

NASA TECHNICAL NOTE

NUMERICAL PROCEDURES FOR CALCULATING REAL FLUID PROPERTIES OF NORMAL AND PARAHYDROGEN

by Fredric N. Goldberg and Angela M. Haferd Lewis Research Center Cleveland, Ohio

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • FEBRUARY 1968

NUMERICAL PROCEDURES FOR CALCULATING REAL FLUID PROPERTIES OF NORMAL AND PARAHYDROGEN

By Fredric N. Goldberg and Angela M. Haferd

Lewis Research Center Cleveland, Ohio

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

NUMERICAL PROCEDURES FOR CALCULATING REAL FLUID PROPERTIES OF NORMAL AND PARAHYDROGEN by Fredric N. Goldberg and Angela M. Haferd Lewis Research Center

SUMMARY

Numerical procedures are described for calculating real fluid properties of normal or parahydrogen. The library of single function calls can be used efficiently without initial estimates. When physical conditions are known, engineering estimates of density may be included for additional speed in calculation.

Each of the procedures is designed to calculate a specified function of one or two input parameters. Independent variables consist of the combinations temperature-density, pressure-density, temperature-pressure, enthalpy-pressure, or entropy-pressure. Ideal and saturation properties may also be calculated as functions of either temperature or pressure.

The program is written in separate modules that can be modified easily in the future to include new data. These modules can be used as a subset of functions when computer space is not available for the entire library in complex programs.

The discussion includes techniques used, resolution of inherent physical and mathematical problems, and consistency of results based on National Bureau of Standards data. Computer time and storage estimates are given with a manual of instructions for the programmer. A listing of the program is included as used in the library of functions at the Lewis Research Center.

INTRODUCTION

Present research effort in advanced propulsion systems involves the use of molecular hydrogen as both a propellant and a coolant. The performance analysis of such systems as regeneratively cooled rocket engines requires accurate knowledge of transport and thermodynamic properties in both the liquid and the vapor phase.

Several methods have been published (refs. 1 to 4) for specific applications such as

theoretical analysis (ref. 3) or table computation (ref. 4). In the procedures used in reference 3, close initial estimates are important for convergence. These predictions can be difficult for a user to furnish, and an incorrect estimate can cause the calculation to go out of bounds or iterate indefinitely. In tabular methods (ref. 4), inconsistencies result from interpolations across phase boundaries. Multiple function calls used in reference 4 for increased speed are not in a form suitable for writing complex engineering expressions where single functions are designated as parameters.

In reference 2 the correlations proposed for recent National Bureau of Standards (NBS) tables are extremely difficult to program and require more computer storage than is available when library systems are used. The equation of state proposed in reference 1 by NBS provides a high degree of consistency except in the critical region and for temperatures above 400° K. With modifications and additions in these areas, this equation of state can be used effectively. Related correlations from references 1, 2, 5, and 6 were incorporated in the procedures described in the present report.

The library of functions presented by the authors is currently in general use at the Lewis Research Center for normal or parahydrogen, as required in actual use. The temperature ranges from 14° to 1500° K, and the pressure ranges from 0.1 to 340 atmospheres (approximately 0.1×10⁵ to 340×10^{5} N/m²). Typical results for all functions except specific heat give a consistency of the order of 0.02 to 0.05 percent in comparison with tabulated NBS data.

The method used herein follows systems programming practice to simplify effort for the user. A single function is specified, and no initial estimate is required. Phase boundaries are automatically defined in all the procedures. The library is in the form of separate modules that can be updated as new data are obtained.

This report presents all pertinent material used in developing the programs of the library. Instructions for use of the functions are given in appendix A. Although the user merely needs to specify the functions as listed in actual application, the report is written to provide the scientific programmer with equations and derivations for reference purposes. For those interested in programming techniques and the solution of the physical problems, these details of the system are developed. The FORTRAN IV program listing in appendix B gives further details for a closer examination and provides coefficients and constants that are not in the text.

SYMBOLS

A, B, C, D, F constants

C_O sonic velocity

C_p specific heat at constant pressure

```
Csi
 specific heat of saturated liquid
C_{v}
 specific heat at constant volume
Η
 enthalpy
K
 thermal conductivity coefficient
m
 molecular weight
\mathbf{p}
 pressure
 critical pressure, 12.77 atm; 1.29392 \times 10^6 \text{ N/m}^2
\mathbf{P}_{\mathbf{crit}}
 gas constant
\mathbf{R}
S
 entropy
\mathbf{T}
 temperature
 critical temperature, 32.9840 K
^{\mathrm{T}}\mathrm{crit}
V
 volume
\mathbf{Z}
 compressibility factor, P/PRT
 specific heat ratio, C_n/C_v
γ
μ
 shear coefficient viscosity
 density
 critical density, 0.0152672 (g)(mole)/cm<sup>3</sup>; 30.7744 kg/m<sup>3</sup>
\rho_{
m crit}
 defined by eq. (3)
Subscripts:
 critical value
crit
 program constant
cs
h
 high
id
 ideal gas
l
 low
lim
 limit
 liquid
liq
 base line reference
o
sat
 saturated line
```

sl

saturated liquid

- sv saturated vapor
- x mixture under vapor dome

PRESSURE-TEMPERATURE-DENSITY PROCEDURES

Basic Equations

Equations of state are used to represent the basic physical relation among density, pressure, and temperature.

A modified Benedict-Webb-Rubin equation of state (ref. 1) is used for temperatures up to and including 400° K:

$$P = a_1 \rho T + \rho^2 \left(a_1 a_2 T + a_3 + \frac{a_4}{T} + \frac{a_5}{T^2} + \frac{a_6}{T^4} \right) + \rho^3 \left[a_7 a_1 T + a_8 + \left(\frac{a_{10}}{T^2} + \frac{a_{11}}{T^3} + \frac{a_{12}}{T^4} \right) e^{-a_{17} \rho^2} \right]$$

$$+ a_9 T \rho^4 + \rho^5 \left(\frac{a_{13}}{T^2} + \frac{a_{14}}{T^3} + \frac{a_{15}}{T^4} \right) e^{-a_{17} \rho^2} + a_{16} \rho^6$$
 (1)

The coefficients a_1 to a_{17} are specified in two groups for regions designated as either vapor or liquid. Combinations of temperature and density identify the two regions.

For temperatures above 400° K, a high-temperature equation of state from reference 5 is used:

$$P = RT\rho \exp\left[B(T)\rho + C(T)\rho^{2}\right]$$
 (2)

where

$$B(T) = B_1 T^{-1/4} + B_2 T^{-3/4} + B_3 T^{-5/4}$$

and

$$C(T) = C_1 T^{-3/2} + C_2 T^{-2}$$

Equations derived from reference 1 are used to evaluate the two-phase region.

Equations (3) and (4) define the liquid boundary:

$$P_{\text{sat}} = P_{\text{crit}} - [\sigma(T)]^3 \sum_{n=0}^4 b_n [\sigma(T)]^n$$
 (3)

$$\sigma(T) = \sum_{n=1}^{4} a_n (T_{crit} - T)^{n/3}$$

$$\rho_{SL} = \rho_{crit} + \sigma(T) \tag{4}$$

The saturated vapor boundary is defined as the values of density at the intersection of isotherms (eq. (1)) with saturation pressure (eq. (3)). An ideal gas is defined as one that is described by the perfect gas law, where $P = R\rho T$, but has a temperature-dependent specific heat.

Region Determination and Initialization

All property evaluations involving equations of state must be preceded by a region-finding process to determine which equation of state applies. The region-finding process also provides additional information required to initialize iterations and to specify boundary values. These regions are described in the diagrams of figure 1.

Since all state equations used give pressure as a function of temperature and density, the combination of temperature and density as independent variables directly determines the region. For the cases where independent variables are pressure and density, or pressure and temperature, indirect methods of region determination have to be made. These implicit determinations depend on the property that both derivatives $(\partial P/\partial T)_{\rho}$ and $(\partial P/\partial \rho)_{T}$ are nonnegative.

Calculation Procedure

The procedures for evaluating the pressure-density-temperature surface are programmed in the form

$$P(\rho, T)$$
 pressure

$$T(P, \rho)$$
 temperature $\rho(T, P)$ density

The evaluation of pressure is a direct substitution of the values of density and temperature in the appropriate state equation.

Temperature and density procedures involve a method of successive approximations in which a sequence of trial values is generated by a Newton type iteration:

$$T_{n+1} = T_n - \frac{P(T_n, \rho) - P}{\frac{\partial P}{\partial T}(T_n, \rho)}$$

$$\rho_{n+1} = \rho_n - \frac{P(T, \rho_n) - P}{\frac{\partial P}{\partial \rho} (T, \rho_n)}$$

Indicated partial derivatives are formal evaluations of derivatives of the state equation applicable for the region.

The values of iterants are governed by algorithms that recognize the behavior of the particular function and its derivatives in each region of interest. This technique prevents values from exceeding the range indicated by the region finding process and guarantees convergence.

Critical Region Calculations

In the vicinity of the critical region, the density calculation is extremely unstable. Large errors occurred in calculating functions and derivatives of the equation of state. To eliminate this problem, an empirical correlation was substituted. Two sets of density values ρ_l and ρ_h were fit empirically for isotherms in the temperature range between 32.5° and 35° K. The variation of density with pressure in this region was then described by an interpolation formula. The criteria used to isolate the region are symbolically shown in figure 2.

The resulting representation used for the density procedure is summarized as follows:

For 32.5 < T < T_{crit}:

$$P(\rho_1, T) < P < P_{sat}(T)$$

$$\rho = \frac{(\rho_{sv} - \rho_l)(P - P_{sat})}{[P_{sat} - P(\rho_l, T)]} + \rho_{sv}$$

$$P_{sat}(T) < P \le P(\rho_h, T)$$

$$\rho = \frac{(\rho_{\rm h} - \rho_{\rm sl})[{\rm P - P}(\rho_{\rm h}, {\rm T})]}{[{\rm P}(\rho_{\rm h}, {\rm T}) - {\rm P}_{\rm sat}]} + \rho_{\rm h}$$

For $T_{crit} \le T < 35^0 \text{ K}$:

$$P(\rho_1, T) < P < P(\rho_h, T)$$

$$\rho = \frac{(\rho_{h} - \rho_{l})[P - P(\rho_{h}, T)]}{[P(\rho_{h}, T) - P(\rho_{l}, T)]} + \rho_{h}$$

State equation (1) is used to calculate the values $P(\rho_l, T)$ and $P(\rho_h, T)$ with the use of liquid or vapor coefficients as indicated. The result of this technique is a distortion of the vapor-liquid dome to avoid numerical difficulties and errors.

THERMODYNAMIC AND TRANSPORT PROCEDURES

Functions of Temperature and Pressure

The first group of four procedures for thermodynamic and transport properties is programmed in the form generally used in data reduction. Pressure and temperature are the given parameters:

- H(P, T) enthalpy
- S(P,T) entropy
- $C_p(P,T)$ specific heat, also includes C_v and C_o
- $\mu(P,T)$ viscosity, also includes thermal conductivity K

In each of these procedures, density $\rho(P,T)$ is first calculated, which automatically identifies the region. Then the property is calculated by combining a function of temperature only with an isothermal deviation term. (See appendix C for details.) The deviation term reflects the real gas effects, and it is represented by either functions of the appropriate state equation or other empirical correlations. These relations are summarized as follows:

$$\begin{split} \mathbf{H} &= \mathbf{H}(\mathbf{T}, \rho_{o}) + \left[\frac{\mathbf{P}(\mathbf{T}, \rho)}{\rho} - \frac{\mathbf{P}(\mathbf{T}, \rho_{o})}{\rho_{o}}\right] + \int_{\rho_{o}}^{\rho} \left[\frac{\mathbf{P}}{\rho^{2}} - \frac{\mathbf{T}}{\rho^{2}} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\underline{\rho}}\right]_{\mathbf{T}} \, \mathrm{d}\rho \\ &\mathbf{S} = \mathbf{S}(\mathbf{T}, \rho_{o}) - \int_{\rho_{o}}^{\rho} \left[\frac{1}{\rho^{2}} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\underline{\rho}}\right]_{\mathbf{T}} \, \mathrm{d}\rho \\ &\mathbf{C}_{\mathbf{v}} = \mathbf{C}_{\mathbf{v}}(\mathbf{T}, \rho_{o}) - \mathbf{T} \int_{\rho_{o}}^{\rho} \left[\frac{1}{\rho^{2}} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\underline{\rho}}\right]_{\mathbf{T}} \, \mathrm{d}\rho \\ &\mathbf{C}_{\mathbf{p}} = \mathbf{C}_{\mathbf{v}} + \frac{\mathbf{T} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\rho}^{2}}{\rho^{2} \left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{T}}} \, \mathrm{d}\rho \\ &\mathbf{C}_{o} = \left[\frac{\mathbf{C}_{\mathbf{p}} \left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{T}}}{\mathbf{C}_{\mathbf{v}}}\right]^{1/2} \\ &\mathbf{\mu} = \mu_{o}(\mathbf{T}) + \mu_{1}(\mathbf{T}, \rho) \\ &\mathbf{K} = \mathbf{K}_{o}(\mathbf{T}) + \mathbf{K}_{1}(\rho) \end{split}$$

All derivatives and integrals in these equations are evaluated in closed form from the equations of state.

Functions of Pressure and Enthalpy or Entropy

Two procedures for calculating temperature and density for a given value of pressure with enthalpy or entropy are of the form T(P, H) and T(P, S).

Since the equations of state are represented as explicit functions of ρ , T, it is possible to express H or S as a function of the same two parameters. These calculations involve simultaneous solution of two nonlinear equations. To guarantee a convergent sequence, the problem was linearized. A sequence of temperatures is generated with the use of a one-dimensional Newton type iterative scheme. An intermediate calculation of density is performed for each temperature and pressure. Initial values of temperature are chosen through an algorithm that avoids crossing region boundaries. Infinite loops in the computation are thus avoided for the intermediate iterates.

