P-E801156

AFATL-TR-85-12

A Fully Viscous Two-Dimensional Unsteady Flow Analysis Applied to Detonation Transition in Porous Explosives

Herman Krier Laurence S Samuelson

DEPARTMENT OF MECHANICAL AND INDUSTRIAL ENGINEERING UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

JUNE 1985

FINAL REPORT FOR PERIOD MAY 1982 - MARCH 1985

Approved for public release; distribution unlimited

TIC FILE COPY

Air Force Armament Laboratory

AIR FORCE SYSTEMS COMMAND • UNITED STATES AIR FORCE • EGLIN AIR FORCE BASE, FLORIDA

85 06 21 01

NOTICE

Please do not request copies of this report from the Air Force Armament Laboratory. Additional copies may be purchased from:

National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161

Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to:

afaired alain a interior behind a serial ain interior at a later at a later and a later and a later and a later

Defense Technical Information Center Cameron Station Alexandria, Virginia 22314

REPORT DOCUMENTATION PAGE						
Unclassified AD-A 157 -794			%. RESTRICTIVE MARKINGS None			
Za SECLAITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; Distribution				
2b. DECLASSIFICATION/DOWNGRA	IDING SCHEL	OCE	Unlimited			
4. PERFORMING ORGANIZATION F	EPORT NUM	BEA(S)	5. MONITORING OF	5. MONITORING ORGANIZATION REPORT NUMBERIS)		
U1LU-ENG-84-4009			AFATL-TR-85-12			
64 NAME OF PERFORMING ORGAN		5b. OFFICE SYMBOL (If applicable)	74. NAME OF MONITORING ORGANIZATION			
University of Illinoi Urbana-Champaign	is at	,,	Air Force Armament Laboratory			
Sc. ADDRESS (City, State and ZIP Co.	de)		7b. ADDRESS (City, State and ZIP Code)			
Urbana, Illinois 61801		Eglin AFB FL 32542-5000				
8. NAME OF FUNDING/SPONSORIE	NG	85. OFFICE SYMBOL	9. PROCUREMENT I	NSTRUMENT ID	ENTIFICATION NO	MBER
ORGANIZATION Air Force Armament Lab	oratory	(I/ applicable) DLYV	F08635-82-K-0321			
& ADDRESS (City, State and ZIP Co.	de)		10. SOURCE OF FUNDING NOS.			
Eglin AFB FL 32542-50	000		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT
1) TITLE (Include Security Classification) (Over) A Fully Viscous Two-Dimensional Unsteady		62602F	2543	19	64	
12. PERSONAL AUTHOR(S)	Vada	and Mantel B. D.	D-1-		1	
13a TYPE OF REPORT	13b. TIME CO	and Martin R. I	14. DATE OF REPOR	T (Yr., Mo., Day	15. PAGE CO	UNT
Final	FROM _5/	<u>82</u> то <u>3/85</u>	1984 Feb)	115	
The availability of this report is specified on verso of front cover.						
17. COSATI CODES		18 SUBJECT TERMS (C		cruery and ident	ly by block number;	
	GR.	Two-Dimension				
06 21 19 04			Unsteady Flow Warhead Damage			
19 04 Detonation Transition Warhead Deflagrations 19. ABSTPACT (Continue on reverse if (secessery and identify by block number)						
This report describes viscous unsteady flow	signific	cant new progres	ss towards sol	ving the t	wo-dimension	al fully
may be possible to pr	edict who	ether a warh e ad	with case fai	lure (and	demonstrate filled with	tnat it fraomented
may be possible to predict whether a warhead with case failure (and filled with fragmented high explosive) will produce a low order detonation which is weaker than the one required						
to damage a structure	. The lo	oss of mass, mon	mentum, and en	ergy throu	gh a warhead	case
opening is a multi-dimensional problem even though the reaction front may progress axially through the damaged explosive. Mass is ejected in a hasically radial direction						
and necessitates a mu	lti-dimen	sional problem	formulation i	n order to	model the d	rection eflagration
and necessitates a multi-dimensional problem formulation in order to model the deflagration to detonation transition event accurately enough to make meaningful predictions. The						
appropriate equations of state and continuity equations are formulated and are solved						
by a finite differencing scheme. Run-up length to detonation in the fragmented explosive						
hed from a case opening through which mass is ejected should be married with a model of probabilistic case failure on impact to predict warhead lethality.						
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21, ABSTRACT SECURITY CLASSIFICATION						
UNCLASSIFIED/UNLIMITED 🖫 SAME AS RPT. 🗆 DTIC USERS 🗖		Unclassified				
22a NAME OF RESPONSIBLE INDIVIDUAL		22b. YELEPHONE NU		22c. OFFICE SYMBOL		
Mark A. Amend		(904) 882-83		AFATL/DL	YV	
DD 600M 1472 82 ABB						

ي المنظمة المن

Item 11, Continued: Flow Analysis Applied To Detonation Transition In Porous Explosives

PREFACE

This report documents work performed during the period May 1982 to March 1985 by the University of Illinois, Urbana-Champzign, Illinois, under Research Contract F08635-82-K-0321 with the Air Force Armament Laboratory, Eglin Air Force Base, Florida. Mr Mark Amend monitored the program for the Armament Laboratory.

The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service (NTIS), where it will be available to the general public, including foreign nationals.

This technical report has been reviewed and is approved for publication.

FOR THE COMMANDER

MILTON D. KINGCAID, Colonel, USAF

Chief, Analysis & Strategic Defense Division

(The reverse of this page is blank)

TABLE OF CONTENTS

Section	Tille	Page
I	INTRODUCTION	1
II	FUNDAMENTAL CONCEPTS FOR THE TWO DIMENSIONAL MODEL	5
	Introduction	5
	Assumptions	5
	Domain of the Model	7
	Conservation Equations	8
	Constitutive Equations (Closure)	13
	Boundary Conditions	14
	Initial Conditions	17
111	DERIVATION OF THE TWO DIMENSIONAL AXISYMMETRIC CONSERVATION EQUATIONS	18
IV	NUMERICAL INTEGRATION TECHNIQUE	39
	Introduction	39
	Domain Discretization	39
	The Finite Difference Equations	43
	Boundary Conditions	43
	Stability	53

TABLE OF CONTENTS (CONCLUDED)

Section	n Title	Page
٧	PRELIMINARY COMPUTATIONS	.57
	The Computer Program	.57
	The Baseline Case	.59
	Test Computations	.62
	Possible Follow Up	.65
	REFERENCES	.68
APPEND	ıx	
A	AUXILIARY DATA BASE AND CONSTITUTIVE RELATIONS	.70
C	FINITE DIFFERENCE FORM OF THE CONSERVATION EQUATIONS	.74
С	COMPUTER CODE LISTING	.79

LIST OF FIGURES

Figure	Title	Page
į	Damage to GP Warhead from Impact with Hardened Target [Notice the assumed metal cafailure and internal high explosive fracture.	
2	Schematic Representation of the Two Dimension Domain with a Ring-Shaped Opening	
3	Boundary Conditions Imposed on the Two Dimens Domain $(0 \le r \le R \text{ and } 0 \le z \le L)$	sional 15
4	Typical Two Dimensional Finite Difference Cel Utilizing the Staggered Grid	
5	The Staggered Grid Applied to the Two Dimensi Domain [Heavy border indicates the location of the boundaries while dashed border represe the opening in the container wall.]	ents
6	Symmetry Boundary Conditions Applied at the Center Line, r = 0	45
7	Implementation of Symmetry Boundary Condition at the Rear End Wall, $z = 0$	ns 45
8	Application of the Radiative Boundary Condition to the Far End Wall, $z = L$	
9	No-Slip Boundary Condition Employed Along with the Circumferential Wall, $r=R$, for $0 \le a \le 1$ and $z_C + \Delta z_C \le z \le L$.	Z _c
10	Boundary Conditions Applied at the Opening in the Circumferential Wall, $r=R$ for $z_C \le z \le z_C + \Delta z_C$.	
11	Two Dimensional Baseline Case Initial Temperature Profile	61
12	Two Dimensional Baseline Case Initial Pressure Profile	61
13	Comparison of the Flame Front Locations Predi	

LIST OF FIGURES (concluded)

14	Flame Front Locus Showing the Transition from a Two-Dimensional Initiation to One Dimensional Flow64
15	Viscous Gas Radial Velocity Profile at t = 11.33 µs [Notice the severe oscillations which occur ahead of the steep gradient.]

SECTION I

INTRODUCTION

General purpose (Gi) warheads applied against enemy installations can produce devastating effects. The best results are obtained through maximum reliability of conventional explosive penetration and detonation. However, advances in target hardening technology have created conditions where such warheads may fail to meet this goal. Prior to fuze initiation, metal containment wall failure and fragmentation of the high explosive can result from the impact forces between the warhead and a hardened target as shown in Figure 1. The detonation that is expected to occur under totally confined conditions may be reduced to an unsteady, rapid deflagration with much less damage to the target. The principal motivation for the work presented here is the development of a model which can be used to predict whether detonation will occur within the ruptured warhead filled with fragmented high explosives.

Understanding the fluid mechanics of flame spreading through a porous reactive solid medium has been the subject of considerable research at the University of Illinois at Urbana-Champaign. Under the direction of Dr. Herman Krier, much work has been done in the analysis of these complex flows. A strong background for the research presented in this report was provided by the earlier efforts of: Van Tassell and Krier (Reference 1); Krier and Gokhale (Reference 2); Krier, Rajan, and Van Tassell (Reference 3); Dimitstein (Reference 4); Krier, Dimitstein, and Gokhale (Reference 5); Krier, Gokhale, and Hughes (Reference 6); Krier and Kezerle (Reference 7); Butler, Krier, and Lembeck (Reference 8); and Krier, Dahm, and Butler (Reference 9).

Figure 1. Damage to GP Warhead from Impact with Hardened Target [Notice the assumed metal case failure and internal high explosive fracture.]

The culmination of these previous studies has been the development of one dimensional, numerical models of the transient events of deflagration to detenation transition. The computational representation solves the inviscid conservation equations using finite difference techniques. The codes developed in References 7-9 can accurately simulate shock formation within the fragmented propellant or explosives, and are used to depict DDT-deflagration to detonation transition. The delay of DDT resulting from the loss of mass through the container walls was modeled by a quasi one-dimensional analysis by including sink terms in the mass and momentum conservation equations (Reference 9). Significant detonation delays for a variety of input conditions have been calculated from this quasi one-dimensional code (Reference 8, 9).

However, the loss of mass, momentum, and energy through an opening in the casing is a multi-dimensional phenomenon. Even though the reaction front progresses axially through the damaged warhead, the mass is basically ejected in the radial direction. This turning of the flow is accomplished by changes in momentum and energy which cannot be described accurately by a one-dimensional representation. A multi-dimensional model is therefore needed to provide a much more accurate description of the effects of mass loss prior to the prediction of any steady detonation. The research described in the following chapters is intended to provide the foundation for such an analysis.

Three-dimensional flame spreading analyses are now being investigated in great detail by Dahm (Reference 10) and have been reported by Markatos and Kirkcaldy (Reference 11). The Dahm version simulates flow through a fragmented solid explosive inside a container by solving all the inviscid conservation equations. These relations are a coupled set of non-linear hyperbolic partial differential equations which are solved using finite difference

techniques. However, and as expected, the numerical scheme requires enormous amounts of computer memory due to the fine grid resolution needed and other intricacies of the problem. Consequently, computation costs are very high. The Markatos and Kirkcaldy model attempts to simulate flame spreading in a hed of solid propellant grains used as a gun charge. That study utilized many of the concepts presented in Reference 3, and lacks the complexities associated with radial venting.

This study presents the analysis for the two dimensional flow inside a ruptured bed of granulated high explosive. Although requiring the assumption of a circumferential crack, the model does account for radial components of the flow. Therefore, it will be possible to describe the turning transitions taking place as mass vents through the rip in the casing surrounding the explosive bed. True non-planar burn initiation and early flame spreading transients can also be modeled, but most importantly, the two dimensional model features will also include viscous gas effects. This creates a more realistic flow simulation by satisfying the no-slip velocity boundary condition at the gas-wall interface, a process not considered by either Dahm (Reference 10) or Markatos and Kirkcaldy (Reference 11). This greatly complicates the differential equations representing momentum and energy conservation, because new second derivative terms must be numerically differenced.

The complete two-dimensional model is presented in the following section. Included are the necessary assumptions, boundary conditions, and conservation equations for the problem. The detailed derivation of these governing relations is analyzed in Section III. Section IV deals with the manner in which these equations are solved, by describing the numerical integration scheme. The computer code, preliminary results, and topics for possible future work are presented in Section V.

SECTION II

FUNDAMENTAL CONCEPTS FOR THE TWO-DIMENSIONAL MODEL

INTRODUCTION

The two-dimensional model described below is a mathematical representation of the two-phase (solid-gas) fluid mechanics within an impact-damaged warhead. First, initial and boundary conditions are imposed on the problem. Then, partial differential equations and algebraic relations describing the flow are applied to all points in the domain. Finally, a numerical differencing method is utilized to solve the system. This section will present the formulation of the two dimensional model, while a derivation of the governing conservation equations is examined in the next chapter.

ASSUMPTIONS

Before attempting the representation of two dimensional flame spreading, it is necessary to make several assumptions about the flow conditions. These are:

1. Warhead damage occurs prior to fuze initiation.

The model presented here simulates the fluid mechanics in a ruptured bomb only and does not include any treatment of the time-dependent case failure. The impact with the target, case fracture, and fragmentation of the high explosive take place prior to time t=0.

2. A circumferential crack is produced by the force of the concussion.

A ring-shaped opening must be considered in order to yield a two-dimensional representation of the damaged weapon. While this effectively slices the casing into two portions, it must be assumed that structural integrity is still maintained, and the size of the crack remains constant.

3. The explosive particles are treated as uniform spheres.

The shock of the warhead's impact causes granulation of the solid explosive. The resulting fragments have a high surface-to-volume ratio, and can be considered to be millimeter or sub-millimeter spheres.

4. The separated two-phase analysis is used.

This formulation considers each component as an individual fluid, with the particles treated as a pseudo-fluid (Reference 7). Each phase has its own set of conservation equations, with coupling terms to account for interactions between the solid and the gas.

5. The particles are uniformly distributed at time t=0.

It is assumed that the spherical particles are initially packed in a modified face centered cubic arrangement, with porosity (the ratio of gas volume to total volume) typically ranging from 0.2 to 0.3. However, porosity will change with time, due to combustion and rapid pressure increases which compress the granules.

6. The particles burn in compliance with an assumed ignition criteria and combustion rate law.

If a particle exceeds a specified input energy (or temperature), it ignites and starts producing gas. The burning rate of the explosive is described by $\dot{r} = bp^n$ with b and n being material constants. When the porosity reaches approximately 0.99, the particles are assumed to be burned out and gas production ceases. The fuse initiation at time t=0 is simulated by a zone of particles with temperatures already high enough to satisfy the ignition condition.

7. The gas phase obeys a non-ideal equation of state.

The two dimensional model utilizes a co-volume approach to account for molecular interactions of the gas.

- 8. Interphase heat transfer is accomplished through convection only.

 Energy transport due to conduction and radiation effects is neglected in this analysis. Heat transfer takes place solely through convection. (See Reference 7.)
 - 9. The flow through the damaged warhead is generally laminar.

The major source of turbulence is the two-phase nature of the flow. Gas moves around the spherical granules creating local disturbances and instabilities in its wake. However, the fluid properties are averaged over the entire control volume, and the turbulent fluctuations cancel out.

DOMAIN OF THE MODEL

The domain of the two dimensional model is prescribed by the geometry of the damaged warhead. The warhead is presented as a right circular cylinder

THE TOTAL PROPERTY AND THE PROPERTY OF THE PRO

having solid, closed ends. The circumferential wall is also impermeable, except at the opening where mass can be ejected. This crack in the casing must be ring-shaped in order to preserve the two-dimensional nature of the problem.

The domain is axisymmetric as illustrated in Figure 2. The radial coordinate ranges from r=0 at the center line to r=R at the circumferential container wall. The axial coordinate extends from the near end, at z=0, to the far end, at z=L. The crack begins at z=z_c and its length is Δz_c .

CONSERVATION EQUATIONS

The fundamental relations needed for the analysis of fluid motion in the ruptured bomb are presented here and are derived in Section III. These equations which govern the conservation of mass, momentum, and energy must be satisfied at all points in the domain. Separated flow concepts require that a complete set of these relations be written for each phase with coupling terms added to represent particle-gas interaction. If viscous gas effects are also included, this forms a system of eight second order nonlinear partial differential equations.

The relations listed below were derived in cylindrical coordinates due to the axisymmetric geometry of the problem. The necessary interphase coupling terms (see Reference 7) are represented by:

 r_c - the gas production rate from the burning particles,

D - the interphase drag,

and \dot{Q} - the convective heat transfer between the two constituents.

Figure 2. Schematic Representation of the Two Dimensional Domain with a Ring-Shaped Opening

Subscripts g and p indicate the gas and particle phases respectively, while r and z denote radial and axial directions. Bulk densities are defined as:

$$\rho_1 = \phi \rho_q \tag{1}$$

$$\rho_2 = (1 - \phi) \rho_p \tag{2}$$

where the porosity, ϕ , as stated earlier, represents the ratio of the gas volume to the total volume. The two-dimensional conservation equations are (see Section III):

Conservation of Mass (Gas Phase)

$$\frac{\partial \rho_1}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left(\rho_1 r u_g \right) - \frac{\partial}{\partial z} \left(\rho_1 w_g \right) + r_c$$
 (3)

Conservation of Mass (Particle Phase)

$$\frac{\partial \rho_2}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left(\rho_2 r u_p \right) - \frac{\partial}{\partial z} \left(\rho_2 w_p \right) - r_c \tag{4}$$

Conservation of Momentum (Gas Phase)

Radial Direction

$$\frac{\partial}{\partial t} (\rho_1 u_g) = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_1 r u_g^2) - \frac{\partial}{\partial z} (\rho_1 u_g w_g)$$

$$+ \mu_g \left[\frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} (r u_g) \right] + \frac{\partial^2 u_g}{\partial z^2} + \frac{1}{3} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} (r u_g) \right] \right]$$
(5)

$$+\frac{\partial w_q}{\partial z}$$
]} + $r_c u_p - D_r - \frac{\partial}{\partial r} (P_g \phi)$

Axial Direction

$$\frac{\partial}{\partial t} (\rho_1 w_g) = -\frac{1}{\Gamma} \frac{\partial}{\partial \Gamma} (\rho_1 v_g w_g) - \frac{\partial}{\partial z} (\rho_1 w_g^2)$$

$$+ \mu_g \{ \frac{1}{\Gamma} \frac{\partial}{\partial \Gamma} (\Gamma \frac{\partial w_g}{\partial \Gamma}) + \frac{\partial^2 w_g}{\partial z^2} + \frac{1}{3} \frac{\partial}{\partial z} [\frac{1}{\Gamma} \frac{\partial}{\partial \Gamma} (\Gamma u_g) + \frac{\partial w_g}{\partial z}] \}$$

$$+ \Gamma_c w_\rho - D_z - \frac{\partial}{\partial z} (P_g \phi)$$
(6)

Conservation of Momentum (Particle Phase)

Radial Direction

$$\frac{\partial}{\partial t} (\rho_2 u_p) = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_2 r u_p^2) - \frac{\partial}{\partial z} (\rho_2 u_p w_p)$$

$$- r_c u_p + 0_r - \frac{\partial}{\partial r} [P_p (1 - \phi)]$$
(7)

Axial Direction

$$\frac{\partial}{\partial t} \left(\rho_2 w_p \right) = -\frac{1}{r} \frac{\partial}{\partial r} \left(\rho_2 r u_p w_p \right) - \frac{\partial}{\partial z} \left(\rho_2 w_p^2 \right)$$
$$- r_c w_p + D_z - \frac{\partial}{\partial z} \left[P_p (1 - \phi) \right] \tag{8}$$

Conservation of Energy (Gas Phase)

$$\frac{\partial}{\partial t} \left(\rho_{1} E_{g} \right) = -\frac{1}{r} \frac{\partial}{\partial r} \left[\rho_{1} r u_{g} \left(E_{g} + \frac{\rho_{g}}{\rho_{g}} \right) \right] - \frac{\partial}{\partial z} \left[\rho_{1} w_{g} \left(E_{g} + \frac{\rho_{g}}{\rho_{g}} \right) \right] \\
+ u_{g} \left\{ 2 \left[\left(\frac{\partial u_{g}}{\partial r} \right)^{2} + \left(\frac{u_{g}}{r} \right)^{2} + \left(\frac{\partial w_{g}}{\partial z} \right)^{2} \right] - \frac{2}{3} \left(\frac{\partial u_{g}}{\partial r} + \frac{u_{g}}{r} + \frac{\partial w_{g}}{\partial z} \right)^{2} \\
+ \left(\frac{\partial w_{g}}{\partial r} + \frac{\partial u_{g}}{\partial z} \right)^{2} + u_{g} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{g} \right) \right] + u_{g} \frac{\partial^{2} u_{g}}{\partial z^{2}} \\
+ \frac{u_{g}}{3} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{g} \right) + \frac{\partial w_{g}}{\partial z} \right] + \frac{w_{g}}{r} \frac{\partial}{\partial r} \left(r \frac{\partial w_{g}}{\partial r} \right) + w_{g} \frac{\partial^{2} w_{g}}{\partial z^{2}} \\
+ \frac{w_{g}}{3} \frac{\partial}{\partial z} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{g} \right) + \frac{\partial w_{g}}{\partial z} \right] \right\} - 0 - 0_{r} u_{p} \\
- 0_{z} w_{p} + r_{c} \left(E_{g}^{chem} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2} \right) \tag{9}$$

Conservation of Energy (Particle Phase)

$$\frac{\partial}{\partial t} \left(\rho_{2} E_{p} \right) = -\frac{1}{r} \frac{\partial}{\partial r} \left[\rho_{2} r u_{p} \left(E_{p} + \frac{P_{p}}{\rho_{p}} \right) \right] - \frac{\partial}{\partial z} \left[\rho_{2} w_{p} \left(E_{p} + \frac{P_{p}}{\rho_{p}} \right) \right]
+ 0 + 0 r u_{p} + 0 w_{p}
+ r_{c} \left(E_{p}^{chem} - \frac{u_{p}^{2}}{2} - \frac{w_{p}^{2}}{2} \right)$$
(10)

In Equations (9) and (10), the total energies are defined as:

$$E_{g} = C_{v_{g}} T_{g} + \frac{u_{g}^{2}}{2} + \frac{w_{g}^{2}}{2}$$
 (11)

$$E_{p} = C_{v_{p}} T_{p} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2}$$
 (12)

CONSTITUTIVE EQUATIONS (Closure)

The conservation of mass, momentum, and energy in the two dimensional model is described by eight nonlinear partial differential equations containing eleven unknown quantities, namely: ρ_g , ρ_p , u_g , u_p , w_g , w_p , P_g , P_p , T_g , T_p , and ϕ . Consequently, three additional relations are required to provide closure for the system:

- 1. An equation of state for the gas phase
- 2. An equation of state for the particle phase
- 3. A procedure for determining porosity as a function of local stress conditions.

In addition, several constitutive relations are necessary in order to accurately represent the source/sink terms. These include:

- An equation determining the gas production rate from the burning explosive
- 2. An equation for the gas viscosity coefficient
- 3. A relation describing the interphase drag

AND TRANSPORT DESCRIPTION OF THE PROPERTY OF T

4. A gas-particle convective heat transfer equation.

The specific relations which were used in this work were taken from Reference 8 and are described in Appendix A.

BCUNDARY CONDITIONS

The conservation relations presented in Section II are nonlinear partial differential equations. In general, there are a very large number of entirely different possible solutions for such a system. Finding a unique solution for these equations requires specific knowledge of the physical characteristics of the problem. This information is provided by the boundary conditions.

