

Rocket Motor Initiator and Through Bulkhead Initiator

Features

- MIL-STD-1901A compliant design
- Output tuned to application
- Available outputs from 400 PSI to 1300 PSI in 10 cc vessel
- Demonstrated ability to initiate rocket motors
- Post firing pressure integrity greater than 5000 PSI
- Hermetically sealed
- Wide operating temperature range
- Full lot and serialization control
- Manufactured in state-of-the-art ISO 9001 facility
- Designed to work in conjunction with Excelitas' Blue Chip® Detonator

Applications

- Single pulse rocket motors
- Multiple pulse rocket motors
- Designed to work in conjunction with Excelitas ISDs and can be located in a remote location away from the ISD

The rocket motor initiator, in conjunction with the through bulkhead initiator, is designed to work with Excelitas Blue Chip® Detonators and Ignition Safety Devices.

Excelitas' patented rocket motor initiators and through bulkhead initiators are designed to work in a variety of applications, including many existing applications that do not have MIL-STD-1901A-compliant initiators. The initiator is designed to work in conjunction with Excelitas' low energy, low profile Blue Chip® Detonator.

Excelitas' patented rocket motor initiator consists of a firing circuit that is covered and sealed, and is connected to an Ignition Safety Device (ISD) via a three-wire cable and connector. The through bulkhead initiator consists of a stainless steel housing fabricated to proprietary dimensions to ensure proper energy transfer as well as maintain isolation against back pressure. The energetic materials loaded into the initiator are HNS II and BKNO₃. The initiator is welded closed with an etched closure disc to maintain a hermetic seal and to open in a controlled, defined manner when initiated. The initiator is not damaged with applied voltages up to 500 volts. It functions when a sufficiently high voltage is applied. When mated with Excelitas' initiator electronics assembly, the through bulkhead initiator can be located remotely from the ISD in order to accommodate any variety of packaging constraints.

Rocket Motor Initiator and Through Bulkhead Initiator

Current Through Bulkhead Initiators³

Parameter	Minimal	Maximal	Units
Output into 10 cc pressure vessel	400	1300	PSI
Time to first pressure	0.1	0.5	Millisecond
Time to peak pressure	2	15	Millisecond
Length	10.5	23.5	mm
Diameter	14.0	20.0	mm
Thread	3/8" - 24	9/16" - 18	

Current Rocket Motor Initiators^{1,2,3}

Parameter	Minimal	Maximal	Units
Output into 10 cc pressure vessel	400	1300	PSI
Time to first pressure	0.1	0.5	Millisecond
Time to peak pressure	2	15	Millisecond
Length (Housing + Base)	26.5		mm
Diameter (Housing)	15.5		mm
Wire length	As required	As required	
Thread	3/8" - 24	9/16" - 18	

Figure 1, far left:
Through Bulkhead Initiator

Figure 2, left:
Rocket Motor Initiator

¹US Patent 9,534,875
²US Patent 10,161,725

³Other designs are possible.

About Excelitas Technologies

Excelitas Technologies provides innovative, customized optoelectronics and advanced electronic systems to a global customer base of leading OEMs seeking high-performance, market-driven technology solutions. From aerospace and defense applications to industrial, safety and security, medical, analytical instrumentation and clinical diagnostics applications, Excelitas Technologies is committed to enabling our customer's success in their end-markets. Excelitas Technologies has approximately 6,700 employees in North America, Europe and Asia.

Excelitas Technologies
Energetic Systems
1100 Vanguard Blvd.
Miamisburg, OH, 45342 USA
Tel: (+1) 937.865-3800
Toll Free: (+1) 866.539.5916
Fax: (+1) 937.865.5170

Excelitas Technologies
Power Supplies
1330 East Cypress Street
Covina, CA 91724 USA
Tel: (+1) 626.967.6021
Toll-free: (+1) 800.363.2095
Fax: (+1) 626.967.3151

Excelitas Technologies
Frequency Standards & Switching
35 Congress Street
Salem, MA 01970 USA
Tel: (+1) 978.745.3200
Toll free: (+1) 800.950.3441
Fax: (+1) 978.745.0894

Excelitas Technologies
International Sales Office
Bat HTDS BP 246,
91882 Massy
Cedex
France
Telephone: +33 (1) 6486 2824

For a complete listing of our global offices, visit www.excelitas.com/locations

© 2013 Excelitas Technologies Corp. All rights reserved. The Excelitas logo and design are registered trademarks of Excelitas Technologies Corp. All other trademarks not owned by Excelitas Technologies or its subsidiaries that are depicted herein are the property of their respective owners. Excelitas reserves the right to change this document at any time without notice and disclaims liability for editorial, pictorial or typographical errors.

EXCELITAS
TECHNOLOGIES