

41st International Pyrotechnics Seminar (EUROPYRO 2015) and 11th International GTPS Seminar 2015

Toulouse, France
4 - 7 May 2015

ISBN: 978-1-5108-4270-0

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2015) by AF3P
All rights reserved.

Printed by Curran Associates, Inc. (2017)

For permission requests, please contact AF3P
at the address below.

AF3P
ZA de SIGNES BP 785
83030 TOULON Cedex 9
France

Phone: 33 4 94 02 3961
Fax: 33 1 94 02 3989

secretariat@af3p.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Communications

SESSION S1A

Energetic materials and molecules

D. SPITZER - French-German Research Institute of Saint-louis
Energetic nanomaterials : opportunities to enhance performances
fulfilling at the same time environmental requirements 1

W. ARNOLD - MBDA-TDW

Testing and modelling the initiation of insensitive explosives
by projectile impact 3

C. FOURNIER - TDA Armements SAS

New melt-cast high explosive tailored to large-series insensitive
ammunition 13

F. DAVID QUILLOT - CEA

Towards low-cost TATB based formulations 15

V. BAIJOT - LAAS-CNRS

Prediction of pressure, temperature and reaction end products of
Al-based thermite using a local thermodynamics equilibrium 17

SESSION S1B

Energetic materials and molecules

ET. ALIYEV - Institute of Combustion Problems

Development and investigation of pyrotechnic compositions for green
colored lights based on B2O3 and H3BO3 19

L. GLAVIER - LAAS CNRS

Developpement of new nanothermite based mixtures for pyrotechnical
impact micro-initiator 27

AP. SHAW - US Army RDECOM-ARDEC

Metal-element compounds of titanium, zirconium, and hafnium as
pyrotechnic fuels 29

P. SHAWCROSS - Battelle Memorial Institute

Pyrotechnic formulations containing potassium ferrate 42

JS. BRUSNAHAN - Weapons and Combat System Division

IRCM pyrotechnic formulations based on boron carbide as the fuel 44

C. MARTIN - ISL

Energetic nanocompositions : smart materials, effects and
applications 53

P. GIBOT - ISL

Electrostatic discharge desensitization of Al/WO3 nanothermites by
means of a conductive material 59

Communications

SESSION S1C

Energetic materials and molecules

JY. AHN - Pusan National University

Tuning the explosive reactivity of nanoenergetic materials on a chip by controlling the structure of Al and CuO multilayers 65

K. WOIRIN - Herakles

Very low critical diameter explosive composition formulation and characterization 70

NV. AVERIANOVA - Kusan National Research Technological University
Nanofibrillar cellulose nitrate 85

MA. BOHN - Fraunhofer Institute of Chemical Technology

Review of some peculiarities of the stability and decomposition of HNF and ADN 87

F. STA - Nexter Munitions

Presentation of a doctoral thesis which studies the rheology of energetic concentrated suspensions used as melt-cast formulations 109

M. GUERAIN - CEA

X-Ray diffraction studies of HMX and TATB after processing operations and thermo-mechanical testing 111

M. COMET - ISL

Nanothermites : a toolbox for solving contemporary challenges in pyrotechnics 124

F. PESSINA - ISL

Ultimate size explosives obtained by SFE process 130

SESSION S1D

Energetic materials and molecules

A. WILMET - Roxel

Resonant Acoustic Mixing - Processing and formulation challenges for cost effective manufacturing 139

S. KNAPP - Fraunhofer Institute of Chemical Technology

Hot-Spot Modelling of Thermite Mixtures 159

D. DYE - Naval Surface Warfare Center

Investigation into blue light emission for copper-containing pyrotechnics 170

D. TRACHE - Ecole Militaire Polytechnique

Synthesis and characterization of nitrocellulose microcrystalline from soft wood using organosolv process 172

S. COMTE - Herakles

Nitropyrazole synthesis : synthesis to formulation 181

M. GOZIN - Tel Aviv University

Nitration of 3,6-Bis(aminoazole)-1,2,4,5-tetrazine Derivatives - Towards More Oxygen-balanced Nitrogen-rich Energetic Materials 191

V. SIZOV - Mendeleev University of Chemical Technology of Russia

Catalyst action zones at combustion of low-calorie propellants 193

Communications

SESSION S2A

Methodologies for design, safety, reliability and lifetime demonstration

KK. RINK - Rink International LLC

Use of the krypton-85 radioisotope technique to assess non-hermetic energetic devices 201