For the two dimensional model shown in Figure 3, five conditions must be specified. These are:

1. At the Center Line $(r=0, 0 \le z \le L)$

Since the damaged warhead is depicted as a right circular cylinder with a ring shaped opening, the domain is symmetric about the center line. Consequently, there can be no flux across this border, although the flow can move parallel to it. All radial velocity components are set equal to zero, as are all gradients taken across this boundary.

$$a^2u/ax^2 + a^2u/ay^2 = 0$$

^{*} For example, the functions

 $u=x^2-y^2$ $u=e^x\cos y$ $u=Ln(x^2+y^2)$ are all possible solutions of the second order Laplace equation,

Boundary Conditions Imposed on the Two Dimensional Domain $(0 \le r \le R \text{ and } 0 \le z \le L)$ Figure 3.

2. At the Near End $(z=0, 0 \le r \le R)$

It is assumed that symmetry conditions also prevail along this boundary. While this would actually require the inclusion of an additional crack located outside the domain, these conditions will also be used to represent a solid wall where slip is allowed. Flow can move along the boundary but cannot pass through it, since axial velocity components and gradients are equal to zero.

3. At the Far End $(z=L, 0 \le r \le R)$

Here a radiative boundary condition is applied, allowing all disturbances to pass through the wall as if it did not exist. The solid end is assumed to be farther downstream outside the domain.

4. At the Circumferential Wall (r=R, $0 \le z \le z_c$ $z_c + \Delta z \le z \le L$)

This is a solid wall, requiring the radial velocity component to be set equal to zero. However, the no-slip condition is also applied at this boundary. Note that now the axial velocities are forced to zero as well.

5. At the Opening (r=R, $z_c \le z \le z_c + \Delta z_c$)

It is very difficult to define a boundary condition applicable at the crack due to the unknown status of the flow beyond the opening. The radial velocity of the gas at the hole is determined by assuming the flow is choked. This maximum value is located at the center of the crack, and a linear profile is assumed, in order to lower the velocity to zero at the edges

of the opening. The radial component of the particle velocity can then be found by applying the interphase drag constitutive relation as described by Krier, Dahm, and Samuelson (Reference 12). The drag force on the solids produces a change in momentum which is used to predict a particle velocity at the tear.

The specific details of how these boundary conditions are included in the two dimensional model are explained in Chapter Four which deals with the numerical methods employed to solve the problem.

INITIAL CONDITIONS

Initial conditions represent boundaries with respect to time and are applied at the start of the simulation. Initially, all velocities are set equal to zero. Above-ambient temperatures and pressures are determined from polynomial profiles, with several particles assumed to exceed the ignition temperature criteria and thus burning. Initial gas density values are computed from the equation of state, while the solid phase density is an input parameter. The porosity and particle radius are also initially prescribed and assumed constant throughout the bed at time t=0.

SECTION III

DERIVATION OF THE TWO DIMENSIONAL AXISYMMETRIC CONSERVATION EQUATIONS

The relations describing the conservation of mass, momentum, and energy in the two-dimensional model were presented in the previous section as Equations (3) - (10). The derivation of these governing equations is discussed here, and follows much of the logic used by Krier and Kezerle (Reference 7) for the one-dimensional flow process. But additional complexities due to the treatment of a viscous gas and the cylindrical geometry of the domain will now be incorporated into the analysis. The resulting system consists of eight second order, coupled, nonlinear partial differential equations.

- CONSERVATION OF MASS
- a. Gas Phase Continuity

Consider the control volume shown, with gas flowing through the control surfaces

Since,

Then,

$$\frac{\partial (\rho_{g} V_{g})}{\partial t} = (\rho_{g} u_{g} A_{1g})_{r} - (\rho_{g} u_{g} A_{1g})_{r} + \Delta r^{+} (\rho_{g} w_{g} A_{2g})_{z}$$

$$- (\rho_{g} w_{g} A_{2g})_{z} + \Delta z^{+} \Gamma_{c} V \tag{13}$$

where: ρ_q = gas density

 A_{1q} = cross sectional area of gas-radial direction

 A_{2q} = cross sectional area of gas-axial direction

 $v_{\rm g}$ = volume of gas within control volume

V = total volume of control volume

 $u_{\mathbf{q}} = \text{radial velocity of gas}$

 w_q = axial velocity of gas

 r_c = gas generation due to combustion of solid particles

From the geometry of the control volume:

$$V = r \Delta r \Delta \Theta \Delta z$$

$$A_{1} = r \Delta \Theta \Delta z \qquad (14)$$

$$A_{2} = r \Delta r \Delta \Theta$$

Now with the definition of porosity $\phi = \frac{V_g}{V}$

$$V_{g} = \phi r \Delta r \Delta \theta \Delta z$$

$$A_{1g} = \phi r \Delta r \Delta \theta \Delta z$$

$$A_{2g} = \phi r \Delta r \Delta \theta$$
(15)

Substitute back for $\mathbf{A}_{1g},~\mathbf{A}_{2g},~\mathbf{V}_{g},~\mathbf{and}~\mathbf{V}$ to get

$$\frac{\partial \left(\rho_{g} \phi r \Delta r \Delta \Theta \Delta z\right)}{\partial t} = \left(\rho_{g} u_{g} \phi r \Delta \Theta \Delta z\right)_{r} - \left(\rho_{g} u_{g} \phi r \Delta \Theta \Delta z\right)_{r+\Delta r}$$

$$+ \left(\rho_{g} w_{g} \phi r \Delta r \Delta \Theta\right)_{z} - \left(\rho_{g} w_{g} \phi r \Delta r \Delta \Theta\right)_{z+\Delta z} + \Gamma_{c} r \Delta r \Delta \Theta \Delta z \qquad (16)$$

Letting ϕ_{Pg} = ρ_1 and dividing by rarabaz gives

$$\frac{\partial \rho_{1}}{\partial t} = \frac{1}{r} \left[\frac{(\rho_{1} u_{g} r)_{r} - (\rho_{1} u_{g} r)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_{1} w_{g}) - (\rho_{1} w_{g})_{z+\Delta z}}{2z} \right] + r_{c}$$
(17)

Now take the limit as Δr , Δz + 0 to get the final form of the gas continuity equation

$$\frac{\partial \rho_1}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_1 u_g r) - \frac{\partial}{\partial z} (\rho_1 w_g) + r_c$$
 (18)

CONTROL OF THE PROPERTY OF THE

b. Solid Phase Continuity

From a control volume analysis similar to that used for the gas phase, one can write:

$$\frac{\partial (\rho_{p} V_{p})}{\partial t} = (\rho_{p} u_{p} A_{1p})_{r} - (\rho_{p} u_{p} A_{1p})_{r+\Delta r} + (\rho_{p} w_{p} A_{2p})_{z} - (\rho_{p} w_{p} A_{2p})_{z+\Delta z} - r_{c} V$$
(19)

Here

 ρ_n = solid particle density

 A_{lp} = cross sectional area of particles-radial direction

 A_{2D} = cross sectional area of particles-axial direction

 $V_{\rm p}$ = volume of solid particles within control volume

 u_p = radial velocity of particles

 $w_D = axial velocity of particles$

Notice that the $\Gamma_{\rm C} V$ term is negative here, since the mass of particles decreases as gas is generated. Since

$$V_p = V - V_g$$
 $\frac{V_p}{V} = \frac{V - V_g}{V} = 1 - \frac{V_g}{V} = 1 - \phi$ (20)

Therefore

$$V_{p} = (1 - \phi) r \Delta r \Delta \Theta \Delta z$$

$$A_{1p} = (1 - \phi) r \Delta \Theta \Delta z$$

$$A_{2p} = (1 - \phi) r \Delta r \Delta \Theta$$
(21)

Now substitute for $A_{1p},\ A_{2p},\ V_p$ and V to get

$$\frac{\partial \left[\rho_{p}(1-\phi) \ r\Delta r\Delta \Theta \Delta z\right]}{\partial t} = \left[\rho_{p}u_{p}(1-\phi) \ r\Delta \Theta \Delta z\right]_{r} - \left[\rho_{p}u_{p}(1-\phi) \ r\Delta \Theta \Delta z\right]_{r+\Delta r}$$

$$+ \left[\rho_{p}w_{p}(1-\phi) \ r\Delta r\Delta \Theta\right]_{z} - \left[\rho_{p}w_{p}(1-\phi) \ r\Delta r\Delta \Theta\right]_{z+\Delta z}$$

$$- \Gamma_{c} \ r\Delta r\Delta \Theta \Delta z \qquad (22)$$

letting (1 - ϕ) ρ_p - ρ_2 and dividing by rArA Θ AZ gives,

$$\frac{\partial \rho_{2}}{\partial t} = \frac{1}{r} \left[\frac{(\rho_{2} u_{p} r)_{r} - (\rho_{2} u_{p} r)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_{2} w_{p})_{z} - (\rho_{2} w_{p})_{z+\Delta z}}{\Delta z} \right] - r_{c}$$
(23)

Again taking the limit as Δr , $\Delta z \rightarrow 0$, the final form of the solid phase continuity equation is:

$$\frac{\partial \rho_2}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left(\rho_2 u_p r \right) - \frac{\partial}{\partial z} \left(\rho_2 w_p \right) - r_c \tag{24}$$

2. CONSERVATION OF MOMENTUM

a. Gas Phase Momemtum

In order to include the gas viscous effects, it will first be necessary to consider the distortion of a moving fluid volume in three dimensions. The reader is referenced to any of a number of graduate level textbooks on fluid mechanics for detail.

Extension Strain:

Radial Direction

$$\varepsilon_{rr}dt = \frac{dr + \frac{\partial}{\partial r}(\frac{\partial r}{\partial t})}{dr}dt dr - dr}{dr} = \frac{\partial}{\partial r}(\frac{\partial r}{\partial t})dt$$

$$\varepsilon_{rr} = \frac{\partial}{\partial r} \left(\frac{\partial r}{\partial t} \right) = \frac{\partial u}{\partial r}$$
 (25)

Azimuthal Direction

$$\varepsilon_{\Theta\Theta} dt = \frac{rd\Theta + \frac{3}{3\Theta} \left(r \frac{3\Theta}{3t}\right) dt d\Theta - rd\Theta}{rd\Theta}$$

$$=\frac{1}{r}\frac{\partial}{\partial\theta}\left(r\frac{\partial\theta}{\partialt}\right)dt$$

$$\varepsilon_{\Theta\Theta} = \frac{1}{r} \frac{\partial}{\partial \Theta} \left(r \frac{\partial \Theta}{\partial t} \right) = \frac{1}{r} \left(\frac{\partial r}{\partial \Theta} \frac{\partial \Theta}{\partial t} + r \frac{\partial^2 \Theta}{\partial \Theta \partial t} \right)$$

$$=\frac{u}{r}+\frac{1}{r}\frac{\partial v}{\partial \theta} \tag{26}$$

Axial Direction

$$\varepsilon_{zz}dt = \frac{dz + \frac{\partial}{\partial z} (\frac{\partial z}{\partial t}) dt dz - dz}{dz} = \frac{\partial}{\partial z} (\frac{\partial z}{\partial t}) dt$$

$$\epsilon_{zz} = \frac{\partial}{\partial z} \left(\frac{\partial z}{\partial t} \right) = \frac{\partial w}{\partial z}$$
 (27)

Shear Strain:

$$\varepsilon_{\text{re}} dt = \frac{1}{2} \left[\text{TAN}^{-1} \frac{r \frac{\partial}{\partial r} \left(\frac{\partial \theta}{\partial t} \right) dt dr}{dr} \right]$$

+
$$TAN^{-1} \frac{\frac{3}{3\Theta} \left(\frac{3r}{3t}\right) dtdte}{rde}$$
]

$$\varepsilon_{r\theta} = \frac{1}{2} \left[r \frac{\partial}{\partial r} \left(\frac{\mathbf{v}}{r} \right) + \frac{1}{r} \frac{\partial \mathbf{u}}{\partial \theta} \right]$$
(28)

0 - z Strain

$$\varepsilon_{\Theta Z} dt = \frac{1}{2} \left[TAN^{-1} \frac{\frac{\partial}{\partial \Theta} \left(\frac{\partial Z}{\partial t} \right) dt d\Theta}{r d\Theta} \right]$$

+ TAN⁻¹
$$\frac{r \frac{\partial}{\partial z} \left(\frac{\partial \theta}{\partial t} \right) dt dz}{dz}$$

$$\varepsilon_{\Theta Z} = \frac{1}{2} \left[\frac{1}{r} \frac{\partial w}{\partial \Theta} + \frac{\partial v}{\partial Z} \right] \tag{29}$$

z - r Strain

$$\varepsilon_{rz} dt = \frac{1}{2} \left[TAN^{-1} \frac{\frac{\partial}{\partial z} \left(\frac{\partial r}{\partial t} \right) dt dz}{dz} + TAN^{-1} \frac{\frac{\partial}{\partial r} \left(\frac{\partial z}{\partial t} \right) dt dr}{dr} \right]$$

$$\varepsilon_{rz} = \left[\frac{\partial u}{\partial z} + \frac{\partial w}{\partial r} \right] \tag{30}$$

Since it is assumed that the gas phase behaves as a Newtonian viscous fluid, the stress tensor can be written as:

$$\tau_{ij} = -2 \mu \epsilon_{ij} - \lambda \epsilon_{kk} \delta_{ij}$$
 (31)

where $\lambda=-\frac{2}{3}\,\mu$ by Stoke's hypothesis and δ_{ij} is the Kronecker delta. Consequently the components of the stress tensor are:

$$\tau_{rr} = -\mu \left[2 \frac{\partial u}{\partial r} - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{1}{r} \frac{\partial v}{\partial \theta} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{\Theta\Theta} = -\mu \left[2 \left(\frac{u}{r} + \frac{1}{r} \frac{\partial v}{\partial \theta} \right) - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{1}{r} \frac{\partial v}{\partial \theta} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{zz} = -\mu \left[2 \frac{\partial w}{\partial z} - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{1}{r} \frac{\partial v}{\partial \theta} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{r\Theta} = \tau_{\theta r} = -\mu \left[r \frac{\partial}{\partial r} \left(\frac{v}{r} \right) + \frac{1}{r} \frac{\partial u}{\partial \theta} \right]$$

$$\tau_{\theta z} = \tau_{z\theta} = -\mu \left[\frac{\partial v}{\partial z} + \frac{1}{r} \frac{\partial w}{\partial \theta} \right]$$

$$\tau_{zr} = \tau_{rz} = -\mu \left[\frac{\partial w}{\partial r} + \frac{\partial u}{\partial z} \right]$$
(32)

Now for the two-dimensional model, the azimuthal gradients and velocity coefficient are zero. Hence the stress components reduce to:

$$\tau_{rr} = - u \left[2 \frac{\partial u}{\partial r} - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{\Theta\Theta} = - u \left[2 \frac{u}{r} - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{zz} = - u \left[2 \frac{\partial w}{\partial z} - \frac{2}{3} \left(\frac{1}{r} \frac{\partial (ru)}{\partial r} + \frac{\partial w}{\partial z} \right) \right]$$

$$\tau_{ez} = \tau_{ex} = 0$$

$$\tau_{zr} = \tau_{rz} = -\mu \left[\frac{\partial w}{\partial r} + \frac{\partial u}{\partial z} \right]$$
(33)

(1) Gas Phase Momentum-Radial Direction

To determine the changes in momentum in the radial direction, consider the forces acting on the control volume:

Rate of Rate of Rate of Sum of forces acting on Momentum Momentum Momentum + the control volume including: Accumulation 0ut Shear Forces In Gas-Particle Interaction Forces Pressure Gradient Forces Forces associated with mass addition or loss

$$\frac{\partial (\rho_{g} V_{g} u_{g})}{\partial t} = (\rho_{g} u_{g}^{2} A_{1g}) - (\rho_{g} u_{g}^{2} A_{1g})_{r+\Delta r} + (\rho_{g} u_{g} w_{g} A_{2g})_{z} - (\rho_{g} u_{g} w_{g} A_{2g})_{z+\Delta z}
+ (\tau_{rr} A_{1})_{r} - (\tau_{rr} A_{1})_{r+\Delta r} + 2(\tau_{\Theta\Theta} A_{3})_{sin} (\frac{\Delta\Theta}{2})
+ (\tau_{rz} A_{2})_{z} - (\tau_{rz} A_{2})_{z+\Delta z} - D_{r} V
+ (P_{g} A_{1g})_{r} - (P_{g} A_{1g})_{r+\Delta r} + 2(P_{g} A_{3g}) \sin(\frac{\Delta\Theta}{2}) + \Gamma_{c} u_{p} V$$
(34)

Introduced here are: P_g = gas phase pressure D_r = radial component of interphase drag A_{3g} = cross sectional area of gas-azimuthal direction

It is assumed that the pressure gradient force acts through the area of the gas only. It is also envisioned that combustion takes place at the particle velocity, imparting momentum to the product gases. This is accounted for by the $r_c u_p V$ term.

Like the earlier analysis of the geometry done in Equations (14) and (15)

$$A_3 = \Delta r \Delta z \tag{35}$$

$$A_{3a} = \phi \Delta r \Delta z \tag{36}$$

Now since $\Delta\Theta$ is small, then $\sin\left(\frac{\Delta\Theta}{2}\right) = \frac{\Delta\Theta}{2}$. Substituting this and the relations in Equations (14), (15), (35), and (36) into the momentum Equation (34) yields:

$$\frac{\partial (\rho_{g} \phi r \Delta r \Delta \Theta \Delta z u_{g})}{\partial t} = (\rho_{g} u_{g}^{2} \phi r \Delta \Theta \Delta z)_{r} - (\rho_{g} u_{g}^{2} \phi r \Delta \Theta \Delta z)_{r+\Delta r}$$

$$+ (\rho_{g} u_{g} w_{g} \phi r \Delta r \Delta \Theta)_{z} - (\rho_{g} u_{g} w_{g} \phi r \Delta r \Delta \Theta)_{z+\Delta z}$$

$$+ (\tau_{rr} r \Delta \Theta \Delta z)_{r} - (\tau_{rr} r \Delta \Theta \Delta z)_{r+\Delta r}$$

$$+ 2 (\tau_{\Theta \Theta} \Delta r \Delta z) \frac{\Delta \Theta}{2} + (\tau_{rz} r \Delta r \Delta \Theta)_{r}$$

$$- (\tau_{rz} r \Delta r \Delta \Theta)_{r+\Delta r} - D_{r} r \Delta r \Delta \Theta \Delta z$$

$$+ (P_{g} \phi r \Delta \Theta \Delta z)_{r} - (P_{g} \phi r \Delta \Theta \Delta z)_{r+\Delta r} + 2 (P_{g} \phi \Delta r \Delta z) \frac{\Delta \Theta}{2}$$

$$+ \tau_{c} u_{D} r \Delta r \Delta \Theta \Delta z \qquad (37)$$

Rewriting Equation (37) in terms of bulk density $\rho_1 = \phi \rho_p$ and dividing by volume $r\Delta r\Delta \Theta \Delta z$ gives:

$$\frac{\partial (\rho_1 u_g)}{\partial t} = \frac{1}{r} \left[\frac{(\rho_1 r u_g^2)_r - (\rho_1 r u_g^2)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_1 w_g u_g)_z - (\rho_1 w_g u_g)_{z+\Delta z}}{\Delta z} \right]$$

$$+\frac{1}{r}\left[\frac{(\tau_{rr}r)_{r}-(\tau_{rr}r)_{r+\Delta r}}{\Delta r}\right]+\frac{\tau_{\Theta\Theta}}{r}+\left[\frac{(\tau_{rz})_{z}-(\tau_{rz})_{z+\Delta z}}{\Delta z}\right]$$

$$-p_{r}+\frac{1}{r}\left[\frac{(p_{g}\phi r)_{r}-(p_{g}\phi r)_{r+\Delta r}}{\Delta r}\right]+\frac{p_{g}\phi}{r}+r_{c}u_{p}$$
(38)

Now take the limit as Δr , $\Delta z \neq 0$ and simplify the pressure terms:

$$\frac{\partial(\rho_1 u_g)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_1 u_g^2 r) - \frac{\partial}{\partial z} (\rho_1 u_g w_g) - \left[\frac{1}{r} \frac{\partial}{\partial r} (\tau_{rr} r) - \frac{\tau_{\Theta\Theta}}{r} + \frac{\partial \tau_{rz}}{\partial z} \right]$$
$$-D_r - \frac{\partial}{\partial r} (\rho_g \phi) + \Gamma_c u_g$$
(39)

Substituting the results from (33) for the stress terms and rearranging yields the final form of the radial direction gas momentum equation:

$$\frac{\partial(\rho_1 u_g)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_1 u_g^2 r) - \frac{\partial}{\partial z} (\rho_1 u_g w_g) + \mu_g \left[\frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} (r u_g) \right] + \frac{\partial^2 u_g}{\partial z^2} \right] + \frac{1}{3} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} (r u_g) + \frac{\partial w_g}{\partial z} \right] + r_c u_p - D_r - \frac{\partial}{\partial r} (P_g \phi)$$

$$(40)$$

(2) Gas Phase Momentum-Axial Direction

Again consider a control volume but now examine the forces acting axially on it. (See figure on following page.)

$$\frac{\partial (\rho_g V_g w_g)}{\partial t} = (\rho_g u_g w_g A_{1g})_r - (\rho_g u_g w_g A_{1g})_{r+\Delta r} + \dots$$

where: D_{Z} = axial component of interphase drag

As done previously for the radial momentum component, substitute geometric relations Equations (14) and (15), divide by the volume $r\Delta r\Delta \Theta \Delta z$, and let $\rho_1 = \phi \rho_g$ to get:

$$\frac{\partial (\rho_{1}w_{q})}{\partial t} = \frac{1}{r} \left[\frac{(\rho_{1}u_{q}w_{q}r)_{r} - (\rho_{1}u_{q}w_{q}r)_{r+\Delta\Gamma}}{\Delta r} \right] + \left[\frac{(\rho_{1}w_{q}^{2})_{z} - (\rho_{1}w_{q}^{2})_{z+\Delta z}}{\Delta z} \right]
+ \frac{1}{r} \left[\frac{(\tau_{rz}r)_{r} - (\tau_{rz}r)_{r+\Delta\Gamma}}{\Delta r} \right] + \left[\frac{(\tau_{zz})_{z} - (\tau_{zz})_{z+\Delta z}}{\Delta z} \right]
- D_{z} + \left[\frac{(\rho_{q}\phi)_{z} - (\rho_{q}\phi)_{z+\Delta z}}{\Delta z} \right] + r_{c}w_{p}$$
(42)

Again let Δr , $\Delta z \neq 0$

$$\frac{\partial \left(\rho_1 w_g\right)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left(\rho_1 u_g w_g r\right) - \frac{\partial}{\partial z} \left(\rho_1 w_g^2\right) - \left[\frac{1}{r} \frac{\partial}{\partial r} \left(\tau_{rz} r\right) + \frac{\partial \tau_{zz}}{\partial z}\right]$$
$$-D_z - \frac{\partial}{\partial z} \left(P_g \phi\right) + \Gamma_c w_p \tag{43}$$

Now substitute in the stress terms from Equation (33) and rearrange to get the final form of the axial direction gas momentum equation:

$$\frac{\partial (\rho_1 w_q)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_1 u_g w_g r) - \frac{\partial}{\partial z} (\rho_1 w_g^2) + \mu_g \left\{ \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial w_q}{\partial r} \right) + \frac{\partial^2 w_g}{\partial z^2} \right\} + \frac{1}{3} \frac{\partial}{\partial z} \left[\frac{1}{r} \frac{\partial}{\partial r} (r u_g) + \frac{\partial w_g}{\partial z} \right] + r_c w_p - D_z - \frac{\partial}{\partial z} (P_g \phi)$$
(44)

b. Solid Phase Momentum

The derivations of the solid phase momentum equations are very similar to those done earlier for the gas phase, but the complexities of viscous shear are not included. Instead, interphase drag forces become source terms while combustion effects are now momentum sinks. Finally, assume that solid phase pressure acts through the particle area only.

