
Home and Recreational Use of High Explosives
by Ragnar Benson

Home and Recreational Use of High Explosives

Chapter 1: Introduction
Chapter 2: Basic Procedures
Chapter 3: Doing the Work
Chapter 4: Improvised Detonation Caps

INTRODUCTION
The American Civil War had been over for only two years in 1867 when an
otherwise obscure Swedish chemist discovered that mixing capricious,
powerful, and dangerously unstable nitroglycerin oil with inert, otherwise
innocuous, diatomaceous earth produced a reasonably stable material of
immense benefit to mankind. The world named the stuff dynamite.

A highly unpredictable substance, nitroglycerin had been around since its
discovery by Ascanio Sobrero, a ho-hum Italian chemistry professor who,
in 1846, treated common glycerin with nitric acid. To produce an explosive,
the challenges were to make the explosive substance pure enough so as
not to self-detonate on the shelf and to stabilize it to the point that the
explosive could be transported safely to the work site, where it could be
detonated on command. Because of its vastly superior explosive qualities
vis-a-vis black powder, heroic attempts were made to use raw nitroglycerin
oil for mining and, to a limited extent, for various uses during the American
Civil War.

The substance, however, had a maddening habit of going off prematurely
without immediate, apparent cause other than a slight warming of the
weather, and of being so sluggish at temperatures under 55øF that it could
not be detonated under any circumstances. Alfred Nobel's fortuitous
mixture, in addition to numerous tangential discoveries he also made in the
field of explosives engineering, led to the technological shifts that, in
economic terms, were of equal importance to the power loom, iron plow, or
even the steam engine. In an economy that increasingly eschews the use of
dynamite, a surprising 50 million pounds were used in the United States as
late as 1985.

At this point, a good definiffon is in order. All chemical explosives are
divided into two classes, high and low. Low explosives include black
blasting powder of various types, chlorate powder, and other similar
products that burn rather than detonate. Low explosives are seldom used
to do commercial blasting. High explosives decompose with high reaction
rates having significant pressures. Conversion from solid to gaseous state
is almost instantaneous. As a result, their shattering force is great. High
explosives are used whenever large amounts of force are required.

Dynamite is the best, most common example of a high explosive. Without
the shocking, tearing effect that is at least twenty times as great as that of
dynamite's weak sister (black powder), societies and cultures cannot build
roads, bore tunnels, extract minerals from deep in the earth, dear harbors,
build railroad beds, or even perform such mundane tasks as laying sewer
lines, digging foundation trenches, or excavating holes for outhouses.

Eight ounces of high-tech dynamite stores the potential of about 600,000
foot-Pounds of energy. Properly harnessed and directed, that is enough to
throw a ten-pound projectile eleven miles, or represents the total muzzle
energy of two hundred 30.06 rounds fired simultaneously. There is a
modem tendency to dismiss the productive use of dynamite as
unimportant in our society. From some perspectives, this assumption is
understandable. Substitutes such as ammonium nitrate and others have
taken over much of the market for commercial, dynamite-type explosives.
In another regard, the older high explosives have been dwarfed into
obscurity by their super-powerful nuclear relatives. The Hiroshima bomb,
for instance, contained in a cylinder ten feet long by little more than two
feet in diameter, the explosive equivalent of a single stick of dynamite
twelve yards in diameter and one hundred yards long. A relatively small
five-megaton nuclear weapon has the explosive equivalent of a fifty-story
building covering a city block and crammed full of dynamite. With
competition like this, it is little wonder Americans forget about the role
dynamite plays in our economy. Yet it is still true today that explosives use
acts as a lagging indicator of economic activity. When the economy is
buoyant, mines are busy, roads are being built, and airfields leveled.
Explosives consumption is up. When the economy is in the doldrums, the
line on the graph plotting consumption of powder angles sharply down. By
1875, Alfred Nobel perfected the principle of initial ignition, wherein he
used a small, protected charge of easily degraded black powder to
detonate a more stable main charge comprised of high explosives. We use
the concept every time we set up a cap and fuze to produce a detonating
stick. The concept is revolutionary in its significance but was completely
unknown before Nobel's time. He actually pioneered the concept of initial
ignition before he developed dynamite! Early explosives engineers even
thought in terms of rigging up a mechanical hammer with which to
detonate a primary charge. Like many simplistic technological jumps, the
discovery of initial ignition tends to be lost in history. Alfred Nobel made
millions in his lifetime supplying good, reliable explosives to the world's
economies. He was popularly pilloried as a "merchant of death," but
contemporary records indicate that little use of dynamite was made in a
military context. Perhaps in response to the adverse PR, Nobel funded the
now widely recognized Nobel Peace Prize. Few realize the source and
background of the prize that rewards outstanding work in the fields of
physics, chemistry, medicine, literature, and fraternity between nations.
Ironically, Nobel predicted that high explosives would eventually make

wars so costly that they would cease to occur. Technological advances in
the field of high explosives in the late 1800s had a high price. Alfred's older
brother was killed April 12, 1888, in an explosion at their dynamite factory
at Helenborg, a few kilometers from Stockholm, Sweden. The blast was the
second death-dealing event in the Nobel family history. In September 1864,
Nobel lost his younger brother Emil when his nitroglycerin factory went up,
taking four employees and the young man with it. Under pressure from the
Stockholm city fathers, Nobel moved his factory onto a raft that he floated
on a nearby lake. The explosion was the first of many worldwide.
Nitroglycerin factories are known to have blown up in Panama, New York,
San Francisco, and Sydney. This did not seem to deter a rapidly
industrializing world that saw these explosives as a good answer to
reaching low-grade ore deposits deep underground and for ripping rock
with which to surface carriage and railroad rights-of-way. Managers of
existing nitroglycerin factories that did not detonate prematurely quickly
saw the value of the new Nobel process. By mixing nitroglycerin oil with
commonly available diatomaceous earth, they found it absorbed three
times its own weight of the hostile liquid Only the most determined blow, or
a most intense heat, could detonate the new form of high explosive.
Factory owners quickly added dynamite-processing lines on to their
nitroglycerin factories. By 1873, there were at least thirteen major
producers throughout the world, ranging from Japan to Finland. Problems
with the end product persisted, however. Watery sets tended to kill the
early nitro dynamite by driving the oil out of the diatomaceous earth. Also,
the product froze solid at 55øF and was extremely difficult to detonate. The
water problem was solved by judicious use of additives and by better use
of cartridge wrappers. Modern dynamite is wrapped with a double layer of
heavy bag paper impregnated with materials that keep water out and which
assist with the overall detonaffon. Ammonium nitrate, among others, was
blended into the formula to give the cartridges an almost waterproof quality
that is still in use today. The problem of nitroglycerin's high freezing point
was never really overcome. The solution that eventually emerged involved
mixing ethylene glycol dinitrate, an antifreeze compound that is
molecularly similar to pure nitroglycerin oil, with pure nitro. The result was
a mixture that was much more usable at low temperatures. There is no
dynamite today that is pure nitroglycerin. Other compounds, such as
calcium carbonate and nitrocellulose, were added to increase dynamite's
stability as well as lower its freezing point. Dynamite became so safe and
so well accepted that virtually every rural hardware shop had at least a few
sticks, a box of caps, and some fuze in its inventory. Farm-supply stores
sold it by the piece to those who were too poverty-stricken to buy more
than that for which they had an immediate need. The first year Nobel sold
dynamite, he peddled about twenty-two thousand pounds of the stuff. The
price was $1.75 per pound. On a relative productivity scale, it was much
cheaper than black powder, so marketing the product was not a particularly
difficult chore. By the 1950s and '60s, annual consumption of dynamite in

