

Detonation Initiation by Annular Jets and Shock Waves

Final Report for Award ONR N00014-03-0931

Joseph E. Shepherd
Aeronautics
California Institute of Technology
Pasadena, CA 91125

GALCIT Report FM2005.001

May 5, 2005

Executive Summary

The objective of this research is to experimentally determine the feasibility of initiating detonation in fuel-air mixtures using only the energy in hot, compressed air. The existing 6-inch shock tube at Caltech was used to create hot, high-pressure air behind a reflected shock wave. The hot air created an imploding annular shock wave when it jetted through an annular orifice into a 76-mm-diameter, 1-m-long tube attached to the end of the shock tube. A special test section with an annular opening covered by a diaphragm is attached to the end wall of the shock tube. The test section is filled with a combustible gas mixture and initially isolated from the shock tube by both a sliding valve and a very thin diaphragm. The sliding valve is opened immediately prior to the shock tube operation and the diaphragm is ruptured promptly when the shock wave arrives at the end of the shock tube. The test tube was filled with either stoichiometric ethylene-oxygen or propane-oxygen diluted with nitrogen.

Piezoelectric pressure transducers and ionization gauges were used to determine the type of combustion event initiated by the annular jet of hot air. The stagnation conditions in the shock tube and the amount of dilution with nitrogen in the test section were varied to find the critical conditions for the onset of detonation in each test mixture. Less sensitive (high dilution) mixtures required larger stagnation pressures in order to initiate a detonation. We were unable to initiate either ethylene or propane-air mixtures within our facility limits. Extrapolation of the low-dilution data indicates that very high stagnation pressures (> 16 bar) are required to initiate detonation in fuel-air mixtures.

Contents

Introduction and Objectives	4
Technical Approach	4
Results	4
Conclusion	5
Publications	5
Figures	6
Appendix A	9

Introduction and Objectives

Li and Kailasanath have described a concept for detonation initiation (Li and Kailasanath AIAA 2003-1170) based on using impulsively started jets of fuel or fuel and air to create an annular shock wave. Simulations were presented that indicated the possibility of initiation at the focus of an annular imploding shock, behind Mach stems, or at reflections in the corners of the tube. Li and Kailasanath proposed that this concept might be useful for initiation of fuel-air mixtures without using added oxygen, which is a key goal for this program. The objective of this research is to experimentally test this proposal and determine the feasibility of initiating detonation in fuel-air mixtures using only the energy in hot, compressed air.

Technical Approach

The existing 6-inch shock tube at Caltech was used to create hot, high-pressure air behind a reflected shock wave. The hot air created an imploding annular shock wave when it jetted through a 1-inch annular orifice into a 76-mm-diameter, 1-m-long tube attached to the end of the shock tube (Figure 1). A special test section with an annular opening covered by a diaphragm is attached to the end wall of the shock tube. The test section is filled with a combustible gas mixture and initially isolated from the shock tube by both a sliding valve and a very thin diaphragm. The sliding valve is opened immediately prior to the shock tube operation and the diaphragm is ruptured promptly when the shock wave arrives at the end of the shock tube. The test tube was filled with either stoichiometric ethylene-oxygen or propane-oxygen diluted with nitrogen. Piezoelectric pressure transducers and ionization gauges were used to determine the type of combustion event initiated by the annular jet of hot air. The facility is shown in Figure 2.

Results

During testing, ethylene-oxygen-nitrogen and propane-oxygen-nitrogen mixtures were used in the test section. The minimum Mach number of the incident shock wave in the shock tube required to initiate the test section mixture was found as a function of the nitrogen dilution for each mixture. Four modes of initiation were observed: prompt initiation, deflagration-to-detonation transition (DDT), reflected initiation, and failed initiation. The prompt initiation mode described tests where the first waves detected in the test section were from a detonation. In some tests, the annular jet created a shock wave in the test section trailed by a decoupled reaction front. If the shock wave and reaction front combined to form a detonation wave before the shock wave reflected from the test section end wall, the mode of initiation was classified as DDT. If the coupling occurred after shock reflection from the end wall, the initiation event was referred to as reflected initiation. In some cases, no detonation wave was detected in the test section and the test was referred to as a failed initiation.

By assuming that the flow behind the reflected wave is of negligible velocity, the unsteady normal shock relations can be used to predict the pressure of the gas reservoir behind the reflected wave that creates the annular jet in the test section. Using this method, the mode of initiation as a function of nitrogen dilution and reservoir pressure is shown in Figures 3 and 4. For a specific dilution value, the higher reservoir pressures initiate prompt detonations. As the reservoir pressure is decreased, the initiation mode would transition from prompt to DDT and finally to reflected initiation. For low enough reservoir pressures, no combustion was observed in the test section.

Higher dilution (less sensitive) mixtures required higher reservoir pressures in order to initiate detonations. Also, propane mixtures required higher reservoir pressures for initiation than did ethylene mixtures of equivalent dilutions. We were unable to initiate either ethylene- or propane-air mixtures within our facility limits. However, extrapolation of the low-dilution data indicates that very high stagnation pressures (> 16 bar) are required to initiate detonations in ethylene-air or propane-air mixtures at 1 bar initial pressure. Additional details about the facility and results are given in Jackson and Shepherd (2004), reproduced in Appendix A, and Jackson (2005).