(1) Solid Phase Momentum-Radial Direction

From a control volume approach similar to that used for the gas phase:

$$\frac{\partial (\rho_{p} V_{p} u_{p})}{\partial t} = (\rho_{p} u_{p}^{2} A_{1p})_{r} - (\rho_{p} u_{p}^{2} A_{1p})_{r+\Delta r} + (\rho_{p} u_{p} w_{p} A_{2p})_{z}$$

$$- (\rho_{p} u_{p} w_{p} A_{2p})_{z+\Delta z} + D_{r} V + (P_{p} A_{1p})_{r}$$

$$- (P_{p} A_{1p})_{r+\Delta r} + 2 (P_{p} A_{3p}) \sin(\frac{\Delta \theta}{2}) - \Gamma_{c} u_{p} V \tag{45}$$

with: $P_p = particle phase pressure$

As in the geometry analysis done in Equations (20) and (21)

$$A_{3p} = (1 - \phi) \Delta r \Delta z \tag{46}$$

Now substitute for A_{1p} , A_{2p} , A_{3p} , V_p , and V. Let $\sin \left(\frac{\Delta \Theta}{2}\right) \approx \frac{\Delta \Theta}{2}$ to obtain:

$$\frac{\partial \left[\rho_{p}(1-\phi) \ r\Delta r\Delta \Theta \Delta z u_{p}\right]}{\partial t} = \left[\rho_{p} u_{p}^{2}(1-\phi) r\Delta \Theta \Delta z\right]_{r} - \left[\rho_{p} u_{p}^{2}(1-\phi) r\Delta \Theta \Delta z\right]_{r+\Delta r}$$

$$+ \left[\rho_{p} u_{p} w_{p}(1-\phi) r\Delta \Theta \Delta r\right]_{z} - \left[\rho_{p} u_{p} w_{p}(1-\phi) r\Delta \Theta \Delta r\right]_{z+\Delta z}$$

$$+ D_{r} r\Delta r\Delta \Theta \Delta z + \left[P_{p}(1-\phi) r\Delta \Theta \Delta z\right]_{r} - \left[P_{p}(1-\phi) r\Delta \Theta \Delta z\right]_{r+\Delta r}$$

$$+ 2 \left[P_{p}(1-\phi) \Delta r\Delta z\right] \frac{\Delta \Theta}{2} - r_{c} u_{p} r\Delta r\Delta \Theta \Delta z \qquad (47)$$

Rewrite Equation (47) in terms of bulk density $\rho_2 = (1-\phi)\rho_p$ and divide by $r\Delta r\Delta \Theta \Delta z$:

$$\frac{\partial(\rho_{2}u_{p})}{\partial t} = \frac{1}{r} \left[\frac{(\rho_{2}u_{p}^{2}r)_{r} - (\rho_{2}u_{p}^{2}r)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_{2}u_{p}w_{p})_{z} - (\rho_{2}u_{p}w_{p})_{z+\Delta z}}{\Delta z} \right] + D_{r} + \frac{1}{r} \left\{ \frac{[\rho_{p}(1-\phi)r]_{r} - [\rho_{p}(1-\phi)]_{r+\Delta r}}{\Delta r} \right\} + \frac{\rho_{p}(1-\phi)}{r} - r_{c}u_{p}$$
(48)

Now take the limit as Δr , $\Delta z \neq 0$ and simplify the pressure term to get the final form of the radial direction solid phase momentum equation:

$$\frac{\partial (\rho_2 u_p)}{\partial t} = \frac{1}{r} \frac{\partial}{\partial r} (\rho_2 u_p^2 r) - \frac{\partial}{\partial z} (\rho_2 u_p^2 w_p) - r_c u_p + D_r - \frac{\partial}{\partial r} [P_p (1 - \phi)]$$
 (49)

(2) Solid Phase Momentum-Axial Direction

Again using the control volume approach, the axial momentum equation is written as:

$$\frac{\partial (\rho_{p} V_{p} w_{p})}{\partial t} = (\rho_{p} u_{p} w_{p} A_{1p})_{r} - (\rho_{p} u_{p} w_{p} A_{1p})_{r+\Delta r} + (\rho_{p} w_{p}^{2})_{z} - (\rho_{p} w_{p}^{2})_{z+\Delta z}$$

$$+ D_{z} V + (P_{p} A_{2p})_{z} - (P_{p} A_{2p})_{z+\Delta z} - r_{c} w_{p} V$$
(50)

Substitute geometric relations Equations (14) and (21), divide by the volume $r\Delta r\Delta \Theta \Delta z$, and let ρ_2 = $(1-\phi)\rho_p$ to get:

$$\frac{\partial (\rho_{2}w_{p}^{2})}{\partial t} = \frac{1}{r} \left[\frac{(\rho_{2}u_{p}w_{p}r)_{r} - (\rho_{2}u_{p}w_{p}r)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_{2}w_{p}^{2})_{z} - (\rho_{2}w_{p}^{2})_{z+\Delta z}}{\Delta z} \right] + D_{z} + \left\{ \frac{[\rho_{p}(1-\phi)]_{z} - [\rho_{p}(1-\phi)]_{z+\Delta z}}{\Delta z} \right\} - r_{c}w_{p}$$
(51)

Take the limit as Δr , $\Delta z \rightarrow 0$ to arrive at the final form of the axial direction solid phase momentum equation:

$$\frac{\partial (\rho_2 w_p)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} (\rho_2 u_p w_p r) - \frac{\partial}{\partial z} (\rho_2 w_p^2) - r_c w_p + D_z - \frac{\partial}{\partial z} [P_p (1-\phi)]$$
(52)

3. CONSERVATION OF ENERGY

a. Gas Phase Energy

From the first law of thermodynamics for a viscous gas passing through the control surfaces, we know that:

Rate of Energy

Rate of Energy

Rate of Energy

Accumulation

In

Out

Heat addition

+ from
combustion or

convection

Work done by the surroundings including: pressure, viscous shear, and interphase drag

Thus,

$$\frac{a(\rho_{g}V_{g}E_{g})}{at} = (\rho_{g}u_{g}A_{1g}E_{g})_{r} - (\rho_{g}u_{g}A_{1g}E_{g})_{r+\Delta r}$$

$$+ (\rho_{g}w_{g}A_{2g}E_{g})_{z} - (\rho_{g}w_{g}A_{2g}E_{g})_{z+\Delta z} - 0V$$

$$+ r_{c}(E_{g}^{chem} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2})V + (P_{g}A_{1g}u_{g})_{r}$$

$$- (P_{g}A_{1g}u_{g})_{r+\Delta r} + (P_{g}A_{2g}w_{g})_{z} - (P_{g}A_{2g}w_{g})_{z+\Delta z}$$

$$+ (\tau_{rr}A_{1}u_{g})_{r} - (\tau_{rr}A_{1}u_{g})_{r+\Delta r} + (\tau_{zz}A_{2}w_{g})_{z} - (\tau_{zz}A_{2}w_{g})_{z+\Delta z}$$

$$+ (\tau_{rz}A_{1}w_{g})_{r} - (\tau_{rz}A_{1}w_{g})_{r+\Delta r} + (\tau_{rz}A_{2}u_{g})_{z} - (\tau_{rz}A_{2}u_{g})_{z+\Delta z}$$

$$- D_{r}u_{p}V - D_{z}w_{p}V$$

$$(53)$$

where: E_g = total gas energy $C_{vg}T_g + \frac{u_g^2}{2} + \frac{w_g^2}{2}$ 0 = rate of convective heat transfer from gas to solid E_g^{chem} = gas chemical energy released during combustion

Now substitute in the geometry relations of Equations (14) and (15) and divide by the volume. If $\rho_1 = \rho_g \phi$, energy Equation (53) becomes:

$$\begin{split} \frac{\partial (\rho_{1} E_{g})}{\partial t} &= \frac{1}{r} \left[\frac{(\rho_{1} u_{g} E_{g} r)_{r} - (\rho_{1} u_{g} E_{g} r)_{r+\Delta r}}{\partial r} \right] + \left[\frac{(\rho_{1} w_{g} E_{g})_{z} - (\rho_{1} w_{g} E_{g})_{z+\Delta z}}{\partial z} \right] \\ &- 0 + r_{c} (E_{g}^{chem} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2}) + \frac{1}{r} \left[\frac{(P_{g} \phi u_{g} r)_{r} - (P_{g} \phi u_{g} r)_{r+\Delta r}}{\Delta r} \right] \\ &+ \left[\frac{(P_{g} \phi w_{g})_{z} - (P_{g} \phi w_{g})_{z+\Delta z}}{\Delta z} \right] + \frac{1}{r} \left[\frac{(\tau_{rr} u_{g} r)_{r} - (\tau_{rr} u_{g} r)_{r+\Delta r}}{\Delta r} \right] \\ &+ \left[\frac{(\tau_{zz} \gamma_{g})_{z} - (\tau_{zz} w_{g})_{z+\Delta z}}{\Delta z} \right] + \frac{1}{r} \left[\frac{(\tau_{rz} w_{g} r)_{r} - (\tau_{rz} w_{g} r)_{r+\Delta r}}{\Delta r} \right] \end{split}$$

+
$$\left[\frac{(\tau_{rz}u_{g})_{z} - (\tau_{rz}u_{g})_{z+\Delta z}}{\Delta z}\right] - D_{r}u_{p} - D_{z}w_{p}$$
 (54)

Combine energy and pressure terms and take the limit as Δr , $\Delta z \rightarrow 0$ to get:

$$\frac{\partial (\rho_{1}E_{g})}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left[\rho_{1} r u_{g} (E_{g} + \frac{\rho_{g}}{\rho_{g}}) \right] - \frac{\partial}{\partial z} \left[\rho_{1} w_{g} (E_{g} + \frac{\rho_{g}}{\rho_{g}}) \right]
- \left[\frac{1}{r} \frac{\partial}{\partial r} (\tau_{rr} u_{g} r) + \frac{\partial}{\partial z} (\tau_{zz} w_{g}) + \frac{1}{r} \frac{\partial}{\partial r} (\tau_{rz} w_{g} r) + \frac{\partial}{\partial z} (\tau_{rz} u_{g}) \right]
- 0 - 0_{r} u_{p} - 0_{z} w_{p} + r_{c} \left(E_{g}^{chem} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2} \right)$$
(55)

Substitute Equation (33) for the stress terms and take the derivatives.

Rearrange to get the final form of the gas energy equation:

$$\frac{\partial \left(\rho_{1} E_{g}\right)}{\partial t} = -\frac{1}{r} \frac{\partial}{\partial r} \left[\rho_{1} r u_{g} \left(E_{g} + \frac{\rho_{q}}{\rho_{g}}\right)\right] - \frac{\partial}{\partial z} \left[\rho_{1} w_{g} \left(E_{g} + \frac{\rho_{q}}{\rho_{g}}\right)\right]
+ \mu_{g} \left\{2 \left[\left(\frac{\partial u_{q}}{\partial r}\right)^{2} + \left(\frac{u_{q}}{r}\right)^{2} + \left(\frac{\partial w_{q}}{\partial z}\right)^{2}\right] - \frac{2}{3} \left(\frac{\partial u_{q}}{\partial r} + \frac{u_{q}}{r} + \frac{\partial w_{q}}{\partial z}\right)^{2}
+ \left(\frac{\partial w_{q}}{\partial r} + \frac{\partial u_{q}}{\partial z}\right)^{2} + u_{q} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{g}\right)\right] + u_{q} \frac{\partial^{2} u_{q}}{\partial z^{2}}
+ \frac{u_{q}}{3} \frac{\partial}{\partial r} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{q}\right) + \frac{\partial w_{q}}{\partial z}\right] + \frac{w_{q}}{r} \frac{\partial}{\partial r} \left(r \frac{\partial w_{q}}{\partial r}\right) + w_{q} \frac{\partial^{2} w_{q}}{\partial z^{2}}
+ \frac{w_{q}}{3} \frac{\partial}{\partial z} \left[\frac{1}{r} \frac{\partial}{\partial r} \left(r u_{q}\right) + \frac{\partial w_{q}}{\partial z}\right] - 0 - 0_{r} u_{p} - 0_{z} w_{p}
+ r_{c} \left(E_{g}^{chem} + \frac{u_{p}^{2}}{2} + \frac{w_{p}^{2}}{2}\right) \tag{56}$$

b. Solid Phase Energy

The solid phase energy equation is derived using a control volume analysis similar to the one used for the gas phase. Once again, complications from particle viscosity are neglected as they were in solid phase momentum equations.

$$\frac{a(\rho_{p}V_{p}E_{p})}{at} = (\rho_{p}u_{p}A_{1p}E_{p})_{r} - (\rho_{p}u_{p}A_{1p}E_{p})_{r+\Delta r} + (\rho_{p}w_{p}A_{2p}E_{p})_{z}$$

$$- (\rho_{p}w_{p}A_{2p}E_{p})_{z+\Delta z} + QV + r_{c}(E_{p}^{chem} - \frac{u_{p}^{2}}{2} - \frac{w_{p}^{2}}{2}) V$$

$$+ (P_{p}A_{1p}u_{p})_{r} - (P_{p}A_{1p}u_{p})_{r+\Delta r} + (P_{p}A_{2p}w_{p})_{z}$$

$$- (P_{p}A_{2p}w_{p})_{z+\Delta z} + D_{r}u_{p}V + D_{z}w_{p}V$$
(57)

where: E_p = total particle energy $C_v T_p + \frac{u^2}{2} + \frac{w^2}{2}$ E_p^{chem} = particle chemical energy released during combustion

Substitute in the geometry Equations (20) and (21) divide by the volume, and let $\rho_2 = \rho_p(1-\phi)$ to get:

$$\begin{split} \frac{\text{a}(\rho_{2}E_{p})}{\text{at}} &= \frac{1}{r} \left[\frac{(\rho_{2}u_{p}E_{p}r)_{r} - (\rho_{2}u_{p}E_{p}r)_{r+\Delta r}}{\Delta r} \right] + \left[\frac{(\rho_{2}w_{p}E_{p})_{z} - (\rho_{2}w_{p}E_{p})_{z+\Delta z}}{\Delta z} \right] \\ &+ 0 + r_{c} (E_{p}^{\text{chem}} - \frac{u_{p}^{2}}{2} - \frac{w_{p}^{2}}{2}) + \frac{1}{r} \left[\frac{[P_{p}(1-\phi)u_{p}r]_{r} - [P_{p}(1-\phi)u_{p}r]_{r+\Delta r}}{\Delta r} \right] \end{split}$$

+
$$\left\{ \frac{\left[P_{p}(1-\phi)w_{p}\right]_{z}-\left[P_{p}(1-\phi)w_{p}\right]_{z+\Delta z}}{\Delta z}\right\} + D_{p}u_{p} + D_{z}w_{p}$$
 (58)

Combine pressure and energy terms and take the limit as Δr , $\Delta z + 0$ to yield the final form of the solid phase energy equation

SECTION IV

NUMERICAL INTEGRATION TECHNIQUE

INTRODUCTION

In the previous sections, the mathematical foundations of the two-dimensional model were derived and discussed in great detail. The system of partial differential equations, constitutive relations, initial conditions, and boundary conditions form the basis of a well-posed problem, indicating that a solution is possible. However, analytical methods for solving this set of complex, coupled, non-linear partial differential equations do not currently exist. Therefore, a computational numeric method must be utilized in order to determine the solution of the system. The implementation of such a finite differencing scheme is discussed here.

DOMAIN DISCRETIZATION

Before a numerical integration technique can be used to solve a system of partial differential equations, the domain of the problem must be redefined. The continuous region is replaced by a set of control cells, which represent locations where values of dependent variables are stored. These discrete nodes make it possible to approximate derivatives which would ordinarily be unknown.

The two-dimensional model utilizes a staggered grid to represent the domain which was described in Section II. In this arrangement, velocity components are calculated at points that lie on the edges of the control cells while scalar quantities are defined at the centers. As shown in Figure 4.

- O Radial Velocity (បី) Node
- ☐ Axial Velocity (₩) Node
- + Pressure, Temperature, Density, Porosity Node

Figure 4. Typical Two Dimensional Finite Difference Cell Utilizing the Staggered Grid

radial velocities are determined at the sides that are normal to the r direction, and axial velocities are calculated at faces perpendicular to the z direction.

Figure 5 illustrates how the staggered grid is implemented in the two-dimensional model. The mass continuity equations (Equations (3) and (4)) which are used to determine ρ_1 and ρ_2 , and the energy equations (Equations (9) and (10)) which are used to find E_g and E_p , are solved at the scalar nodes. The radial momentum equations (Equations (5) and (7)) which solve for u_g and u_p are applied at the displaced radial velocity nodes while the axial momentum equations (Equations (6) and (8)) that determine w_g and w_p are employed at the staggered axial velocity nodes. The grid is arranged so that the boundaries of the domain pass through sites containing normal velocity components, although the entire mesh extends beyond these borders. These exterior nodes will be shown to be very useful in dealing with the boundary conditions in finite difference form.

There are three important advantages to be gained by using a staggered grid instead of a conventional one. First, it provides second-order accuracy for the centered space finite differencing used here. Because flow information is known at more locations, due to the displaced velocity nodes, derivative approximations can be made over smaller distance, as explained by Dahm, Samuelson, and Krier (Reference 12). The second advantage is that the pressure difference between two adjacent nodes becomes the natural driving force for the velocity component located between these grid points. According to Patankar (Reference 13) this feature eliminates the problems which can arise in the momentum equation due to a wavy pressure field. Finally, as will be shown, the staggered grid makes the necessary boundary conditions much easier to implement in finite difference form.

The state of the s

RADIAL VELCCITY NODE

0

AXIAL VELOCITY NODE

The Staggered Grid Applied to the Two Dimensional Domain [Heavy border indicates the location of the boundaries while dashed border represents the opening in the container wall.] Figure 5.

THE FINITE DIFFERENCE EQUATIONS

Once the domain has been discretized, the continuous conservation equations (3) - (10) are cast into finite difference form using the "leapfrog" scheme (Reference 14). This centered time, centered space, explicit method evaluates unsteady terms at time levels $t+\Delta t$ and $t-\Delta t$, while the fluxes, sources, and sinks are determined at the current time t. Spatial derivatives are taken in a similar manner, by evaluating properties at grid sites adjacent to the location in question and dividing by the distance between the nodes. The finite difference forms of the conservation of mass, momentum, and energy are listed in Appendix B.

The leapfrog scheme was chosen for the two dimensional model based upon the successful results reported by other authors. Kurihara (Reference 14) showed that this method could be used to integrate the time dependent wave equation. Williams (Reference 15) applied this scheme to the three dimensional conservation equations for an incompressible, single-phase, viscous fluid. In addition, Dahm (Reference 10) is currently obtaining successful results by employing this technique to solve the two-phase, reactive flow equations in three dimensions, a problem similar to the one being investigated here.

BOUNDARY CONDITIONS

When partial differential equations are applied at a boundary of the domain, special conditions must be defined in order to yield a unique solution. This is also true when dealing with the finite difference form of the equations. Hence the boundary conditions must now be stated in a finite difference configuration.

Recall from Section II that there are five boundary conditions which must be specified for the two dimensional model. Each one is considered separately:

1. At the center line (Figure 6)

The symmetry conditions applied along this boundary specify that all radial velocity components and derivatives in the radial direction must vanish at the center line. Consequently, the staggered grid is applied so that the u-velocity nodes are positioned on the boundary with their values initialized to zero. Since only the radial momentum equations are evaluated at these points, halting the integration prior to reaching the center line leaves the u-velocity components unchanged. Their values remain at zero and thus satisfy the boundary condition. Note that this procedure eliminates the problems of evaluating the 1/r terms as r + 0. The singularities which normally occur at the center line do not have to be dealt with, since no computations are performed on the nodes at this location. The values at these grid points are preset to zero and then left alone.

It is also necessary to be able to evaluate the continuity, energy, and axial momentum equations along the boundary, although the nodes containing the axial velocities and the scalar quantities do not lie directly on the border at r = 0. Consequently, the symmetry conditions are applied by using reflection points about the centerline. Recall from Paragraph 2 and Figure 5, that the mesh of grid points extends beyond the limits of the domain. The values stored in these exterior nodes are set equal to their adjacent counterpart directly across the boundary. Therefore, all derivatives taken radially at r = 0 are equal to zero and satisfy the boundary condition.

Figure 6. Symmetry Boundary Conditions Applied at the Center Line, r = 0

Figure 7. Implementation of Symmetry Boundary Conditions at the Near End Wall, z=0

It should be pointed out that the two dimensional model requires that the values stored in the reflected nodes consistently match those located within the domain. This is due to the existence of the second derivative, viscous force terms in the gas phase momentum equations. Dahm (Reference 10) explains how the radial flux terms are automatically set to zero when a staggered grid is applied. However, because he is solving inviscid conservation equations containing only fluxes, sources, and sinks, he can store arbitrary values in his external nodes, since eventually they get multiplied by radial velocities known to be equal to zero. But viscous gas effects are due to forces rather than fluxes, and the second derivatives are not multiplied by these velocity components. Consequently, the symmetry of the reflected nodes must be maintained in order to provide an adequate boundary condition for these higher order terms.

2. At the near end wall (Figure 7)

Symmetry conditions are also applied along this end wall. Here the axial velocity components are set equal to zero, as are all gradients taken across the boundary. The displaced w-velocity nodes lie directly on the wall and are initialized to zero. These values remain unchanged since the axial momentum equations are not applied at these grid points. Reflected external nodes are again implemented to provide symmetry conditions for the second derivative terms.

3. At the far end (Figure 8)

In order to allow flow disturbances to propagate through this boundary, a radiative end condition was utilized. This involved using a Taylor series

Figure 8. Application of the Radiative Boundary Conditions to the Far End Wall, z = L

Figure 9. No-Slip Boundary Condition Employed Along with the Circumferential Wall, r = R, for $0 \le a \le z_c$ and $z_c + \Delta z_c \le z \le L$

expansion with one-sided finite differences to determine the quantities to be stored in the external nodes. These predicted results are then used in the conservation equations to calculate values inside the domain.

For example, assume that "A" represents a generalized dependent variable which is stored in either a scalar or a velocity node. As illustrated in Figure 8, the nodes at (j), (j-1), (j-2), and (j-3) are located inside the domain while (j+1) is an external grid point. Using a Taylor series expansion, the value of A at the outside node is:

$$A_{j+1} = A_j + \Delta z \frac{\Delta A}{\partial z} |_{j} + \frac{(\Delta z)^2}{2} \frac{\partial^2 A}{\partial z^2} |_{j}$$
 (60)

One-sided differencing is used to evaluate the derivatives in this approximation:

$$\frac{\partial A}{\partial z} \mid_{j} = \frac{3A_{j} - 4A_{j-1} + A_{j-2}}{2\Delta z}$$
 (61)

$$\frac{\partial^{2} A}{\partial z^{2}} |_{j} = \frac{2A_{j}^{-5} A_{j-1}^{+4} A_{j-2}^{-A_{j-3}}}{(\Delta z)^{2}}$$
 (62)

which when substituted into Equation (60) yields the predicted value to be stored in the exterior node:

$$A_{j+1} = \frac{7A_{j} - 9A_{j-1} + 3A_{j-2} - A_{j-3}}{2}.$$
 (63)

4. At the circumferential wall (Figure 9)

Recall that this is a solid wall where the no-slip condition is imposed upon the flow. Once again the normal, radial velocity nodes are positioned on the boundary and the values are intialized to zero. Integration of the radial momentum equation is halted prior to reaching these points, in order to leave the u-velocity components unchanged during the numerical simulation.

However, the no-slip requirement can not be imposed through the staggered grid, but must be incorporated into the finite difference scheme. While the boundary conditions force the axial velocities to be equal to zero at the wall, the grid points which store these quantities are located elsewhere, as illustrated in Figure 9. Hence the axial velocity nodes can not simply be initialized to zero and then left alone. Instead, their values must be determined from the discretized z-momentum equation, with special considerations made for the solid wall and the no-slip conditions. This is done by using "lopsided" finite differences for approximating the radial derivatives representing viscous gas effects.

