FTD-ID(RS)T-0263-88

FOREIGN TECHNOLOGY DIVISION

POPULATION INVERSION NON-EQUILIBRIUM FLOW SIMULATION CALCULATIONS A STUDY OF THE CAPABILITIES OF CONVECTION FLOW LASERS

by

Wu Zhongxiang

Approved for public release; Distribution unlimited.

HUMAN TRANSLATION

FTD-ID(RS)T-0263-88

24 June 1988

MICROFICHE NR: FTD-88-C-000512

POPULATION INVERSION NON-EQUILIBRIUM FLOW SIMULATION CALCULATIONS A STUDY OF THE CAPABILITIES OF CONVECTION FLOW LASERS

By: Wu Zhongxiang

English pages: 16

Source: Lixue Jinzhan, Vol. 16, Nr. 2, 25 May

1986, pp. 221-227

Country of origin: China Translated by: SCITRAN

F33657-84-D-0165

Requester: FTD/TQTD

Approved for public release; Distribution unlimited.

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WPAFB, OHIO.

FTD- ID(RS)T-0263-88

Date 24 June

19 88

GRAPHICS DISCLAIMER

All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available.

Acces	sion For
NTIS	GRA&I
DTIC	TAB 🔲
Unann	ounced 🔲
Just1	fication
	ibution/ lability Codes
	Avail and/or
Dist	Special
1-1	
177	

THE SECOND PROPERTY OF THE SECONDARY SECONDARY

I. INTRODUCTION

In the 1940s, the thermodynamics of non-reversible processes had already formed a new field [1]. By the beginning of the 1960s, diffusion thermal conductance, electrical conductivity, relaxation, as well as thermoelectrics, electromagnetics, and other similar non-reversible processes, in their various types of treatments, had already been pulled together to form a unified system non-equilibrium state thermodynamics [2]. Due to the study and development of heat engines, gas electrical discharges, thermonuclear fusion, as well as celestial mechanics, geophysics, and other similar areas, fluid mechanics and non-equilibrium physics were united to form the study of non-equilibrium flow problems which has already expanded into a broad field. Fluid mechanics and non-equilibrium state thermal dynamics are brought together to form "hot gas dynamics". Electromagnetic dynamics is brought into this to form "magnetic fluid dynamics", and so on, and so on. In the last decade or so, the test production of high power lasers has quickly developed. movements of working media have important effects on high power laser devices. (1) The convectionary heat diffusion in flow movements is much more effective than non-flow diffusion heat dissipation. (2) Flow movements make the working medium constantly replace itself. This makes it possible to maintain the stability of the working medium as well as to continuously replenish the energy source. (3) It is possible to make use of rapid expansion to directly form population inversion. Because of this, the high power lasers which currently exis' - gas flow lasers, flow movement and electrical discharge lasers, quasimplecular lasers, chemical lasers, and other similar devices make use of from the flow gases to act as working media.

The basic condition for the production of laser light is working medium population inversion. Moreover, the inverted state is most certainly a type of non-equilibrium state. In flow movement laser devices, one finds the types of non-equilibrium problems set out below: (1) as far as this type of population inversion non-equilibrium flow is concerned, considering radiation, electrical discharge, checkeal reactions, various types of relaxation (vibratory, rotational, and collision) as well as media flow speed and the

importance of other similar factors, the need to present a research model which is appropriate, (2) for the various types of factors presented above, treatment and calculation methods, (3) this type of non-equilibrium flow and its mixing process fluid dynamics equations as well as their explanation, (4) the various types of factors discussed above as well as their changes and working media states as well as population inversion and their mutual effects and rules or patterns (5) the microscopic dynamic mechanisms for the processes concerned, and, (6) applications of the rules or patterns concerned to the area of the improvement and design of new types of flow movement laser devices.