The initial region calculation in this case may determine that the state point (H, P) or (S, P) lies within the two-phase region. When this occurs, the problem is reduced to calculating the saturation temperature corresponding to the given pressure. The density for the mixture region is then calculated from the following equations that represent an average density variation with mixture quality:

$$\rho_{\mathbf{x}} = \frac{\rho_{\mathbf{s}\mathbf{v}}\rho_{\mathbf{s}l}}{\left[\mathbf{x}\rho_{\mathbf{s}l} + (1-\mathbf{x})\rho_{\mathbf{s}\mathbf{v}}\right]}$$

where

$$x = \frac{H - H_{sl}}{H_{sv} - H_{sl}}$$

or

$$x = \frac{S - S_{sl}}{S_{sv} - S_{sl}}$$

Functions of One Parameter

To facilitate the programming of data reduction problems in which only one parameter can be measured and a given phase value of the fluid is to be assumed (such as saturated liquid, saturated vapor, mixture quality, etc.,), procedures are included to calculate saturated or ideal values of the following properties as functions of temperature: $P_{sat}(T)$ is given by equation (3), $\rho_{sl}(T)$ by equation (4), $\rho_{sv}(T)$ occurs at the intersection of equations (1) and (3),

$$\begin{split} C_{p, id}(T) &= A_{id} + B_{id}T + C_{id}T^2 + D_{id}T^3 + E_{id}T^4 + F_{id}T^5 \\ H_{id}(T) &= H_{id}(T_o) + \int_{T_o}^T C_{p, id}(T) dT \\ S_{id}(T) &= S_{id}(T_o) + \int_{T_o}^T \frac{C_{p, id}(T)}{T} dT \end{split}$$

where $S_{id}(T_o)$ is evaluated at a pressure of 1 atmosphere (1.01×10⁵ N/m²)

$$H_{sv}(T) = H_{id}(T) + \frac{P_{sat}}{\rho_{sv} - RT} + \int_{0}^{\rho_{sv}} \left[\frac{P}{\rho^2} - \frac{T}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho$$

$$\mathbf{S}_{\mathrm{sv}}(\mathrm{T}) = \mathbf{S}_{\mathrm{id}}(\mathrm{T}) - \mathbf{R} \, \ln(\mathrm{RT}\rho_{\mathrm{sv}}) + \int_{0}^{\rho_{\mathrm{Sv}}} \left[\frac{\mathbf{R}}{\rho} - \frac{1}{\rho^{2}} \left(\frac{\partial \mathbf{P}}{\partial \mathrm{T}} \right)_{\rho} \right]_{\mathrm{T}} \, \mathrm{d}\rho$$

$$H_{sl}(T) = H_{sl}(T_0) + \int_{T_0}^{T} C_{sl}(T) dT + \int_{\rho_{sl}(T_0)}^{\rho_{sl}} \frac{dP}{\rho}$$
 (5a)

where

$$C_{sl}(T) = \frac{A_{cs}T}{(T_{crit} - T)^{1/2}} + B_{cs} + C_{cs}T + D_{cs}T^2 + E_{cs}T^3$$
 (5b)

$$S_{sl}(T) = S_{sl}(T_o) + \int_{T_o}^{T} \left[\frac{C_{sl}(T)}{T}\right] dT$$

$$C_{v_{sv}}(T) = C_{p, id}(T) - R + \int_{0}^{\rho_{sv}} \left(\frac{\partial C_{v}}{\partial \rho}\right)_{T} d\rho$$

$$C_{v_{sl}}(T) = C_{v}(\rho_{1}, T) + \int_{\rho_{1}}^{\rho_{sl}} \left(\frac{\partial C_{v}}{\partial \rho}\right)_{T} d\rho$$

where $C_v(\rho_1,T)$ is heat capacity at constant density, as tabulated in reference 2, and ρ_1 = 0.037821 gram-mole per cubic centimeter (or 76.237 kg/m³). The quantities $C_{p_{sl}}$ or $C_{p_{sv}}$ and C_{o} are calculated with the use of relations summarized for functions of temperature and pressure. However, caution must be exercised in the use of C_{p} and C_{o} at the saturation line, because the values returned are calculated as limits as the density approaches saturation but do not reflect the physical fact that the actual value of the property may become unbounded at the onset of cavitation or two-phase flow.

In addition to the given functions of temperature, a procedure is included for calculation of saturation temperature based on an input pressure.

The quantity $T_{sat}(P)$ is obtained by an iterative calculation based on an empirical equation from reference 3:

$$P_{sat} = \exp F(T_{sat})$$
 (6)

where

$$F(T_{sat}) = A_{ts} + \frac{B_{ts}}{T_{sat} + C_{ts}} + D_{ts}T_{sat}$$

EFFECT OF COMPOSITION ON PROPERTIES OF NORMAL OR PARAHYDROGEN

The primary use of the library of property functions is for parahydrogen composition. An option is included for normal hydrogen composition in the vapor region in the procedures for enthalpy, entropy, specific heat, and transport properties. When the composition is 75-percent orthohydrogen and 25-percent parahydrogen, the gas is considered to be in the normal mode. In the liquid region, the presence of normal composition would be extremely rare in actual application and is not considered.

The pressure-density-temperature surface for hydrogen is nearly independent of orthopara percentage. State equations, real gas deviation, and excess function can be treated as independent of the effect of composition. However, the major difference in property values is in the base line or ideal gas value. In the procedures for enthalpy, entropy, and specific heat, provision is made to calculate the base effects for either nor-

mal or paracomposition as designated by the user.

The effect of composition on transport properties is significant only in thermal conductivity. The proper value of the ideal gas specific heat is used to reflect the difference in composition between normal and para. In the viscosity function, the effect is not significant but the programming of the two functions is related in the procedure call, and the option is used for normal or para.

Liquid hydrogen is considered to be equivalent to para in the research applications in heat transfer for which the functions are used. However, a relatively good estimate of liquid-hydrogen normal functions can be derived by correcting values for parahydrogen by the difference in ideal gas values. The library of functions includes ideal gas properties for this purpose and for other uses.

USF OF PROCEDURES AND RESULTS

Consistency and Validity of Results

Error analysis is considered in two categories. The first is internal consistency within the group of functions, and the second is comparison of results with reference values or source data. Physical and mathematical consistency is considered most important in the experimental and analytical computations. Misleading physical results must be prevented, such as an isobaric increase of enthalpy indicating a temperature drop or density rise. The mathematical consistency among the related functions and their inverses is kept to within approximately 0.1 percent. Slightly larger errors occur near the critical pressure-temperature point that must be recognized in any application. Certain tolerances are also used at the saturated liquid boundaries for mathematical reasons.

Comparison of results obtained for pressure-density-temperature relations with references 2, 5, 7, and 8 shows agreement to within approximately 0.02 percent for all regions except critical. The error of approximation compares with the experimental accuracy represented in the available sources of data. In some functions, such as enthalpy and entropy, the agreement within the published sources varies slightly because of reference conditions. The specific-heat function is uncertain in the saturated region, and near the critical point it becomes unbounded. This function changes rapidly at other low pressures, as shown in figure 3. However, overall results compare well at all points, except the critical region, with errors within 0.5 to 2.0 percent.

The agreement for transport properties is completely consistent with recent information (refs. 3, 6, 9, and 10) and the same mathematical method is used with identical empirical relations. However, the validity of referenced correlations for viscosity and

thermal conductivity is not definitely established at present. Computer-generated plots of the properties of parahydrogen as represented in this report are included in figures 3 to 8.

Execution Time for Function Calls

For programming applications, the average time estimate for each function call involving state equations and iteration is at the rate of approximately 200 per second. Calculation speed can be increased by a factor of 3 to 4 when close estimates of density are furnished in any function of temperature and pressure. Successive calculations of functions in which there are only small variations in density also automatically provide increased speed. When density is calculated along with another function, it is also provided as a secondary result in common. Other related functions are also grouped that can be computed simultaneously, such as viscosity-conductivity, or a combination of specific heats $C_{\rm p}$ and $C_{\rm p}$, and sonic velocity $C_{\rm p}$.

Explicit functions, such as pressure in state equations, or saturated region relations and ideal functions, are calculated at a rate of several thousand per second.

Programming Use of Library of Functions

The list of function calls with instructions for programming is given in appendix A. The prefix identifying the library represents the system of units being used. The letters BW refer to the internal library units corresponding to the Benedict-Webb-Rubin equation of state (eq. (1)), which is in the calorie-gram-centimeter system. The particular function is specified by a number according to the listed parameters given.

For input and output in British thermal units, the prefix BT is used in the function call. The prefix BI is used for input-output in the SI system. The function number is also modified to indicate that the composition of the hydrogen is normal rather than parahydrogen.

CONCLUDING REMARKS

The procedures presented have been applied at the Lewis Research Center effectively in various experimental and theoretical research projects. The applications included large programs, such as convective cooling analysis, reduction of data from nuclear engine simulations, rocket engine design and performance calculations, and correlations for

experiments with pressurized tank storage and pumping of hydrogen.

Evaluations of performance parameters have been made efficiently and smoothly proving the consistency and versatility of the functions used. In comparison with National Bureau of Standards tables, the properties calculated were more consistent than those obtained with the use of other methods. Improvements were made especially in the critical region and in the liquid-vapor phase boundary definition.

The techniques originated by the authors provide solutions for similar problems that would be encountered in applying state equations for properties of other fluids.

Lewis Research Center,
National Aeronautics and Space Administration,
Cleveland, Ohio, September 13, 1967,
125-23-02-10-22.

APPENDIX A

PROGRAMMING INSTRUCTIONS FOR HYDROGEN PROPERTIES

Calling Sequence

The programming function call is written in the form of either BW(N, P1, P2), BT(N, P1, P2), or BI(N, P1, P2). The prefix designates which system of units is to be used in the conversion: BW is used for cgs units (calorie-gram-centimeter-second) system, BT is used for British thermal units system, and BI is used for the SI system.

The integer N specifies which thermodynamic property is to be computed. Parameters P1 and P2 are input combinations depending on N, as shown in table I.

Related output is also given in NAMED COMMON from certain procedures.

TABLE I. - VALUES OF $N^{\mathbf{a}}$ FOR SELECTION OF THERMODYNAMIC PROPERTY

[For British thermal units, use prefix BT in place of BW; for SI units, use prefix BI.]

Function	Designated function		Related output											
call		BWX	BWD	BWCVGL	BWCOND	BWCO								
BW(1, T, P)	Density, D	х	D											
BW(2, T, P)	Enthalpy, H	X	D											
BW(3, T, P)	Entropy, S	X	D											
BW(4, H, P)	Temperature, T	х	D											
BW(5, S, P)	Temperature, T	X	D											
BW(6, T, P)	Specific heat, CP	х	D	CV		co								
BW (7, T, P)	Viscosity, μ , $\times 10^4$	х	D		K×10 ⁴									
BW(8, T, D)	Pressure, P	Х												
BW(9, D, P)	Temperature, T	х												
BW(10, T, O)	Saturation pressure, P													
BW(11, P, O)	Saturation temperature, T													
BW(12, T, O)	Density of saturated liquid													
BW(13, T, O)	Density of saturated vapor													
BW(14, T, O)	Specific heat of ideal gas													
BW(15, T, O)	Specific heat of saturated liquid		D	CV		co								
BW(16, T, O)	Specific heat of saturated vapor		D	CV		со								
BW(17, T, O)	Enthalpy of ideal gas													
	Enthalpy of saturated liquid													
BW(19, T, O)	Enthalpy of saturated vapor		D											
BW(20, T, O)	Entropy of ideal gas													
BW(21, T, O)	Entropy of saturated liquid		D											
BW(22, T, O)	Entropy of saturated vapor		D											

^aFor normal hydrogen, N is replaced by N + 200.

Physical Units

In table Π the physical unts and symbols used in the various function calculations are presented.

TABLE II. - SYSTEM OF UNITS FOR VARIOUS PROPERTIES

Property	Symbol	Physical units										
		BW	ВТ	BI								
Temperature	т	° _K	°R	°K								
Pressure	P	atm	lb/sq in.	N/m^2								
Density	D	g/cc	lb/cu ft	kg/cu m								
Enthalpy	H	cal/g	Btu/lb	J/kg								
Entropy	s	cal/(g)(^O K)	Btu/(lb)(^O R)	J/(kg)(⁰ K)								
Specific heat at con- stant pressure	С _р	cal/(g)(^O K)	Btu/(lb)(^O R)	J/(kg)(^O K)								
Specific heat at con- stant volume	c _v	cal/(g)(^O K)	Btu/(lb)(^O R)	J/(kg)(⁰ K)								
Sonic velocity	co	cm/sec	ft/sec	m/sec								
Viscosity	μ	g/(cm)(sec) or P×10 ⁴	$[lb/(ft)(sec)]\times 10^4$	$[(N)(sec)/sq m] \times 10^4$								
Thermal conductivity	K	$[cal/(cm)(sec)(^{O}K)]\times 10^{4}$	$[Btu/(ft)(sec)(^{O}R)]\times 10^{4}$	$[J/(m)(sec)(^{0}K)]\times 10^{4}$								
Number designating	X	Liquid (-1), vapor (2), or										
region		liquid-vapor mixture (0-1)										

In the liquid-vapor two-phase region, x is equal to the quality of the fluid.

Applicable Range of Validity

The range for which the function calls are valid can be summarized in terms of temperature and pressure approximately as follows:

Temperature:																						
ок																			14	to 1	1500	
⁰ R																			25	to 2	700	
Pressure:																						
atm					•									.•					0.1	to	340	
psi \dots N/m^2 \dots				•															1	to 8	000	
N/m^2															1	0	00	0	to 3	40×	(10 ⁵	

Intermediate Results in NAMED COMMON

Depending on the choice of N, the following properties result in common:

BTX, BWX, or BIX

quality or region

BTD, BWD, or BID

density

BTCVGL, BWCVGL, BICVGL

specific heat at constant volume

BTCOND, BWCOND, BICOND

thermal conductivity

BTCO, BWCO, or BICO

sonic velocity

NAMED COMMON is required in the main program whenever any of this related output is to be used, and is declared in double precision as follows:

COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND

COMMON/BTDXCK/BTD, BTX, BTCVGL, BTCOND, BTCO

COMMON/BWSONV/BWCO

COMMON/BIDXCK/BID, BIX, BICVGL, BICOND, BICO

DOUBLE PRECISION BTD, BTX, BTCVGL, BTCOND, BTCO

DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND, BWCO

DOUBLE PRECISION BID, BIX, BICVGL, BICOND, BICO

Normal Hydrogen

For properties of normal hydrogen, the value of N given in table I is replaced by N + 200 in all cases where the region is applicable as vapor. If the programmer specifies normal hydrogen in the function call, the value returned when the region is not found to be vapor will be for parahydrogen composition.

Saturation Conditions

If saturation conditions are determined to exist where pressure and temperature are

the independent variables, the results returned are those corresponding to saturated liquid conditions.

Special Properties

In any function that uses temperature and pressure as independent variables, an engineering estimate of density may be provided. This value is put in BWD, BTD, or BID depending on the system of units used.

