

CONTENTS

CHAPTER I - PLENARY

Shock Wave Research: Yesterday, Today, and Tomorrow	1
G.E. Duvall	
Recent Developments in Static High Pressure Research.	13
A. Jayaraman	
Computer Simulation of Nonequilibrium Processes	37
D.C. Wallace	
The Role of Shock Wave Compression in Materials Science	51
A.B. Sawaoka	

CHAPTER II - EQUATION OF STATE

Theory of the High Temperature Shocked Metallic State	57
R.G. Dandrea and N.W. Ashcroft	
Shock Hugoniot Equation of State-Electron Band Theory Approach	71
S.K. Sikka	
The Overlap of Electron Core States for Very High Compressions	85
G.K. Straub	
Theory of Molecular Dissociation in Shocked Nitrogen and Oxygen	95
G.I. Kerley and A.C. Switendick	
High-Pressure Ion-Thermal Properties of Metals from <u>ab Initio</u> Interatomic Potentials	101
J.A. Moriarty	
Positron Annihilation and Pressure-Induced Electron s-d Transition	107
A.K. McMahan and H.L. Skriver	
✓ Short Range Interactions in Diatomic Molecules	113
P.J. Haskins and M.D. Cook	
A New Fluid Integral Equation Application to the Equation of State of Xenon	119
J.R. Jevais and G. Zerah	

Static Compression of Gold and Copper and Calibration of the Ruby Pressure Scale to Pressures to 1.8 Megabars (Static. RNO)	125
P.M. Bell, J. Xu, and H.K. Mao	
The Equation of State of Dense Argon; A Comparison of Shock and Static Studies	131
M. Ross, H.K. Mao, P.M. Bell, and J.A. Xu	
Shock Wave Overtake Measurements of Cesium Iodide	135
C.A. Swenson	
High Pressure Strength of Shocked Aluminum	145
J.R. Asay, L.C. Chhabildas, G.I. Kerley and T.G. Trucano	
Hugoniot Measurements in Aluminum to 420 GPa Using the LLNL Two-Stage Light-Gas Gun	151
G.R. Gathers and A.C. Mitchell	
Using the Hugoniot to Approximate the Release Adiabat.	157
W.C. Moss	
Shock Hugoniot Measurement on Tungsten	163
J. Gang	
Simplified Equation of State $P = P(\rho, E)$ and $P = P(\rho, T)$ for Condensed Matter	167
L. Weixin	
A New Method for the Evaluation of the Gruneisen Parameter from Lagrangian Gage Records	175
M. Yoshida, S. Fujiwara, and M. Kusakabe	
Analysis of Transitions Between Ferroelectric and Antiferroelectric States Under Conditions of Uniaxial Strain	179
S.T. Montgomery	
Sandia Shock Compression Database	185
C.E. Anderson, J.S. Wilbeck, J.C. Hokanson, J.R. Asay, D.E. Grady, R.A. Graham, M.E. Kipp	
CHAPTER III - OPTICAL STUDIES	
Raman Spectroscopy of Shocked Water	191
N.C. Holmes, W.J. Nellis, W.B. Graham, and G.E. Walrafen	
Molecular Emission Spectra from Shock-Decomposed Benzene	201
M.L. Johnson, M. Nicol, and N.C. Holmes	
Coherent Anti-Stokes Raman Scattering in Benzene and Nitromethane Shock-Compressed to 11 GPa.	207
D.S. Moore, S.C. Schmidt, J.W. Shaner, D.L. Shampine, and W.T. Holt	
Effects of Temperature on the UV-Visible Spectrum of Dynamically Compressed CS_2	213
G.E. Duvall, R.H. Granholm, P.M. Bellamy and J.E. Hegland	