Conclusion

Imploding shock waves created by annular jets of hot, high-pressure air were used to initiate detonations in ethylene-oxygen-nitrogen and propane-oxygen-nitrogen mixtures inside of a 76-mm-diameter tube. This technique alone is not sufficient to initiate hydrocarbon-air mixtures with initiator gas at modest pressures (< 15 bar). Data suggest that to initiate hydrocarbon-air mixtures, the pressure in the reservoir must exceed P_{CJ} (19 bar). A stronger shock tube would be required to achieve the higher reservoir pressures necessary for initiation of the hydrocarbon-air mixtures. However, these pressures are an order of magnitude larger than those considered by Li and Kailasanath, indicating that this method is not feasible for the intermediate Mach number range for which pulse detonation engines are usually targeted.

Publications

S.I. Jackson and J.E. Shepherd, "Detonation Initiation via Imploding Shock Waves," 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, July 11-14, 2004, Ft. Lauderdale, FL AIAA2004-3919.

S.I. Jackson, "Detonation Initiation via Wave Implosion," Ph.D. Thesis, Graduate Aeronautical Laboratories, California Institute of Technology, Pasadena, CA, 2005.

Figures

Figure 1. Schematic of annular jet imploding shock wave facility.

Figure 2. Photograph of annular jet facility showing quick-connect clamps for attachment to shock tube (at left), the annular ports at the left end of the test section, the test section with ion probe gauges and pressure transducers to the right.

Figure 3. Experimental results for annular jet imploding shock initiator tests with stoichiometric ethylene-oxygen-nitrogen mixtures. The numbers indicate the ion probe location closest to the DDT event. Ion probe location 1 is closest to the annular orifice and location 9 is furthest from the orifice.

Figure 4. Experimental results for annular jet imploding shock initiator tests with stoichiometric propane-oxygen-nitrogen mixtures. The numbers indicate the ion probe location closest to the DDT event. Ion probe location 1 is closest to the annular orifice and location 9 is furthest from the orifice.

Appendix A. Reprint of Jackson and Shepherd 2004

Detonation Initiation via Imploding Shock Waves

S.I. Jackson* and J.E. Shepherd†

California Institute of Technology, Pasadena, CA, 91125, USA

An imploding annular shock wave driven by a jet of air was used to initiate detonations inside a 76 mm diameter tube. The tube was filled with a test gas composed of either stoichiometric ethylene-oxygen or propane-oxygen diluted with nitrogen. The strength of the imploding shock wave and the sensitivity of the test gas were varied in an effort to find the minimum shock strength required for detonation of each test mixture. The results show that the minimum required shock strength increases with mixture sensitivity and suggest that impractically large shock driver pressures are required to initiate detonations in ethylene-air or propane-air mixtures when using this technique.

Nomenclature

Δt_{23}	Duration between wave arrival at ST2 and ST3
Δx_{23}	Distance between ST2 and ST3
M_{23}	Average Mach number between ST2 and ST3
P	Pressure
R	Gas constant
T	Temperature
u	Velocity, lab frame
w	Velocity, shock-fixed frame

Subscripts

1	Driven section initial state
2	State behind incident shock wave
5	State behind reflected shock wave
CJ	Chapman-Jouguet detonation wave property

Symbols

γ	Ratio of specific heats
----------	-------------------------

I. Introduction

Imploding shock waves have intrigued researchers for decades due to their inherent ability to become increasingly overdriven. Gas processed by a shock wave is adiabatically compressed and accelerated in the direction of shock propagation. Imploding shock geometries force the shocked gas into an ever-decreasing area that creates additional compression as compared to that of planar geometries. The end result is a

*Graduate student, Aeronautics, 1200 E. California Boulevard, MC 205-45, Pasadena, CA, 91125.

†Professor, Aeronautics, 1200 E. California Boulevard, MC 105-50, Pasadena, CA, 91125.

Copyright © 2004 by California Institute of Technology. Published by the American Institute of Aeronautics and Astronautics, Inc. with permission.

positive feedback cycle: The increased compression accelerates the shock, which, in turn, acts to further increase the post-shock pressure. This cycle continues throughout the implosion process and can result in extremely high post-shock pressures and temperatures as the wave radius approaches zero.

The imploding shock solution was first solved analytically for cylindrical and spherical geometries in 1942 by Guderley,¹ who assumed that the trajectory of the imploding shock followed a power law. The presence of a high-pressure and high-temperature focal region in the implosion was demonstrated experimentally by Perry and Kantrowitz,² who used a shock tube with a teardrop-shaped obstruction inserted into the end of a shock tube to shape a planar shock wave into a cylindrically imploding wave. While they did not obtain pressure measurements, they were able to image² luminosity emitted from ionized argon at the focus of the imploding shock indicating the presence of high-temperature gas. Subsequent work further developed theoretical methods^{3, 4, 5, 6, 7, 8, 9} and experiments^{10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22} to better understand the shock implosion process.

