General Disclaimer

One or more of the Following Statements may affect this Document

- This document has been reproduced from the best copy furnished by the organizational source. It is being released in the interest of making available as much information as possible.
- This document may contain data, which exceeds the sheet parameters. It was furnished in this condition by the organizational source and is the best copy available.
- This document may contain tone-on-tone or color graphs, charts and/or pictures, which have been reproduced in black and white.
- This document is paginated as submitted by the original source.
- Portions of this document are not fully legible due to the historical nature of some
 of the material. However, it is the best reproduction available from the original
 submission.

Produced by the NASA Center for Aerospace Information (CASI)

NASA CONTRACTOR REPORT 166580

An Analysis of Three-Dimensional Transonic Compressors

(NASA-CR-166580) ANALYSIS OF THREE-DIMENSIONAL TRANSONIC COMPRESSORS (New York Univ., New York.) 110 p HC A06/MF A01 CSCL 01A N84-32356

Unclas G3/02 20514

Antoine Bourgeade

CONTRACT NGR-33-016-201

February 1983

NASA CONTRACTOR REPORT 166580

An Analysis of Three-Dimensional Transonic Compressors

Antoine Bourgeade Courant Institute of Mathematical Sciences New York University New York, N.Y.

Prepared for Ames Research Center under grant NGR-33-016-201

Space Administration

Ames Research Center

Moffett Field, California 94035

	Contents	Page
	ABSTRACT	iv
I.	INTRODUCTION	1
II.	THE PARTIAL DIFFERENTIAL EQUATIONS OF MOTION	4
III.	GRID GENERATION	10
IV.	FINITE DIFFERENCE SCHEME	22
v.	RESULTS AND FIGURES	28
VI.	HOW TO USE THE CODE	49
VII.	BIBLIOGRAPHY	58
VIII.	LISTING OF THE CODE	61

AN ANALYSIS OF THREE-DIMENSIONAL TRANSONIC COMPRESSORS

Antoine Bourgeade

February 1983

ABSTRACT

This presentation sets forth a method for computing the three-dimensional transonic flow around the blades of a compressor or of a propeller. The method is based on the use of the velocity potential, on the hypothesis that the flow is inviscid, irrotational and isentropic.

The equation of the potential is solved in a transformed space such that the surface of the blade is mapped into a plane where the periodicity is implicit. This equation is in a nonconservative form and is solved with the help of a finite difference method using artificial viscosity and artificial time.

A computer code is provided and some sample results are given in order to demonstrate the influence of three-dimensional effects and the blade's rotation.

I. INTRODUCTION

Many scientists and engineers continue to study the ways and means of making better use of the energy resources at our disposal, even though the energy crisis is perhaps no longer considered so severe. Turbines and compressors, which both create and consume energy, have in recent years been the subject of many theoretical and experimental studies aimed at improving their design and efficiency. Although some major improvements have been introduced lately, the study of the transonic flow across a single stage of a turbine, or of a compressor, still remains highly complex. For this reason most of the theoretical work done so far has focused on the two-dimensional cascade problem [13-17] or on the mean flow problem [22].

Let us first discuss the physical background. A basic compressor consists of a succession of rotors and stators. These rotors and stators are situated on the hub and surrounded by the cowling; they are composed of a certain number of blades distributed around the hub, the shape of the blades depending on their use. If the hub is cut along a generator line and transformed into a plane, a so-called "cascade" of these blades is obtained. A propeller is a compressor without cowling.

The present study deals with the problem of transonic flow around compressor or propeller blades. From the mathematical point of view, this leads us to a system of partial differential equations of mixed type, in which the unknowns are the geometric and physical characteristics of the compressor. For a three-dimensional analysis these equations are too complex to be integrated without some simplifications. First of all, we suppose that the fluid we are concerned with is a polytropic and nonviscous gas and that a velocity

potential exists. This necessitates a further hypothesis, namely, that the variation of the entropy is small so that the entropy itself remains essentially constant. Thus our system of partial differential equations becomes equivalent to a single equation, the potential equation, in both the steady and the time-dependent cases.

The potential equation has already been solved numerically in the three-dimensional case for oblique and swept-wings [2,14,15]. However, because of the periodicity of the compressor problem, the square-root transformation used in those works is not practical here. We therefore propose a new transformation, which maps the surface of the blade into a plane and includes periodicity implicitly.

The scheme we use is similar to the one used by Jameson and Caughey [15] in the development of the swept-wing code known as FLO22. We solve the finite-difference approximation to the potential equation by row relaxation. A typical run consists of 50 iterations on a 48x6x4 grid, followed by 100 iterations on a 96x12x8 refined grid. This takes 15 minutes on the CDC 6600 and 3 minutes on the STAR. The simplicity of our grid generation, together with the other hypotheses given above, limits our choice of blade geometries. Nevertheless, this method enables us to study how the speed of rotation influences the relative flow around the blades, and we have compared our three-dimensional results with data for two-dimensional cascades.

In Section 2 we shall derive the equations of motion in physical space and, in Section 3, we shall consider the potential equation, which is obtained after several changes of variable. The numerical scheme is presented in Section 4. The numerical results obtained are shown in Section 5 together with some Calcomp plots, while Section 6

provides a manual on the use of our computer code. Sections 7 and 8 contain a bibliography and a listing of the code.

This study has been supported by NASA under Grant No. NGR-33-016-201 and by the U.S. Department of Energy under Contract DE-AC-02-76ER03077 and I take this opportunity of expressing my sincere gratitude to Prof. P. Garabedian for his invaluable advice and to Dr. F. Bauer for her constant encouragement. I am also indebted to my entire family for their moral support.

II. THE PARTIAL DIFFERENTIAL EQUATIONS OF MOTION

This section sets forth the various equations used in our computational method and in the resulting code.

The general equations of fluid dynamics for an inviscid gas are well known [6]. These are:

(a) the equation of conservation of mass,

(1)
$$\rho_t + \rho u_x + \rho v_y + \rho w_z + \rho_x u + \rho_y v + \rho_z w = 0$$
,

where ρ is the density, (u,v,w) are the velocity components, and (x,y,z) are the coordinates in physical space;

(b) the equations of conservation of momentum,

$$\rho(u_{t} + uu_{x} + vu_{y} + wu_{z}) + P_{x} = 0$$

$$\rho(v_{t} + uv_{x} + vv_{y} + wv_{z}) + P_{y} = 0$$

$$\rho(w_{t} + uw_{x} + vw_{y} + ww_{z}) + P_{z} = 0$$

where P is the pressure; and

(c) the equation of conservation of energy,

$$\frac{dS}{dt} = 0 ,$$

where S is the entropy. It will be recalled that

$$\frac{d}{dt} = \frac{\partial}{\partial t} + u \frac{\partial}{\partial x} + v \frac{\partial}{\partial y} + w \frac{\partial}{\partial z}$$

is the material time derivative. We are neglecting here such external actions as gravity.

For the following calculations we shall assume that the entropy is

constant throughout the fluid; the last equation will therefore not be used. But then, in order to represent weak shock waves which occur in transonic flows, we have to replace the Rankine Hugoniot shock conditions. This is done by permitting a jump in the horizontal component of momentum and by adding artificial viscosity terms to the partial differential equations. The approximation is adequate for Mach numbers close to 1.

Let us suppose now that the fluid is a polytropic gas. Therein:

$$(4) P = A(S)_{\rho}^{\gamma},$$

where the function A(S), on the basis of our hypothesis, becomes a constant, and where

$$\gamma = \frac{C_p}{C_{vr}}$$

is the adiabatic exponent of the gas, i.e. the ratio of the specific heats at constant pressure and at constant volume.

If c is the local speed of sound in the gas, we have

$$c^2 = \frac{dP}{do},$$

so that equations (2) become

$$\rho(u_{t} + uu_{x} + vu_{y} + wu_{z}) + c^{2}\rho_{x} = 0,$$
(6)
$$\rho(v_{t} + uv_{x} + vv_{y} + wv_{z}) + c^{2}\rho_{y} = 0,$$

$$\rho(w_{t} + uw_{x} + vw_{y} + ww_{z}) + c^{2}\rho_{z} = 0.$$

Suppose now that the flow is steady, i.e. that the flow is independent of time, so that

(7)
$$\frac{\partial \rho}{\partial t} = 0$$
, $\frac{\partial u}{\partial t} = 0$, $\frac{\partial v}{\partial t} = 0$, $\frac{\partial w}{\partial t} = 0$.

Then from (6) and (7) we obtain

(8)
$$\rho(u_x + v_y + w_z) - \frac{\rho}{c^2} (u^2 u_x + uvu_y + uwu_z + vuv_x + v^2 v_y + vwv_z + wuw_x + wvw_y + w^2 w_z) = 0$$

or, if we assume the existence of a velocity potential, ϕ , and if we divide by ρ/c^2 ,

(9)
$$c^{2}(\phi_{xx} + \phi_{yy} + \phi_{zz}) - (u^{2}\phi_{xx} + v^{2}\phi_{yy} + w^{2}\phi_{zz} + 2uv\phi_{xy} + 2vw\phi_{yz} + 2wu\phi_{zx}) = 0$$
,

with $u = \phi_X$, $v = \phi_Y$, $w = \phi_Z$. This is the potential equation. It is hyperbolic for supersonic flow,

$$u^2 + v^2 + w^2 > c^2$$
.

and elliptic for subsonic flow,

$$u^2 + v^2 + w^2 < c^2$$
.

Equations (4) and (5) show us that

$$\frac{1}{\gamma - 1} \cdot \frac{dc^2}{c^2} = \frac{d\rho}{\rho} .$$

Using the velocity potential, equations (6) become

$$\left(\frac{1}{2}(\phi_{x}^{2}+\phi_{y}^{2}+\phi_{z}^{2})+\frac{c^{2}}{\gamma-1}\right)_{x}=0$$
,

(11)
$$\left(\frac{1}{2} \left(\phi_x^2 + \phi_y^2 + \phi_z^2\right) + \frac{c^2}{\gamma - 1}\right)_y = 0 ,$$

$$\left(\frac{1}{2} \left(\phi_{x}^{2} + \phi_{y}^{2} + \phi_{z}^{2}\right) + \frac{c^{2}}{\sqrt{-1}}\right)_{z} = 0$$
,

so that

(12)
$$\frac{1}{2} (\phi_x^2 + \phi_y^2 + \phi_z^2) + \frac{c^2}{v-1} = constant$$

throughout the fluid. This is the Bernoulli equation, which enables us, knowing the velocity potential, to compute the speed of sound.

Suppose next that the flow is no longer steady with respect to the initial frame of reference, but that, if we consider a frame turning around the x-axis with a constant speed of rotation, ω , the flow is again independent of time. Then, instead of (7), we have

(13)
$$\frac{\partial \rho}{\partial t} = -\omega z \frac{\partial \rho}{\partial y} + \omega y \frac{\partial \rho}{\partial z}$$
, $\frac{\partial u}{\partial t} = -\omega z \frac{\partial u}{\partial y} + \omega y \frac{\partial u}{\partial z}$,

$$\frac{\partial \mathbf{v}}{\partial t} = -\omega z \, \frac{\partial \mathbf{v}}{\partial y} + \omega y \, \frac{\partial \mathbf{v}}{\partial z} \, , \, \frac{\partial \mathbf{w}}{\partial t} = -\omega z \, \frac{\partial \mathbf{w}}{\partial y} + \omega y \, \frac{\partial \mathbf{w}}{\partial z} \, .$$

By introducing the cylindrical coordinates (x,θ,R) , the equations (13) become

$$\frac{\partial \rho}{\partial t} = -\omega \frac{\partial \rho}{\partial \theta}$$
, $\frac{\partial u}{\partial t} = -\omega \frac{\partial u}{\partial \theta}$, $\frac{\partial v}{\partial t} = -\omega \frac{\partial v}{\partial \theta}$, $\frac{\partial w}{\partial t} = -\omega \frac{\partial w}{\partial \theta}$.

These new equations show us that the flow dependence on t and θ is characterized by a dependence on $(\theta - \omega t)$ alone.

In this time-dependent case a combination of equations (1) and (6) gives us

(14)
$$\rho(u_x + u_y + w_z) - \frac{\rho}{c^2} (u_0^2 u_x + u_0 v_0 u_y + u_0 w_0 u_z + v_0 u_0 v_x + v_0^2 v_y + v_0 w_0 v_z + w_0 u_0 w_x + w_0 v_0 w_y + w_0^2 w_z) = 0,$$

where (u_0,v_0,w_0) are the components of the relative velocity defined by

(15)
$$u_0 = u$$
, $v_0 = v - \omega z$, $w_0 = w + \omega y$.

If we again assume the existence of a velocity potential, it must now satisfy the equation,

(16)
$$c^2(\phi_{xx} + \phi_{yy} + \phi_{zz}) - (u_0^2 \phi_{xx} + v_0^2 \phi_{yy} + w_0^2 \phi_{zz} + 2u_0 v_0 \phi_{xy} + 2v_0 w_0 \phi_{yz} + 2w_0 u_0 \phi_{zx}) = 0$$

This equation is similar to equation (9); it is a second-order nonlinear partial differential equation which is hyperbolic for

$$u_0^2 + v_0^2 + w_0^2 > c^2$$
,

and elliptic for

$$u_0^2 + v_0^2 + w_0^2 < c^2$$
,

We still have the relation (10) for the speed of sound, so that, using the velocity potential and with the help of (13), we obtain, instead of (6),

(17)
$$\left(\frac{1}{2} \left(\phi_{x}^{2} + \phi_{y}^{2} + \phi_{z}^{2} \right) - \omega z \phi_{y} + \omega y \phi_{z} + \frac{c^{2}}{\gamma - 1} \right)_{x} = 0 ,$$

and this gives us the new Bernoulli equation,

(18)
$$\frac{1}{2} \left(\phi_x^2 + \phi_y^2 + \phi_z^2 \right) - \omega z \phi_y + \omega y \phi_z + \frac{c^2}{\gamma - 1} = \text{Constant}$$

along each line parallel to the x-axis.

In the next section we shall transform these equations, by a change of coordinates, into the system which is solved by our code.

III. GRID GENERATION

We have obtained the equations to be solved, but we have still to impose the geometrical constraints due to the slip condition on the surface of the compressor blade and to the periodicity condition. In this section, we shall describe the geometrical space in which the equations will be solved. We shall therefore list all the mappings which are performed to transform the physical space onto the computational space.

For the purpose of the periodicity condition, we begin by introducing the angle θ of the cylindrical coordinates (x,θ,R) with respect to the x-axis. To accomplish this we use a conformal mapping

(19)
$$(x,y,z) + (x_0,\theta,Z_0)$$

defined by

$$(z+iy) = exp(Z_0+i\theta), x = x_0.$$

The Jacobian matrix associated with this transformation is

(20)
$$J_1 = 0 P Q$$
, $0 -Q P$

with elements defined by

$$P = \frac{\cos \theta}{R}$$
, $Q = \frac{\sin \theta}{R}$, $R = \exp(Z_0)$.

We also require the inverse matrix, namely,

If (i,j,k) is the orthonormal basis for physical space, then the basis vectors connected with the new coordinates are i, u, and v, where

(21)
$$u = zj - yk$$
, $v = yj + zk$.

For the surface of the blade, the representation of the finite difference slip condition becomes greatly simplified and more accurate if the boundary surface lies on a coordinate plane. The idea, cf. [14], is to transform the surface of the blade onto a plane which will constitute the lower boundary of a half-space.

Unfortunately, if we apply the square-root transformation of reference [14], the periodic strip is transformed in such a way that the periodicity condition is difficult to satisfy. We therefore prefer a transformation which would map a periodic strip conformally onto a half-space, so that the periodicity condition becomes implicit.

The required transformation can be decomposed into two successive mappings. For the purpose of simplification we consider only plane sections orthogonal to the Z_0 -axis. The first mapping transforms a periodic strip (cf. Figure 1a) onto a slit plane (cf. Figure 1b). The image of the two lines delimiting the strip is the negative real axis. We then apply a square-root transformation which maps this plane onto a half-plane (cf. Figure 1c).

<u>A</u>

Figure la. The periodic strip.

Figure 1b. The slit plane.

ORIGINAL PALT OF POOR QUALITY

Figure 1c. The half plane with a bump.

To implement these transformations we draw in each plane section a singular line (the branch cut) from inside the blade, near the nose, out to downstream infinity. This is actually a half-line whose origin has the coordinates (x_s, θ_s) . We next perform the mapping

(22)
$$(x_0, \theta, z_0) + (x, y, z)$$
,

defined by

$$(x_0-x_s) + i(\theta-\theta_s) = N^{-1} \log(1 + \frac{(X+iY)^2}{T}), \quad z_0 = z$$
,

where N and T are two constants. N is more precisely the number of blades on the compressor. The coordinates $\mathbf{x_S}$ and $\mathbf{\theta_S}$ usually depend on Z. Their derivatives with respect to Z will be denoted $\mathbf{x_Z}$ and $\mathbf{\theta_Z}$, respectively.

The Jacobian matrix determined by this transformation is

(23)
$$J_2 = b \quad a \quad 0$$
, e f 1

whose elements are defined by

$$a=\text{Hx}_X$$
 , $b=\text{H}\theta_X$, $e=-ax_Z-b\theta_Z$, $f=-a\theta_Z+bx_Z$, $H=x_X^2+\theta_X^2$.

The inverse matrix is

$$J_{2}^{-1} = \begin{bmatrix} \mathbf{x}_{X} & \mathbf{\theta}_{X} & 0 \\ -\mathbf{\theta}_{X} & \mathbf{x}_{X} & 0 \\ \mathbf{x}_{Z} & \mathbf{\theta}_{Z} & 1 \end{bmatrix}$$

OF FORE CALLEY

and the basis vectors related to this transformation are now (A,B,C), with

(24)
$$A = x_{X}i + \theta_{X}u$$
, $B = -\theta_{X}i + x_{X}u$, $C = x_{Z}i + \theta_{Z}u + v$

Let us return to the potential equation (9), it can be reformulated as

$$(25) c^{2\nabla^{2}\phi} - (\nabla\phi \cdot \nabla)^{2}\phi = 0,$$

where

$$\nabla = \frac{\partial}{\partial x} \dot{i} + \frac{\partial}{\partial y} \dot{j} + \frac{\partial}{\partial z} \dot{k}$$

is a notation for the gradient. If we denote the final Jacobian matrix

$$A = J_1 \cdot J_2$$

bу

$$A = (a_{ij})$$

and, if we use

$$d_1 = \frac{\partial}{\partial X}$$
, $d_2 = \frac{\partial}{\partial Y}$, $d_3 = \frac{\partial}{\partial Z}$

for the derivatives with respect to the new coordinates, then the derivatives with respect to the initial coordinates are represented by

$$\frac{\partial}{\partial x} = \sum_{j} a_{1j} d_{j}, \quad \frac{\partial}{\partial y} = \sum_{j} a_{2j} d_{j}, \quad \frac{\partial}{\partial z} = \sum_{j} a_{3j} d_{j}.$$

Thus the Laplacian, which is defined by

$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2},$$

can be rewritten as

(26)
$$\nabla^2 = \sum_{\substack{i,j,k \\ i,j,k}} a_{ij} a_{ik} d_{j} d_{k} + \sum_{\substack{i,j,k \\ i,j,k}} a_{ij} a_{ik}^{j} d_{k}$$
,

where the coefficients $a_{1\,j}^k$ stand for the derivatives of the Jacobian matrix elements;

$$a_{ik}^{j} = d_{i} a_{ik}$$
.

Let us set

$$(F_{ij}) = F = A^{t} \cdot A$$
, $D_1 = \nabla^2 X$, $D_2 = \nabla^2 Y$, $D_3 = \nabla^2 Z$.

These notations allow us to simplify the equation (26) to arrive at

(27)
$$\nabla^2 = \sum_{j,k} F_{j,k} d_j d_k + \sum_k D_k d_k.$$

For the second term of equation (25) let us denote the components of the velocity in the physical space by

$$\phi_1 = \frac{\partial \phi}{\partial x}$$
, $\phi_2 = \frac{\partial \phi}{\partial y}$, $\phi_3 = \frac{\partial \phi}{\partial z}$.

Using the same computation as for the Laplacian, we obtain

(28)
$$(\nabla \phi \cdot \nabla)^2 = \sum_{k,\ell} B_k B_\ell d_k d_\ell + \sum_{\ell} C_\ell d_\ell ,$$

where (B_1, B_2, B_3) , the components of the velocity in the basis (A, B, C), are given by

$$B_j = \sum_i a_{i,j} \phi_i$$
,

and where the coefficients C_{ℓ} are defined by

$$C_1 = (\nabla \phi \cdot \nabla)^2 X$$
, $C_2 = (\nabla \phi \cdot \nabla)^2 Y$, $C_3 = (\nabla \phi \cdot \nabla)^2 Z$.