the United States alone was hovering around the 1-billion-pound mark. The
price had fallen to ten cents per pound or, if one bought in fifty-pound case
lots, the price was four dollars total. The Romans knew how to build roads
and, to an extent, how to surface them with an asphaltlike material. It took
Nobel and his invenffon, however, to produce cement (dynamite was
necessary to blast huge stones out of the Earth in small enough pieces to
crush to make the cement). At the time, the United States was starting in on
the largest road-building program ever to be undertaken in human history.
During the '50s and '60s, this country was evolving out of being a rural
society. It was during this time that America learned to be afraid of
explosives. That fear has been translated into vendor regulations and
restricffons that have raised the price of powder dramaffcally. Modern
explosives cost about one dollar per pound or fifty cents per stick.
Unfortunately, there is no longer a single-stick price. Fifty-pound cases run
a minimum of fifty dollars! To some extent, dynamite is priced on the basis
of grade and strength. The strength of straight nitro dynamite (of which
there is virtually none remaining today) is evaluated by its explosive oil
content. For example, if the dynamite contains 40 percent explosive oil by
weight, it is said to be "40-percent dynamite." Mixtures are graded by tests
that establish their strength as compared to an imaginary benchmark of
straight dynamite. Grades range from the relatively tame 20-percent stuff
all the way up to 85-percent dynamite, known as Hy-Drive. Hy-Drive is used
to detonate blasting agents such as ammonium nitrate. Lower-strength
powder in the 40-percent range is used to push and throw, as in removing
stumps and rocks from the Earth. The plan with this material is to keep the
object being shot intact so it can be hauled away after it is torn loose from
its mooring. Finishing the work with as small a crater as possible is
another advantage of lower-strength powder. Higher-strength 60-percent
and 70-percent grades are used to shatter rock into pocket-sized pieces
and to reorganize ice jams. Some very high grades of dynamite are used to
blast channels in wet marshes because these grades will propagate,
meaning that, set in a row, one charge will set off another on down the line
by hydraulic shock. It does not take a huge amount of expert ence to learn
what strength is proper for a given application. In the final analysis, doing
the work was what Alfred Nobel had in mind when he first perfected his
blasting systems. With them, a single individual can dig a disposal pit or
dry well in otherwise impenetrable ground, set posts, remove large
boulders, redirect creeks, cut drainage ditches, unclog duck ponds, or
blow up bad guys, as well as perform a host of otherwise impossible
chores of immense benefit to mankind.

BASIC PROCEDURES
Detonating dynamite is relatively simple. Getting it to go off at the time and
place one desires is a matter of straightforward training combined with a
modest amount of self-discipline. Capping a dynamite cartridge is the first,
most basic skill that the would-be blaster must master. Before proceeding,

users who have never examined dynamite before should open the end of a
cartridge for a firsthand look. They will find that the tan to tan-grey mixture
looks like old chewing gum. The white prills (spherical pellets), if included
in the mixture, should be round and firm. Mushy, distorted prills are a sign
of old, going-out-of-condition powder. Don't buy this kind if you can help it.
If you have it already, use it up. If the cartridges are weeping or leaking,
carefully dispose of them by burning. Cartridges come in a great variety of
sizes and shapes. Nine hundred and ninety-nine times out of a thousand
they will be half-pound sticks that are about one-and-a-quarter inches in
diameter by eight inches long. I have occasionally used some twelve-inch-
long sticks and some three-pound canisters, but only a handful of times in
forty years of blasting. The three-pound canisters were special orders that I
lined up for dealing with an especially dreary stump-removal project.
Approximately thirty-five fresh oak stumps dotted the middle of a fifty-acre
field. We had cut out the logs the previous winter. Some of the logs were
forty inches on the butt end, which gives the reader some idea of the size
of the stumps. All the logs were cut into one-inch boards. Any limbs bigger
than three inches were stacked up by the stove. Other than the stumps, we
were ready to farm the ground. Usually a blaster would use a hand auger to
dig down under the stumps, fire a springing charge, and then blast the
stumps out with a heavy main charge. Because the stumps were so large
and green, it was a tough project. The sandy, dry soil and the incredibly
hot, muggy weather added immeasurably to our grief. It took immense
willpower just to go out to the humidity-sodden work site, where the last
fresh breeze had blown months ago. Lightening the work load became a
priority item. The plan we worked out did the job very nicely. By connecting
a rotating six-foot length of cold, rolled-round steel stock to the drawbar of
our D-8 Cat, we fashioned a punch that took the place of the auger. One
drum of the machine's winch raised and lowered the bar, producing a very
workable, power-punching dynamite tool. By lowering the pitch of the
punch to a 45ø angle, we were able to back up the Cat onto the bar and
drive it down under the stump. The hole it produced was just right for the
three-pound canisters. We routinely pushed four or five of the cylinders of
40-percent powder down the hole with our rake handle and let'em rip. When
we had eight or ten sets batched up, we lit them all en masse. The little
dozer operator, who had just returned from a government-sponsored
hunting trip in Korea, jumped two feet every time a charge thumped. A
couple of times the blasts were so close together that he didn't get to touch
the ground between thumps. Unlike regular cartridges, the three-pound
canisters were packed in what appeared to be common cardboard tubes.
Dynamite cartridges are wrapped in tough, deep brown paper. The slick
paperlike material of regular half-pound charges is specially treated so that
it will enter into the detonation. The paper ends and the seam along the
cartridge are sealed with wax. Dynamite cartridges are compact and tough.
As many miners can attest, they will withstand a fair amount of rough
handling bordering on abuse. Powder users will commonly encounter two

types of detonating caps. Electrical caps are easily distinguished by their
two red-and-white or green-and-yellow wire leads. The cap itself will be a
natural aluminum color. It will have a watertight rubber plug securing the
wire leads to the cap body. The 2 1/4-inch x 3/8-inch caps are marked
"Dangerous Blasting Cap Explosive" on the body. Several different styles
of electrical caps are available, providing for a time lapse between firing
and actual detonation. These are used in mining and quarrying to allow
multicharge sets to be set off in proper sequence. Standard industry codes
for these caps are as follows: Delay Period Time in Seconds (code) to
Actual Detonation 0 0.008 1 0.5 2 1.0 3 1.5 4 2.0 5 2.5 6 3.0 8 4.0 9 4.5 10 5.0
Delay-action electrical caps are manufactured by putting a delay element
with a closely controlled burn time between the ignition element and the
primer charge. The primer ultimately deteriorates the cap. Standard delay
caps are designed to fire at intervals of from one-half to five seconds after
they are electrically "set off." Codes used to designate the type of cap one
is dealing with are fastened to the lead wires. These range from 0 (virtually
instantaneous detonation) to 10 (five seconds). The delay caps are used in
a way that the outside charge blows first, relieving the outside wall so that
the inner charges will then in sequence crack the material being blasted
free in the correct direction. As a general rule, the hobby blaster will use
only the instantaneous varieties of electric blasting caps. The only
exception might occur if one buys supplies from a quarry operator or other
secondary source. Caps used with fuze were, in times past, most common
because they were generally less expensive and less cumbersome to use
than their electrical counterparts. Lately I have had trouble buying fuze and
caps in anything but very limited quantities, dueðin part, vendors tell
meðto a government drive to make these easier-to-use explosives more
difficult to obtain. Fuze caps are thin, hollow aluminum cylinders one and
one-half inches long and about one-quarter inch in diameter. Fuze caps are
much smaller than electrical caps, even excluding the wire leads. Unlike
regular dynamite (which burns without incident for a minute or two when
torched), the mixture that fills the cap up to about two-fifths of its capacity
is fire-sensitive. When the fuze burns to it, an explosion about the intensity
of a healthy firecracker results. Fuze comes in white, red, and black colors
depending on the whim of the maker. The feel is stiff and slick. Coils can be
from four to nine inches in diameter, with lengths from fifty to one hundred
feet. The fuze core burns with a hissing, spifflng, smoking flame.
Surrounding the core is a sticky, tarlike layer that is, in turn, covered with a
wrapping of light thread that is lightly painted. It doesn't happen easily, but
the fuze should be protected from kinking. Old timers sometimes knot the
fuze around the dynamite to hold the cap in place. This procedure is a
definite no-no if one wants to avoid adrenalin-inducing rushes while
cleaning up messy misfires. The correct procedure when attaching a cap to
the fuze is to always trim about one-half inch from the end of the coil of
fuze. Do this to expose a clean, fresh, right-angle cut to the cap. The cut
can be done with a knife but is best accomplished with a nonsparking

