
Recovering a short timescale signal from a pair of long-delay visars David Erskine	422
Experimental technique for direct observation of onset of reaction in shocked powder mixtures Francois-Xavier Jetté, Sam Goroshin, Andrew Higgins, David Frost, and Julian Lee	426
On the development of an impact-loaded wedge test using ORVIS Marcia A Cooper and Wayne M. Trott	430
Free-field microwave interferometry for detonation front tracking and run-to-detonation measurements Philip Rae, Brian Glover, Jake Gunderson, and Lee Perry	434
Increasing data from high rate characterization experiments using optical reconstruction Clive Richard Siviour, Matthew R Arthington, Euan Wielewski, and Nik Petrinic	438
Index of refraction measurements and window corrections for PMMA under shock compression David James Chapman, Daniel E Eakins, David Martin Williamson, and William Proud	442
Effect of work hardening on dynamic friction Ron Winter, S.M. Stirk, and Mark Alistair Collinson	446
The miniaturization and reproducibility of the cylinder expansion test Chad Rumchik, Rachel Nep, George C Butler, Bradley Breaux, and Christopher Lindsay	450

On the importance of encapsulation environment for lateral gauges Jonathan David Painter, Gareth James Appleby-Thomas, Paul Hazell, Ron Winter, Ernest Joseph Harris, Gareth D. Owen, and David Christopher Wood	454
Experimental and computational investigation of lateral gauge response in polycarbonate Jim Eliot, Ernest Joseph Harris, Paul Hazell, Gareth James Appleby- Thomas, Ron Winter, and David Christopher Wood	458
The effect of gauge misalignment on the measurement of lateral stress Gareth James Appleby-Thomas, Paul Hazell, and Andrew Roberts	462
Underwater laser plasma with reactive fuels Joel Carney and Scott Piecuch	466
EXPERIMENTAL DEVELOPMENTS - LOADING TECHNIQUES	
Determination of pressure and density of shocklessly compressed beryllium from x-ray radiography of a magnetically driven cylindrical liner implosion R. W. Lemke, Matthew R. Martin, Ryan D. McBride, Jean-Paul Davis, M. D. Knudson, Daniel Sinars, I.C. Smith, Mark Savage, William Stygar, Korbie Killebrew, Dawn G. Flicker, and Mark Herrmann	473
Gigabar material properties experiments on nif and omega Damian Swift, James Hawreliak, David Braun, Andrea Kritcher, Siegfried Glenzer, G. W. Collins, Stephen Rothman, David Chapman, and Steven Rose	477
A simple machine for isentropic compression experiments (ICE) Douglas G Tasker, Charles H Mielke, George Rodriguez, and Dwight G Rickel	481
High pressure hughoniot measurements using mach waves Justin Brown and Guruswami Ravichandran	485
Implosion-driven technique to create fast shockwaves in high-density gas Matthew Serge, Jason Loiseau, Justin Huneault, Daniel Szirti, Andrew Higgins, and Vincent Tanguay	489

Phase velocity enhancement of linear explosive shock tubes Jason Loiseau, Justin Huneault, Matthew Serge, Andrew Higgins, and Vincent Tanguay	493
The reverse edge-on impact test: A small scale experiment for non-shock ignition studies Didier Picart, D. Damiani, and M. Doucet	497
Versatile gas gun target assembly for studying blast wave mitigation in materials S. Bartyczak and W. Mock Jr.	501
ENERGETIC MATERIALS	
Chemistry resolved kinetic flow modeling of TATB based explosives Peter Vitello, Laurence E Fried, Howard William, George Levesque, and P. Clark Souers	507
Predicting Run Distances for a Modified Wedge Test Robert J. Dorgan, Richard Lee, and Gerrit Sutherland	511
Reactive flow calibration for diaminoazoxyfurazan (DAAF) and comparison with experiment Carl Johnson, Elizabeth Green Francois, and John Morris	515
A comparison between entropy, temperature and pressure-dependent reactive-burn models Caroline Angela Handley and Hugh R James	519
Simulation of the detonation process of an ammonium nitrate based emulsion explosive using the lee-tarver reactive flow model José B. Ribeiro, Cristóvão Silva, Ricardo Mendes, I. Plaksin, and Jose Campos	525
Modeling compressive reaction and estimating model uncertainty in shock loaded porous samples of hexanitrostilbene (HNS) Aaron L. Brundage and Jared C Gump	529

Dynamic behavior of particulate/porous energetic materials Vitali F. Nesterenko, Po-Hsun Chiu, C.H. Braithwaite, Adam Collins, David Martin Williamson, Karl L. Olney, David Benson, and Francesca McKenzie	533
Microstructural effects on ignition sensitivity in Ni/Al systems subjected to high strain rate impacts Robert V Reeves, Alexander S Mukasyan, and Steven Son	539
Enhanced reactivity of mechanically-activated nano-scale gasless reactive materials consolidated via the cold-spray technique Antoine Bacciochini, Matei I. Radulescu, Yannick Charron-Tousignant, Jason Van Dyke, Bertrand Jodoin, Michel Nganbe, Mohammed Yandouzi, and Julian Lee	543
The effect of gaseous additives on dynamic pressure output and ignition sensitivity of nanothermites Zac Doorenbos, Ian Walters, Paul Redner, Deepak Kapoor, Wendy Balas-Hummers, Jacek Swiatkiewicz, and Jan Puszynski	547
Improving the model fidelity for the mechanical response in a thermal cookoff of HMX Albert Nichols	551
A comparison of deflagration rates at elevated pressures and temperatures with thermal explosion results Elizabeth A. Glascoe, Harry Keo Springer, Joseph Tringe, and Jon L. Maienschein	555
Study of thermal sensitivity and thermal explosion violence of energetic materials in the LLNL ODTX system Peter C. Hsu, Gary Hust, Chadd M. May, W. Michael Howard, Steven Chidester, Harry Keo Springer, and Jon L. Maienschein	559
Developments in a small scale test of violence Susan Sorber, Chris Stennett, and Matt Goldsmith	563
γ Phase RDX: Initial study of geometry, spectrum and EOS K. M. Flurchick, Warren F. Perger, William J Slough, and Loredana Valenzano	567
Calculation of the vibrational spectra of α-RDX using the grimme DFT potential Warren Perger, William J Slough, Loredana Valenzano, and K. M. Flurchick	571