After these necessary but somewhat tedious transformations the potential equation acquires the useful form

(29)
$$\sum_{i,j} (c^2 F_{ij} - B_i B_j) d_i d_j \phi + \sum_i (c^2 D_i - C_i) d_i \phi = 0.$$

This has the advantage of being relatively tractable, for an equation which is, really, quite complicated. In the time-dependent case, we need only to replace the ϕ_j 's by the components of the relative velocity in the calculation of the coefficients of equation (29). Moreover, if a reduced potential is defined as the difference between the true potential and the uniform flow potential corresponding to the

inlet speed, we can use it to compute the derivatives $d_1d_3\phi$ and $d_1\phi$ in equation (29) without changing that equation.

We next describe the grid used in our computational method. It is obtained with the help of a system of sheared coordinates. These are defined by considering coordinates parallel to the transformed surface of the blade. If

$$Y = S(X,Z)$$

is the equation of this surface, the transformation in question is defined by setting

$$I = X$$
, $J = Y - S(X,Z)$, $K = Z$.

The Jacobian matrix is

(30)
$$J_3 = 0 \quad 1 \quad 0$$

 $0 \quad -s_2 \quad 1$

and the related basis vectors are

(31)
$$\dot{I} = \dot{A} + S_{XB}^{\dagger}$$
, $\dot{J} = \dot{B}$, $\dot{K} = \dot{C} + S_{ZB}^{\dagger}$.

In order to carry out the computations on a finite domain, these last coordinates are stretched so that the final domain of computation becomes a cube the edges of which have length 1. After these transformations equation (29) remains of the same general type, but its coefficients have to be changed slightly. Complete details are specified in the listing of the code in Section VIII.

It remains to define the boundary conditions at the hub, at the cowling, and on the blade surface. We impose a slip condition for the flow on these boundaries; this leads to a Neumann problem for the velocity potential, since the normal derivatives at the boundaries must vanish. We shall express this condition in our system of coordinates.

The hub and the cowling are defined by equations of the form

At any boundary points the two tangential vectors are i and u, and v = i x u is a normal vector. The boundary condition at the hub and at the cowling may thus be expressed by the equation

$$\frac{\partial \phi}{\partial Z_0} = y\phi_2 + z\phi_1 = 0.$$

On the other hand, the blade surface is defined by the equation

$$J = 0$$
.

The two tangent vectors \vec{I} and \vec{K} lead to the normal vector $\vec{I} \times \vec{K}$ whose coordinates in the basis (i,u,v) are

$$\alpha = R^2(\theta_X + S_X x_X)$$
, $\beta = S_X \theta_X - x_X$, $\gamma = \frac{S_X e - f + S_Z}{H}$.

Hence the boundary condition on the blade surface is given by

(33)
$$\alpha \frac{\partial \phi}{\partial x_0} + \beta \frac{\partial \phi}{\partial \theta} + \gamma \frac{\partial \phi}{\partial Z_0} = \alpha \phi_1 + (\beta z + \gamma y)\phi_2 + (\gamma z - \beta y)\phi_3 = 0$$
.

In equations (32) and (33), (ϕ_1,ϕ_2,ϕ_3) must be the derivatives of the true potential, i.e. the components of the velocity. For the time-dependent case, they are replaced, in equation (33), by the components of the relative velocity.

In the code the values of (ϕ_1,ϕ_2,ϕ_3) are computed only when necessary, and the only derivatives available are

$$U = \frac{\partial \phi}{\partial X}$$
, $V = \frac{\partial \phi}{\partial Y}$, $W = \frac{\partial \phi}{\partial Z}$.

These derivatives are related to the components of the velocity through the relation

The boundary conditions (32) and (33) become

(35)
$$eU + fV + W = 0$$

and

(36)
$$(\alpha a + \beta b + \gamma e)U + (-\alpha b + \beta a + \gamma f)V + \gamma W = 0$$
.

In three dimensional space an appropriate vortex sheet behind a blade must be considered. The shape of the vortex sheet is modeled by our code in the following way. In each plane cross-section, the upper and lower surfaces of the blade are extended behind the trailing edge

by two lines parallel to a branch cut (Cf. Figures 1,4,7). These two lines represent the vortex sheet in that section, and if the blade is closed they are identical. For two points situated on opposite sides of the vortex sheet the pressures are the same, and the normal velocities are zero; only the tangential components of the velocity may be different. Since a shape is assumed for the vortex sheet, we require only continuity of the normal component of the velocity across the sheet. Computationally this reduces to a condition like

$$\phi_{YY} = 0$$

after a jump in \$\phi\$ is removed. Moreover, the jump of the potential \$\phi\$ across the vortex sheet is supposed to be constant in each plane section. The Kutta-Joukowsky condition at the trailing edge determines this jump. This amounts to a linearized treatment of the vortex sheet.

IV. FINITE DIFFERENCE SCHEME

The success of codes for the design and analysis of supercritical wings [1,2,3,15] shows how effective the computational fluid dynamics has become for transonic flow. The first step in this development was the design of shockless airfoils by the hodograph method [i]. Then the introduction of a retarded difference scheme [20] allowed the analysis of flow at off-design conditions. This scheme incorporated artificial viscosity in order to capture shocks in the supersonic zone. It was then improved to permit the analysis of three-dimensional wings [14] and their design [11]. In our computational method we use the last-mentioned scheme, and this section explains how it is incorporated into our computer code.

All the equations we have described in the previous section are represented in the computer code by finite difference approximations. The flow conditions at each grid point are determined with the help of the reduced potential G. The first derivatives of this potential are calculated by using central differences. With these values we compute the approximate velocity. This allows us to determine, with the help of Bernoulli's equation (12), whether, at the point considered, the flow is subsonic or supersonic.

If the flow is subsonic the second derivatives used for the computation of the potential equation residual are approximated by central differences of the form

(38)
$$G_{XX} = \frac{G_{i+1,j,k} - 2G_{i,j,k} + G_{i-1,j,k}}{(\Delta X)^2}$$
,

and

(39)
$$G_{XY} = \frac{G_{i+1, j+1, k} - G_{i+1, j-1, k} - G_{i-1, j+1, k} + G_{i-1, j-1, k}}{4\Delta X \Delta Y}$$

For supersonic points, on the other hand, we have to introduce artificial viscosity in order to capture weak shocks. This is accomplished by using a retarded difference scheme [15]. Thus we separate the equation (29) into two groups of terms:

(40)
$$(e^2-q^2) G_{SS} + e^2(\nabla^2 G - G_{SS}) = 0$$
,

where q is the speed and s a coordinate in the flow direction. The first term represents the second derivatives in the flow direction; the derivatives in the other directions form the second term. The second derivatives used in this second expression are computed by using equations (38) and (39). But for the second derivatives of the first expression we use retarded differe to approximations of the following types:

(41)
$$G_{XX} = \frac{G_{i,j,k} - 2G_{i-1,j,k} + G_{i-2,j,k}}{(\Delta X)^2},$$

and

(42)
$$G_{XY} = \frac{G_{i,j,k} - G_{i,j-1,k} - G_{i-1,j,k} + G_{i-1,j-1,k}}{\Delta X \Delta Y}$$

provided that the velocity has positive components in the X direction.

_

and in the Y direction. Equations (41) and (42) are only first-order accurate and introduce the truncation errors

$$-\Delta_{X}G_{XXX}$$
, $-\frac{\Delta XG_{XXY} + \Delta Y G_{XYY}}{2}$.

For the potential equation (40), at supersonic points, these terms represent a positive artificial viscosity which, when the flow is aligned with the X direction, reduces to

$$(q^2 - c^2) \Delta X G_{XXX}$$

as in the scheme of Murman and Cole [20].

Equations (38) to (42) are used at each iteration of a run. To describe the iteration process, which is done by row relaxation, it is helpful to introduce an artificial time t, which increases by the quantity Δt at each iteration. The right-hand sides of equations (38), (39) and (41) become

$$\frac{G_{i+1,j,k}^{0}-2(1-1/\omega)G_{i,j,k}^{0}-(2/\omega)G_{i,j,k}^{N}+G_{i-1,j,k}^{N}}{(\Delta X)^{2}},$$

$$\frac{G_{i+1, j+1, k}^{0} - G_{i-1, j+1, k}^{0} - G_{i+1, j-1, k}^{N} + G_{i-1, j-1, k}^{N}}{4\Delta X \Delta Y},$$

$$\frac{2G_{1,j,k}^{N}-G_{1,j,k}^{0}-2G_{1-1,j,k}^{N}+G_{1-2,j,k}^{0}}{(\Delta X)^{2}},$$

where the superscripts N and O denote new or old values of the

potential and where ω is the overrelaxation factor. These expressions represent approximations to

$$G_{XX} - \frac{\Delta t}{\Delta X} (G_{Xt} + \frac{1}{\Delta X} (\frac{2}{\omega} - 1)G_t), G_{XY} - \frac{1}{2} \frac{\Delta t}{\Delta X} G_{Yt}, G_{XX} + 2 \frac{\Delta t}{\Delta X} G_{Xt}.$$

Hence the equation solved is

(43)
$$\sum_{i,j} (e^{2F_{ij} - B_{i}B_{j}})GX_{i}X_{j} + \sum_{i} [(e^{2D_{i} - C_{i}})GX_{i} + \alpha_{i}GX_{it}] + \delta G_{t} = 0,$$

where the coefficients α_i and δ are determined by the new approximations (38), (39) and (41).

By considering an orthonormal system of coordinates (p,r,s), where the flow direction is still the s direction, we arrive at the equation

(4)
$$(c^2-q^2)G_{ss} + q^2G_{rr}+q^2G_{pp} + \beta_1G_{st}+\beta_2G_{rt}+\beta_3G_{pt} + \delta G_t = 0$$
.

If

$$\tau = t - \frac{1}{2} \left(\frac{\beta_1}{c^2 - q^2} s + \frac{\beta_2}{q^2} r + \frac{\beta_3}{q^2} p \right)$$

is a new time coordinate, then equation (44) is transformed into

(45)
$$(c^2-q^2)G_{ss} + q^2G_{rr} + q^2G_{pp} - (\frac{\beta_1^2}{c^2-q^2} + \frac{\beta_2^2}{q^2} + \frac{\beta_3^2}{q^2})G_{\tau\tau} + \delta G_{\tau} = 0.$$

In order to ensure the convergence of the iteration scheme to a solution of the steady-state equation, we want equation (45) to be a

damped three-dimensional wave equation. Given the form of equation (45) this is equivalent to the condition

(46)
$$\left(\frac{\beta_1^2}{c^2 - q^2} + \frac{\beta_2^2}{q^2} + \frac{\beta_3^2}{q^2} \right) (c^2 - q^2) > 0.$$

At subsonic points the damping condition is always satisfied. At supersonic points it may no longer be true. The choice of approximations (41) and (42) help to ensure a large coefficient β_1 , but near the sonic line this may not be enough. One way to ensure that condition (46) is satisfied, is to increase β_1 by adding a term of the form

$$\beta \frac{\Delta t}{\Delta X} G_{st} = \beta \frac{\Delta t}{\Delta X} (\phi_1 G_{xt} + \phi_2 G_{yt} + \phi_3 G_{zt}) = \beta \frac{\Delta t}{\Delta X} (B_1 G_{Xt} + B_2 G_{Yt} + B_3 G_{Zt})$$

to equation (43), where β is a positive parameter large enough to increase β_1 by the right quantity.

The mixed derivatives used above, G_{Xt} , G_{Yt} , G_{Zt} are obtained by using approximations of the type

$$G_{Xt} = \frac{G_{i,j,k}^{N} - G_{i,j,k}^{0} - G_{i-1,j,k}^{N} + G_{i-1,j,k}^{0}}{\Delta t \Delta X}$$

We have described the difference scheme for interior points. For the boundary conditions at the hub and cowling, we transform equation (35) into a difference equation in order to compute the value of the reduced potential at these boundaries. For the blade surface and the vortex sheet we introduce ghost points behind the boundary. These points are used to compute the value of the potential at points on the blade as if they were interior points. The values of the potential at the ghost points behind the blade are determined by using equation (36), i.e. the slip condition. For the points behind the vortex sheet the potential is determined by the Kutta-Joukowski condition. To compute the value of G at the remaining boundary points we use an approximation to the outlet velocity.

The program permits not only compressor blades but also propellers to be modeled. Since propellers have no cowling, the inlet speed is equal to the outlet speed. Thus, for a propeller run, all the boundary conditions except those at the hub, on the blade and on the vortex sheet are replaced by

G = 0.

With program FLO22 as the starting-point, we have used the result stated in this section to write a new program in FORTRAN named CSCDF22. This program is listed in Section VIII.

V. RESULTS

In the preceding sections we described our computational method. In order to show how this method works, we present in this section seven examples of runs made with the program CSCDF22.

The first case was run to test the validity of our code. A compressor blade had been designed with code K [3]. Figure 2 shows the result of this run. We used the coordinates of this two-dimensional blade profile to create a three-dimensional blade. The profiles were identical at each span station. Since we chose to run the program for a cascade configuration and in the compressor case, we were solving a two-dimensional cascade problem. The inlet speed and the inlet angle were the same as in the design run, but the blade was markedly cambered and we chose a gap-to-chord ratio of 1.5. Figures 3 and 4 show a representation of the cascade and the grid at the hub which is the same at each span station. The pressure distribution is given in Figure 5.

The other six examples are all run with the same blade. The profile is defined at three different span stations. The basic profile is the NACA-0012 profile. At each span station the chord and thickness are the same but, for the realistic axial flow configuration, the coordinates of the singular points are different. The blade has a sweep angle of 14 degrees and the dihedral angle decreases from 0. degrees at the hub to -10. degrees at the tip. The angle of twist is equal to 0. degrees at the hub, 2. degrees at the cowling, and 1. degree in between. For the axial flow configuration the distance between the hub and the axis is 2. This is also the distance between the hub and the cowling (or the tip).

The first example with this blade is a run for a compressor

cascade configuration which appears in Figure 6. Figures 7 and 8 show a representation of the grid and the pressure distribution. The different flow parameters are shown in Figure 8. Ml is the inlet Mach number. M2 is the outline Mach number. DEV is the difference between the outlet angle and the inlet angle given by ALP.

The four next runs are also analyses of compressor flow, but now in an axial flow configuration and with eight blades around the hub. For each run the parameter OM determining the speed of rotation has different values. These values are 0.0, 0.5, 1.0 and 2.0. The other flow parameters are identical. Figures 9 and 10 represent the grid at the hub and cowling. It will be noticed how different they are, although the profile is almost the same at the hub and cowling; but the gap-to-chord ratio is twice as large at the cowling. Figure 11 shows how the blade looks in a plane orthogonal to the axis. The different pressure distributions obtained for each run are given in Figure 12, 13, 14 and 15. These figures clearly illustrate how the flow evolves as the speed of rotation increases: the shock on the upper surface weakens and then disappears while, on the other hand, a shock appears on the lower surface and intensifies.

The last example is similar to the fifth, except that it is a propeller analysis. Figure 16, 17, and 18 show the geometry of the case, and the pressure distribution is given in Figure 19. by comparing Figures 14 and 19, we observe that, for example 5, the shock appearing at the cowling which is caused by the speed of rotation, is amplified significantly by the cowling.

These numerical experiments show that our computational method, in spite of its restrictive hypotheses, enables us to analyze the

three-dimensional transonic flow around compressor blades. This is a first step towards the study of compressors or propellers in three dimensions. Considering what happened in the study of transonic flow past swept wings, we venture to suggest that the next steps could be to improve this method in order to include the computation of the wave drag and to design blades with a prescribed pressure distribution [4.11].

M1=.707 M2=.534 DEL TH= 35.00 G/C= .99

CASCADE REPRESENTATION

G/C = 1.50

Figure 3

GRID ON THE SURFACE Z = 0.00

Figure 4

PRESSURE DISTRIBUTION BLADE PROFILE

M1 = .71, M2 = .57, DEV = -32.0, ALP = 35.0

CASCADE REPRESENTATION

$$G/C = 1.50$$

GRID ON THE SURFACE Z = 0.00

Figure 7

PRESSURE DISTRIBUTION BLADE PROFILE

$$M1 = .74$$
, $M2 = .70$, $DEV = .2$, $ALP = 0.0$

GRID ON THE SURFACE Z = 2.00

Figure 9

GRID ON THE SURFACE Z = 4.00

Figure 10

ORIGINAL PAGE IS OF POOR QUALITY

CUT IN THE PLANE X = .500

Figure 11

M1 = .75, M2 = .71, DEV = .2, ALP = 0.0

PRESSURE DISTRIBUTION BLADE PROFILE M1 = .75, M2 = .70, DEV = 1.9, ALP = 0.0

PRESSURE DISTRIBUTION BLADE PROFILE

M1 = .75, M2 = .70, DEV = 3.5, ALP = 0.0

PRESSURE DISTRIBUTION BLADE PROFILE

M1 = .75, M2 = .69, DEV = 7.0, ALP = 0.0

GRID ON THE SURFACE Z = 2.00

Figure 16

GRID ON THE SURFACE Z = 4.00

Figure 17

CUT IN THE PLANE X = .500

Figure 18

PRESSURE DISTRIBUTION BLADE PROFILE

M1 = .75, M2 = .75, DEV = 0.0, ALP = 0.0

VI. HOW TO USE THE CODE

This section is intended to serve as a guide for users of our computer code. We explain the different code options and give a listing of the input parameters.

Our computer code includes two options which permit the solution of either the compressor problem or the propeller problem, and it treats them either in a realistic axial flow configuration or in a three-dimensional cascade representation. In the first option there is a choice of two boundary conditions. In the propeller case the reduced velocity potential is set to zero at infinity; in the compressor case the boundary condition is given by a Neumann condition at the cowling. The first option determines the first mapping to be performed. For the axial flow configuration the whole space is mapped into a part of space consisting of as many periodic strips as there are blades around the hub. For the cascade configuration this first mapping is not required, since the computation starts directly from a periodic strip. the periodic strip is mapped conformally into a In both cases For the compressor case the blade shape and the vortex quadrilateral. sheet define the bottom of the quadrilateral; the hub and the cowling determine the sides; and the upper edge is defined by the flow at infinity. For the propeller case the side previously determined by the cowling is defined by the flow at infinity.

The shape of the blade is defined by giving the coordinates at different span sections from the hub to the cowling. As many as six sections can be defined by giving the Cartesian coordinates at each section with z constant. If two sections are similar, only the coordinates of the first section are read in.

We shall now describe the input data cards and explain the parameters which occur in the input. All the data cards are read in format (8F10.6). A title card is inserted before each data card or each series of data cards.

Title Card 1:

NX, NY, NZ, FPLOT, XSCAL, PSCAL, GRIDY, GRIDY.

NX, NY, NZ are the number of mesh cells in each direction of the transformed space. Thus NZ is the number of mesh cells in the radial direction, NX the number of mesh cells along the blade and the vortex sheet, and NY the number of mesh cells in the third direction of the computational grid. If NX = O_3 the program stops. The dimensions in the code are NX+1, NY+2, NZ+3.

FPLOT is the parameter controlling the generation of plots.

IF FFLOT = 0, a printer plot but no Calcomp plot is obtained at each span station. If FPLOT = 1, both a printer plot and a Calcomp plot are generated; and if FPLOT = 2, only a Calcomp plot is generated.

XSCAL, PSCAL determine the scales of the Calcomp plot. The pressure scale is set to PSCAL per inch in each section plot.

PSCAL = 0 is equivalent to PSCAL = 0.5. If PSCAL is positive, each section is scaled so that the span is 5.

If PSCAL is negative, each section is scaled proportionately to the local chord and the maximum chord is XSCAL/2.

GRIDX, GRIDY control the grid generation. The grid depends largely on the geometry of the compressor, so these two

parameters must be chosen carefully so as to obtain an acceptable grid. GRIDX has to be greater than -1 and GRIDY is positive. In most of the cases we can use GRIDX = 0 and GRIDY = 1. Decreasing GRIDX gives more points near the nose and less at the trailing edge. Increasing GRIDX gives fewer points near the nose and more at the trailing edge. Increasing GRIDX increases the number of points near the blade and the vortex sheet.

Title Card 2:

MIT, COV, P1, P2, P3, BETA, FHALF, FCONT.

MIT is the maximum number of iterations computed.

is the desired accuracy. If the maximum correction is less than COV, the program goes to the next grid or terminates. The same will happen if the maximum correction is greater than 10.

P1,P2 are the relaxation parameters for the subsonic and the supersonic points respectively P1 is between 1. and 2.,
P2 is less than or equal to 1.

P3 is used for the boundary values. P3 is usually set to 1, but a smaller value improves the convergence for very cambered blades.