For example, assume that the axial velocity gradient $\frac{\partial w}{\partial r}$ must be determined at node (i) as shown in Figure 9. At any other boundary, the derivative could be determined by utilizing the centered difference of:

$$\frac{\partial w}{\partial r} \mid_{i} = \frac{w_{i+1} - w_{i-1}}{\Delta r} \tag{64}$$

This type of approximation is possible because the velocities stored outside the domain at (i+1) are known from symmetry or predicted by a Taylor series. However, the values in the exterior nodes along the solid wall are unknown, so

center differencing can not be applied. Instead, an imaginary axial velocity node is created on the boundary at $(i + \frac{1}{2})$, and a lopsided approximation is used such that:

$$\frac{\partial w}{\partial r} \mid_{i} = \frac{4w_{i+1/2} - 3w_{i} - w_{i-1}}{3\Delta r}$$
 (65)

A derivation of this formula can be found in a variety of textbooks dealing with numerical integration methods. Now the no-slip condition can be implemented by setting the value of $W_{i-1/2}$ equal to zero to get:

$$\frac{\partial w}{\partial r} \mid_{i} = \frac{-3w_{i} - w_{i-1}}{3\Delta r} \tag{66}$$

Following a similar line of reasoning, second derivative values are approximated at the solid wall as:

$$\frac{\partial^2 w}{\partial r^2} \Big|_{i} = \frac{-12w_i + 4w_{i-1}}{3(\Delta r)^2}$$
 (67)

Viscous gas terms, consisting of gradients evaluated in the axial direction, require no special treatment at the solid wall. Centered space differencing is used to approximate these derivatives, since all the necessary grid points are located inside the domain.

The radial flux terms in the conservation equations are satisfied at the boundary by utilizing "false" exterior nodes, as described by Dahm (Reference 10). Recall that grid points located beyond the solid wall were not required for the evaluation of the gas viscosity terms, since lopsided differencing was employed. In addition, when a flux is determined across the boundary, the

Land to the first that the first that the first that the first the

quantities stored in these exterior nodes are multiplied by radial velocity components, which are known to be equal to zero. Consequently, arbitrary values can be stored in these false exterior nodes in order to facilitate the integration scheme.

5. At the opening (Figure 10)

The flow conditions imposed at the rip in the circumferential wall are based upon an assumed linear profile for the radial component of the gas velocity. These values are stored in the boundary nodes at (i+1) shown in Figure 10:

$$u_{g_{1+1}} = a_{1} \frac{z - z_{c}}{\Delta z_{c}/2} \qquad \text{FOR} \quad z_{c} < z \le z_{c} + \frac{\Delta z_{c}}{2}$$

$$u_{g_{1+1}} = -a_{1} \frac{z - (z_{c} + \Delta z_{c})}{\Delta z_{c}/2} \qquad \text{FOR} \quad z_{c} + \frac{\Delta z_{c}}{2} < z < z_{c} + \Delta z_{c}$$
(68)

Here a_{\dagger} is the gas speed of sound, which is a function of local temperature and pressure below the hole:

$$a_{i} = \sqrt{\frac{C_{v_{g}}(1+2b_{1}\rho_{g_{i}}) + R(1+b_{1}\rho_{g_{i}})}{C_{v_{g}}\rho_{g_{i}}(1+b_{1}\rho_{g_{i}})}} P_{g_{i}}$$
(69)

This formula is derived from the non-ideal equation of state in the paper by Dahm, Samuelson, and Krier (Reference 12).

In order to predict the values of the particle velocity components normal to the opening, the interphase drag constitutive relation was utilized. It was assumed that this force acts to pull the particles through the hole, such that:

Figure 10. Boundary Conditions Applied at the Opening in the Circumferential Wall, r=R for $z_c \le z \le z_c + \Delta z_c$

$$(\rho_2 u_p)^{t+\Delta t} = 2\Delta t D_r (2\pi r_p^2) + (\rho_2 u_p)^{t-\Delta t}$$
 (70)

The reader is again referred to Reference 12 for a derivation of this relation.

The remaining scalar quantities and the axial velocity components are determined by using a Taylor series predictor, similar to the one derived for the end wall radiative boundary conditions. If "A" is a generalized dependent variable, then

$$A_{i+1} = \frac{7A_i - 9A_{i-1} + 3A_{i-2} - A_{i-3}}{2}$$
 (71)

These predicted values are stored in the exterior nodes at (i+1) as shown in Figure 10. The conservation equations are then applied to the grid points at (i) using the standard centered differencing techniques.

STABILITY

The stability of the finite difference scheme is always a problem when using numerical methods to integrate partial differencing equations. Solutions which oscillate or grow without bound can develop due to the necessary mathematical approximations required to discretize the system. But steps can be taken to minimize the effects of these inherent instabilities. The methodology used for the two dimensional model is discussed below.

Recall from Section III that the explicit, centered time, centered space, leapfrog technique was used to cast the conservation equations into finite difference form. In any scheme such as this, a bound exists on the maximum

size of the time step. If this limit is exceeded, oscillations will soon develop and the predicted solution will become unstable. The conditions which determine this maximum time step can be found from the Von Neumann criteria which is described by Richtmeyer and Morton (Reference 16). However, the complexity of the governing system of equations makes a complete analysis of this kind extremely unwieldy and difficult. Consequently, a trial and error method was utilized to find a suitable time step, although a Von Newmann stability condition should probably be derived in the future.

Another source of instabilities is called time splitting. Although this is a direct consequence of the centered time differencing used in the leapfrog scheme, this method was selected because Kurihara (Reference 14) showed that it provided less damping of the kinetic energy. If "A" is a generalized dependent variable and f(r,z) represents the fluxes, sources, sinks, and viscous gas terms, centered time differencing can be represented schematically as:

$$\frac{A^{t+\Delta t} - A^{t-\Delta t}}{2\Delta t} = f(r,z)^{t}$$
 (72)

Rearranging the terms gives:

$$A^{t+\Delta t} = 2\Delta t \ f(r,z)^{t} + A^{t-\Delta t} \tag{73}$$

Notice that oscillations can develop if the value of $A^{t+\Delta t}$ is less than the value of A^t . These instabilities grow until eventually, two separate solutions form at the even and odd time steps. However, this problem can be controlled through the use of an intermediate smoothing step. The time filter developed by Robert (Reference 17) was used for the two-dimensional model:

$$A^{*t+\Delta t} = 2\Delta t f(r,z)^{*t} + A^{t-\Delta t}$$
 (74)

$$A^{t} = A^{*t} + \varepsilon (A^{*t+\Delta t} - 2A^{*t} + A^{t-\Delta t})$$
 (75)

where the starred terms represent unsmoothed quantities, and ε is the filter parameter. First, Equation (74) is used to predict values at time $t+\Delta t$, by employing centered differencing and the unfiltered quantities at time t. Then, the smoothing step of (75) is implemented to produce a filtered value at t. Finally, the iteration moves to the next time level and the process repeats. This method has been shown to provide excellent damping of the time splitting oscillations of the leapfrog scheme (Reference 18).

Instability due to the finite differencing of non-linear partial differential equations appears through the mechanism of aliasing. This misinterpretation of the high frequency waves is explained in the paper by Krier, Dahm, and Samuelson (Reference 12). Aliasing is controlled by evaluating the conservation equations as derived, in their flux form (as opposed to the convective form with expanded derivatives) (Reference 19).

The development of shocks in the computational domain is another source of instability in the numerical integration. The extremely steep gradients produced in the vicinity of the wave can cause explosive growth of the solution. The viscous gas effects do help to reduce the shock discontinuities, however, the second derivatives cannot provide sufficient damping of these strong pertubations. Therefore, artificial diffusion terms are introduced into the conservation equations in a manner similar to the one described by Sod (Reference 20). In order to ensure stability, it is necessary to evaluate

these quantities based upon values calculated at the previous time step (Reference 21). The magnitude of the artificial diffusion terms is determined by numerical experimentation.

SECTION V

PRELIMINARY COMPUTATIONS

THE COMPUTER PROGRAM

The fluid dynamics concepts and numerical integration techniques which are described in the previous chapters were incorporated into a FORTRAN-V computer program called DDT2D. This algorithm features:

1. An external data file

This enables a user to vary the input parameters without having to recompile the entire program, resulting in a lower overall computation cost.

2. A variable time step

For each integration, the distance between two adjacent grid points is divided by the local sound speed in the solid phase. That result is then multiplied by an input factor to yield the size of the next time increment. This feature provides added stability and produces better results when steep gradients develop. The DDT2D program automatically reduces the time step so that the rapid changes occurring near a disturbance can be accurately represented without generating oscillations in the solution.

3. A choice of one or two dimensional burn initiation

The user can select from two polynomial profiles for the initial temperature distribution in the solid phase. One option leads to a one dimensional initiation, by producing an area of burning particles along the entire near end wall. The alternative generates a localized ignition zone at the $r \approx 0$, z = 0 corner of the domain, resulting in a two dimensional problem.

4. The ability to switch off the viscous gas effects

The viscous force and dissipation terms in the gas momentum and energy equations can be set to zero by simply changing the value of an input parameter. This feature is particularly useful when examining the effects of gas viscosity on the flow near the opening in the outer wall. An identical but inviscid case could be used to highlight these aspects by providing contrasting results.

These features make DDT2D a versatile program which should be easy to use. A listing of the current version of this code is given in Appendix C.

The DDT2D program requires a great deal of computer memory due to the complex nature of the fluid dynamics problem. At each node, it is necessary to store the values of eight primary variables at three time levels, as well as the values of 18 secondary variables at a single time level. For the CDC CYBER-175 computer currently in use at the University of Illinois at Urbana-Champaign, the maximum core memory available is 131,000 words. After allowing enough space for the program itself, the remaining storage limits the size of the computational domain to under 3000 nodes. While this should be sufficient for most cases, additional memory can be obtained by using the more expensive, off-line storage techniques.

THE BASELINE CASE

All the tests described in this chapter were conducted for a single set of fluid characteristics and initial conditions. These input parameters for the two-dimensional baseline case are listed in Table 1.

Recall from Section II that the initial temperature and pressure conditions were prescribed by polynomial profiles imposed over the domain. The ones utilized for the two-dimensional baseline case are shown in Figures 11 and 12. Notice that at several points located near r=0, z=0 the temperatures satisfy the ignition criteria and the particles are assumed to be burning. If a one-dimensional initiation is desired, a similar set of profiles are used, with variation occurring only in the axial direction.

The baseline case does not include any mass loss through the container walls. This was done in order to simplify the problem during the computer program evaluation stage. When the computer code can accurately simulate flame spreading in a totally confined bed, the opening in the circumferential wall can be re-introduced into the problem.

TABLE 1. BASELINE CASE INPUT PARAMETERS

Parameter	Symbol .	Nominal Value
Length of bed	L	3.0 cm
Radius of bed	R	0.5 cm
Particle radius	r _{Po}	100 µm
Porosity	ф	0.30
Particle density	^р ро	1.675 g/cm ³
Ambient gas temperature	$T_{g_{o}}$	300 K
Ambient particle temperature	Tpo	300 K
Ambient gas pressure	$^{P}g_{o}$	100 kPa
Ambient particle pressure	Ppo	100 kPa
Particle ignition energy	E _{ign}	4.621 x 10 ⁹ erg/g
Gas viscosity	μg _o	1.8×10^{-4} poise
Prandtl Number	Pr	0.7
Gas constant	R*	2967.9 erg/K*gmol
Gas phase specific heat	C _{vg}	1.51 x 10 ⁷ erg/g•K
Particle phase specific heat	C ^{AD}	1.51 x 10 ⁷ erg/g°K
Particle chemical energy	Echem	5.74 x 10 ¹⁰ erg/g*K
Burning rate index	n	1.0
Burning rate coefficient	b	36.8 ^[cm/s] /[dyne/cm ²] ⁿ
Gas equation of state coefficient	t 6 ₁	4.0 cm ³ /g
Axial space increment	ΔZ	1 mm
Radial space increment	ΔΓ	1 mm
Time filter coefficient	ε	0.25

Figure 11. Two Dimensional Baseline Case Initial Temperature Profile

Figure 12. Two Dimensional Baseline Case Initial Pressure Profile

TEST COMPUTATIONS

Before any results can be obtained from the two dimensional model, the computer program should be able to successfully reproduce the solutions of other simpler cases. The failure to do so may indicate the need for some numerical fine tuning or variations of input parameters. (On the other hand, the inability to duplicate previous results may be symptomatic of a more serious problem with the code.) For these reasons, comparisons with other models are essential for the development of a viable two dimensional representation of the viscous gas flow in the damaged warhead.

The first case which was examined was the one dimensional inviscid, two-phase, reactive flow problem described by Butler. Lembeck, and Krier (Reference 8). In order to model these flow characteristics, viscous gas effects were switched off and initiation was fixed to take place in one dimension. The resulting propagation of the flame front is plotted in Figure 13. Notice the excellent correlation between the three different versions of the same problem. The Dahm (Reference 10) three dimensional code (run with a one dimensional initiation) predicts almost identical flame front locations while the purely one dimensional model produces slightly lower values. These results indicate that the DDT2D computer code can accurately model one dimensional, inviscid flows.

However, this is not the case for the more complicated two dimensional problems. This time the DDT2D program produced the locus of ignition fronts shown in Figure 14. Note that initially the flame front location varies in both the axial and radial directions. As time progresses, the variations in the r-direction become less and less, until the flow is nearly one dimensional, after $t = 1.97 \, \mu s$. While this result is qualitatively correct, the

 $\mathcal{F}^{\mathsf{T}} \mathcal{F}^{\mathsf{T}} \mathcal{F}$

Figure 13. Comparison of the Flame Front Locations Predicted by Inviscid One Dimensional Simulations

の一名を行うという。

Flame Front Locus Showing the Transition from a Two-Dimensional Initiation to One Dimensional Flow Figure 14.

event takes place much too fast. Based upon results obtained by Dahm (Reference 10), the transition to one dimensional flow should not occur until nearly 50 μ s. Obviously, there is too much energy in the system causing the particles to ignite prematurely.

Therefore, it was decided to attempt to run a case with a two dimensional initiation and gas viscosity effects. It was assumed that the inclusion of the viscous dissipation terms in the gas energy equation would slow the advance of the flame front. Unfortunately, no meaningful results could be obtained since almost immediately, spatial oscillations developed. These wild swings in the radial velocity components (shown in Figure 15) eventually forced the program to stop after 11.33 μ s. Despite numerous attempts at damping these numerical oscillations with adjustments to the input parameters, no significant progress was made.

POSSIBLE FOLLOW UP

Although the current algorithm used in the DDT2D code may not be entirely free from all errors, the foundations are correct and work on this two-dimensional, viscous gas model should be continued. Reasonable results have been obtained for an inviscid one dimensional analysis. For this reason, it is felt that this program can eventually be used to solve the two-dimensional viscous flow problem without major alterations. Suggested areas for possible changes in DDT2D are,

1. Provide better initial conditions

The initial temperature and pressure profiles which are currently used in the two dimensional model actually do not satisfy the conservation equations

والمنافز المنافز المنا

Figure 15. Viscous Gas Radial Velocity Profile at t = 11.33 µs [Notice the severe oscillations which occur ahead of the steep gradient.]

at time t = 0. Consequently, the flow must quickly adjust in order to meet the requirements of these governing relations. This momentary instability may be the trigger which touches off the oscillations which develop downstream. Therefore, better results may be obtained from initial conditions based upon established flows from inviscid models, such as a two-dimensional version of the Dahm code, given in Reference 10.

2. Determine an optimal time step

It may be advantageous to use a Von Neumann stability analysis (Reference 16) to determine the formula for the optimal size time step. This could then be incorporated into the computer program, enabling it to determine the ideal time increment for each integration, and insuring the stability of the differencing scheme.

3. Change the finite differencing scheme

The inviscid conservation relations form a set of hyperbolic partial differential equations which can be solved numerically by using the leapfrog scheme. However, when the second derivative terms representing viscous forces are included, the nature of the governing equations may become parabolic or elliptic. If this is the case, then a different finite differencing scheme must be implemented.

REFERENCES

- 1. Krier, H. and Van Tassel, W. F., "Combustion and Flame Spreading Phenomena in Gas Permeable Explosive Material," <u>International Journal of Heat and Mass Transfer</u>, Vol. 8, pp. 1377-1386, 1975.
- 2. Krier, H. and Gokhale, S., "Vigorous Ignition of Granulated Propellant Beds by Blast Impact," <u>International Journal of Heat and Mass Transfer</u>, Vol. 19, pp. 915-923, 1976.
- Krier, H., Rajan, S., and Van Tassel, W. F., "Flame Spreading and Combustion in Packed Beds of Propellant Grains," <u>AIAA Journal</u>, Vol. 14, pp. 301-309, 1976.
- 4. Dimitstein, M., "A Separated-Flow Model for Predicting the Pressure Dynamics in Highly Loaded Beds of Granulated Propellant," MS Thesis, Dept. of Aero/Astro Engineering, University of Illinois at Urbana-Champaign, 1976.
- Krier, H., Dimitstein, M., and Gokhale, S., "Reactive Two Phase Flow Models Applied to the Prediction of Detonation Transition in Granulated Solid Propellant," Technical Report AAE 76-3, UILU-Eng 76-0503, UIUC, Dept. of Aero/Astro Engineering, July 1971.
- Krier, H., Gokhale, S., and Hughes, E. D., "Modeling of Convective Mode Combustion Through Granulated Solid Propellant to Predict Possible Detonation Transition," AIAA paper 77-857, Presented at the 19th, AIAA/SAE, Propulsion Conference, Orlando, FL, July 1977.
- 7. Krier, H., and Kezerle, J. A., Seventeenth Combustion Symposium, The Combustion Institute, pp. 23-24, 1979.
- 8. Butler, P. B., Lembeck, M. F., and Krier, H., "Modeling of Shock Development and Transition to Detonation Initiated by Burning in Porous Propellant Beds," <u>Combustion and Flame</u>, Vol. 46, pp. 75-93, 1982.
- 9. Krier, H., Dahm, M. R., and Butler, P. B., "Modeling the Burn-to-Violent Reaction to Simulate Impact Damaged GP Warheads," Proceedings of the First Symposium on the Interactions of Non-Nuclear Munitions with Structures, U.S. Air Force Academy, Colorado, pp. 37, May 1983.
- 10. Daim, M. R., "Numerical Integration of the Unsteady Two-Phase Conservation Equations to Predict Multi-Dimensional Flame Spreading in Partially Confined Porous Propellant Beds," MS Thesis, Dept. of Mechanical and Industrial Engineering, University of Illinois at Urbana-Champaign, 1984.
- 11. Markatos, N. C., and Kircaldy, D., "Analysis and Computation of Three-Dimensional, Transient Flow and Combustion Through Granulated Propellants," <u>International Journal of Heat and Mass Transfer</u>, Vol. 26, No. 7, pp. 1037-1053, 1983.

- 12. Krier, H., Dahm, M. R., and Samuelson, L. S., "Multi-Dimensional Reactive Flows to Simulate Detonation Delays in Damaged Warheads," Technical Report to Air Force Armament Laboratory (to be published September 1984).
- 13. Patankar, S. V., <u>Numerical Heat Transfer and Fluid Flow</u>, Washington: Hemisphere Publishing Co., pp. 118-120, 1980.
- 14. Kurihara, Y., "On the Use of Implicit and Iterative Methods for the Time Integration of the Wave Equation," Monthly Weather Report, Vol. 93, No. 1, pp. 33, June 1965.
- 15. Williams, G., "Numerical Integration of the Three-Dimensional Navier-Stokes Equations for Compressible Flow," <u>Journal of Fluid Mechanics</u>, Vol. 37, Part 4, pp. 727-750, 1969.
- 16. Richtmeyer, R. D., and Morton, K. W., <u>Difference Methods for Initial Value Problems</u>, New York: Interscience Publishers, 1967.
- 17. Robert, A. J., "The Intergration of a Low Order Spectral Form of the Primitive Meteorological Equations," Journal of the Meteorological Society of Japan, Ser. 2, Vol. 44, No. 5, pp. 237-245, Toyko, October 1966.

- 18. Asselin, R., "Frequency Filter for Time Integrations," Monthly Weather Review, Vol. 100, No. 6, pp. 487-490, June 1972.
- 19. Arakawa, A., "Computation Design for Long Term Numerical Integration of the Equations of Fluid Motion, Two-Dimensional Incompressible Flow. Part 1," Journal of Computational Physics, Vol. 1, pp. 119, 1966.
- 20. Sod, G. A., "A Survey of Several Finite Difference Methods for Systems of Nonlinear Hyperbolic Conservation Laws," <u>Journal of Computational</u> Physics, Vol. 27, pp. 1-37, 1978.
- 21. Wilhelmson, R., ATMOS 405-A, Numerical Methods in Fluid Dynamics: Lecture Notes, University of Illinois, Dept. of Atmospheric Sciences, Fall 1983.
- 22. Butler, P. B., "Analysis of Deflagration to Detonation Transition in High-Energy Solid Propellants," Ph.D. Thesis, Dept. of Mechanical and Industrial Engineering, University of Illinois at Urbana-Champaign, 1984.
- 23. Coyne, D. W., Butler, P. B., and Krier, H., "Shock Development from Compression Waves Due to Confined Burning in Porous Solid Propellants and Explosives," AIAA Paper 83-0480, Presented at the 21st Aerospace Sciences Meeting, Reno, NV, January 1983.
- 24. Jones, D. P., and Krier, H., "Gas Flow Resistance Measurements Through Packed Beds at High Reynolds Numbers," <u>Journal of Fluids Engineering</u>, Vol. 105, pp. 168-173, June 1983.

APPENDIX A

AUXILIARY DATA BASE AND CONSTITUTIVE RELATIONS

The eight conservation equations presented in Section II contain 11 unknown quantities. Determining the values of these parameters requires the addition of three state relations, thereby providing closure to the system. Moreover, constitutive equations are needed to describe the gas viscosity and the interactions between phases. This appendix details these necessary supplemental relations which were used for this report.

1. Gas Phase Equation of State

A non-ideal equation of state was utilized:

$$P_g = RT_{g}P_g (1 + b_{1}P_g)$$
 (A-1)

The value of the coefficient b_1 is based upon a fit of CJ detonation data produced by the TIGER code (Reference 22) and is assumed to remain constant.

Solid Phase Equation of State

The density of the explosive particles was specified by applying the Tait equation (see Coyne, Butler, and Krier, Reference 23):

$$\rho_{p} = \rho_{p_{0}} \left[\frac{3P_{p}}{K_{0}} + 1 \right]^{1/3}$$
 (A-2)

3. Porosity-Stress Relation

There are actually no suitable correlations for the dynamic porositystress relation for a packed bed of compressible solid particles over the
range of conditions imposed by this problem. Consequently, an approximate
numerical predictor method was used. At each time step, an equilibrium condition is applied, setting the particle pressure equal to that of the gas.

Porosity is then determined by dividing the particle density from the previous
step into the current value of the solid phase bulk density (predicted by
Equation (4)). Since the time steps are small, and the changes in particle
density are very gradual, the errors resulting from this approximation are not
significant.

4. Gas Production Rate

The burning particles produce gas according to:

$$r_{c} = \frac{3}{r_{n}} (1 - \phi) \rho_{p} \dot{r} \tag{A-3}$$

where the particle surface to volume ratio for the spheres is $\frac{3}{r_p}$ and the surface burning rate was described as:

$$\hat{r} = b P_0^{\mathsf{R}} \tag{A-4}$$

with b and n being known imposed constants.