Equations of state of hexanitrostilbene (HNS) Jared C Gump, Chad Stoltz, Brian P Mason, and Emily M Heim	575
Gas gun experiments to measure the shock compression behavior of high performance propellant (HPP) Nathaniel Sanchez, Rick Gustavsen, L. L. Gibson, and Dan Hooks	579
Front curvature and rate stick data on formulations containing DAAF, TATB, RDX and HMX including diameter and temperature effects Elizabeth Green Francois, V. Eric Sanders, and John Morris	583
Detonation failure characterization of non-ideal explosives Robert S Janesheski, Lori J Groven, and Steven Son	587
The relation between reaction rate and shock strength—A possible second order improvement to the crest reactive burn model Brian D Lambourn and Hugh R James	591
Anfo Response To Low-Stress Planar Impacts Marcia A Cooper, Wayne M. Trott, Robert G Schmitt, Mark Short, and Scott I Jackson	595
Laser-accelerated flyer system for investigating reactions in Ni-Al mixtures Sean C. Kelly, Sara Barron, Naresh Thadhani, and Timothy P. Weihs	599
Simulation of the reflected blast wave from a C-4 charge W. Michael Howard, Allen L Kuhl, and Joseph Tringe	603
Preparation and characterization of functionalized aluminum nanoparticles Jillian M Horn, James Lightstone, Joel Carney, and Jason Jouet	607
Development of metal cluster-based energetic materials at NSWC-IHD James Lightstone, Chad Stoltz, Rebecca M Wilson, Jillian M Horn, Joe Hooper, Dennis Mayo, Bryan Eichhorn, Kit H. Bowen, and Michael G. White	611
Shock initiation of hexanitrostilbene at ultra-high shock pressures and critical energy determination Mike Bowden, Matthew Peter Maisey, and Sarah Knowles	615

Gap Test Calibrations And Their Scaling Harold Sandusky	619
Low velocity impact experiments on the explosive LX-10 with modeling of reaction violence Steven Chidester, Frank Garcia, Kevin S. Vandersall, Craig M. Tarver, and Louis Ferranti	623
Shock-induced chemical reactions in simple organic molecules Dana M. Dattelbaum and S.A. Sheffield	627
Characterization of detonation products of RSI-007 explosive Timothy Ager, Christopher Neel, Bradley Breaux, Christopher Vineski, Eric Welle, David Lambert, and Lalit Chhabildas	633
Detailed characterization of PBX morphology for mesoscale simulations Scott Gary Bardenhagen, Huiyang Luo, Ronald W. Armstrong, and Hongbing Lu	637
Sonocrystallization as a tool for controlling crystalline explosivemorphology and inclusion contentt Chad Stoltz, Brian P Mason, Colin Roberts, Steven Hira, and Geoffrey Strouse	641
Study of energy partitioning using a set of related explosive formulations Mark Lieber, Joseph C Foster, and D. Scott Stewart	645
Analysis of the requirements on modern energetics and their impact on materials design Joseph C. Foster Jr., Nick Glumac, and D. Scott Stewart	649
Strain-rate master curves for a PBX and binder Daniel Drodge, David Martin Williamson, Stewart Palmer, and William Proud	653
Time-temperature superposition applied to PBX mechanical properties Darla Thompson, Racci DeLuca, and Walter J. Wright	657
Taylor impact tests and simulations of plastic bonded explosives Brad E. Clements, Darla Thompson, D. J. Luscher, Racci DeLuca, and Geoffrey Brown	661

Study on dynamic fracture and mechanical properties of a PBX simulant by using dic and SHPB method Zhongbin Zhou, Pengwan Chen, and Fenglei Huang	665
Modeling violent reaction following low speed impact on confined explosives John Philip Curtis, Andrew Jones, Christopher Hughes, and John Reaugh	669
The use of the ITrac test to characterise main charge materials Mark Wright, Matthew Peter Maisey, and Andrew Stoodley	673
Critical detonation thickness in vapor-deposited pentaerythritol tetranitrate (PETN) films Alexander S. Tappan, Robert Knepper, Ryan R. Wixom, Michael P. Marquez, J. Patrick Ball, and Jill C. Miller	677
Small-scale dynamic gap test Malcolm David Cook	681
Visualisation of the three-dimensional structure of energetic polymer composite materials Antonia E. Carmichael, David Martin Williamson, Rebecca Govier, and Claire Leppard	685
Promising HE for explosive welding of thin metallic foils Leonid Andreevskikh, Oleg Drennov, A. A. Deribas, A. L. Mikhaylov, N. N. Titova, and Marvin A. Zocher	689
Development of the floret test for screening the initiability of explosive materials Mark Wright	693
Analysis of the mini-deflagration cylinder test: Inference of internal conditions from wall motion Larry Glenn Hill, Dan Hooks, and Timothy Pierce	697
Violent cookoff reactions in HMX-based explosives in DDT tubes: Tracking luminous waves with streak imaging Gary Parker, Peter Dickson, Blaine W. Asay, Laura Smilowitz, Bryan Henson, and John McAfee	701

Mesoscale modeling of deflagration-induced deconsolidation in polymer-bonded explosives Harry Keo Springer, Elizabeth A. Glascoe, John E. Reaugh, James Kercher, and Jon L. Maienschein	705
Cookoff of non-traditional detonators Jonathan Zucker, Bryce C. Tappan, Virginia W. Manner, and Alan Novak	709
Small-scale explosives sensitivity safety testing: A departure from Bruceton Daniel Preston, Geoffrey Brown, Cary B. Skidmore, Bettina L. Reardon, and David A. Parkinson	713
Modeling of a random network of extended CO solids I. G. Batyrev, W. D. Mattson, and Betsy M. Rice	717
A mitigation scheme for underwater blast: Experiments and modeling Lee G. Glascoe, Jon Margraf, Larry McMichael, and Kevin S. Vandersall	721
On the thermal expansion hysteresis of a UK PBX David Williamson, Stewart Palmer, Claire Leppard, and Rebecca Govier	725
Modeling shear instability and fracture in dynamically deformed Al/W granular composites Karl Olney, David Benson, and Vitali F. Nesterenko	729
Mesoscale studies of mixing in reactive materials during shock loading Ilya Lomov, Eric B Herbold, and Ryan A. Austin	733
Processing and dynamic testing of Al/W granular composites Po-Hsun Chiu, Chien-Wei Lee, and Vitali F. Nesterenko	737
Fluoropolymer and aluminum piezoelectric reactives Robert S Janesheski, Lori J Groven, and Steven Son	741
Ratchet growth experiments on TATB and PBX 9502 Racci DeLuca, Darla Thompson, Geoffrey Brown, Mary Sandstrom, Stephanie I. Hagelberg, Anna M. Giambra, and Larry Glenn Hill	745