EETA is the damping parameter controlling the amount of added ϕ_{st} . It is normally set between 0. and 0.5.

FHALF indicates whether the mesh is to be refined. For FHALF

= 0 the program stops after convergence or after the

prescribed number of iterations have been completed. For FHALF = 1 the mesh will be refined and another input card must be read for the parameters of the refined mesh. The mesh can be refined only twice and the maximum grid is 128×24×14.

FCONT

indicates how the computation starts. After each run the velocity potential is stored on tape 8. If FCONT = 0 the program begins by initializing the velocity potential. If FCONT = 1, we have a continuation run and the data stored on tape 8 from a previous run is used as input and is read in on tape 7.

Title Card 3:

FMACH, OM, AL, PA, ZONE, DC.

FMACH is the inlet Mach number.

OM

is the speed of rotation. This means that the compressor is turning at the speed of OM revolutions per 60 units of time. The unit of time depends on the flow conditions. The unit of length is the length of the blade divided by CHORD and the unit of speed is the inlet speed.

AL ·

is the inlet angle.

PA

determines whether an axial flow configuration or a cascade is to be studied. PA = 0 for a cascade. PA = 1 for an axial flow configuration.

ZONE

is the distance between the axis and the hub. In the cascade case it is set equal to 1.

DC

is the gap-to-chord ratio for the cascade case. For an axial flow configuration it is the number of blades around the hub.

Title Card 4:

ZSYM, NC, SWEEP1, SWEEP2, SWEEP, DIHED1, DIHED2, DIHED

ZSYM

indicates whether we have a compressor problem or a propeller problem. ZSYM = 0 for the compressor case and ZSYM = 1 for the propeller case. Thus, if ZSYM = 1, there is no cowling, the outlet speed is the same as the inlet speed and the radial direction is stretched to infinity.

NC

is the number of span stations at which the blade section is defined. The blade section is interpolated linearly between two span stations. If NC < 3 the geometry is given by the last case studied and the program will run for this ZSYM and for the parameters given by data cards 1 through 3 without the need to read any more cards.

SWEEP1, SWEEP2, SWEEP are the angles of sweep of the singular line at the hub, at the cowling (or the tip) and at the far field respectively. For a compressor blade SWEEP is not used.

DIHEDI, DIHEDZ, DIHED are the dihedral angles of the singular line, at the hub, at the cowling (or the tip) and at the far field respectively. In the compressor case DIHED is not used.

Title Card 5:

Z, XLE, YLE, CHORD, THICK, ALPHA, FSEC

Z is the location of the span section.

XLE, YLE are the coordinates of the leading edge.

CHORD is the chord of this section, used to scale the profile.

THICK multiplies each y coordinate; thus the thickness of the

section is multiplied by THICK.

ALPHA is the angle of twist through which the section is

rotated. Changing the value of ALPHA by the same amount

at each span station introduces a stagger angle.

FSEC indicates whether section coordinates are to be read in

from data cards. FSEC = 0 means no further cards are to

be read for this section. FSEC = 1 means the

coordinates of the section will be determined by the

next input cards.

Title Card 6:

YSYM, NU, NL

YSYM indicates whether the profile is symmetric or not. YSYM

= 1 for a symmetric profile and YSYM = 0 otherwise. For

YSYM = 1 only the coordinates of the upper surface are

read.

NU,NL are the number of points on the upper and lower surfaces

respectively.

Title Card 7:

TRAIL, SLOPT, XSING, YSING

TRAIL

is the included trailing edge angle in degrees, or the angle between the upper and lower surfaces if the profile is open.

SLOPT

is the slope of the mean camber line at the trailing edge. SLOPT is used not only for the profile but also to determine the vortex sheet behind the profile. If SLOPT is too big and the gap-to-chord ratio is small the program may abort.

XSING, YSING

are the coordinates of the singular point inside the profile about which the profile is unwrapped. This point must be chosen in such a way that the mapped coordinates are as smooth as possible without a pronounced bump near the nose. If such a bump occurs, we first move the bump nearer the nose by positioning the singular point closer to the upper or lower surface. Then the bump is smoothed by placing the singular point at the right distance from the nose. Moreover, the singular point must be redefined not only for any new profile but also for any new configuration, since the geometry changes with the parameter DC.

Title Card 8:

X, Y

X,Y

are the coordinates of the upper surface. There are NU cards and the coordinates are read from the leading edge to the trailing edge.

Title Card 9:

X, Y

X,Y

are the coordinates of the lower surface. There are NL cards and the coordinates are read again from the leading edge to the trailing edge. The first data card repeats the first data card for the upper surface which defines the coordinates of the leading edge.

These cards are followed by (NC-1) series of cards beginning with Title Card 5.

The program provides both graphical and printed output. The Calcomp plots were shown in the previous section.

In the printed output we can read the listing of all the coordinates given in the input. Then the mapped surface coordinates are printed for the hub and the tip. This allows us to ascertain whether the coordinates of the singular points are well chosen. After the iteration history, with the maximum correction and the mean correction to the velocity potential and with the maximum residual and the mean residual for the difference equations at each iteration, the program gives us a printed plot of the coefficient of pressure on the surface. This is followed by a Mach number chart. These last two are given for each span station. Finally the characteristics of the blade are printed.

If the mesh has to be refined, a new series of output is printed

for the new mesh. If not, the program terminates or restarts by reading a new data deck.

VII. BIBLIOGRAPHY

- F. Bauer, P. Garabedian, D. Korn, Supercritical Wing Sections, Lecture Notes in Economics and Mathematical Systems, Vol. 66, Springer-Verlag, New York, 1972.
- F. Bauer, P. Garabedian, A. Jameson, D. Korn, Supercritical Wing Sections II, Lecture Notes in Economics and Mathematical Systems, Vol. 108, Springer-Verlag, New York, 1975.
- F. Bauer, P. Garabedian, D. Korn, Supercritical Wing Sections
 III, Lecture Notes in Economics and Mathematical Systems, Vol.
 150, Springer-Verlag, New York, 1977.
- 4. F. Bauer, P. Garabedian, G. McFadden, The NYU Inverse Swept Wing Code, to be published.
- 5. J. Brochet, J. P. Veuillot, J. P. Boisseau, M. Enselme, Calcul de l'écoulement tridimensionnel dans une roue mobile de souffante, 18e colloque d'aéreodynamique appliquée de l'aaaF, November 1981.
- 6. R. Courant, K. O. Friedrichs, Supersonic Flow and Shock Waves, Interscience-Wiley, New York, 1948.
- 7. C. Farrell, Quasi-Three-Dimensional Full Potential Transonic
 Blade-to-Blade Code, NASA Lewis Research Report, October 1981.
- 8. C. Farrell, P. Beauchamp, A System of Codes for Quasi-Three-Dimensional Shockless Blade Row Design, NASA Lewis Research Report, October 1981.
- 9. P. Garabedian, Estimation of the Relaxation Factor for Small Mesh Size, Math. Tables Aid. Comp., Vol. 10, pp. 183-185, 1956.
- 10. P. Garabedian, Partial Differential Equations, Wiley, New York, 1964.

- 11. P. Garabedian, G. McFadden, On the Design of Supercritical Swept Wings, AIAA Journal, Vol. 20, pp. 289-291, 1982.
- 12. H. Howard, A. Hansen, Three-Dimensional Compressor Flow Theory and Real flow Effects, in Aerodynamic Design of Axial Flow Compressors (NASA-SP-36), pp. 365-384.
- 13. D. Ives, J. Liutermoza, Analysis of Transonic Cascade Flow Using Conformal Mapping and Relaxation Techniques, AIAA Journal, Vol. 15, pp. 647-652, 1977.
- 14. A. Jameson, Iterative Solutions of Transonic Flows over Airfoils and Wings, Including Flows at Mach 1, CPAM, Vol., 27, pp. 283-309, 1974.
- 15. A. Jameson, D. Caughey, Numerical Calculation of the Flow Past a Swept Wing, ERDA Research and Development Report No. COO-3077-140, June 1977.
- 16. W. H. Jou, Finite Volume Calculation of Three-Dimensional Flow around a Propeller, Oral Communication.
- 17. E. McIntyre, Design of Transonic Cascades by Conformal Transformation of the Complex Characteristics, ERDA Research and Development Report, No. C00-3077-136, November 1976.
- 18. C. S. Morawetz, On the Nonexistence of Continuous Transonic Flow Past Profiles, CPAM, Vol. 9, pp. 45-68, 1956 and CPAM, Vol. 10, pp. 107-131, 1957.
- 19. Ph. Morice, H. Viviand, Equations de conservation et condition d'irréversibilité pour les écoulements transsoniques potentiels, Compte Rendus de l'Académie des Sciences, Paris, t 291, série B, pp. 235-238, 1980.

- 20. E. Murman, J. Cole, Calculation of Plane Steady Transonic Flows,
 AIAA Journal, Vol. 9, pp. 114-121, 1971.
- 21. M. H. Vavra, Aero-Thermodynamics and Flow in Turbomachines, Wiley, New York, 1960.
- 22. J P. Veuillot, Calcul de l'écoulement moyen dans une roue de turbomachine axiale, Publication ONERA No. 155, 1973.
- 23. J. P. Veuillot, Méthodes de calcul de l'écoulement tridimensionnel dans une roue de turbomachine, Revue française de Mécanique no. 55-56, pp. 19-29, 1975.
- 24. J. P. Veuillot, Calculation of the Quasi-Three-Dimensional Flow in a Turbomachine Blade Row, Engineering for Power, Vol. 99, No. 1, pp. 53-62, 1977.

VIII. LISTING OF THE CODE

```
PRIIGHAM CSCDF22(INPUT=512, IUTPUT=512, TAPE5=INPUT, TAPE6=UUTPUT, TAPE
 17=512.TAFE == 512)
 MAIN RIUTINE WHICH CONTROLS THE COMPUTATIONAL PROCEDURE
C
 G IS THE FEDUCED VELOCITY POTENTIAL
 CDMM(N - 6(129, 26, 17), SO(129, 17), EO(17), IV(129, 17), ITE1(17), ITE2(17)
 1,40(129),41(129),42(129),43(129),80(26),31(26),82(26),83(26),2(17)
 2.C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XC(17),XZ(17),XCZ(17),YC(17),Y
 3Z(17).YZZ(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,OMEGA,ALF
 4HA, CA, SA, F 1ACH, T, PA, ABLADE
 COMMON /CAL/ PI,P2,P3,BETA,FR,KM,DG,GM,NS,U1,V1,W1,IF,JR,KK,IG,JG,
 1KG
 DIMENSION XS(200,6), YS(200,6), ZS(6), XLE(6), YLE(6), SLOPT(6), T
 1 kall(5), AP(6), E1(6), E2(6), E3(6), E4(6), E5(6), XP(200), YP(200
 2). 01(200). 02(200). 03(200). X(129). Y(129). SV(129). SM(129). CP
 3(129), CHORU(17), SCL(17), SCD(17), SCM(17), FIT(3), CQVV(3), P1U(
 43), P20(3), P30(2), 3ETA0(3), FHALF(3), RES(501), CDUNT(501), DESC
 5(10) • TITLE(10)
 NO = 200
 NE = 129
 IND=1
 U1=C.
 V1=0.
 w1 = Ú .
 IPEAD=5
 IWRIT=6
 KPLOT=J
 IPLOT=1
 J I T = 0
 REWIND 7
 RAD = 57.29578
 10 WRITE (IWKIT, 430)
 write (Iwrit, 210)
 READ (IREAD, 420) TITLE
 WRITE (IWRIT, 460) TITLE
 READ (IREAD, 420) DESC
 READ (IKEAD, 410) FNX, FNY, FNZ, FPLOT, XSCAL, PSCAL, F, TY
 IF (FNX.LT.1.) GG TO 200
 WRITE (IWRIT, 520) ENX, FNY, FNZ, FPLOT, XSCAL, PSCAL, F, TY
 NX=FNX
 NY=FNY
 NZ=FNZ
 KPLOT=ABS(FPLOT)
 READ (IREAD, 420) DESC
 WRITE (IWRIT, 530)
 NM=0
 20 NM=NM+1
```

```
READ (IREAD, 410) FIT(NM), COVO(NM), Plo(NM), P20(NM), P30(NM), detac(NM
  1), FHALF (NM), FCONT
 WRITE (INPIT, 450) FIT (NM), CUVO(NM), PIO(NM), P2O(NM), P3O(NM), BETAC(N
  1M) FHALF (NM)
 IF (FHALF(NM).NE.O..AND.NM.LT.3) GO TO 20
 FHALF (3) = U.
 READ (IREAD, 420) DESC
 READ (IREAD, 410) FMACH, UM, AL, PA, ZONE, DC
 WRITE (INPIT, 540) FMACH, OM, AL, PA, DC
 DC = (1.-PA) + DC + PAD / 360 . + PA/DC
 XK=1./DC
 ZONE = 1 . + PA + (ZONE-1.)
 DMEGA=PA+UM/RAD+6./ZDNE
 ALPHA=AL/RAD
 CALL GEOM (ND, NC, NP, ZS, XS, YS, XLE, YLE, SLOPT, TRAIL, XP, YP, SWEEP1, SWEE
  1P2,SWEEP,DIHED1,DIHED2,DIHED,KSYM,XTEG,CHORDO,ZTIP,ISYMG,XK,PA.IND
  2)
 ISYM=ISYMO
 IF (ALPHA.NE.O.) ISYM=0
 CA=COS(ALPHA)
 SA=SIN(ALPHA)
 IF (FCONT.LT.1) GO TO 40
 READ (7) NX, NY, NZ, NM, K1, K2, JIT, U1, V1, W1
 MX = NX + I
 MY=NY+2
 MZ=NZ+3
 DD 30 K=1,MZ
 PEAD (7) ((G(I)J)K)J=IMXJJ=IMYJ
30 CONTINUE
 READ (7) (EO(K), K*K1, K2)
40 CONTINUE
 CALL COORD (NX, NY, NZ, XTEO, ZTIP, XMAX, ZMAX, KSYM, PA, SY, SCAL, SCALZ, AX,
  1AY, AZ, TY, F, AO, A1, A2, A3, BO, B1, B2, B3, Z, C1, C2, C3, C4, C5)
 CALL SINGL (NC, NZ, KTE1, KTE2, CHORDO, PA, SWEEP1, SWEEP2, SWEEP, DIHED1, D
  1 I H E D 2 » D I H E D » Z S » X L E » Y L E » X C » X Z » X Z » Y C » Y Z » Y Z » Z » E 1 » E 2 » E 3 » E 4 » E 5 » I N D » Z D
  2NE)
 CALL SURF (ND, NE, NC, NX, NZ, ISYM, KTE1, KTE2, SCAL, AO, Z, ZS, XC, YC, SLOPT,
  1TRAIL, X5, Y5, NP, ITE1, ITE2, IV, S0, XP, YP, D1, D2, D3, X, Y, IND, XK, PA, XZ, YZ,
  2A1,C1,KSYM)
 IF (IND.EO.O) GO TO 190
 IF (FCONT.GE.1.) GO TO 50
 NM=1
 CALL ESTIM
50 CONTINUE
 NIT=JIT
 T=2./SCAL
60 WRITE (IWRIT, 430)
 FCONT=0.
 MIT=FIT(NM)+JIT
 COV=COVO(NM)
 BETA=BETAO(NM)
 MX = NX + 1
```

```
ORIGINAL PAGE 19
 MY=NY+2
 OF POOR QUALITY
 MZ=N2+3
 KY=NY+1
 K1=3
 *2=N2+2
 walle (InwIII.220)
 DO 70 I=23NX
 WHITE (INFLIDATO) (IV(INK))K=KINK2)
 70 CONTINUE
 WPITE (INFIT,436)
 WRITE ([WFIT, 230]
 C1 80 1=2.4X
 WRITE ([WAIT, 440) AO(1), SO(1, K1), SU(1, KTE2)
 PU CONTINUE
 WRITE (IMPIT, 240)
 WHITE (INFITAGGO) XMAXAAX
 HRATE ([WELT=430]
 WRITE (INFIT, 250)
 DO 90 J=20KY
 WRITE (IMPLIFACE) BO(J)
 VC CHNTINUE
 WRITE (IWKIT, 26C)
 WRITE (IMPIT, 440) SY, AY
 WPITE (IMPIT: 430)
 WRITE (IWRIT)270)
 DO 100 K=K1.K2
 WEITE (INRIT, 440)
 WRITE (IWRIT,440) Z(K),XC(K),YC(K),XZ(K),YZ(K),XZ(K),XZZ(K),YZZ(K)
100 CONTINUE
 WRITE (IWHIT, 280)
 WRITE (INKIT, 440) ZMAX.AZ
 WRITE (INRIT, 430)
 write (Iwrit, 290)
 WRITE (IWRIT, 300)
 WRITE (ILRIT, 470) NX, NY, NZ
 CALL SECOND (TIME)
 WRITE (IWELT,510) TIME
 WRITE (IWRIT, 310)
 WRITE (IMPIT: 44C) FMACHEDMEAL
 WRITE (IWHIT, 320)
 LX=NX/2+1
 CL=0.
 DO 110 K=KI K2
 II=ITE1(K)
 X(II)=1.+.5*SCAL*(AO(II)*AO(IL)-SU(II,K)*SO(II,K))
 Y1=SCAL + AO(I1) + SO(I1 + K)
 X(I1)=XC(K)+ALOG(X(I1)++2+Y1++2)/XK/2.
 X(LX)=1.+.5*SCAL*(AU(LX)*AU(LX)-SU(LX,K)*SU(LX,K))
 Y1=SCAL *AO(LX) *SC(LX,K)
 X(LX)=XC(K)+ALDG(X(LX)++2+Y1++2)/XK/2.
 CHORL(K) = X(I1) - X(LX)
110 CONTINUE
```

```
KZDUM=KTE2-1
 S = 0 .
 DO 123 K=KTE1, KZDUM
 DZU = .5 + (2(K+1) - Z(K))
 S=S+LZC*(CHORD(K+1)+CHORD(K))/C5(K)
120 CONTINUE
 ABLADE = S
130 NIT=NIT+1
 P1=P10(NM)
 P2=P20(NM)
 P3 = P30 (NM)
 CALL BOUND
 L2=U1+CA
 V2=V1+5A
 WRITE (INPIT) 490) NIT, OG, IG, JG, KG, FR, IR, JR, KR, GM, RM, F1, U2, V2, NS
 COUNT(NIT) = NIT-I-JIT
 RES(NIT)=FR
 IF (NIT.LT.MIT.AND.ABS(DG).GT.COV.AND.ABS(DG).LT.1C.) GO TO 130
 RATE= 0.
 IF (NIT.GT.JIT+1) RATE=(ABS(RES(NIT)/RES(JIT+1)))**(1./(CJUNT(NIT)
 1-CJUNT(J1T+1)))
 WRITE (IWRIT, 330)
 WRITE (IWRIT,500) RES(JIT+1),RES(NIT),COUNT(NIT),RATE
 CALL SECUND (TIME)
 WRITE (IWRIT, 510) TIME
 LX=NX/2+1
 DC 150 K=K1.MZ
 IF (K.LT.KTE1.OR.K.GT.KTE2) GO TO 150
 11 = ITE1(K)
 12=1TE2(K)
 CALL VELO (K,K,SV,SM,CP,X,Y)
 CHORD(K) = X(II) - X(LX)
 CALL FORCE (II, I2, X, Y, CP, AL, CHORD (K), XC (K), SCL(K), SCD(K), SCM(K), A2
 1, A3, C5(K), PA)
 IF (KPLOT.GT.1.AND.K.GT.KTE1) GO TO 140
 WRITE (IWRIT, 430)
 WRITE (IWRIT, 340)
 WRITE (IWRIT, 440) FMACH, DM, AL
 WRITE (IWPIT, 350)
140 WRITE (IWRIT, 440) Z(K), SCL(K), SCD(K), SCM(K), CHORD(K)
 IF (KPLOT.LE.1.) CALL CPLOT (I1, I2, SM, AO, SO(1, K), FMACH)
 CALL SPEED (K)
150 CONTINUE
 CALL TOTFOR (KTE1, KTE2, CHORD, SCL, SCD, SCM, Z, XC, C5, CL, CD, CMP, CMP, CMY
 1,PA,ABLADE)
 VLD = 0.
 IF (ABS(CD).GT.1.E-6) VLD=CL/CD
 WRITE (IWRIT, 430)
 WRITE (IWRIT, 360)
 IF (KSYM.EQ.1) U2=CA
 IF (KSYM.EQ.1) V2=SA
 V=ATAN2(V2,U2)
```

```
V=V+RAJ-AL
 G=U2*U2+V2+V2+W1*w1
 01=1./FMACH**&&C.2
 U=54PT(3/(31m3.2+C))
 WALLE (IMPITA 440) FMACHADMA ALAUAV
 WRITE (IWPIT,370)
 WPITE (IMPIT, 440) CL, CD, VLD
 WRITE (IMPIT, 380)
 WRITE (IWRIT, 44C) CMP, CMR, CMY, ABLADE
 LPLOT=FPLOT+(1.-FHALF(NM))
 IF (LPLOT.LT.1) GO TO 160
 DC=360./XK/RAD=ZCNE/CHORDO
 CALL THREED (IPLOT, SV, SM, CP, X, Y, TITLE, DC, AL, ZUNE, U, V, CHORDO, X, CAL,
 1PSCAL)
160 CONTINUE
 IF (FHALF(NM).EG.G.) GD TD 170
 NX=NX+NX
 NY = NY + NY
 NZ=N2+N2
 CALL COORD (NX, NY, NZ, XTEU, ZTIP, XMAX, ZMAX, KSYM, PA, SY, SCAL, SCALZ, AX,
 1AY, AZ, TY, F, AQ, A1, A2, A3, B0, B1, B2, B3, Z, C1, C2, C3, C4, C5)
 CALL SINGL (NC) NZ, KTE1, KTE2, CHORDO, PA, SWEEP1, SWEEP2, SWEEP, DIHED1, D
 1 I H E C2 , C I H E O , ZS , X L E , Y L E , X C , X Z , X Z , Y C , Y Z , Y Z , Z , E 1 , E 2 , E 3 , E 4 , E 5 , I N D , Z G
 2NE)
 CALL SURF (ND, NE, NC, NX, NZ, ISYM, KTE1, KTE2, SCAL, AO, Z, ZS, XC, YC, SLOPT,
 1TRAIL, XS, YS, NP, ITE1, ITE2, IV, SO, XP, YP, D1, D2, D3, X, Y, IND, XK, PA, XZ, YZ,
 ZAI, CI, KSYM)
 IF (IND. EG.C) GC TO 190
 CALL REFIN
 NM = NM + 1
 NIT=C
 GO TO 60
170 CONTINUE
 WRITE (8) NX, NY, NZ, NM, K1, K2, NIT, U1, V1, W1
 WRITE (6,390)
 DO 180 K=1.MZ
 WPITE (8) ((G(I)J,K),I=1,MX),J=1,MY)
180 CONTINUE
 WRITE (8) (E0(K),K=K1,K2)
 END FILE 8
 REWIND 8
 GO TO 10
190 WRITE (IWRIT, 430)
 WRITE (IWRIT, 400)
 STUP 0102
200 CONTINUE
 CALL PLUT (0.,0.,999)
 STOP 0101
216 FORMAT (20HONYU COMPRESSOR CODE)
220 FORMAT (49HOINDICATION OF LOCATION OF BLADE AND VORTEX SHEET,27H 1
```