In general, a single result is returned as the value of an expression. For example, in computing the free energy $\,H$ - $\,TS$ given $\,P$ and $\,T$, the programmer writes

$$F = BW(2, T, P) - T \times BW(3, T, P)$$

In this case, the intermediate results H = BW(2, T, P) and S = BW(3, T, P) are not automatically stored.

Computer Storage Requirements

Approximately 9000 (decimal) computer stores are required.

APPENDIX B

PROGRAM LISTINGS

Grouping of Related Modules

Group (1) BW program used for cgs function calls

Group (2) Basic P, ρ , T group (requires module of group 1):

BWDENS, BWBLOK, LIQUID, VAPOR,

PK, PPK, COEF, BWPSAT, BWROSV,

ROKSL, BWTSAT, DPDT, BWTEMP, BWPRES

Group (3) Thermodynamic group of H, S, C_p functions (requires modules of groups 1 and 2):

PARALO, PARAHI, NORMLO, NORMHI, COEFID,

BWCPIG, BWHIDG, BWSIDG, BWSSTL, BWHSTL,

BWSSV, SKSL, BWSSL, HKSV, HKSL, SKSV,

HDEV, BWHSV, BWHSL, SDEV, BWENHY,

BWERPY, BWTOFH, BWTOFS, BWFD2, BWCPGL

Group (4) Transport properties μ , K for all temperatures and high-temperature functions P, ρ , T, H, S, C_p, C_v, C_O (requires modules of groups 1, 2, and 3):

BWVISC, HTCPIG, HTHIDG, HTSIDG, HTHDEV,

HTENHY, HTSDEV, HTERPY, HTTOFS, HTDPDT,

HTDENS, HTFD2, HTTOFH, HTCPGL, HTTMP, HTPKS

Group (5) BT program used for British thermal units function calls (optional)

Group (6) BI program used for SI units function calls (optional)

Group (7) Function NTAG (optional for omitting tagged data check)