EQUATION OF STATE

- Extension of jaguar procedures for new gaseous species**
Leonard Stiel, Ernest L. Baker, and Daniel Murphy 751
- Shock compression and unloading response of 1050 aluminum to 70 GPA**
Deep Choudhuri and Yogendra M. Gupta 755
- Solid and liquid equation of state for initially porous aluminum where specific heat and γ/v are constant**
Jerry W. Forbes, E. R. Lemar, and Mary Brown 759
- Global equation of state for copper**
Jeffrey H. Peterson, Kevin G. Honnell, Carl Greeff, James D. Johnson, Jonathan Boettger, and Scott Crockett 763
- An equation of state for polymethylpentene (TPX) including multi-shock response**
Tariq D. Aslam, Rick Gustavsen, Nathaniel Sanchez, and Brian D. Bartram 767
- A review of reshock data for PMMA above the phase transition and the implied Grüneisen coefficient**
Christopher Neel, Lalit Chhabildas, and William Reinhart 771
- Shock/reload response of water and aqueous solutions of ammonium nitrate**
Mike J Morley and David Martin Williamson 775
- A relatively simple analytical equation of state for liquid metals**
John Richard Maw 779
- Resolving the shock profile in a viscous fluids**
Kenneth Bernard Jordan and John P. Borg 783
- The equation of state of dense xenon plasma under double-shock compression to 172 GPA**
Jun Zheng, Yunjun Gu, Qifeng Chen, and Zhiyun Chen 787
- Shock compression of precompressed deuterium**
Michael Armstrong, Jonathan Crowhurst, Alexander Goncharov, Joseph Zaug, Sorin Bastea, and Burkhard Militzer 791

Complex behavior of noble gases under compression B.A. Nadykto	795
Equation of state for solids Dennis Grady	800
A novel equation of state for hydrocode Michael Greenfield	804
Adaptive tabulation for verified equations of state John H. Carpenter	808
Tabular equation of state for gold Jonathan Boettger, Kevin G. Honnell, Jeffrey H. Peterson, Carl Greeff, and Scott Crockett	812
Interferometric windows characterization up to 450 K for shock wave experiments: Hugoniot curves and refractive index E. Frazier, Patrice Antoine, Jean Louis Godefroit, Gael Lanier, and Gilles A. Roy	816
Equation of state for a mixture of unreacted HE and HE detonation products B. A. Nadykto	820
Experimental determination of Grüneisen gamma for polyether ether ketone (PEEK) using the shock-reverberation technique Andrew Roberts, Gareth James Appleby-Thomas, and Paul Hazell	824
Hugoniot and properties of diesel fuel used in ANFO David L. Robbins, S. A. Sheffield, Dana M. Dattelbaum, and David B. Stahl	828
The single phase and two-phase equations of state for aluminum Haifeng Liu, Haifeng Song, and Gongmu Zhang	832
First-principle simulation of shock-wave experiments for aluminum Dmitry V. Minakov, Pavel R. Levashov, and Konstantin V. Khishchenko	836
Compression waves and phase plots: Simulations Daniel Orlikowski and Roger Minich	840

PART TWO

GEOPHYSICS & PLANETARY SCIENCE

Flyer acceleration by high-power laser and impact experiments at velocities higher than 10 km/s

T. Kadono, K. Shigemori, Tatsuhiro Sakaiya, Yoichiro Hironaka, T. Sano, T. Watari, K. Otani, T. Fujiwara, T. Mochiyama, H. Nagatomo, Sinsuke Fujioka, A. M. Nakamura, M. Arakawa, S. Sugita, Kosuke Kurosawa, Sohsuke Ohno, and T. Matsui

847

Direct measurement of chemical composition of SO_x in impact vapor using a laser gun

Sohsuke Ohno, T. Kadono, Kosuke Kurosawa, Taiga Hamura, Tatsuhiro Sakaiya, S. Sugita, K. Shigemori, Yoichiro Hironaka, T. Sano, Takeshi Watari, K. Otani, and T. Matsui

851

Time-resolved spectroscopic observations of shock-induced silicate ionization

Kosuke Kurosawa, T. Kadono, S. Sugita, K. Shigemori, Yoichiro Hironaka, T. Sano, Tatsuhiro Sakaiya, Norimasa Ozaki, Akiyuki Shiroshita, Sohsuke Ohno, Yuichiro Cho, Taiga Hamura, Sinsuke Fujioka, Shogo Tachibana, Tommaso Vinci, Ryosuke Kodama, and T. Matsui

855

A linear TOF mass spectrometer as a tool for the investigation of impact ionisation plasma

Anna Mocker, Klaus Hornung, Zoltán Sternovsky, Sascha Kempf, Theresa Johnson, Eberhard Grün, and Ralf Srama

859

Possible magnetic fields of super earths generated by convecting, conducting oxides

W. J. Nellis

863

Structure and thermal properties of porous geological materials

Simon Stewart Kirk and David Martin Williamson

867

High-velocity impacts in porous solar system materials

Katarina Miljković, Gareth S. Collins, David James Chapman, Manish R. Patel, and William Proud

871

Physics of intact capture of cometary coma dust samples

William Anderson and Thomas Ahrens

875

Soft x-ray shock loading and momentum coupling in meteorite and planetary materials	
J. L. Remo, M. D. Furnish, and R. J. Lawrence	879
Analytic models for pulsed x-ray impulse coupling	
R. J. Lawrence, M. D. Furnish, and John L. Remo	883
Shock compression of preheated silicate liquids: Apparent universality of increasing Grüneisen parameter upon compression	
Paul D. Asimow	887
Observation of mass and velocity of projectile fragments produced by hypervelocity impact with lightweight ceramic targets	
Fumikazu Saito, Nobuaki Kawai, and Hideki Tamura	891
A semi-analytical on-Hugoniot EOS of condensed matter using a linear U_p-U_s relation	
S. Sugita, Kosuke Kurosawa, and T. Kadono	895
Demonstration of survivable space penetrator	
Philip Church, William Huntington-Thresher, Alan Bruce, Nick Penny, Alan Smith, and Rob Gowan	899
HIGH ENERGY DENSITY PHYSICS/WARM DENSE MATTER	
Atomistic simulation of laser ablation of gold: The effect of electronic pressure	
Vladimir Stegailov, Sergey Starikov, and Genri Norman	905
Ultrashort elastic and plastic shockwaves in aluminum	
Nail Inogamov, Viktor Khokhlov, Yurii Petrov, Sergey Anisimov, Vasily V. Zhakhovsky, Brian J. Demaske, Ivan I. Oleynik, Sergey I. Ashitkov, Konstantin V. Khishchenko, Mikhail Agranat, Vladimir Fortov, and Carter T White	909
Mesoscale simulation of shocked poly-(4-methyl-1-pentene) (PMP) foams	
Thomas A. Haill, Thomas R. Mattsson, Seth Root, Diana G. Schroen, and Dawn G. Flicker	913
Equation of state of shock compressed gases at megabar pressure range	
V.K. Gryaznov, Igor L Iosilevskiy, and Vladimir Fortov	917