As far as non-equilibrium flow is concerned, besides the generality of fluid dynamics conservation equations and state equations, it is still necessary to supplement the additional equation sets to reflect the increased entropy of non-reversible processes and to study the corresponding physical processes. In the last ten years or 30, research on the matching or coordination of flow movement laser device capabilities, fluid dynamics and the physics of lasers have merged with each other, and research on this type of population inversion non-equilibrium flow as well as on its mutual interactions with strong radiation fields have been appropriate to achieve rapid development. This is precisely what is needed to analyse flow movement laser device characteristics and to carry out, on new boundary assumptions, projections and designs for new laser devices (this is particularly true for large scale devices). Also, for the study of this type of non-equilibrium characteristics and laser physics itself, this has important scientific value.

The factors and parameters involved in this type of problem are relatively numerous. The equations are complicated, and they are sensitive to changes. Each type is analyzed through simplified conditions, and, although, for certain problems, this gives rise to the effects of definite and obvious trends, in order to reflect the several rules or patterns and special characteristics in the actual problems, as well as to give the parameters needed in actual applications enough precision of numerical data, it is necessary to

222

select for use relatively complicated rationalized and simplified models. In this way, due to the fact that equations which are too complicated are not capable of analysis, it is only necessary to carry out numerical value simulation calculations. This article does not actually introduce the concerned non-equilibrium macroanalysis work, but, instead, reintroduces the work of the Acadamia Sinica's Mechanics Research Institute over the last ten years, on synthesizing the research on the characteristics of flow movement lasers and the work of simulation calculations on the mutual effects of strong radiation and population inversion non-equilibrium flows of this type.

II. QUASI-ONE-DIMENSIONAL POPULATION INVERSION NON-EQUILIBRIUM FLOW CALCULATIONS

It was theoretical calculations that predicted that the cooling of high speed flow movements would be able to make non-equilibrium flows produce population inversions. Because of this, people were led to the test manufacture of the gas movement laser [3,4]. Quasi-one-dimensional non-equilibrium flow calculations give rise to important effects on gas flow laser devices and on the production and development of other flow movement laser devices as well.

Quasi-one-dimensional non-equilibrium calculation methods consist of the setting up of sets of simultaneous quasi-one-dimensional flow movement equations and relaxation equations and the solving of them. Roughly speaking, these can be divided into the two categories of steady state methods [4] and non-steady state methods [5]. Steady state methods involve the solving of normal differential equation sets after the occurrence of steady state conditions by the use of the Rungge-Kutta methods or integration methods. These types of methods, at the points of singularity which appear in the vicinity of sonic points in the throat paths of compression-diffusion jet tubes, are not capable of making a unified solution for subsonic, transonic, and supersonic speed zones. It is generally assumed that, in jet tubes, the subsonic speed portions are equilibrium flows, and, by adjusting the parameters to give the throat passage initial conditions, then,

beginning from the vicinity of the throat passage, one calculates in order to obtain a convergence solution. Non-steady state methods involve first assuming that, in non-steady state equation sets, the various unknown variables, at time t = 0, form an initial distribution. Then, on the basis of a certain time increment and difference standard, one solves for the various values in the distributions at times $t+\Delta t$. This continues until the various parameters are all at convergence and one solves for their constant values. The equation sets, in the entire jet tube, are all of the double curve type. The throat passage area does not show the existence of points of singularity. And, it is possible, in the subsonic, transonic, and supersonic speed zones, to make a unified solution. In the 1970s, we respectively selected for use these two types of methods, and, on component non-equilibrium CO₂-N₂-H₂O flows, conducted the work described below.

- 1. Relaxation Models, Data, and Equations. On the basis of work which had already been done in a relatively systematic analysis and treatment, we presented a relatively reasonable 3 vibrational mode, 4 temperature relaxation model [7] and gave unified, broadly applicable relaxation speed data [6] and a relatively rigorous equation set [7,8].
- 2. On Small Signal Gain Calculations. We employed for use the improved model described above, equations and processing data. We ignored radiation quantities and calculated the influence of small signal gain and various other factors [7]. We made a comparison with the experimental data and the results of calculations by other authors, and this showed that our calculations matched even better with the experiments. Moreover, from the angle of the presentation of the small signal gain, we arrived at several rules for improving the characteristics of laser devices.
- 3. A Comparison of the Results of Calculations Using Steady State and Non-Steady State Methods. We respectively employed these two types of methods on combustion type CO_i -N_i-H_iO gas flow laser systems and made calculations and analyses [9]. The results showed that the rules or patterns which were obtained from these two methods were basically the same. However, on the small signal gain blockage temperature graph, there were differences between the two in that, if one takes the non-steady state results in the high temperature