FORTRAN IV Program Listing For Library of Functions

```
$IBFTC BW
 SUBPROGRAM USED FOR ALL PROPERTIES IN BW UNITS (CGS) SYSTEM
 FOR PARAHYDROGEN N=1 - 22 OR NORMAL HYDROGEN N=201-222 IN CALORIES-GRAM-SECOND SYSTEM. P=.1 - 340 ATM
С
С
 TEMPERATURES 14 TO 1500 DEG KELVIN
 FUNCTION BW(N,P1,P2)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/BWSONV/BWCO
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWCO
 MUDE = N/100
 T400=400.
 M= N-100*MODE
 BW= P1+P2
 IF (NTAG(8W).NE.O) GO TO 333
 GOTO (1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22),M
  333 BWD= BW
 BWX=BW
 IF (M.NE.6) GO TO 334
 BWCVGL=BW
 BWC O=BW
 RETURN
  334 IF (M.NE.7) GO TO 335
 BWCOND≃BW
  335 RETURN
 1 IF(P1.GT.T400) GO TO 101
 BW= BWDENS(P1,P2)
 RETURN
  101 BW= HTDENS(P1,P2)
 RETURN
 2 IF(P1.GT.T400) GO TO 102
 BW= BWENHY(P1,P2)
 RETURN
  102 BW= HTENHY(P1,P2)
 RETURN
 3 IF(P1.GT.T400) GO TO 103
 BW= BWERPY(P1,P2)
 RETURN
  103 BW= HTERPY(P1,P2)
 RETURN
 4 H= BWENHY (400., P2)
 IF(P1.GT.H) GO TO 104
 BW= BWTCFH(P1.P2)
 RETURN
  104 BW= HTTOFH(P1,P2)
 RETURN
 5 S= BWERPY(400.,P2)
 IF(P1.GT.S) GO TO 105
 BW= BWTCFS(P1,P2)
 RETURN
 105 BW= HTTOFS(P1,P2)
 RETURN
 6 IF(P1.GT.T400) GO TO 106
 BW= BWCPGL(P1,P2)
 RETURN
 106 BW= HTCPGL(P1,P2)
 RETURN
 7 BW= BWVISC(P1.P2)
 RETURN
```

```
8 IF(P1.GT.T400)GO TO 108
 BW=BWPRES(P1,P2)
 RETURN
  108 BW=HTPRES(P1,P2)
 RETURN
 9 P=BWPRES(T400,P1)
 IF(P2.GT.P) GO TO 109
 BW=BWTEMP(P1,P2)
 RETURN
  109 BW=HTTEMP(P1,P2)
 RETURN
 10 BW= BWPSAT(P1)
 RETURN
 11 BW= BWTSAT(P1)
 RETURN
 12 BW= ROKSL(P1)*2.0157
 RETURN
 13 BW= BWROSV(P1)
 RETURN
 14 IF(P1.GT.T400) GD TU 114
 BW= BWCPIG(P1)
 RETURN
  114 BW= HTCPIG (P1)
 RETURN
 15 PSAT= BWPSAT(P1)+.001
 BW= BWCPGL(P1, PSAT)
 RETURN
 16 PSAT= BWPSAT(P1)-.001
 BW= BWCPGL(P1,PSAT)
 RETURN
 17 IF(P1.GT.T400) GO TO 117
 BW= BWHIDG(P1)
 RETURN
  117 BW= HTHIDG(P1)
 RETURN
 18 BW= BWHSTL(P1)
 RETURN
 19 PSAT= BWPSAT(P1)+.001
 BW= BWHSV(PSAT)
 RETURN
 20 IF(P1.GT.T400) 60 TU 120
 BW= BWSI )G(P1)
 RETURN
  120 BW= HTSIDG(P1)
 RETURN
 21 BW= BWSSTL(P1)
 RETURN
 22 PSAT= BWPSAT(P1)
 BW= BWSSV(PSAT)
 RETURN
 END
$IBFTC BWDENS DECK
 CALCULATES DENSITY IN C.G.S. UNITS AS FUNCTION
 OF TEMPERATURE AND PRESSURE. REQUIRES BASIC MODULES BWBLOK, BWPSAT, VAPUR, LIQUID, PK, PPK, CDEF, AND ROKSL DOUBLE PRECISION FUNCTION BWDENS (T6,P6)
С
С
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/WORKS/WKS, W1, W2, W3, W4, S
```

```
COMMON/KUNS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION T6,P6,BWPSAT,ROKSL,PK,PPK
 DOUBLE PRECISION BWD. BWX. BWCVGL. BWCOND
 DOUBLE PRECISION P.T.D.ROK.DELTA.XVAL
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 LOGICAL ESTD
 ESTD= .TRUE.
 ROK=BWD/2.0157
 RDID=P6/T6/82.082
 IF (TCRIT-T6) 2,1,1
 1 WKS = BWPSAT (T6)
 CALL LIQUID
 IF (WKS - P6) 3,3,22
3 IF (P6 - WKS - .0001) 5,4,4
 XVAL = -1.
 BOUNDL=ROCRIT + S
 UBOUND=.05
 RESTR≈ .05
 IF (T6.GT.32.5) GO TO 44
 GOTO 10
 5 \text{ ROK} = \text{ROKSL} (T6)
 CALL COEF(T6)
 WKS= PK(ROK)
 XVAL = 0
 GOTO 12
 2 CALL VAPOR
 BOUNDL=0.
 UBOUND=.05
 XVAL = 2
 IF (T6.LT.35.) GOTO 66
 IF (P6 - PCRIT) 6,6,7
 6 RESTR=ROID
 GO TO 10
 7 RESTR=.05
  10 CALL COEF (T6)
  15 DO 11 ITERS=1,10
 IF (ESTD) GO TO 1000
  16 X = PK(ROK)
 WKS=PPK(ROK)
 DELTA=(X - P6)/WKS
ROK=ROK - DELTA
 IF(DABS(DELTA) - TOL) 12,12,11
  11 CONTINUE
 GO TO 12
1000 IF (ROK.GT.BOUNDL.AND.ROK.LT.UBOUND)GO TO 16
ROK = RESTR
 ESTD= .FALSE.
 GO TO 15
  60 UBOUND=ROLOW
 RESTR=ROID
 GO TO 15
  22 CALL VAPOR
 BOUNDL=ROID
 UBDUND=ROCRIT
 RESTR=ROID
 ROK=ROID
 XVAL= 2.
 ROLOW= -.043 + .0016* T6
ROHIGH= ROCRIT - S
```

```
PHIGH= WKS
 CALL COEF(T6)
PLOW= PK(ROLOW)
 IF(T6.LT.32.5) GU TO 15
 UBOUND=ROLOW
 IF (P6.LT.PLOW) GO TO 6
 GO TO 100
 44 ROHIGH= .086 - .002 * T6
 BOUNDL=ROHIGH
 ROLOW= S + ROCRIT
 PLOW = WKS
 CALL COEF (T6)
 PHIGH= PK(ROHIGH)
 IF (P6.GT.PHIGH) G0 TO 10
 GO TO 100
 66 ROLOW= -.043 + .0016* T6
ROHIGH= .086 -.002 *T6
 CALL COEF(T6)
 PLOW= PK(ROLOW)
 IF (P6.LT.PLOW) GO TO 60
 CALL LIQUID
 CALL COEF(T6)
 PHIGH= PK (ROHIGH)
 BOUNDL = ROHIGH
 RESTR=.05
 IF (P6.GT.PHIGH) GO TO 15
  100 ROK= RONIGH-(PHIGH-P6)/(PHIGH-PLOW)*(ROFIGH-ROLOW)
 PHIGH= PK(ROK)
 12 D= ROK * 2.0157
 BWDENS = D
 RWD = D
 BWX= XVAL
 RETURN
 END
$IBFTC BWBLOK DECK
 PROGRAM CONSTANTS FOR CRITICAL TEMPERATURE, PRESSURE, DENSITY, AND
С
 COEFFICIENTS FOR EQUATION OF STATE (1)
C
 BLOCK DATA
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, RUCRIT, TOL, D41R
 COMMON/ACDEF/A(17)
 COMMON/LCDEF/AL(17)
 COMMON/VCDEF/AV(17)
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION A
 DOUBLE PRECISION AL
 DOUBLE PRECISION AV
 DATA (AV(I), I=1,17)/82.08199823,20.62278898,-129279.2029,
```

```
-7237230.1370, 115924274.50, -10108798750.,
 2 317.62939700, 2581305.9670, 241066.9065, -10703806250.,
 1016369054000., -19384310020000., 3857308627000.,
 4 -675746323600000., 14621146530000000., 52549922590.,1800.100800/
5 , (AL(I), I=1,17)/ 82.08199823, 63.74020840, -353918.0407,
 6 -4810952.457, 91278833.49, -8816106422.,
7 -1283.735749, 8076213.444, 1425160.973, 6410245277.,
8108516791300., -2930340262000., -5235483345000.,
 9 -255111438000000., 4732799310000000., 35223277740.0,1800.100800/
 DATA (TCRIT, PCRIT, ROCRIT, TOL)/ 32.984D0, 12.7700, .0152672 D0,
 1 .00001 DO/
 END
$IBFTC LIQUID DECK
 SUBROUTINE LIQUID
 COMMON/LCOEF/AL(17)
 COMMON/ACOEF/A(17)
 DOUBLE PRECISION AL,A
 00 77 I=1,17
77 A(I) = AL(I)
 RETURN
 END
$IBFTC VAPOR
 DECK
 SUBROUTINE VAPOR
 COMMON/VCOEF/AV(17)
 COMMON/ACDEF/A(17)
 DOUBLE PRECISION AV A
 DO 77 I=1,17
 77 A(I) = AV(I)
 RETURN
 END
$IBFTC PK
 DECK
 PRESSURE FUNCTION OF DENSITY GRAM-MOLE/CC AND COMMON T TERMS
 DOUBLE PRECISION FUNCTION PK(RK2)
 COMMON/ACCEF/A(17)
 COMMON/FTS/AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION RK2, DEXP
 DOUBLE PRECISION A
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 EK = DEXP (-A(17) * RK2*RK2)
 CF= C2 * EK + C1
 EF= E1 * EK
 PK=(((((FF*RK2+EF)*RK2 +DF)*RK2+CF)*RK2 + BF)*RK2+AF)*RK2
 RETURN
$IRFTC PPK
 DECK
 PARTIAL DERIVATIVE FOR PRESSURE AND DENSITY
 DOUBLE PRECISION FUNCTION PPK(RK3)
 COMMON/ACCEF/A(17)
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 DOUBLE PRECISION RK3
 DOUBLE PRECISION A
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 PPK= (((((-2.* A(17)*FF*RK3+6.*FF)*RK3+(5.*EF -2.*A(17)*C2*EK))
 1 *RK3+4.*DF) *RK3 + 3.*CF) *RK3 + 2. *BF) * RK3 + AF
 RETURN
 END
SIBFTC COEF
 DECK
 FUNCTIONS OF TEMPERATURE FOR STATE CALCULATIONS
 SUBROUTINE COEF (T1)
 COMMON/FTS/AF, BF, CF, DF, FF, FF, B1, C1, C2, CK, E1, EK
```

```
COMMON/ACOEF/A(17)
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION A
 DOUBLE PRECISION T1
 AF = A(1) * T1
 BF = AF *A(2) + A(3) + ((A(6)/T1/T1 + A(5))/T1 + A(4))/T1
 DF = A(9) * T1
 FF = A(16)
 C2 = ((A(12)/T1 + A(11))/T1 + A(10)) / T1/T1
 E1 = ((A(15)/T1 + A(14))/T1 + A(13))/T1/T1
 C1 = A(7) * AF + A(8)
 RETURN
 END
$IBFTC BWPSAT DECK
 SATURATION PRESSURE ATM FUNCTION OF TEMPERATURE DEGREES KELVIN
 DOUBLE PRECISION FUNCTION BWPSAT (T5)
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 DOUBLE PRECISION T5, ROKSL
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DOUBLE PRECISION TORIT, PORIT, ROCRIT, TOL, D41R
 BWPSAT = ROKSL (T5)
BWPSAT = PCRIT - (((((18502401000000. * S - 1254938500000.) *S +
 34607546000.) *S - 629755380.) *S + 7312395.) *S **( 3))
 RETURN
 FND
$IBFTC BWROSV DECK
 SATURATED VAPOR DENSITY
 DOUBLE PRECISION FUNCTION BWROSV(T8)
 BWROSV = BWDENS(T8,BWPSAT(T8)-.00001)
 RETURN
$IBFTC ROKSL
 DECK
 SATURATED LIQUID DENSITY INTERNAL UNITS GR-MOLE/CC
 DOUBLE PRECISION FUNCTION ROKSL (T4)
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
COMMON/KONS/TCRIT,PCRIT,ROCRIT,TOL,D41R
 DOUBLE PRECISION WKS,W1,W2,W3,W4,S
DOUBLE PRECISION TCRIT,PCRIT,ROCRIT,TOL,D41R
 IF (T4.LT.TCRIT) GO TO 7
 S=0.
 GO TO 8
 7 WKS= (TCRIT-T4)**(1./3.)
 S= (((-.000020693181 * WKS -.00018306903) *WKS
1 +.0014973511) * WKS +.0062675345) *WKS
 8 ROKSL= ROCRIT + S
 RETURN
 END
$IBFTC BWTSAT
 DECK
 SATURATION TEMPERATURE DEGREES KELVIN
 DOUBLE PRECISION FUNCTION BWTSAT (P21)
 BWTSAT=20.
 W4 = ALOG(P21)
 DO 11 ITERS= 1,10
 W3= BWTSAT + 1.0044
DELT = (W4 - (4.60659779 - 115.35279 / W3+ .0402605852*
 1 BWTSAT ))/(115.35279 / W3**2 + .0402605852)
 BWTSAT = BWTSAT + DELT
 IF (DABS (DELT) - .0005) 3,3,11
 11 CONTINUE
```

```
3 IF (BWTSAT .GE. 32.984) BWTSAT= 32.983
 RETURN
 END
$IBFTC DPDT
 DECK
 DPDT DERIVATIVE FOR THERMODYNAMIC GROUP REQUIRES BASIC MODULES
 DOUBLE PRECISION FUNCTION OPDT (T13)
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 COMMON/ACUEF/A(17)
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION A
 DOUBLE PRECISION P,T,D,ROK, DELTA, XVAL
 W1=EK≭ROK
 W2=ROK**2
 DPDT= W2* (((((-4.* (W1 * (A(15)*W2 + A(12)) + A(6)))
 /T13 - 3.*W1 * (A(14)* W2 + A(11)))/T13 - 2.*
 2 (W1 *(A(13) *W2 + A(10)) + A(5)))/T13
 3 - A(4))/T13/T13 + A(1)/ROK + A(1) * A(2) +
 4 ROK* (A(1) *A(7) + A(9)* ROK))
 RETURN
 END
$IBFTC BWTEMP DECK
 FUNCTION SUBROUTINE FUR TEMPERATURE IN C.G.S. UNITS AS FUNCTION OF DENSITY AND PRESSURE. REQUIRES BASIC GROUP
 USED FOR DENSITY CALCULATION
С
 DOUBLE PRECISION FUNCTION BWTEMP(DIN, P20)
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/FTS/AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 COMMON/ACDEF/A(17)
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION A
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 D20= DIN
 T= TCRIT
 ROK= D20/2.01572
 WKS= ROK
 IF(P20-PCRIT) 10,13,13
 13 CALL VAPOR
 XVAL= 2.
 CALL COEF(T)
 IF (PK(ROK) - P20) 55,11,11
 10 T= BWTSAT(P20)
 CALL VAPOR
 IF(ROK-ROCRIT) 22,23,23
 23 ROSL= ROKSL (T) * 2.01572
 IF (D20 - ROSL) 15,15,11
 11 CALL LIQUID
 XVAL= -1.
 GO TO 55
 22 ROSV= BWROSV (T)
 IF (ROSV - D20) 16,16,55
 55 DO 67 I= 1,10
 ROK= WKS
 CALL COEF(T)
```

```
EK = DEXP(-A(17)*ROK**2)
 DELTA = -(P20-PK(ROK))
 DELTA = DELTA/DPDT(T)
 T= T-DELTA
 IF(DABS(DELTA)- .0003) 77,77,67
 67 CONTINUE
 GO TO 77
 15 ROSV = BWROSV (T)
 GO TO 100
 16 \text{ ROSL} = \text{ROKSL}(T) * 2.01572
  100 XVAL = (ROSL - D20)/(ROSL - ROSV) * ROSV/D20
 77 BWTEMP=T
 BWD= D20
 BWX=XVAL
 RETURN
 END
$IBFTC BWPRES DECK
 FUNCTION SUBROUTINE FOR PRESSURE IN C.G.S. UNITS
С
 PRESSURE ATM AS FUNCTION OF TEMPERATURE AND DENSITY
С
 REQUIRES BASIC MODULES USED FOR DENSITY CALCULATION
C
 DOUBLE PRECISION FUNCTION BWPRES(T17,DIN)
 COMMON/ACOEF/A
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
COMMON/KONS/TCRIT,PCRIT,ROCRIT,TOL,D41R
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION A
 DOUBLE PRECISION P,T,D,ROK, DELTA, XVAL
 DOUBLE PRECISION TORIT, PORIT, ROCRIT, TOL, D41R
 D17= DIN
 CALL VAPOR
 XVAL= 2.
 ROK= D17/2.0157
 IF(TCRIT-T17) 12,13,13
 13 BWPRES= BWPSAT(T17)
 IF(ROK-ROCRIT) 17,14,14
 14 ROSL = ROKSL (T17) * 2.01572
IF (ROSL - D17) 11,72,72
 11 CALL LIQUID
 XVAL= -1.
 GO TO 12
 17 ROSV=BWROSV(T17)
 ROK=D17/2.0157
 IF(ROSV-D17)71,12,12
 71 ROSL= ROKSL(T17) * 2.01572
 GO TO 100
  72 ROSV= BWROSV (T17)
100 XVAL = (ROSL - D17) / (ROSL - ROSV)* ROSV / D17
 GD TO 77
 12 CALL COEF(T17)
 BWPRES= PK(ROK)
 77 BWX=XVAL
 BWD=D17
 RETURN
 END
$IBFTC PARALO DECK
 PARALO SUBROUTINE FOR IDEAL COEFFICIENTS, SPECIFIC HEAT OF
С
 PARAHYDROGEN FOR TEMPERATURES LESS THAN 100 DEGREES KELVIN
 SUBROUTINE PARALO
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
```

```
DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 AA = 4.977816011000 D0
 B = -.3384077523 D-2
 C = 3.521443735 D-4
 U = -14.35633178D - 6
 E = 23.03247505 D-8
 F = -10.38316229 D-10
 CH = .43 D0

CS = -.1984 D0
 RETURN
 END
$IBFTC PARAHI DECK
 PARAHI SUBROUTINE FOR IDEAL SPECIFIC HEAT PARAHYDROGEN
С
 COEFFICIENTS FOR TEMPERATURES ABOVE 100 DEGREES KELVIN
С
C
 BUT LESS THAN 400 DEGREES KELVIN
 SUBROUTINE PARAHI
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 AA = -8.543812498 D0
 B = 29.35073908 D-2
 C = -19.64505888 D-4
 U = 6.145180979 D-6
 E = -.9172545570 D-8
 F = .05273284618 D-10
 CH = 432.3534 D0
 CS = 41.002 D0
 RETURN
 END
$IBFTC NORMLO DECK
 NORMLO SUBROUTINES FOR IDEAL SPECIFIC HEAT NORMAL HYDROGEN
 TEMPERATURES LESS THAN 100 DEGREES KELVIN
 SUBROUTINE NORMLO
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 AA = 4.960343508 D0
 B = .02245403779 D-2
 C = .4825909452 D-4

U = -2.895260963 D-6
 E = 5.0980396 D-8
 F = -2.275937407 D-10
 CH = 254.03 00
 CS = 4.151 DO
 RETURN
 END
$IBFTC NORMHI
 DECK
 NORMHI SUBROUTINE FOR IDEAL COEFFICIENTS SPECIFIC HEAT OF
С
 NORMAL HYDROGEN TEMPERATURES ABOVE 100 DEGREES KELVIN UP TO
Ċ
 400 DEGREES KELVIN
 SUBROUTINE NORMHI
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 AA = 3.809873570 D0
 B = 1.2237926310 D-2
 C = .8816230861 D-4
 U = -.6662777844 D-6
 E = .1533405461 D-8
 = -.0121587109 D-10
 CH = 301.14435 D0
 CS = 8.11846885 D0
 RETURN
```

```
END
$IBFTC COEFID DECK
 COEFID SUBROUTINE FOR SETTING UP IDEAL COEFFICIENTS
C.
 NORMAL OR PARA MODE
С
 SUBROUTINE COEFID (T1)
 COMMON/FIXED/MODE, ITERS
 IF(MODE-1) 1,1,2
 1 IF(T1-100.) 11,12,12
 11 CALL PARALO
 RETURN
 12 CALL PARAHI
 RETURN
 2 IF(T1-100.) 21,22,22
 21 CALL NORMLO
 RETURN
 22 CALL NORMHI
 RETURN
 FND
$IBFTC BWCPIG DECK
 FUNCTION SUBROUTINE FOR SPECIFIC HEAT IDEAL GAS NORMAL OR PARAHYDROGEN ALL TEMPERATURES UP TO 400 DEGREES KELVIN
 DOUBLE PRECISION FUNCTION BWCPIG(T10)
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 CALL COEFID(T10)
 BWCPIG =1./2.01572*(((((F*T10+E)*T10+U)*T10+C)*T10+B)
 1 *T1()+AA)
 RETURN
 END
$IBFTC BWHIDG DECK
 FUNCTION SUBROUTINE FOR ENTHALPY IDEAL GAS T LESS THAN 400 DEG K
 DOUBLE PRECISION FUNCTION BWHIDG(T10)
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 CALL COFFID (T10)
 BWHIDG=1./2.01572*(CH+(((((F/6.*T10+E/5.)*T10
 1 +U/4.) *T10+C/3.) *T10+B/2.) *T10+AA) *T10)
 RETURN
 END
$IBFTC BWSIDG DECK
 DOUBLE PRECISION FUNCTION BWSIDG(T10)
С
 FUNCTION SUBROUTINE FOR ENTROPY IDEAL GAS T LESS THAN 400 DFG K
 COMMON/CVS/CS,CH,F,E,U,C,B,AA
 DOUBLE PRECISION CS, CH, F, E, U, C, B, AA
 CALL COEFID (T10)
 BWSIDG =1./2.01572*(CS+AA*DLOG(T10)+((((F/5.*T10
 +E/4.)*T10+U/3.)*[10+C/2.)*T10+B)*T10)
 RETURN
 END
$IBFTC BWSSTL
 DECK
 FUNCTION SUBROUTINE FUR ENTROPY SATURATED LIQUID PARAHYDROGEN
 DOUBLE PRECISION FUNCTION BWSSTL(T11)
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 BWSSTL = 1./2.01572*(5.77919623-2.*.43272654*
1(TCRIT-T11)**(1./2.) - 1.3333618*DLOG(T11)+
 2 ((.00017227638/3.*T11-.012869527/2.)*T11
 3 +.36251851)*T11)
 RETURN
 END
```

```
$IBFTC BWHSTL DECK
 FUNCTION SUBROUTINE FOR ENTHALPY SATURATED LIQUID PARAHYDROGEN
 DOUBLE PRECISION FUNCTION BWHSTL (T11)
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 W = ROKSL(T11)
 W = DLOG(W) \times 3.136424038 +
 1 S*1000.*(((((2158613.45*S-190139.7999)*S
 2 +7954.57119)*S-245.8927562)*S+6.72800008)*S
 3 -. 2054354458)
 W = -120 \cdot 142080 * (W+13 \cdot 073164)
 BWHSTL = W+1./2.01572*(-53.43794-2.*.43272654
 1 *(2.*TCRIT+T11)/3.* (TCRIT-T11)**(1./2.)
 3 +.36251851/2.)*T11-1.3333618)*T11)
 RETURN
 END
$IBFTC BWSSV
 DECK
 FUNCTION SUBROUTINE FOR ENTROPY SATURATED VAPUR HYDROGEN
С
 EITHER PARA OR NORMAL AS A FUNCTION OF SATURATION PRESSURE
C.