IN COURDINATE PLANE Y = 0./27HO((IV(I,K),K=K1,K2),I=2,NX))

```
230 FORMAT (49HOCHGROWISE CELL DISTRIBUTION IN TRANSFORMED PLANE, 46H A
 IND MAPPED SURFACE COURDINATES AT HUB AND TIP/15HO
 • 15
 HUB PROFILE, 15H TIP PROFILE )
 POWER LAW )
240 FORMAT (15HO TE LOCATION ,15H
250 FORMAT (46HONDAMAL CELL DISTRIBUTION IN TRANSFORMED PLANEZISHO
 1
 - Y
 )
260 FORMAT (1940 SCALE FACTOR, 15H
 POWER LAW
270 FORMAT (45HOSPANWISE CELL DISTRIBUTION AND SINGULAR LINE/15HC
 X SING
 ,15H
 1 2
 15H
 Y SING
 ,15H
 X Z
 2,15H
 ,15H
 YZ
 XZZ
 , 15H
 YZZ
280 FORMAT (15H) TIP LOCATION, 15H
 POWER LAW
290 FORMAT (19HOITERATIVE SOLUTION)
300 FORMAT (15HO
 NX
 .15H
 ,15H
 NY
 ΝZ
310 FORMAT (15HU
 MACH NO
 15H
 DMEGA
 ,15H ANG OF ATTACK)
320 FORMAT (10HOITERATION, 15H
 CORRECTION , 4H I , 4H J , 4H K , 15H
 PESICUAL 34H I 34H J 34H K 310H MEAN COR. 310H MEAN RES. 310
 2H REL FOT 1,10H XSPEED , 10H YSPEED , 10H SONIC PTS)
330 FORMAT (15HO MAX RESIDAL 1,15H MAX RESIDAL 2,15H
 WORK
 ı
 15H REDUCTA/CYCLE)
340 FORMAT (24HOSECTION CHARACTERISTICS/15HO
 MACH NO
 .15H
 OM
 1 E G A
 15H ANG OF ATTACK)
350 FORMAT (/13H. SPAN STATION, 12X2HCL, 13X2HCD, 13X2HCM, 10X5HCHORD)
360 FORMAT (22HOBLADE CHARACTERISTICS/15HO MACH NO 1 ,15H
 DMEG
 ANG OF ATTACK, 15H
 ,15H
 MACH NO 2 , 15H DEV. ANGLE
370 FORMAT (15HO
 CL
 ,15H
 CD
 ,15H
360 FORMAT (/2X8HCM PITCH,6X7HCM ROLL,9X6HCM YAW,9X6HABLADE)
390 FORMAT (1X) 14 HWRITE ON TAPES)
400 FORMAT (24HOBAD DATA, SPLINE FAILURE)
410 FORMAT (8F10.6)
420 FORMAT (1048)
430 FORMAT (1H1)
440 FORMAT (F12.5, 7F15.5)
450 FORMAT (1X,8E15.5)
(BACI, GHI) TAMARR 004
470 FORMAT (18,7115)
480 FURMAT (11,3214)
490 FORMAT (110, E15.5, 314, E15.5, 314, 2E10.3, 3F10.5, I10)
500 FORMAT (2815.4,2F15.4)
510 FORMAT (15HOC)MPUTING TIME, F10.3, 10H SECONDS)
526 FORMAT (/5x3HENX, 11x3HENY, 11x3HENZ, 10x5HEPLOT, 9x5HxSCAL, 9x5HPSCAL,
  19×5HGP1DX, 9×5HGRIDY/1X, 8E14.5)
53C FORMAT (/4X7HFIT(NM),8X8HCOVO(NM),8X7HP10(NM),8X7HP20(NM),8X7HP3C(
 INM),6X9HBETAO(NM),6X9HFHALF(NM))
540 FURMAT (/5x5HFMACH,11x2HOM,14x2HAL,12x3H PA,12x4H DC /1x,5E15.5)
 END
```

```
SUBROUTINE GEOM (ADANCANPAZSAXSAYSAXLEAYLEASLUPTATRAILAXPAYPASHEEP
 11,5weep2,5weep,DIHEO1,DIHED2,DIHED,KSYM,XTEO,CHORDO,ZTIP,ISYMO,XK,
 2PAFIND)
C
 GEOMETRIC DEFINITION OF SLADE
 DIMENSION XS(ND,1), YS(NO,1), ZS(1), XLE(1), YLE(1), SLUPT(1), ZT(
 16), TRAIL(1), XP(1), YP(1), NP(1), X(6), Y(6), Z(6), XC(6), YC(e),
 2 ((6)
 DIMENSION DESC(10), A(6), B(6), D(6), E(6)
 IREAD=5
 IWRIT=6
 RAD=57.29578
 READ (IREAD, 23C) DESC
 READ (INEAD, 22C) ISYM, FNC, SWEEPI, SWEEP 2, SWEEP, DIHED1, DIHED2, DIHED
 WRITE (IWRIT, 270) ZŠYM, FNC, SWEEP1, SWEEP2, SWEEP, DIHED1, DIHED2, DIHED
 KSYMEZSYM
 IF (FNC.LT.3.) PETURN
 NC = FNC
 SWEEP1=SWEEP1/RAD
 SWEEP2=SWEEP2/RAD
 SWEEP=SWEEP/RAD
 DIHEDI=DIHEDI/RAD
 GIHEC2=DIHEU2/PAD
 DIHEC=CIHED/RAD
 S1=TAN(SWEEP1)
 S2=TAN(SwEEP2)
 T1=TAN(DIHED1)
 TZ=TAN(DIHED2)
 ISYMC=1
 XTEC=0.
 .O=DJAEHD
 ZCNE=1.
 K ≐1
 1C PEAD (IREAD, 230) DESC
 READ (IREAD, 220) ZT(K), XL, YL, CHORD, THICK, AL, FSEC
 WPITE (IWRIT, 280) ZT(K), XL, YL, CHORD, THICK, AL, FSEC
 ALPHA=4L/RAD
 2T(K)=2T(K)/ZONE
 ZS(K)=ALGG(ZT(K)+(1.-PA))*PA+(1.-PA)*ZT(K)
 IF (FSEC.EQ.O.) GO TO 80
 IF (K.GT.1) GD TO 20
 ZONE=(1.-PA)+PA+2T(1)
 ZS(1) = (1.-PA) + ZT(1)
 ZT(1)=1.
 20 CONTINUE
 READ (IREAD, 230 DESC
 READ (IREAD) 220) YSYM, FNU, FNL
 WRITE (IMPIT, 290) YSYM, FNU, FNL, ZONE
 NU=FNU
 NL=FNL
 IF (YSYM.EQ.1.) NL=NU
 N=NU+NL-1
 READ (IRLAD, 230) DESC
```

```
REAC (IREAD, 22C) THE, SET, XSING, YSING
 ARITE (LARIT, 300) TRL, SLT, XSING, YSING
 MEAD (IREAD, 230) DESC
 WRITE (INRIT, 310)
 DO 3C I=NL,N
 READ (1READ, 220) XP(I), YP(I)
 hPITE (INRIT, 260) XP(I), YP(I)
30 CONTINUE
 L=NL+L
 IF (YSYM.GT.C.) GO TO 50
 READ (IREAD, 230) DESC
 WRITE (LWPIT, 320)
 DD 40 1=1, NL
 READ (IREAD, 220) VAL, CUM
 WRITE (INFIT, 260) VAL, DUM
 J = L - I
 XP(J)=VAL
 YP(J)=DUM
40 CONTINUE
 GA 10 70
50 J=L
 DO 60 I=NL,N
 J = J - 1
 XP(J) = XP(I)
6C YP(J) = -YP(I)
70 CONTINUE
 WPITE (INFIT, 200) ZS(K)
 WRITE (INFIT, 250) TRL, SLT, XSING, YSING
 WRITE (IWRIT, 240)
80 CONTINUE
 SCALE = CHORD/(XP(1)-XP(NL))/ZONE
 C(K) = EXP(-PA*ZS(K))
 XLE(K)=XL/ZONE+(XSING-XP(NL))*C(K)*THICK*SCALE
 YLE(K)=YL/ZDNE+(YSING-YP(NL)) *C(K) *THICK*SCALE
 XX = XP(NL) + (XSING-XP(NL)) + C(K) + THICK
 YY=YP(NL)+(YSING-YP(NL))+C(K)+THICK
 CA=COS(ALPHA)
 SA=SIN(ALPHA)
 XC(K)=SCALE*(XX*CA+YY*THICK*SA)
 YC(K)=SCALE*(YY*THICK*CA-XX*SA)
 DO 90 I=1,N
 XS(I,K)=SCALE*(XP(I)*CA+THICK*YP(I)*SA)
 YS(I,K)=SCALE*(THICK*YP(I)*CA-XP(I)*SA)
90 CONTINUE
 SLOPT(K) = TAN(ATAN(THICK + SLT) - ALPHA) + C(K)
 TRAIL(K) = ATAN(THICK + TAN(TRL/RAD) + C(K))
 NP(K)=N
 CHORDO = AMAX1 (CHORDO, CHORD)
 IF (YSYM.LE.O..OR.ALPHA.NE.O.) ISYMO=0
 WRITE (IWRIT, 210) ZS(K)
 WRITE (IWRIT, 250) XL, YL, CHURD, THICK, AL
 K=K+1
```

ORIGINA OR

```
IF (K.LE.NC) GG TO 10
 XK=XK+((1.-PA)/CHORDO+PA)
 IF (PA.NE.1.J) GC TO 153
 DD 120 I=1.N
 00 100 K=1+NC
 メ(ベ)=×ら(コッベ)
 Y(K)=ATAN2(Y5(I)K),ZT(K))
 Z(K)=ALGG(YS(I,K)++2+ZT(K)++2)/2.
100 CONTINUE
 E1=1./(CUS(Y(1))+T1+SIN(Y(1)))
 E2=1./(CCS(Y(NC))+T2*S[N(Y(NC)))
 F1=(COS(Y(1))+T1-SIN(Y(1)))+E1
 F2=(CUS(Y(NC)) *T2-SIN(Y(NC))) *E2
 E1=31+E1
 E?=S2*E2*ZT(NC)
 CALL SPEIF (1.NC,Z,X,A,B,C,1,E1,1,E2,C,O,,IND)
 CALL INTPL (1, NC, ZS, D, 1, NC, Z, X, A, B, C, O)
 CALL SPLIF (1, NC, Z, Y, A, B, C, 1, F1, 1, F2, C, U, , IND)
 CALL INTPL (1.NC, ZS, E. 1.NC, Z, Y, A, B, C, C)
 DO 110 K=1.NC
 XS(I) \times D(K)
 YS(I,K)=E(K)
110 CONTINUE
120 CONTINUE
 DO 130 K=1.NC
 X(K) = XC(K)
 Y(K) = AT & N2 (YC(K) , ZT(K))
 Z(K)=4L0G(YC(K)++2+ZT(K)++2)/2.
130 CONTINUE
 FA=CDS(Y(1))
 EB = SIN(Y(1))
 EC=COS(Y(NC))
 ED=SIN(Y(NC))
 E1=S1/(EA+T1*EB)
 E2=S2*ZT(NC)/(EC+T2*ED)
 F1 = (EA * T1 - EB) / (EA + T1 * EB)
 F2=(EC*T2-ED)/(EC+T2*ED)
 CALL SPLIF (1, NC, Z, X, A, B, D, 1, E1, 1, E2, O, O., IND)
 CALL INTPL (1, NC, ZS, XC, 1, NC, Z, X, A, B, D, O)
 CAEL SPLIF (1, NC, Z, Y, A, B, D, I, F1, 1, F2, U, O., IND)
 CALL INTPL (1.NC. ZS. YC. I.NC. Z. Y. A. B. D. O.)
 DG 140 K=1,NC
 X(K)=XLE(K)
 Y(K) = ATAN2(YLE(K), ZT(K))
 Z(K)=ALOG(YLE(K) **2+ZT(K) **2)/2.
14C CONTINUE
 EA=COS(Y(1))
 EB = SIN (Y(1))
 EC=COS(Y(NC))
 ED=SIN(Y(NC))
 E1=$1/(EA+EB*T1)
 E2=S2*ZT(NC)/(EC+ED*T2)
```

-7C- ORIGINAL PAGE IS OF POOR QUALITY

```
F1=({A*T1-60}/(EA+E8*T1)
 F2=(FC+T2-E0)/(EC+E0+T2)
 CALL SPLIF (1 NC , Z , X , A , B , D , I , E I , I , E Z , C , U , , I \ C ).
 CALL INTEL (INNOSZSOXLESIONOSZOXOASBOGOC)
 CALL SPLIF (1.NC. Z. Y. A. H. D. L. F1. 1. F2. O. O. . IND)
 CALL INTPL (1, NC, ZS, YLE, 1, NC, Z, Y, A, B, D, U)
 GO TO 170
150 CONTINUE
 ZO=ZS(1)
 DO 160 K=1,NC
 23(K)=23(K)-20
160 CUNTINUE
170 CONTINUE
 CB 190 K=1.NC
 DJ 160 I=1.N
 XS(I_{\bullet K}) = XS(I_{\bullet K}) - XC(K)
 YS(I_{\bullet}K) = YS(I_{\bullet}K) - YC(K)
180 CONTINUE
 XXS=+ xP(XK*XS(1,K)) +CGS(XK*YS(1,K))-1.
 XX = SOMT(LEXP(2.*XK + XS(1.K)) - 2.*XX - 1.)
 XXS = (XX + XXS)/2.
 XTEG=AMAXI (XTEC, XXS)
196 CONTINUE
 ZTIP=ZS(NC)
 RETURN
200 FORMAT (16HOPROFILE AT Z = ,F10.5/15HO
 TE ANGLE
 TE SL
 ,15H
 1GPE ,15H
 X 5 ING , 15H
 Y-SING
210 FORMAT (27HGSECTION DEFINITION AT Z = ,F1J.5/15HC
 XLE
 .13
 .15H
 CHORD
 .15HTHICKNESS RATIO.15m
 1 H
 YLE
 AL
 2P44
220 FORMAT (8F10.6)
230 FORMAT (1048)
240 FORMAT (1H1)
250 FORMAT (F12.4.7F15.4)
260 FORMAT (8F15.5)
270 FORMAT (/5%4HZSYM,12%3HFNC,10%6HSWEEP1,9%6HSwEEP2,9%6HSWEEP)10%6HJ
 1IHED1, YX6HDIHED2, 10X5HDIHED/1X, 8E15.5)
260 FORMAT (/5X5HZS(K),12X2HXL,13X2HYL,11X5HCHORD,10X5HTH1CK,12X2HAL,1
 12X4HFSEC/1X,7E15.5)
290 FORMAT (/6X4HYSYM,11X3HFNU,12X3HFNL/1X,4E15.5)
300 FORMAT (/6x3HTRL)12x3HSLT,11x5Hx5ING,10x5HYSING/1x,4E15.5)
310 FORMAT (/5X5HXP(I),10X5HYP(I))
320 FORMAT (/6X3HVAL, 12X3HDUM)
 END
```

```
STICKLUTTING COURD (NX) KY) NZ) XTEO, ZTIP, XMAC, ZMAX, KSYP, HA, SY+ SCAL, SCA
  167, 4x, 44, 47, 47, 47, 47, 40, 41, 42, 43, 80, 41, 82, 83, 2, 21, 27, 28, 44, 25,
 SETS UP STRETCHED AND SPANALSE COUPDINATES
 DIMPNSIUN AU(1), A1(1), A2(1), A3(1), A0(1), A1(1), A2(1), A2(1), A2(1),
  12(1), (1(1), (2(1), (3(1), (4(1), (5(1)
 DX=2./1X
 DA=T. \VA
 * A * A A + T
 えり=しょし
 K2=N2+2
 07=1.1NZ
 K1=3
 AH=1.
 AX= . 5
 AY=1.
 47 = . ·
 ちんきりょ
 XMAX=.75
 IF (K)YM.FJ.1.) XMA4=0.625
 ミフミ=ミョペキ(フェ・)
 2MA x = . 025
 IF (KSYM.EJ.)) ZMAX=I.-1./NZ
 SCALEXICO/(~50001+XMAX#XMAX)
 SCALZ=711P/(1.000001*ZMAX)
 T=2./SCAL
 SY=SUKI(I)/TY
 5x=AMIV1(0.,250.*(T-0.07)+ABS(T-0.07))
 EX=(F*(5/3-11.)/2.+8x)/(F+1.)
 V2=(Dx/DY)**2
 W1=1./5C4L2
 w2=(k1+Dx/DZ)**2
 BBX=-BX*SORT(3.*(7.+S73))/((1.+S73)*XMAX**3)
 A9X=1.-66X*SQRT((7.+573)/12.)*XMAX**3
 CHX=(19.+573)*X MAX * X MAX / 12.
 ARBX=ABX+FBX+(3.+CBX-4.+XMAX+XMAX)+XMAXX+XMAX/SQKT(CBX-XMAX+XMAX)
 MX = NX + 1
 LX=NX/2+1
 [[] 3( [=1, MX
 DD=(I-LX)+JX
 IF (1.64.1) DD=-1.+1./NX
 IF (1.EJ. MX) DD=1.-1./MX
 N=1.
 IF (ABS(DD).GT.XMAX) GU TO 10
 A=CRX-(10+00
 AS=SURT(A)
 C=A8x+A5+83x+(3.+C8x-4.+DD+DD)+DD+DD
 DO=ABY+UC+BBX+AS+DD++3
 DI = AS/C
 D2=BBX*(CBX*(-6.*CBX+19.*DD*DD)-12.*DD**4)*BD/(A*C)
 GO TC 20
10 IF (UD.LT.J.) H=-1.
```