The current interest in air-breathing pulse detonation engines (PDEs) has led researchers to search for efficient methods of initiating insensitive hydrocarbon-air mixtures such as JP10-air or C₃H₈-air. The ideal technique for detonation initiation in fuel-air mixtures would require a small amount of electrical energy, on the order of milliJoules, and no sensitizer fuel. This technology has yet to be realized and, as a result, current PDEs use initiator tubes sensitized with oxygen²³ or detonate more sensitive mixtures such as H₂-air.^{24, 25}

Efforts to maximize the efficiency of initiator tubes have focused detonation waves into insensitive mixtures to create high-enthalpy focal regions that evolve into self-sustaining detonation waves.²⁰ Jackson and Shepherd²⁶ have successfully detonated C₃H₈-air mixtures in a detonation tube using an initiator^{27, 28} that generates and focuses toroidally imploding detonation waves. Numerical simulations by Yu, Wang, and He²⁹ indicate that the interaction between the reflected main shock and the contact surface, which separates the gas driving the imploding wave from the gas to be detonated, creates a second imploding shock. This second implosion further increases the temperature and pressure near the wave focus above that predicted by a single imploding wave and greatly facilitates detonation initiation.

More recently, Li and Kailasanath^{30, 31} have proposed using imploding shock waves, instead of detonation waves, to initiate insensitive mixtures. In particular, numerical simulations³¹ found that detonations could be initiated in a 14 cm (5.5 in) diameter tube filled with stoichiometric ethylene-air using an imploding shock wave created from the injection of a converging annular jet of fuel or air from the outer diameter of the tube. At the injection point, the jet had a Mach number of unity, a pressure of 2.0 bar, and a temperature of 250 K. For gas with a specific heat ratio γ of 1.4, a jet with the aforementioned properties could be generated from a reservoir with a total pressure of 3.8 bar and a total temperature of 470 K.

The concept of detonation initiation via a converging air jet is extremely appealing to designers of PDEs since it would eliminate the need for a spark plug and associated power supply or any sensitizer fuel. Furthermore, an engine in flight would have an abundant supply of high-pressure and high-temperature air available to create the imploding wave.

The current study used imploding annular shock waves driven by air jets to initiate detonations in a 7.6 cm (3.0 in) diameter tube filled with a test gas of either stoichiometric ethylene-oxygen or propane-oxygen diluted with varying amounts of nitrogen. The strength of the imploding shock wave and the sensitivity of the test gas were varied in an effort to find the minimum shock strength required for detonation of each mixture. The total pressure of the air jet that was used to create the implosion ranged from 3.2 bar to 16.8 bar and the total temperature ranged from 420 K to 790 K. Thus, the jet properties were comparable to those of Li and Kailasanath.³¹

II. Experimental Facility

The experimental facility was a shock tunnel and consisted of a test section tube with an annular orifice which protruded into the end of a shock tube. The shock tube was used to generate imploding shock waves in the test section tube. A description of each component of the shock tunnel is included below. The operation

of the facility is also discussed.

A. GALCIT 6 Inch Shock Tube

The GALCIT 6 Inch Shock Tube³² was used to create the primary shock wave in the experiment. The shock tube consists of a driver section with a 16.5 cm (6.50 in) inner diameter and a driven section with a 15.2 cm (6.00 in) inner diameter. During testing, the length of the driver section was 6.20 m (20.3 ft) and the length of the driven section was 11.3 m (37.0 ft). The end flange of the driven section contained a 10.8 cm (4.25 in) diameter hole through which the front of the test section was inserted into the rear of the driven section. When assembled, the test section protruded 8.43 cm (3.32 in) into the shock tube.

The two sections were separated by a hydraulic clamp which was designed to hold the diaphragm in place during the experiment preparation. Typically, the clamp was pressurized to 172 bar (2500 psi) during the experiment. The driver section was then pressurized with gas while the driven section pressure remained constant at atmospheric pressure. This pressure difference caused the diaphragm to bulge into the driven section and contact a cruciform blade cutting device (similar to those described elsewhere^{33,34}) that was located immediately downstream of the diaphragm clamp. This cutter ruptured the diaphragm and caused it to petal open. The diaphragm will burst without use of the cutters but previous experience^{32,33} has shown that use of the cutters results in a more repeatable rupture pressure and reduces the chance of the diaphragm fragmenting and traveling downstream. The burst pressure is dependent on the diaphragm properties (material and thickness) as well as the shape of the cutter. Two differently shaped cutting devices available for the shock tube were able to rupture diaphragms at approximately 50% (cutter 1) and 80% (cutter 2) of their free burst pressure. Thus, three burst pressures were available for each diaphragm thickness by using cutter 1, cutter 2, or no cutter at all.

The driven section was equipped with four PCB 113A series piezoelectric pressure transducers which were flush mounted into the tube wall. Transducers ST1, ST2, ST3, and ST4 were located respectively at 3.85 m, 0.70 m, 0.20 m, and 0.10 m from the shock tube end flange. The passage of the shock wave past transducer ST1 triggered the data acquisition system. The two intermediate transducers, ST2 and ST3, were used to record the shock arrival times in order to calculate the shock velocity. The transducer closest to the end flange provided pressure measurements near the annular orifice on the test section. Transducer data were recorded by a National Instruments data acquisition card and processed by a Labview program.