5. Gas Viscosity Coefficient

The viscosity of the gas phase was assumed to be a standard function of temperature only, and was given as:

$$\mu_{g} = \mu_{g_{0}} \left(\frac{T_{g}}{T_{g_{0}}}\right)^{0.65} \tag{A-5}$$

A relation which considers the coefficient as a function of both temperature and pressure would have been more desirable here because the extreme pressures will have some influence on the viscosity.

6. Interphase Drag

The equations used to predict the drag forces between the gas and particles were:

$$\theta_r = \frac{\mu_q}{4r_p^2} (u_g - u_p) f_{pg}$$
 (A-6)

$$D_{z} = \frac{\mu_{g}}{4r_{p}^{2}} (w_{g} - w_{p}) f_{pg}$$
 (A-7)

where the friction factor $\boldsymbol{f}_{\boldsymbol{p}\boldsymbol{g}}$ is defined as:

$$f_{pg} = \frac{(1-\phi)^2}{\phi^2} \left[150 + 1.75 \left(\frac{Re}{1-\phi} \right)^{0.87} \right]$$
 (A-8)

Here Re is the flow Reynolds number based upon the particle diameter:

$$Re = \frac{2r_{p}V_{p_{1}}}{\mu_{q}} \tag{A-9}$$

where V represents the relative velocity of the gas as it moves over the solids, such that:

$$V = [(u_g - u_p)^2 + (w_g - w_p)^2]^{1/2}$$
 (A-10)

This drag relationship was derived from semi-empirical results by Jones and Krier (Reference 24) for steady flow over a packed bed of spherical heads. It assumes a constant porosity and is valid for Reynolds number ranging from 733 to 126670. Although the problem presented in this study is unsteady with variable porosity, the Jones and Krier correlation produces reasonable values for the interphase drag in the two dimensional model.

7. Convective Heat Transfer

The rate of heat transfer between the gas and the particles is described by:

$$Q = \frac{3}{r_0} (1-\phi)(T_g - T_p) h_{pg}$$
 (A-11)

where the heat transfer coefficient h_{pg} is the classical Denton formula also used by Krier and Kezerle (Reference 7):

$$h_{pg} = 0.58 \frac{k_g}{r_p} Re^{0.7} Pr^{0.33}$$
 (A-12)

APPENDIX B

FINITE DIFFERENCE FORM OF THE CONSERVATION EQUATIONS

Numerical computation methods must be employed to solve the unsteady, two-phase conservation equations derived in Section III. After the domain has been divided into discrete nodes, the governing partial differential equations are rewritten in finite difference form using the explicit, centered time, centered space, leapfrog scheme. The resulting algebraic relations are applied at all node points, producing a system which can be solved by a digital computer.

The following shorthand notation is used in the finite difference equations which are presented here. If "A" is considered to be a generalized dependent variable while "x" is an independent variable, then:

$$\delta_{\chi}A = \frac{A_{\chi + \frac{\Delta \chi}{2}} - A_{\chi - \frac{\Delta \chi}{2}}}{\Delta \chi}$$
 (B-1)

$$\delta_{xx}A = \frac{A_{x+\Delta x} + A_{x-\Delta x} - 2A_x}{(\Delta x)^2}$$
 (B-2)

$$\overline{A}^{X} = \frac{A_{X} + \frac{\Delta X}{2} + A_{X} - \frac{\Delta X}{2}}{2}$$
 (B-3)

Thus the conservation equations in finite difference form are:

- 1. Conservation of Mass
- a. Gas Phase Continuity (applied at scalar nodes)

$$\delta_{t}\overline{\rho_{1}}^{t} = -\frac{1}{r}\delta_{r}\left(\overline{\rho_{1}}^{r}\operatorname{ru}_{q}\right) - \delta_{z}(\overline{\rho_{1}}^{z}w_{q}) + r_{c} \tag{B-4}$$

b. Particle Phase Continuity (applied at scalar nodes)

$$\delta_{t}^{-} c_{2}^{t} = -\frac{1}{r} \delta_{r} (\overline{\rho_{2}}^{r} r u_{p}) - \delta_{z} (\overline{\rho_{2}}^{z} w_{p}) - r_{c}$$
 (B-5)

- 2. Conservation of Momentum
- a. Gas Phase Momentum
 - (1) Radial Direction (applied at radial velocity nodes)

$$\delta_{t}\overline{(\overline{\rho_{1}}^{\Gamma} u_{g})}^{t} = -\frac{1}{r} \delta_{r}(\rho_{1} r \overline{u_{g}}^{r} \overline{u_{g}}^{r}) - \delta_{z}(\overline{\rho_{1}}^{\Sigma} \overline{u_{g}}^{z} \overline{w_{g}}^{r})$$

$$+ \overline{u_{g}}^{r} \left\{ \delta_{r} \left[\frac{1}{r} \delta_{r} (r u_{g}) \right] + \delta_{zz} u_{g} + \frac{1}{3} \delta_{r} \left[\frac{1}{r} \delta_{r} (r u_{g}) + \delta_{z} w_{g} \right] \right\}$$

$$+ \overline{r_{c}}^{r} u_{p} - D_{r} - \delta_{r}(P_{q} \phi) \qquad (B-6)$$

(2) Axial Direction (applied at axial velocity nodes)

$$\delta_{t} \overline{(\overline{\rho_{1}}^{z} w_{g})}^{t} = -\frac{1}{r} \delta_{r} \overline{(\overline{\rho_{1}}^{r} r \overline{u}_{g}^{z} \overline{w}_{g}^{r})} - \delta_{z} (\rho_{2} \overline{w}_{g}^{z} \overline{w}_{g}^{z})$$

$$+ \overline{\mu_{g}}^{z} \left\{ \frac{1}{r} \delta_{r} (r \delta_{r} w_{g}) + \delta_{zz} w_{g} + \frac{1}{3} \delta_{z} \left[\frac{1}{r} \delta_{r} (r u_{g}) + \delta_{z} w_{g} \right] \right\}$$

$$+ \overline{r_{c}}^{z} w_{p} - D_{z} - \delta_{z} (P_{g} \phi) \qquad (8-7)$$

- b. Particle Phase
 - (1) Radial Direction (applied at radial velocity nodes)

$$\delta_{t}\overline{(\overline{\rho_{2}}^{r}u_{p})}^{t} = -\frac{1}{r}\delta_{r}(\rho_{2}r\overline{u}_{p}^{r}\overline{u}_{p}^{r}) - \delta_{z}(\overline{\rho_{2}}^{z}\overline{u}_{p}^{z}\overline{w}_{p}^{r})$$

$$-\overline{r}_{c}^{r}u_{p} + D_{r} - \delta_{r}[P_{p}(1-\phi)] \qquad (B-8)$$

(2) Axial Direction (applied at axial velocity nodes)

$$\delta_{t}\overline{(\overline{\rho_{2}}^{z} w_{p})}^{t} = -\frac{1}{r} \delta_{r}(\overline{\overline{\rho_{2}}}^{r} r \overline{u_{p}}^{z} \overline{w_{p}}^{r}) - \delta_{z}(\rho_{2}\overline{w_{p}}^{z} \overline{w_{p}}^{z})$$

$$-\overline{r_{c}}^{z} w_{p} + D_{z} - \delta_{z}[P_{p}(1-\phi)]$$
(8-9)

- 3. Conservation of Energy
- a. Gas Phase (applied at scalar nodes)

$$\begin{split} \delta_{\overline{t}} \overline{(\rho_{1} \overline{E}_{g})} &\stackrel{t}{=} -\frac{1}{\Gamma} \delta_{\Gamma} \overline{[\rho_{1}}^{\Gamma} u_{g} r(\overline{E}_{g}^{\Gamma} + \frac{\overline{p}_{g}^{\Gamma}}{\overline{\rho_{g}^{\Gamma}}})] - \delta_{z} \overline{[\rho_{1}}^{z} w_{g}(\overline{E}_{g}^{z} + \frac{\overline{p}_{g}^{z}}{\overline{\rho_{g}^{z}}})] \\ &+ \mu_{g} \left\{ 2 \left[(\delta_{\Gamma} u_{g})^{2} + (\frac{\overline{u}_{g}^{\Gamma}}{\Gamma})^{2} + (\delta_{z} w_{g})^{2} \right] \right. \\ &- \frac{2}{3} \left(\delta_{\Gamma} u_{g} + \frac{\overline{u}_{g}^{\Gamma}}{\Gamma} + \delta_{z} w_{g} \right)^{2} + (\delta_{\Gamma} \overline{w}_{g}^{\Gamma} + \delta_{z} \overline{u}_{g}^{\Gamma} \right)^{2} \\ &+ \overline{u}_{g}^{\Gamma} \delta_{\Gamma} \left[\frac{1}{\Gamma} \delta_{\Gamma} (\Gamma \overline{u}_{g}^{\Gamma}) \right] + \overline{u}_{g}^{\Gamma} \delta_{zz} \overline{u}_{g}^{\Gamma} \\ &+ \frac{\overline{u}_{g}^{\Gamma}}{3} \delta_{\Gamma} \left[\frac{1}{\Gamma} \delta_{\Gamma} (\Gamma \overline{u}_{g}^{\Gamma}) + \delta_{z} \overline{w}_{g}^{\Gamma} \right] + \frac{\overline{w}_{g}^{z}}{\Gamma} \delta_{\Gamma} (\Gamma \delta_{\Gamma} \overline{w}_{g}^{z}) \end{split}$$

$$+ \overline{w}_{g}^{z} \delta_{zz} \overline{w}_{g}^{z} + \frac{\overline{w}_{g}^{z}}{3} \delta_{z} \left[\frac{1}{r} \delta_{r} \left(r \overline{u}_{g}^{z} \right) + \delta_{z} \overline{w}_{g}^{z} \right] \right\}$$

$$- 0 - \overline{D}_{r}^{r} \overline{u}_{p}^{r} - \overline{D}_{z}^{z} \overline{w}_{p}^{z}$$

$$+ r_{c} \left(E_{g}^{chem} + \frac{\overline{u}_{p}^{r^{2}}}{2} + \frac{\overline{w}_{p}^{z^{2}}}{2} \right) \qquad (B-10)$$

Particle Phase (applied at scalar nodes)

$$\delta_{t}(\rho_{2}E_{p})^{t} = -\frac{1}{r}\delta_{r}\left[\overline{\rho_{z}}^{r}u_{p}r(\overline{E_{p}}^{r} + \frac{\overline{p}_{p}}{\overline{\rho_{p}}})\right] - \delta_{z}\left[\overline{\rho_{2}}^{z}w_{p}(\overline{E_{p}}^{z} + \frac{\overline{p}_{p}}{\overline{\rho_{p}}})\right]$$

$$+0 + \overline{D_{r}}^{r}\overline{u_{p}}^{r} + \overline{D_{z}}^{z}\overline{w_{p}}^{z} + r_{c}(E_{p}^{chem} - \frac{\overline{u_{p}}^{2}}{2} - \frac{\overline{w_{p}}^{2}}{2})$$
(8-11)

In Equations (B-10) and (B-11) the total energies are defined as:

$$E = C_v T + \frac{(\overline{u} \Gamma)^2}{2} + \frac{(\overline{w}^2)^2}{2}$$
 (B-12)

$$\overline{\epsilon} = c_{\mathbf{v}} \overline{T} + \frac{u^2}{2} + \frac{(\overline{w}^{\Sigma})^2}{2}$$
(8-13)

$$\overline{E}^{z} = C_{v} \overline{T}^{z} + \frac{(\overline{u}^{\overline{r}})^{2}}{2} + \frac{w^{2}}{2}$$
(B-14)

where a subscript is added to denote gas or particle phase. In addition, the averages of the interphase drag terms must be described as:

$$\overline{D}_{r}^{r} = \frac{u_{g}}{4r_{p}^{2}} \left(\overline{u}_{g}^{r} - \overline{u}_{p}^{r} \right) f_{pg}$$

$$\overline{D}_{z}^{z} = \frac{u_{g}}{4r_{p}^{2}} \left(\overline{w}_{g}^{z} - \overline{w}_{p}^{z} \right) f_{pg}$$
(B-16)

$$\overline{D}_{z}^{z} = \frac{\mu_{q}}{4r_{p}^{2}} \left(\widetilde{w}_{q}^{z} - \overline{w}_{p}^{z} \right) f_{pq}$$
 (B-16)

while the remainder of the source/sink terms present no significant problems resulting from discretization of the system.

APPENDIX C

COMPUTER CODE LISTING

PROGRAM DDT2DA(INPUT, OUTPUT, TAPE6, TAPE7, TAPE8)

000000

C

WRITTEN BY LAURENCE S. SAMUELSON AND HERMAN KRIER UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN LATEST VERSION--AUGUST 1984

000000

C

C

C

C

C

C

C

C

C

C

C

C

CC

C

C

C

C

C

C

C

C

THIS IS DDT2DA, A PROGRAM WHICH MODELS A DAMAGED GENERAL PURPOSE WARHEAD IN TWO DIMENSIONS AND INCLUDES THE EFFECTS OF GAS VISCOSITY. THE PROGRAM USES A CENTERED TIME, CENTERED SPACE, EXPLICIT DIFFERENCING SCHEME ON A STAGGERED GRID. TO REDUCE THE TIME SPLITTING OSCILLATIONS INHERENT IN CENTERED TIME METHODS, A SMOOTHING STEP IS ALSO INCLUDED.

THE MAIN PROGRAM SETS THE SIZE OF THE TIME STEPS AND CONTROLS THE FLOW OF INFORMATION THROUGH THE SUBROUTINES.

SUBROUTINE READA READS IN THE INPUT PARAMETERS FROM AN EXTERIOR DATAFILE CALLED DATA2D. THESE VALUES ARE THEM PRINTED TO AN OUTPUT FILE FOR CONFIRMATION AND INDEXING PURPOSES.

SUBROUTINE INITIAL LOADS THE VARIABLE ARRAYS WITH THE INITIAL CONDITIONS FOR THE BURN.

SUBROUTINE VARSET RESETS AND UPDATES THE SECONDARY VARIABLES BASED UPON THE RESULTS FROM THE PREVIOUS TIME STEP. IT ALSO PREPARES THE PRIMARY VARIABLES FOR THE NEXT TIME STEP.

SUBROUTINE SWEEP PERFORMS THE ACTUAL FINITE DIFFERENCE INTEGRATIONS ON THE PRIMARY VARIABLES. ALL THE CALCULATIONS ARE PERFORMED ON A SINGLE NODE BEFORE ADVANCING TO THE NEXT POSITION. THE SUBROUTINE SWEEPS DOWN THE LENGTH OF THE BED BEFORE MOVING MOVING TO A NEW RADIAL POSITION.

FUNCTION AVG AVERAGES THE VALUES AT THE INPUT MODE AND THE PREVIOUS NODE IN THE INPUT DIRECTION.

FUNCTION DBLAYG AVERAGES THE VALUES OF FOUR MODES.

SUBROUTINE DUMP CONTROLS THE FORMAT OF THE OUTPUT.

SUBROUTINE DUMP2 PRINTS RATIOS OF DRAG AND VISCOUS STRESS TERMS.

```
THE VARIABLES USED IN THE PROGRAM ARE:
C
 PRIMARY VARIABLES
C
 BULK GAS DENSITY
 RHO1
C
 RHO2
 BULK PARTICLE DENSITY
C
 GAS RADIAL VELOCITY COMPONENT
 TIC
C
 UP
 PARTICLE RADIAL VELOCITY COMPONENT
C
 GAS AXIAL VELOCITY COMPONENT
 WG
C
 WP
 PARTICLE AXIAL VELOCITY COPONENT
C
 EG
 GAS TOTAL ENERGY
C
 EP
 PARTICLE TOTAL ENERGY
C
 SECONDARY VARIABLES
C
 RHOG
 GAS PHASE DENSITY
¢
 RHOP
 PARTICLE PHASE DENSITY
Ċ
 PG
 GAS PHASE PRESSURE
C
 PP
 PARTICLE PHASE PRESSURE
C
 PGPHI
 BULK GAS PRESSURE
C
 BULK PARTICLE PRESSURE
 PP 1MF
C
 TG
 GAS TEMPERATURE
C
 TP
 FARTICLE PRESSURE
C
 PHI
 POROSITY
C
 RADP
 INSTNTANEOUS PARTICLE RADIUS
C
 IGN
 CONDITION OF PARTICLE (INTACT, BURNING, OR BURNED CUT)
C
 MUG
 GAS VISCOSITY
C
 GAS GENERATION RATE DURING COMBUSTION
 GAMMAC
C
 RADIAL COMPONENT GAS-PARTICLE INTERACTION DRAG
 DRAGR
C
 DRAGZ
 AXIAL COMPONENT GAS-PARTICLE INTERACTION DRAG
C
 HEAT TRANSFER RATE FROM GAS TO PARTICLE PHASE
 ODOT
 ARTIFICIAL VISCOSITY IN THE RADIAL DIRECTION
Ç
 ARVISR
C
 ARTIFICIAL VISCOSITY IN THE AXIAL DIRECTION
 ARVISZ
C
 OTHER VARIABLES
¢
 RLEN
 ACTUAL RADIAL LENGTH OF BED
C
 ZLEN
 ACTUAL AXIAL LENGTH OF BED
C
 DELR
 RADIAL DIRECTION DIFFERENCING SPACE STEP
C
 DELZ
 AXIAL DIRECTION DIFFERENCING SPACE STEP
C
 DELT
 DIFFERENCING TIME STEP
C
 INCREMENTAL TIME STEP FACTOR
 STEP
C
 EPS
 TIME SMOOTHER COEFFICIENT
C
 ARV
 ARTIFICIAL VISCOSITY COEFFICIENT
C
 TOL
 TRUNCATION ERROR TOLERANCE
C
 R
 ACTUAL RADIAL POSITION
C
 TIME
 ACTUAL TIME
C
 GAS SPECIFIC HEAT AT CONSTANT VOLUME
 CVC
C
 CVP
 PARTICLE SPECIFIC HEAT AT CONSTANT VOLUME
C
 RO
 GAS CONSTANT
C
 MOLECULAR WEIGHT OF GAS
 MM
C
 B1
 NON-IDEAL EQUATION OF STATE CONSTANT
C
 TGO
 INITIAL BULK GAS TEMPERATURE
C
 TPC
 INITIAL BULK PARTICLE TEMPERATURE
C
 INITIAL LOCAL MAXIMUM TEMPERATURE
 TCH
C
 TEMPERATURE NECESSARY TO IGNITE PARTICLES
 TIGN
C
 BURNING RATE PROPORTIONALITY CONSTANT
 В
¢
 BNT
 BURNING RATE INDEX
C
 EPT
 PROPELLANT ENERGY
 RHOPO
 INITIAL PARTICLE DEMSITY
```

```
C
 PHIO
 INITIAL POROSITY
C
 PCO
 INITIAL BULK GAS PRESSURE
C
 PCH
 INITIAL LOCAL MAXIMUM PRESSURE
C
 MAXIMUM PRESSURE AT THE WALLS
 PWALL
C
 RADPO
 INITIAL PARTICLE RADIUS
 KO
 PARTICLE BULK MODULUS
C
 MUGO
 INITIAL GAS VISCOSITY
C
 PR
 PRANDTL NUMBER
C
 INIT
 DETERMINES THE TYPE OF INITIATION
 (ONE OR TWO DIMENSIONAL)
C
C
 TOGGLE
 TOGGLES GAS VISCOSITY EFFECTS ON AND OFF
C
 ENDR
 BOUNDARY NODE IN THE RADIAL DIRECTION
¢
 ENDZ
 BOUNDARY NODE IN THE AXIAL DIRECTION
С
 STOPIT WARNING FLAG FOR IMPOSSIBLE CONDITIONS OCCURING
С
 COUNT
 INDICATES THE NUMBER OF SWEEPS THROUGH THE BED
C
 MAXIMUM NUMBER OF INTEGRATION SVEEPS PERMITTED
 MAX
¢
 RPRINT DETERMINES THE NUMBER OF RADIAL NODES PRINTED
Ċ
 ZPRINT
 DETERMINES THE NUMBER OF AXIAL NODES PRINTED
C
 TPRINT DETERMINES THE NUMBER OF TIME STEPS BETWEEN PRINTING
C
 NUMBER OF NODES AT INITIAL TEMPERATURES/PRESSURES
 NTGR-
C
 NPGZ
 ABOVE THE INITIAL BULK TEMPERATURE/PRESSURE
C
 LOCAL VARIABLES
¢
 SPEED OF SOUND
C
 BURNED AVERAGE CONDITION OF PARTICLES AT END OF BED
C
 PHIM
 1-POROSITY
C
 RDOT
 BURNING RATE
 V
C
 TOTAL GAS-PARTICLE RELATIVE VELOCITY
C
 RE
 REYNOLDS NUMBER
C
 FPG
 DRAG COEFFICIENT
C
 KG
 GAS THERMAL CONDUCTIVITY
C
 HTC
 GAS TO PARTICLE HEAT TRANSFER COEFFICIENT
C
 CG1-
 INTERMEDIATE QUANTITIES IN
C
 EP6
 CONTINUITY, MOMENTUM, AND ENERGY EQUATIONS
C
 UCRHO1- INTERMEDIATE QUANTITIES IN
 EPRHO2 TIME SMOOTHER EQUATIONS
C
C
 EGCHEM GAS CHEMICAL ENERGY RELEASED DURING COMBUSTION
C
 EPCHEM PARTICLE CHEMICAL EMERGY RELEASED DURING COMBUSTION
C
 RLOC
 ACTUAL R LOCATION FOR PRINTING
¢
 ZLOC
 ACTUAL 2 LOCATION FOR PRINTING
Ç
 PGSI
 GAS PRESSURE IN GPA
Ç
 RADPSI PARTICLE RADIUS IN MICRO-METERS
C
 TIMOUT TIME OF PRINTING IN MICRO-SECONDS
C
 SIZE OF TIME STEP IN MICRO-SECONDS
 DTOUT
 PWALOT MAXIMUM WALL PRESSURE IN GPA
C
 I.J.K DO LOOP COUNTERS
C
C
C
 ** LOCAL VARIABLES **
 INTEGER I, J, BURNED
 ** COMMON VARIABLES **
```

```
C
 REAL RHO1(0:6,0:61,3), RHO2(0:6,0:61,3), UG(0:6,0:61,3),
 & UP(0:6,0:61,3), WG(0:6.0:61,3), WP(0:6,0:61,3),
 & EG(0:6,0:61,3), EP(0:6,0:61,3)
 REAL RHOG(0:6,0:61), RHOP(0:6,0:61), PG(0:6,0:61), PP(0:6,0:61),
 & PGPHI(0:6,0:61), PP1MF(0:6,0:61), TG(0:6,0:61), TP(0:6,0:61),
 & PHI(0:6,0:61), RADP(0:6,0:51), MUG(0:6,0:61),
 & GAMMAC(0:6,0:61), DRAGR(0:6,0:61), DRAGZ(0:6,0:61),
 & QDOT(0:6,0:61), ARVISR(0:6,0:61), ARVISZ(0:6,0:61)
 INTEGER IGN(0:6,0:61)
 REAL RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R, TIME,
 & CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, ENT, EPT, RHOPO,
 & PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR
 INTEGER INIT, TOGGLE, ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 COMMON /PRI/ RHO1, RHO2, UG, UP, WG, WP, EG, EP
 COMMON /SEC/ RHOG, RHOP, PG, PP, PGPHI, PP1MF, TG, TP, PHI,
 & RADP, IGN, MUG, GAMMAC, DRAGR, DRAGZ, QDOT, ARVISR, ARVISZ
 COMMON // RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARY, TOL, R,
 & TIME, CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BNT, EPT,
 & RHOPO, PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR, INIT, TOGGLE,
 & ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 CALL READA
 CALL INITIAL
 TIME=0.0
 COUNT=0
 DELT=1.0E-8
 CALL DUMP
 CALL VARSET
 DO 10 COUNT=1,MAX
 CALL SWEEP
C
 ** CHECK FOR BURNED OUT CONDITIONS **
C
 BURNED=0
 DO 20 I=1,EMDR
 BURNED=9URNED+IGN(I,ENDZ-3)
 50
 IF ((BURNED/ENDR) ENDR.GE.1) THEN
 CALL DUMP
 STOP
 END IF
C
 IF ((COUNT/TPRINT)*TPRINT.EQ.CGUNT) CALL DUMP
 CALL VARSET
 TIME=TIME+DELT
C
C
 ** COMPUTE NEW TIME STEP **
C
 DELT=5.0E-7
 DO 30 I=1,EMDR
```

```
DO 40 J=1, ENDZ
C
 A=SQRT(PG(I,J)/RHOG(I,J)^{*}((1.0+2.0*B1*RHOG(I,J))
 /(1.0+B1*RMOG(I,J))+RO/MW/CVG*(1.0+B1*RMOG(I,J))))
 A=SQRT(KO/RHO2(I,J,2))
 DTR=STEP#DELR/A
 DTZ=STEP#DELZ/A
 IF (OTR.LT.DELT) DELT=DTR
 IF (DTZ.LT.DELT) DELT=DTZ
 40
 CONTINUE
 30
 CONTINUE
 10
 CONTINUE
C
 ** IF THIS POINT IS REACHED, THE PROGRAM HAS EXCEEDED ***
Ç
C
 THE MAXIMUM NUMBER OF TIME STEPS ALLOWED
 PRINT 100
 FORMAT(/' THE MAXIMUM NUMBER OF TIME STEPS HAS BEEN REACHED')
 STOP
 END
C
C
C
 SUBROUTINE READA
C
C
 ** COMMON VARIABLES **
C
 REAL RHO1(0:6,0:61,3), RHO2(0:5,0:61,3), UG(0:6,0:61,3),
 & UP(0:6,0:61,3), WG(0:6,0:61,3), WP(0:6,0:61,3),
 & EG(0:6,0:61,3), EP(0:6,0:61,3)
 REAL RHOG(0:6,0:61), RHOP(0:6,0:61), PG(0:6,0:61), PP(0:6,0:61),
 & PGPHI(0:6,0:61), PP1MF(0:6,0:61), TG(0:6,0:61), TP(0:6,0:61),
 & PHI(0:6,0:61), RADP(0:8,0:61), MUG(0:6,0:61),
 & GAMMAC(0:6,0:61), DRAGR(0:6,0:61), DRAGZ(0:6,0:61),
 & QDOT(0:6,0:61), ARVISR(0:6,0:61), ARVISZ(0:6,0:61)
 INTEGER ICN(0:6,0:61)
 REAL RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R, TIME,
 & CVG, CVP, RO, MW, B1, TCO, TPO, TCH, TIGN, B, BWT, EPT, RHOPO,
 & PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR
 INTEGER INIT, TOGGLE, ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 COMMON /PRI/ RHO1, RHO2, UG, UP, WG, WP, EG, EP
 COMMON /SEC/ RHOG, RHOP, PG, PP, PGPHI, PPIMF, TG, TP, PHI,
 & RADP, IGN, MUG, GAMMAC, DRAGR, DHAGZ, QDOT, ARVISR, ARVISZ
 COMMON // BLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R,
 & TIME, CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BMT, EPT,
 & RHOPO, PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR, INIT, TOGGLE,
 & ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 READ 1, RLEN
 READ 2, ZLEN
 READ 3, ENDR
 READ 4. ENDZ
```

```
READ 5, STEP
 READ 6, EPS
 READ 7, ARV
 READ 8, TOL
 READ 9, MAX
 READ 10, CVG
 READ 11, CVP
 READ 12, RO
 READ 13, MW
 READ 14, B1
 READ 15, TGO
 READ 16, TPO
 READ 17, TCH
READ 18, NTGR
 READ 19, NTGZ
 READ 20, NTPR
 READ 21, NTPZ
 READ 22, PGO
 READ 23, PCH
 READ 24, NPGR
 READ 25, NPGZ
 READ 26, TIGN
 READ 27, B
 READ 28, BNT
 READ 29, KO
 READ 30, EPT
 READ 31, RHOPO
 READ 32, PHIO
 READ 33, RADPO
 READ 34, MUGO
 READ 35, PR
 READ 36, TPRINT
 READ 37, RPRINT
 READ 38, ZPRINT
 READ 39, INIT
 READ 40, TOGGLE
 FORMAT(//19X,G33.16)
2
 FORMAT(18X,G33.16)
 FORMAT(/19X, I3)
 FORMAT(18X,13)
5
 FORMAT(29X,G33.16)
6
 FORMAT(2/X,G33.16)
7
 FORMAT(33X,G33.16)
8
 FORMAT(36X,G33.16)
9
 FORMAT(37X,15)
10
 FORMAT(/28X,G33.16)
11
 FORMAT(33X,G33.16)
12
 FORMAT(35X,G33.16)
13
 FORMAT(29X,G33.16)
14
 FORMAT(44X,G33.16)
15
 FORMAT(/33X,G33.16)
 FORMAT(38X,G33.16)
16
 FORMAT(38X,G33.16)
17
18
 FORMAT(/19X, I3)
```

```
19
 FORMAT(19X,13)
 FORMAT(/19X.13)
 20
 21
 FORMAT(18X, 13)
 22
 FORMAT(34X,G33.16)
 23
 FORMAT(43X,G33.16)
 24
 FORMAT(/19X, 13)
 25
 FORMAT(18X.13)
 26
 FORMAT(/46X,G33.16)
 27
 FORMAT(38X,G33.16)
 28
 FORMAT(19X,G33.16)
 29
 FORMAT(34X,G33.16)
 30
 FORMAT(24X,G33.16)
 31
 FORMAT(32X,C33.16)
 32
 FORMAT(17X,G33.16)
 33
 FORMAT(29X,G33.16)
 34
 FORMAT(30X,G33.16)
 35
 FORMAT(19X,G33.16)
 36
 FORMAT(/36X,13)
 37
 FORMAT(38X,13)
 38
 FORMAT(37X, 13)
 39
 FORMAT(//41X,I1)
 40
 FORMAT(45X, I1)
C
 PRINT 100
 PRINT 101, RLEN
 PRINT 102, ZLEN
 PRINT 103, EMDR
 PRINT 104, ENDZ
 PRINT 105, STEP
 PRIMT 106, EPS
 PRINT 107, ARV
 PRINT 108, TOL
 PRINT 109, MAX
 PRINT 110, CVG
 FRINT 111, CVP
 PRINT 112, RO
 PRINT 113, MW
 PRINT 114, B1
 PRINT 115, TCO
 PRINT 116, TPO
 PRINT 117, TCH
 PRINT 118, NTGR
 PRINT 119, NTCZ
 PRINT 120, NTPR
 PRINT 121, NTPZ
 PRINT 122, PGO
 PRINT 123, PCH
PRINT 124, NPGR
 PRINT 125, NPGZ
 PRINT 126, TIGN
 PRIMT 127, B
 PRINT 128, BMT
```