 DOUBLE PRECISION FUNCTION BWSSV(P23)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 T= BWTSAT(P23)
 RUK = 0
 BWSSV= SKSV(P23)
 D= ROK*2.01572
 RETURN
 END
$IBFTC SKSL
 DECK
 FUNCTION SATURATED LIQUID ENTROPY AS FUNCTION OF PRESSURE
С
 DOUBLE PRECISION FUNCTION SKSL(P24)
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 CALL LIQUID
 SKSL= BWSSTL(T)
 RETURN
 END
$IBFTC BWSSL
 DECK
 ENTROPY SATURATED VAPOR INTERNAL UNITS REQUIRES BASIC AND
C
 THERMODYNAMIC MODULES
 DOUBLE PRECISION FUNCTION BWSSL(P25)
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION P,T,D,ROK, DELTA, XVAL
 T= BWTSAT(P25)
 BWSSL= SKSL(P25)
 D= ROKSL(T)*2.01572
 RETURN
 END
$IBFTC HKSV
 DECK
 ENTHALPY SATURATED VAPOR PARA OR NORMAL HYDROGEN REQUIRES
 BASIC AND THERMO GROUP OF MODULES
 DOUBLE PRECISION FUNCTION HKSV(P22)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 DOUBLE PRECISION P.T.D.ROK.DELTA,XVAL
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
```

```
DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DSV= BWROSV(T)
 12 HKSV= BWHIDG(T) + HDEV(T.ROK.P22)
 RETURN
 END
$IBFTC HKSL
 DECK
 DOUBLE PRECISION FUNCTION HKSL(P24)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 DOUBLE PRECISION P.T.D.RUK.DELTA.XVAL
 CALL LIQUID
HKSL= BWHSTL(T)
 RETURN
 END
SIBETC SKSV
 DECK
 DOUBLE PRECISION FUNCTION SKSV(P22)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 COMMON/WORKS/NKS,W1,W2,W3,W4,S
 DOUBLE PRECISION P.T.D.ROK.DELTA.XVAL
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 DSV= BWROSV(T)
 12 SKSV= BWSIDG(T)+SDEV(T.ROK.P22)
 SIDG= BWSIDG(T)
 RETURN
 END
$IBFTC HDEV
 DECK
 ENTHALPY DEVIATION TERM REQUIRES THERMO AND BASIC FUNCTIONS
 DOUBLE PRECISION FUNCTION HDEV(TD.RD.PD)
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 COMMON/ACDEF/A(17)
 DOUBLE PRECISION AF.BF.CF.DF.EF.FF.B1.C1.C2.CK.E1.EK
 DOUBLE PRECISION A
 CK = (1.-EK)/2./A(17)
 C2= (CK-EK*RD*RD/2.)/A(17)
 HDEV= 1./2.01572/41.29283*(((A(16)/5.*RD**3+A(8)/2.)
 *RD+((5.*A(6)/TD/TD+3.*A(5))/TD+2.*A(4))/TD+A(3))*RD
 +1./TD/TD*(((5.*A(12)/TD+4.*A(11) )/TD+3.*A(10))*CK
 +((5.*A(15)/TD+4.*A(14))/TD+3.*A(13))*C2)
 +PD/RD-AF)
 RETURN
 END
$IBFTC BWHSV
 DECK
 DOUBLE PRECISION FUNCTION BWHSV(P23)
 CUMMON/PTD/P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 T = BWTSAT(P23)
 ROK = 0
 BWHSV= HKSV(P23)
 D= ROK*2.01572
 RETURN
 END
$IBFTC BWHSL
 DECK
 ENTHALPY SATURATED LIQUID INTERNAL UNITS REQUIRES BASIC AND
 THERMO GROUP OF FUNCTIONS
 DOUBLE PRECISION FUNCTION SWHSL(P25)
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 T= BWTSAT(P25)
 BWHSL= HKSL(P25)
```

```
D= ROKSL(T)*2.01572
 RETURN
 END
$IBFTC SDEV
 DECK
 DEVIATION TERM FOR ENTROPY FUNCTION REQUIRES BASIC AND THERMO
 DOUBLE PRECISION FUNCTION SDEV(TD, RD, PD)
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 COMMON/ACOEF/A(17)
 DOUBLE PRECISION A
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 CK = (1.-EK)/2./A(17)
 C2= (CK-EK*RD*RD /2.)/A(17)
 SDEV= 1./2.01572/41.29283*(((-A(9)/3.*RD-(A(7)*A(1))/2.)
 1*RD-((-4.*A(6)/TD/TD-2.*A(5))/TD-A(4))/TD/TD
 2-A(1)*A(2))*RD-A(1)*DLUG(RD*A(1)*TD)+
 3(((4.*A(12)/TD+3.*A(11))/TD+2.*A(10))*CK+
 4((4.*A(15)/TD+3.*A(14))/TD+2.*A(13))*C2)/TD/TD/TD)
 RETURN
 END
$IBFTC BWENHY
 DECK
 ENTHALPY OF PARA OR NORMAL HYDROGEN AS FUNCTION F TEMPERATURE
С
C
 AND PRESSURE IN C.G.S. UNITS REQUIRES BASIC AND THERMU GROUPS
 DOUBLE PRECISION FUNCTION BWENHY(T12,P12)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/WORKS/WK5,W1,W2,W3,W4,S
 COMMON/ACOEF/A(17)
 COMMON/FTS/AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION A
 DOUBLE PRECISION P,T,D,ROK, DELTA, XVAL
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 D= BWDENS(T12,P12)
 BWENHY= HDEV(T12,ROK,P12)
 IF(XVAL-2.) 1,2,2
 2 BWENHY=BWENHY+ BWHIDG(T12)
 RETURN
 1 W4= ROKSL(T12)
 EK= DEXP (-A(17)*W4*W4)
 W3= HDEV(T12,W4,BWPSAT(T12))
 PSA=BWPSAT(T12)
 HL=BWHSTL(T12)
 BWENHY= BWENHY+BWHSTL(T12)-W3
 RETURN
 END
$IBFTC BWERPY DECK
 ENTROPY OF PARA OR NORMAL HYDROGEN AS FUNCTION F TEMPERATURE AND PRESSURE IN C.G.S. UNITS REQUIRES BASIC AND THERMO GROUPS
C
 REQUIRES THERMODYNAMIC AND BASIC MODULES
 DOUBLE PRECISION FUNCTION BWERPY(T12,P12)
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/ACOEF/A(17)
 COMMON/FTS/AF,BF,CF,DF,EF,FF,81,C1,C2,CK,E1,EK
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, B1, C1, C2, CK, E1, EK
 DOUBLE PRECISION A
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION WKS, W1, W2, W3, W4, S
 D= BWDENS(T12,P12)
 BWERPY= SDEV(T12,RCK,P12)
 IF(XVAL-2.) 1,2,2
```

```
2 BWERPY= BWERPY+BWSIDG(T12)
 RETURN
 1 W4= ROKSL(T12)
 EK= DEXP (-A(17)*W4*W4)
 W3= SDEV(T12,W4,BWPSAT(T12))
 BWERPY= BWERPY+BWSSTL(T12)-W3
 RETURN
 END
$IBFTC BWTOFH DECK
 SUBROUTINE FOR TEMPERATURE AS FUNCTION OF ENTHALPY AND PRESSURE
С
С
 IN C.G.S. UNITS FOR NORMAL OR PARAHYDROGEN REQUIRES BASIC
 AND THERMODYNAMIC MODULES
С
 DOUBLE PRECISION FUNCTION BWTOFH(H23, P23)
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 IF(P23-PCRIT)1,1,2
 1 T=BWTSAT(P23)
 R \cap K = 0
 HSV=HKSV(P23)
 HSL=HKSL(P23)
 IF (HSL - H23) 4,3,3
 3 H=HSL
 GOTO 11
 4 IF (H23 - HSV) 8,8,9
 8 \text{ BWTOFH} = T
 BWX = (H23 - HSL) / (HSV - HSL)
 D = ROKSL(T)
 BWD= 2.01572* (ROK* D) / (BWX* D + (1. - BWX) *ROK)
 RETURN
 2 T=33.0
 H=BWENHY(33.0,P23)
 IF (H23 - H) 29,29,19
 9 H = HSV
 GOTO 19
 29 T=32.9
 H=BWENHY (T,P23)
 IF (H23 - H) 11,30,30
 30 BWTOFH = TCRIT
 RETURN
 19 TNO = T
 TN1 = TNO+10.
 REG= 2.
 TSP = TNO
 GO TO 49
 11 \text{ TNO} = T
 TN1 = TN0 - 4.0
 REG= -1.
 TSP= TNO
 49 \text{ FTO} = H - H23
 DO 77 ITER= 1,10
 FT1= BWENHY (TN1,P23) - H23
 DELTA = ((TN1 - TNO) * FT1) / (FT1 - FT0)
 TN2 = TN1 - DELTA
 IF (DABS(FTO) - DABS(FT1)) 71,72,72
 72 \text{ TNO} = \text{TN1}
 FTO = FT1
```

```
71 \text{ TN1} = \text{TN2}
 DELTA=DABS(TN2-TNO)
 IF (DELTA - .001 ) 76,77,77
 77 CONTINUE
 76 BWTOFH = TN2
 IF (ABS(REG-BWX) .LT. .001) GO TO 277
 IF (REG.LT.2.) GO TO 177
 BWD= BWROSV(TSP)
  178 BWX≈ REG
 BWTOFH= TSP
  277 RETURN
  177 BWD≈ 2.01572* ROKSL(TSP)
 GO TO 178
 END
$18FTC BWTOFS DECK
 SUBROUTINE FUNCTION FOR TEMPERATURE GIVEN ENTROPY AND PRESSURE
C
 FOR NORMAL /OR PARAHYDROGEN IN C.G.S. UNITS REQUIRES BASIC AND
€
 THERMODYNAMIC FUNCTIONS
 DOUBLE PRECISION FUNCTION BWTOFS ($23, P23)
 COMMON/BWDXCK/BWD,BWX,BWCVGL,BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 IF(P23-PCRIT) 1,1,2
 1 T= BWTSAT(P23)
 ROK≈ O.
 SSV≈ SKSV(P23)
 SSL≈ SKSL(P23)
 IF(SSL-S23) 4,3,3
 3 S= SSL
 GO TO 11
 4 IF(S23-SSV) 8,8,9
 8 BWTOFS= T
 BWX= (S23 - SSL) / (SSV-SSL)
 D= ROKSL(T)
 BWD= 2.01572* (ROK* D) / (BWX* D + (1. - BWX) *ROK)
 RETURN
 2 T=33.0
 S=BWERPY(33.0,P23)
 IF(S23-S) 29,29,19
 9 S= SSV
 GO TO 19
 29 S=BWERPY(32.5,P23)
 IF(S23-S) 39,30,30
  30 BWTOFS= TCRIT
 RETURN
  39 T=32.5
 GO TO 11
  19 TNO≃ T
 TN1= TNO+10.
 REG≈ 2.
 TSP= TNO
 GO TO 49
  11 TNO= T
 TN1 = TN0 - 4.0
 REG≈ -1.
 TSP= TNO
  49 FTO= S-S23
```

```
DO 77 ITER= 1,10
 FT1= BWERPY(TN1, P23)-S23
 DELTA= ((TN1-TN0)*FT1)/(FT1-FT0)
 TN2= TN1-DELTA
 IF(DABS(FTO)-DABS(FT1)) 71,72,72
 72 TNO= TN1
 FTO= FT1
 71 TN1= TN2
 DELTA=DABS (TN2-TNO)
 IF (DELTA - .001 ) 76,77,77
 77 CONTINUE
 76 BWTOFS= TN2
 IF (ABS(REG-BWX) .LT. .001) G() TO 277 IF (REG .LT.2.) GO TO 177
 BWD= BWROSV(TSP)
  178 BWX= REG
 BWTOES= TSP
  277 RETURN
  177 BWD= 2.01572* ROKSL(TSP)
 GD TO 178
 END
$IBFTC BWFD2
 DECK
 SECOND-DERIVATIVE FUNCTION FOR SPECIFIC HEAT CALCULATION
 REQUIRES BASIC AND THERMODYNAMIC MODULES
 DOUBLE PRECISION FUNCTION BWFD2(T24,R024)
 COMMON/ACDFF/A(17)
 COMMON/FTS/AF,BF,CF,DF,EF,FF,B1,C1,C2,CK,E1,EK
 DOUBLE PRECISION A
 DOUBLE PRECISION AF, BF, CF, DF, EF, FF, S1, C1, C2, CK, E1, EK
 EK = DEXP(-A(17) \times R()24 \times 2)
 BWFD2= 1./T24**3/83.238*((10.*A(6)/T24**2+3.*A(5)
 1 +A(4)*T24)*2.*R()24+
 ((1.-EK)/A(17)*((10.*A(12)/T24+6.*A(11))/T24+3.*A(10)))+
 3 ((1.-(A(17)*R024**2+1.)*EK)/A(17)***?)*
 4 ((10.*A(15)/T24+6.*A(14))/T24+3.*A(13)))
 RETURN
 END
$IBFTC BWCPGL
 DECK
 SUBROUTINE FUNCTION FOR SPECIFIC HEAT CP AND CV
 ALSO CALCULATES SONIC VELOCITY CO
 FOR PARA OR NORMAL
 HYDROGEN IN C.G.S. UNITS REQUIRES BASIC AND THERMO MODULES
 DOUBLE PRECISION FUNCTION BWCPGL(T25, P25)
 COMMON/BWSONV/BWCO
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION BWCO
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 D= BWDENS(T25,P25)
 IF(XVAL-2.) 11,22,22
 22 IF (T25.LE.46.) GO TO 10
 23 BWCVGL= BWCPIG(T25) - .98584 -BWFD2(T25,R(K)
 GO TO 66
 10 IF (D.LT. .030774) GD TO 23
 11 BWCVGL= BWFD2(T25,.037821)
 BWCVGL= BWCVGL-BWFD2(T25, ROK)
 IF(42.5-T25) 3,12,12
 12 IF(24.5-T25) 2,1,1
 1 BWCVGL=BWCVGL+((-.011*T25+0.67)*T25+2.327)/8.4337
 GO TO 66
```

```
2 BWCVGL= BWCVGL+((-.003*T25+0.302)*T25+6.554)/8.4337
 GO TO 66
 3 BWCVGL=BWCVGL+((.0002*T25+.0492)*T25+11.5398)/8.4337
 66 WKS= DABS (PPK(ROK))
 BWCPGL= BWCVGL + T25 * DPDT(T25) **2 /ROK**2 / WKS / 83.238
 BWCU= DABS(WKS * BWCPGL / BWCVGL *502673.98)
 BWCO= SQRT (BWCO)
 RETURN
 END
$IBFTC RWVISC
 DECK
 VISCOSITY SUBROUTINE AS FUNCTION OF TEMPERATURE AND PRESSURE
С
 FOR NORMAL OR PARAHYDROGEN ALSO CALCULATES CONDUCTIVITY K
С
C
 REQUIRES BASIC AND THERMO GROUPS AND ALSO HIGH TEMPERATURE
 DOUBLE PRECISION FUNCTION BWVISC(T15, P15)
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/BWDXCK/BWD.BWX.BWCVGL.BWCOND
 DOUBLE PRECISION P,T,D,ROK,DELTA,XVAL
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCDND
 T400= 400.
 IF(T15.GT.T400) GD TO 401
 CPIG=BWCPIG(T15)
 50 D= BWDENS(T15,P15)
 GO TO 51
  401 CPIG= HTCPIG(T15)
 D= HTDENS(T15,P15)
 51 CONTINUE
 VI=0.8411* 1.D-4 *(.1017*T15**(3./2.)*
 1(T15 + 650.39))/(T15 + 19.55)/(T15+1175.9)
 OVTERM= -58.75 * (D/.07)**3
 IF (OVTERM.LT.-67.) OVTERM = -67.
 DTERM= 5.7694 + 65. * D**(3./2.) -.000006*DEXP(127.2*D)
1 + 1./T15* (10.+ 7.2 *((D/.07)**6
 2 -(D/.O7)**(3./2.)) - 17.63 * DEXP (OVTERM))
 BWVISC= 1.04 * (VI + 1.0-6 *D *DEXP (DTERM))
 1.D4 *VI*((-T15*.004458+ 1.8341)/2.01572 +
 BWCOND=
 1 (.0008973*T15 + 1.1308)*CPIG)/(1.+3.2/T15) +
 1.D4* ((( ((( ((33615000.*D - 11243300.)*D + 1567680.)*D-
 3 116927.)*D + 4952.28)*D - 115.024)*D+1.22648)*D +
 4 .001102)*D+ .00000184)
 RETURN
 END
$IBFTC HTCPIG DECK
 HIGH TEMPERATURE SPECIFIC HEAT FUNCTION 400 - 1500 DEG K
 PARA OR NORMAL HYDROGEN
 FUNCTION HTCPIG(T3)
 COMMON/FIXED/MODE, ITERS
 IF(1-MODE) 1,2,2
 1 IF(700.1-T3) 2,3,3
 3 HTCPIG= (.0000001071*T3-.0000221)*T3+3.4528
 RETURN
 2 IF(T3-700.) 4,4,5
 4 HTCPIG= 1./2.01572*((.000001*T3-.001005)*T3+7.25125)
 RETURN
 5 HTCPIG= 1./2.01572*((.0000005*T3-.0002458)*T3+6.96481)
 RETURN
 END
$IBFTC HIHIDG DECK
 HIGH TEMPERATURE ENTHALPY IDEAL GAS ABOVE 400 DEG K
 FUNCTION HTHIDG(T3)
 COMMON/FIXED/MODE, ITERS
```

```
IF(T3-700.) 11,11,21
 11 HTHIDG= 1./2.01572*(((.000001/3.*T3-.001005/2.)*T3
 1 +7.25125)*T3-112.2412)
 RETURN
 21 HTHIDG= 1./2.01572*(((.0000005/3.*T3-.0002458/2.)*T3
 1 +6.96481)*T3-40.5934)
 RETURN
 END
$IBFTC HTSIDG DECK
 HIGH TEMPERATURE ENTROPY IDEAL GAS ABOVE 400 DEG K
 FUNCTION HTSIDG(T3)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCDND
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TUL, D41R
 IF(1-MODE) 1,1,2
1 HTSIDG= -4.903 + 2.76/2.01572
 GB TO 3
 2 HTSIDG= -4.903
 3 IF (T3-700.) 4,4,5
4 HTSIDG= HTSIDG+ 1./2.01572*(7.25125*ALOG(T3)
 1 +(.000001/2.*T3-.001005)*T3)
 GO TO 6
 5 HTSIDG= HTSIDG+.680+ 1./2.01572*(6.96481*ALDG(T3)+(.0000005/2.
 1 *T3-.0002458)*T3)
 6 RETURN
 END
$IBFTC HTHDEV DECK
 THERMAL DEVIATION TERM FOR ENTHALPY FUNCTION ABOVE 400 DEG K
 FUNCTION HTHDEV(TD, RD, PD)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/WKS, W1, W2, W3, W4, S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 BP= W4/TD*((1.25*.22004*W2+.75*.036877)*W2-.25*.0055478)*W3
 CP= W2/TD**2*W2*(2.*.04053*W2-1.5*.004788)*W3**2
 F1 = BT ** 2
 D1 = BT
 D2= F1/2.+CT
 D3= BT*F1/6.+BT*CT
 D4= F1**2/24.+F1*CT/2.+(CT**2)/2 .
 F1= BP
 F2= (BP*D1+CP)/2.
 F3= (BP*D2+CP*D1)/3.
 F4= (BP*D3+CP*D2)/4.
 F5= (BP*D4+CP*D3)/5.
 F6= (CP*D4)/6.
 HTHDEV= 1./41.29283*(-82.082/2.01572*TD*TD*
 1 ((((((F6*ROK+F5)*ROX+F4)*ROK+F3)*ROK
 2 +F2)*ROK+F1)*ROK)+PD/ROK-82.082/2.01572*TD)
 RETURN
 END
$IBFTC HTENHY DECK
 ENTHALPY OF PARA OR NORMAL HYDROGEN TEMPERATURES ABOVE 400 DEG K
```

```
С
 REQUIRES HIGH TEMPERATURES MODULES
 FUNCTION HTENHY (T2, P2)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TORIT, PORIT, ROCRIT, TOL, D41R
 D= HTDENS(T2,P2)
 HTENHY= HTHDEV(T2, ROK, P2)+HTHIDG(T2)
 RETURN
 END
$IBFIC HTSDEV DECK
 ENTROPY THERMAL DEVIATION FOR HIGH TEMPERATURE FUNCTION
 FUNCTION HTSDEV (TD, RD, PD)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD,BWX,BWCVGL,BWCOND
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TORIT, PORIT, ROCRIT, TOL, D41R
 BP= W4/TD*((1.25*.22004*W2+.75*.036877)*W2-.25*.0055478)*W3
 CP= W2/TD**2*W2*(2.*.04053*W2-1.5*.004788)*W3**2
 F1= BT**2
 D1 = BT
 D2= F1/2.+CT
 D3= BT*F1/6.+BT*CT
 D4= F1**2/24.+F1*CT/2.+(CT**2)/2 .
 F1= 8P
 F2= (BP*D1+CP)/2.
 F3= (BP*D2+CP*D1)/3.
 F4= (BP*D3+CP*D2)/4.
 F5= (BP*D4+CP*D3)/5.
 F6= (CP*D4)/6.
 HTSDEV= -D41R*((((D4/4.*ROK+D3/3.)*ROK+D2/2.)*ROK
 1 +D1) *ROK
 2 +TD*((((((F6*RUK+F5)*ROK+F4)*ROK+F3)*RUK
 3 +F2)*ROK+F1)*ROK)
 4+ALOG(ROK*D41R*FD))/41.29233
 RETURN
 FND
$IBFTC HTERPY DECK
C
 ENTROPY OF PARA OR NORMAL HYDROGEN FOR (EMPERATURES ABOVE
 400 DEG K REQUIRES HIGH TEMPERATURE MODULES
C
 FUNCTION HTERPY(T2,P2)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/NKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TORIT, PORIT, ROCRIT, TOL, D41R
 D= HTDFNS(T2,P2)
 HTERPY= HTSDEV(T2, ROK, P2)+HTSIDG(T2)
 RETURN
 FND
$IBFTC HTTOFS DECK
 TEMPERATURE AS FUNCTION OF ENTHALPY AND PRESSURE
```

```
С
 FOR PARA OR NORMAL HYDROGEN IN REGION ABOVE 400 DEG K
 FUNCTION HTTOFS (S5, P5)
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 T=400.
 00 77 I=1,10
 S=HTERPY(T,P5)
 CVGL=HTCPIG(T)-.9854-1.98646/82.082*HTFD2(T,ROK)
 D = (CVGL + T*(HTDPDT(T)/ROK)**2/PP/82.0821*1.98646)/T
 DELTA= (S-S5)/D
 T=T-DELTA
 IF(ABS(DELTA)-.01) 2,2,77
 77 CONTINUE
 2 HTTDES=T
 RETURN
 END
SIBETC HTDPDT
 DECK
 DERIVATIVE DPDT FOR HIGH TEMPERATURE REGION FUNCTIONS
 FUNCTION HTDPOT(TD)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
 COMMON/PVS/PP, BT, CT, BP, CP, H, D1, D2, D3, D4, EXPF
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TORIT, PORIT, ROCKIT, TOL, D41R
 BP= 1./TD*W4*((1.25*.22004*W2+.75*.036877)*W2
 1 -.25*.0055478)*N3
 CP= 1./TD**2*W2*(2.*.04053*W2-1.5*.004788)*W3**2
 HTDPDT= D41R*RUK*(ROK*TD*(8P+CP*ROK)+1.)*EXPF
 RETURN
 END
SIBFIC HIDENS DECK
 DENSITY FUNCTION GIVEN TEMPERATURE AND PRESSURE IN C.G.S. UNITS
C.
 FOR HIGH TEMPERATURE PARA OR NORMAL HYDROGEN
 FUNCTION HTDENS(T1,P1)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,ROK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 D41R= 82.082/2.01572
 ROK= P1/T1/D41R
 W2=1./T1**(1./2.)
 W4= W2**(1./2.)
 W3= 1000./.089888
 RT= W4*(.0055478+W2*(-.22004*W2-.036877))*W3
 CT= 1./T1*W2*(-.04053*W2+.0047880)*W3**2
 DO 1 I=1,10
 EXPF= EXP((CT*ROK+BT)*ROK)
 P= D41R*T1*ROK*EXPF
 PP= D41R*T1*EXPF*(ROK*(BT+2.*CT*ROK)+1.)
 DELTA= (P-P1)/PP
 ROK= ROK-DELTA
 IF(ABS(DELTA)-.0000005) 70,70,1
 1 CONTINUE
 70 D=ROK
```