A=AB-((DC+B+XMAX)/(1.-XMAX))++2

```
(こうくゅう)
 ፈመ (ልነት የአመልል )ም (ልላው ል).
 そりままけど・山木ナル・コリオ(むらーイをというかん)/し
 ごりまたを見えて(ささかに)をなりべき)
 【・ニーしゃ 4 + ログリグ(コニート タイコルメトグ(1・中が 5 + ビ)/((ようもじ)がたり(ii~)がたエリアル()
2( 1) = 10
 1.(1)=.5%; 1/...*
 4 - (1) = 1 + 1
30 13(1) * . . * . * # 18
 $1. 46 · 日本大多大子
 でつき(ドイーひ)のり7
 A=A4=1 L Y U L
 .; = A * # A Y
 こ=(ハイナニケー1.)ぶ(エバーム)
 ししゃんさく!(ロバナビ)キャイ)
 とう(ひ)=ムYキシコノじ
 t1(3)=.5#..1/./Y
 おこしじ) = ビュルごエキVこ
HHZ=-3:45247(3.4(P.+579))/((1.4573)#ZWAX##3)
 ふくくさしゅつ コンノグ・ロート((708575)/(220) キスリカメネギュ
 [[47=(144+573)475/424/46/4/12]
 在此時最中在大人大工的政治自己的中国的人一位,在文件在其中区域或其中区域或其中区域或其中的人的。 下面的 医电影 医电影 医大力化物 医大利
 ラフェルタナ 1
 (47) りに ドニとりべき
 では=(ドードエ)も)/一/し
 1m (とっしゃっとん) うじゃじりゃとっそうえ
 12 = 1 .
 IF (Ads(La).CT.ZMAX) (J T) JU
 ル=じり2→レンギレン
 AS=SCRT(A)
 C=N52+AS+[34*(3.*C32-4.400+00)+00400
 D つき A t えを ひしゃった 2 キ A S キ O D キャ 3
 01=45/C
 D2=3P2+(C;Z+(-6:+Cb2+17:*JU+bD)-12:+D5++4)+39/(A*3)
 60 IL 63
5( IF ([U.L].J.) 6=-1.
 A=10-((UU-0*7MAX)/(10-2MAX))++2
 C=A++A2
 D = (A \lambda + A \lambda - 1 \cdot ) + (1 \cdot - A)
 じい=8*2イムス+ム582*(リロー3*2アムス)/ご
 C1=A*C/((1.+L)*A682)
 D2=-(A2+A7)+(DU-6+2MAX)+(3.+D)/((1.+D)+A+(1.-2MAX)++2)
50 Z(K)=5CAL2*00
 C1(K)=. = +01* w1/07
 C2(K)=D1*D1*k2
 C3(K)=.5*D2*D2
 C \ni (K) = E \times P(-PA + Z(K))
70 C4(K)=C5(K)*C5(K)
 Z(K2+1)=Z(K2)+Z(K2)-Z(K2-1)
 PETUEN
 FNO
```

```
SUBFIGITIAL SINGL (NC+NZ+KTEL+KTEZ+CHORDU+PA+SWFEPI+SKFEPZ+SAFFFFE)
 2IND, ZUNET
 GENERATES SINGULAR LINE FUR TRANSFORMATION
C
 DIMENSIUM 25(1), XLE(1), YLE(1), XC(1), XZ(1), XZ(1), YC(1), YZ(1)
 1), YZZ(1), Z(1), cl(1), E?(1), E3(1), E4(1), E5(1)
 0'3 10 8=1,40
 E4(K)=0.
 £5(K)=3.
 10 CONTINUE
 K1=3
 K2=N2+2
 KTE1=K1
 DO 20 K=K1+K2
 IF (2(K).LT.ZS(1)) KTEL=K+1
 IF (Z(K).LE.ZS(NC)) KTE2=K
 20 CONTINUE
 B≠CHC*OU/ZDNE
 S1=TAN (SWEEP1)
 S2=TAN(SWEEP2)
 TI=TAN(CIHEUI)
 TZ=TAN(DIHED2)
 IF (PA.NE.1.0) GO TO 30
 F1=1./(CBS(YLE(1))+T1+SIN(YLE(1)))
 F2=1./(COS(YLE(NC))+T2*SIN(YLE(NC)))
 T1=(CGS(YLE(1))+T1-SIN(YLE(1)))+F1
 T2 = (CO3(YLE(NC)) + T2-SIN(YLE(NC))) + F2
 S1=S1+F1
 52=52*F2*EXP(25(NC))
 30 CONTINUE
 CALL SPLIF (1, NC, 25, XLE, 21, E2, E3, 1, S1, 1, S2, C, C, , INO)
 CALL INTPL (KTF1,KTE2,Z,XC,A,NC,ZS,XLE,E1,E2,E3,O)
 CALL INTPL (KTE1, KTE2, Z, XZ, 1, NC, ZS, E1, E2, E3, E4, 0)
 CALL INTPL (KTEL+KTE2+Z+XZZ+1+NC+ZS+E2+E3+E4+E5+O)
 CALL SPLIF (1, NC, ZS, YLE, E1, E2, E3, 1, T1, 1, T2, C, C,, INC)
 CALL INTPL (KTE1, KTE2, Z, YC, I, NC, ZS, YLE, E1, E2, E3, O)
 CALL INTPL (KTE1, KTE2, Z, YZ, 1, NC, ZS, E1, E2, E3, E4, C)
 CALL INTPL (KTE1, KTE2, Z, YZZ, 1, NC, ZS, E2, E3, E4, E5, C)
 S=B + TAN (SWEEP)
 S1 = 8 * S1
 S2=B*S2
 T=B*TAN(DIHED)
 T1=8+T1
 T2=8*T2
 XC(2)=3.*(XC(3)-XC(4))+XC(5)
 YC(2)=3.*(YC(3)-YC(4))+YC(5)
 N=KTE2+1
```

```
IF (N.GT.K2) GO TO 50
 00 4C K=N. K2
 22=(2(K)-2(KTE2))/3
 A= E x P ( - Z Z )
 xC(K)=xC(KTE2)+S+ZZ+(S2-S)+(1.-A)
 YC (x)=YC (x TF2)+T+ZZ+(T2-T)*(1.-A)
 XZ(K)=(S+(S2-S)+A)/8
 YZ(X)=([+([2-[)+4)/8
 x72(K)=-(S2-S)*4/(B*3)
 YZZ(K)=-(T2-T) +A/(6+8)
40 CONTINUE
SC CONTINUE
 YC(K1-1)=YC(K1+1)
 YC(K2+1)=YC(K2-1)
 RETURN
 HIND
```

```
SUBROUTINE SURF (ND, NE, NC, NX, NZ, ISYM, KTE1, KTE2, SCAL, AC, Z, ZS, XC, YC,
  1 SL OPT, TRAIL, XS. YS. NP, ITE1, ITE2, IV, SO, XP, YP, 01, D2, 03, X, Y, IND, XK, PA,
  2xZ, YZ, AL, Cl, KSYM)
 INTERPOLATES MAPPED BLADE SURFACE AT MESH POINTS
 INTERPOLATION IS LINEAR FOR CYLINDRICAL COORDINATES
 DIMENSIUN SO(NE,1), XS(ND,1), YS(ND,1), ZS(1), SLOFT(1), TRAIL(1),
  1 XC(1), YC(1), AO(1), Z(1), X(1), Y(1), XP(1), YP(1), D1(1), D2(1)
  2, 03(1), IV(NE,1), NP(1), ITE1(1), ITE2(1), X2(1), Y2(1), A1(1), C
  31(1)
 PI=3.14159265
 S1 . . 5 * SCAL
 T=1./S1
 DX = 2. / NX
 LX=NX/2+1
 MX=NX+1
 MZ = NZ + 3
 I VO = 1 - I S YM - I S YM - I S YM
 IV1 = -1-15YM
 CO 10 K=1, MZ
 ITE1(K)=MX
 ITE2(K)=MX
 DO 10 I=1, MX
 IV(1, K)=-2
 SO(1.K)=0.
10 CONTINUE
 K = K TE1
 K2=1
20 K2=K2+1
```

```
K1=K2-1
 £2=1.
 1F (75(K2)-Z(K)) 20.4C.30
30 P2=(EXP(2(K))-EXP(ZS(K1)))/(EXP(ZS(K2))-EXP(ZS(K1)))
 #2=PA#R2+(1.-PA)*(Z(K)-ZS(K1))/(ZS(K2)-ZS(K1))
40 R1=1.-K2
 C=R1*XS(1,X1)+F2*X5(1,X2)
 D=R1*YS(1,<1)+R2*YS(1,X2)
 CX=EXP(XK*C) *CES(XK*D)-1.
 C = SUFT(EXP(2. + XK +C)-2. +Cx-1.)
 C=(C+C x)/2.
 CC=SCRT((C+C)/SCAL)
 DO 50 I=2,NX
 IF ((AC(I)+.5*Dx).LT.-CC) I1=I+1
 IF ((AC(1) -. 5 * Dx) . LT . CC) 12 = 1
50 CONTINUE
 ITEL(K)=I1
 ITE2(X)=12
 CC = AU(12)/CC
 KK*K1
 P=R1
60 N=NP(KK)
 XA=EXP(XK*XS(1,KK))*COS(XK*YS(1,KK))-1.
 YA=EXP(XK*XS(1,KK))*SIN(XK*YS(1,KK))
 xB=ExP(xk*xS(N,KK))*CDS(XK*YS(N,KK))-1.
 YB=EXP(XK*XS(N,KK))*SIN(XK*YS(N,KK))
 C \times = SQRT(XA + XA + YA + YA)
 CX = (XA + CX)/2.
 U-SGFT(CX/C)/CC
 DO 70 I=1,MX
 X(I)=0*A0(I)
70 CONTINUE
 ANGL =PI+PI
 U=1.
 V=0.
 DO 90 I=1, N
 xI=ExP(xK*xS(I,KK))*CUS(xK*YS(I,KK))-1.
 YI=ExP(xK*xS(I,KK))*SIN(XK*YS(I,KK))
 R=SQRT(XI**2+YI**2)
 IF (R.EQ.O.) GO TO 80
 ANGL = ANGL + ATAN2((U + YI - V + XI), (U + XI + V + YI))
 U = X I
 V = Y I
 R=SQRT((R+R)/SCAL)
 XP(I)=R*COS(.5*ANGL)
 YP(I)=R*SIN(.5*ANGL)
 GO TO 90
8C ANGL = PI
 U=-1.
 V=0.
 XP(1)=0.
 YP(I)=0.
```

```
90 CONTINUE
 ANGL = ATAN(SLOPT(KK))
 ANGLI= & TAN (YA/XA)
 ANGL2 = ATAN(YB/XB)
 ANGL 1 = ANGL - . 5 * (ANGL 1 - TRAIL (KK))
 ANGLZ = ANGL - . 5 + (ANGL 2+TRAIL (KK))
 ANGLI = ANGLI + XK + YS (1, KK)
 ANGL 2 = ANGL 2+ XK + YS (N, KK)
 T1=TAN (ANGL1)
 T2=TAN(AMGL2)
 CALL SPLIF (1, N, XP, YP, D1, D2, D3, 1, T1, 1, T2, O, 0., IND)
 CALL INTPL (11,12,x,Y,1,N,XP,YP,01,02,03,0)
 DEFINITION OF THE VORTEX SHEET
C
 XA=X5(1,KK)
 X1 . 25 * XA
 A=SLUPT(KK) * (XA-X1)
 E=1./(XA-X1)
 ANGL = PI+PI
 U=1.
 V = 0 .
 M = I 1 - 1
 xxS=1.+SC4L+(x(I1)++2-Y(I1)++2)/2./0/0
 YYS=SCAL *X(11) *Y(11)
 YYS= & TAN2 (YYS , XXS) / XK
 DU 110 I=1,M
 E=1./1.05
  100 CONTINUE
 £=1.(5*E
 XX1=ALOG(1.+.5*E*SCAL*X(I)**2/Q/Q)/XK
 D= B* (XX1-X1)
 YY1 = YYS+ A + (D-1.)/D
 XX=EXP(XK*XX1)*COS(XK*YY1)-1.
 YY=EXP(XK*XX1) *SIN(XK*YY1)
 R = SQRT ( XX * * 2 + YY * * 2 )
 ANGL = ANGL + AT AN2 ( (U*YY-V*XX), (U*XX+V*YY))
 U=XX
 V = Y Y
 R=SQRT((R+R)/SCAL)*Q
 XP(I)=F+COS(.5+ANGL)
 IF (XP(1).GT.X(I)) GO TO 100
 Y(1)=R + SIN(.5 + ANGL )
  110 CONTINUE
 XB= X5 (N, KK)
 A=SLOPT(KK) * (XB-X1)
 6=1./(XB-X1)
 ANGL = O.
 U=1.
 V = 0 .
 M=12+1
 XXS=1.+SCAL*(X(I2)**2-Y(I2)**2)/2./0/Q
 YYS=SCAL * X (12) * Y (12)
```

```
YYS = ATAN2 (YYS, XXS)/XK
 C3 130 1.M, MX
 E=1./1.05
120 CONTINUE
 £=1.05*c
 xx1 = ALUG(1.+. > *E *SCAL * x(I) * * 2/G/Q)/xk
 D=B*(X41-X1)
 YY1 = YYS+ A* (D-1.)/D
 XX=EXP(XK*XX1)*COS(XK*YY1)-1.
 YY=ExP(xK*xx1)+SIN(xK*YY1)
 R = S Q & T ( X x * * 2 + Y Y * * 2 )
 ANGL = ANGL + AT AN2 ( (U * YY-V * X X ), (U * XX + V * YY ) )
 U=XX
 V = Y Y
 R=SORT((k+H)/SCAL)+O
 XP(I)=R*COS(.5*ANGL)
 IF (xP(I).LT.x(I)) GJ TJ 120
 Y(1) = R + SIN( . 5 + ANGL !
130 CONTINUE
 C=P*CC
 00 140 I=1.MX
 SO(I,K)=SO(I,K)+Q+Y(I)
140 CONTINUE
 IF (KK.EL.K2) GC TO 150
 KK=K2
 P= 92
 GO TO 50
150 00 160 1:11,12
 IV(I,K)=2
160 CONTINUE
 SO(1,K)=SO(2,K)+SO(2,K)-SO(3,K)
 SO(MX,K)=SO(NX,K)+SO(NX,K)-SO(NX-1,K)
 M = I1 - 1
 00 170 I=2.M
 22=2(K)
 IF (ZZ.GE.Z(KTE1)) IV(I,K)=IVO
170 CONTINUE
 M=12+1
 DO 180 I=M,NX
 22=2(K)
 IF (ZZ.GE.Z(KTE1)) IV(I,K)=IVO
180 CONTINUE
 K2=K2-1
 K=K+1
 IF (K.LE.KTE2) GO TO 20
 K1=3
 K2=NZ+2
190 DO 200 I=2,NX
 27=Z(K)
 IF (ZZ.LE.ZS(NC).AND.ZZ.GE.Z(KTE1)) IV(I,K)=IVO
200 CONTINUE
 K=K+1
```

```
IF (K.LE.K2) GO TO 190
 N=KTE2
 I=ITF1(KTE1)
 DL 223 K=K1.K2
 00 210 I=2.NX
 OIS UT CD (0.10.(x,1)/1) 41
 1F (Iv(1+1, x+1).GT.O.LR.Iv(1-1, x+1).GT.O) 1v(1, x)=Iv1
 IF (IV(1+1.K-1).GT.O.CR.IV(1-1,K-1).GT.O) IV(1.K)=IV1
210 CONTINUE
 S=SO(LX,K)
 IF (2./xx+3/(T-++5).LT.1.E-05) IV(LX,K)=0
226 CONTINUE
 (7 630 1=1. MX
 50(1, MZ)=3.*(50(1, MZ-1)-S0(1, MZ-2))+S0(1, NZ)
 50(1, MZ) = K5YM + 50(1, MZ) + (1-K5YM) + S0(1, MZ-2)
 50(I, K1-1) = 50(I, K1+1)
230 CONTINUE
 ITE1(M2)=K5YM*ITE1(M2)+(1-K5Y4)*ITE1(M2-2)
 ITE1(\langle 1-1 \rangle = ITE1(\langle 1+1 \rangle
 ITE2(MZ)=NX+2-ITE1(MZ)
 ITE2(<1-1) = ITE2(K1+1)
 KFTLEN
 ENC
```

```
SUBROUTINE ESTIM
 INITIAL ESTIMATE OF REDUCED POTENTIAL
 COMMON G(129,26,17),SO(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)
  1,40(129),41(129),42(129),43(129),60(26),31(26),62(26),63(26),2(17)
  2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZ(17),YC(17),YC
  3Z(17), YZZ(17), KSYM, NX, NY, NZ, KTE1, KTE2, ISYM, SCAL, SCALZ, XK, OMEGA, ALP
  4HA, CA, SA, FMACH, T, PA, ABLADE
 T=2./SCAL
 KY=NY+1
 MZ = NZ + 3
 DO 10 I=1,129
 UO 10 J=1,26
 DO 10 K=1,17
 G(I, J, K) = C.
10 CONTINUE
 * Z = 3
 00 30 I=2,NX
 DO 20 K=KZ.MZ
 IF (Iv(I,K).LT.2) GO TO 20
 DSI=SU(I+1,K)-SU(I-1,K)
 DSK=SJ([,K+1)-SO([,K-1)
```

```
1c0+(1)1A=x?
 SZ = C1 (K) + USK
 X = AC(1)
 Y=50(1.4)
 XX=_./X<*xx*(T+X**2+Y**2)/((T+X**2-Y**2)**2+(2.*x*Y)**2)
 YX=2./xx*Y*( [-x**2-Y**2)/(([+x**2-Y**2)**2+(2.*x*Y)**2)
 FH= X X + X X + Y X + Y X
 H=1./FH
 42 =- x x * x Z ( x ) - Y x * Y Z ( K )
 82 = - x x * Y L ( x ) + Y x * x 2 ( x )
 A = C 5 ( K)
 Y1= 10(+)+4 [4N2(2. ***Y, [+ ***-Y*Y)/xx
 P= 4 + ( ) 5 ( P & * Y 1 )
 0=A*S[N(PA*Y1)
 FZZ= L * L
 FYZ=H4FL1*31
 F * Z = H * F Z L * AZ
 FYY=H*H*(YX #YX +FZZ *(8Z *dZ+ XX *XX))
 FXY=H++*(-XX*YX+FZZ*(&Z*4Z+XX*YX))
 F x x = H + H + ( x x + x x + F Z Z + ( 4 Z + 4 Z + Y x + Y x ) )
 A * = F > Y - S > * - X X - 5 7 * F X 2
 4 Y = F Y Y - 5 X * F X Y - 5 Z * F Y Z
 47=FY2-SX*FX2-SZ*FZZ
 EY= AY-SX*AX-SZ*AZ
 V=SA+XX++/F77-CA+YX-JMEGA*XX/C4(K)
 U=CA+XX+SA+YX+P/FZZ-BMEGA+YX/C4(K)
 *=CA***(K)+SA*(G+P*YZ(K))/FZZ-OMEGA*YZ(K)/C4(K)
 G(I_{x} \times Y + I_{x} \times Y) = G(I_{x} \times Y + I_{x} \times Y) + (\Delta X + U + \Delta Y + V + \Delta Z + A) / (BY + BI(KY))
20 CONTINLE
30 CONTINUE
 K1=KTE1
 K2=KTE2
 00 40 K=K1.K2
 E((K)=0.
4C CONTINUE
 PETURN
 END
```

SUBFOUTINE BOUND

DEFINES THE BOUNDARY VALUES OF THE VELOCITY POTENTIAL G

COMMON G(129,26,17),SO(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)

1,40(129),A1(129),A2(129),A3(129),EO(26),R1(26),B2(26),B3(26),Z(17)