direction and translates them approximately 100K more or less, that is, makes them closely duplicate the results for steaty states, it shows that the two are reasonablly similar. Moreover, the translation toward the high temperature makes it possible to explain the fact that it is, compared to the non-steady state calculations that have already been made and to the freezing effects in the subsonic speed zone, equivalent to a drop of approximately 100K more or less in the throat passage. Moreover, this type of drop has a tendency to increase along with a rise in the blockage or congealing temperature. This is only possible to arrive at when one makes a comparison with non-steady state results, reflecting the superiority of the non-steady state method. However, the steady state method produces savings in time, and has the advantages of being easy to work into experiments, and, in conjunction with the non-steady state method, is suitable to use in getting crude, rapidly arrived at macro-pattern type results.

III. A SIMPLIFIED MODEL FOR MIXED NON-EQUILIBRIUM FLOW CALCULATIONS

After-mix type gas flow laser devices and chemical laser devices all require the determination of mixed non-equilibrium flow calculations. In two supersonic speed flow mixing processes, due to the complexity of the laminar flow or turbulence flow mixing, the boundry layers, viscosity, and attack wave and other similar factors, the created gas flow losses cause very complicated problems. At the present time, even though we already have a relatively rigorous two-dimensional calculation method [10], the amount of work is very large, and it is not appropriate for use in large amounts of calculations. Because of this, we developed a number of one-dimensional simplified models.

1. The Improved "Leaking Tube" Model. Among the simplified models, the "leaking tube" model is used the most widely [11]. We select for use this model's basic method, and, on mixing area form carves make use respectively of the two types of curve forms - the straight line and the second order curve. Moreover, tying in jet tube blockage conditions, we fix initial conditions, calculate the mixing CO: gas flow laser device characteristics [12], and arrive at the mixing area curve form length and jet tube blockage conditions and the patterns or rules for their effects on small signal gain.

2. The "Gradual Mixing" and "Instantaneous Mixing" Models. us select similar one-dimensional mixing charts, and assume that the parameters are all uniformly for two parallel flow bodies with no gap between them (G flow and J flow) and that they mutually intermix to become a mixed flow (M flow). The M flow parameters have their average values determined, on the corresponding cross section inside the mixing area, by the parameters corresponding to the two flows G and J on the cross section perpendicular to the direction of flow. Moreover, along the direction of the flow, according to the given mixing area's form curve, a point by point utilization of integration forms a one-dimensional steady state flow equation set and relaxation equation set to be solved simultaneously, in order to precisely determine the various instantaneous mixing areas. This is called the "gradual 'king" model [13]. As far as the G and J flow calculations $N_2 + H_2O$ $CO_2 + H_2O$ and their respective results for and concerned, they square satisfactorily with the solutions obtained on the basis of the two-dimensional Navier-Stokes equations [9]. On the basis of this model, we considered the effects of the initial conditions and the mixing area form curves on small signal gain. Also, due to the fact that what we were interested in was only the gain for the outside of the mixing areas, the calculations discussed above demonstrate that the mixing length has no clear effect Therefore, we also presented the even more simplified "instantaneous mixing" model [14], that is, assuming that the two flows in the jet tube exit are immediately and uniformly mixed. the rear of that, they, then, act as a single non-equilibrium flow for the same cross section. On the basis of a one-dimensional steady state flow conservation equation and relaxation equation set, one solves, and, in this way, it is possible to calculate the results even This is useful for large amounts of calculations. According to this model, we calculated and analysed the flow speed, temperature, constituents, and other similar factors and their effects on gain.