À

```
HTDENS= D
 BWD= D
 BWX= 2.
 RETURN
 END
SIBFTC HTFD2
 SECOND DERIVATIVE FUNCTION FOR SPECIFIC HEAT CALCULATION
 FUNCTION HTF02(T9,R9)
 COMMUN/FIXED/MODE, ITERS
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P,T,D,RUK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION TCRIT, PCRIT, RUCRIT, TOL, D41R
 BPP= 1./16./T9/T9*W4*((-45.*.22004*W2
 1 -21.*.036877)*W2+5.*.0055478)*W3
 CPP= 1./T9**3*(-6.*.04053*W2+3.75*.004788)*W2*W3*W3
 AO= 2.*6P+T9*BPP
 A1= BP**2+2.*CP+T9*CPP
 A2= 2.*T9*BP*CP
 A3= T9*CP**2
 G1= A0
 G2 = (A0*D1+A1)/2.
 G3 = (A0*D2+A1*D1+A2)/3.
 G4 = (A0*D3+A1*D2+A2*D1+A3)/4
 G5 = (A0*D4+A1*!)3+A2*D2+A3*D1)/5.
 G6= (A1*D4+A2*D3+A3*D2)/6.
 G7 = (A2*D4+A3*U3)/7.
 68= (A3*D4)/8.
 HTFD2= 82.082/2.01572*T9*(((((((G8*R9+G7)*R9+G6)
 1 *R9+G5)*R9+G4)*R9+G3)*R9+G2)*R9+G1)*R9)
 RETURN
 END
SIBFTC HTTOHH DECK
 TEMPERATURE AS A FUNCTION OF ENTHALPY AND PRESSURE FOR
 PARA OR NORMAL HYDROGEN ABOVE 400 DEGREES KELVIN
 FUNCTION HTTOFH(H5,P5)
 CUMMON/PTD/P,T,D,RUK,DELTA,XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 T= 400.
 DO 77 I= 1,10
 H=HTENHY(T,P5)
 3WCVGL= HTCPIG(T)-.9854-1.98646/82.082*HTFD2(T,ROK)
 D= BWCVGL+T*(HTDPDT(T)/ROK)**2/PP/82.0821*1.98646
 DELTA= (H-H5)/D
 T= T-DELTA
 IF(ABS(DELTA)-.01) 2,2,77
 77 CONTINUE
 2 HTTOFH= T
 RETURN
 END
$IBFTC HTCPGL DECK
 SPECIFIC HEAT OF NORMAL OR PARA HYDROGEN AS FUNCTION
С
 OF TEMPERATURE AND PRESSURE IN C.G.S. UNITS ABOVE 400 DEG K
С
 FUNCTION HTCPGL (T4,P4)
 CHAMON/FIXED/MODE, ITERS
 COMMON/BUSONV/BWCO
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 COMMON/PTD/P, T, D, ROK, DELTA, XVAL
```

```
COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMUN/WORKS/WKS,W1,W2,W3,W4,S
 COMMON/KONS/TCRIT, PCRIT, ROCRIT, TOL, D41R
 DOUBLE PRECISION BWCD
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION TCRIT, PCRIT, ROCRIT, TOL, D41R
 D= HTDENS (T4,P4)
 BWCVGL= HTCPIG(T4)-.9854-1.98646/82.082*HTFD2(T4,ROK)
 HTCPGL= BWCVGL+T4*(HTDPDT(T4)/ROK)**2
 1 /PP/82.082*1.98646
 BWCO = SQRT(PP * HTCPGL/BWCVGL * 502673.98* 2.01572)
 RETURN
 END
SIBFTC HTTMP
 DECK
 FUNCTION HTTEMP(DIN, P20)
 COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 COMMON/PTD/P,T,D,ROK,DFLTA,XVAL
 R \cap K = \{\} \setminus M
 T = 400.
 XVAL=2.
 DO 67 I=1,10
DELTA = -(P20 - HTPRES(T,ROK))
 DELTA = DELTA / HTDPDT(T)
 T=T - DELTA
 IF (ABS(DELTA) - .0003 ) 77,77,67
 67 CINTINUE
 GO TO 77
 77 \text{ HTTEMP} = T
 BWD=DIN
 BWX= XVAL
 RETURN
 END
$IBFTC HTPKS
 DECK
 FUNCTION HTPRES(T1,DD)
 COMMUNIPTDIP, T, D, ROK, DELTA, XVAL
 COMMON/PVS/PP,BT,CT,BP,CP,H,D1,D2,D3,D4,EXPF
 D41R= 82.082/2.01572
 ROK≃DD
 W2=SORT(1./T1)
 W4=SQRT(W2)
 W3=1000./.089888
 BT=W4*(.0055478 +W2 *(-.22004*W2 - .036877))*W3
 CT= 1./T1*W2*(-.04053*W2 + .004788)*W3**2
 EXPF= EXP((CT*ROK + BT) *ROK)
 HTPRES= D41R * T1 * ROK * EXPE
 RETURN
 END
SIBFTC BT
С
 FUNCTION SUBROUTINE REQUIRES FOR BRITISH THERMAL UNITS
C
 PARA OR NORMAL COMPOSITION ALL PROPERTIES N = 1 - 22 PARA
С
 AND N= 201 - 222 NORMAL HYDROGEN. PRESSURES PSI, AND
 TEMPERATURES DEGREES RANKIN
 FUNCTION BT(N,P1,P2)
 COMMON/FIXED/MODE, ITERS
 COMMON/BUSONV/BWCO
 COMMON/BIDXCK/BID, BIX, BICVGL, BICOND, BICD
 COMMON/BWDXCK/BWD,BWX,BWCVGL,BWCOND
 DOUBLE PRECISION BTD, BTX, BTCVGL, BTCOND, BTCO
```

```
DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWCO
 MODE = N/100
 T400= 400.*1.8
 M= N - 100 ≠MODE
 BT= P1 + P2
 IF (NTAG(BT).NE.O) GO TO 333
 BWD=BTD / 62.427
 GOTO (1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22),M
333 BTD= BT
 BTX= BT
 IF (M.NE.6) GO TO 334
 BICVGL= BT
 BTCO= BT
 RETURN
334 IF (M.NE.7) GD TO 335
 BTCOND=BT
335 RETURN
  1 IF(P1.GT.T400) GO TO 101
 3T = 62.427 * BWDENS (P1/1.8, P2/14.696)
 GO TO 77
101 ST= 62.427 * HTDENS (P1/1.8, P2/14.696)
 GO 10 77
  2 IF (P1.GT.T400) GO TO 102
 BT= 1.79882 * BWENHY(P1/1.8, P2/14.696)
 GO TO 77
102 BT= 1.79882 * HTENHY (P1/1.8, P2/14.696)
 GU TO 77
  3 IF (P1.GT.T400) GO TO 103
 BT= .99983 * BWERPY (P1/1.8, P2/14.696)
 GO TU 77
103 BT= .99983 * HTERPY (P1/1.8, P2/14.696)
 GO TO 77
  4 H= 1.79882 * BWENHY (400. , P2/14.696)
 IF (P1.GT.H) GD TO 104
 BT= 1.8 * BWTOFH (P1/1.79882, P2/14.696)
 GO TO 77
104 BT= 1.8 * HTTOFH (P1/1.79882, P2/14.696)
 GO TO 77
  5 S= .99983 * BWERPY(400., P2/14.696)
 IF (P1.GT.S) GO TO 105
 BT= 1.8 * BWTOFS(P1/.99983, P2/14.696 )
 GO TO 77
105 BT= 1.8 * HTTOFS (P1/.99983, P2/14.696)
 GO TO 77
  6 IF (Pl.GT.T400) GO TO 106
 BT= .99983 * BWCPGL (P1/1.8, P2/14.696)
 BTCVGL= BWCVGL*.99983
 BTCO= 8WCO / 2.54/12.
 GO TO 77
106 BT= .99983 * HTCPGL (P1/1.8, P2/14.696)
 BTCVGL= BWCVGL*.99983
 BTCO= BNCO / 2.54/12.
 GO TO 77
 7 BT= 1./14.882 * BWVISC (P1/1.8, P2/14.696)
 BTCUND= BWCOND * .067163
 GD 10 77
 IF(P1.GT.T400)GU TO 108
 BT=14.696 * BWPRES(P1/1.8,P2/62.427)
 GO TO 77
```

```
108 BT=14.696 * HTPRES(P1/1.8, P2/62.427)
 GO TO 77
 9 P=BWPRES(T400,P1/62.427)
 IF (P2/14.696 .GT. P) GO TO 109
 BT= 1.8 * BWTEMP(P1/62.427.P2/14.696)
 GO TO 77
  109 BT=1.8 * HTTEMP (P1/62.427, P2/14.696)
 GO TO 77
 10 BT= 14.696 * BWPSAT (P1/1.8)
 GO TO 77
 11 BT= 1.8 * BWTSAT (P1/14.696)
 GO TO 77
 12 BT= 62.427 * 2.01572 * RUKSL (P1/1.8)
 GO TO 77
 13 HT= 62.427 * BWROSV (P1/1.8)
 GO TO 77
 14 IF (P1.GT.T400) GO TO 114
 BT= .99983 * BWCPIG (P1/1.8)
 GO TO 77
  114 BT= .99983 * HTCPIG (P1/1.8)
 GO 10 77
 15 \text{ PSAT} = \text{BWPSAT} (P1 / 1.8) + .001
 BT= .99983 * BWCPGL (P1 / 1.8, PSAT)
 GO TO 77
 16 PSAT= BWPSAT (P1/1.8) -.001
 BT= .99983 * BWCPGL (P1 / 1.8, PSAT)
 BTCVGL= BWCVGL*.99983
 GO TO 77
 17 IF (P1.GT.T400) GO TU 117
 HT= 1.79882 * BWHIDG (P1/1.8)
 GO TO 77
  117 BT = 1.79882 * HTHIDG (P1/1.8)
 GO TO 77
 18 BT= 1.79882 * BWHSTL (P1 / 1.8)
 GO 10 77
 19 PSAT = 8WPSAT (P1 / 1.8) + .001
 HT= 1.79882 * BWHSV (PSAT)
 GO TO 77
 20 IF (P1.GT.T400) GO TO 120
 BT= .99983 * BWSIDG (P1 / 1.8)
 GO TO 77
  120 BT= .99983 * HTSIDG (P1/1.8)
 GO 10 77
 21 BT= .99983 * BWSSTL (P1/1.8)
 GO TO 77
 22 PSAT = BWPSAT (P1 / 1.8)
 BT= .99983 * BWSSV (PSAT)
 77 BTD= BWD * 62.427
 BTX= BWX
 RETURN
 END
$IBFTC BI
 BI FUNCTION USED FOR SYSTEM INTERNATIONAL UNITS
 PARA OR NORMAL COMPOSITION ALL PROPERTIES N=1 - 22 PARA
 AND N=201 - 222 NORMAL HYDROGEN. PRESSURES NEWTON/SQ METER
 AND TEMPERATURES DEGREES KELVIN
 FUNCTION BI(N,P1,P2)
 COMMON/FIXED/MODE, ITERS
 COMMON/BWSONV/BWCO
 COMMON/BIDXCK/BID, BIX, BICVGL, BICOND, BICO
```