2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZZ(17),YC(17),Y

3Z(17),YZZ(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,DMEGA,ALP

4F4,C4,S4,F44CH,T,P4,ABLADE

```
COMMON /CAL/ P1.P2.P3.BETA.FR, RM, DG, GM, NS, U1, V1, W1, 10, J0, KR, IG, JG,
  1KG
 COMMON /SWP/ G1(129,26),G2(129,26),SX(124),SZ(124),SXX(129),SX7(12
  19), SZZ(129), RO(129), R1(129), C(129), D(129), II, I2, Lx, Mx, KY, MY, T1, AAC
  2,01,02,NM
 L X=NX/2+1
 MX=NX+1
 KY=NY+1
 MY=NY+2
 MZ=NZ+3
 DX = 2 . / NX
 T1 = Dx * Dx
 AA0=1./FMACH**2+.2
 ZSYM=1-KSYM
 Q1 = 2 . / P1
 02=1./P2
 RM=0.
 GM= 0.
 O-MN
 FR . C.
 IP-0
 JR=0
 KR=0
 DG.O.
 IG = 0
 JG = 0
 KG=0
 NS=0
 11-2
 12=NX
 DO 10 J=1,4Y
 DO 10 I=1.MX
 G1(I,J)=G(I,J,1)
 G2(I_{\bullet}J) = G(I_{\bullet}J_{\bullet}1)
10 CONTINUE
 JT-1
20 CONTINUE
 KL=(NZ+5-JT+(NZ+1))/2
 KM=KL+JT
 KN=KM+JT
 I=LX
 G(I,1,KL)=G(I,1,KN)+ZSYM*(G(I,2,KL)-G(I,2,KN))
 DSI=SO(I+1,KM)-SO(I-1,KM)
 DSK=SO(I,KN)-SO(I,KL)
 SX(I)=A1(I) +DSI
 SZ(1)=C1(KM) *DSK
 R=1.0
 DO 30 J=2.KY
 G(1, J, KL)=G(1, J, KN)+ZSYM*(G(2, J, KL)-G(2, J, KN))
 G(MX_2J_2KL)=G(MX_2J_2KN)+ZSYM+(G(NX_2J_2KL)-G(NX_2J_2KN))
 YP=80(J)+S0(I,KM)
 IF (J.EQ.KY) R=AMINO(1, IV(I,KM))
```

```
H= - + (1-1++ > : ) + + < / (1.-++(2./xx+4) + + 2)
 A/=-YP+Y/(<*)+2./x4/(1-YP+#2)
 + 7 = + P# ( ( x 1) # / . / x x / ( T - Y P # # 2 )
 A=H*11*11(1)+3T
 ~=(h, ( · ) - / ) * ( ) * ( ) ) - J [ * ( ) ( ] ) * 4 1 ( J ) * J T
 . Simi([+1,0,**)-(([-1,0,**)
 L .J= .( : , J + L , * * ) -6 ( i , J - | . * * )
 ((1,0, KL)=,(1.J.K*)+(1.7.JG[-L*DGJ)/C1(KM)
 ()(1,0)=((1,J,KL)
 1 / (1 · J) = 6 (1 · J · K h) + 3 · * (( (1 · J · K L) - G(1 · J · K M) )
 ((1.J.1)=01(1.J)+15Y49(0(1.J.1)-02(1.J))
 J = x Y + 1
 ((1,J,<L)=)(1,J,×:)+(/*)61-0*0(J)/C1(KM)
 -1(1,J)=0(1.J. L)
 ( > ( 1 + J ) = ( ( 1 + J + K ( ) + 3 + * ( ~ ( 1 + J + K L ) + G ( I + J + K M ) )
 6(1,J,1)=62(1,J)+784×*(3(1,J,1)-62(1,J))
 *= X * / / - .
 Ju 7: 11=1."
 1=17-17
 6 12 22
40 CLATINGE
 I=Lx+!I
50 ( TAT 16. E
 0 × 1 = 5 = (1 + 1 + x x) - 5 = (1 - 1 + x x)
 [ * 4 = > . ( ! * + ) - > [ ( ! * KL )
 5 * (1) = 41 (1) * 1 5 I
 52(1)=21(+4)*1.54
 6(1,1,KL)=,(1,1,KN)+Z5YM*(G(1,2,KL)-G(1,2,KN))
 L. I fl J= ciky
 ) = Au([)
 Y=--(J)+5:([.KM)
 X X = 2 . / X X X X X ( T + X P * 2 + Y * 4 2 ) / ( ( T + X * 4 2 - Y * 4 2 ) * 4 2 + ( 2 . * X * Y ) * 4 2 )
 Y x = 2 . / x K + Y + ( T - X + + 2 - Y + + 2 ) / ( (T + X + + 2 - Y + + 2 ) + + 2 ) + + 2 + ( 2 . + x + Y ) + + 2 )
 -- 1 . / ( A X # X ( + Y X # Y X )
 \Delta 7 = -x \times 4 \times ((\langle \rangle) - Y \times 4 Y Z (\langle M \rangle)
 --/=-xx*f/(<*)+YX*xZ(K)
 1 = 51 1 (1. . 4 /) + JT
 A = + * 1 / ( / / ) * A1 ( I )
 :=(H*(52-4/*;*([))-J[*:Z(1))*B1(J)*JT
 I + = I + I = [ x ( > )
 1 M=1-1 r 1 x ( 1 )
 161=((1,3,K:)-G(1M,J,KN)
 DOJ=6(1.J+1.K4)-6(I.J-1.KM)
 ((i,J,KL)=(ci(KM)*G(I,J,KN)+A*(G(IF,J,KL)+DGI)-F*DCJ)/(Ci(KM)+A)
 ol(1,J) = o(1,J,KL)
 6?(1,J)=0(1.J,KN)+3.*(G(I,J,KL)-G(I,J,KM))
 ((1,J,1)=62(I,J)+Z5YM+(G(I,J,1)-G2(I,J))
. C CENTINGE
 G(1,J,KL)=(C1(KM)*G(1,J,KN)+A*(G(1P,J,KL)+DG1)-8*DGJ)/(C1(KM)+A)
 C1(1,J)=6(1,J,KL)
```

```
IF (1.11.LX) GE TO 40
70 CONTINUE
 1F (J1.Eu.-1) GO TO 110
 KK = 2
 L = 3
 I = 5
 J=NY
 K=L
 X = 40(1)
 Y=50(I,()+30(J)
 Y1=PA+(YC(K)+ATAN2(2. + x + Y, T+ x + x - Y + Y)/xK)
 DEN=(T+X+X-Y+Y)++2+(2.*X+Y)++2
 XX=2./XK *X * ( T+ X * X + Y * Y )/DEN
 Yx = < . / x k + Y + ( T - x + x - Y + Y ) / DEN
 H=1./(xx*xx+Yx*Yx)
 P=C5(K)*C35(Y1)
 G=C5(K)*5[V(Y1)
 \Delta Z = - \times \times + \times \angle ( \prec ) - Y \times + Y \angle ( \ltimes )
 B Z = - X X * Y Z ( < ) + Y X * X Z ( K )
 SX(I) = \Delta I(I) \neq (\Delta C(I+1,K) - \Delta C(I-1,K))
 SZ(1)=C1(K)*(SO(I,K+1)-SO(I,K-1))
 GX = \Delta 1 (I) * (G(I+1,J,K)-G(I-1,J,K))
 GY = B1(J) * (G(I, J-1, K) - G(I, J+1, K))
 GZ = C1(K) * (G(I, J, K+1) - G(I, J, K-1))
 U=GX-5X(1) *GY
 V=GY
 w=G2-SZ(1)*6Y
 (V *X Y - U + X X ) * H = CU
 V0=H*((P*YX+Q*AZ)*U+(P*XX+Q*BZ)*V)+C*#
 WO=H*((P*AZ-G*YX)*U+(P*BZ-Q*XX)*V)+P*#
 Ul=.9*Ul+.1*U0
 V1=.9*V1+.1*V0
 w1=. 4*a1+.1*w0
 DO 100 K=KK MZ
 IS= | SIGN(1,2*(MZ-K)-1)
 IT = ISIGN(1,2*(K-KK)-1)
 DO 80 1=2, NX
 X = \Delta C(I)
 (5)C6+(x,1)O2=Y
 DEN=(T+X*X-Y*Y)**2+(2.*X*Y)**2
 XX=2./XK+X+(T+X+X+Y+Y)/DEN
 YX=2./XK+Y+(T-X+X-Y+Y)/DEN
 Y1=PA+(YC(K)+ATAN2(2.*X*Y,T+X*X-Y*Y)/XK)
 G2(I,1) = G1(I,1)
 G1(I,1)=G(I,1,K)
 G(I_{1}I_{1}K)=G(I_{1}3_{1}K)-(YX*U1-XX*(V1*COS(Y1)-W1*SIN(Y1))/C5(K))/61(2)
 G(I,1,K)=ZSYM*G(I,1,K)
 S \times (I) = \Delta I(I) \times (SO(I+1,K)-SO(1-1,K))
 SZ(I)=C1(K)*(SO(I,K+IS)-SO(I,K-IT))
 DSII=SU(I+1,K)-SU(I,K)-3U(I,K)+SU(I-1,K)+A3(I)*DSI
 DSKK=SO(I,K+IS)-SO(I,K)-SO(I,K)+SO(I,K-IT)+C3(K)*DSK
 DSIK=SO(I+1,K+IS)-SO(I-1,K+IS)-SO(I+1,K-IT)+SO(I-1,K-IT)
```

```
Sxx(1) = A2(1) * USII
 SZZ([)=CZ(K)*)SKK
 5 * Z ( 1 ) = T 1 * A 1 ( 1 ) * C 1 ( K ) * J S [ K
 80 CONTINUE
 09 90 J=2,KY
 X = 40(2)
 Y=50(2.K)+30(J)
 Y1=P4+(Y6(X)+4T4N2(2.* x*Y, T+x*X-Y+Y)/XK)
 DFN=( [+ K*x-Y*Y ] ** 2+ (2. * x * 1) * * 2
 X 4= 2. / X K + X + ( T + X + X + Y + Y ) / DEN
 YX=2./XX+Y+(T-X*X-Y+Y)/DEV
 P=C5(x)*COS(Y1)
 C=C 5 ( x ) *S IN( Y1 )
 GY=81(J)*(G(2.J-1.K)-G(2.J+1.K))
 G2(1.1) = G1(1.1)
 G1(1,J)=G(1,J,K)
 G(1,J,K)=G(3,J,K)-(XX*U1+YX/C4(K)*(P*V1-J*W1)+SX(2)*GY)/A1(2)
 G(1.J.K)=25YM#G(1.J.K)
 NL=Nx-1
 X=AC(NX)
 Y=SC(NX,K)+BO(J)
 Y1=PA*(YC(K)+ATAN2(2.*x*Y,T+X*X-Y*Y)/xK)
 DEN=(T+X*X-Y*Y)**2+(2.*X*Y)**2
 xx=2./XX*X*(T+x*x+Y*Y)/DEN
 Yx=2./xx*Y*(1-x*x-Y*Y)/DEN
 P=C5(K)*C05(Y1)
 0=05(K)*SIN(Y1)
 GY=81(J) = (G(NX, J-1,K)-G(NX,J+1,K))
 G2(MX \bullet J) = G1(MX \bullet J)
 G1(Mx . J) = G(MX . J . K)
 G(MX,J,K)=G(NL,J,K)+(XX*U1+YX/C4(K)*(F*V1-Q*w1)+SX(NX)*GY)/A1(NX)
 G(MX + J + K) = ZSYM + G(MX + J + K)
 96 CONTINUE
 G(1,1,K)=G(1,2,K)+G(2,1,K)-G(2,2,K)*ZSYM
 G(MX, 1, K) = G(MX, 2, K) + G(NX, 1, K) - G(NX, 2, K) + ZSYY
 E=G(1T=2(K),KY,K)-G(TTE1(K),KY,K)
 G(1,KY+1,K)=G(MX,KY-1,K)-E*ZSYM
 G(MX, XY+1, X) = G(1, XY-1, X) + E * ZSYM
 G(MX, KY, K) = G(1, KY, K) + E * Z SYM
 IF (15*1T.GT.O) CALL YSWEEP (K)
100 CONTINUE
 IF (KSYM.NE.O) GD TO 110
 JT=-1
 GD TO 20
116 CONTINUE
 FR=1.2*FK/440
 CAALMN/NA#5.1=MA
 GM = GM / NM
 RETURN
 END
```

```
SUBFOUTINE YSTEEP (K)
 THE EQUATIONS FOR G ARE SOLVED HERE FOR MIXED SUBSONIC
 AND SUPERSUNIC FLOW , BY ROW RELAXATION , AND BY USING A
 ROTATED DIFFERENCE SCHEME
 COMMEN G(129,26,17),SC(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)
  1,40(129),41(129),42(129),43(129),86(26),31(26),82(26),83(26),2(17)
  2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZ(17),YZ(17),YC(17),Y
  32(17), YZZ(17), KSYM, NX, NY, NZ, KTEL, KTEZ, ISYM, SCAL, SCALZ, XK, DMEGA, ALP
  4HA, CA, SA, FMACH, T, PA, ABLADE
 COMMON /CAL/ PIPPZPP3PBETAPFFPFMPDGPGM+NSPULPVIPW1PIKPJR+KR+13pJGP
  1KG
 COMMUN /SEP/ G1(129,26),G2(129,26),SX(129),SX(129),SXX(129),SXX(129),SXZ(12
  19),577(129),R0(129),R1(129),C(129),D(129),I1,I2,Lx,Mx,KY,MY,T1,AAO
  2,01,62,NM
 L=K
 J1=2
 IF (FMACH.GE.1.) J1=3
 C(I1-1)=C.
 D([1-1)=0.
 DO 10 1= 11,12
 k3(I)=1.
 R1(I)=1.
 G1(I,1)=G(I,1,L)
 G1(I,J1-1)=G(I,J1-1,L)
10 CONTINUE
 J= J1
 13=12
2C CONTINUE
 BC = - T1 * B1 (J) *C1(K)
 DO 60 I=I1:13
 AB=-T1 *A1(I) *B1(J)
 \Delta C = T1 * \Delta 1 (I) * C1 (K)
 X = AC(I)
 Y=SO(I,K)+30(J)
 DEN=(T+X*X-Y*Y)**2+(2.*X*Y)**2
 XX=2./XK*X*(T+X*X+Y*Y)/DEN
 YX=2./XK*Y*(T-X*X-Y*Y)/DEN
 FH=1.-RU(I)+XX*XX+YX*YX
 H=RO(I)/FH
 AZ=-XX*XZ(K)-YX*YZ(K)
 BZ=-XX+YZ(K)+YX*XZ(K)
 E=H*AZ
 F=H*BZ
 xxx=2./xK*((T+3.*x*x+Y*Y)*DEN-4.*x*x*(T+x*x+Y*Y)**2)/DEN**2
 YYY=4./xK*x*Y*(DEN+2.*(T+X*X+Y*Y)*(T-X*X-Y*Y))/DEN**2
 AA=RO(I) +C5(K)
 Y1=YC(K)+ATAN2(2. + X+Y, T+ X+X-Y+Y)/XK
```