combination cutting tool made specifically for this purpose. Dynamite
combination tools are made by Diamond Tool and others, and are available
for about eight dollars from dynamite distributorsðusually without filling
out forms. One handle of the tool is a punch and the other is a screwdriver,
which is useful when connecting drop wires to a power box. The tool is
principally useful when crimping the cap to the fuze and for cutting fuze.
Crimping can be done with common gas-pipe pliers butðlike many, many
things in life is best done with the correct instrument. Knife cutting distorts
the fuze a bit, especially on a hot day when the tarlike fuze is more pliable.
Insert the fresh-cut fuze end firmly into the cap. I perform this part of the
sequence well away from the box of cartridges, although I have never had a
cap go off prematurely. Crimp the thin aluminum skirt of the cap securely
onto the fuze. Considering that the fuze will burn at the rate of one foot per
minute, that no fuze should ever be less than a foot in length, and that the
extra time the extra fuze provides is always worth the price, cut a proper
length off the roll of fuze. Always be very cautious about the springy fuze
snapping the cap around into a rock or other hard object and detonating it.
Using a one-quarter-inch wooden stick as the pick, or the dynamite tool,
push a diagonal hole down through a dynamite cartridge, starting about
one-third of the way down the stick. Be cautious not to run the hole
through both sides of the cartridge. Some blasters run the hole in from the
end, but I have always run the hole in the side. There is no reason for
preferring the side-pick system other than this is how I was originally
taught. Insert the cap on the fuze snugly into the hole in the punched
cartridge. I use a precut eight-inch length of baler twine to tie the capped
fuze securely in place. Place the knot over the pick hole to protect it a bit.
This package constitutes the cap charge. It is much easier to light fuze if it
is sliced back about an inch, exposing the inner powder train. Otherwise,
the tar coating may bum with a weak, yellow flame for a minute or two
before the fuze itself sputters to life, giving the neophyte apoplexy in the
process. Electrical caps are inserted into cartridges much the same way
fuzed caps are installed. In the case of electrical caps, the leads can be
knotted around the cartridge to hold the cap in place without
compromising safety. Electrical caps are most practical when multiple
charges are shot. It is possible to shoot a number of charges
simultaneously using match cap and fuze with detonating cord, but if the
charges are very far apart, the cost becomes prohibitive. The first time I
used det-cord was to take out a number of six- to ten-inch hawthorne trees.
A covering of long, very sharp thorns virtually precluded cutting them with
a saw. I tightly wrapped three winds of det-cord around the trunks two feet
above ground level, slipped a fuze cap between the trunk of the tree and
the det cord, and shot them individually. In spite of a seemingly minimal
amount of exposure, I pinched up my hands and arms doing even this
much work around those damn trees. Detonating cord looks like heavy,
poly-plastic clothesline. It is fairly flexible, coming in ten-inch, one-
thousand-foot reels. The explosive component of det-cord is extremely fast

and powerful. It will take an eight-inch green tree and splinter the trunk
through to the core. I had all the trees lying over in an hour. The principal
use of det-cord, other than placing it in ditches and holes the enemy might
use during an ambush, is to connect multiple match and fuze charges
together. The material runs forty cents per foot, precluding one from
getting too carried away with this use. To obtain more or less simultaneous
detonations, you can wrap a turn of det-cord around each cartridge in a set
running from the main charge that was capped conventionally to the side
charges. Match- and fuze-capped charges are fairly reliable in about ten
feet of water. When going deeper or using electrical caps, I place the
capped charge in a thin-plastic bag. The water pressure will collapse the
bag, which helps seal out harmful moisture. Besides the combination tool
and a pocket knife, the blaster will need a long-handled shovel. The
wooden handle is good for poking the cartridges down the bore hole,
especially the first charge (called the spring or springing charge), which is
used to create the main powder chamber under the stump or rock. I have
marked my shovel handle with pieces of tape spaced every eight inches to
quickly indicate how many charges can be placed in the hole. Some
blasters use a separate tamping stick. I don't find this necessary. When I
was a young man, we often saw dynamite augers being sold at farm
auctions. After a few years they all disappeared ð I suspect into the hands
of antique collectors. To make do, we purchased some of the many one-
and-one-half-inch-diameter wood augers that barn carpenters used. By
welding a five-foot-long, three-eighths-inch steel rod to them, we had a
reasonably good dynamite drill. Now even the large-diameter bore
carpenter bits are tough to find. An auger with flights rather than a flat-
spoon cutting edge is needed to pull the dirt out of the hole. New or used,
these tools are virtually unfindable. By whatever means, a good bore-hole
auger is invaluable when doing serious work with commercial explosives.
The flights must be wide enough to pull out small stones, the cutting edge
sharp enough to cut small roots, the handle long enough to reach under
the designated object, and the turning handle long enough to torque the rig
through common obstructions. Powder monkeys shooting mostly electrical
caps will also need an ohmmeter to read the resistance in the electrical
sets, a minimum of 250 feet of drop wire and up to 500 feet for heavier
charges, such as that used for blasting duck ponds or drainage ditches.
After learning to make blasts with cap and fuze that allow the user to
retreat as far as his legs and discretion take him, the user will also learn
how to make sets that merely whoomp and do not throw rock and debris all
over the state. Having learned to contain the blast by using the correct type
and amount of powder, the blaster can feel more confident regarding the
use of the shorter 250-foot drop wires. Drop lines should be heavily
insulated 14-gauge wire. The ohmmeter can be a simple instrument
purchased from Radio Shack. I have never used a blasting machine.
Instead, I relied on a lantern battery for single charges and truck batteries
for multiples under five caps. I try to limit my electrical sets to five charges.

Casual dynamite users will seldom be called on to make sets larger than
could be handled by five caps. Larger sets, in my opinion, defeat the safety
argument in favor of electrical capsði.e., when they are touched off, they
either go or don't go. With match and fuze there is always a question until
the moment of detonation. Sometimes detonation takes what seems like
forever between lighting the fuze, the retreat, and the whoomp. Electrical
blasting is not a mysterious process. It does, however, require a knowledge
of the most basic laws of electricity. Electric current flowing through a
conductor such as a wire is comparable to water moving through a pipe.
Voltage is the pressure of the water (electricity). Rate of flow through the
wire is measured in amperes. In a pipe, it is gallons-per-minute. The
diameter of a wire influences the rate of flow of electricity much the same
as the diameter of a pipe influences the rate of water flow. The cross
section of either (or lack thereof) opposes the flow or creates resistance.
The three factorsðvoltage, current, and resistanceðare related in a formula
known as Ohm's Law. Ohm's Law is probably the most basic piece of
electrical physics. Every schoolboy reams the formula at one time or
another Pressure/Resistance = Rate of Flow or Volts/Ohms = Amperes
These terms relate to the three elements of an electrical blasting circuit,
including the electrical cap itself, the source of energy, and the drop wires
that carry the electrical current. The electrical blasting cap transforms
electrical energy into heat, which starts an explosive force strong enough
to detonate the main charge. Like a filament in a light bulb, the electrical
charge heats a bridge wire embedded in a flash compound. The flash
compound detonates an intermediate charge in the cap that is actually the
primer. This small but powerful charge has enough strengthto detonate the
dynamite cartridge. It takes an extremely short time for the electricity to
heat enough to flash the compound. This time can vary, depending on the
amount of electrical energy going to the cap. To a point, increasing the
current lessens the irregularities among caps. A minimum current of 0.3 to
0.4 amp will fire a commeroal electrical cap, but safety and consistency
dictate that a charge of 0.6 to 0.8 amps be used. Cautious blasters usually
figure on a minimum of 1.5 amps of direct current (batteries) and at least
3.0 amps of 60-cycle alternating current from a wall socket or a portable
qenerator. Power sources for a shot can be delivered by blasting machines,
commercial power lines, motor-driven generators, and storage and drycell
batteries. Most blasting machines, including the old rack-bar-type push
boxes used in the movies, are portable electric generators designed to
have high voltages. Newer blasting machines are sometimes the
condenser-discharge type. Some machines that are more than adequate for
ten simultaneous shots can be carried in one hand. They are discharged by
a quick twist of the wrist. Because of the high cost, I have never purchased
a blasting machine. When hooked up in series or used while the engine is
running, standard 12-volt truck batteries will usually fire more charges than
I have the energy to install in one set. For safety's sake, every charge set in
a day should be fired that day. Do not allow a charge to stand overnight or