Ċ

C

```
COMMON/BWDXCK/BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BID, BIX, BICVGL, BICOND, BICO
 DOUBLE PRECISION BWD, BWX, BWCVGL, BWCOND
 DOUBLE PRECISION BWCO
 MODE = N / 100
 T400 = 400
 M = N - 100*MODE
 BI = P1 + P2
 IF (NTAG(BI) .NE. O) GO TO 333
 BWD = BID / 1000.
 GO TO (1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22),M
333 BID = BI
 BIX = BI
 IF (M.NE.6) GO TO 334
 BICVGL = BI
 BICO = BI
 RETURN
334 IF (M.NE.7) GO TO 335
 BICOND = BI
335 RETURN
  1 IF (P1.GT.T400) GO TO 101
 BI = 1000. * BWDENS (P1, P2/101325.)
 GO TO 77
101 BI = 1000 \cdot * HTUENS (P1,P2/101325 \cdot)
 GU 10 77
 IE (Pl.GT.T400) GO TO 102
 BI = 4184. * BWENHY(P1,P2/101325.)
 GO TO 77
102 BI = 4184 \cdot * H1ENHY(P1, P2/101325 \cdot)
 GO TO 77
  3 IF (P1.GT.T400) GD TU 103
 BI = 4184. * BWERPY (P1,P2/101325.)
 GO TO 77
103 BI = 4184. * HTERPY (P1,P2/101325.)
 GO TO 77
  4 H = 4184. * BWENHY(400.,P2/101325.)
 IF (P1.GT.H) GO TO 104
 BI = BWTOFH (P1/4184., P2/101325.)
 GO TO 77
104 BI = H1TOFH(P1/4184., P2/101325.)
 GO TO 77
  5 S = 4184. * BWERPY ( 400., P2/101325.)
 IF (P1.GT.S) GO TO 105
 BI = BWTOFS(P1/4184.,P2/101325.)
 GO TO 77
105 BI = HTTOFS(P1/4184., P2/101325.)
 GO TO 77°
  6 IF (P1.GT.T400) GO TO 106
 BI = 4184. * BWCPGL (P1.P2/101325.)
 BICVGL = BWCVGL * 4184.
 BICO = BWCU / 100.
 GO TO 77
106 BI = 4184. * HTCPGL (P1, P2/101325.)
 BICVGL = BWCVGL * 4184.
 BICO = BWCO / 100.
 GO TO 77
  7 BI = .1 * BWVISC (P1,P2/101325.)
 BICOND = BWCOND * 418.4
 GU TO 77
  8 IF (P1.GT.T400) GO TO 108
```

```
BI = 101325 \cdot * BWPRES(P1, P2/1000 \cdot)
 GO TO 77
 108 BI = 101325.* HTPRES(P1,P2/1000.)
 GO TO 77
 9 P = BWPRES(T400,P1/1000.)
 IF (P2/101325..GT.P) GO TO 109
 BI = BWTEMP (P1/1000., P2/101325.)
 GO TO 77
 109 BI = HTTEMP(P1/1000., P2/101325.)
 GO TO 77
 10 BI = 101325 \cdot * BWPSAT(P1)
 GO TO 77
 11 BI = BWTSAT(P1/101325.)
 GO TO 77
 12 BI = 1000. * 2.01572 * ROKSL(P1)
 GO TO 77
 13 BI = 1000. * BWROSV(P1)
 GO TO 77
 14 IF (P1.GT.T400) GO TO 114
 BI = 4184.*BWCPIG (P1)
 GU TO 77
  114 BI = 4184. * HTCPIG(P1)
 GO TO 77
 15 PSAT = BWPSAT (P1) + .001
 BI = 4184 \cdot * BWCPGL(P1,PSAT)
 BICVGL= 4184.* BWCVGL
 GO TO 77
 16 PSAT = BWPSAT (P1) - .001
 BI = 4184 \cdot * BWCPGL(P1 \cdot PSAT)
 BICVGL = 4184.*BWCVGL
 GO TO 77
 17 IF (P1.GT.T400) GO TO 117
 BI = 4184.* BWHIDG(P1)
 GO TO 77
  117 BI = 4184. * HTHIDG(P1)
 GO TO 77
 18 BI = 4184. * BWHSTL(P1)
 GO TO 77
 19 PSAT = BWPSAT (P1) + .001
 BI = 4184.* BWHSV(PSAT)
 GO TO 77
 20 IF (P1.GT.T400) GO TO 120
 BI = 4184.* BWSIDG(P1)
 GD TO 77
  120 BI = 4184. # HTSIDG(P1)
 GO TO 77
 21 BI = 4184.* BWSSTL(P1)
 60 TO 77
 22 PSAT = BWPSAT (P1)
 BI = 4184.* BWSSV(PSAT)
 77 BID = BWD * 1000.
 BIX = BWX
 RETURN
 END
$IBFTC NTAGS
 DECK
 FUNCTION NTAG(BWS)
 NTAG=0
 RETURN
 END
```

APPENDIX C

DERIVATIONS OF THERMODYNAMIC AND TRANSPORT EQUATIONS

Equations

In calculating thermodynamic functions such as enthalpy H and entropy S, or specific heats $C_{\rm v}$ or $C_{\rm p}$, at either constant volume or pressure, it is desirable to avoid tabular interpolation or curve-fitting each function in two dimensions, but rather to relate these functions to the equation of state. To do this requires only that the equation of state be differentiable and integrable in the domain of interest. Furthermore, if these operations can be performed in closed form, the amount of necessary calculation may be greatly reduced. The following derivations demonstrate how to relate H and S to the equation of state.

In general, any state parameter is determined from the specification of any two other parameters. Therefore, if S is expressed as $S(\rho,T)$, entropy can then be formally written as

$$dS = \left(\frac{\partial S}{\partial T}\right)_{\rho} dT + \left(\frac{\partial S}{\partial \rho}\right)_{T} d\rho$$

From Maxwell's equation,

$$\left(\frac{\partial \mathbf{S}}{\partial \mathbf{V}}\right)_{\mathbf{T}} = \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\mathbf{V}}$$

and

$$\rho = \frac{1}{V} : \left(\frac{\partial S}{\partial \rho}\right)_{T} = \frac{-1}{\rho^{2}} \left(\frac{\partial S}{\partial V}\right)_{T} = \frac{-1}{\rho^{2}} \left(\frac{\partial P}{\partial T}\right)_{\rho}$$

Hence,

$$dS = \left(\frac{\partial S}{\partial T}\right)_{\rho} dT - \frac{1}{\rho^2} \left(\frac{\partial P}{\partial T}\right)_{\rho} d\rho$$

From the second law of thermodynamics, $dH = T dS + (dP/\rho)$. Setting dP/ρ equal to $d(P/\rho) + P/\rho^2 d\rho$ yields

$$dH = T \left(\frac{\partial S}{\partial T} \right)_{\rho} dT + d \left(\frac{P}{\rho} \right) + \left[\frac{P}{\rho^2} - \frac{T}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right] d\rho$$

Note that along an isotherm the difference between the enthalpy or entropy, H and S, at density ρ , and the values of H and S at an arbitrary ρ is

$$(H_{\rho} - H_{\rho o})_{T} = \frac{P(T, \rho)}{\rho} - \frac{P(T, \rho_{o})}{\rho_{o}} + \int_{\rho_{o}}^{\rho} \left[\frac{P}{\rho^{2}} - \frac{T}{\rho^{2}} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho$$

and

$$(S_{\rho} - S_{\rho o})_{T} = \int_{\rho_{0}}^{\rho} \left[\frac{-1}{\rho^{2}} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho$$

To avoid the difficulties inherent in integrating through the vapor dome, the problem can be subdivided into finding appropriate values of ρ_0 and corresponding expressions for H_0 and S_0 in the vapor region and in the compressed liquid region.

for $H_{
ho,T}$ and $S_{
ho,T}$ in the vapor region and in the compressed liquid region. In the vapor region, the problem may be simplified further by calculating $(H_{
ho} - H_{
ho,id})_T$ and $(S_{
ho} - S_{
ho,id})_T$.