1. Diaphragm Selection for Shock Tube

Several different diaphragms were used in the shock tube to vary the shock strength. Diaphragms were made of dead soft aluminum and two different alloys were used: Al 1100-0 and Al 2024-0. Each alloy and cutter combination yielded a different burst pressure. Burst pressure data for the 6 Inch Shock Tube are shown in Figure 1 for the two diaphragm materials used in the experiments.

B. Test Section

The test section consisted of a 1.0 m (40 in) long main tube attached to a shorter 0.25 m (10.0 in) long extension tube with an annular orifice (Figure 2). Both components had a constant inner diameter of 76 mm (3.0 in). The two sections combined to form a tube with an internal length of 1.25 m (49.4 in).

During the experiment, the extension tube was inserted 8.43 cm (3.32 in) into the driven section of the shock tube and fixed in place using four latch clamps. The start of an annular orifice was located 4.62 cm (1.82 in) behind the start of the test section. The orifice was 2.54 cm (1.00 in) wide and interrupted by four 1.0 cm (0.4 in) wide support struts. The region of the test section that protruded into the shock tube had a 10.2 cm (4.0 in) outer diameter. Further dimensional information for this section is shown in Figure 3.

(a) Alloy Al 1100-0.

(b) Alloy Al 2024-0.

Figure 1. Burst data from the 6 inch shock tube for diaphragm alloys used in the experiments. Burst pressure is defined as the pressure difference between the driver and driven section at the moment of diaphragm rupture.

Figure 2. The test section is shown on the right. The end flange of the shock tube can be seen in the left side of the picture. The longer main tube is anodized black. The shorter extension containing the annular orifice and latch clamps is attached to the left side of the main tube.

The test section was equipped with four pressure transducers and nine ion probes. The ion probes were spaced equidistantly 10.4 cm (4.10 in) apart. The first ion probe was located 38.4 cm (15.1 in) from the inner face of the front test section flange. Ion probes were numbered I1 through I9 with the probe number increasing with increasing distance from the front test section flange. The pressure transducers TS1, TS2, TS3, and TS4 were located respectively at 27.9 cm (11.0 in), 69.6 cm (27.4 in), 1.21 m (47.9 in), and 1.25 m (49.4 in) from the inner face of the front test section flange. Transducer and ion probe data were recorded on two National Instruments data acquisition cards running in master-slave configuration and processed with a Labview program. Recording of the test section data acquisition system was triggered by the arrival of the

incident shock wave at the rearmost transducer ST4 in the shock tube. The data acquisition system for the test section recorded 20 ms of data.

1. Diaphragm Selection for Test Section

The annular orifice in the test section was originally intended to be sealed by a thin layer of Mylar or aluminum tape during gas evacuation and filling of the test section. This tape was then to be ruptured by the high-pressure gas behind the shock wave. However, testing gas determined that tape thick enough to reliably seal the annular orifice did not rupture promptly upon arrival of the incident shock wave. To make matters worse, all quadrants of the annular orifice did not rupture simultaneously! The delay between the first and last quadrant to rupture ranged from $40 \mu\text{s}$ to 1 ms for diaphragms strong enough to maintain their integrity during the filling procedure.

To solve this problem, a short length of tube with two o-ring seals was inserted into the test section. This sliding gate was used to seal the annular orifice during test section evacuation and filling procedures but was moved to completely uncover the annular orifice before rupture of the shock tube diaphragm. Actuation of the slider gate was enabled by a wire connecting the slider gate to a rotatable pull rod. Turning the rod pulled the sliding gate along the tube axis. The sliding gate was 8.26 cm (3.25 in) long with an inner diameter of 6.35 cm (2.50 in). It is shown in Figure 4.

Use of the sliding gate to seal the annular orifice during gas evacuation and filling procedures allowed a much thinner diaphragm to be used to simply contain the test section gas during pressurization of the shock tube driver section. Aluminum foil with a thickness of $17.8 \mu\text{m}$ (0.7 mils) was used as the test section diaphragm for all data shown.

C. Basic Operation

During an experiment, the test section slider gate was moved to seal the test section. Diaphragms were placed in the shock tube hydraulic clamp and on the annular orifice of the test section. The test section was then secured to the end of the shock tube using the latch clamps. The test section was evacuated and then filled to 1 bar with the premixed combustible test mixture. Test section gases were premixed for at least 15 minutes with a brushless fan suspended inside of the 9.25 liter mixture preparation vessel. Appropriate stoichiometry was achieved by filling the mixture preparation vessel using the method of partial pressures.

Once the test section was filled, the slider gate was retracted leaving only the test section diaphragm to separate the test section gas from air in the driven section. Both sections of the shock tube were filled with

Figure 3. A sketch illustrating relevant dimensions of the test section while mated with the end flange of the shock tube.

air at atmospheric pressure. The driver section was then filled with air from a compressed air source until the shock tube diaphragm ruptured.