.

```
IN THE FULLDWING LINES , THE COMPRESSION OF THE JACTESAN
MATRIX ARE OFFINED , AS WELL AS THEIR CERTIVATIVES WITH
PESPECT IL THE NEW CALPOINATES
A = + * x x
" = H = Y x
A ( = H + + _ + ( ( Y x + + 2 - x x + + 2 ) + x x + + 2 . * x x + Y x * Y Y Y )
4Y=H+4/4(-2. +xx+Yx+xx)+(Yx++2-xX++2)4YYY)
P = 4 L + ( - ) ( Y L + P 4 )
G=AA* JIV(YL*FA)
PX = - . + YX
HY=- . # 11
P7=-P*+4--*
: X = P 4 P 4 4 Y X
CY=P#PAFXX
22=- J+ P4 F 1 *F
Ex=- (4x + x 2 (x ) + 4 + + 7 (x))
EY = -(\Delta Y + x/(x) - \Delta x + YZ(x))
EZ = - ( 4 * X Z Z ( K ) + E * Y Z Z ( K ) )
FZ=-A*YZZ(K)+3*XZZ(K)
Y X J = P 4 5 + 4 4 E
YYJ=+ # 4+ 6 # F
7 x J = F * + - 4 * 3
17J=P#F-U#A
Y x U = + x + 3 + C x + E + F + A Y + Q + F x
YXV=PY+3+0Y*E-P*AX+0*EY
Y x # = P Z + 3 + 3 Z * E + Q * E Z
YYU= > X + A + O X + F + F + A X - O + F Y
YYV=PY*A+@Y*F+P*AY+Q*EX
YY . = P Z * A + Q Z * F + Q * F Z
3 Y U = D > + F - D X + B + F + E X - Q + A Y
2 X V & P Y & E - C Y * 3 + P * E Y + Q * A X
1 1 x 4 D 2 4 E - Q 2 + F + P + E Z
ZYU # PX *F-U K * A-P*EY-O*AX
2 14 - PY*F- 3Y* 4+ P*EX-Q* 4Y
LYW=PZ#F-QZ*A+P*FZ
DGI = o(I+1, J, L) - G(I-1, J, L)
DGJ = G(I, J+1, L) - G1(I, J-1)
DGK = G(I, J, L+1) - G1(I, J)
CGII = G(I+1,J,L) - G(I,J,L) - G(I,J,L) + G(I-1,J,L) + \Delta 3(I) * DGI
CGJJ = G(I_{2}J + I_{2}L) - G(I_{3}J_{2}L) - G(I_{3}J_{2}L) + G(I_{3}J_{2}L) - 23(J) * DGJ
DGKK = G(I,J,L+1) - G(I,J,L) - G(I,J,L) + G(I,J,L-1) + C3(K) * DGK
bGIJ=G(I+1,J+1,L)-G(I-1,J+1,L)-G(I+1,J-1,L)+G(I-1,J-1,L)
CGIK=G(I+1,J+L+1)-G(I+1,J+L-1)-G(I-1,J+L+1)+G(I-1,J+L-1)
DGJK = G(I,J+1,L+1)-G(I,J-1,L+1)-G(I,J+1,L-1)+G(I,J-1,L-1)
6x= 11(1) +UGI
GY=-81(J)*03J
GZ = C1(K) *DGK
UB=GX-SX(I) *GY
VR=GY
WB = GZ-SZ(I) + GY
U=UB+C4*xX+S4*YX*P/C4(K)
V=VB+SA*XX*P/C4(K)-CA*YX
```

```
W=#6+CA*X2(K)+SA*(G+P*Y2(K))/C4(K)
 UC=4+U-3+V
 VO=YXJ*U+YYJ*V+C**
 60= 2 x J * U+ 7 Y J * V + P * W
 30=UC*+2+V) + +2+ +C*+2
 V )= V 0- CMEG 4 * P/ C4 (K)
 40= 40+ UMEG 4 = 2/C4 (K)
 AA=DIM(AAO, . 2 + (QU-2. + C1EGA+(3+U+A+V)))
 CC=U0+U0+V0*V0+W0+#C
 L X S * L X S + L X Y * L X Y + A * A = X X 3
 F YY = 8 * 6 + Y Y J * Y Y J + Z Y J * Z Y J
 F7Z= L+ L+ + P
 FXY=- 4 + + + + + X J + Y Y J + Z X J + Z Y J
 F x Z = Q * 1 x J + 2 4 Z x J
 FYZ = 6 + YY J + P * ZY J
 CW + LX S + CV + LX + + CU + A + UB
 3V=-3*UJ+YYJ*VO+ZYJ**O
 DU= A * A X - E * A Y + Y X J * Y X U + Y Y J * Y X V + D * X X + Z X J * Z X U + 7 Y J * Z X V + P * Z X X
 OV=-A+AY-B+XX+YXJ+YYU+Y+J+Y+U+X+X+X+Z*J+ZYJ+ZYJ+ZYJ+F+ZY,
 Dw= YxJ * wx + YY J # GY + G + Q Z + ZxJ * Px + ZYJ * PY + P * PZ
 CU=U0+(Ax+3U+AY+6V)+V0+(YXU+6U+YXV+6V+YXX+6x)+W0+(ZXU+6U+ZXV+6V+ZX
1 h * BW)
 CV=U0*(-4Y*dU+AX*BV)+V0*(YY0*BU+YYV*BV+YYW*BW)+W0*(ZYU*bU+ZYV*6V+Z
1YW*FW)
 CW=VC*(JX*3U+QY*8V+QZ*8W)+WC*(PX*8U+PY*3V+PZ*8W)
 FXX=FXX+kl(1)-k0(1)
 FYY=FYY+1.-23(1)
 FYY=SX(1)**2*FXX+FYY+SZ(1)**2*FZZ-2.*5X(1)*FXY-2.*5Z(1)*FYZ+2.*5X(
11) *SZ(1) *F 4Z
 FXY=FXY-52(1) + FX2-5X(1) + FXX
 FYZ=FYZ-Sx(1)*FXZ-SZ(1)*FZZ
 AV=EV-SX(1)*HU-SZ(1)*8w
 ひひ=ひいきらい
 LV= BU + AV
 UW= HU+HW
 VV=AV*AV
 V d = AV + D w
 MM=BW*EM
 AXX=FXX*CA-UU
 AZZ=FZZ*AA-wa
 AXZ=2.*(FXZ*A4-UW)
 R=−(ΔXX*5XX(I)+ΔZZ*SZZ(I)+ΔXZ*SXZ(I))+GY+T1*((ΔΔ*DU−ċ∪)*UH+(ΔΔ°DV−
1CV) *VB+(AA*DW-C*)*WB)
 AXT = 435 (6U * 41(1))
 AY1=435(AV*BL(J))
 A27=A35(BX*C1(K))
 A=RO(1) * BE [A * A A / A MAX1 (A X T, A Y T, A Z T, 1 .- R) (I))
 AXT = A * AXT
 AYT = A * AYI
 AZT = A + AZT
```

```
SUPERSONIC POINTS AND SUBSONIC POINTS ARE SEPARATEL
 IF (01.66.AA) 63 TO 30
 \Delta X X = \Delta X X \neq \Delta \geq (1)
 ATY = (FYY # 44-VV) * 62 (J)
 47.Z = 42.7 * C2(K)
 \Delta \times Y = (F \times Y + \Delta \Delta - \cup V) + (\Delta C + \Delta C)
 AXZ = AX L + AC
 AYZ = (FY 2 + A A - V w ) * (BC+ BC)
 CP = AXX
 BM= AXX
 6=- 4xx-4xx-21*(4YY+4ZZ)
 R = A x x + D G I I + A Y Y + D G J J + A Z Z + D G < K + A X Y + D G I J + A Y Z + E G J K + A X Z + D G I K + R
 GO TO 40
30 CONTINUE
 NS=NS+1
 SI = SIGN (1. . U)
 IM=1-1F1x()1)
 IMM = IM-IFIX(SI)
 (I)SA*UU=XXA
 AYY = VV + H2(J)
 A22= * * C2(K)
 AXY=5. # > 1# JV # A E
 A X Z = 8 . * S I * U N * AC
 AYZ=8. +V** 3C
 B \times X = (F X X + U J - U U J + \Delta Z (I)
 BYY=(FYY*03-VV)*82(J)
 BZZ = (FZZ*QJ-wW)*C2(K)
 BXY=(FXY+JJ-UV)+(AB+AP)
 BXZ=(FXZ*GQ-Uw)*(AC+AC)
 3YZ = (FYZ *0 J-V * ) * (8C+8C)
 AQ=AA/QQ
 DELTAG=3xx +DGII+BYY+DGJJ+BZZ+DGKK+BXY+DGIJ+BYZ+DGJK+BXZ+DGIK
 DGII = G(1, J, L) - G(IM, J, L) - G(IM, J, L) + G(IMM, J, L) + \Delta 3(I) * DGI
 DGJJ = G(I,J,L) - G(I,J-1,L) - G(I,J-1,L) + GI(I,J-2) - P3(J) * DGJ
 DGKK=G(1,J,L)-G(1,J,L-1)-G(1,J,L-1)+G2(1,J)+C3(K)*DGK
 DGIJ=G(I_*J_*L)-G(IM_*J_*L)-G(I_*J_*L)+G(IM_*J_*L)
 DGIK = G(I,J,L) - G(I,J,L-1) - G(IM,J,L) + G(IM,J,L-1)
 DGJK = G(I, J, L) - G(I, J, L-1) - G(I, J-1, L) + G(I, J-1, L-1)
 GSS = AXX *DGII+AYY*DGJJ+AZZ*DGKK+AXY*DGIJ+AYZ*DGJK+AXZ*DGIK
 B = . 5 * (AQ-1.) * (AXX+AXX+AXY+AXZ)
 PP= AQ * B x x - (1. - S I) *8
 BM= AQ + 3 X X - (1. + SI) +B
 6=-AQ+(BXX+6XX+Q2+(BYY+BZZ))+(AQ-1.)*(2.*(AXX+AYY+AZZ)+AXY+AYZ+AXZ
  1)
 R=(AQ-1.)*GSS+AQ*DELTAG+R
40 CONTINUE
 IF (ABS(R).LE.ABS(FP)) GO TO 50
 FR=K
 IP= I
 Je = 1
 KR=K
50 CONTINUE
```

```
R = R - \Delta Y + (G_L(I, J-1) - G(I, J-1, L)) - \Delta Z + (G_L(I, J) - G(I, J, L-1))
 KM=RM+ABS(R)
 NM=NM+1
 BEB -AAT-AFT-AZT
 BM=BM+AXT
 d=1./(s-d**C(1-1))
 C(1)=3+3P
 D(I)=8*(F-3M*D(I-1))
6C CONTINUE
 CG=U.
 1 = 13
 DO 80 M=11.13
 00=0(1)-((1)*06
 GM=GM+485(CG)
 IF (425(LG).LE.ABS(DG)) GO TO 70
 DG = CG
 IG=I
 JG=J
 KG = K
70 CUNTINUE
 G2(I,J)=G1(I,J)
 G1(I,J)=G(I,J,L)
 G([,J,L)=G([,J,L)-CG
 I = I - 1
EO CONTINUE
 J=J+1
 IF (J-KY) 20,90,110
90 CONTINUE
 IF (12.GT.ITE2(K)) 13=1TE2(K)
 IF (ITE2(K).EQ.MX) I3=LX
 CO 100 [= II . I3
 LV= IA35 (1-IA35 (IV(I,K)))
 kO(I) = AMINO(Lv, IABS(IV(I,K)))
 R1(I)=LV
100 CONTINUE
 GO TO 20
110 CONTINUE
 I = L X + 1
 IO=NX+2-13
 IF (K.GT.KTE2) GD TD 130
 00 120 1=10,13
 (I) CA = X
 Y=50(1,K)
 DEN=(T+x*x-Y*Y)**2+(2.*X*Y)**2
 XX=2./XK *X*(T+ X*X+Y*Y)/DEN
 Yx=2./xk +Y+(T-X+X-Y+Y)/DEN
 A=1.-RO(1)+XX*XX+YX*YX
 H=RO(I)/A
 \Delta Z = -XX \neq XZ(X) - YX \neq YZ(K)
 BZ=-XX*YZ(K)+YX*XZ(K)
 A=RO(I) *C5(K)
 Y1=YC(K)+ATAN2(2. * X*Y, T+ X * X-Y*Y)/XK
```

```
P = 4 + C 35 ( P 4 + Y 1 )
 Q= A+SIN(PA*Y1)
 F Z Z = A * A
 FYY=H+H+(YX#YX+FZZ+(BZ+HZ+XX+XX))+1.-+0(I)
 FXX=++++(xx+xx++2Z+(AZ+AZ+YA+YX))+4.--C([]
 FXY=H*H* (- XX*YX+FZZ* (&2*3Z+XX*YX))
 FXZ=H+FL/+A7
 FYZ=H*+ 22*32
 AX=FX7-5x(1)*FXX-52(1)*FX2
 ΔY=FYY-5x(1) +F XY-5Z(1) +FYZ
 AZ=F12-5x(1)*FXZ-5Z(1)*FZZ
 BY= AY-3x(I) * AX-3Z(I) * AZ
 UGI = G((+1, < Y, L) - C(I-1, < Y, L)
 DGK=G(I,KY,L+1)-G2(I,KY)
 V=SA+XX*P/C4(K)-CA+YX-JMEGA+XX/C4(K)
 U=A1(I) + CG1+CA + xx+S + + x + P/C4(K) - DMEGA + Yx/C4(K)
 *=C1(K)*D3K+C4**Z(K)+S4*(Q+P*YZ(K))/C4(K)-DMEG4*YZ(K)/C4(K)
 G(I,KY+1,L)=G(I,KY-1,L)+(AX*U+AY*V+AZ*W)/(BY*H1(KY))
120 CONTINUE
 I = IC
 IF (10.NE.ITEL(K)) GO TO 130
 E=G(I3,KY,L)-G(I0,KY,L)
 EC(L)==0(L)+P3*(E-E0(L))
130 CONTINUE
 IF (I.LE.II) RETURN
 I = I - 1
 Ë=Û.
 IF (IV(1,K).NE.1) GO TO 140
 E=EU(L)
140 CUNTINUE
 M=NX+2-I
 G(I,KY+L,L)=G(M,KY-l,L)-E
 G(M,KY+1,L)=G(I,KY-1,L)+E
 G2(M,KY)=G1(M,KY)
 G1(M,KY)=G(M,KY,L)
 G(M, KY, L) = G(I, KY, L) + E
 GO TO 130
 E'40
```

```
SUBROUTINE VELO (K,L,SV,SM,CP,X,Y)

CALCULATES SURFACE VELOCITY AND PRESSURE COEFFICIENT

COMMON G(129,26,17),SC(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)

1,AO(129),AI(129),A2(129),A3(129),BC(26),A1(26),B2(26),B3(26),Z(17)

2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZZ(17),YC(17),Y

3Z(17),YZZ(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,UMEGA,ALF
```

```
4HA, CA, SA, F 1ACH, T, PA, ABLADE
 U[MENSIUN SV(1), SM(1), CP(1), X(1), Y(1)
 IIC = ITtl(x)
 120=11E2(K)
 J=NY+1
 01 = . 24 + MAC +**2
 T1=1./(.7*FM4CH**2)
 8 = C5 (K)
 CO 10 1=110,120
 A = AC(I)
 0=50([,K)
 DEN=(1+4++2-0++2)++2+(2.+4+0)++2
 XY= 2. / XK + 4 * ( T + 4 * * 2 + F * * 2 ) / DEN
 YX=2./XX+0+(T-4+2-0++2)/DEN
 FH= XX + XX + YX + YX
 H=0.
 IF (IV(I,K).NE.D) H=1./FH
 \Delta Z = -XX \neq XZ(K) - YX \neq YZ(K)
 52=-X4+YZ(K)+YX+XZ(K)
 DSI=53(I+1,K)-S0(I-1,K)
 DSK=50(1,K+1)-SC(1,K-1)
 Sx = A1(1) +DSI
 SZ=C1(X) +DSX
 Y1 = YC (x) + 4 [ 4 N 2 (2 . * 4 * 0 , [ + 4 * 4 - 0 * 0 ] / xk
 P=B + C 35 ( PA + Y 1 )
 C=3*S[N(PA*Y1)
 DGI=G(1+1,J,L)-G(I-1,J,L)
 DGJ = G(I, J+1, L) - G(I, J-1, L)
 DGK = G(I . J . L + 1) - G(I . J . L - 1)
 L=A1(1)*DG1+Sx*81(J)*UGJ+CA*XX+SA*YX*P/C4(K)
 V=-81(J) *DGJ+5A*****P/C4(K)-CA*Y*
 W=C1(K)*DGK+S2*B1(J)*DGJ+CA*XZ(K)+SA*(2+P*YZ(K))/C4(K)
 UO=H*(XX*U-YX*V)
 VO=H*((P*YX+G*AZ)*U+(P*XX+Q*BZ)*V)+Q*w
 MO=H*((P*AZ-Q*YX)*U+(P*BZ-Q*XX)*V)+P*W
 0w*0w+CV*CV 0 0 4CU=0~
 SV(I)=SIGN(SGRT(GG),U)
 IF (IV(1,K).60.0) SV(I)*SV(I-1)+SV(I-1)-SV(I-2)
 QQ=1.+Q1*(1.-QQ+2.*DMEGA*H*(YX*U+XX*V))
 SM(I)=FMACH*SV(I)/SQRT(QQ)
 CP(I)=T1*(JQ**3.5-1.)
 XI=1.+.5*SCAL*(A*A-0*0)
 YI=SCAL *A*O
 X(I) = xC(K) + AL DG(SQRT(XI * * 2 + YI * * 2))/XK
 Y(I)=YC(K)+ATAN2(YI,XI)/XK
 A2(I)=XZ(K)-YX*SZ
 A3(I)=YZ(K)+XX*SZ
10 CONTINUE
 RETURN
 END
```

```
SUBFIGUTINE CPLOT (11.12.x. 1.0. FMACH)
C
 PLOTS OF AT EDUAL INTERVALS IN THE MAPPED FLANE
 DIMENSION KODE(3), LINE(100), X(1), B(1), O(1)
 DATA KODE/IM . 1H+ . 1HO/
 14911=0
 .PITE (INKIT.DC)
 00 1. I=1,100
 10 LINE(1) = KUDE(1)
 FDEN=1./6(12)
 Δ" Δ X = ) .
 CMMAX . L.
 CPMAX=U.
 21.11:12
 444x=444x1(444x,485(x(1)))
 CMMAX=AMINI(CAMAX, D(I))
 20 CPMAX=AMAX1 (CPMAX.D(I))
 CMAX=CPMAX-CMMAX
 DC 50 1=11.12
 XFRAC=FUEN+8(I)
 K1=(54./AMAX) + ABS(X(1))+41.
 K1=MINO(K1,100)
 LINE (K1) = KJUE (2)
 K2=41
 (CC1.54) LNIM=5X
 LINE (K2) = K3D= (3)
 K3= (30./CMAX) * (D(I)-CMMAX)+1.
 K3=MINU(K3,40)
 IF (x3.3E.11 GO TO 30
 K3=1.
 GO TO 43
 30 LINE (K3) = K 30 = (2)
 40 K4=1
 LINE (K4) = KJUE (3)
 11=0
 WRITE (IMPIT, 70) XFRAC, X(I), JJ, LINE
 LINE(X1)=KJDE(1)
 LINE(K2)=KODE(1)
 LINE (K3) * KODE(1)
 LINE (K4) = KODE (1)
 50 CONTINUE
 RETURN
 60 FORMAT (1x,/,3x,3HX/C,4x,5HMCOMP,4x,5HMOSGN,3H ON)
 70 FORMAT (1x, F5, 2, F9, 3, I3, 2x, 100A1)
 END
```

```
SUBSOUTINE SPEED (K)
 THE SPEED AND THE MACH NUMBER ARE COMPUTED AT EACH GRID
C
 POINT , THEN THE MACH NUMBERS ARE WRITTEN ON THE OLIPUT
 CCMMON G(124,26,17).SU(129,17),E0(17),IV(129,17),ITE1(17),IFE2(17)
 1.40(129).41(129).42(129).43(129).80(26).31(25).82(25).83(25).7(17)
 2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),X2(17),X22(17),YC(17),Y
 3Z(17),YZ2(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,JMEGA,ALP
 4HA, CA, SA, FMACH, T, PA, ABLADE
 DIMENSION IS (24)
 C1=1./+MACH++2+3.2
 A=C5(K)
 11=2
 12=NX
 KY=NY+1
 .PITE (5,33)
 WRITE (6,43) FMACH
 00 20 1=11,12
 DSI=SO(I+1+K)-SO(I-1+K)
 DSK = SO(1,K+1)-SO(1,K-1)
 5x = 41(1) *DSI
 SZ=C1(K) +DSK
 DO 10 J= < . KY
 X = AC(I)
 Y=50(I,K)+30(J)
 DEN=(T+x*x-Y*Y)**2+(2.*x*Y)**2
 X x = 2 . / x K * X * ( T + X * X + Y * Y ) / DEN
 Yx=2./xk+Y+(T-x+x-Y+Y)/DEN
 FH=X X * * 2 + Y X * * 2
 H=0.
 IF (FH.GT..16-09) H=1./FH
 AZ = - X X + X Z ( K ) - Y X + Y Z ( K )
 BZ=-x x + Y Z ( x ) + f x * x Z ( K )
 Y1 = YC(K)+ATAN2(2. * X * Y, T+ X * X - Y * Y)/XK
 P=A*CJS(PA*Y1)
 Q= A + SIN( FA + Y1)
 DGI = G(1+1, J, K) - G(I-1, J, K)
 DGJ = G(I, J+1, K) - G(I, J-1, K)
 DGK=G(I, J, K+1)-G(I, J, K-1)
 GX = A1(I) *DGI
 GY=-B1(J)*06J
 U=GX-SX*GY+CA*XX+3A*YX*P/C4(K)
 V=GY+SA*XX*P/C4(K)-CA*YX
 W=C1(K)*DGK-SZ*GY+CA*XZ(K)+SA*(G+P*YZ(K))/C4(K)
 ( V * X Y - U * X X ) * H = C U
 VO=H*((P*YX+Q*AZ)*U+(P*XX+Q*BZ)*V)+Q*W
 WO=H*((P*AZ-Q*YX)*U+(P*BZ-Q*XX)*V)+P*W
```

C=U0+U0+V0+V0+W0+W0

```
IS(J)=SQRT(Q/(Q1-Q.2+(Q-2.+QMEGA+H+(YX+U+XX+V))))+1000.
 10 CONTINUE
 WRITE (0,50) (IS(J),J=2,KY)
 20 CONTINUE
 RETURN
C
 30 FORMAT (1H1)
 · , F4.2,/)
 40 FORMAT (18H PRINTOUT OF SPEED, /, 13H FMACH
 50 FORMAT (2415)
 END
 SUBROUTINE FORCE (II, I2, x, Y, CP, AL, CHURD, XM, CL, CD, CM, XK, YK, ZI, PA)
 CALCULATES SECTION FORCE COEFFICIENTS
 DIMENSION X(1), Y(1), XK(1), YK(1), CP(1)
 RAD=57.29578
 ALPHA=AL/PAD
 CL . O.
 CD . O.
 CM=C.
 N=12-1
 DO 10 I= I1 , N
 Dx = (x(I+1)-x(I))/CHORD
 DY=(Y(I+1)-Y(I))/CHORD/ZI
 XA=(.5*(X(I+1)+X(I))-XM)/CHORD
 YA = .5 * (Y(I+1)+Y(I))
 CPA=.5*(CP(I+1)+CP(I))
 DX=DX+CUS(PA+YA)+XK(I)+SIN(PA+YA)+DY
 DY=DY*(1.+YK(I)*SIN(PA*YA)**2/ZI)
 YA= ((1.-PA) * YA+SIN(PA*YA)/ZI)/CHORD
 DCL =-CPA*DX
 DCD=CPA+DY
 CL = CL+DCL
 CD = CD + DCD
 10 CM=CM+DCD+YA-DCL+XA
 DCL = CL + COS (ALPHA) - CD + SIN (ALPHA)
 CD=CL*SIN(ALPHA)+CD*COS(ALPHA)
 CL = DCL
 RETURN
```

END

```
SUBTOUTINE TOTFOR (KTE1, KTEZ, CHORD, SCL, SCO, SCM, Z, XC, CD, CL, CO, CYP, C
  1Mas (MY, PA, ABLACE)
 CALCULATES TOTAL FORCE COEFFICIENTS
 CIMENSION CHORD(1), SCL(1), SCD(1), SC4(1), Z(1), XC(1), C5(1)
 SPAN=Z(KTE2)-Z(KTE1)
 CL = C.
 CD=0.
 CMP = C.
 C = 5 M )
 CMY = 0 .
 5=0.
 N=KTE2-1
 DO 13 K=KTE1, N
 DZ = .5 * (1./C5(K+1)-1./C5(K))
 AZ= .5*(1./C5(K+1)+1./C5(K))
 DZ=DZ+(1.-PA)*(Z(K+1)-Z(K))/2.
 AZ = AZ + (1 . - PA) * (Z (K+1) + Z (K))/2.
 CL = CL + DZ + (SCL (K+1) + CHORD (K+1) + SCL (K) + CHORD (K))
 CD=CD+DZ*(SCD(K+1)*CHCRD(K+1)+SCD(K)*CHURD(K))
 CMP=CMP+DZ*(CHORD(K+1)*(SCM(K+1)*CHORD(K+1)-SCL(K+1)**C(K+1))+CHCR
  1D(K) * (SCM(K) *CHORD(K) - SCL(K) * XC(K)))
 CMR = CMR + AZ + DZ + (SCL (K+1) + CH D x D (K+1) + SCL (K) + CH D R D (K))
 CMY=CMY+AZ*DZ*(SCD(K+1)*CHBRD(K+1)+SCD(K)*CHBRD(K))
10 S=S+DZ*(CHJ*D(K+1)+CHORD(K))
 ABLADE = S
 CL=CL/S
 CD . CD/S
 CMP = CMP + SPAN / S * * 2
 CMR = (CMK+CMR)/(S*SPAN)
 CMY = (CMY+C 4Y; / (S+SPAN)
 RETURN
 END
```