PRINT 129, KO

いない。

```
PRINT 130, EPT
 PRINT 131, RHOPO
 PRINT 132, PHIO
 PRINT 133, RADPO
 PRINT 134, MUGO
 PRINT 135, PR
 PRINT 136, TPRINT
 PRINT 137, RPRINT
 PRINT 138, ZPRINT
 IF(INIT.EQ.1) PRINT 139
 IF(INIT.EQ.O) PRINT 239
 IF(TOGGLE.EQ.1) PRINT 140
 IF(TOGGLE.EQ.O) PRINT 240
 FORMAT('1', 'INPUT PARAMETERS FOR DDT2DA')
 FORMAT('0', 'RADIAL LENGTH (CH)=',G12.4)
102 FORMAT(' ','AXIAL LENGTH (CH)=',G12.4)
103 FORMAT(' ', 'NUMBER OF SCALAR NODES--'/
 & ' '.' RADIAL DIRECTION=',13)
104 FORMAT(' ',' AXIAL DIRECTION=',13)
 FORMAT(' ', 'INCREMENTAL TIME STEP FACTOR=',G12.4)
105
106 FORMAT(' ', 'TIME SMOOTHING COEFFICIENT=', G12.4)
 FORMAT(' ','ARTIFICIAL VISCOSITY COEFFICIENT=',G12.4)
107
 FORMAT(' ','TRUNCATION ERROR TOLERANCE (CM/SEC)=',G12.4)
FORMAT(' ','MAXIMUM NUMBER OF TIME STEPS ALLOWED=',I5)
108
 FORMAT('0', 'GAS SPECIFIC HEAT (ERG/G/K)=',G12.4)
110
 FORMAT(' ', 'PARTICLE SPECIFIC HEAT (ERG/G/K)=',G12.4)

FORMAT(' ', 'UNIVERSAL GAS CONSTANT (ERG/MOL/K)=',G12.4)

FORMAT(' ','GAS MOLECULAR WEIGHT (G/MOL)=',G12.4)

FORMAT(' ','NON-IDEAL EQUATION OF STATE CONSTANT (CC/G)=',G12.4)

FORMAT('O','NON-IDEAL EQUATION OF STATE CONSTANT (CC/G)=',G12.4)
111
112
113
114
 FORMAT('O', 'INITIAL BULK GAS TEMPERATURE (K)=',G12.4)
115
 FORMAT(' ','INITIAL BULK PARTICLE TEMPERATURE (K)=',G12.4)
116
 FORMAT(' ', 'MAXIMUM LOCAL INITIAL TEMPERATURE (K)=',G12.4)
117
118 FORMAT( ' ', 'NUMBER OF SCALAR MODES ABOVE BULK GAS TEMPERATURE -- '/
 & ' ',' RADIAL DIRECTION=',13)
119 FORMAT(' ',' AXIAL DIRECTION=',13)
120 FORMAT(' '
 & 'NUMBER OF SCALAR NODES ABOVE BULK PARTICLE TEMPERATURE--'/
 & ' ',' RADIAL DIRECTION=',13)
121 FORMAT(' ',' AXIAL DIRECTION=',13)
122 FORMAT(' ','INITIAL BULK PRESSURE (DYN/CM/CM)=',G12.4)
123 FORMAT(' ', 'MAXIMUM LOCAL INITIAL PRESSURE (DYM/CM/CM)=',G12.4)
124 FORMAT(' ', 'NUMBER OF SCALAR NODES ABOVE BULK PRESSURE--'/
 & ' ',' RADIAL DIRECTION=',13)
125 FORMAT(' ',' AXIAL DIRECTION=',13)
 'TEMPERATURE NECESSARY TO IGNITE PARTICLES (K)=',G12.4)
126 FORMAT('0'
127 FORMAT(' '
 'BURNING RATE PROPORTIONALITY CONSTANT=',G12.4)
 , 'BURNING RATE INDEX=',G12.4)
128 FORMAT(' '
129 FORMAT(' ', 'PARTICLE BULK MODULUS (DYN/CM/CM)=',G12.4)
130 FORMAT(' ', 'PROPELLANT ENERGY (ERG)=',G12.4)
131 FORMAT(' ', 'INITIAL PARTICLE DENSITY (G/CC)=',G12.4)
132 FORMAT(' ','INITIAL POROSITY=',G12.4)
 FORMAT(' ','INITIAL PARTICLE RADIUS (CM)=',G12.4)
FORMAT(' ','INITIAL GAS VISCOSITY (POISE)=',G12.4)
133
134
135 FORMAT(' ', 'GAS PRANDTL NUMBER=', G12.4)
```

```
FORMAT('0', 'NUMBER OF TIME STEPS BETWEEN OUTPUT=', 13)
  136
 , 'NUMBER OF RADIAL NODES BETWEEN OUTPUT=',13)
  137
 FORMAT(' ', 'NUMBER OF AXIAL NODES BETWEEN OUTPUT=',13)
  138
 FORMAT('-', '** INITIATION TAKES PLACE TWO-DIMENSIONALLY **')
  139
 239
 FORMAT('-', '** INITIATION TAKES PLACE ONE-DIMENSIONALLY **')
 140
 FORMAT('0'.'**
 VISCOUS CAS EFFECTS ARE INCLUDED
 240
 FORMAT('0','**
 VISCOUS GAS EFFECTS ARE NOT INCLUDED
 RETURN
 END
C
C
 SUBROUTINE INITIAL
C
C
 ** LOCAL VARIABLES **
C
 INTEGER I, J, K
C
C
 ** COMMON VARIABLES **
 REAL RHO1(0:6,0:61,3), RHO2(0:6,0:61,3), UG(0:6,0:61,3),
 & UP(0:6,0:61,3), WG(0:6,0:61,3), WP(0:6,0:61,3),
 & EG(0:6,0:61,3), EP(0:6,0:61,3)
 REAL RHOG(0:6,0:61), RHOP(0:6,0:61), PG(0:6,0:61), PP(0:6,0:61),
 & PGPHI(0:6,0:61), PP1MF(0:6,0:61), TG(0:6,0:61), TP(0:6,0:61),
 & PHI(0:6,0:61), RADP(0:6,0:61), MUG(0:6,0:61),
 & GAMMAC(0:6,0:61), DRAGR(0:6,0:61), DRAGZ(0:6,0:61),
 & QDOT(0:6,0:61), ARVISR(0:6,0:61), ARVISZ(0:6,0:61)
 INTEGER IGN(0:6,0:61)
 REAL RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R, TIME,
 & CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BNT, EPT, RHOPO,
 & PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR
 INTEGER INIT, TOGGLE, ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 COMMON /PRI/ RHO1, RHO2, UG, UP, WG, WP, EG, EP
 COMMON /SEC/ RHOG, RHOP, PG, PP, PGPHI, PP1MF, TG, TP, PHI,
 & RADP, IGN, MUG, GAMMAC, DRAGR, DRAGZ, QDOT, ARVISR, ARVISZ
 COMMON // RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R,
 & TIME, CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BNT, EPT,
 & RHOPO, PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR, INIT, TOGGLE,
 & ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 EXTERNAL AVG
 STOPIT=0
 DELR=RLEN/ENDR
 DELZ=ZLEN/ENDZ
 DO 10 I=0, ENDR+1
 DO 20 J=0,ENDZ+1
C
 ** POROSITY **
 PHI(I,J)=PHIO
```

```
C
 ** TEMPERATURE --
 C
 TG(I,J)=TGO
 IF(INIT.EQ. 1. AND. (I.LE. NTGR. AND. J. LE. NTGZ)) THEN
 C
 IF(J+(1.0#NTGZ)/NTGR#I.LE.NTGZ)
 C
 TG(I,J)=(NTGZ*NTGR*TCH-NTGZ*(TCH-TCO)*(I-1)-NTGR
 *(TCH-TGO)*(J-1))/(NTGZ*NTGR)
 TG(I,J)=TGO+(TCH-TGO)*((NTGR*1.0-(I-1))/NTGR*1.0)**14.0
 *((NTGZ*1.0~(J-1))/NTGZ*1.0)**14.0
 æ
 ELSE
 IF(J.LE.NTGZ)
 C
 TG(I,J)=TCH-(TCH-TGO)+(J-1)/NTGZ
 £
 TG(I,J)=TGO+(TCH-TGO)+((NTGZ+1.0-(J-1))/NTGZ+1.0)++14.0
 END IF
 TP(I,J)=TPO
 IF(INIT.EQ.1.AND.(I.LE.NTPR.AND.J.LE.NTPZ)) THEN
C
 IF(J+(1.0*NTPZ)/NTPR*I.LE.NTPZ)
C
 TP(I,J)=(NTPZ^*NTPR^*TCH-NTPZ^*(TCH-TPO)^*(I-1)-NTPR
 Ł
 *(TCH-TPO)*(J-1))/(NTPZ*NTPR)
 TP(I,J)=TPO+(TCH-TPO)=((NTPR=1.0-(I-1))/NTPR=1.0)==14.0
 *((NTPZ*1.0-(J-1))/NTPZ*1.0)**14.0
 ELSE
 IF(J.LE.NTPZ)
 TP(I,J)=TCH-(TCH-TPO)=(J-1)/NTPZ
C
 æ
 TP(I,J)=TPO+(TCH-TPO)#((NTPZ#1.0-(J-1))/NTPZ#1.0)##14.0
 å
 END IF
C
 ** PRESSURE **
C
C
 PG(I,J)=PGO
 IF(INIT.EQ.1.AND.(I.LE.NPGR.AND.J.LE.NPGZ)) THEN
C
 IF(J+(1.0*NPGZ)/NPGR*I.LE.NPGZ)
Ç
 PG(I,J)=(NPGZ*NPGR*PCH-NPGZ*(PCH-PGO)*(I-1)-NPGR
 å
 *(PCH-PGO)*(J-1))/(NPGZ*NPGR)
 PG(I,J)=PGO+(PCH-PGO)*((NPGR*1.0-(I-1))/NPGR*1.0)**14.0
 *((NPGZ*1.0~(J-1))/NPGZ*1.0)**14.0
 ELSE
 IF(J.LE.NPGZ)
C
 PG(I,J)=PCH-(PCH-PGO)+(J-1)/NPGZ
 å
 PG(I,J)=PGO+(PCH-PGO)*((NPGZ*1.0-(J-1))/NPGZ*1.0)**14.0
 END IF
 PP(I,J)=PG(I,J)
 PGPHI(I,J)=PG(I,J)+PHI(I,J)
 PP1MF(I,J)=PP(I,J)*(1.0-PHI(I,J))
 PWALL=PCH
C
 ** DENSITY **
 RHOP(I,J)=RHOPO
 RHOG(I,J)=(PG(I,J)*MW)/(RO*TG(I,J))
C
C
 ** PARTICLE SIZE AND GAS PRODUCTION **
```

```
RADP(I,J)=RADPO
 IGN(I,J)=0
 GAMMAC(I,J)=0.0
¢
 ** DRAG, VISCOSITY, AND HEAT TRANSFER RATE **
 DRAGR(I,J)=0.0
 DRAGZ(I,J)=0.0
 MUG(I,J)=0.0
 QDOT(I,J)=0.0
C
C
 ** PRIMARY VARIABLES **
 DO 30 K=1,3
 RHO(I,J,K)=RHOG(I,J)*PHI(I,J)
 RHO2(I,J,K)=RHOP(I,J)*(1.0-PHI(I,J))
 UG(I,J,K)=0.0
 UP(I,J,K)=0.0
 WG(I,J,K)=0.0
 WP(I,J,K)=0.0
 EG(I,J,K)=(TG(I,J)-TGO)*CVG
 EP(I,J,K)=(TP(I,J)-TPO)*CVP
 30
 CONTINUE
 20
 CONTINUE
 10
 CONTINUE
 RETURN
 END
С
C
C
 SUBROUTINE VARSET
C
C
 ** LOCAL VARIABLES **
C
 REAL PHIM, RDOT, V, RE, FPG, KG, HTC
 INTEGER I, J, K
 ** COMMON VARIABLES **
 REAL RHO1(0:6,0:61,3), RHO2(0:6,0:61,3), UG(0:6,0:61,3),
 & UP(0:5,0:61,3), WG(0:6,0:61,3), WP(0:6,0:61,3),
 & EG(0:6,0:61,3), EP(0:6,0:61,3)
 REAL RHOG(0:6,0:61), RHOP(0:6,0:61), PG(C:6,0:61), PP(0:6,0:61),
 & PGPHI(0:6,0:61), PP1MF(0:6,0:61), TG(0:6,0:61), TP(0:6,0:61),
 & PHI(0:6,0:61), RADP(0:6,0:61), MUG(0:6,0:61),
 & GAMMAC(0:6,0:61), DRAGR(0:6,0:61), DRAGZ(0:6,0:61),
 4 QDOT(0:6,0:61), ARVISR(0:6,0:61), ARVISZ(0:6,0:61)
 INTEGER IGN(0:6,0:61)
 REAL RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R, TIME,
 & CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BNT, EPT, RHOPO,
 & PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR
 INTEGER INIT, TOGGLE, ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 COMMON /PRI/ RHO1, RHO2, UG, UP, WG, WP, EG, EP
```

```
COMMON /SEC/ RHOG, RHOP, PG, PP, PGPHI, PP1MP, TG, TP, PHI, & RADP, IGN, MUG, GAMMAC, DRAGR, DRAGZ, QDOT, ARVISE, ARVISE
 COMMON // RLEW, ZLEW, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R. & TIME, CVG, CVP, RO, MW, B1, TGO, TPO, TGH, TIGN, B, BMT, EPT,
 & RHOPO, PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR, INIT, TOGGLE,
 4 ENDR. ENDZ. STOPIT, COUNT, NAK.
 & RPRINT, EPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
0
 EXTERNAL AVG
 DO 10 I=0.ENDR
 DO 20 J=0.ENDZ
C
 ** POROSITY APPROXIMATION **
C
C
 PHIM=RHO2(I,J,1)/RHOP(I,J)
 PHI(I,J)=1.0-PHIM
C
 ** TEMPERATURE **
C
 TG(I,J)=(BG(I,J,1)-AVG(UG,I+1,J,1,1)**2.0/2.0
 -AVG(WG,I,J+1,1,2)##2.0/2,0)/GVG+700
 TP(1,J)=(EP(1,J,1)-AVG(UP,1+1,J,1,1)##2,0/2.0
 -AVG(WP,I,J+1,1,2)##2.0/2.0)/CVP+TP6
C
C
 ** EQUATIONS OF STATE **
C
 PGPHI(I,J)=PG(I,J)*PHI(I,J)
 PP(I,J)=PG(I,J)
 PP1MF(I,J)=PP(I,J)#PHIM
 RHOP(I,J)=RHOPO*(3,O*(PP(I,J)=1,OE6)/KO+1.0)**(1.0/3.0)
 ** CONTAINMENT VALL PRESSURE **
C
C
 IF(PG(ENDR.J).GT.PWALL) PWALL=PG(ENDR.J)
 IF(PG(I, EMDZ).GT.PWALL) PWALL=PG(I, EMDZ)
O
 ** GAS PRODUCTION **
C
 IF(PHI(I.J).GT.O.985) THEN
 IGM(I,J)=2
 GANNAO(I,J)=Q.Q
 IF(TP(1,J).GT.TG(1,J)) TP(1,J)=TG(1,J)
 ELSE IF(TP(I,J).GE.TIGN.OR.IGN(I,J).EQ.1) THEN
 IGN(I,J)=1
 RDOT=(B*(PG(I,J)#1,458-5)##RWT)#2.54
 RADP(I,J)=RADP(I,J)=RDOT*PELT
 GAMMAC(I,J)=3.0/RADP(I,J)*PHIM*RHOP(I,J)*RDOT
 ELSE
 ICM(I,J)=0
 QAMMAC(I,J)=0.0
 END IF
```