F. CHASSAGNE - DGA Missiles Testing

Complete numerical simulation of the Fast-Cook-Off Test applied to a Solid Rocket Motor (SRM) 203

Ph. GILLARD - Université d'Orléans

Experimental characterization of the thermal degradation of low vulnerability propellants 213

Y. KATO - Nippon Koki Co. Ltd

Development of crater forming device for the asteroid explorer Hayabusa2 225

J. DILGER - Naval Surface Warfare Center

Preliminary investigation into Pyrotechnic chemical products via Mass Spectrometry Techniques 232

M. DOUET - Federal Institute for Materials

Research and Testing Explosive properties of mixtures of black and flash powders 234

SESSION S2B

Methodologies for design, reliability and lifetime demonstration, imness justifications

N. FORICHON - N. CHAUMET - NEXTER Munitions

How Nexter Munitions takes into account the reach obsolescences : from the formulation to the production line 236

D. MAILLET - Roxel

Underwater demilitarisation : a safe and efficient way to eliminate solid propellant 245

A. MANO - Herakles

Advanced biological treatment for solid propulsion - LICORNE™ 253

E. PRADINES - Etienne Lacroix

Approach for the assessment of acute inhalation toxicity of smoke ammunitions by in silico, in vitro and in vivo modelling 267

E. SCHULTZ - MSIAC

Integrated munition health management cooperative demonstration of technology 285

M. MEKKI - Université de Rouen

Characterization and toxic assessment of smoke aerosols and aerosols produced by firing small caliber ammunition : a comparative study 293

C. MORRIS - US Army Research Laboratory

Modeling the combustion of micrometer scale porous silicon channels 305

E. MIKLASZEWSKI - Naval Surface Warfare Center

Elimination of perchlorate oxidizers from yellow pyrotechnic flare compositions 314

Communications

SESSION S2C

Methodologies for design, safety, reliability and lifetime demonstration

- MM. NARDAI** - Fraunhofer Institute of Chemical Technology
Interaction energies between binder polymers and crystalline surfaces
in composite materials determined by solution microcalorimetry and
computer simulation 316
- R. SORIN** - CEA
Numerical simulation of embedded electromagnetic particle velocity
gauges in 2D flows 318
- JM. SIBEAUD** - CEA
Full scale Experiments and Modelling of ground burst effects on
buildings 328
- N. DAVIOT** - Autoliv-Livbag
Methodology for predicting safe functioning of airbag inflators during
fire test using fast 339
- Y. GUENGANT** - Herakles
Assessment of thermal flux effects generated by accidental
combustion of pyrotechnic materials 348
- G. BAILLEAU** - DGA Techniques Terrestres
AKTS Thermokinetics : Evaluation, Limits, Perspectives 357
- T. SEYIDOGLU** - Fraunhofer Institute of Chemical Technology
Characterization of butacene based composite propellants by loss
factor curves determined with DMA 369
- W. LIZHI** - Nanjing University of Science & Technology
Study on The Propulsion Performance of GAP with Laser Micro
Ablation 384

SESSION S2D

Methodologies for design, safety, reliability and lifetime demonstration

- S. H. KIM** - Pusan National University
Flash ignition and controlled-underwater explosion reactivity of
carbon nanotube/nanoenergetic composite materials 396
- M. SKAGGS** - Sandia National Laboratories
Assessing Post-Ignition Pyrotechnic Behavior 400
- C. FRENOIS** - CEA
Detection of vapour of explosives by a multi-sensor prototype 413
- V. KALENDER** - Tubitak Sage
Characterisation of electrolyte and pyrotechnic pellets in thermal
batteries 415
- JL. DEQUIEDT** - CEA
Crystalline plasticity and the elasto-plastic behavior of ductile
materials 417
- E. GIRAUD** - Herakles
Continuous gas generant innovation the reason for airbag technology
success 426
- M. COTTREL-BUSSENAULT** - Herakles
Reliability : GTPS methods 428

Communications

SESSION S3A

High Dynamic Pressures

J. CORBEL - ISL

Understanding the effect of RDX particle shape on shock sensitivity 430

V. CHUZEVILLE - CEA

Detonation initiation of heterogeneous melt-cast high explosives 444

L. BLANC - INSA Centre Val de Loire

A compressed balloon approach for the simplified modeling of a blast wave 467

A. LEFRANCOIS - CEA

Low amplitude shock initiation experiments on TATB base composition tested with inverse particle velocity 478