Since P is equal to ρRT for an ideal gas,

$$(H_{\rho, id} - H_{\rho, o, id})_{T} = RT - RT + \int_{\rho_{O}}^{\rho} \left(\frac{P}{\rho^{2}} - \frac{P}{\rho^{2}}\right)_{T} d\rho = 0$$

$$\left(\mathbf{H}_{\rho} - \mathbf{H}_{\rho, \text{ id}} \right)_{\mathbf{T}} - \left(\mathbf{H}_{\rho, \text{ o}} - \mathbf{H}_{\rho, \text{ o}, \text{ id}} \right)_{\mathbf{T}} = \frac{\mathbf{P}(\mathbf{T}, \rho)}{\rho} - \frac{\mathbf{P}(\mathbf{T}, \rho)}{\rho} - \frac{\mathbf{P}(\mathbf{T}, \rho)}{\rho} + \int_{\rho}^{\rho} \left[\frac{\mathbf{P}}{\rho^2} - \frac{\mathbf{T}}{\rho^2} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}} \right)_{\underline{\rho}} \right]_{\mathbf{T}} \, \mathrm{d}\rho$$

Since it is desirable, as the limit $\rho_0 \rightarrow 0$, that the properties of the real gas merge with those of the ideal gas and since calculating procedures demand that this be true, it is justifiable to use the following relation:

$$\lim_{\rho_0 \to 0} (H - H_{id})_{\rho, T} = \frac{P(T, \rho)}{\rho} - RT + \int_0^{\rho} \left[\frac{P}{\rho^2} - \frac{T}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_T d\rho$$

If H_{id} is then expressed as a function of temperature only and, in the usual manner, is set equal to $H_{id}(T_o) + \int_T^T C_p(T) dT$, the following expression is obtained for H in the vapor region:

$$H(\rho, T) = H_{id}(T_0) + \int_{T_0}^{T} C_p(T) dT + \frac{P}{\rho} - RT + \int_{0}^{\rho} \left[\frac{P}{\rho^2} - \frac{T}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\underline{\rho}} \right]_{T} d\rho$$

The ideal gas entropy deviation at constant temperature is

$$(\mathbf{S}_{\rho, \text{ id}} - \mathbf{S}_{\rho, \text{ o, id}})_{\mathbf{T}} = \left[\int_{\rho, \text{ o, id}}^{\rho, \text{ id}} \frac{-1}{\rho^2} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}} \right)_{\rho} \right]_{\mathbf{T}} d\rho = \int_{\rho, \text{ o, id}}^{\rho, \text{ id}} \left(\frac{-\mathbf{R}}{\rho} \right)_{\mathbf{T}} d\mathbf{T}$$

or

$$(S_{\rho} - S_{\rho, id})_{T} - (S_{\rho, o} - S_{\rho, o, id})_{T} = \int_{\rho_{O}}^{\rho} \left[\frac{-1}{\rho^{2}} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho + \int_{\rho, o, id}^{\rho, id} \left(\frac{R}{\rho} \right)_{T} d\rho$$

In the limit as density approaches zero, one can arbitrarily set

$$\lim (S_{\rho, o} - S_{\rho, o, id}) = 0$$

Thus,

$$(S - S_{id})_{\rho, T} = \int_{0}^{\rho} \left[\frac{1}{\rho^{2}} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho + \int_{0}^{\rho, id} \left(\frac{R}{\rho} \right)_{T} d\rho$$

Since

$$\int_{0}^{\rho, id} \left(\frac{\mathbf{R}}{\rho}\right)_{\mathbf{T}} d\rho = \int_{0}^{\rho} \left(\frac{\mathbf{R}}{\rho}\right)_{\mathbf{T}} d\rho - \int_{\rho, id}^{\rho} \left(\frac{\mathbf{R}}{\rho}\right)_{\mathbf{T}} d\rho$$

and

$$\int_{\rho, id}^{\rho} \left(\frac{R}{\rho}\right)_{T} d\rho = R \ln \frac{\rho}{\rho_{id}}$$

where $\rho_{id} = P/RT$. Hence,

$$\int_{0.\text{ id}}^{\rho} \left(\frac{R}{\rho}\right)_{T} d\rho = R \ln \frac{\rho RT}{P} = R \ln \frac{1}{Z}$$

Therefore,

$$(S - S_{id})_{\rho, T} = \int_{0}^{\rho} \left[\frac{R}{\rho} - \frac{1}{\rho^2} \left(\frac{\partial P}{\partial T} \right) \right]_{T} d\rho - R \ln \frac{1}{Z}$$

If S_{id} is then expressed as equal to $S_{id}(T_o) + \int_{T_o}^{T} C_p(T)/T(T) dT - R \ln P$ where $S_{id}(T_o)$ is the ideal gas entropy at 1 atmosphere (1.01325×10⁵ N/m²); $S_{T,\rho}$ in the vapor region is given by the expression

$$S_{T,\rho} = S_{id}(T_0) + \int_{T_0}^{T} \frac{C_p(T)}{T} dT - R \ln \frac{P}{Z} + \int_{0}^{\rho} \left[\frac{R}{\rho} - \frac{1}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_{T} d\rho$$

In the compressed liquid region, the calculation of enthalpy and entropy can be simplified by letting ρ_0 be equal to the saturated liquid density for the given temperature. With that condition, the enthalpy and entropy differences may be expressed as

$$H(\rho,T)-H_{sl}(T)=\frac{P}{\rho}-\frac{P_{sat}(T)}{\rho_{sl}}+\int_{\rho_{sl}}^{\rho}\left[\frac{P}{\rho^2}-\frac{T}{\rho^2}\left(\frac{\partial P}{\partial T}\right)_{\rho}\right]_{T}d\rho$$

and

$$S(\rho, T) - S_{Sl}(T) = \int_{\rho_{Sl}}^{\rho} \left[\frac{-1}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_T d\rho$$

To calculate $H\rho_{sat liq}$ and $S\rho_{sat liq}$, use can be made of the following properties:

$$\mathbf{H_{sl}(T)} - \mathbf{H_{sv}(T)} = \mathbf{P_{sat}(T)} \left(\frac{1}{\rho_{sl}} - \frac{1}{\rho_{sv}} \right) + \int_{\rho_{sv}}^{\rho_{sl}} \left[\frac{\mathbf{p}}{\rho^2} - \frac{\mathbf{T}}{\rho^2} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}} \right)_{\rho} \right]_{\mathbf{T}} \, \mathrm{d}\rho$$

Since the saturation pressure is not a function of density variation in the interval under the vapor dome,

$$d\mathbf{P} = \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\rho} d\mathbf{T} + \left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{T}} d\rho = \left(\frac{\partial \mathbf{P}}{\partial \mathbf{T}}\right)_{\rho} d\mathbf{T}$$

Therefore,

$$\int_{\rho_{\rm SV}}^{\rho_{\rm Sl}} \left[\frac{\rm P}{\rho^2} - \frac{\rm T}{\rho^2} \left(\frac{\partial \rm P}{\partial \rm T} \right)_{\varrho} \right]_{\rm T} \, \mathrm{d}\rho = \mathrm{P}_{\rm sat}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm sat}}{\mathrm{d} \rm T} \right) \left(\frac{1}{\rho_{\rm sl}} - \frac{1}{\rho_{\rm sv}} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm sat}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm sat}}{\mathrm{d} \rm T} \right) \left(\frac{1}{\rho_{\rm sl}} - \frac{1}{\rho_{\rm sv}} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm sat}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm sat}}{\mathrm{d} \rm T} \right) \left(\frac{1}{\rho_{\rm sl}} - \frac{1}{\rho_{\rm sv}} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm su}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm sat}}{\mathrm{d} \rm T} \right) \left(\frac{1}{\rho_{\rm sl}} - \frac{1}{\rho_{\rm sv}} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm su}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm su}}{\mathrm{d} \rm T} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm su}(\rm T) \left(\frac{1}{\rho_{\rm sv}} - \frac{1}{\rho_{\rm sl}} \right) + \mathrm{T} \left(\frac{\mathrm{d} \rm P_{\rm su}}{\mathrm{d} \rm T} \right) \, \mathrm{d}\rho = \mathrm{P}_{\rm su}(\rm T) \, \mathrm{d}\rho = \mathrm{P}_{\rm su}$$

Hence,

$$H_{sl}(T) - H_{sv}(T) = T \left(\frac{dP_{sat}}{dT}\right) \left(\frac{1}{\rho_{sl}} - \frac{1}{\rho_{sv}}\right)$$

For entropy,

$$S_{sl}(T) - S_{sv}(T) = \int_{\rho_{sv}}^{\rho_{sl}} \left[\frac{-1}{\rho^2} \left(\frac{\partial P}{\partial T} \right)_{\rho} \right]_T d\rho$$

From these arguments, it is evident that

$$S_{sl}(T) - S_{sv}(T) = \frac{dP_{sat}}{dT} \left(\frac{1}{\rho_{sl}} - \frac{1}{\rho_{sv}} \right)$$

Since both $H_{SV}(T)$ and $S_{SV}(T)$ can be calculated as deviations from ideal gas conditions, the calculation of $H_{SI}(T)$ and $S_{SI}(T)$ would be relatively straightforward.

The calculations of $H_{Sl}(T)$ and $S_{Sl}(T)$ can be simplified further by considering the specific heat of the saturated liquid $C_{Sl}(T)$. For parahydrogen this specific heat has been calculated and can be expressed as a function of temperature. Since this function is integrable in closed form, the change in entropy along the saturated liquid line may be expressed as

$$S_{sl}(T) = \int_{T_o}^{T} \frac{C_{sl}(T)}{T} dT + S_{sl}(T_o)$$

where $S_{sl}(T_0)$ is the entropy of the saturated liquid at temperature T_0 . Since from the second law of thermodynamics,

$$dH = T dS + \frac{dP}{\rho}$$

$$H_{sl}(T) = \int_{T_o}^{T} C_{sl}(T) dT + H_{sl}(T_o) + \int_{\rho_{sl}(T_o)}^{\rho_{sl}} \frac{dP}{\rho}$$

where $H_{sl}(T_o)$ is the enthalpy of the saturated liquid at T_o and $\int_{\rho_{sl}(T_o)}^{\rho_{sl}(T)} dP/\rho$ may be calculated from the saturation boundary equations.

Transport Properties

The calculation of real gas values of viscosity and thermal conductivity coefficients is complicated by the incompleteness of both theory and data. For ideal gas conditions, these coefficients are calculated from either theoretical relations (refs. 9 and 10) or empirical correlations (refs. 5 and 7).

Attempts have been made to apply real gas corrections by theoretical approaches such as that of Enskog (refs. 5 and 11). This approach relates functions of the state equation to concepts such as thermal motion and intermolecular forces necessary to describe transport properties. The method has met with little success, except at relatively low densities.

Graphical correlations (refs. 9 and 10) have also been developed to represent an "excess function." This function is defined as the isothermal increase in viscosity or thermal conductivity from the low density limit to the real gas density. These correlations are based on the hypothesis that the excess function should only be a function of density. However, recent studies (ref. 6) have shown that, at least for viscosity, this assumption is not valid for high densities (i. e., densities twice critical). A correlation for excess viscosity for both temperature and density effects has been developed by Diller (ref. 6). The correlation is used to calculate real gas viscosities in this report. It is conjectured that further studies will show a similar temperature dependence for thermal conductivity. However, in the absence of available data, the excess thermal conductivity is at present calculated only as a function of density.

In all cases, the real gas transport properties are calculated as an ideal gas value plus an excess function, as shown in the following equations:

$$\begin{split} \mu &= \mu_{o}(T) + A(\rho) \exp\left[\frac{B(\rho)}{T}\right] \\ \mu_{o}(T) &= \frac{a_{Ov}T^{3/2}(T + a_{1v})}{(T + a_{2v})(T + a_{3v})} \\ A(\rho) &= \exp\left[b_{1v} + \ln(\rho) + b_{2v}\rho^{3/2} + b_{3v} \exp(b_{4v}\rho)\right] \\ B(\rho) &= b_{5v} + b_{6v}\rho^6 + b_{7v}\rho^{3/2} + b_{8v} \exp(b_{9v}\rho^3) \\ K &= K_{o}(T) + K_{1}(\rho) \end{split}$$

$$K_{o}(T) = \mu_{o} \frac{a_{Ok} + a_{1k}T + C_{p, id}(T)(a_{2k} + a_{3k}T)}{m(\frac{1 + a_{4k}}{T})}$$

$$\kappa_{1}(\rho) = b_{0k} + b_{1k}\rho + b_{2k}\rho^{2} + b_{2k}\rho^{3} + b_{4k}\rho^{4} + b_{5k}\rho^{5} + b_{6k}\rho^{6} + b_{7k}\rho^{7} + b_{8k}\rho^{8}$$

REFERENCES

- 1. Roder, Hans M.; and Goodwin, Robert D.: Provisional Thermodynamic Functions for Para-Hydrogen. Tech. Note No. 130, National Bureau of Standards, Dec. 1961.
- 2. Roder, H. M.; Weber, L. A.; and Goodwin, R. D.: Thermodynamic and Related Properties of Parahydrogen From the Triple Point to 100° K at Pressures to 340 Atm. Rep. No. 7987, National Bureau of Standards, Nov. 15, 1963.
- 3. Harry, David P., III: Formulation and Digital Coding of Approximate Hydrogen Properties for Application to Heat-Transfer and Fluid-Flow Computations. NASA TN D-1664, 1963.
- 4. Farmer, O. A.; Springer, T. E.; and Fisher, B. B.: Fortran IV Hydrogen Property Tabular Codes. Rep. No. LA-3381, Los Alamos Scientific Lab., Oct. 29, 1965.
- 5. Woolley, Harold W.; Scott, Russell B.; and Brickwedde, F. G.: Compilation of Thermal Properties of Hydrogen in Its Various Isotopic and Ortho-Para Modifications. J. Res. Nat'l. Bur. Standards, vol. 41, no. 5, Nov. 1948, pp. 379-475.
- 6. Diller, Dwain E.: Measurements of the Viscosity of Parahydrogen. J. Chem. Phys., vol. 42, no. 6, Mar. 15, 1965, pp. 2089-2100.
- 7. Hilsenrath, Joseph; Beckett, Charles W.; Benedict, William S.; Fano, Lillian; Hoge, Harold J.; Masi, Joseph F.; Nuttall, Ralph L.; Touloukian, Yeram; and Woolley, Harold W.: Tables of Thermal Properties of Gases Comprising Tables of Thermodynamic and Transport Properties of Air, Argon, Carbon Dioxide, Carbon Monoxide, Hydrogen, Nitrogen, Oxygen, and Steam. Circular 564, National Bureau of Standards, Nov. 1, 1955.
- 8. Goodwin, R. D.; et al.: Provisional Thermodynamic Functions for Para Hydrogen in Liquid, Fluid and Gaseous States at Temperatures Up to 100° K and at Pressures Up to 340 Atm. Rep. No. 6791, National Bureau of Standards, Aug. 4, 1961.
- 9. Brebach, W. J.; and Thodos, George: Viscosity-Reduced State Correlation For Diatomic Gases. Ind. Eng. Chem., vol. 50, no. 7, July 1958, pp. 1095-1100.
- 10. Schaefer, Charles A.; and Thodos, George: Reduced Thermal Conductivity Correlation. Ind. Eng. Chem., vol. 50, no. 10, Oct. 1958, pp. 1585-1588.
- 11. Hirschfelder, Joseph O.; Curtiss, Charles F.; and Bird, R. Byron: Molecular Theory of Gases and Liquids. John Wiley and Sons, Inc., 1954.
- 12. Obert, Edward F.: Concepts of Thermodynamics. McGraw-Hill Book Co., Inc., 1960.

Figure 1. - Region-finding diagrams for pressure-temperature-density input combinations.

Figure 2. - Critical region represented by approximate isotherms used to give positive derivation (dashed lines).

١:,

Figure 3. - Specific heat of parahydrogen computer plot from library of functions.

Figure 4. - Density of parahydrogen (computer plot).

Figure 5. - Viscosity of parahydrogen (computer plot).

Figure 6. - Thermal conductivity of parahydrogen (computer plot).

Figure 7. - Enthalpy of parahydrogen (computer plot).

Figure 8. - Entropy of parahydrogen (computer plot).

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

-NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons.

CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION DIVISION

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546