Spectroscopic Studies of Carbon Disulfide at High Pressure	221
S.F. Agnew, B.I. Swanson, and Douglas G. Eckhart	
Absorption Spectra of Shocked Liquid CS ₂	231
J.C. Dallman	
Time-Resolved Infrared Spectral Photography Studies of Shock-Induced Chemistry in CS ₂	237
A.M. Renlund, S.A. Sheffield, and W.M. Trott	
Spectral Shifts in the Fluorescence of Anthracene and Lifetime Changes in Crystal Violet under Laser Driven Shock Compression: Probes of Pressure and Viscosity	243
A.L. Huston, B.L. Justus, and A.J. Campillo	
Temperature Measurements of Shocked Water Using a Fluorescence Probe	249
B.L. Justus, A.L. Huston, and A.J. Campillo	
Reflectivity Measurements on Shock-Unloading Solids	255
A. Ng, D. Parfeniuk, P. Cellier, and L. DaSilva	
Shock Induced Radiation from Minerals	261
D. Schmitt, B. Svendsen, and T.J. Ahrens	
CHAPTER IV - MECHANICAL PROPERTIES (MICROMECHANICAL ASPECTS)	
Molecular Dynamics Studies of Plastic Flow at High Strain Rates	267
A.J.C. Ladd	
Wave Propagation and Long-Time Behavior on the Driven Sine-Gordon Chain	281
M.D. Miller	
Simulation of Lattice Damage Due to Dynamic Loading	287
P.A. Taylor and B.W. Dodson	
Dislocation Kinetics behind Shear Shocks	293
R.B. Stout and G.D. Anderson	
Temperature Dependence of the Precursor Amplitude in <111> Lithium Fluoride.	299
S.E. Arione and G.E. Duvall	
Dislocation Mobility in High Purity LiF from 100°K to 300°K	303
G. Meir and R.J. Clifton	
The Dynamic Response of Porous Calcium Carbonate Minerals	309
D.S. Drumheller and D.E. Grady	
Computational Models for Nucleation, Growth, and Coalescence of Adiabatic Shear Bands	315
D.R. Curran and L. Seaman	

Modeling of Instability at the Tip of a Shear Band	321
M.A. Meyers and S. Kuriyama	
A Micromechanical Model of Porous-Brittle Solids	329
L.G. Margolin, B.W. Smith, and G.P. DeVault	
A Multiphase Mixture Model for the Shock Induced Consolidation of Metal Powders	335
R.A. Berry and R.L. Williamson	
Microlevel Numerical Modeling of the Shock Wave Induced Consolidation of Metal Powders	341
R.L. Williamson and R.A. Berry	
CHAPTER V - MECHANICAL PROPERTIES (MACROSCOPIC ASPECTS)	
Constitutive Relation for 6061T6 Aluminum under Shock Loading Conditions	347
D.L. Tonks	
Shock Viscosity and the Calculation of Steady Shock Wave Profiles.	353
J.W. Swegle and D.E. Grady	
Strain Rate Dependence in Steady, Plastic Shock Waves.	359
J.E. Dunn and D.E. Grady	
Shock Response of SiC/2014-T4 Aluminum Composite	365
D.P. Dandekar and C.M. Lopatin	
Threshold Stress Measurements in Shock-Deformed Copper	371
P.S. Follansbee and G.T. Gray	
Non-Linear Propagation of Elasto-Plastic Waves in Rods.	377
G.F. Kuscher, V. Hohler, and A.J. Stilp	
Use of the Bodner-Partom Viscoplastic Constitutive Model to Describe HY100 Steel	383
A.M. Rajendran and S.J. Bless	
Determination of Dynamic Mechanical Properties from Explosively Driven Rings	389
I. Bransky, M. Hayek, D. Halevy, S. Miller, and Y. Kivity	
Computer Simulation and Analysis of the Expanding Ring Test	395
J.E. Reaugh	
CHAPTER VI - DYNAMIC FRACTURE AND FRAGMENTATION	
Rapid Cavitation Induced by the Reflection of Shock Waves	401
P.L. Marston and B.T. Unger	
Tension-Recompression Response of Shock Loaded Polycarbonate	407
P. Majewski, Y.M. Gupta, and L. Seaman	