SUBROUTINE REFIN
HALVES MESH SIZE
COMMON G(129,26,17),SG(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)
1,AO(129),A1(129),A2(129),A3(129),BO(26),B1(26),B2(26),B3(26),Z(17)
2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZZ(17),YC(17),Y
3Z(17),YZZ(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,GMEGA,ALP
4HA,CA,SA,FMACH,T,PA,ABLADE
MX=NX+1
KY=NY+1
MY=NY+2
MZ=NZ+3
MXO=NX/2+1

```
MZC=NZ/2+3
 KK=2
 DO 60 K=KK.MZ)
 J=NY/2+1
 JJ=KY
 10 I=MXJ
 II=Mx
 20 G(II, JJ, K) = G(1, J, K)
 I = I - 1
 11-11-2
 IF (1.GT.0) GO TC 20
 J=J-1
 JJ=JJ-2
 IF (J.GT.U) GO TO 10
 DC 30 J=1,KY,2
 D7 30 I=2, Nx, 2
 30 G(I.J.K)=.5*(G(I+1,J,K)+G(I-1,J,K))
 DO 50 I=1. MX
 DC 40 J=2, NY, 2
 40 G(1, J, K) = .5*(G(I, J+1, K)+G(I, J-1, K))
 50 G(1, MY, K)=0.
 CO CONTINUE
 MZM=MZO
 MZST=MZ
 70 CONTINUE
 00 80 J=1,4Y
 DC 80 I=1, 4x
 80 G(1,J,MZST)=G(I,J,MZM)
 IF (MZST.EQ.1) GO TO 100
 MZST=MZST-1
 DO 90 J=1, MY
 DO 90 I=1, MX
 90 G(I, J, MZST) = 0.5 * (G(I, J, MZM) + G(I, J, MZM-1))
 MZM=MZM-1
 IF (MZST. EQ. 1) GO TO 100
 MZST=MZST-1
 GO TO 70
100 CONTINUE
 KK = 3
 DO 150 K=KK, MZ
 I=MX0+1
 IF (K.LT.KTE1.CR.K.GT.KTE2) GO TO 120
 I1=ITE1(K)
 I2=ITE2(K)
 DO 110 I=I1, I2
 DSI=SO(I+1,K)-SO(I-1,K)
 DSK=SU(1,K+1)-SU(1,K-1)
 SX = A1(I) *DSI
 SZ=C1(K) *DSK
 DGI=G(I+1,KY,K)-G(I-1,KY,K)
 DGK=G(I, KY, K+1)-G(I, KY, K-1)
 R=AMINO(1,IV(I,K))
```

```
X = AC(I)
 Y=50(1.K)
 DEN=(T+x+x-Y++) ++2+(2.+x+1)++2
 XX=2./xx+x*([+x*x+7*Y)/0EN
 Yx=2./xx *Y*( [-x * x - Y * Y ) / ) EN
 A=1.0--+xx *xx+Yx *Yx
 H= 4/1
 47=-xx + x / ( < ) - Y x + Y / ( × )
 67=-xx+Y2(x)+fx+x2(x)
 A= x + C > ( x )
 Y1=YC(A)+A [ A N2(2. * x # 1, [ + x # 4- Y # Y ) / x <
 P= 4 * CL > ( PA * Y 1 )
 Q= 4 + 5 [ N ( PA + Y 1 )
 FZZ=A*A
 FYY= ++++(Y(*Yx+FZZ*(b2*+Z+Xx*XX))+1.-+
 F X X = H * H * ( X X * X X + F & Z * ( \ Z * \ Z + Y \ * Y X ) ) + 1 . - k
 F Y Y = H * H * ( - x x * Y x + F Z Z * ( \( Z * \text{ } Z + x X * Y X \) )
 F X Z = H * F Z Z * A Z
 FYZ=H#FZZ#31
 AX=FXY-SX#FXX-SZ#FXL
 47 = FYY-3x + FXY-5Z + FYZ
 AZ=FY2-5x*FX2-5Z*FZ2
 BY=AY-JX*AX-SL*AL
 J=A1([)*DGI+CA***+SA*Y**P/C4(K)-DMEGA*Y*/C4(K)
 w=C1(K)*U(X+CA*XZ(K)+SA*(Q+P*YZ(K))/C4(K)-UMEGA*YZ(K)/C4(K)
 V=5 A + X X + P / 3 4 ( K ) - C A + Y X - 3 MEG A + X X / C 4 ( K )
110 G(I,KY+1,K)=3(I,KY-1,K)+(4X*U+4Y*V+4Z**)/(8Y*31(KY))
 EO(K)=G(12,KY,K)-G(11,KY,K)
 1=11
120 I=I-1
 E = 0 .
 IF (IV(1,K).NE.1) GO TJ 130
 F=EC(K)
13C M=NX+2-I
 G(1,KY+1,K)=G(M,KY-1,K)-E
 G(M, KY+1,K)=G(I,KY-1,K)+E
 IF (IV(1,K).NE.-1) GO TO 140
 G(I_{j}KY_{j}K) = .5*G(I_{j}KY_{j}K-1) + .25*(G(I_{j}KY_{j}K+1) + G(M_{j}KY_{j}K+1))
 IF (IV(I,K+1).LT.1) G(I,KY,K)=.5*G(I,KY,K+1)+.25*(G(I,KY,K-1)+G(M,
 1KY, K-1))
 G(M,KY,K)=G(I,KY,K)
 G(I,KY-1,K)=.z*(G(I,KY,K)+G(I,KY-2,K))
 G(M,KY-1,K)=. ) * (G(M,KY,K)+G(M,KY-2,K))
140 1F (I.GT.2) GJ TO 120
150 CONTINUE
 RETURN
 END
```

```
SUBROUTING SPLIF (Monosofier PPP FPP FPP) KM, VM, KN, VN, MUSE, FLM, INC)
 CUBIC SPLINE FIT WITH PRESCRIBED END CONJITIONS
 OIMENSIUM 5(1), F(1), FP(1), FPP(1), FPPP(1)
 IF (140.60.0) GC TC 180
 INU=C
 K = [ 435 ( N-M)
 IF (K-1) 136,180,10
 10 K= (N-M)/K
 I = M
 J = 4 + K
 05=5(1)-5(1)
 0=05
 IF (DS) 20,183,20
 2C UF=(F(J)-F(1))/05
 IF (KM-2) 30,40,50
 30 U= . 5
 V=3. * (UF-VM) /DS
 GO TO SU
 40 U=0.
 V = V M
 GO 10 80
 5C U=-1.
 V=-05*V.4
 CO 10 60
 60 I=J
 J = J + K
 DS=S(J)-S(I)
 IF (L*US) 186,180,70
 70 DF=(F(J)-F(I))/0S
 B=1./([S+DS+U)
 U=3+05
 V=3*(6.*CF-V)
 80 FP(1)=U
 FPP(I)=V
 U=(2.-U) +DS
 V=5. *DF+DS *V
 IF (J-N) 60,90,60
 90 IF (KN-2) 160,110,120
100 V=(6. #VN-V)/U
 60 TO 130
11C V= VN
 GO TO 130
120 V=(DS*VN+F?P(1))/(1.+F?(1))
130 B=V
 D=DS
140 DS=S(J)-S(I)
```

U=FPP(1)-FP(1) *v

```
FPPP(I)=(V-U)/CS
 FPP(I) = U
 FP(1)=(F(J)-F(1))/C5-C5*(V+U+U)/6.
 V=U
 J= I
 I = I - K
 IF (J-M) 140,150,140
150 I=N-K
 FPPP(N)=FPOP(I)
 FPP (N) = B
 FP(N) = 0F+0+(FPP(I)+3+8)/6.
 IND=1
 IF (MJDE) 180,180,160
160 FPPP(J) = + 0.4
 V=FPP(J)
170 I=J
 J = J +K
 DS=5(J)-5(I)
 U=FPP(J)
 FPPP(J)=FPPP(I)+.5*0S*(F(I)+F(J)-DS*05*(U+V)/12.)
 IF (J-N) 173,186,170
180 CONTINUE
 RETURN
 END
```

```
SUBROUTINE INTPL (MI, NI, SI, FI, M, N, S, F, FP, FPP, FPPP, MODE)
 INTERPOLATION OF CUBIC SPLINE BY TAYLOR SERIES
C
 DIMENSION SI(1), FI(1), S(1), F(1), FP(1), FPP(1), FPPP(1)
 K=IABS (N-M)
 K= (N-M)/K
 I = M
 MIN=MI
 NIN=NI
 D=S(N)-S(M)
 IF (D*(SI(NI)-SI(MI))) 10,20,20
 10 MIN=NI
 NIN=MI
 20 KI= IABS(NIN-MIN)
 IF (KI) 40,40,30
 30 KI=(NIN-MIN)/KI
 40 II=MIN-KI
 C=0.
 IF (MODE) 50,50,50
 50 C=1.
```

```
60 II . II+KI
 SS=SI(II)
 70 I=I+K
 IF (1-N) 53,93,80
 80 IF ()*(5(1)-55)) 76,7(...)
 9C J=I
 I=I-K
 55=55-5(1)
 FPPPP=C + (FPPP(J)-FPPP(I))/(5(J)-S(I))
 FF=FPP+(1)+.25*53*FPPFP
 FF=FPP(I)+35*FF/3.
 FF=FP(1)+. > + 55 + FF
 FI(II) = F(1) + 55 + FF
 IF (II-NIN) 60,100,60
100 CONTINUE
 RETURN
 END
```

```
SUBFOUTINE THREED (IPLUT, SV, SM, CP, X, Y, TITLE, DC, AL, ZUNE, FM2, DEV, CHO
 1KDO, XSCAL, PSCAL)
C
 GENERATES THREE CIMENSIONAL CALCOMP PLOTS ON COC 5000
 COMMON G(129,26,17),SC(129,17),EO(17),IV(129,17),ITE1(17),ITE2(17)
 1, AC(12y), AI(129), A2(12y), A3(12y), BC(26), 31(26), B2(26), B3(26), Z(17)
 2,C1(17),C2(17),C3(17),C4(17),C5(17),XC(17),XZ(17),XZZ(17),YC(17),Y
 32(17),YZZ(17),KSYM,NX,NY,NZ,KTE1,KTE2,ISYM,SCAL,SCALZ,XK,OMEGA,ALP
 4HA, CA, SA, FMACH, T, PA, ABLADE
 DIMENSION X(1), Y(1), SV(1), SM(1), CP(1), FITLE(10), R(2))
 M = 1
 IF (XSCAL.NE.O.) SCALX=.5*ABS(XSCAL)/CHDROC*ZONE
 DZ = Z(KTE2) - Z(KTE1)
 IF (PA. EG. 1.) DZ = 1./C5(KTE2)-1./C5(KTE1)
 IF (PSCAL.GE.J.) SCALX=5./DZ
 SCALP=-1.63
 IF (PSCAL. NE.O.) SCALP = -. 5/ABS (PSCAL)
 TX = 3.0
 SX =- SCAL X * XC (KTE1)
 IF (IPLOT.NE.1) GO TO 10
 CALL PLOTSOL (1000,25HANTOINE BOURGEADE +337WWH)
 1C CONTINUE
 IPLOT=C
 CALL FRAME
 CALL PLOT (1.25,1.,-3)
 ENCODE (65,190,R) FMACH, FM2, DEV, AL
 CALL SYMBUL (0.0, C.75, .14, R, 0., 65)
 ENCODE (00,200,8)
```

```
CALL SYMEDL (.50,1.25,.14, x,0.,60)
 CONTINUE
20 CONTINUE
 K=1
30 CUNTINUE
 K=K+1
 IF (X.GT.XTE2) GO TO 70
 IF (K.LI.KTE1) GD TJ 33
 Il-ITEL(K)
 12 = ITEZ(x)
 CALL VELL (K,K,SV,SM, LP, X,Y)
 SY=5. *(Z(K)-Z(KTEL))/(Z(KTEZ)-Z(KTEL))+2.45
 SCP=5. * (2(X)-2(XTE1))/(2(XTE2)-2(XTE1))+2.75
 DO 40 I=11.12
 X(I)=SCALX*X(I)+SX
 Y(I)=3C4LX *Y(I)+SY
 CP(I) = SCALP * CP(I) + SCP
40 CONTINUE
 IF (M.E4.2) GJ TO 50
 N=12-11+1
 CALL LINE (x(11), CP(I1), N, 1, C, 2, 0., 1., 0., 1.)
 GO TO 30
50 CONTINUE
 N=12-11+1
 DC 50 I=I1.12
 X(I) = X(I) + TX
60 CONTINUE
 CALL LINE (x(11), Y(11), N, 1, 0, 2, 0, , 1, , C, , 1, )
 GO TU 3C
70 CONTINUE
 M = M + 1
 IF (M.GT.2) GJ TO 80
 GO TO 20
80 CONTINUE
 CALL FRAME
 CALL VELC (KTE1, KTE1, SV, SM, CP, X, Y)
 I1=ITEL(KTE1)
 I?=ITE2(KTE1)
 SCALX=1.5*XK/3.14159265
 DG 90 I=11,12
 X(1)=2. *X(I) *SCALX+SX+1.
 Y(I)=2. *Y(I) *SCALX+.5
 CP(1)=Y(1)+6.
90 CONTINUE
 N= I2-I1+1
 CALL LINE (X(II), Y(II), N, 1, U, 2, 0., 1., 0., 1.)
 CALL LINE (X(11), CP(11), N. 1, 0, 2, 0., 1., 0.. 1.)
 ENCODE (60,210,R)
 CALL SYMBOL (1.0,8.5,.14,8,0.,60)
 ENCODE (63,220,8) DC
 CALL SYMBOL (1.0,7.75,.14,8,0.,60)
 CALL PLUT (-1.25,-1.,-3)
```

```
L X = N X / 2 + 1
 KY=NY+1
 NA = PA
 KD=(KT+2-KTE1+1)/2*NA+(1-NA)*(KTE2-KTE1+2)
 KD=MAXO(KD.2)
 K=KTE1
100 CONTINUE
 CALL FRAME
 CALL PLUT (3.,4.5,-3)
 DO 110 J=2.KY
 0=30(J)+50(LX,K)
 A= XC(K)+AL 3G(ABS(1.-.5*5CAL*6*0))/XK
 IF (0*0.LT.T) GO TO 120
110 CONTINUE
120 CONTINUE
 J=80(KY)+5)(2,K)
 B=1.+(40(2) +43(2)-0+3)/T
 J=SCAL * AU (2) * 3
 E=XC(K)+ALJG(3*8+0*0)/XK/2.
 A=-2./A
 8=4.18
 IF (A.LE.C.) A=3
 55x=1.2/20NE * X K
 SSX=AMINI(SSX.A.B)
 DO 130 1=2,NX
 A=AU(I)
 LPLOT=3
 DO 130 J=2,KY
 G=00(J)+50(1,K)
 X1=1.+. > *SCAL * ( A * A - 3 * 0 )
 Y1=SCAL * A * J
 x2=xC(K)+ALOG(x1*x1+Y1*Y1)/xK/2.
 Y2 = YC (K) + A TAN 2 (Y1, X1) / XK
 Y3=5[N(Y2)/C5(K)
 X2=55X + X2
 Y3=SSX+Y3
 CALL PLJT (x2, Y3, LPLJT)
 LPLCT=2
130 CONTINUE
 LPLOT=3
 DJ 140 J=2,KY
 C=90(J)+50(LX,K)
 X1=1.-.5*SCAL*0*0
 X2=XC(K)+ALOG(ABS(X1))/XK
 Y2=YC(K)-ATAN2(0. . X1)/XK
 Y3=SIN(Y2)/C5(K)
 x2=55x + x2
 Y3=55x + Y3
 CALL PLUT (X2, Y3, LPLUT)
 LPLOT=2
14C CONTINUE
 DO 160 J=2,KY
```

```
LPLCT= 3
 CO 160 1=2.NX
 A=AC(I)
 C=d0(J)+50(I,<)
 X1=1.+.5*S.AL*(A*A-J*3)
 Y1=SCAL * A * 7
 x2=xc(K)+ALGG(X1*Y1+71*Y1)/XK/2.
 Y2 = YC (K) + A TAN2 (Y1, X1)/XK
 Y3=SIN(YZ)/C5(K)
 X2=55 + XZ
 Y3 = 5 5 X + Y 3
 IF (1.NE.LX) 36 10 150
 Y2=2. *YC(K)-Y2
 Y4=SSX+SIN(Y2)/C5(K)
 CALL PLUT (x2, Y4, LPLUT)
 LPLUT=3
150 CONTINUE
 CALL PLOT (x2, Y3, LPLOT)
 LPLOT=2
16C CONTINUE
 21 = PA * ZUNE * EXP (Z(K)) + (1. - PA) * Z(K)
 ENCODE (60,233,4) 21
 CALL SYMEGE (-1.0,4.5,.14, x, C., 50)
 CALL PLUT (-3.,-4.5,-3)
 K =K +KD
 IF (K.LE.KTE2) GO TO 100
 K=K-1
 IF (K.FC.KTE2) GD TD 100
 CC=1./XK
 IF (PA.NE.1.0) GO TO 180
 N=2
 CO 170 1=1,N
 S=FLOAT(1)/FLJAT(N)
 X0=0.5/ZONE * S
 CALL CUT (x0,0C,SCALP,SV,SM,CP,x,Y,Z,YC,ITE1,1TE2,KTE1,KTE2,KSYM)
170 CONTINUE
180 CONTINUE
 KETURN
19G FCRMAT (5HM1 = .F4.2,1H,2x,5HM2 = ,F5.2,1H,2x,6HDEV = ,F5.1,1H,2x,
 16HALP = ,F4.1)
200 FORMAT (21HPRESSURE DISTRIBUTION, 5x, 14H3LADE PROFILE )
210 FORMAT (23H CASCADE REPRESENTATION)
 G/C =, F5.2)
220 FORMAT (9H
230 FORMAT (25H GRID ON THE SURFACE 2 =, F5.2)
 END
```

```
SUBFOUTINE CUT (XC, DC, , CALP, SV, SM, CP, X, Y, Z, YC, ITF1, IT; 2, KT: 1, x T: 2,
 1KSYM)
C
 THIS SUSHBUTTINE PLOTS SECTIONS OF THE COMPRESSOR
 COMMUN /5HP/ $1(129.2c).G2(129.26),SX(129),5Z(129),5XX(129),5XZ(124),5XZ(124)
 19),5ZZ(129),4U(129),41(129),C(129),U(129),I1,12,LK,4x,KY,MY,T.,AA;
 DIMENSION SV(1), SM(1), CP(1), X(1), Y(1), Z(1), ITe1(1), ITe2(1),
 LYC(1)
 CALL FYAME
 NZ=KT=2-KT=1+1
 CC 50 K=+TE1.KTE2
 CALL VELL (K.K.SV.SM.CP.X.Y)
 110=ITE1(K)
 IZC=ITEZ(K)
 E=1.
 00 10 1:110,120
 IF (x(1).LT.xc) GJ TU 20
 10 CONTINUE
 I = I - 1
 B=0.
 20 CONTINUE
 F = (x \circ - x(1)) / (x(I-1) - x(I))
 SV(K)=#*(Y(I)+F*(Y(I-1)-Y(I))-YC(K))+YC(X)
 C(K)=(LP(I)+F*(CP(I-1)-CP(I)))*3*SCALP-2.
 ==1.
 00 3) 1=11),120
 M= 110+120-1
 IF (x(M).LT.x3) 60 T3 40
 30 CONTINUE
 B=0.
 40 CONTINUE
 F=(X0-X(M))/(X(M+1)-X(A))
 SM(K)=8*(Y(M)+F*(Y(M+1)-Y(M))-YC(K))+YC(K)
 U(K)=(CP(F)+F*(CP(M+1)-CP(M)))*B*SCALP+2.
 PO(K)=ExP(Z(K)-Z(KTE2))
 R1(K)=2. ** 0(K)-1.5
 50 CONTINUE
 CALL PLUT (1.,5.,-3)
 CALL LINE (RICKTEL), C(KTEL), NZ, 1, 0, 2, 0., 1., 0., 1.)
 CALL LINE (R1(KTE1),D(KFE1),NZ,1,0,2,C.,1.,0.,1.)
 M=1./DC
 CALL PLUT (6. . C . . - 3)
 DO 80 L=1,4
 XL=L
 DG 60 K=KTE1,KTE2
 X(K)=3.*+0(K)*CUS(SV(K)+2.*3.1415+265*XL*DC)
 Y(K)=3.*#0(K) #SIN(SV(K)+2.*3.14159265+XL*DC)
 60 CONTINUE
 CALL LINE (X(KTE1), Y(KTE1), NZ, 1, 0, 2, 0., 1., )., 1.)
 DO 70 K=KTE1.KTE2
 A=2. #3.14159255 * XL * DC
 X(K)=3. + KO(K) +COS(SM(K)+4)
```

```
Y(K)=3. **C(<) *SIN(S4(K)+A)
 70 CONTINUE
 CALL LINE (X(KTEL), Y(KTEL), NZ, 1, 0, 2, (., 1., 0., 1.)
 80 CONTINUE
 A=3. * F x P (Z ( K T = 1 ) - Z ( K T E 2 ) )
 00 96 1=1,97
 T=2. *3.141 >9265 *FLJAT( !-1)/96.
 C(1)=3.*CUS(T)
 D(1) = 3 . *> I \( I )
 x(I) * A * COS(T)
 Y(1)=4+51N(T)
 90 CONTINUE
 CALL LINE (X(1), Y(1), 97, 1, 0, 2, 0., 1..., 1.)
 IF (xSYM. 52.1.) GD TO 100
 CALL LINE (C(1),D(1),97.1,0,2,(.,1.,0.,1.)
10C CONTINUE
 X0=3. + XU/A
 ENCODE (60.110,41) XC
 CALL SYMBOL (-2.1,4.),.14, R1.C.,50)
 CALL PLUT (-7.,-5.,-3)
 PETURY
11C FORMAT (254 SECTION IN THE PLANE X = F5.3)
 END
```