Rupture of the diaphragm resulted in a shock wave that traveled along the long axis of the shock tube to the end of the driven section. The shock reflected off the shock tube end flange and created a region of slow moving test gas with elevated pressure and temperature. The increased pressure behind the shock wave ruptured the secondary diaphragm that covered the annular orifice and created an imploding shock wave, followed by a converging jet of air, into the test section.

Figure 4. The sliding gate is shown removed from the test section. Note the wire connecting the sliding gate to the pull rod (not shown).

III. Results and Analysis

During each experiment, the Mach number of the incident shock wave was determined from the wave arrival times at pressure transducers ST2 and ST3 in the shock tube.

$$M_{23} = \frac{\Delta x_{23}}{\Delta t_{23} \sqrt{\gamma_1 R_1 T_1}} \quad (1)$$

This allowed the post-shock conditions to be determined using the shock-jump equations for a perfect gas:

$$\frac{P_2}{P_1} = 1 + \frac{2\gamma}{\gamma + 1} (M^2 - 1) \quad (2)$$

$$\frac{T_2}{T_1} = 1 + \frac{2(\gamma - 1)(M^2 - 1)(1 + \gamma M^2)}{(\gamma + 1)M^2} \quad (3)$$

$$\frac{\Delta w}{a_1} = -\frac{2}{\gamma} \frac{M^2 - 1}{M} \quad (4)$$

where $\Delta w = w_2 - w_1$ is the difference in flow velocity across the shock wave.

Using the properties of the incident shock and the boundary condition that the flow behind the reflected shock wave has zero velocity

$$u_5 = 0, \quad (5)$$

it is possible to determine the pressure ratio across the reflected shock as a function of the incident shock pressure ratio and Mach number.

$$\frac{P_5}{P_2} = \frac{(3\gamma - 1) \frac{P_2}{P_1} - (\gamma - 1)}{(\gamma - 1) \frac{P_2}{P_1} + (\gamma + 1)} \quad (6)$$

$$\frac{P_5}{P_1} = 1 + 2 \left(\frac{P_2}{P_1} - 1 \right) \frac{1 + \left(\frac{1}{2} + \frac{\gamma - 1}{\gamma + 1} \right) (M_{23}^2 - 1)}{1 + \frac{\gamma - 1}{\gamma + 1} (M_{23}^2 - 1)} \quad (7)$$

Thus, the pressure ratio across the reflected shock wave can be found as a function of the incident shock wave Mach number.

A. Classification of data

Each test was classified into one of four categories depending on the mode of combustion observed. The four categories were prompt detonation, deflagration-to-detonation transition (DDT), reflected detonation, and failed initiation. Examples of each category are shown in Figure 5 and descriptions are presented below. A wave was considered to be a detonation if the average wave speed in between each pair of ion probes or pressure transducers was within 10% of the Chapman-Jouguet velocity U_{CJ} and the shock wave was closely coupled to the combustion front.

1. Prompt detonation

The classification of prompt detonation indicates that the first pressure transducer and ion probe in the test section detected a detonation wave. An example of a prompt detonation is shown in Figure 5a. In the combined pressure-time and space-time diagram, the lower three pressure traces are from ST2, ST3, and ST4 in the shock tube and show propagation of the incident shock wave with a Mach number of 1.52. Shortly after a time of 9 ms, the incident wave reflects from the shock tube end flange and generates an imploding wave in the test section. The imploding wave initiates a detonation in the test section. The shock wave associated with the detonation is recorded by the pressure transducers and the arrival of the reaction zone is detected by the ion probes. Ion probe data show that the detonation is propagating at a constant speed that is within 10% of U_{CJ} . The coupling between the shock and the reaction front is evident in Figure 5a. Meanwhile, in the shock tube, the reflected shock wave travels back down the tube and is chased by a larger pressure wave from the detonation initiation in the test section. The larger wave eventually overtakes the reflected shock as can be seen in the lowermost pressure trace.

2. Deflagration-to-detonation transition

An experiment was classified as DDT if the combustion mode was observed to transition from a deflagration to a detonation in the test section before the incident shock wave in the test section had reached the test section end flange. The DDT process can be observed in Figure 5b. A shock wave ($M = 1.88$) travels down the shock tube and reflects off the end flange as in the previous example. However, a detonation is not immediately initiated. The first wave recorded in the test section is a shock wave. The ion probes indicate that the shock is trailed by an accelerating deflagration. Near the middle of the test section (7.0 dm) transition to an overdriven detonation ($P = 7.0$ MPa, $U = 2670$ m/s) occurs. The overdriven detonation relaxes as it travels down the test section and has a pressure and wave velocity characteristic of a Chapman-Jouguet detonation wave shortly before it reflects off the test section end wall.

3. Detonation after reflection

At times, the test section mixture did not react behind the test section incident shock wave. Instead, combustion initiated behind the reflected wave. In Figure 5c, a Mach 1.46 shock wave in the shock tube generated an implosion in the test section but failed to detonate the mixture. The implosion process propagated a shock wave through the test section which reflected from the test section end flange. A large explosion occurred near ion probe I8 roughly 2 ms after the reflected wave had passed by. The closest pressure trace, TS4, measured the explosion pressure to be 26 MPa or more than eight times P_{CJ} for the test mixture. A significant ionization front was detected on only four of the nine transducers in the test section because the increased density behind the incident shock ($M = 1.53$) compressed the combustible test mixture into the last half of the tube.