Double shock experiments on the sandia z machine Heath Hanshaw, Matthew R. Martin, Michael Desjarlais, and R. W. Lemke	921
Temperature measurements and hydrogen transformation under dynamic compression up to 150 GPa. Dmitry Nikolaev, Vladimir Ternovoi, Alexey Pyalling, Sergey Kvitov, and Vladimir Fortov	925
INELASTIC DEFORMATION, FRACTURE, & SPALL	
Plastic behavior of polycrystalline tantalum in the $5 \times 10^7/s$ regime Benjamin Hammel, Damian Swift, Bassem El-Dasher, Mukul Kumar, G. W. Collins, and Jeffrey Florando	931
The resistance to deformation and fracture of magnesium ma2-1 under shock-wave loading at 293 k and 823 k of the temperature Gennady Garkushin, Gennady I. Kanel, and Sergey V. Razorenov	935
Rate and temperature effects on the flow stress and tensile strength of metals Gennady I. Kanel	939
2D- and 3D-explosive experiments for verification of spall and shear strength models for some steels Evgeny Alexander Kozlov	945
Fragmentation behaviour of age-hardened copperberyllium alloy CU-2WT%BE cylinders S.M. Stirk and Ron Winter	949
Spall strength of sapphire Andrey S. Savinykh, Gennady I. Kanel, and Sergey V. Razorenov	953
Shock response of soda lime glass at 6 GPa Dattatraya Dandekar	957
Computational comparisons of statistical descriptions of a tungsten alloy subjected to explosive loading Michael Hopson and David Lambert	961

Mechanical behavior of nanostructured and ultrafine-grained materials under shock wave loadings—Experimental data and results of computer simulation Vladimir Skripnyak	965
Stress relaxation in silver between 300 and 1233 k Eugene Zaretsky and Gennady I. Kanel	971
Probing dynamic material strength using in situ x-ray diffraction James Hawreliak, Bassem El-dasher, Jon Eggert, J.R. Rygg, G. W. Collins, Hector Lorenzana, Giles Kimminau, Andrew Higginbotham, Bob Nagler, Sam Vinko, William Murphy, Thomas Whitcher, Stephen Rothman, Nigel Park, and Justin Wark	975
Dynamic characterization of eglin steel by symmetric impact experimentation Bradley E Martin, Philip J Flater, Rachel Abrahams, Christopher Neel, William Reinhart, and Lalit Chhabildas	979
On the shock response of the magnesium alloy elektron 675 Paul Hazell, Gareth James Appleby-Thomas, Euan Wielewski, Clive Richard Siviour, and Chris Stennett	983
Study of dislocation walls evolution during spall in pure aluminum Benny Glam, Daniel Moreno, Shalom Eliezer, and Dan Eliezer	987
The spall strength and Hugoniot elastic limit of tantalum with various grain size Sergey V. Razorenov, Gennady Garkushin, Gennady I. Kanel, and Olga Nikolaevna Ignatova	991
Quantification of ejecta from shock loaded metal surfaces Brendan A. Kullback, Guillermo Terrones, Mark D. Carrara, and Muhammad R. Hajj	995
The study of high-speed surface dynamics using a pulsed proton beam William T. Buttler, David M. Oro, Dean Preston, Karnig O Mikaelian, Frank J. Cherne, Robert S. Hixson, Fesseha G. Mariam, Christopher L. Morris, Joseph B. Stone, Guillermo Terrones, and Dale Tupa	999
Experimental study of ejecta on lead surface at different loading rates and amplitudes Yongtao Chen, Haibo Hu, Qingzhong Li, Rongbo Wang, and Tiegang Tang	1003

Estimation of spectral characteristics of particles ejected from the free surfaces of metals and liquids under a shock wave effect Alla Georgievskaya and Viktor Alekseevich Raevsky	1007
Laser-driven spall experiments in ductile materials in order to characterize Johnson fracture model constants Laurent Videau, Patrick Combis, Stephane Laffite, Emilien Lescoute, Jean-Paul Jadaud, Jean-Marc Chevalier, Didier Raffestin, Fabrice Ducasse, Loic Patissou, Alain Geille, and Thibaut de Resseguier	1011
Experimental and numerical techniques to investigate and to model dynamic fragmentation of laser shock-loaded metals Thibaut de Resseguier	1015
Role of target strength in momentum enhancement James D. Walker and Sidney Chocron	1019
The effects of the flyer plate's radius of curvature on the performance of an explosively formed projectile Phillip Mulligan, Jason Baird, and Joshua Hoffman	1023
Modeling ductile metals under large strain, pressure and high strain rate incorporating damage and microstructure evolution Gianluca Iannitti, Nicola Bonora, Andrew Ruggiero, and Simone Dichiaro	1027
Spall strength of niobium and molybdenum Matthew Cotton, Jeremy Millett, Glenn Whiteman, and Nigel Park	1031
Advanced plasticity models applied to recent shock data on beryllium Michael B. Prime, Shuh-Rong Chen, and Chris Adams	1035
Dynamic compressibility, shear strength, and fracture behavior of ceramic microstructures predicted from mesoscale models John D. Clayton, R Brian Leavy, and Reuben H Kraft	1039
A comparison of calculated damage from square waves and triangular waves Davis Tonks, Curt A. Bronkhorst, and John Bingert	1045

Comparing CTH simulations and experiments on explosively loaded rings C.H. Braithwaite, Brady Aydelotte, Adam Collins, Naresh Thadhani, and David Martin Williamson	1049
Ductile damage evolution in high purity copper taylor impact test Nicola Bonora, Andrew Ruggiero, Gianluca Iannitti, and Gabriel Testa	1053
Characterization of RHA and titanium 6-4 alloys Garry Abfalter and Nachhatter S. Brar	1057
Energy dissipation in ultra-high performance fiber-reinforced concrete (UHPFRC) subjected to rapid loading Brett Ellis, David L. McDowell, and Min Zhou	1061
Spallation response of Ti-6Al-4V: Rear surface velocimetry and X-ray tomography Samuel A McDonald, Matthew Cotton, Neil Bourne, Jeremy Millett, and Philip J Withers	1065
Tensile strength of aluminum-epoxy resin composite structure under high strain rate conditions Damien Laporte, Frederic Malaise, Michel Boustie, Jean-Marc Chevalier, and Eric Buzaud	1069
Spall fracture of beryllium under shockwave loading Viktor Skokov, Vladimir Arinin, Dmitry Kryuchkov, Vladimir Ogorodnikov, Viktor Raevsky, Konstantin Panov, Viktor Peshkov, and Olga Tyupanova	1073
Shock response of body centered cubic metals Jeremy Millett, Matthew Cotton, Glenn Whiteman, Neil Bourne, Nigel Park, and George Thompson Gray III	1077
Approaching the ultimate shear and tensile strength of aluminum in experiments with femtosecond pulse laser Sergey I. Ashitkov, Mikhail Agranat, Gennady I. Kanel, and Vladimir E. Fortov	1081
Dynamic-tensile-extrusion of polyurea Jevan Furmanski, Carl Cady, Philip Rae, Carl P. Trujillo, George Thompson Gray III, and Eric Brown	1085