even leave the site for lunch or a break. No blasting should be attempted
with vehicle batteries that are not fully charged or that show signs of any
deterioration or weakness. The engine should be on fast idle when the shot
is made to ensure that enough amperage is available. Three types of wire
are used in the blasting circuits: Leg wires are the thin, insulated wires that
run from the cap itself. They range in length from six to fifty feet. It is
important to know the resistance of these caps, including the leg wires, so
that accurate calculations can be made regarding the adequacy of one's
power supply. Resistance of Copper Wire Electrical Blasting Caps Length
of Average Leg Wires Resistance (feet) (ohms) 6 1.53 8 1.66 10 1.72 Length
of Average Leg Wires Resistance (feet) (ohms) 16 1.91 20 2.04 24 2.17 30
2.00 40 2.20 50 2.40 Resistance can be extrapolated from six to twenty feet
and from twenty-four to fifty feet At twenty feet, the wire size in caps jumps
from 22 gauge to 20 gauge. The heavier wires are needed for lower
resistances over longer distances. Connecting wires are those insulated
wires run through the shot region that may be torn up at detonation. They
are usually 20 gauge, ultimately connecting to the drop wires from the
caps. Drop wires are those that connect the basic set to the power source.
If at all possible, these wires should be 14-gauge copper. One must know
the resistance of connecting and drop wires to calculate how many caps
can be fired from a given power source. Use the following chart, along with
an ohmmeter. Gauge Ohms per 1,000 ft. of drop wire 4 0.248 6 0.395 8 0.628
10 0.999 12 1.59 14 2.52 16 4.02 18 6.38 20 10.15 22 16.14 There are three
types of circuits commonly used: single series, series in parallel, and
parallel. Many times, the nature of the shot will dictate the type of circuit
that must be used. If there were fifty electrical caps rather than the six
shown. the blaster would compute the circuit as follows: 50 electric caps
with 20-ft. leg wires = 50 x 2.04 = 102.0 ohms Resistance of 100-ft. No.20
connecting wire = 1.0 ohm Resistance of 250-ft. No.14 drop wire = .5 ohm
Total Resistance of Orcuit = 103.5 ohms If the current were supplied by a
220-volt AC generator, the current supplied would be: 220 volts/103.5 ohms
= 2.12 amps This is not enough power supply to power the necessary 3.0
amps of alternating current per cap that is considered a safe standard. To
be entirely safe, the blaster would have to cut the set down to fifty charges.
These readings can be verified by using the ohmmeter. For example, fifty
caps have a resistance of 51.75 ohms. 220 volts/51.75 ohms = 4.25 ohms A
partial solution ð if a larger set must be used, or if one is working with a
smaller power source such as a vehicle battery ð is to connect the caps in
a parallel circuit. The resistance in this case is only the resistance of each
cap. Using a parallel circuit or a parallel-series circuit, a huge number of
caps can be fired. Some sets containing more than one thousand caps are
made using a variation of a parallel series. Parallel Series Circuit Example
200-ft. No.20 connecting wire = 1.0 ohm 4 caps in parallel series = 8.12
ohms 250-ft. No. 14 drop wire = .5 ohm Total = 9.62 ohms 12 volts/9,62
ohms = 1,24 amps Note that, with direct current from a battery only, 1,5
amps is required to set off a single cap safely, In parallel, only the

resistance of a single cap between the connecting wires is used in the
computation, Very large sets are made by placing more caps in a series
between the parallel lines, but the computation does not change, Going
back again to the five-shot series (which for me is the most common
multiple shot), we have: 1OO-ft, 20-gauge connecting wire = 1,0 ohm 250-ft,
14-gauge drop wire = ,5 ohm 5 caps with 8-ft, leg wires = 8,3 ohms 12-volt
truck battery/10,4 ohms total resistance = 1,15 amps Again, this is not
enough direct current to meet the 1,5 amps of direct current criterion,
However, with the engine running, I have found that the setup always fires
properly, The following example, while not perfect, illustrates a relatively
easy method of using common equipment to do some blasting, Parallel-
Series Circuit Example: Resistance of each series of 4 caps = 4,0 x 2.04 =
8,16 ohms Resistance of 10 series in parallel = 8,12/10=,81 ohm Resistance
of 200-ft. connecting wire = 1.00 ohm Resistance of 250-ft, No, 14 drop wire
= .50 ohm Total = 2.31 ohms Assuming one used a 12-volt battery, the
computation would be as follows: 12/2,31 = 5,19 amps Each series would
receive 5,19/10 = ,52 amp, which is not enough to take us up to the 1,5-amp
safe level required, The 5,19 amps must be divided by 10 because there are
ten series of four in the string, Using a portable generator: 220/2,31 =
95.6/10= 9.56 amps A portable power generator would probably be
adequate in most situations, but vehicle batteries, even wired in series,
would not be. The only exception might be to power the charge from a
large bulldozer battery while the machine is running and the battery
charging, Test all multiple shots with an ohmmeter, and use short leg wires
and heavy drop wires to minimize wire-resistance problems. In the cases
above, the examples are very conservative, They probably do not reflect
the average day-to-day needs of the home and recreational blaster, As I
mentioned previously, I have always powered my little four- and five-cap
sets with a 12-volt car battery or even a 6-volt lantern battery, Remember,
the rule of thumb is 1.5 amps per cap for DC and 3,0 amps for AC. Electrical
splices on blasting lines are critical. Most experienced blaster' prefer the
twisted-loop splice. This and an equally acceptable telegrapher's splice are
illustrated below. Your ohmmeter will quickly tell you if all the splices are
sound, making good electrical contact. Be sure to keep all splices tight and
practice good housekeeping with the connecting wires. Neat, taut runs are
likely to cause fewer problems. All open-wire splices should be raised up
off the ground, away from puddles or wet grass, using dry rocks or pieces
of cardboard as props. Again, be sure to test each circuit with an ohmmeter
to be certain the power source you intend to use is adequate. All drop and
connecting lines should be wound (shunted) together securely until they
are connected. Connecting should be the last step as the user retreats from
the blast site. Keep the drop wires shunted and the power source well out
of any possible reach until the moment you are ready for the shot. For
God's sake, cease all operations if an electrical storm comes up. Even
miners working a mile underground do something else till an electrical
storm has passed over. One thing to keep in mind is that not all charges go

off according to the user's prearranged plan, as evidenced by the following
tale. I was waiting in front of the low, white, wooden, houselike structure
that serves as the consulate in Chiang Mai, Thailand. Suddenly a wind-
shock thump, strong enough to take out exposed windows, hit me. A long,
low rumble followed, echoing up the Ping River, which runs near the
consulate. I ran out the gate and onto the street, where I could see to the
north a kilometer or two. It was possible to make out a black, swirling cloud
of dust over the trees and houses. The detonation was deep and gutsy
enough to get our serious attention but distant enough not to cause real
alarm. My first reaction was to look for aircraft. It took what seemed like an
inordinate amount of time before some sirens began to wail in the distance.
We jumped into a friend's Land Cruiser and headed out for a look.
Obviously, something was going on that we should know about. A line of
police and military vehicles, many with flashing lights, was converging on
one of the rather nondescript yet more exclusive neighborhoods of north
Chiang Mail We followed discreetly until we started to get walled in by
hundreds of people walking down the street. Without an escort or a
flashing light, we could not proceed. I asked a police officer what was
going on. He just shrugged. Either he didn't know or he wasn't going to tell
a farang (foreign devil). By now an hour had passed since the blast, but still
no one on the street knew what had happened except that there had been
an explosion. Just before dark, we finally threaded our way through the
little narrow streets to the remains of a palatial home. Leaves on the palms
in the garden hung in tatters, shredded into threads. Several buildings
nearby lacked roofs. A school half a block away was windowless on the
blast side. A harried police officer told us no children were at the school
when the blast hit. Dozens of uniformed men poked around in the piles of
debris. The front of the massive house hung in tatters. One wall of a former
garage leaned sloppily amidst the mess. There might have been other
damage, but a twelve-foot cement block wall around the property limited
our ability to see everything that was in the compound. "Looks to me like a
commercial dynamite blast, " I told the consular official. "The trees and
bushes aren't blown away enough for it to have been a faster, much more
powerful military-type explosive." No one seemed to know whose house
had been hit or if anyone had been injured. Gossip spread through the
crowd to the effect that no one had been home at the time of the blast. After
a day or two, some information filtered out about the incident. The house,
we learned, was the secret retreat of General Li, a notorious Kuomintang
Chinese drug lord. General Li, who originally came from northern China to
Thailand at the time of Mao, was so reclusive that no one was aware he
lived ð at least part-time in Chiang Mail It was not entirely true that nobody
was home when the blast occurred. A bathtub salvaged from the carnage
became the repository used by the police. It was filled with body pieces
they collected. A cook and driver were never seen again, but were never
identified among the pieces, either. The theory on the streets was that
some of General Li's drug-dealing enemies had tried to assassinate him,