والمناء والمتصفيفين ويراف المنتاز الميداليين أليون أيوان أنوان أوالي المتأسو المياز والمناطق المناطق ا

```
C
 ** GAS VISCOSITY **
 C
 MUG(I,J)=MUGO*((TG(I,J)/TGO)**0.65)
 C
 C
 ** REYNOLDS NUMBER **
 C
 V=SQRT((UG(I,J,1)-UP(I,J,1))##2.0+(WG(I,J,1)-WP(I,J,1))##2.0)
 RE=RHO1(I,J,1)*V*2.0*RADP(I,J)/MUG(I,J)
 C
 C
 ** DRAG **
 C
 FPG=PHIM##2.0/PHI(I,J)##2.0#(150.0+3.89#(RE/PHIM)##0.87)
 DRAGR(I,J)=MUG(I,J)/(4.0*RADP(I,J)**2.0)*FPG
 *(UG(I,J,2)-UP(I,J,2))
 å
 DRAGZ(I,J)=MUG(I,J)/(4.0*RADP(I,J)**2.0)*FPG
 å
 *(WG(I,J,2)-WP(I,J,2))
C
C
 ** HEAT TRANSFER RATE **
 KG=MUG(I,J)*((RO/MW)+CVG)/PR
 HTC=0.58*KG/RADP(I,J)*(RE**0.7)*(PR**0.3333)
 IF(IGN(I,J).GT.O) THEN
 QDOT(I,J)=0.0
 ELSE
 QDOT(I,J)=3.0#PHIM/RADP(I,J)#(TG(I,J)-TP(I,J))#HTC
C
C
 ** ARTIFICIAL VISCOSITY **
C
 ARVISR(I,J)=ARV*(ABS(AVG(UG,I+1,J,2,1)+0.1)+2.74E5)
 ARVISZ(I,J)=ARV*(ABS(AVG(WG,I,J+1,2,2)+0.1)+2.74E5)
 ARV(29(ENDR+1,J)=ARVISR(ENDR.J)
 ARVISR(I, ENDZ+1) = ARVISR(I, ENDZ)
 ARVISZ(ENDR+1, J)=ARVISZ(ENDR, J)
 ARVISZ(I, ENDZ+1)=ARVISZ(I, ENDZ)
C
 ** PRIMARY VARIABLE SHIFT **
C
 DO 30 K=3,2,-1
 RHO1(I,J,K)=RHO1(I,J,K-1)
 RHO2(I,J,K)=RHO2(I,J,K-1)
 UG(I,J,K)=UG(I,J,K-1)
 WG(I,J,K)=WG(I,J,K-1)
 UP(I,J,K)=UP(I,J,K-1)
 WP(I,J,K)=WP(I,J,K-1)
 EG(I,J,K)=EG(I,J,K-1)
 EP(I,J,K)=EP(I,J,K-1)
 30
 CONTINUE
 20
 CONTINUE
 CONTINUE
 10
 RETURN
 END
C
```

```
R=DELR#(I-0.5)
 CG1=(AVG(RHO1,I+1,J,2,1)*(R+DELR/2.0)
 å
 *UG(I+1,J,2)-AVG(RHO1,I,J,2,1)*(R-DELR/2.0)
 £
 JUG(I,J,2))/DELR
C
 CG2=(AVG(RHO1,I,J+1,2,2)*VG(I,J+1,2)
 å
 -AVG(RHO1, I, J, 2, 2) *WG(1, J.2))/DELZ
C
 CG3=(AVG(ARVISR_{2}I+1,J,1,1)*(RHO1(I+1,J,2)-RHO1(I,J,2))
 å
 -AVG(ARVISR,I,J,1,1)*(RHO1(I,J,2)-RHO1(I-1,J,2)))/DELR
 CG3=0.0
C
 CG4=(AVG(ARVISZ,I,J+1,1,2)*(RHO1(I,J+1,2)-RHO1(I,J,2))
 -AVG(A9VISZ,I,J,1,2)*(RHO1(I,J,2)-RHO1(I,J-1,2)))/DELZ
 ŧ
 IF(J.EQ.1) CG4=(AVG(ARVISZ,I,J+2,1,2)*(RHO1(I,J+2,2)
 -RHO1(I,J+1,2))-AVG(ARVISZ,I,J+1,1,2)*(RHO1(I,J+1,2)
 Ł
 -RHO1(I,J.2)))/DELZ
 Ł
C
 RHO1(I,J,1)=RHO1(I,J,3)+2.0*DELT*(-1.0/R*CG1-CG2+CG3+CG4)
 +GAMMAC(I,J))
C
 *********
C
 * PARTICLE CONTINUITY EQUATION *
 *******************
C
C
 CP1=(AVG(RHO2, I+1, J, 2, 1) + (R+DELR/2.0)
 *UP(I+1,J,2)-AVG(RH02,I,J,2,1)*(R-DELR/2.0)
 ê
 *UP(1,J,2))/DELR
 å
C
 CP2=(AVG(RHO2,I,J+1,2,2)*WP(I,J+1,2)
 -AVG(RHO2, I, J, 2, 2) *WP(I, J, 2))/DELZ
 Æ
C
 CP3=(AVG(ARVISR, I+1, J, 1, 1)*(RHO2(I+1, J, 2)-RHO2(I, J, 2))
 Ł
 -AVG(ARVISR, I, J, 1, 1)*(RHO2(I, J, 2)-RHO2(I-1, J, 2)))/DELR
 CP3=0.0
C
 CP4=(AVG(ARVISZ,I,J+1,1,2)*(RHO2(I,J+1,2)-RHO2(I,J,2))
 -AVG(ARVISZ,I,J,1,2)*(RHO2(I,J,2)-RHO2(I,J-1,2)))/DELZ
 IF(J.EQ.1) CP4=(AVG(ARVISZ,I,J+2,1,2)*(RHO2(I,J+2,2)
 -RHO2(*,J+1,2))-AVG(ARVISZ,I,J+1,1,2)*(RHO2(I,J+1,2)
 -RHO2(I,J,2)))/DELZ
 Ł
C
 RHO2(I,J,1)=RHO2(I,J,3)+2.0*DELT*(~1.0/R*CP1-CP2+CP3+CP4
 -GAMMAC(I,J))
C
 ********
C
 # GAS MOMENTUM EQUATION #
C
 RADIAL DIRECTION
C
 *********
 R=DELR#(I-1)
 IF(R.EQ.O.O) GO TO 1000
 MGR1=(RHO1(I,J,2)*(R+DELR/2.0)
 £
 *(AVG(UG,I+1,J,2,1))**2.0-RHO1(I-1,J,2)
```

عهو و برار بعرار به براريه به مرارين به رايين به به و به به و الريادية و الريادية

```
*(R-DELR/2.0)*(AVG(UG,I,J,2.1))**2.0)/DELR
 C
 MGR2=(DBLAVG(RHO1,I,J+1,2)
 *AVG(UG,I,J+1,2,2)*AVG(WG,I,J+1,2,1)
 -DBLAYG(RHO1,I,J,2)*AYG(UG,I,J,2,2)
 *AVG(WG, I, J, 2, 1))/DELZ
 Ç
 IF (TOGGLE.EQ. 1) THEN
 C
 MGR3=(((R+DELR)*UG(I+1,J,2)-R*UG(I,J,2))/(R+DELR/2.0)
 -(R^*UG(I,J,2)-(R-DELR)^*UG(I-1,J,2))/(R-DELR/2,0))
 å
 /(DELR##2.0)
 C
 MGR4=(UG(I,J+1,2)+UG(I,J-1,2)-2.0#UG(I,J,2))/DELZ##2.0
 C
 MGR5=MGR3+(WG(I,J+1,2)-WG(I,J,2)-(WG(I-1,J+1,2)
 -WG(I-1,J,2)))/(DELR#DELZ)
 C
 ELSE
 C
 MGR3=0.0
C
 MGR4=0.0
C
 MGR5=0.0
C
 END IF
C
 MGR6=(GAMMAC(I,J)+GAMMAC(I-1,J))/2.0*UP(I,J,2)
C
 MGR7=(PGPHI(I,J)-PGPHI(I-1,J))/DELR
C
 MGR8=(ARVISR(I,J)*(AVG(RHO1,I+1,J,2,1)*UG(I+1,J,2)
 -AVG(RHO1,I,J,2,1)#UG(I,J,2))-ARVISR(I-1,J)
 *(AVG(RHO1, I, J, 2, 1)*UG(I, J, 2)-AVG(RHO1, I-1, J, 2, 2)
 *UG(I-1,J,2)))/DELR
 Ł
C
 MGR9=(DBLAVG(ARVISZ,I,J+1,1)*(AVG(RHO1,I,J+1,2,1)
 #UG(I,J+1,2) AVG(RHO1,I,J,2,1)#UG(I,J,2))
 Ł
 -DBLAVG(ARVISZ,I,J,1)*(AVG(RHO1,I,J,2,1)*UG(I,J,2)
 -AVG(RHO1,I,J-1,2,1)*UG(I,J-1,2)))/DELZ
C
 UG(I,J,1)=(AVG(RHO1,I,J,3,1)*UG(I,J,3)
 +2.0*DELT*(-1.0/R*MGR1-MGR2+MUG(I,J)*(MGR3+MGR4
 Æ
 £
 +1.0/3.04MGR5)+MGR6-DRAGR(I,J)-MGR7+MGR8+MGR9))
 /AVG(RKO1,I,J,1,1)
 *******
C
 GAS MOMENTUM EQUATION #
C
 AXIAL DIRECTION
C
 *********
 1000
 R=DELR*(I-0.5)
 MGZ1=(DBLAVG(RHO1,I+1,J,2)*(R+DELR/2.0)
```

```
*AVG(UG, I+1, J, 2, 2) *AVG(WG, I+1, J, 2, 1)
 å
 Ł
 -DBLAVG(RHO1, I, J, 2)*(R-DELR/2.0)
 *AVG(UG,I,J,2,2)*AVG(WG,I,J,2,1))/DELR
 C
 MGZ2=(RHO1(I,J,2)*(AVG(WG,I,J+1,2,2))**2.0
 -RHO1(I,J-1,2)*(AVG(WG,I,J,2,2))**2.0)/DELZ
 C
 IF(TOGGLE.EQ.1) THEN
 C
 IF(I.EQ.ENDR) THEN
 C
 C
 ** NO-SLIP BOUNDARY CONDITION **
 C
 MGZ3=((R+DELR/2.0)*(-1.0*WG(I,J,2)
 -1.0/3.0 *WG(I-1,J,2))-(R-DELR/2.0)*(WG(I,J,2)
 -WG(I-1,J,2)))/(R#DELR##2.0)
 C
 ELSE
C
 MGZ3=((R+DELR/2.0)*(WG(I+1,J,2)-WG(I,J,2))
 -(R-DELR/2.0)*(WG(I,J,2)-WG(I-1,J,2)))/(R*DELR**2.0)
C
 END IF
C
 MGZ4=(WG(I,J+1,2)+WG(I,J-1,2)-2.0WG(I,J,2))/DELZ
C
 MGZ5=((R+DELR/2.0)*(UG(I+1,J,2)-UG(I+1,J-1,2))
 -(R-DELR/2.0)*(UG(I,J,2)-UG(I,J-1,2)))/(R*DELR*DELZ)
 £
 Ł
 +MCZ4
C
 ELSE
C
 MGZ3=0.0
C
 MG24=0.0
C
 MG25=0.0
C
 END IF
C
 MGZ6=(GAMMAC(I,J)+GAMMAC(I,J-1))/2.0#WP(I,J.2)
C
 MGZ7=(PGPHI(I,J)-PGPHI(I,J-1))/DELZ
C
 IF(I.EQ.ENDR) THEN
C
 HGZ8=(DBLAVG(ARVISR,I,J,1)*(AVG(RHO1,I,J,2,2)
 *WG(I,J,2)-AVG(RHO1,I-1,J,2,2)=WG(I-1,J,2))
 £
 -DBLAVG(ARVISR, I-1, J, 1)*(AVG(RHO1, I-1, J, 2, 2)
 Ł
 *WG(I-1,J,2)-AVG(RHO1,I-2,J,2,2)*WG(I-2,J,2)))/DELR
C
 ELSE
C
 MGZ8=(DBLAVG(ARVISR,I+1,J,1)#(AVG(RHO1,I+1,J,2,2)
```

```
*WG(I+1,J,2)-AVG(RHO1,I,J,2,2)*WG(I,J,2))
 å
 -DBLAVG(ARVISR,I,J,1)*(AVG(RHO1,I,J,2,2)*WG(I,J,2)
 Ł
 -AVG(RHO1, I-1, J, 2, 2) **VG(I-1, J, 2)))/DELR
C
 END IF
C
 IF(J.EQ.1) THEN
 MGZ9=(ARVISZ(I,J+1)*(AVG(RHO1,I,J+2,2,2)
 £
 *WG(I,J+2,2)-AVG(RHO1,I,J+1,2,2)*WG(I,J+1,2))
 Ł
 -ARYISZ(I,J)*(AVG(RHO1,I,J+1,2,2)*WG(I,J+1,2)
 å
 -AVG(RHO1,I,J,2,2)*WG(I,J,2)))/DELZ
 ELSE
 MGZ9=(ARVISZ(I,J)*(AVG(RHO1,I,J+1,2,2)*WG(I,J+1,2)
 -AVG(RHO1.I,J,2,2)#WG(I,J,2))-ARVISZ(I,J-1)
 £
 *(AVG(RHO1,I,J,2,2)*WG(I,J,2)-AVG(RHO1,I,J-1,2,2)
 #WG(I,J-1,2)))/DELZ
 Ł
 END IF
C
 WG(I,J,1)=(AYG(RHO1,I,J,3,2)+WG(I,J,3)
 +2.0*DELT*(-1.0/R*MGZ1-MGZ2+MUG(I,J)*(MGZ3+MGZ4
 +1.0/3.0*MGZ5)+MGZ6-DRAGZ(I,J)-MGZ7+MGZ8+MGZ9))
 ŧ
 /AVG(RHO1,I,J,1,2)
C
 ***********
C
 PARTICLE MOMENTUM EQUATION *
C
 RADIAL DIRECTION
Ç
 R=DELR#(I-1)
 IF(R.EQ.0.0) GO TO 2000
 MPR1=(RHO2(I,J,2)*(R+DELR/2.0)
 #(AVG(UP,I+1,J,2,1))##2.0-RHO2(I-1,J,2)
 *(R-DELR/2.0)*(AVG(UP,1,J,2,1))**2.0)/DELR
C
 MPR2=(DBLAVG(RHO2, I, J+1,2)
 #AVG(UP,I,J+1,2,2)#AVG(WP,I,J+1,2,1)
 å
 -DBLAVG(RHO2,I,J,2)#AVG(UP,I,J,2,2)
 *AVG(WP,I,J,2,1))/DELZ
C
 MPR3 = (GAMMAC(I,J) + GAMMAC(I-1,J))/2.0 + UP(I,J,2)
C
 MPR4=(PP1MF(I,J)-PP1MF(I-1,J))/DELR
C
 MPR5=(ARVISP(I.J)*(AVG(RHO2,I+1,J,2,1)*UP(I+1,J,2)
 -AVG(RHO2, I, J, 2, 1) + UP(I, J, 2) - ARVISR(I-1, J)
 Ł
 *(AVG(RHO2,I,J,2,1)*UP(I,J,2)-AVG(RHO2,I-1,J,2,1)
 Ł
 Ł
 *UP(I-1,J,2)))/DELR
C
 MPR6=(DBLAVG(ARVISZ,I,J+1,1)*(AVG(RHO2,I,J+1,2,1)
 ı.
 #UP(I,J+1.2)-AVG(RHO2,I,J,2,1)#UP(I,J,2))
 -DBLAVG(ARVISZ,I,J,1)*(AVG(KHO2,I,J,2,1)*UP(I,J,2)
 -AVG(RHO2,I,J-1,2,1)*UP(I,J-1,2)))/DELZ
 UP(I,J,1)=(AVG(RHO2,I,J,3,1)*UP(I,J,3)
```

Market and the state of the sta

```
+2.0#DELT#(-1.0/R#MPR1-MPR2-MPR3+DRAGR(I.J)-MPR4+MPR5
 +MPR6))/AVG(RHO2,I,J,1,1)
 *********************
C
C
 PARTICLE MOMENTUM EQUATION #
C
 AXIAL DIRECTION
C
 *******************
 2000
 R=DELR#(I-0.5)
 MPZ1=(DBLAVG(RHO2,I+1,J,2)*(R+DELR/2.0)
 Ł
 *AVG(UF, I+1,J,2,2)*AVG(WP,I+1,J,2,1)
 å
 -DBLAVG(RHO2, I, J, 2)*(R-DELR/2.0)
 Ł
 *AVG(UP, I, J, 2, 2) *AVG(WP, I, J, 2, 1))/DELR
C
 MPZ2=(RHO2(I,J,2)*(AVG(WP,I,J+1,2,2))**2.0
 £
 -RHO2(I,J-1,2)*(AVG(WP,I,J,2,2))**2.0)/DELZ
C
 MPZ3=(GAMMAC(I,J)+GAMMAC(I-1,J-1))/2.0*WP(I,J,2)
C
 MPZ4=(PP1MF(I,J)-PP1MF(I,J-1))/DELZ
C
 MPZ5=(DBLAVG(ARVISR,I+1,J,1)#(AVG(RHO2,I+1,J,2,2)
 Ł
 #WP(I+1,J,2)-AVG(RHO2,I,J,2,2)#WP(I,J,2))
 å
 -DBLAVG(ARVISR,I,J,1)#(AVG(RHO2,I,J,2,2)#WP(I,J,2)
 -AVG(RHO2, I-1, J, 2, 2) *WP(I-1, J, 2)))/DELR
 £
Ç
 IF(J.EQ.1) THEN
 MPZ6=(ARVISZ(I.J+1)*(AVG(RHO2.I.J+2.2.2)
 å
 *WP(I,J+2,2)-AVG(RHO2,I,J+1,2,2)*WP(I,J+1,2))
 £
 -ARVISZ(I,J)*(AVG(RHO2,I,J+1,2,2)*WP(I,J+1,2)
 Ł
 -AVG(RHO2, I, J, 2, 2) #WP(I, J, 2)))/DELZ
 ELSE
 MPZ6=(ARVISZ(I,J)*(AVG(RHO2,I,J+1,2,2)*WP(I,J+1,2)
 Ł
 -AVG(RHO2, I, J, 2, 2) *WP(I, J, 2)) -ARVISZ(I, J-1)
 *(AVG(RHO2,I,J,2,2)*WP(I,J,2)-AVG(RHO2,I,J-1,2,2)
 f
 Ł
 *WP(I,J-1,2)))/DELZ
 END IF
C
 WP(1,J,1)=(AVG(RHO2,1,J,3,2)#WP(1,J,3)
 +2.0*DELT*(-1.0/R*MPZ1-MPZ2-MPZ3+DRAGZ(I,J)-MPZ4+MPZ5
 +MPZ6))/AVG(RHO2.I.J.1.2)
C
 ****************
C
 * GAS ENERGY EQUATION *
 *****************
C
 EG1=(AVG(RHO1, I+1,J,2,1)*UG(I+1,J,2)*(R+DELR/2.0)
 *(AVG(EG, I+1,J,2,1)+((PGPHI(I+1,J)+PGPHI(I,J))/2.0)
 /AVG(RHO1,I+1,J,2,1))-AVG(RHO1,I,J,2,1)
 £
 #UG(I,J,2)#(R-DELR/2.0)#(AVG(EG,I,J,2,1)
 +((PGPHI(I,J)+PGPHI(I-1,J))/2.0)
 å
 /AVG(RHO1, I, J, 2, 1)))/DELR
C
 EG2=(AVC(RHO1.I.J+1.2.2)*VG(I.J+1.2)
```