Study on dynamic compression performance of K9 glass with prefabricated internal defects Changming Hu, Xiang Wang, Lingcang Cai, and Cangli Liu	1089
Coupled Euler-La Grange simulation for overpressure structural response Andrew N. Lloyd, David K. Miller, Hua Pan, and John Cogar	1093
A study of fragmentation in a Ni+Al structural energetic material Brady Aydelotte, C.H. Braithwaite, Kevin McNesby, Richard Benjamin, Naresh Thadhani, David Martin Williamson, and Matthew Trexler	1097
Failure of metallic-intermetallic laminate composites under dynamic loading Sergey Zelepugin, Vyacheslav Mali, Aleksej Zelepugin, and Elena Ilina	1101
Calibrating strain rate dependence of viscoplastic flow from fourth power law data Yehuda Partom	1105
Interscale momentum exchange in dynamically deformed heterogeneous medium Yury Meshcheryakov, Alexander Divakov, Boris Konstantinovich Barakhtin, and Natalia Ivanovna Zhigacheva	1109
Temperature dependence of magnesium alloy spall strength in the temperature range of 90...750 K Alexander Pavlenko, Svetlana Malugina, D. N. Kazakov, and V. V. Bychkov	1113
Interscale momentum exchange and steady-wave propagation Yury Meshcheryakov	1117
Dynamic properties of bulk metallic glass on the base of Zr Ivan Smirnov, Svetlana Atroshenko, Yuri Sudenkov, Nikita Morozov, Wei Zheng, Natalia Naumova, and Jun Shen	1121
Evaluation of five fracture models in Taylor impact fracture Wei Zhang, Xin-Ke Xiao, Gang Wei, and Zitao Guo	1125
Dynamic behavior of lead driven by head-on detonation waves Chongyu Zhang, Haibo Hu, Tiegang Tang, Xuelin Sun, and Zhengtao Zheng	1129

The generalized Courant-Friedrichs equation of state for condensed matter	
Michael Greenfield	1133
Plastic deformation and spall fracture of structural 12CR18NI10TI steel	
Alexander Pavlenko, Svetlana Malugina, D. N. Kazakov, Yu. N. Zuev, A. E. Shestakov, and D. A. Belyaev	1137
Development of the gas gun driven expanding cylinder technique	
David Robert Jones, Daniel E Eakins, Paul Hazell, David James Chapman, and Gareth James Appleby-Thomas	1141
Growth of defining relations of beryllium	
Olga Nikolaevna Ignatova, Viktor Alekseevich Raevsky, and Sergey Stanislavovich Nadezin	1145
On the dynamic strength of 304l stainless steel under impact	
Meir Werdiger, Benny Glam, Lior Bakshi, Ella Moshe, Yossef Horovitz, and Shlomi Levi Pistinner	1149
Effects of high pressure strength of rock material on penetration by shaped charge jet	
Hongfa Huang	1153
Fracture of nanoceramics with porous structure at shock wave loadings	
Vladimir Skripnyak, Vladimir Skripnyak, and Vladimir Skripnyak	1157
FIRST-PRINCIPLES & MOLECULAR DYNAMICS CALCS.	
MD simulations of laser-induced ultrashort shock waves in nickel	
Brian J. Demaske, Vasily V. Zhakhovsky, Nail Inogamov, Carter T. White, and Ivan I. Oleynik	1163
Investigation of laser shock induced ductile damage at ultra-high strain rate by using large scale MD simulations	
Jean-Paul Cuq-Lelandais, Michel Boustie, Laurent Soulard, Laurent Berthe, Joelle Bontaz-Carion, and Thibaut de Resseguier	1167
Shock-induced phase transition in diamond	
You Lin, Romain Perriot, Vasily V. Zhakhovsky, Xiang Gu, Carter T White, and Ivan I. Oleynik	1171

Shock compression of diamond: Molecular dynamics simulations using different interatomic potentials	
Romain Perriot, You Lin, Vasily V. Zhakhovsky, Nicolas Pineau, Jan H. Los, Jean-Bernard Maillet, Laurent Soulard, Carter T White, and Ivan I. Oleynik	1175
The effect of a simulated volumetric expansion: Calculated vibrational properties and elastic constants of pentaerythritol	
Jackson Criswell, Warren Perger, K. M. Flurchick, Loredana Valenzano, and William J Slough	1179
Effect of impurities on optical properties of pentaerythritol tetranitrate	
Roman Tsyshevskiy, Onise Sharia, and Maija M. Kuklja	1183
Effect of vacancy defects on the terahertz spectrum of crystalline pentaerythritol tetranitrate	
Andrey Pereverzev and Thomas D. Sewell	1187
Accurate prediction of second-order elastic constants from first principles: PETN and TATB	
Loredana Valenzano, William J. Slough, and Warren Perger	1191
Equations of state of mixtures: Density functional theory (DFT) simulations and experiments on Sandia's z machine	
Rudolph Magyar	1195
First-principles thermodynamics of energetic materials	
Aaron C. Landerville, Michael W. Conroy, You Lin, Mikalai M. Budzevich, Carter T. White, and Ivan I. Oleynik	1199
Theoretical phase diagram of beryllium at low pressure and high temperature	
Gregory Robert, Philippe Legrand, and Stephane Bernard	1203
Cavitation and formation of foam-like structures inside exploding wires	
Vasily V. Zhakhovsky, Sergei A. Pikuz, Svetlana I. Tkachenko, Pavel V. Sasorov, Tatiana A. Shelkovenko, Patrick F. Knapp, Charles C. Saylor, and David A. Hammer	1207
A new nickel EAM potential for atomistic simulations of ablation, spallation, and shockwave phenomena	
Brian J. Demaske, Vasily V. Zhakhovsky, Carter T. White, and Ivan I. Oleynik	1211