- 3. Two-Dimensional Simplified Method for Two Parallel Flows Carrying Chemical Reactions. Giving consideration to the fact that. in laser instruments, the types of activated particles are relatively numerous, it is difficult to select for use the normal "flame slice approximation" model [15] that is used in the series expansion method solution. Moreover, the "flame slice approximation" as well as the quasi-one-dimensional mixing model discussed above both also require, from other tracks, to precisely determine the mixing length at which it is introduced. Because of this, we, on the basis of two-dimensional laminar flow compression boundary layer equations. selected for use a type of passive limited difference standard, and. on the two parallel flow diffusion mixture chemical reaction problem, carried out calculations [16]. It is possible to do this much more simply and conveniently than it is possible to directly solve the two-dimensional Navier-Stokes equation, and there is no need for an assumption of mixing length. One solves for the two boundary surface curves between the mixing areas (including those with and without chemical reaction) and the non-mixing areas. Using this method, we studied, in continuous wave HF chemical lasers, the gas flow speed, temperature, as well as chemical reactions, their speed coefficients, and other similar factors with their effects on activated state HF concentration and small signal gain [17].
- IV. THE TREATMENT OF THE MUTUAL EFFECTS OF RADIATION FIELDS ON MOM-EQUILIBRIUM FLOWS

In order to study the functions of lasers producing strong radiation and to study the non-equilibrium flow problems involved with the important effects caused by radiation, electrical discharges, chemical reactions and various types of relaxation, it is necessary to really do a treatment of the radiation fields in them. During the early period, when calculations were made of the distributions of radiation fields in cavities, what was considered was a situation in which, in a vacuum, there was no activation medium [18].

- [19] calculated the three dimensional distribution of radiation fields in activated cavities. We did the work shown below.
- 1. Making appropriate adjustments to the difference methods that already existed to make them capable of being appropriate to use in even broader ranges. We discovered that the calculation methods in [19] were appropriate within the infinitely small ranges of the various difference nodal points but also led to the introduction of the inappropriate assumption of taking the various adjacent propagation surfaces to be all functioning as uniform spherical surfaces. If adjustments were not made to this, particularly in the case of cavity bodies with relatively small degrees of coupling, then it would not be possible to reach stable solutions. Because of this, we selected for use, in empty cavities, methods similar to the single parameter empirical formula set up between the degrees of coupling of the "diffraction distributions" and the "uniform spherical surface wave distributions" and made adjustments from this. As a result of this, it was possible, for all the different degrees of coupling, to easily obtain stable solutions [21].
- 2. Calculations of the radiation energy densities in resonant cavities. In resonance cavities, the radiation energy density is normally solved from the light reflection bundle on the basis of the "light strength superposition". For lasers, this type of strong phase interference luminosity can, in principle, only be calculated on the basis of "field strength superposition". We took the same instrument and separately made use of two types of superposition formulas to make comparative calculations. The results demonstrated that, without any question, the overall light strength and saturation gain coefficient both show clear differences. This reflects, in the cavities, the radiation energy densities and the saturation gains and all of them must be calculated on the basis of field strength superposition. However, the output radiation field phase and amplitude distribution probabilities were all the same. Corresponding output powers were also very close. This demonstrates that, on the basis of light strength superposition, it is possible to basically arrive of accurate calculations for the output radiation fields and powers [22].

3. The strict derivation of commonly used equations for the calculation of radiation fields and an investigation of integration methods for doing calculations on activation cavities. In activation media with dielectric coefficients of unusual magnitudes, the wave motion equations which act as the basis for the normal calculations of field distributions certainly have yet to be verified. Furthermore, it is certainly not possible to derive the normal Fresnel-Kirchoff diffraction equations and this makes integration methods lose their 224 foundation. The calculations we have now all make use of difference methods. However, difference methods only make it possible, on the basis of the light bundle propagation paths, to carry a point to point analysis. As far as complicated cavity form structures go, for example, the important Z form folded orthogonal branch common focus instable cavities, it is only possible to select for use the corresponding hollow center drawn out cavity simulation. The two of these are clearly very different. Because of this, we strictly begin from Maxwell equations, considering gas media complex diffraction rates with real parts that are constants and approximately equal to 1. Moreover, the fact that their imaginary parts have no uniformity is only due to the non-uniformity of the gain parameters. Also, we did concrete calculations for the orders of magnitude of the quantities concerned, and we arrived at the fact that [23]: (1) we could demonstrate that, in non-uniform activated gases, the electric field strength still comes from similar wave motion equations. However, their complex diffraction rates are not constants. (2) On the basis of these equations, we selected for use the normal classical field theory methods, combining calculations of the orders of magnitude of the parameters concerned in actual devices, giving an integral formula for expressing, to an accuracy of 1%, the electrical field strengths in gas media. This is equivalent to considering activated media gains according to new principles. Due to the fact that it is possible to derive various types of methods for calculating field distributions, this causes them to be set up on a relatively firm basis of theoretical principle. Moreover, it is possible to estimate the degree of a curacy of the calculations, giving the approximation conditions. Moreover, in principle, it is possible to use this as a basis to make integration calculations. (3) On the basis of the