but that their timing was bad. A truck that allegedly had contained the
explosives had been vaporized in the blast. The police didn't even try to
find a bathtub full of parts from it. My theory is somewhat different. It
seemed obvious that we were dealing with a relatively large quantity of
commeroal dynamite rather than military explosives. I knew that people in
the Chiang Mai region often illegally traded commercial explosives for raw
opium with the jade miners who used the explosives to get rocks out of the
ground. I reasoned that perhaps we were dealing with an accidental
detonation. Assassins almost certainly would have used military
explosives. The theory is reinforced by the fact that one of General Li's
drivers appears to have been wiped out in the incident, that Thais are
awfully cavalier about explosives, and that an assassination attempt was
not logical. No one in the region had an overt motive for doing the general
in. If they had, it seems logical that they would have planned the whole
thing a bit better. My accidental discharge theory apparently has gained
some credibility, because many Burmese jade smugglers have come
forward in the last year since the incident to complain that their source of
explosives has dried up. More significantly, no one among the drug lords
has come forward admitting to perpetrating the incident. If it had been
intentional, General Li would have retaliated. Open warfare did not break
out among the drug lords. Knowing the Thais, they probably stored the
caps with the powder. Later, when they snuck off in the truck to have a
smoke, disaster struck.

DOING THE WORK
Novices who work with dynamite for the first time are often surprised to
discover that commercial explosives are very precise in nature. They
expect to encounter an uncontrollable, unpredictable force that
promiscuously rends the Earth. Instead, they find they are working with a
tool that can be likened to a hugely powerful precision instrument. One of
my earlier jobs as a powder handler involved placing charges for a
neighbor who wanted to excavate the ground under his standing home.
The guy was determined to have a basement under his houseðdespite the
fact that the original builders one hundred years ago had not seen it that
way at all! We had a small four-foot by four-foot root cellar to start with. As
a plus, the stairs going down were already in place. Lack of moisture for
one hundred years, however, had set up the soil under the house like
concrete. Digging could not be accomplished via traditional pick and
shovel methods because of limited space and the hardness of the earth.
Using mud and wet burlap bags to cap the charges, we shot half sticks of
60-percent dynamite to break up the existing pavement and walls in the
root cellar. The cement was not particularly thick but had been placed back
when it was de rigueur to do a very good job. The breakup would have
been impossible if it weren't for the larger rock they mixed with the
concrete in an attempt to save on material costs. After the concrete was
cleared out, I used a 1 1/2-inch hammer driven mason's hand drill to bore a

hole back into the century-old hardened clay. The material was so
consolidated and brittle that a half stick of 60-percent shattered a cone-
shaped hole to dust. I carefully worked the charges back to the area below
the house's rear support beam. We shoveled the now loose material into a
conveyor belt that moved it upstairs and deposited it in a dump truck
parked at the rear of the house. By nightfall, we had excavated an area
large enough to build a frame for a foundation wall. I let the owners spend
the next day completing that work, as well as shoveling out the remaining
loose material I had shaken loose. While the new cement was hardening, I
worked back in the other direction with my explosives. By week's end, the
back wall was in place as well. Although I fired possibly twenty-five shots,
nothing in the house above was damaged. The lady of the house said she
was surprised that the blasting produced very lithe dust and no damage.
We usually warned her before the shots, but otherwise the work failed to
disturb her routine. Precision blasters have shot holes in solid rock within
inches of high-pressure gas lines. They have opened trenches so that
telephone lines could be laid right through the heart of large cities and
have spectacularly demolished great buildings that stood within inches of
other - treat buildings that were not even scratched. Although it is the
wrong end of the spectrum on which a novice should start, propagation
sets used to cut ditches illustrate the precise nature of dynamite nicely.
Because a field drainage ditch is seldom if ever blasted through regions
where one must be concerned about coming too dose to buildings, gas
mains, power lines, or other works of man, blasting one is a good project
for someone who wants to test the precision of explosives. The technique
is not, however, one the novice should start with if he has any choice in the
matter. It is so difficult to master ditching with powder that the neophyte
can become discouraged easily. Ditch building by propagation is done
using regular ditching powder. Your local explosives dealer can assist you
in choosing the correct explosive material. This will be either a 60- or 80-
percent matefial that is more sensitive to shock than regular powder and is
of itself powerful enough to throw out a large quantity of material. Other
powder may push rather than shock and throw, and will certainly not be
sensitive enough to propagate. The concept is to use one cap charge to set
off up to hundreds of shock-sensitive cartridges, all placed in a
predetermined grid. Unlike 40-percent dynamite, which is so sleepy it often
cannot be detonated even by a direct hit from a high-power rifle, ditching
powder is very shock-sensitive. When I first used it, I carried the cartridges
around in a sawdust-filled box. This seemed to be more paranoia than I am
accustomed to accommodating, so I decided to experiment. A half-pound
stick thrown as high as possible from the top of a twenty-four-foot barn did
not detonate on hitting the frozen clay drive below. Eight additional
attempts failed to produce a bang. I therefore concluded that the material
was safe enough under normal circumstances. It does, however, go off
rather resolutely when hit with a bullet. Through the years, I have spent a
considerable number of pleasurable hours on my range plunking off

dynamite. There is never a question as to the placement of the shot. If it is
good, everybody in the county will know. Shooting dynamite is a bit
tougher than it first seems. Targets little more than an inch wide are tough
to hit, especially if one places them out far enough so that the blast does
not constitute a danger to the shooter. One time when such things were
sffll permitted, I bought a 25mm French Peteau cannon home with me. It
came right from the World War II Maginot lineðeight hundred pounds,
rubber tires, etc. By tinkering with the firing mechanism, I was able to bring
the monster back to life. We spent many an enjoyable afternoon firing that
cannon. Factory ammo costs about $32 per case of thirty-two rounds!
Eventually the thrill wore off. We went back to using ditching powder for
targets, set off by more conventional firearms, but the neighbors never
knew the difference. They thought we fired that antitank cannon one hell of
a lot. The best way to proceed with ditching powder is to run a couple of
trial sets. In places where the ground is consistently wet, grassy, and
marshy, the charges can be placed up to two feet apart. Should one be
working with ground that is only very damp and not wet, the spacing may
only be four to eight inches. Old logs, rocks, and roots mixed in the
material to be ditched may require that one cut the distance between
charges down even further. It is impossible to tell what spacing to use,
even by looking, much less make a valid recommendation in a book. The
only way to find out what will work is to try an experimental shot. Only one
cap charge is used to set off all the charges. Be careful to note whether the
shot detonates all the charges placed in the stfing. Some borderline
cartfidges may be thrown out undetonated. No matter how ideal the
conditions, the maximum spacing will never be more than two feet.
Generally you will end up setting up the shot grid on about one-foot
centers unless the ground is virtually saturated with standing water. Before
starting in earnest, run a cord and post line down through the region you
want ditched. Unlikely as it seems, running a straight line of cartridges
without a physical line staked out is incredibly difficult. A nice, straight
ditch that the powder monkey can be proud of will result if such early
precautions are taken. Experimental shots are done not only to determine
at what spacing the shot will propagate, but also to determine how much
powder is needed to produce a ditch of the necessary depth and width.
Obviously the depth at which the charges are placed is extremely critical if
proper drainage is to result. As a general rule, a charge set three feet deep
will cut down to about four feet if enough powder is placed above to move
away the overburden material. This may require stacking two or even three
sffcks in the same hole. Ditching powder is usually placed using a hollow-
core punch bar. The punch bar is made out of common water pipe with an
outside diameter of one and a half inches. If the swamp through which one
is blasting is so soft that the punch hole caves in immediately, the pipe
must be fitted with a removable core. This pointed core can be withdrawn
and the dynamite slid into the hollow outer shell and held in place with a
wooden tamping stick as the punch is withdrawn. It is helpful to fit the