Burnett-Cattaneo continuum theory for shock waves Brad Lee Holian, Michel Mareschal, and R. Ravelo	1215
The terahertz infrared spectrum of cyclotrimethylenetrinitramine: Targeting anharmonic modes for the fingerprinting and detection of RDX William J Slough, Loredana Valenzano, and Warren Perger	1219
Comparative analysis of decomposition reactions in gaseous and crystalline β-HMX Onise Sharia and Maija M. Kuklja	1223
Single two-zone elastic-plastic shock waves in solids Vasily V. Zhakhovsky, Mikalai M. Budzevich, Nail Inogamov, Carter T. White, and Ivan I. Oleynik	1227
Finite size effects at high speed frictional interfaces J.E. Hammerberg, R. Ravelo, Timothy C. Germann, and B. L. Holian	1233
Particle based multiscale modeling of the dynamic response of RDX Joshua D. Moore, Sergei Izvekoy, Martin Lisal, and John K Brennan	1237
Multiscale modeling of energetic materials: Easy to say, harder to do Betsy M Rice	1241
A new method for large scale molecular dynamics simulations of shock-induced ejecta production Olivier Durand and Laurent Souldard	1247
Nonequilibrium molecular dynamics simulations of shock wave propagation in nanolayered Cu/Nb nanocomposites Ruifeng Zhang, Jian Wang, XiangYang Liu, Irene J. Beyerlein, and Timothy C. Germann	1251
Growth and collapse of nanovoids in tantalum monocrystals loaded at high strain rate Yizhe Tang, Eduardo M. Bringa, B. Remington, and Marc Meyers	1255
Shock compression and spallation of single crystal tantalum Q. An, R. Ravelo, T. C. Germann, W. Z. Han, S. N. Luo, D. L. Tonks, and W. A. Goddard, III	1259

Large-scale molecular dynamics simulations of shock induced plasticity in tantalum single crystals	
R. Ravelo, Qi An, Timothy C. Germann, and B. L. Holian	1263
Shock-induced phase transitions in metals: Recrystallization of supercooled melt and melting of overheated solids	
Mikalai M. Budzevich, Vasily V. Zhakhovsky, Carter T. White, and Ivan I. Oleynik	1267
Density functional theory (DFT) simulations of polyethylene: Principal Hugoniot, specific heats, compression and release isentropes	
Kyle R. Cochrane, Michael Desjarlais, and Thomas R. Mattsson	1271
Mechanisms of condensed-phase dissociation of nitramines: A density-functional study	
Igor V. Schweigert	1275
Effect of reactive chemistry on mechanisms of condensed phase detonation	
Mikalai M. Budzevich, Vasily V. Zhakhovsky, Carter T White, and Ivan I. Oleynik	1279
Molecular dynamics simulations of detonation on the roadrunner supercomputer	
Susan Mniszewski, Marc Cawkwell, and Timothy C. Germann	1283
Nonequilibrium molecular dynamics simulations of aluminum oxynitride	
N. Scott Weingarten, Iskander G Batyrev, and Betsy M Rice	1287
Comparative analysis of the data on shocked benzene properties obtained in MD simulations with different interatomic potentials	
Vladimir Dremov, Gennady Ionov, Filipp A Sapozhnikov, Ilya Derbenev, Jean-Bernard Maillet, Nicolas Pinot, and Laurent Soulard	1291
Self-consistent tight-binding molecular dynamics simulations of shock-induced reactions in hydrocarbons	
Marc Cawkwell, Edward Sanville, Susan Mniszewski, and Anders Niklasson	1295
Shock loading and release of a small angle tilt grain boundary in CU	
Christian Brandl and Timothy C. Germann	1299

Evolution of metastable elastic shockwaves in nickel Brian J. Demaske, Vasily V. Zhakhovsky, Carter T. White, and Ivan I. Oleynik	1303
Richtmyer-Meshkov instability examined with large-scale molecular dynamics simulations Frank J. Cherne, Guy Dimonte, and Timothy C. Germann	1307
Molecular dynamics simulation of dynamic response of beryllium Aidan P. Thompson, J. Matthew D. Lane, and Michael Desjarlais	1311
MATERIALS SCIENCE	
The role of interfaces on dynamic damage in two phase metals Ellen Cerreta, Saryu Fensin, Juan P. Escobedo, George Thompson Gray III, Adam Farrow, Carl P. Trujillo, and Mike F. Lopez	1317
Effects of grain boundary structure and distribution on the spall response of copper Juan P. Escobedo, Darcie Dennis-Koller, Ellen Cerreta, and Curt A. Bronkhorst	1321
Controlled shock loading conditions for microstructural correlation of dynamic damage behavior Darcie Dennis-Koller, J. Pablo Escobedo-Diaz, Ellen Cerreta, Curt A. Bronkhorst, Benjamin Hansen, Ricardo Lebensohn, Hashem Mourad, Brian Patterson, and Davis Tonks	1325
Akrology: Materials' physics in extremes Neil Bourne	1331
Shearing resistance of aluminum at high strain rates and at temperatures approaching melt Stephen Grunschel, Rodney J. Clifton, and Tong Jiao	1335
Fabrication of ND-FE-B/ALPHA-FE nanocomposite magnets by shock compaction and heat treatment of mechanically milled powders Christopher Wehrenberg, Brian Zande, S. G. Sankar, and Naresh Thadhani	1339

Shock response of boron carbide based composites infiltrated with magnesium	
Mathan Kafri, Moshe P. Dariel, Naum Frage, and Eugene Zaretsky	1343
Fabrication of tungsten-copper composites by hot-shock consolidation	
Qiang Zhou, Pengwan Chen, and Xiang Gao	1347
A class of ejecta transport test problems	
David M. Oro, J. E. Hammerberg, William T. Buttler, Fesseha G. Mariam, Christopher L. Morris, Chris Rousculp, and Joseph B. Stone	1351
Role of stored defects on the mechanical response of shock prestrained HT-9 Steel	
Sara Perez-Bergquist, George Thompson Gray III, Stuart Maloy, Ellen Cerreta, and Osman Anderoglu	1355
The role of the structure of grain boundary interfaces during shock loading	
Alejandro Gabriel Perez-Bergquist, Juan P. Escobedo, Carl P. Trujillo, Ellen Cerreta, George Thompson Gray III, Christian Brandl, and Timothy C. Germann	1359
Dynamic deformation and fragmentation response of maraging steel linear cellular alloy	
Adam E. Jakus, David A. Fredenberg, Tammy McCoy, Naresh Thadhani, and Joe K. Cochran	1363
The conditions for dynamic recrystallization of metals in shock waves	
Yuri Meshcheyakov, Svetlana Atroshenko, Alexander Divakov, and Natalia Naumova	1367
Experimental results of tantalum material strength at high pressure and high strain rate	
Hye-Sook Park, Nathan Barton, Jonathan L Belof, K. J. M. Blobaum, R. M. Cavallo, A. J. Comley, Brian Maddox, M. J. May, S. M. Pollaine, S. T. Prisbrey, B. Remington, R. E. Rudd, D. W. Swift, R. J. Wallace, M. J. Wilson, A. Nikroo, and E. Giraldez	1371
Interpretation of laser-driven V and TA Rayleigh-Taylor strength experiments	
B. Remington, R. E. Rudd, Nathan Barton, R. M. Cavallo, Hye-Sook Park, Jonathan L Belof, A. J. Comley, Brian Maddox, M. J. May, S. M. Pollaine, and S. T. Prisbrey	1375