4. Failed initiation

In some cases, low wave speeds and pressures were measured by the pressure transducers and no ionization was detected. Such experiments were labeled failed initiation attempts. Data from a failed initiation attempt

(a) Prompt detonation initiation in $C_2H_4+3O_2$ with $P_5 = 5.7$ bar.

(b) DDT in $C_2H_4+3O_2+0.44N_2$ (10% N_2 by volume) with $P_5 = 12.0$ bar.

(c) Initiation behind reflected wave in $C_2H_4+3O_2+4N_2$ (50% N_2 by volume) with $P_5 = 4.9$ bar.

(d) Failed initiation attempt in $C_2H_4+3O_2+6N_2$ (60% N_2 by volume) with $P_5 = 8.5$ bar.

Figure 5. Four examples of experimental data are shown on combined pressure-time and space-time diagrams. Zero distance on the vertical axis corresponds to the inner edge of the test section front flange. Negative distances are located in the shock tube while positive distances are located in the test section. Pressure trace baselines (dotted line) indicate the location of the transducer relative to the zero distance. The square symbols connected by a dashed line are ion probe data indicating the location of a strong reaction front.

are shown in Figure 5d. A Mach 1.7 shock wave in the shock tube created a Mach 1.75 wave in the test section. The wave reflected from the test section end wall and traveled back into the shock tube with no combustion occurring in the 20 ms data acquisition window.

B. Experimental Data

The experimental results are shown in Figure 6 for stoichiometric ethylene-oxygen and propane-oxygen mixtures with varying nitrogen dilution. During the experiments, the reflected shock pressure P_5 was varied from 3.2 to 16.8 bar. The 16.8 bar value of P_5 was slightly above the maximum acceptable reflected shock pressure in the facility and, thus, was obtainable only once.

Figure 6. Initiation data for stoichiometric ethylene-oxygen and propane-oxygen test mixtures with varying nitrogen dilutions. P_5 is the reflected shock pressure in the shock tube. Numbers to the left of the DDT data symbols indicate the number of the ion probe that was closest to the DDT event.

The graphs in Figure 6 show that for a given diluent concentration, sufficiently high reflected shock pressure P_5 resulted in prompt detonation in the test section. As P_5 was decreased, prompt detonation no longer occurred, instead resulting in either DDT or detonation initiation behind the reflected shock. If P_5 was too low, combustion was no longer observed during the data acquisition window.

Both hydrocarbon mixtures required increasing P_5 to achieve detonation as the amount of dilution was increased. For the ethylene mixtures, this rate of increase jumped dramatically near dilution values of 50%. Propane mixtures exhibited a steeper rate of increase for low dilution values and reached the maximum test point at 40% nitrogen dilution before the presence of a similar trend could be investigated.

The trend established by the data predicts that reflected shock pressures P_5 in excess of $P_{CJ} = 19$ bar would be required to achieve successful initiation in fuel-air dilutions (73% by volume for ethylene and 75% by volume for propane) even using the most optimistic extrapolation technique.

IV. Summary and Conclusion

Imploding annular shock waves were propagated into a detonation tube filled with ethylene-oxygen-nitrogen and propane-oxygen-nitrogen mixtures in an attempt to establish the minimum imploding shock strength necessary to successfully initiate detonations. Not surprisingly, the minimum shock strength required for initiation was found to increase with increasing dilution. The data indicate that initiating detonations in fuel-air mixtures would require shock driver pressures larger than the Chapman-Jouguet pressure for the fuel-air mixtures. It should be noted, however, that the experiments used a converging jet of air to create the imploding shock wave. Switching to a fuel-air driver gas could enhance the imploding shock initiation process by injecting a combustible mixture into the detonation tube rather than inert air. This could reduce the shock driver pressure required for initiation.

Increasing the diameter of the detonation tube to values used by Li and Kailasanath³¹ could also enhance the initiation process as it would allow the imploding shock wave to achieve higher values of compression during the implosion process. However, an increased tube diameter would also reduce the amount of confinement, moving potential reflecting surfaces away from the implosion focus, which has been shown to be detrimental to the success of the implosion process.²⁶ Thus, it is not clear what net effect changing the diameter would have on the initiation process.

Future work will focus on determining where initiation occurs during the shock implosion process and investigate the effects of using fuel-air mixtures to drive the imploding shock wave. Experiments evaluating the effectiveness of using end wall reflectors to focus shock waves and initiate detonations in a similar diameter tube are also underway. These results will also be compared to those from initiation via imploding detonations²⁶ to determine the merit of each technique.

V. Acknowledgment

The authors would like to thank P. Buraczewski for his design work as well as J. Haggerty, B. St. John, and A. Kiani for their patience and expertise during the construction process. We are also grateful to Dr. G. Roy at the Office of Naval Research and Dr. J. Blevins and Dr. C. Morris at NASA MSFC for their support and would like to acknowledge discussions on shock implosion with Dr. C. Li and Dr. K. Kailasanath.