magnitude of the changes in parameters, one takes the surface integration resolution units to be several large areas. Within each large area, one takes the parameters to be constants. Again, on the basis of the magnitude of phase changes, these are divided into small areas. Also, on the basis of the Cornu spiral integration method, in normal mechanisms, it is easily possible to carry out an integration, basically solving the problem of using integration methods to do calculations for activated cavities.

4. The Appropriateness, When Calculating Output Powers, of Simplification Assumptions When Selecting for Use Uniform Distributions of the Various Cross Sections of Radiation Fields Perpendicular to the Light Axis. At times when one has to do non-specific studies of the light sheaf mass and output form without considering output power, in order to avoid the complex calculations involved with radiation field propagation equations, one can very greatly simplify the problem by assuming a uniform distribution of radiation fields in the various cross sections along the light axis. However, what is the reliability of the results that are obtained by the use of this type of assumption? We, on the basis of an assumption of uniform distributions, came forward with a type of crude formula for estimating calculations [24] which can be expressed by simple algebraic forms and used on a folded cavity of (n-1) courses. We used this to calculate several sets of empirical data which had been reported in references (this data was relatively complete, specific, and was the result of calculations done on the basis of radiation field distributions). At the same time, we, again, on the basis of strict radiation field distributions, calculated these numerical data [21,22]. The results demonstrated that, it goes without saying the single course cavity or "Z" type folded cavity, with high degrees of coupling or low degrees of coupling, and, on the basis of the output powers calculated from the crude estimation formula, tracked in all cases with the empirical data and the corresponding results calculated on the basis of field distributions matched up very well. Because of this, they were sufficient to demonstrate, in a concrete fashion, that, when calculating output powers, the assumption of uniformity for redistion fields in the various cross sections perpendicular to the light axis certainly does have a sufficiently reliable appropriateness for use.

V. SIMULATION CALCULATION PLANS FOR TRANSVERSE FLOW, ELECTRICAL EXCITATION CO, LASERS

When one considers the calculation plans that are already in the references [26-28], none is capable of doing a good job in the simulation of the various forms of structures that are often found in electrical discharge areas. They also lack applicability for use in the conditions of stable oscillation selected in specific analyses. Moreover, the models which are used are only limited to one-dimension. We did the work detailed below.

- 1. The Presentation of a Simple and Appropriate Model for Electrical Discharge Areas. When we simulated actual devices, forming a simple calculation model for one-dimensional flows and quasi-two-dimensional electrical discharges, we were able, for the light cavity areas of devices and within the various types of electrical discharge areas, to make a quasi-two-dimensional simulation calculation for their special characteristics. After making a reasonable selection for E/N, it was possible to make the calculated small signal gain peak values come into line with empirical results. Moreover, as far as the obtaining of two-dimensional distributions for small signal gains within electrical discharge areas in different structures is concerned, their basic forms were also able to approximate closely empirical measurements.
- 2. The Presentation of a Simplified Calculation Method for Simulated Transverse Flow Electrical Discharge Laser Output Powers. As far as the selection for use of the simplified discharge area model which was discussed above is concerned, in the equations, one sees the addition of quantities for uniformly distributed radiation on the various cross sections perpendicular to the axis of the light. Moreover, respective situations call for the selection of appropriate stable oscillation conditions to arrive at a set of simplified methods or plans for the calculation of cavity saturations and gains and output powers [30]. On the basis of these methods, we calculated and analysed media for different flow speed conditions, electrical discharge area lengths, electron densities, cavity lens lengths, cavity lens center positons, degrees of output coupling, and the effects of such factors on output powers as well as the patterns of their changes. Moreover, from this emerged several workable saggestions for raising the device output power angle and improving the devices and their designs [31].