Theory and simulation of 1D TO 3D plastic relaxation in tantalum Robert E. Rudd, A. J. Comley, James Hawreliak, Brian Maddox, Hye-Sook Park, and Bruce A Remington	1379
Surface shear strains induced by quasi-steady sweeping detonation waves Lawrence Hull, Matthew Briggs, and James Faulkner	1383
Laser compression of nanocrystalline tantalum Chia-Hui Lu, Brian Maddox, B. Remington, Eduardo M. Bringa, Megumi Kawasaki, Terence Langdon, Hye-Sook Park, Bimal Kad, and Marc Meyers	1387
Laser compression of monocrystalline tantalum Chia-Hui Lu, B. Remington, Brian Maddox, Bimal Kad, Hye-Sook Park, S. T. Prisbrey, Rain Luo, and Marc Meyers	1391
Electron backscatter diffraction of a pre- and post-deformation Ti-6Al-4V Taylor impact specimen Euan Wielewski, Joshua Eggleston, Clive Richard Siviour, and Nik Petrinic	1395
Shock response and structure of yttria-doped tetragonal zirconia Vladimir V. Milyavskiy, Andrey S. Savinykh, Felix Akopov, Leonora Borovkova, Evgeny Lukin, Nellia Popova, Georgy Valiano, Tatiana Borodina, and Vadim Ziborov	1399
Ti-Si photocatalyst for producing hydrogen synthesized by shock wave Jianjun Liu, Hongling Zhang, Pengwan Chen, Naifu Cui, and Xiang Gao	1403
Characterization of shock-loaded nanocrystalline silicon powder Hiroaki Kishimura and Hitoshi Matsumoto	1407
Quasi-isentropic compression of gaseous helium in pressure range from 130 to 460 GPa Mikhail Zhernokletov, Vladimir Arinin, Viktor Buzin, Yulia Grigorieva, Nikolay Davydov, and Viktor Khrustalev	1411

PHYSICS & CHEMISTRY AT HIGH PRESSURE STATIC AND LOW RATE STUDIES

Chemical bonding evolution towards phase transitions for nitrogen-rich high energy density solids under high pressure Anguang Hu and Fan Zhang	1417
--	------

Pressure-induced polymerization in substituted acetylenes
Raja Chellappa, Dana M. Dattelbaum, S. A. Sheffield, and
David L Robbins 1421

**The high pressure characterization of energetic materials:
Dihydrazinium 5, 5'- azotetrazolate dihydrate**
Jennifer Ciezak Jenkins 1425

PARTICULATE / POROUS MATERIALS

**Measurements of the shock response of porous structures formed by
selective laser melting**
Ernest Joseph Harris, Ron Winter, Matthew Cotton, Mark Swan,
and John Richard Maw 1431

**Shock compression of hydrocarbon polymer foam using molecular
dynamics**
J. Matthew D. Lane, Gary S. Grest, Aidan P. Thompson,
Kyle R. Cochrane, Michael Desjarlais, and Thomas R. Mattsson 1435

Release states in aluminum foam
Warren Russell Maines, John P. Borg, William D Reinhart,
Christopher Neel, Mike E. Nixon, and Lalit Chhabildas 1439

**The effect of particle size on the shock compaction of a quasi-mono-
disperse brittle granular material**
William Neal, David James Chapman, and William Proud 1443

**Propagation of rarefaction pulses in particulate materials with
strain-softening behavior**
Eric B Herbold and Vitali F Nesterenko 1447

Shear stress behavior in mesoscale simulations of granular materials
Don Fujino, Ilya Lomov, Tarabay Antoun, and Efreem Vitali 1451

**Shear stress measurements during high-speed impacts with sand and
glass beads**
William Cooper 1455

**Shock-induced formation of a disordered solid from a dense particle
suspension**
Oren E Petel, David Frost, Andrew Higgins, and Simon Ouellet 1459

Intense shock compression of porous solids: Application to WC and Ta₂O₅	
Gregg Fenton, Dennis Grady, and Tracy Vogler	1463
Mesoscale simulations of granular materials with peridynamics	
Christopher J. Lammi and Tracy Vogler	1467
Application of a generalized multiphase Riemann solver to a finite-volume method with nozzling sources	
Michael Crochet, Keith Gonthier, and Joel E. Tohline	1471
Heating in microstructures of HMX/Estane PBX during dynamic deformation	
Ananda Barua and Min Zhou	1475
On predicting the shock densification response of heterogeneous powder mixtures	
Naresh Thadhani and Anthony Fredenburg	1479
One-dimensional strain initiated by rapid compaction of heterogeneous granular mixture consisting of <i>Cu, Fe, SiO₂, C, MoS₂, Sn</i>	
Cullen Braun and John P. Borg	1483
Shock consolidation response of CeO₂ powders	
Anthony Fredenburg, Darcie Dennis-Koller, and Dana M. Dattelbaum	1487
The influence of particle morphology on the dynamic densification of metal powders	
Daniel E. Eakins and David James Chapman	1491
Lateral stress measurements in dense suspensions	
Oren E Petel, David Frost, Andrew Higgins, and Simon Ouellet	1495
Simulations of shear mixing of bidisperse cohesive particles with a large size range	
Lee Randall Aarons	1499
Shock-precursor waves in brittle granular materials	
William Neal, David James Chapman, and William Proud	1503