punch with a handle to facilitate pulling, and it is essential that deep, easily
seen notches be ground in the probe's outer shell showing the depth of the
tool in dynamite cartridge lengths. Every cartridge must be idenffcally
placed through material that is idenffcal in makeup. Sandbars or
subsurface loglams through which the dynamite will not propagate can be
handled by placing the charges in their regular predetermined grid and
firing them with primer cord or by electric detonation. Determining exactly
how much powder to use in this circumstance is a bitch. Because the
ground is not wet and lubricated, it would seem as though it would take
less explosives. This, however, is not necessarily true. As no set rule exists
that I know of, the best thing to do is to make sure to use plenty of powder.
It is always tough to go back and hit the area again. If there is doubt and
experiments are not practical, use at least twice the amount that you
originally estimated would do the job when crossing a dry bar or other
obstruction. In all cases, mark out the ditch with posts and a string with a
great deal of precision. Use small wire flags to indicate the location of the
charges if there is danger of them being lost or misplaced in the marsh as
you work around your grid line. The grid of charges must be very
accurately placed according to a pretested, predetermined plan. When a
ditch set is detonated, there is a very nice ground-shuddering thump. When
enough powder is used and the grid is correct, the work accomplished is
very gratifying as well as being most spectacular. The material from the
ditch is thrown out and away without forming a costly-to-handle spoil bank.
Spoil banks would be there if the ditch were dug mechanically. Often the
dirt and water are thrown two hundred feet into the air, negating any need
to bring in a dozer with a blade to smooth things over. Other advantages to
cutting ditches with explosives include the fact that men and horses can
pack explosives into places otherwise inaccessible to backhoes and power
shovels. Much smaller jobs can be undertaken profitably due to economies
of scale. Mechanical equipment requires a much larger job to be profitable.
Using explosives is also often much faster than hauling in power shovels.
At the time the charges are placed, it may seem as though costs are going
through the ceiling. But in most cases, when everything is added in,
expenses are far less than when using other means. Clearing grass and
other material out of an existing but silted-in ditch is virtually always faster
and easier with explosives. In this case, a single string of cartridges is run
down through the existing ditch line. If the cartridges are buried at least
three inches beneath the surface, as they should be with any propagation
set, clay and plastic field tiles emptying into the ditch will not usually be
harmed. There is no limit to the number of charges that can be fired using
one capped charge as the explosive impulse through the moist soil. Using
three helpers, I have set almost a ton of dynamite in one day. The only
practical limit is the amount of territory available on which to work and the
amount of energy and drive one can muster to put out the explosives. All
charges placed in a day should be fired that evening. Ditching powder is
not particularly water-sensitive, but many other factors could lead to a

potential misfire or an unsafe adventure if the charges are left unfired
overnight. Field conditions, vis-a-vis the season of the year, are important
whenever one uses explosives. When blasting ditches, wet ground
condition is one of the primary considerations. It may be necessary to
either wait for a hot spell to dry up the ground or, conversely, for spring
rains to bring enough moisture to allow the system to work. Only shooting
a trial charge will provide the necessary information. Clearing out stumps
comprises the other end of the spectrum of work with which a powder
handler will probably involve himself. Stump removal is not only common,
it is reasonably easy to master. Most blasters will do as I did and learn the
ropes of the business in the field actually doing the work. Stumping is both
easy and yet quite a challenge for those given to thinking about such
things. Like cutting a diamond, every situation is a liffle different. Some
varieties of trees (such as Norway pine, hickory, white oak, elm, and gum)
have massive, deep penetrating roots referred to as tap roots. Others (such
as white pine, fir, maple, box elder, and cedar) have heavy lateral root
structures. There is no tap root in this second case, but rather large branch
roots extruding out to the side in all directions. Removing these stumps
can be a real problem. If they are not charged correctly, the dirt will be
blown away from the base of the stump, leaving a wooden, spider-like
critter standing in the field that is very difficult to cut away. Unless one is a
trained forester, it is impossible to tell for sure what kind of a stump one is
dealing with a couple of years after the tree has been cut. The most certain
plan is to use the dynamite auger to bore a hole under the stump and do a
bit of exploring. If the auger hits a tap root on a 30ø angle down under the
stump, it's safe to assume it's the kind with big, vertical roots. Sometimes,
however, that pronouncement is premature. Hit it once with a springing
charge, which will throw away the dirt and soil around the root. If the stump
has a tap root, it will then be obvious. I do not like to try to bore a shot hole
into the tap roots to save powder. What I save in powder breaking the root
off underground, I lose in Wheaties trying to force the auger into the punky,
tough-as-wang-leather wood. Instead, clean out a space next to the tap root
about the size of a small pumpkin. Pack in eight to tenðor more if the
stump is still large and greenð40-percent cartridges against the tap root
and let'em rip. Stumps with massive lateral roots require about the same
procedure. Dig the auger in under the main stump mass, fire a single holing
charge, and then hit it with the main charge. The essential element is
knowing how many cartridges should comprise the main charge.
Conditions change from day to day and from soil type to soil type. Try
using the following guidelines for starters: Do not, under any
circumstances, allow your mind to go into neutral while stumping with
dynamite. The result can be a bunch of thundering roars that throw pieces
all around or, even worse, a blast that simply splits the stump while leaving
it firmly anchored in bent, broken sections in the ground. Blasting stumps
quickly teaches novice powder monkeys the importance of adequately
stemming their charges. Shot holes that are solidly packed with mud or wet

soil contain the explosion in a much more satisfactory manner than if this
chore is neglected. The difference can add up to a case or more of powder
by the end of the day. Start tamping the charge by dumping some crumbly
soil down the shot hole on top of the cartridges after they are in place. Do
this with the wooden handle of your tamping stock or shovel. Keep working
the hole until it is plugged up with tightly tamped soil. It also helps
immeasurably to pile a few shovels of dirt on the hole after it has been
filled to ground level. At times when the ground does not adequately
contain the first springing shot charge or when the powder monkey
inadvertently overcharges the set, the blaster will find that he must move in
quite a bit of material with which to tamp the hole under the stump. Best to
fire up the long-handled shovel and move in whatever it takes to do the job
properly. Usually, if this happens, the surrounding soil will be loose and
easily shoveled as a result of being torn up by the sprung hole charge. As
previously mentioned, some people who work with explosives make a
practice of boring a hole into the tap root under large stumps. The
procedure saves powder but is such hard work that I never became
enamored with the concept. In the case of a very large stump with
corresponding tap root, I will either pack the tap root on one side with an
unusually heavy charge or split the charge into equal parts and fire the two
simultaneously with electric caps or primer cord. Some stumps with many
lateral roots can simply be chopped off at ground level using faster
powder. Pick a fold in the stump into which several sffcks can be packed.
Cap them over with a heavy layer of mud and fire them off. If done properly,
the stump will be rent into little pieces, leaving the bigger subsurface roots
at ground level to rot. The most difficult stump to take out is one that is
burnt or has been already shot, with only the heart taken out. The various
secffons must either be shot electrically with two or more charges or, in
some cases, the shell can be wrapped with a chain and successfully shot
out in one piece (see illustration). It sffll may be necessary to use multiple
charges but the chain will tend to hold the stump together and pull it all out
in one piece. Use plenty of chain along with slower 40-percent powder or
less when employing this method. Removing stumps with explosives
works especially well if one can combine the work with the efforts of a
bulldozer as mentioned earlier. The dozer can be rigged to punch the
charge holes. It can grub out those stumps that are not sufficiently
loosened by the dynamite and it can fill in excessive holes made by using
too much powder. It's an ideal combination if the novice powder handler
can put it together. Stumping with dynamite was, in the past, the most
common nonprofessional use for explosives. Stump removal is no longer a
big item with farmers, most of whom are currently working fields that have
been cleared for more years than the farmers are old. I don't know which
use is currently in second place, but for us it was removing and breaking
stones, old foundation footings, and cement pads. Huge stones, many as
large as cars or pickups, can be thrown free of the ground, mudcapped,
split, and hauled away using a few sffcks of easily portable powder by one