VI. SOME RULES FOR THE MUTUAL EFFECTS OF RADIATION, ELECTRICAL DISCHARGES, AND NON-EQUILIBRIUM (FLOWING ACTIVATED MEDIA)

In cavities, the mutual effects on saturation and gain for radiation fields, electrical discharges, and flowing activated media change with variations in various factors such as cavity body structure, radiation field distribution form, media characteristics and their flow movement forms. The rules of change for these factors can also reflect the basic physical mechanisms inside lasers. current literature, as far as the saturation and gain in laser devices and these types of important characteristic are concerned - aside from a few approximate analytical solution expressions under simplified conditions - have still not seen a concrete description and analysis of the rules for changes concerning them. We, as far as actual cavity system lasers are concerned, and according to bodies of N_2 -CO, rigorous equations, made numerical value simulation calculations, and the results we achieved plus the analysis of them, in general, furnish as the several rules set out below.

- 1. Basic Rules for the Changes in the Flowing Activated Media Saturation and Gain Parameter Distribution G(x) as It Varies With the Light Distribution I(x) [33]. (1) In areas where I(x) increases abruptly with x, G(x) abruptly goes down. (2) In areas where I(x) basically does not change, G(x), in line with x, shows a monotonic drop along a negative exponential curve. Moreover, the larger the I(x) value is, the steeper the drop. (3) In areas where I(x) drops precipitately along with x, G(x) has a corresponding return upward.
- 2. For Given Different Light Strengths I, Rules for Changes in Flowing Activated Media Saturations and Gains According to Electrical Excitation Conditions. (1) In areas where gas flows enter electrical discharges, small signal gains begin at zero and, along with x, rapidly increase. (2) In light cavity and electrical discharge overlap areas, the G-x curve varies with differences in the light strength I. a. When I is relatively small, G continues going up. However, following along with an increase in I, G gets smaller in line with the x increase gradient. b. When I increases to a certain level, G. along with changes in x. continues to show the appearance of a low valley and high peak. c. When I is relatively strong, G goes down quickly and tends toward a certain fixed value. d. When I is extremely strong, 3 goes down extremely fast and does not show a stable value. (3) After the areas where activated gas flows give off electrical discharges, G(x), following the rules for changes in I(x)is the same as when [33] has no electrical discharge area.

All the rules above also--from the size of media population inversions--follow along with microscopic dynamic mechanisms in systems (that is, with and without pumping in, with and without radiation fields, as well as the magnitudes of their strengths, various types of relaxation transfer energy and radiation transfer energies, as well as their speed magnitudes, and so on) and change their states with differences in these factors. This gives rise to the upper and lower laser energy level energy transfer amounts supplied to be slow, fast, adequate and deficient as changes occur in the situation. The appropriate explanations for this [33,30] also, on the basis of this, put forward a number of opinions [25] on the design of high energy flow movement laser device light cavities.