Riemann solver for the Nigmatulin model of two-phase flow Kaushik Balakrishnan, John B. Bell, Allen L. Kuhl, and W. Michael Howard	1507
PHASE TRANSITIONS	
A multi-scale strength model with phase transformation Nathan Barton, Athanasios Arsenlis, Moono Rhee, Jaime Marian, Joel V. Bernier, Meijie Tang, and Lin Yang	1513
Release wave propagation in shocked molybdenum approaching melt conditions Jeremy Kleiser, Lalit Chhabildas, William Reinhardt, and William Anderson	1517
Rayleigh-Taylor strength experiments of the pressure-induced $\alpha \rightarrow \epsilon \rightarrow \alpha'$ phase transition in iron Jonathan L Belof, R. M. Cavallo, Russel T Olson, Robert S King, George Thompson Gray III, David Holtkamp, Shuh-Rong Chen, R. E. Rudd, Nathan Barton, Athanasios Arsenlis, B. Remington, Hye-Sook Park, S. T. Prisbrey, Peter Vitello, Grant Bazan, Karnig O Mikaelian, A. J. Comley, Brian Maddox, and M. J. May	1521
Laser-driven quasi-isentropic compression experiments and numerical studies of the iron alpha-epsilon transition in the context of planetology N. Amadou, Erik Brambrink, Alessandra Benuzzi-Mounaix, T. Vinci, Thibaut de Resseguier, S. Mazevet, G. Morard, F. Guyot, Norimasa Ozaki, Kohei Miyanishi, and M. Koenig	1525
Porous silicon nitride under shock compression Vladislav Yakushev, Alexander Utkin, and Andrey Zhukov	1529
Measurements of sound velocities in zinc and titanium alloy by optical method Alexey Kovalev, Mikhail Zhernokletov, Alexander Mezhevov, Mikhail Novikov, Sergey Kirshanov, and Liliya Kanunova	1533
Phase change in 080M40 plain carbon steel James Michael De'Ath, William Proud, Jeremy Millett, and Gareth James Appleby-Thomas	1537

Analysis and modeling of laser ramps and shocks in titanium and zirconium with phase transitions Olivier Heuze and Damian Swift	1541
Laser shock-induced melting and fragmentation in metals Didier Loison, Thibaut de Ressaiguier, André Dragon, Emilien Lescoute, Michel Boustie, and Laurent Berthe	1545
Modeling high strain rate viscoplastic deformations combined with phase changes Frank Montheillet and Gilles A. Roy	1549
High-temperature phase transformations: The properties of the phases under shock loading Eugene Zaretsky	1553
An equation of state for Ti-6Al-4V Geoffrey Cox	1559
Equilibrium conditions at a solid-solid interface JeeYeon Plohr	1563
Study on the kinetics of γ and α phase transition in cerium material Hu Xiaomian, Pan Hao, and Dai Chengda	1567
SPECTROSCOPY & OPTICAL STUDIES	
Nitro stretch probing of a single molecular layer to monitor shock compression with picosecond time resolution Christopher Berg, Alexei Lagutchev, Yuanxi Fu, and Dana Dlott	1573
Irreversible phase transitions in doped metal oxides for use as temperature sensors in explosions Hergen Eilers, Ray Gunawidjaja, Thandar Myint, James Lightstone, and Joel Carney	1577
Coherent anti-Stokes Raman scattering of laser shock compressed α-quartz Cindy Bolme, Raymond Smith, Shawn McGrane, David Moore, and G. W. Collins	1581

Raman spectroscopy study of laser-shocked tatb-based explosives Philippe Hebert, Viviane Bouyer, Michel Doucet, Joël Rideau, and Louis-Pierre Terzulli	1585
Crystallization behavior of vapor-deposited hexanitroazobenzene (HNAB) films Robert Knepper, Alexander S. Tappan, Mark A. Rodriguez, M. Kathleen Alam, Laura Martin, and Michael P. Marquez	1589
Microscopic states of shocked polymers Kathryn Brown, Rusty Conner, Yuanxi Fu, Hiroki Fujiwara, and Dana Dlott	1593
Interferometric analysis of cylindrically focused laser-driven shock waves in a thin liquid layer David Veyssset, Alex Maznev, Gagan Saini, Steven Kooi, Thomas Pezeril, and Keith Nelson	1597
Particle velocity history of pentaerythritol tetranitrate shocked along [110] crystal orientation by laser-accelerated miniature flyer impact Kunihiko Wakabayashi, Tomoharu Matsumura, Yoshio Nakayama, and Mitsuo Koshi	1601
Thermal relaxation of CsI shocked to 45 GPa, with a LiF window, and optical characterization of LiF shocked to 85 GPa David A. Boness	1605
POST-SHOCK TURBULENCE	
Modeling turbulent mixing Baolian Cheng, James Glimm, David H. Sharp, and Hyunkyung Lim	1611
Jetting instabilities of particles from explosive dispersal Robert Ripley, Laura Donahue, and Fan Zhang	1615
The role of vorticity and turbulence on the instability of a dense solid particle flow Fue-Sang Lien, Tao Xu, and Fan Zhang	1619
Development of instabilities in explosively dispersed particles Y. Gregoire, David Frost, and Oren Petel	1623

Interaction of a planar shock with an isotropic field of sound waves Juan Gustavo Wouchuk Schmidt, Cesar Huete Ruiz de Lira, and Alexander L. Velikovich	1627
Instabilities and turbulence originating from relaxation phenomena behind shock waves Matei I. Radulescu and Nick Sirmas	1631
Importance of unsteady force and heating to particle interaction with shock/detonation waves Yue Ling, Andreas Haselbacher, and S. Balachandar	1635
Simulations of heterogeneous detonations and post-detonation turbulent mixing and afterburning Kalyana Chakravarthi Gottiparthi and Suresh Menon	1639
Application of the Meshless Local Petrov-Galerkin (MLPG) method to Rayleigh-Taylor instability Bryan Susi and Beth Smith	1643
Shock-driven mixing: Experimental design and initial conditions Gavin Friedman, Katherine Prestridge, Ricardo Mejia-Alvarez, and Megan Leftwich	1647
Vortex deposition in shock-accelerated gas with particle/droplet seeding Peter Vorobieff, Michael Anderson, Joseph Conroy, Ross White, C. Randall Truman, and Sanjay Kumar	1651
Interaction of a planar shock with a dense field of particles Justin Lawrence Wagner, Steven J. Beresh, Sean P. Kearney, Wayne M. Trott, Jaime N. Castaneda, Brian O. Pruet, and Melvin Baer	1655
Meso-scale simulations of strain-induced reaction mechanisms in Ti/Al/B heterogeneous systems Manny Gonzales, Ashok Gurumurthy, Arun Gokhale, and Naresh Thadhani	1659
Mix and instability growth from oblique shock John D. Molitoris, Jan Batteux, Raul Garza, Joseph Tringe, P. Clark Souers, and Jerry W. Forbes	1663

Author Index

Subject Index