skilled powder monkey. One monster stone on our farm had maliciously
and mercilessly torn shares from our plow for years. It lay about one foot
below ground level and was flat as a dining room table and just as big if
one added all the extra leaves. One day it ate two of my shares
simultaneously. That was absolutely it. I went straight back to the shop for
the dynamite. My brothers depreciated my determination. "That stone is so
big and mean", they said, "you don't have enough powder to get it out."
How words are sometimes so prophetic. It was not immediately obvious
what I was working with A five-foot auger did not reach to the bottom side
of the rock. One stick fired as a springing charge did very little. I dropped in
a bundle of seven and threw out a nice hole that I could get down into with
my shovel. Again using the auger, I went down under the monstrous piece
of granite. Another charge finally poked an adequate cavern under the
rock. I filled the hole under the rock with approximately thirty sticks of 40-
percent powder. Not many rocks require that much powder, but this was
not an average rock. By now I was so pissed off, I would have used three
hundred if that's what it took. My brothers wanted to split it in place but, in
my eyes, that would have been a cop-out. The thirty sticks thumped about
hard enough to be felt in the county seat fifteen miles away. El Rocko
pitched out on the ground, leaving a gaping hole that eventually filled with
water and mired our tractors every year we worked the field till we sold out.
It had to be the biggest rock anyone in the county had ever tried to contend
with in one piece. Two of our biggest tractors could barely pull it away.
Even normal, garden-sized rocks are best handled by a variation of the
technique we used. Get a springing charge hole under them and throw
them clear with lots of 40-percent powder. The technique requires quite a
lot of digging and augering, but it's the only way I know of for one man to
remove boulders economically. Rock outcroppings can be removed nicely
with dynamite. The technique is similar to breaking up large rocks for
transport. Old, rotten stumps can oflen be blown offar ground level with a
mud-cap charge. Large boulders such as the plow-eating monster are
usually mud-capped and split into hundreds of easily handled pieces. It's
better to haul them away whole, if you have big enough machinery, rather
than pick up all the pieces. But in cases of very large boulders, that is often
not possible. Mud-capping consists of placing a number of sticks of fast
60-or 80-percent powder on top of the victim rock. Cover the cartridges
with four to six inches of very wet mud and touch it off. Apparently, shock
waves from the sharp, fast detonation fracture the rock. It is the one case
when a powder handler can experience a nice, audible explosion as a result
of his labors. The mud vaporizes. There is no throw-rock danger from mud-
cap charges. At times, powder handlers will use a large masonry drill to
bore a hole into an offending rock. After filling the hole with powder, they
shoot it much the same way a miner would shoot a working face. Driving a
steel drill into a solid rock is a poor substitute for convenffonal, easy-to-
set-up, effective mud caps, but it is necessary if one wants to take out a
rock ledge or outcrop. Home builders sometimes find underground ledges

through which they must cut for footings or which are otherwise in the
way. When the job is too small or too remote to bring in a ripper, there is no
alternative to trotting out the rock drill, hammers, and powder. Use fast
powder if it is easier to clean up with a scoop shovel and wheelbarrow.
Slow powder creates bigger chunks that are best pulled away with a
tractor. Old footings and cement pads can be broken into large chunks by
placing fast 60-percent charges a foot or so under the material. The shock
will tip up the slab or fooffng as well as breaking it at the point of impact. If
the cement contains reinforcing metal, it must be further cut mechanically.
Metal is usually too tough and flexible to be cut with explosives except in
special military situaffons. Road building through hilly terrain is nicely
done with explosives. Start by bofing down into the ground between the
rocks with your auger. Place as much explosive in the hole as possible.
This will loosen the rock and soil so that it can be moved. Keep working
down in and around whatever obstacles exist until the roadbed is about as
wide and deep as needed. Even a farmer with a small tractor can cut a road
through a rocky hill using this method along with a relatively small amount
of explosives. Several other chores that are a bit obscure are possible with
dynamite. Springs that are leaking water onto one's property and creating
bog holes can sometimes be shut off permanently by shooting a large
charge of fast powder deep in the ground above the hill where the water
surfaces. Not every attempt is successful but, given the modest cost, it is
worth a try Small potholes are often drained by shooting a charge of fast,
shocking-type powder deep in the underlying hardpan that forms a water
barrier for the hole. This must be done at a time when the hole is dry and
the hardpan barrier becomes brittle. In both cases, bore down with a post-
hole digger and set the charge at the very bottom of the hole. Tamp the set
shut nicely. In the case of the pothole, it may be spring before it is obvious
whether the shot was successful in breaking the clay barrier. Other
workðsuch as blasting out duck ponds, tunneling through rock, or cutting
down a rock hill for a roadðcan be done with a combination of dynamite
and ammonium nitrate. Building a tunnel is not usually work that the casual
home and recreational user will do. This generally is left for the miners who
do that work. Like stumping, tunneling through rock is best learned by trial
and error. The trial involves finding a seam soft enough into which you can
sink a hammer-driven star drill. with a bit of practice, it is possible to
determine what drill grid will allow the powder to do its best work. Usually
it is advisable to fire the outer charges first, releasing the wall so that the
inner charge can dislodge the most rock. Hardened rock drills can be
purchased from specialty hardware stores. Another common category of
working uses for dynamite is taking out ice. The farm on which I grew up
was surrounded on three sides by a fairly large river Our most productive
riverbottom field was once threatened by a huge ice jam causing
floodwater to cut across the field. Our neighbor on the other side of the
water watched jubilantly as Mother Nature prepared to~hand him an
additional forty acres of prime farm ground. (Land titles at that time

specified that ownership ran up to the high water mark of the river,
wherever that might be.) Dad asked me if I could help him do something
before the new channel got deep and permanent. I said I could, but that it
would cost as much as twenty dollars or more for dynamite. In retrospect,
the amount was so trivial it is embarrassing, but at the time, having money
for two or three cases~of dynamite seemed horribly extravagant. Dad
immediately took the truck down to the hardware store. He bought two fifty-
pound cases of 60-percent, plus a coil of fuze and a half box of caps. I
didn't know how much powder to use or how long to make the fuzes. The
rule of thumb when hitting ice is to use three times as much powder as
seems necessary. Length of time on the fuze could only be learned by
experimenting. I cut two identical lengths of fuze six feet long, capped them
to two different sticks of dynamite, and put them back in the box. We tied
the box shut securely with baler twine. At the river I lit both fuzes at as
close to the same time as possible and pushed the case into the freezing,
ice-swollen current with a long stick. A full case of dynamite in water
doesn't really sink or float. It kind of bumps along half under the surface.
We kept track of its progress by watching for the smoke from the fuze.
Unless it is put in the water too quickly or goes too deep, dynamite fuze will
burn pretty well under water. Driven by the current, the case bumped along
under the great ice pack. Huge chunks of floating ice, backed up perhaps
two hundred yards, soon obscured the progress of the drifting bomb. After
about five minutes, the case went off about one-third of the way down the
ice pack. It sent huge chunks flying nicely into the trees standing ankle
deep along the swollen river bank. A shock wave rippled downstream,
almost taking out the jam, but mostly the log and ice pile-up stood firm. We
rigged the second case. I cut the fuze off at ten minutes (ten feet) and
double-capped it again. This time the charge took so long it was at first
monotonous and then scary as we began to think we had a misfire. It finally
went with a nice roar, fight at the head of the jam. After about ten minutes,
the river started to move again in its traditional banks. The stream across
our river-bottom field diminished in intensity. Thanks to the explosives, our
property remained intact. Dynamite is, of course, useful when one is after
large numbers of fish. The fact that fuze will burn up to ten feet under water
is very helpful when one is pursuing that activity. If there is a question, at
times I will place the entire cap charge and coiled fuze in a thin plastic bag.
Water pressure collapses the bag, protecting the burning fuze and cap
charge a bit. I am not absolutely certain that this allows me to go deeper
with my charges, but I think it does. No particular care need be taken with
cap charges set for regular propagation sets when ditching with powder.
The water is never deep enough to be of concern. We used dynamite to
clean out drainage tiles, blast holes for end posts or fence lines, clear log
jams, and knock the limbs from old, dead, "widow maker" trees we were
clearing before we cut them with a chain saw. Using dynamite greatly
expands one person's ability to accomplish uncommonly difficult tasks.
This list may be a bit archaic, and is certainly not all-inclusive, but it does

illustrate to some extent the range of activities that can be undertaken
using common explosives.