The Stress and Strain-Rate Dependence of Spall Strength in Two Aluminum Alloys	413
D.R. Ek and J.R. Asay	
Spall Zones in Polycrystalline Ceramics	419
S.J. Bless, D. Yaziv, and Z. Rosenberg	
Shock Fracture and Recompaction of Ceramics.	425
D. Yaziv, S.J. Bless, Z. Rosenberg, and D. Jurick	
Measurements of Compressive and Tensile Waves in a Shock Loaded Pyrex Glass	431
Y. Yeshurun, G. Rosenberg, and Z. Rosenberg	
An Application of Geometric Statistics to Dynamic Fragmentation	435
M.E. Kipp and D.E. Grady	
CHAPTER VII - EXPERIMENTAL DEVELOPMENTS	
Laser Interferometer Measurements of Refractive Index in Shock-Compressed Materials	441
J.L. Wise and L.C. Chhabildas	
Experimental Technique for Measuring the Isentrope of Hydrogen to Several Megabars	455
L.M. Barker, T.G. Trucano, J.L. Wise, and J.R. Asay	
Numerical Studies of the Dynamic Isentropic Loading of Solid Molecular Hydrogen	461
T.G. Trucano, L.M. Barker, J.R. Asay, and G.I. Kerley	
Shock Temperature Measurements in Ammonia	467
H.B. Radousky, A.C. Mitchell, W.J. Nellis, and M. Ross	
Electrical Conductivity Measurements in Shock Compressed Liquid Nitrogen	473
D.C. Hamilton, A.C. Mitchell, and W.J. Nellis	
Hugoniot and Electric Resistivity Measurements on Amorphous Se	477
K. Kani, T. Yamada, and M. Abe	
Ferroelectric Properties and Shock Response of a Poled PVF ₂ Polymer and of VF ₂ /C ₂ F ₃ H Copolymers	483
F. Bauer	
Studies of the Bauer Piezoelectric Polymer Gauge (PVF ₂) under Impact Loading	497
L.M. Lee, W.D. Williams, R.A. Graham, and F. Bauer	
Polyvinylidene Fluoride Transducer for Dynamic Pressure Measurements	503
E.R. Lemar, J.W. Forbes, D.G. Tasker, and A.J. Bur	
Piezoresistance Response of Manganin Foils: Experiments and Analysis.	509
S.C. Gupta and Y.M. Gupta	

Piezoresistance Response of Different Batches of Ytterbium Foils	513
N.S. Brar and Y.M. Gupta	
Piezoresistant Response of Vapor-Deposited Ytterbium	519
B.S. Holmes and J.B. Aidun	
On the Lateral Stress Measurement in Shock Loaded Targets with Transverse Piezoresistance Gauges	525
Z. Rosenberg and Y. Partom	
Generation of Ultra-High Pressure Shocks in 0.26 μm Wavelength Laser Experiments	531
F. Cottet, M. Hallouin, J.P. Romain, R. Fabbro B. Faral, and H. Pépin	
Laser-Driven Shock Waves in Plexiglas	535
R.F. Schmalz, R. Fedosejevs, R. Sigel, and Y.-L. Teng	
Velocity Measurements of Laser-Driven Flyers Backed by High Impedance Windows	541
S.A. Sheffield, J.W. Rogers, Jr., and J.N. Castañeda	
Recent Developments in Microshell @-Tipped Optical Fibers as High-Pressure Shock Detectors	547
F.J. Mayer, R.L. Maynard, D.L. Musinski, N.W. Schmerberg, M.R. Wixom, and R.F. Benjamin	
Application of PVF ₂ Active Gage as an Initiation Diagnostic	553
M. Bouchu, J.-Y. Guillamot	
Analysis of Electrical Noise from Shock Loading a Steel Flatpack Soil Stress Gage	559
R.E. Tokheim	
Description of a New 63-mm Diameter Gas Gun Facility	565
S.A. Sheffield and D.W. Dugan	
CHAPTER VIII - GEOPHYSICAL MATERIALS AND APPLICATIONS	
Application of Shock Wave Data to Earth and Planetary Science	571
T.J. Ahrens	
High-Pressure Release-Wave Measurements and Phase Transformation in CaCO ₃	589
D.E. Grady	
Analysis of Shock Wave Structure in Single-Crystal Olivine Using VISAR	595
M.D. Furnish, D.E. Grady, and J.M. Brown	
Shock Loading and Release Behavior of X-Cut Quartz	601
L.C. Chhabildas	
Thermal History of Shock-Compressed Solids	607
B. Svendsen and T.J. Ahrens	