3. At Times When Other Conditions Are the Same, Rules for Changes in the Small Signal Gain G. and the Saturation Gain G Following Along With the Media Flow Speed u. From the G_{i} -x curve. one can see that, when u is relatively small. within electrical excitation areas, G_{i} follows x in a relatively steep rise and arrives at a stable value, continuing straight through until it flows out of the electrical excitation area (one character unreadable) and follows x in a steep decline. When u increases, G_{\bullet} , in electrical excitation areas, follows the rise of x and, after flowing out of the electrical excitation area, follows x in a decline, both of which are gradual. As far as a given electrical excitation area length is concerned, following an increase in u, the peak value of G. drops down and moves along the direction of the flow movement. In electrical excitation areas, the stable area for G_{ϵ} will contract until it disappears. Moreover, when u increases to a certain appropriate value, it is possible to make the medium, after flowing out of the electrical excitation area, maintain a phase of stability. From the G-x curve, it is possible to see that, when u increases, the curve has the same type of tendency to change toward the direction of reduction in 1. Moreover, as concerns light cavity structures with relatively numerous lens slices or plates located in the electrical excitation area, these types of changes are even more obvious. These all reflect the important effect of media flow speeds. Moreover, they are all capable of using non-equilibrium media flow speeds and the rates of speed at which in-pumping is received, the competition between various types of transmission or transfer energy speeds, and the increasing and decreasing effects of microscopic dynamic mechanisms to supply explanations.

In the last ten years, we, in the process of test producing high power laser devices, have anmalgamated fluid dynamics and laser physics, and, in the area of simulation calculations of non-equilibrium flows and their mutual effects on strong radiation for population inversions, have done a considerable amount of work. We already have a set basically appropriate for use in studying simulation calculation methods and procedures for various types of flow movement laser devices. We did comparative systems analysis

research on several basic characteristics and patterns in non-equilibrium flows for this type of population inversion. Now we are considering the combination of the actual effects from raising gas pressure, continuous frequency adjustment, repetitive pulses, as well as making use of other media systems and other similar areas to expand a step further the range of the study.

REFERENCES

- 1 Lavenda B. H., Thermodynamics of Irreversible Processes. The Macmillan Press (1978)
- 2 Degroot S. R., Mazur P., 非平衡态热力学, 陆全康泽, 上海科技出版社 (1981) .
- 3 iturle I. R., Hertzberg A., Phys. Fluids, 8 (1965): 1601.
- 4 Dacon H. Γ., w np., ЖΤΦ, 38, 12 (1968); 2031-2041; 41, 1 (1970); 173-180.
- 5 Anderson J. D., AlAA J., 8, 3 (1970): 545; 8, 12 (1970): 2280; AD-718805 (1970); AD-755878 (1971).
- 6 严海星, 次光, 8, 6 (1981): 1-8.
- 7 ——,陈丽吟,力学学报,4(1978): 274—287.
- 8 李树山,激光,6,7(1979): 10-18.
- 9 陈丽吟。楚泽浩,第5届全国激光学术报告会,广州(1980)。
- 10 Kothari A., Anderson J. D., AIAA Paper 79-0009.
- 11 Emanuel G., in Handbook of Chemical Lasers (eds., R. N. F. Gross, J. F. Bott), Ch. 8, Wiley & Sons (1976).
- 12 俞刚, 邬传保, Seventh Int. Nathiaguli Summer College Report (1982) .
- 13 严海星,第4屋置际激光会议,美国(1981)。
- 14 , 徐纪华, 全国计算物理学会成立大会, 北京 (1982).
- 15 Mirels H., et al, AIAA J., 11, 2 (1973): 156.
- 16 陈海起,两学学, 力学学报, 16, 2 (1984): 151-157.
- 17 属学华,陈海超,中国激光, 11, 9 (1984); 627; 属学华,陈丽吟,陈海程, Laser and Particle Beams, 将发表。
- 18 Fox Li, IEEE J., QE-2, 12 (1966): 774-783.
- 19 Rensch D. B., et al, Appl. Opt., 13 (1974): 2546.
- 20 Siegman, Laser Focus, 7, 5 (1971): 42.
- 21 吴中洋, 物莲学报, 29, 3 (1980): 380-382.
- 22 , 周上, 29, 3 (1980): 392-394.
- 23 --- , 激光, 9, 7 (1982): 429-433.
- 24 , 钓理学报, 28, 3 (1979): 426—429.
- 25 ——,第1届全国谐振腔讨论会,天津 (1982)
- 26 Nighan W. L., et al, Appl. Phys. Letters, 14, 8 (1969); 240-243; Bullis, R. H., AIAA J., 10, 4 (1972); 407-414.
- 27 Cool T. A., J. Appl. Phys., 40 (1969); 3563; Hassan, H. A., et al., AIAA, 9th Aerospace Science Meeting (1971); 25-27.
 - 28 Rmandillo E. A., et al., J. Phys. D. Appl. Phys., 13, 2 (1980): 321-328.
 - 29 陈丽吟,楚泽恕,陈海妃,中国激光,11,5 (1984): 257-262.
 - 30 , , 吴中祥, 光学学报, 5, 2 (1985); 135—141.
 - 31 楚泽湘,陈丽吟,吴中祥,中国激光,即将发表。
 - 32 徐纪华,陈丽吟,楚泽湘,吴中祥,光学学报,5,12 (1985): 1098—1103.
 - 33 吴中祥, 严海星, 激光, 7, 3 (1980): 5-8.