IMPROVISED DETONATING CAPS
Alfred Nobel's discovery of the principle of initial ignition (blasting caps) in
1863 may be more significant than the work he did pioneering the
development of dynamite itself. Without the means of safely detonating
one's explosives, the explosives are of little value as I demonstrated in the
chapter on ammonium nitrate, it is not particularly difficult to come up with
some kind of blasting agent. Making it go boom somewhat on schedule is
the real piece of work in this business. Finding something to use for a cap
is a different kettle of fish. Usually under the facade of safety, blasting caps
are the first item to be taken off the market by despotic governments. There
are at least two reasonably easy, expedient methods of making blasting
caps. The formulas are not terribly dangerous but do require that one
exercise a high degree of caution. Caps, after all, are the most sensitive,
dangerous part of the blasting process. Improvised caps have an additional
element of risk due to the fact that they are sensitive to relatively small
amounts of heat, shock, static electricity, and chemical deterioration. The
solution is to think your way carefully through each operation and to make
only a few caps at a time. By doing so, you will limit the potential damage
to what you hope are acceptable levels. Fuze and electric-sensitive
chemical mixtures are best put in extremely thin-walled .25 ID (inside
diameter) aluminum tubing. If the tubing is not readily available, use clean,
bright, unsquashed, undamaged .22 magnum rimfire cases. Do not use
copper tubing unless the caps will be put in service within forty-eight hours
of their manufacture. Copper can combine with either of the primer
mixtures described below, creating an even more dangerous compound.
For fuze-type caps, empty .22 mag brass should be filled to within one-
quarter inch of the top of the empty case. This unfilled one-quarter inch
provides the needed "skirt" used to crimp the fuze to the cap. Fuze can
often be purchased. If not, make it yourself out of straws and sugar
chloride powder. Two mixtures are fairly easy when making the priming
compound for blasting caps. Crush to fine powder two and a half
teaspoons of hexamine (military fuel) tablets. Make sure you use hexamine.
Sometimes hexamine is confused with trioxcine, a chemical that is used for
basically the same purpose. Often, but not always, hexamine is white, while
trioxaine is bluish. Hexamine is available at many sporting goods stores
and virtually all army surplus shops. Many of the survival catalogs also
carry it, often in larger quantities at reduced prices. I personally favor
ordering my hexamine from survival catalogs to be more certain of what I
am geffing. Many clerks in sporting goods stores seem to have under-tone
lobotomies as a qualification for the job. In my experience, they will either
try to talk you out of hexamine if they don't have it, or try substituting
something else (suppositories, for instance) if they can't determine for sure
what it is they have or exactly what you want. As of this writing, a sufficient

amount of hexamine to make two batches of caps costs from $.75 to $1.50.
Place the finely powdered hexamine in a clear glass mixing jar. A pint-sized
jar with an old-fashioned glass top is perfect for the job. Add four and a
half tablespoons of citric acid to the two and a half teaspoons of crushed
hexamine. Stir with a glass rod until the mixture is a slurry. The citric acid
can be the common variety found in the canning department of the grocery
store. It is usually used to preserve the color of home-frozen and canned
fruit and sells for about $1.59 per bottle. The final mix involves pouring in a
tablespoon of common peroxide. Use the stuff bottle blondes are famous
for that is 20- to 30-percent pure by volume, available from drugstores. This
material is the cheapest of the ingredients, costing roughly one dollar per
bottle. Shake the mixture vigorously for at least ten minutes, until
everything appears to be in solution. Set the mixing jar in a dark,
undisturbed spot for at least twelve hours. Be sure this place is somewhat
cool as well as dark. Don't put it in the basement on top of a heat duct, for
instance. After a few hours of undisturbed, cool shelf sitting, a white,
cloudy precipitate will begin to appear. At the end of twelve hours, there
should be enough to load three blasting caps. Making enough chemical for
three caps is just right, in my opinion. Anything more in one batch is too
risky. Filter the entire mix through a coffee filter. Run four or five spoons of
isopropyl alcohol through the powder to clean it. Spread the wet, filtered
powder on a piece of uncoated, tough paper. Don't use newspaper or
magazine covers. Notebook paper or a paper bag is ideal. Allow the powder
to dry in a cool, dark place. The resulting explosive is very powerful. It is
also very sensitive, so use caution. In my opinion, the concoction is about
three times as powerful as regular caps of the same size. Using a plastic
spoon, fill the presorted and precleaned .22 mag cases with the powder.
Pack the powder down into the case with a tight-fitting brass rod. I have
never had an incident, but for safety's sake I still use a heavy leather glove
and a piece of one-quarter-inch steel clamped in a vise to shield me when I
pack in the powder. The end result is a very nice cap, ready to clamp on the
fuze in the customary fashion. If a piece of tubing is used in place of a mag
case, securely crimp or solder one end shut. It will not do to have the
powder leak out of the cap. Powder contact with the solder should be kept
to a minimum. Fingernail polish can be used to seal the lead away from the
chemical. It is possible and perhaps desirable to continue on and turn
these caps into electrically fired units, but more about that later. First we'll
discuss another good formula that uses equally common materials. This
one is a bit better because the mixture involves all liquids, but it is
temperature critical and should therefore be approached with special care.
Mix 30 milliliters of acetone purchased from an automotive supply house
with 50 milliliters of 20- to 30-percent peroxide purchased from the corner
bottle blonde. There are about 28 milliliters per ounce. Adjust your mix on
that basis if you have nothing but English measures to work with. Stir the
acetone and peroxide together thoroughly. Prepare a large bowl full of
crushed ice. Mix in a quart or so of water and about one-half to two-thirds

pound of salt. Place the pint jar with the acetone and peroxide in the salt
ice cooling bath. Measure out 2.5 milliliters of concentrated sulfuric acid.
Sulfuric is available from people who sell lead acid batteries. Using an
eyedropper, add this to the mixture one drop at a time. Stir continually. If
the mixture starts to get hot, stop adding acid and stir as long as it takes
for the temperature to start to drop again. After all the acid has been added,
cover the jar and set it in the refrigerator for twelve hours. Try not to
disturb or shake the jar by opening the refrigerator needlessly. Again, a
white, cloudy precipitate will form in the bottom of the pint jar. As before,
filter through a coffee filter, but wash it with a couple of spoons of distilled
water. Spread on paper and dry. Like the first material, this batch will
produce enough powder for about three caps. These are pretty hefty caps,
having about three times the power of regular dynamite caps. They should
set off ammonium nitrate, but don't be surprised if they don't. I have never
tried it, but making two caps from a batch rather than three might create a
cap with enough heft to detonate ammonium nitrate reliably. The problem
then is that .22 mag brass does not have enough capacity. You will have to
go to a hardware store to find suitable aluminum tubing. Electrical caps,
because of the fact that bridge wires must be included in the package,
must be considerably larger than fuze caps. For making electrical caps, use
any fine steel wire that is available. I use nichrome .002 diameter wire
purchased from a hardware specialty shop. Hobby shops are also a source
of this wire. Copper wire is easiest to obtain but should not be used
because of its possible reaction with the blasting material. I strongly urge
that an experimental piece of proposed bridge wire be placed in a circuit
with a 12-volt car battery, a wall outlet, or whatever power source will be
used. The wire should burn an instantaneous cherry red when the current
is applied. If it doesn't, use a smaller diameter wire. Having located a
usable wire, cut the thread-thin material into six-inch pieces. Bend these
into a U and place them in the bottom of the tubes. Pack the recently
manufactured cap explosive in around the wire. Seal the cap off with
silicon caulk. Allow the cap to cure for several days. The last step is to
attach the lead wires to the thin bridge wires. The job can be tougher than
one would suppose because of the thinness of the bridge wires. Be sure
the connection is secure and solid. Use tiny mechanical clamps as
necessary and, of course, do not even think about soldering the wires after
they are embedded in the primer. For some unknown reason, some of my
mixtures have not detonated well using a heated bridge wire. To get around
this, I have occasionally loaded two-thirds of the cap with hexamine or
acetate booster and one-third with FFFF6 black powder or sugar chlorate
powder, whichever is easier and more available. The chlorate or black
powder ignites much more easily, in turn, taking the more powerful cap
mixture with it. Concocting this combination is, of course, dependent on
having the necessary materials. If black or sugar powder is not available,
the caps can usually be made to work reliably using only the original cap
powder. Making these caps requires more than the usual amount of care

and experimentation. The procedure is workable but dangerous. Blasters
who can secure commercial caps are advised to go that route. But if not,
these caps are workable and, in total, not all that tough to make.