Seismic Verification of Underground Explosions	613
L.A. Glenn	
Comparative Response of Alluvium to Hopkinson Bar and Gas Gun Loading	621
E.S. Gaffney and J.A. Brown	
Determining a Soil Model from Wave Propagation Data	627
L. Seaman	
Measurements and Calculations of Shock Propagation in Dry Desert Alluvium	633
R.C. Bass	
Ground Motion Measurements for the QUESO Nuclear Event	639
H.D. Glenn, T.F. Stubbs, and J.A. Kalinowski	
CHAPTER IX - HYDRODYNAMICS	
Experimental Techniques for Measuring Mass Ejection from Shock-Loaded Metallic Sample	645
P. Elias and P. Chapron	
Mass Ejection from the Free Surface of Shock-Loaded Metallic Samples	651
R. Cheret, P. Chapron, P. Elias, and J. Martineau	
Heterogeneous Response of Aluminum and Lithium Niobate to Shock Waves	655
F.C. Perry and D.D. Noack	
Asymmetric Supersonic Collisions	661
W. Jihai	
An Investigation of the Shock Structures and Conditions for Jetting during Liquid Impact	667
J.P. Dear and J.E. Field	
Computer Simulation of the Effect of Free Surface Reflection on Shock Wave Propagation in Water	673
M. Kamegai, L.S. Klein, and C.E. Rosenkilde	
The Calculation of Dimensions of the Steady Mach Wave.	677
A.I. Martynov and S.S. Batsanov	
Spherical Shocks in Solids	681
M.P.R. Rao	
The Attenuation of Shock Waves in PU Foam and Its Application	687
M.P. Lee, G.M. Wang, P.H. Sung, W.L. Chang, Y.L. Lee, and K. Lin	
CHAPTER X - MATERIAL SYNTHESIS	
Chemical Synthesis under High Pressure Shock Loading	693
R.A. Graham, B. Morosin, Y. Horie, E.L. Venturini, M. Boslough, M.J. Carr, and D.L. Williamson	

Dynamic Consolidation of Aluminum Powders	713
J.E. Flinn, G.E. Korth, R.N. Wright, and R.C. Green	
Properties of Niobium Recovered from Megabar	
Dynamic Pressures	719
W.J. Nellis, W.C. Moss, H.B. Radousky, A.C. Mitchell,	
L.T. Summers, E.N. Dalder, M.B. Maple, and M. McElfresh	
Dynamic Compaction of a Monosized Spherical	
Tungsten Powder	725
W.H. Gourdin and S.L. Weinland	
Shock Consolidation of IN-100 Nickel-Base	
Superalloy Powder	731
S.L. Wang, M.A. Meyers, and R.A. Graham	
Mach Stem Characterization in Mbar Designs	
Using RSR Powder	737
K.P. Staudhammer and K.A. Johnson	
Shock Synthesis of Nickel Aluminides	743
I.K. Simonsen, Y. Horie, and R.A. Graham	
Shock-Wave Synthesis of Titanium Aluminides	749
Y. Horie, D.E.P. Hoy, I. Simonsen, R.A. Graham,	
and B. Morosin	
TEM of Nickel Aluminides Produced by Shock Compaction	755
S.A. Myers, C.C. Koch, Y. Horie, and R.A. Graham	
Synthesis of Nickel-Aluminum Alloys by Shock	
Compression of Composite Particles	761
H. Pak, Y. Horie, and R.A. Graham	
Optical Measurements of Shock-Induced Chemical Reactions	
in Mixed Aluminum-Nickel Powder	767
M.B. Boslough, R.A. Graham, and D.M. Webb	
Shock Wave Profiles in Powder Compacts of α -Al ₂ O ₃	773
T. Taniguchi, K. Kondo, and A. Sawaoka	
Dynamic Compaction of SiC Powder	779
T. Akashi, V. Lotrich, A. Sawaoka, and E.K. Beauchamp	
Shock-Recovery Experiments on PZT 95/5	785
L.C. Chhabildas, M.J. Carr, S.C. Kunz,	
and B. Morosin	
Catalytic Activity of Shock Modified ZnO for CO	
Oxidation and Methanol Synthesis	791
F.L. Williams, Y.K. Lee, B. Morosin, and R.A. Graham	
X-Ray Diffraction Studies of Shock-Synthesized	
Zinc Ferrite	797
B. Morosin, E.L. Venturini, and R.A. Graham	
Analytical Electron Microscopy Study of Shock	
Synthesized Zinc Ferrite	803
M.J. Carr and R.A. Graham	