- 2. Degroot S.R., Mazur P., "Non-Equilibrium State Thermal Dynamics", Lyu Quankang (trans.), Shanghai Scientific and Technical Publishing Company (1981).
- 6. Yan Haixing, "Laser" 8,6 (1981): 1-8.
- 7. Yan Haixing, Chen Liyin, "Dynamics Bulletin", 4 (1978): 274-287
- 8. Li Shushan, "Laser" 6,7 (1979): 10-18
- 9. Chen Liyin, Chu Zexiang, 5th All China Laser Seminar, Guangzhou (1980)
- 12. Yu Gang, Wu Chuanbao, Seventh Int. Nathiaguli Summer College Report (1982).
- 13. Yan Haixing, The 4th International Laser Conference, U.S. (1981).
- 14. Yan Haixing, Xu Jihua Founding Conference of the All China Computational Physics Society, Beijing (1982).
- 16. Chen Haita, Zhou Xuehua, Dynamics Journal, 16, 2 (1984): 151-157.
- 17. Zhou Xuehua, Chen Haitac, Chinese Lasers, 11, 9 (1984): 627; Zhou Xuehua, Chen Liyin, Chen Haitac, Laser and Particle Beams (to be published).
- 21. Wu Zhongxiang, Physics Journat, 29, 3 (1980): 380-382.
- 22. Wu Zhongxiang, (same as above), 3 (1980): 392-394.
- 23. Wu Zhongxiang, Lasers, 3 (1979): 429-433.
- 24. Wu Zhongxiang, Physics Journal, 28, 3 (1979): 426-429.
- 25. Wu Zhongxiang, 1st All China Resonance Cavity Discussion Seminar, Tianjin (1982).
- 29. Chen Liyin, Chu Zexiang, Chen Haitac, Chinese Laser, 11, 5 (1984): 257-262.
- 30. Chen Liyin, Chu Zexiang, Wu Zhongxiang, Optical Journal, 5, 2 (1985): 135-141.
- 31. Chu Zexiang, Chen Liyin, Wu Zhongxiang, Chinese Lase; (soon to be published)
- 32. Xu Jihua, Chen Liyin, Chu Zexiang, Wu Zhongxiang, Optical Journal, 5, 12 (1985): 1098-1103.
- 33. Wu Zhongxiang, Yan Haixing, Laser, 7, 3 (1980): 5-8.

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

ORGANIZATION	MICROFICE
A205 DMAHTC	1
A210 DMAAC	1
C509 BALLISTIC RES LAB	1
C510 R&T LABS/AVEADCOM	1
C513 ARRADCOM	1
C535 AVRADCOM/TSARCOM	1
C539 TRASANA	1
C591 FSTC	4
C619 MIA REDSTONE	1
DOOR MISC	1
E053 HQ USAF/INET	1
E404 AEDC/DOF	1
E408 AFWL	1
E410 AD/IND	1
E429 SD/IND	1
POO5 DOE/ISA/DDI	1
P050 CIA/OCR/ADD/SD	2
AFIT/LDE	1
FID	
CCV	1
MIA/PHS	1
LLYL/CODE L-389	1
NASA/NST-44	1
NSA/T513/TDL	2
ASD/FTD/TQLA	1
FSL/NIX-3	1

FTD-ID(RS)T-0263-88