هيمه هوه وهريم بحريت والتباط بالإنواج والمراج والمراج والمراج والمراجع والم

```
*(AVG(EG,I,J+1,2,2)+((PGPHI(I,J+1)+PGPHI(I,J))/2.0)
 Ł
 /AVC(RHO1,I,J+1,2,2))-AVG(RHO1,I,J,2,2)
 *WG(I,J,2)*(AVG(EG,I,J,2,2)
 &
 +((PGPHI(I,J)+PGPHI(I,J-1))/2.0)
 /AVG(RHO1, I, J, 2, 2)))/DELZ
C
 IF(TOGGLE.EQ.1) THEN
C
 EG3=(UG(I+1,J,2)-UG(I,J,2))/DELR
C
 EG4=AVG(UG,I+1,J,2,1)/R
C
 EG5=(WG(I,J+1,2)-WG(I,J,2))/DELZ
C
 EG6=(DBLAVG(WG, I+1,J+1,2)
 -DBLAVG(WG.I,J+1,2))/DELR
 ÷
 +(DBLAVG(UG,I+1,J+1,2)
 -DBLAVG(UG,I+1,J,2))/DELZ
C
 ELSE
C
 EG3=0.0
C
 EG4=0.0
C
 EG5=0.0
C
 EG6=0.0
Ç
 END IF
C
 EG7 = (DRAGR(I+1,J)+DRAGR(I,J))*(UP(I+1,J,2)+UP(I,J,2))/4.0
 +(DRAGZ(I,J+1)+DRAGZ(I,J))*(WP(I,J+1,2)+WP(I,J,2))/4.0
C
 EG8=GAMMAC(I,J)*(EGCHEM+AVG(UP,I+1,J,2,1)**2.0/2.0
 Ł
 +AVG(WP,I,J+1,2,2)**2.0/2.0)
С
 EG9=(AVG(ARVISR, I+1, J, 1, 1)*(RHO1(I+1, J, 2)*EG(I+1, J, 2)
 -RHO1(I,J,2)*EG(I,J,2))-AVG(ARVISR,I,J,1,1)*(RHO1(I,J,2)
 £
 *EG(I,J,2)-RHO1(I-1,J,2)*EG(I-1,J,2)))/DELR
 IF(I.EQ.1)
 EG9=(AVG(ARVISR,I+2,J,1,1)*(RHO1(I+2,J,2)*EG(I+2,J,2)
 -RHO1(I+1,J,2)=EG(I+1,J,2)-AVG(ARVISR,I+1,J,1,1)
 Ł
 *(RHO1(I+1,J,2)*EG(I+1,J,2)-RHO1(I,J,2)*EG(I,J,2)))/DELR
 IF(I.EQ.ENDR)
 EG9=(AVG(ARVISR,I,J,1,1)*(RHO1(I,J,2)*EG(I,J,2)
 -RHO1(I-1,J,2)#EG(I-1,J,2))-AVG(ARVISR,I-1,J,1,1)
 ŧ
 *(RHO1(I-1,J,2)*EG(I-1,J,2)-RHO1(I-2,J,2)*EG(I-2,J,2)))/DELR
C
 EG10=(AVG(ARVISZ,I,J+1,1,2)*(RHO1(I,J+1,2)*EG(I,J+1,2)
 -RHO1(I,J,2)*EG(I,J,2))-AVG(ARVISZ,I,J,1,2)*(RHO1(I,J,2)
 #EG(I,J,2)-RHO1(I,J-1,2)#EG(I,J-1,2)))/DELZ
 IF(J.EQ.1) EG10=(AVG(ARVISZ,I,J+2,1,2)*(RHO1(I,J+2,2)
 *EG(I,J+2,2)-RHO1(I,J+1,2)*EG(I,J+1,2))
```

```
-AVG(ARVISZ,I.J+1,1,2)*(RHO1(I.J+1.2)*EG(I.J+1.2)
 -RHO1(I,J,2)*EG(I,J,2)))/DELZ
C
 EG(I,J,1)=(RHO1(I,J,3)*EG(I,J,3)+2.0*DELT*(-1.0/R*EG1-EG2)
 +MUG(I,J)*(2.0*(EG3**2.0+EG4**2.0+EG5**2.0)
 £
 -2.0/3.0*(EG3+EG4+EG5)**2.0+EG6**2.0+AVG(UG,I+1,J,2,1)
 Ł
 #(MGR3+MGR4+1.0/3.0#MGR5)+AVG(WG,I,J+1,2,2)
 å
 #(MGZ3+MGZ4+1.0/3.0#MGZ5))
 -QDOT(I,J)-EG7+EG8+EG9+EG10))/RHO1(I,J,1)
CCC
 *********
 * PARTICLE ENERGY EQUATION *
 ***********
 EP1=(AVG(RHO2,I+1,J,2,1)*UP(I+1,J,2)*(R+DELR/2.0)
 *(AVG(EP,I+1,J,2,1)+((PP1MF(I+1,J)+PP1MF(I,J))/2.0)
 Ł
 /AVG(REO2, I+1, J, 2, 1))-AVG(RHO2, I, J, 2, 1)
 ¥
 *UP(I,J,2)*(R-DELR/2.0)*(AVG(EP,I,J,2,1)
 Ł
 +((PP!MF(I,J)+PP!MF(I-1,J))/2.0)
 /AVG(RHO2, I, J, 2, 1)))/DELR
C
 EP2=(AVG(RHO2,I,J+1,2,2)*WP(I,J+1,2)
 *(AVG(EP,I,J+1,2,2)+((PP1MF(I,J+1)+PP1MF(I,J))/2.0)
 £
 Ł
 /AVG(RHO2,I,J+1,2,2))-AVG(RHO2,I,J,2,2)
 WP(I,J,2)*(AVG(EP,I,J,2,2)
 +((PP1MF(I,J)+PP1MF(I,J-1))/2.0)
 /AVG(RHO2, I, J, 2, 2)))/DELZ
Ç
 EP3=EG7
C
 EP4=GAMMAC(I.J)*(EPCHEM-AVG(UP.I+1.J.2.1)**2.0/2.0
 -AVG(WP.1.J+1.2.2)**2.0/2.0,
C
 EP5=(AVG(ARVISR,I+1,J,1,1)*(RHO2(I+1,J,2)*EP(I+1,J,2)
 Ł
 -RHO2(I,J,2) *EP(I,J,2))-AVG(ARVISR,I,J,1,1)*(RHO2(I,J,2)
 Ł
 *EP(I,J,2)-RHO2(I-1,J,2)*EP(I-1,J,2)))/DELR
 IF(I.EQ.1)
 Ł
 EP5=(AVG(ARVISR, I+2.J, 1.1)*(RHO2(I+2.J,2)*EP(I+2.J,2)
 -RHO2(I+1,J,2)*EP(I+1,J,2))-AVG(ARVISR,I+1,J,1,1)
 å
 &
 *(RHO2(I+1,J,2)*EP(I+1,J,2)-RHO2(I,J,2)*EP(I,J,2)))/DELR
 IF(I.EQ.ENDR)
 EP5=(AVG(ARVISR,I,J,1,1)*(RHO2(I,J,2)*EP(I,J,2)
 -RHO2(I-1,J,2)*EP(I-1,J,2))-AVC(ARVISR,I-1,J,1,1)
 &
 *(PHO2(I-1,J,2)*EP(I-1,J,2)-RHO2(I-2,J,2)*EP(I-2,J,2)))/DELR
 Ł
C
 EP6=(AVG(APVISZ,I,J+1,1,2)*(RHO2(I,J+1,2)*EP(I,J+1,2)
 £
 -RHO2(I,J,2) = EP(I,J,2)) - AVG(ARVISZ,I,J,1,2) = (RHO2(I,J,2)
 *EP(I,J,2)-RHO2(I,J-1,2)*EP(I,J-1,2)))/DELZ
 £
 IF(J.EQ.1) EP6=(AVG(ARVISZ,I,J+2,1,2)*(RHO2(I,J+2,2))
 *EP(I,J+2,2)-RHO2(I,J+1,2)*EP(I,J+1,2))
 -AVG(ARVISZ,I,J+1,1,2)*(RHO2(I,J+1,2)*EP(I,J+1,2)
 Ł
 -RHO2(I,J,2)*EP(I,J,2)))/DEL2
C
 EP(I,J,1)=(RHO2(I,J,3)*EP(I,J,3)+2.0*DELT*(-1.0/R*EP1-EP2
```

```
Ŀ
 +QDOT(I,J)+EP3+EP4+EP5+EP6))/RHO2(I,J,1)
 C
 C
 IF(COUNT.GE.OO.AND.COUNT.LE.10) THEN
 WRITE(6,100) I,J
 WRITE(6,200) CG1,CG2,CG3,CG4,(RHO1(I,J,K),K=1,3)
 WRITE(6,200) CP1,CP2,CP3,CP4,(RHO2(I,J,K),K=1,3)
 WRITE(6,300) MGR1,MGR2,MUG(I,J),MGR3,MGR4,MGR5,MGR6,
 DRAGR(I,J),MGR7,MGR8,MGR9,(UG(I,J,K),K=1,3)
 æ
 WRITE(6,300) MGZ1, MGZ2, MUG(I,J), MGZ3, MGZ4, MGZ5, MGZ6,
 DRAGZ(I,J),MGZ7,MGZ8,MGZ9,(WG(I,J,K),K=1,3)
 Ł
 WRITE(6,400) MPR1,MPR2,MPR3,MPR4,MPR5,(UP(I,J,K),K=1,3)
 WRITE(6,400) MPZ1,MPZ2,MPZ3,MPZ4,MPZ5,(WP(I,J,K),K=1,3)
 WRITE(6,500) EG1,EG2,EG3,EG4,EG5,EG6,EG7,EG8,EG9,EG10,
 (EG(I,J,K),K=1,3)
 Ł
 WRITE(6,600) EP1,EP2,EP3,EP4,EP5,EP6,(EP(I,J,K),K=1,3)
  100
 FORMAT(/, 'POSITION ', 1x,2(13))
 200
 FORMAT(1X,7(2X,G10.4))
 300
 FORMAT(1X, 10(2X,G10.4)/1X, 4(2X,G10.4))
 400
 FORMAT(1X.8(2X.G10.4))
 500
 FORMAT(1x, 10(2x, G10.4)/1x, 3(2x, G10.4))
 600
 FORMAT(1X,9(2X,G10.4)//)
 END IF
C
C
 TAUGGR(I,J)=MUG(I,J)+(MGR3+MGR4+1.0/3.0+MGR5)
C
 TAUGGZ(I,J)=MUG(I,J)*(MGZ3+MGZ4+1.0/3.0*MGZ5)
C
 20
 CONTINUE
 10
 CONTINUE
C
Ç
 CALL DUMP2
C
C
 **************
C
 BOUNDARY CONDITIONS **
 ***************
C
C
C
 ** AT Z=0
 END WALL SYMMETRY CONDITIONS **
 DO 30 I=0,ENDR+1
 RHO1(I,0,1)=RHO1(I,1,1)
 RHO2(I,0,1)=RHO2(I,1,1)
 UG(I,0,1)=UG(I,1,1)
 WG(I,1,1)=0.0
 WG(I,0,1)=WG(I,2,1)
 UP(I,0,1)=UP(I,1,1)
 WP(I,1,1)=0.0
 WP(I,0,1)=WP(I,2,1)
 EG(I,0,1)=EG(I,1,1)
 EP(I,0,1)=SP(I,1,1)
 30
 CONTINUE
C
 ** AT R=O
C
 CENTER LINE SYMMETRY CONDITIONS **
C
 DO 40 J=1, ENDZ
```

```
RHO1(0,J,1)=RHO1(1,J,1)
 RHO2(0,J,1)=RHO2(1,J,1)
 UG(1,J,1)=0.0
 UG(0,J,1)=UG(2,J,1)
 WG(0,J,1)=WG(1,J,1)
 UP(1,J,1)=0.0
 UP(0,J,1)=UP(2,J,1)
 WP(0,J,1)=WP(1,J,1)
 EG(0,J,1)=EG(1,J,1)
 EP(0,J,1)=EP(1,J,1)
 40
 CONTINUE
C
C
 ** AT Z=ENDZ
 END WALL RADIATIVE CONDITIONS **
C
 DO 50 I=0, ENDR+1
 RHO1(I,ENDZ+1,1)=(5.0*RHO1(I,ENDZ,1)-4.0*RHO1(I,ENDZ-1,1)
 +RHO1(I,ENDZ-2,1))/2.0
 RHO2(I,ENDZ+1,1)=(5.0#RHO2(I,ENDZ,1)-4.0#RHO2(I,ENDZ-1,1)
 +RHO2(I,ENDZ-2,1))/2.0
 UG(I, ENDZ+1, 1) = (5.0 + UG(I, ENDZ, 1) - 4.0 + UG(I, ENDZ-1, 1)
 +UG(I,ENDZ-2,1))/2.0
 å
 WG(I,ENDZ+1,1)=(5.0#WG(I,ENDZ,1)-4.0#WG(I,ENDZ-1,1)
 +WG(I,ENDZ-2,1))/2.0
 UP(I,ENDZ+1,1)=(5.0#UP(I,ENDZ,1)-4.0#UP(I,ENDZ-1.1)
 +UP(I,ENDZ-2,1))/2.0
 WP(I,ENDZ+1,1)=(5.0*WP(I,ENDZ,1)-4.0*WP(I,ENDZ-1,1)
 +WP(I,ENDZ-2,1))/2.0
 EG(I,ENDZ+1,1)=(5.0*EG(I,ENDZ,1)-4.0*EG(I,EMDZ-1,1)
 +EG(I,ENDZ-2,1))/2.0
 EP(I, ENDZ+1, 1)=(5.0#EP(I, ENDZ, 1)-4.0#EP(I, ENDZ-1, 1)
 +EP(I,ENDZ-2,1))/2.0
 50
 CONTINUE
C
 ** AT R=ENDR
C
 CIRCUMFERENTIAL WALL NO-SLIF CONDITIONS **
C
 CRACK OPENING CONDITIONS
C
C
 NOTE: NO-SLIP CONDITIONS ARE APPLIED ONLY IF
C
 THE VISCOUS GAS EFFECTS ARE TO BE INCLUDED.
C
 CONSEQUENTLY, ACTUAL BOUNDARY CONDITIONS
C
 ARE APPLIED VIA ONE SIDED DIFFERENCING IN
C
 THE MAIN INTEGRATION LOOP IF TOGGLE=1.
C
 CONDITIONS LISTED HERE ARE ONLY USED TO KEEP
 FALSE EXTERIOR NODES FILLED AND HENCE THE VALUES
C
 MAY OR MAY NOT BE CORRECT.
 DO 60 J=1.ENDZ
 RHO1(ENDR+1,J,1)=RHO1(ENDR,J,1)
 RHO2(ENDR+1,J,1)=RHO2(ENDR,J,1)
 UG(ENDR+1,J,1)=0.0
 WG(ENDR+1,J,1)=WG(ENDR,J,1)
 UP(ENDR+1,J,1)=0.0
 WP(ENDR+1,J,1)=WG(ENDR,J,1)
 EG(ENDR+1,J,1)=EG(ENDR,J,1)
 EP(ENDR+1,J,1)=EP(ENDR,J,1)
```

```
60
 CONTINUE
C
 **************
C
С
 * REDUCTION OF TRUNCATION ERRORS *
 ******************
C
C
 DO 70 I=0.ENDR+1
 DO 75 J=0.ENDZ+1
 IF(ABS(UG(I,J,1)).LE.TOL) UG(I,J,1)=0.0
 IF(ABS(WG(I,J,1)).LE.TOL) WG(I,J,1)=0.0
 IF(ABS(UP(I,J,1)).LE.TOL) UP(I,J,1)=0.0
 IF(ABS(WP(I,J,1)).LE.TOL) MP(I,J,1)=0.0
 75
 CONTINUE
 70
 CONTINUE
C
C
 ***********
C
 * TIME SMOOTHER *
C
 *******
C
 DO 80 I=0,ENDR+1
 DO 85 J=0,ENDZ+1
 EGRHO 1=EG(I,J,2)*RHO1(I,J,2)+EPS*(EG(I,J,1)*RHO1(I,J,1)
 -2.0#EG(I,J,2)#RHO1(I,J,2)+EG(I,J,3)#RHO1(I,J,3))
 EPRHO2=EP(I,J,2)*RHO2(I,J,2)+EPS*(EP(I,J,1)*RHO2(I,J,1)
 -2.0#EP(I,J,2)#RHO2(I,J,2)+EP(I,J,3)#RHO2(I,J,3))
 UGRHO1=UG(I,J,2)*RHO1(I,J,2)+EPS*(UG(I,J,1)*RHO1(I,J,1)
 -2.0*UG(I,J,2)*RHO1(I,J,2)+UG(I,J,3)*RHO1(I,J,3))
 WGRHO1=WG(I,J,2)=RHO1(I,J,2)+EPS=(WG(I,J,1)=RHO1(I,J,1)
 -2.0*WG(I,J,2)*RHO1(I,J,2)+WG(I,J,3)*RHO1(I,J,3))
 UPRHO2=UP(I,J,2)*RHO2(I,J,2)+EPS*(UP(I,J,1)*RHO2(I,J,1)
 -2.0#UP(I,J,2)#RHO2(I,J,2)+UP(I,J,3)#RHO2(I,J,3))
 WPRHO2=WP(I,J,2)#RHO2(I,J,2)+EPS#(WP(I,J,1)#RHO2(I,J,1)
 -2.0*WP(I,J,2)*RHO2(I,J,2)+WP(I,J,3)*RHO2(I,J,3))
 RHO1(I,J,2)=RHO1(I,J,2)+EPS*(RHO1(I,J,1)-2.0*RHO1(I,J,2)
 +RHO1(I,J,3))
 RHO2(I,J,2)=RHO2(I,J,2)+EPS*(RHO2(I,J,1)-2.0*RHO2(I,J,2)
 +RHO2(I,J,3))
 UG(I,J,2)=UGRHO1/RHO1(I,J,2)
 WG(I,J,2)=WGRHO1/RHO1(I,J,2)
 UF(I,J,2)=UPRHO2/RHO2(I,J,2)
 WP(I,J,2)=WPRHO2/RHO2(I,J,2)
 EG(I,J,2)=EGRHO1/RHO1(I,J,2)
 EP(I,J,2)=EPRHO2/RHO2(I,J,2)
 IF(COUNT.GE.OO.AND.COUNT.LE.10) THEN
 WRITE(6,700) I,J,RHO1(I,J,2),RHO2(I,J,2),UG(I,J,2),
 WG(I,J,2), UP(I,J,2), WP(I,J,2), EG(I,J,2), EP(I,J,2)
700
 FORMAT(1X,2(13),8(G10.4))
 END IF
85
 CONTINUE
80
 CONTINUE
 RETURN
 END
```

```
C
 FUNCTION AVG (VALU, SITER, SITEZ, TIME, DIR)
C
 ** LOCAL VARIABLES **
C
 REAL VALU(0:6,0:61,3)
 INTEGER SITER, SITEZ, TIME, DIR
 IF (DIR.EQ.1) THEN
 AVG=(VALU(SITER, SITEZ, TIME)+VALU(SITER-1, SITEZ, TIME))/2.0
 ELSE IF (DIR.EQ.2) THEN
 AVG=(VALU(SITER, SITEZ, TIME)+VALU(SITER, SITEZ-1, TIME))/2.0
 RETURN
 END
C
C
C
 FUNCTION DBLAVG (VALU, SITER, SITEZ, TIME)
C
C
 ** LOCAL VARIABLES **
C
 REAL VALU(0:6,0:61,3)
 INTEGER SITER, SITEZ, TIME
C
 DBLAVG=(VALU(SITER, SITEZ, TIME)+VALU(SITER-1, SITEZ, TIME)
 & +VALU(SITER,SITEZ-1,TIME)+VALU(SITER-1,SITEZ-1,TIME))/4.0
 RETURN
 END
C
C
 SUBROUTINE DUMP
C
 ** LOCAL VARIABLES **
 REAL RLOC, ZLOC, PGSI, RADPSI, TIMOUT, DTOUT, PWALOT
 INTEGER I, J
C
C
 ** COMMON VARIABLES **
 REAL RHO1(0:6,0:61,3), RHO2(0:6,0:61,3), UG(0:6,0:61,3),
 & UP(0:6,0:61,3), WG(0:6,0:61,3), WP(0:6,0:61,3),
 & EG(0:6,0:61,3), EP(0:6,0:61,3)
 REAL RHOG(0:6,0:61), RHOP(0:6,0:61), PG(0:6,0:61), PP(0:6,0:61),
 & PGPHI(0:6,0:61), PP1MF(0:6,0:61), TG(0:6,0:61), TP(0:6,0:61),
 & PHI(0:6,0:61), RADP(0:6,0:61), MUG(0:6,0:61),
 & GAMMAC(0:6,0:61), DRAGR(0:6,0:61), DRAGZ(0:6,0:61),
 & QDOT(0:6,0:61). ARVISR(0:6,0:61), ARVISZ(0:6,0:61)
 INTEGER IGN(0:6,0:61)
 REAL RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R, TIME,
 & CVG, CVP, RO, MW, B1, TGO, TPO, TCH, TIGN, B, BMT, EPT, RHOPO,
```

TO CONTROLL CONTROLL OF CONTROL O

```
& PHIO, PGO, PCH, PWALL, RADPO, KO, MUGC, PR
 INTEGER INIT, TOGGLE, ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 COMMON /PRI/ RHO1, RHO2, UG, UP, WG, WP, EG, EP
 COMMON /SEC/ RHOG, RHOP, PG, PP, PGPHI, PP1MF, TG, TP, PHI.
 & RADP, IGN, MUG, GAMMAC, DRAGR, DRACZ, QDOT, ARVISR, ARVISZ
 COMMON // RLEN, ZLEN, DELR, DELZ, DELT, STEP, EPS, ARV, TOL, R,
 & TIME, CVG, CVP, RO, MW. B1, TGO, TPO, TCH, TIGN, B, BNT, EPT,
 & RHOPO, PHIO, PGO, PCH, PWALL, RADPO, KO, MUGO, PR, INIT, TOGGLE,
 & ENDR, ENDZ, STOPIT, COUNT, MAX,
 & RPRINT, ZPRINT, TPRINT, NTGR, NTGZ, NTPR, NTPZ, NPGR, NPGZ
 EXTERNAL AVG
 PRINT 100
 DO 10 I=1,ENDR
 RLOC=I*DELR-DELR/2.0
 DO 20 J=1,ENDZ
 ZLOC=J*DELZ-DELZ/2.0
 PGSI=PG(I,J)*1.0E-10
 RADPSI=RADP(I,J)#1.0E4
 UGPRT=AVG(UG, I, J, 2, 1)
 WGPRT=AVG(WG, I, J, 2, 2)
 UPPRT=AVG(UP.I.J.2.1)
 WPPRT=AVG(WP, I, J, 2, 2)
 IF (((J.EQ.O).OR.(J.EQ.ENDZ).OR.((J/2PRINT)#ZPRINT.EQ.J))
 .AND.((I.EQ.O).OR.(I.EQ.ENDR).OR.((I/RPRINT)*RPRINT.EQ.I)))
 PRINT 200, RLOC, ZLOC, UGPRT, UPPRT, WGPRT, WPPRT,
 PGSI, TG(I,J), TP(I,J), RHOG(I,J), RHOP(I,J), PHI(I,J), RADPSI,
 GAMMAC(I,J),QDOT(I,J),DRAGR(I,J),DRAGZ(I,J)
20
 CONTINUE
 PRINT 400
10
 CONTINUE
 PWALOT=PWALL#1.0E-10
 TIMOUT=TIME# 1.0E6
 DTOUT=DELT*1.0E6
 PRINT 300, TIMOUT, COUNT, DTOUT, PWALOT
100 FORMAT('!', 1X, 'RLOC', 3X, 'ZLOC', 5X, 'UG', 6X, 'UP', 6X, 'WG', 6X, 'WP',
 & 3X, 'GAS PRESS', 3X, 'TG', 5X, 'TP', 4X, 'RHOG', 3X, 'RHOP', 3X, 'PHI',
 & 2X, 'RADIUS', 2X, 'GAMMA', 5X, 'QDOT', 5X, 'DRAGR', 3X, 'DRAGZ'/
 & 3x,2('CM',5x),4('CM/S',4x),'GPA',5x,2('DEG K',3x),'G/CC',
 & 3X,'G/CC',10X,'UM'/134('-'))
200 FORMAT(' ',2(F5.3,1X),4(F7.0,1X),F8.5,1X,2(F6.0,1X),2(F6.4,1X),
 & F5.3, 1X, F6.2, 4(1X, G8.2))
300 FORMAT(/' DATA IS RECORDED AT ',F8.4,' MICRO-SECONDS',6X,
 & 15,' INTEGRATIONS AT THIS TIME'//' CURRENT TIME STEP IS
 & F8.4, 'MICRO-SECONDS', 6X, 'MAXIMUM WALL PRESSURE IS ',
 & F8.5,' GPA')
400 FORMAT( '
 RETURN
 END
```

C

```
SUBROUTINE DUMP2(TAUGGR, TAUGGZ, DRAGR, DRAGZ, ENDR, ENDZ, DELR, DELZ)
 REAL TAUGGR(0:6,0:61), TAUGGZ(0:6,0:61), DRAGR(0:6,6:61),
 & DRAGZ(0:6,0:61), DELR, DELZ, LAMR, LAMZ, RLOC, ZLOC
 INTEGER I, J, ENDR, ENDZ
 WRITE(7, 100)
 DO 10 I=0.ENDR
 RLOC=I*DELR
 DO 20 J=0,ENDZ
 ZLOC=J*DELZ
 LAMR=TAUGGR(I,J)/DRAGR(I,J)
 LAMZ=TAUGGZ(I,J)/DRAGZ(I,J)
 WRITE(7,200) RLOC, ZLOC, TAUGGR(I, J), TAUGGZ(I, J), DRAGR(I, J),
 DRAGZ(I,J),LAMR,LAMZ
 CONTINUE
20
 WRITE(7,300)
 CONTINUE
10
100 FORMAT('1', 1X, 'RLOC', 3X, 'ZLOC', 3X, 'TAUGGR', 3X, 'TAUGGZ', 3X,
 & 'DRAGR', 4X, 'DRAGZ', 4X, 'LAM R', 4X, 'LAM Z'/3X, 'CM', 5X, 'CM',
& 4X,4('DYN/CC',3X)/68('-'))
200 FORMAT(2(1X,F6.3),6(1X,G8.2))
 1)
300 FORMAT('
 RETURN
 END
```

LIST OF SYMBOLS

Symbol Symbol	Definition	Units
a	speed of sound in gas	cm/s
b	burning rate coefficient (cm/s)/(dyn/cm ²) ⁿ
b ₁	non-ideal gas equation of state co-vo	lume cm ³ /g
$^{C}v_{g}$	gas specific heat at constant volume	erg/g•K
c _{vp}	particle specific heat at constant voi	lume erg/g·K
Dr	gas-particle interaction drag, radial component	dyn/cm ³
D_z	gas-particle interaction drag, axial component	dyn/cm ³
Eg	gas total energy	erg/g
Εp	particle total energy	erg/g
Eg ^{chem}	gas chemical energy released during combustion	erg/g
E ^p chem	particle chemical energy released during combustion	erg/g
Eign	particle ignition energy	erg/g
f _{pg}	interphase friction factor	
hpg	convective heat transfer coefficient	erg/s*cm ² *K
k _g	gas thermal conductivity	erg/s*cm*K
Ko	bulk modulus of solid	g/cm*s ²
L	total length of bed	Cm
n	burning rate index	
Pg	gas phase pressure	dyn/cm ²
Pp	particle phase pressure	dyn/cm ² dyn/cm ²

LIST OF SYMBOLS (continued)

Symbol	Definition	Units
Pg _o	initial gas phase pressure	dyn/cm ²
P _P o	initial particle phase pressure	dyn/cm²
Pr	gas Prandtl number	
Q	interphase convective heat transfer	erg/cm ³ ·s
r	radial coordinate	
r _p	particle radius	μπ
r _{po}	initial particle radius	μт
ř	surface burning rate	cm/s
R	total bed radius	· cm
R •	gas constant	erg/K'gmol
Re	Reynolds number	
t	time	S
Tg	gas temperature	K
T _p	particle temperature	K
$^{T}g_{o}$	initial gas temperature	K
T _{po}	initial particle temperature	K
ug	radial component of gas velocity	cm/s
^u p	radial component of particle velocity	cm/s
₩g	axial component of gas velocity	cm/s
w _p	axial component of particle velocity	cm/s
Z	axial coordinate	
z _c	location of opening in outer wall	cm
r_c	gas production rate during combustion	3/cm ³ ·s

LIST OF SYMBOLS (concluded)

Symbols	Definition	Units
δ	finite differencing operator	
Δr	radial distance between nodes	cm
Δ.Ζ.	axial distance between nodes	cm
Δz _C	length of opening in outer wall	Cm
ε	time filter coefficient	
μg	gas viscosity	poise
μ 9 0	initial gas viscosity	poise
ρg	gas phase density	g/cm ³
د٥	particle phase density	g/cm ³
Pga	initial gas phase density	g/cm ³
PPO	initial particle phase density	g/cm ³
ρ1	bulk gas density	g/cm ³
ρZ	bulk particle density	g/cm ³
τ	shear stress components	dyn/cm ²
Ł	porosity	