Mossbauer Study of Shock-Synthesized Zinc Ferrite.	809
D.L. Williamson, B. Morosin, E.L. Venturini, and R.A. Graham	
Magnetic Properties of Shock-Synthesized and Furnace- Reacted Zinc Ferrite	815
E.L. Venturini, B. Morosin, and R.A. Graham	
The Effect of Shock Compression on Graphite-Like Boron Nitride.	821
T. Akashi, A. Sawaoka, and R.A. Graham	
Effect of Explosion on the Catalytic Properties of Stoichiometric Inorganic Substances	827
V.P. Bokarev, I.N. Temnitsky, Y.M. Bondarev, Y.S. Mordashev, and S.S. Batsanov	
Shock-Induced Temperature Distributions in Powder Compact Recovery Fixtures	831
R.A. Graham and D.M. Webb	
Numerical Simulation of a Sample Recovery Fixture for High Velocity Impact	837
F.R. Norwood, R.A. Graham, and A. Sawaoka	
CHAPTER XI - ENERGETIC MATERIALS	
Rate-Determining Steps for Ignition of Shocked Nitromethane	843
R.D. Bardo	
Molecular Orbital Calculation of Indices of Impact and Shock Induced Reactivity in Trinitroaromatic Molecules	857
F.J. Owens and P. Politzer	
Investigation of Shear Induced Reaction in Composition B3	863
M. Cowperthwaite and Y.M. Gupta	
Dynamic and Static Compressibility of Porous Granular Hexanitrostilbene.	871
R.E. Setchell and P.A. Taylor	
Raman Scattering Temperature Measurement behind a Shock Wave: A Study of Solid Explosives	877
A. Delpuech, A. Menil, and B. Pouliquen	
Equilibrium Shock and Release Properties of Post Detonation Mixtures of PBX-9404, LX-14, RDX, and TNT.	883
M. van Thiel, F.H. Ree, and J. Sayer	
Impact Experiments on Thin Layers of Polymers and Intermediate Explosives	891
G.M. Swallowe, J.E. Field and C.D. Hutchinson	
Subthreshold Generation of Free Radicals in Shock-Loaded Organic Solids	897
B.W. Dodson, E.L. Venturini, and J.W. Rogers, Jr.	

Pop Plot and Arrhenius Parameters for <110> Pentaerythritol Tetranitrate Single Crystals	903
J.J. Dick	
Chemical Reaction of Energetic Materials during High Acceleration	909
M.Y.D. Lanzerotti and J. Pinto	
A Method of Parameterising Hydrocode Kinetic Models for Non-Ideal Explosives Based on the Variation of Detonation Velocity with Charge Diameter	917
G.A. Leiper and I.J. Kirby	
High Current Electrical Conduction of Pressed Condensed Detonating Explosives	923
D.G. Tasker and R.J. Lee	
Calculations of Liquid Plane-Wave Generators	929
K. Tanaka, S. Fujiwara, M. Kusakabe, and M. Yoshida	
INDEX	935