This work was supported by the Office of Naval Research Grant *Detonation Initiation by Annular Jets and Shock Waves* (ONR grant number N00014-03-1-0931) and the National Aeronautics and Space Administration through the Graduate Student Researchers Program (Grant number NGT8-52937).

References

- ¹Guderley, G., "Starke kugelige und zylindrische Verdichtungsstöße in der Nähe des Kugelmittelpunktes bzw. der Zylinderachse," *Luftfahrtforschung*, Vol. 19, No. 9, 1942, pp. 302–312.
- ²Perry, R. and Kantrowitz, A., "The Production and Stability of Converging Shock Waves," *Journal of Applied Physics*, Vol. 22, No. 7, July 1951, pp. 878–886.
- ³Butler, D., "Converging Spherical and Cylindrical Shocks," Tech. rep., Armament Research Establishment Report 54/54, 1954.
- ⁴Chisnell, R., "The normal motion of a shock wave through a non-uniform one dimensional medium," *Proceedings of the Royal Society (London)*, Vol. A232, 1955, pp. 350.
- ⁵Meyer ter Vehn, J. and Schalk, C., "Self-similar Spherical Compression Waves in Gas Dynamics," *Z. naturforsch.*, Vol. 37a, 1982, pp. 955–969.
- ⁶Devore, C. and Oran, E., "The Stability of Imploding Detonations in the Geometrical Shock Dynamics (CCW) Model," *Physics of Fluids*, Vol. A4, No. 4, 1992, pp. 835–844.
- ⁷Oran, E. and Devore, C., "The Stability of Imploding Detonations - Results of Numerical Simulations," *Physics of Fluids*, Vol. 6, No. 1, 1994, pp. 369–380.
- ⁸Jiang, Z. and Takayama, K., "Reflection and focusing of toroidal shock waves from coaxial annular shock tubes," *Computers and Fluids*, Vol. 27, No. 5-6, 1998, pp. 553–562.
- ⁹Chisnell, R., "An analytic description of converging shock waves," *Journal of Fluid Mechanics*, Vol. 354, 1998, pp. 357–375.