F. BALLANGER - CEA

Small scale blast experiments in dry aqueous foam 486

G. PRUDHOMME - CEA

Laser Imaging : principles and application, picturing detonation waves in ns regime 497

SESSION S3B

High Dynamic Pressures

G. ZANIOLO - CEA

Detonation products - Air turbulent mixing and combustion for various oxygen balances : analysis and modelling 503

H. TAO - Institute of Applied Physics and Computational Mathematics

Numerical simulation of detonation in suspended mixed RDX and aluminum dust 520

J. NICOLOSO - Airbus Defence & Space

Studies on combustion of confined explosive in an Opto-Pyrotechnic Detonator (DOP) 522

G. PRUDHOMME - CEA

Study of particule clouds ejected under shock : the contributions of photonic doppler velocimetry 533

O. BOZIER - CEA

Characterization of thin detector shielding against explosion 535

J. BENIER - CEA

Development of optical fiber sensor for detonation velocity measurement 546

SESSION S4A

New explosive devices and systems

G. DEMEZON - V. JAILLANT - Herakles

Thermal modelling of a medium energy electro-pyrotechnic initiator 554

S. CHEN - Nanjing University of Science and Technology

Initiation of HNS-IV explosive using laser-driven flyers 566

G. PEDROZA - Alphanov

Evaluation of laser diode reliability risks associated with optical feedback within an optopyro ignition line 573

R. LAFONT - Nexter Munitions

Xfoil-Init® 583

C. VALANCIUS - Sandia National Laboratories

HMX Hotwire initiation and Performance Criteria 585

N. RUMEAU - Roxel

New innovative anti-tank solid rocket motor design 598

E. LIEBENS - Herakles / **G. GONTHIER** - Herakles

Aircraft safety devices 604

R. LAFONT - Nexter Munitions

PyroMEMS In-It® 614

Communications

SESSION S4B

New explosive devices and systems

- H. LE BRETON** - Nexter Munitions
Opto-pyro detonator for Space Systems 616
- B. HAGUENAUER** - PYROALLIANCE
Green high performance Linear Shaped Charge 624
- L. KURTH** - Federal Institute for Materials Research and Testing
Assessment of Explosives in pyrotechnic articles for special effect (Squibs) 626
- P. SHISHKOV** - University of Mining and Geology
Obtaining of rocket engine from waste material 628
- W. WEISER** - Fraunhofer Institute of Chemical Technology
Pyroorganic Flares - State of the Art and Progress 638
- B. CHAMAYOU** - Airbus Defence & Space
Opto-pyro trains for Space Systems 650

POSTERS

- K. KATOH** - Faculty of Engineering, Fukuoka University
Study on the dismantlable adhesives containing an oxidative inorganic salt 667
- JM. CHEVALIER** - CEA/CESTA
Study of a debris shield limiting projection effects associated with a pyrotechnic accident. Numerical experiments and simulations related 676
- S. NAGAYAMA** - Fukuoka University
Investigation of thermal behavior and surface condition of ammonium nitrate/ammonium perchlorate particles prepared by spray drying 687
- JM. CHEVALIER** - CEA/CESTA
Dynamic behaviour of two adhesive materials 695
- JM. CHEVALIER** - CEA/CESTA
Transverse shadowgraphy and newrecovery technique to investigate dynamic fragmentation of laser shock-loaded metals 703
- A. MARAVAL** - Etienne Lacroix
Advanced on new pyrotechnic compositions free chlorine for multispectral masking 711
- A. MOULOU** - Ecole Militaire Polytechnique
Effect of nanoparticles on reaction kinetic data of composite rocket propellants based on epoxy binder 713
- D. HEBERT** - CEA/CESTA
Hypervelocity impacts into porous graphite : experiments and simulations 722
- A. MEZROUA** - Ecole Militaire Polytechnique
Kinetic study of the thermal degradation of composite rocket propellant based of porous ammonium perchlorate 724
- S. CAMUS** - CEA
Low velocity impact simulations on HMX-bases PBXs using adaptive meshing 726
- M. HOLLER** - Fraunhofer-Institut für Chemische Technologie
DAP : a promising new energetic chain extender 735