- ¹⁰Lee, J. and Lee, B., “Cylindrical Imploding Shock Waves,” *Physics of Fluids*, Vol. 8, No. 12, 1965, pp. 2148–2152.
- ¹¹Setchell, R., Storm, E., and Sturtevant, B., “An investigation of shock strengthening in a conical convergent channel,” *Journal of Fluid Mechanics*, Vol. 56, No. 3, 1972, pp. 505–522.
- ¹²Wu, J., Neemeh, R., and Ostrowski, P., “Experimental Studies of the Production of Converging Cylindrical Shock Waves,” *AIAA Journal*, Vol. 18, No. 1, 1980, pp. 47–48.
- ¹³Matsuo, H. and Nakamura, U., “Cylindrically converging blast waves in air,” *Journal of Applied Physics*, Vol. 52, No. 7, July 1981, pp. 4350–4507.
- ¹⁴Terao, K., “Experimental Study on Cylindrical and Spherical Implosions,” *Japanese Journal of Applied Physics*, Vol. 22, No. 3, 1983, pp. 446–453.
- ¹⁵Matsuo, H., Ebihara, K., and Ohya, Y., “Spectroscopic study of cylindrically converging shock waves,” *Journal of Applied Physics*, Vol. 58, No. 7, October 1985, pp. 2487–2491.
- ¹⁶Takayama, K., Kleine, H., and Gronig, H., “An Experimental Investigation of the Stability of Converging Cylindrical Shock Waves in Air,” *Experiments in Fluids*, Vol. 5, No. 5, 1987, pp. 315–322.
- ¹⁷Terao, K. and Wagner, H., “Experimental study on spherical imploding detonation waves,” *Shock Waves*, Vol. 1, 1991, pp. 27–34.
- ¹⁸Fujiwara, K., Hiroe, T., and Matsuo, H., “New method of generating cylindrical imploding shocks using a flyer disk,” *Applied Physics Letters*, Vol. 61, No. 26, December 1992, pp. 3110–3112.
- ¹⁹Hosseini, S., Onodera, O., and Takayama, K., “Stability of Converging Cylindrical Shock Waves in a Vertical Annular Co-Axial Diaphragmless Shock Tube,” *Trans. Japan Soc. Aero. Space Sci.*, Vol. 42, No. 135, 1998, pp. 19–26.
- ²⁰Murray, S., Thibault, P., Zhang, F., Bjerketvedt, D., Sulmistras, A., Thomas, G., Jossen, A., and Moen, I., “The Role of Energy Distribution on the Transmission of Detonation,” *Proceedings of the International Colloquium on Control of Detonation Processes*, Moscow, Russia, July 4-7, 2000.
- ²¹Hosseini, S., Onodera, O., and Takayama, K., “Characteristics of an annular vertical diaphragmless shock tube,” *Shock Waves*, Vol. 10, 2000, pp. 151–158.
- ²²Skews, B., Menon, N., Bredin, M., and Timofeev, E., “An experiment on imploding conical shock waves,” *Shock Waves*, Vol. 11, 2002, pp. 323–326.
- ²³Brophy, C., Sinibaldi, J., and Wittmers, N., “Initiation and Operation of Valveless PDE,” *Proceedings of the Seventeenth ONR Propulsion Meeting*, edited by G. Roy and A. Ghoniem, Office of Naval Research, Arlington, VA 22217, June 2004, pp. 149–155.
- ²⁴Schauer, F., Stutrud, J., Bradley, R., and Katta, V., “AFRL/PRSC Pulse Detonation Engine Research Program,” *Proceedings of the 12th Annual Symposium on Propulsion*, Propulsion Engineering Research Center, Ohio Aerospace Institute, Cleveland, OH, October 2002.
- ²⁵Rasheed, A., Tangirala, V., Pinard, P., and Dean, A., “Experimental and Numerical Investigations of Ejectors for PDE Applications,” 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, July 20–23, 2003, Huntsville, Alabama AIAA 2003-4971.
- ²⁶Jackson, S., Grunthaner, M., and Shepherd, J., “Wave Implosion as an Initiation Mechanism for Pulse Detonation Engines,” 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, July 20–23, 2003, Huntsville, Alabama AIAA 2003-4280.
- ²⁷Jackson, S. and Shepherd, J., “Initiation Systems for Pulse Detonation Engines,” 38th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, July 7–10, 2002, Indianapolis, IN, AIAA 2002-3627.
- ²⁸Grunthaner, M., Jackson, S., and Shepherd, J., “Design and Construction of an Annular Detonation Initiator,” GALCIT Technical Report 2001.005, Graduate Aeronautical Laboratories, California Institute of Technology, Pasadena, CA 91125, 2001.
- ²⁹Yu, S.-T. J., Wang, B., and He, H., “Direct Calculation of Wave Implosion for Detonation Initiation in Pulsed Detonation Engines,” *Proceedings of the Seventeenth ONR Propulsion Meeting*, edited by G. Roy and A. Ghoniem, Office of Naval Research, Arlington, VA 22217, June 2004, pp. 169–180.
- ³⁰Li, C. and Kailasanath, K., “Detonation Initiation in Pulse Detonation Engines,” 41st AIAA Aerospace Sciences Meeting and Exhibit, January 6–9, 2003, Reno, NV, AIAA 2003-1170.
- ³¹Li, C. and Kailasanath, K., “Detonation Initiation by Annular-Jet-Induced Imploding Shocks,” Technical note submitted to the AIAA Journal of Propulsion and Power.
- ³²Smith, J. and Coles, D., “A Description of the GALCIT 6” Shock Tube,” Tech. Rep. FM-67-1, Graduate Aeronautical Laboratories, California Institute of Technology, June 1967.
- ³³Roshko, A. and Baganoff, D., “A Novel Device for Bursting Shock-Tube Diaphragms,” *Physics of Fluids*, Vol. 4, No. 11, 1961, pp. 1445–1446.
- ³⁴Liepmann, H. W., Roshko, A., Coles, D., and Sturtevant, B., “A 17-Inch Diameter Shock Tube for Studies in Rarefied Gasdynamics,” *The Review of Scientific Instruments*, Vol. 33, No. 6, 1962, pp. 625–631.

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 05-05-2005		2. REPORT TYPE Final		3. DATES COVERED (From - To) 10-Jul-03 to 31-Dec-04	
4. TITLE AND SUBTITLE Detonation Initiation by Annular Jets and Shock Waves				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER N00014-03-1-0931	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Joseph E. Shepherd				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) California Institute of Technology Sponsored Research Mail Stop 213-6 Pasadena CA 91125				8. PERFORMING ORGANIZATION REPORT NUMBER GALCIT FM2005.001	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Office of Naval Research Gabriel D. Roy Ballston Centre Tower One 800 North Quincy Street Arlington VA 22217-5660				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for Public Release: Distribution is Unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT This project was an experimental test of the concept of initiating detonations in PDEs with imploding shock waves. The existing 6-inch shock tube at Caltech was used to create hot, high pressure air behind a reflected shock wave. The hot air created an imploding annular shock wave when it jetted through an annular orifice into a 76 mm diameter, 1 m long tube attached to the end of the shock tube. The test tube was filled with either stoichiometric ethylene-oxygen or propane-oxygen diluted with nitrogen. Piezoelectric pressure transducers and ionization gauges were used to determine the type of combustion event initiated by the annular jet of hot air. The stagnation conditions in the shock tube and the amount of dilution with nitrogen in the test section were varied to find the critical conditions for the onset of detonation in each test mixture. Less sensitive (high dilution) mixtures required larger stagnation pressures in order to initiate a detonation. We were unable to initiate either ethylene or propane-air mixtures within our facility limits. Extrapolation of the low-dilution data indicates that very high stagnation pressures (> 16 bar) are required.					
15. SUBJECT TERMS Shock wave, implosion, detonation initiation, pulse detonation engine					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT	b. ABSTRACT	c. THIS PAGE			Joseph E. Shepherd
Unclassified	Unclassified	Unclassified		20	19b. TELEPHONE NUMBER (Include area code) 626/395-3283