HELIUM JET DISPERSION TO ATMOSPHERE

GODDARD

Report prepared for NASA

IN-34-CR

by

70327

P= 66

Hasna J. Khan

Department of Mechanical Engineering University of Maryland

(NASA-CR-189885) HELIUM JET DISPERSION TO ATMOSPHERE (Maryland Univ.) 66 p CSCL 20D

N92-18190

Unclas G3/34 0070327

NAG 5-1121

Booken

USTII=

List of Content

I.	INTRO	RODUCTION			
خ `	1.1	General Sta	tement of the Problem	1.00 1 .00	
	1.2	Previous Re	lated Studies	4	
11.	THEOR	RETICAL CONSI	DERATION	6	
	2.1	Description	of Models in Integral Scheme	6	
	2.2	Thermodynam	ic Properties of Helium	10	
	2.3	HEJET Compu	ter Program Description	11	
111.	RESULTS AND ANALYSIS				
	3.1	Analysis Us	ing HEJET Program	16	
	3.2	Analysis Us	ing Existing Boundary	-	
		Layer Progra	am	19	
IV.	LIST	OF REFERENCES	5	22	
		Appendix A:	User's Guide to HEJET program HEJET program output	23	
		Appendix B:	HEJET Program Listing Sample Input	31	
		Figures	•	A 1	

List of Tables

Table 2.1	Thermodynamic and physical properties of gaseous helium.
Table 3.1	Helium jet properties used by HEJET program.
Table 3.1	Helium jet properties used by GENMIX PROGRAM.
Table A.1	Tree diagram of HEJET computer program
Table A.2	Output of Case 1 and Case 2 analysis of HEJET program.

List of Figures

Figure 1.1	Schematic representation of an axisymmetric jet
Figure 3.1	Axial temperature profile of Helium jet 12 K and 120 K
Figure 3.2a	Radial temperature profile of Helium jet at 12 K
Figure 3.2b	Radial temperature profile of Helium jet at 12 K and 120 K
Figure 3.3	Axial velocity profile of Helium jet at 12 K and 120 K
Figure 3.4a	Radial velocity profile of Helium jet at 12 K
Figure 3.4b	Radial velocity profile of Helium jet at 120
Figure 3.5	Axial profile of T _{maximum} /2 for Helium jet at 12 K.
Figure 3.6	Radial distribution of density for Helium jet at 12 K
Figure 3.6b	Radial distribution of density for Helium jet at 120
Figure 3.7a	Radial concentration distribution for Helium jet at 12 K
Figure 3.7b	Radial concentration distribution for Helium jet at 120 K
Figure 3.8	Axial temperature distributon obtained from GENMIX and HEJET analysis
Figure 3.9	Radial temperature distribution obtained from GENMIX at 12 K
Figure 3.10	Radial temperature distribution obtained from GENMIX at 120 K

Figure 3.11	Axial velocity distribution obtained from GENMIX and HEJET analysis
Figure 3.12a	Radial velocity distribution obtained from GENMIX at 12 K
< ¹	
Figure 3.12b	Radial velocity distribution obtained from GENMIX at 120 K

v

}

•

I. INTRODUCTION:

1.1 General Statement of the Problem

"On the event of loss of vacuum guard of superinsulated helium dewar high rate of heat transfer into the tank occurs. Rapid boiling of liquid helium causes burst disk to rupture at four atmospheres and consequent passage of helium to atmosphere through the vent lines. Gaseous helium exiting the vent line forms vertical buoyant jet in a stagnant environment.

Characterization of the gaseous jet is achieved by detailed analysis of axial and radial dependence of the flow parameters. Unsteady flow pattern at the jet exit influences the developing profile downstream. Figure 1.1 is a schematic representation of the asymmetric jet. Three identifiable regimes of the jet are illustrated in the figure. Such trend of the radial profiles are observed in constant density jets and can also be adapted for variable density jet through some corrections in effective jet parameters. The potential core is a part of the developing shear layer where the jet is assumed to be uniform and inviscid. (Velocity, temperature, density and concentration at the axis of the potential core is assumed to be equal to jet discharge values. Pressure recovery from the upstream throat pressure to atmospheric pressure occurs in this region.

The process of jet development include several complex phenomenon including turbulence, while overall character of the jet is determined by the strength of the global forces effective in the fluid motion. The fluid motion in a buoyant jet is in general governed by buoyant, viscous and inertial

forces. The relative magnitude of these forces define the local character of the jet in different regions. On the other hand, the overall character is determined by the magnitude of these forces existing at the jet source and the ambient condition. Exit Reynolds number, Froude number and Grashof number are generally used to characterize the jet as explained in section 2.1.

The final regime illustrated in figure 1.1 is called the self-similarity regime. A flow field can be called self-similar when only one geometrical variable is required to characterize the nondimensionalized, time averaged behavior of velocity, temperature or concentration throughout the region. Complete self-similarity is never achieved by a developing flow. Yet, in an analogous way, local self-similarity can be defined through local geometric variables. For example, the radius of $U_{max}/2$ can play the role of local length scale used to normalize the radial distribution functions.

Ţ١

'n

Entrainment of surrounding air into the jet causes broadening of the jet width and creates a mixture zone. Since vaporization of helium is completed upstream from the jet nozzle, single phase analysis is adequate to describe the dynamics of the jet. On the other hand, excessive variation of temperature induces predominant variation of gas density. Hence variable density single phase model has been considered here.

Theoretical considerations given to helium jet dispersion analysis are illustrated in Chapter II. The results and analysis obtained from the computer program developed for this project are illustrated in section 3.1. Prediction of axial and radial distribution of temperature and velocity are emphasized for illustraton. Axial velocity distributions indicate nonlinear

decay profiles while axial temperature distributions indicate asymptotic increase from jet exit to surrounding temperature. Additional analysis using a second solution scheme is performed with computer program GENMIX. The results of this analysis are illustrated in section 3.2. Single phase helium jet analysis is considered with identical initial and boundary conditions used in both analysis. Jet discharge conditions are variable parameters to the programs.

An user's guide for the HEJET program is provided in appendix A. Input and output variable sequences are illustrated using corresponding file descriptions.

D

1.2 Previous Related Studies

Jet dispersion analysis has been studied widely under different hydrodynamic and thermodynamic circumstances. Research interest has focused on single and two phase jet characterization through effects of temperature, velocity and jet to ambient density ratios. A detailed review of the experimental data on single vertical buoyant jets are given by Chen and Rodi (1). Similarity and scaling laws are discussed by the author for jet characterization. Axial and radial distribution of mean velocity, temperature and concentration of jets are compared for a wide range experiments.

Two phase jet measurements with emphasis in spray evaporation has been reviewed by Shearer and Faeth (2). The authors have considered evaporation of a well-atomized liquid jet where homogeneous equilibrium model has been assumed and validated. Second order turbulence modeling including fluctuating density effects was employed for detailed analysis. The authors have also produced measurements of single phase variable density jets using sulfur hexafluoride gas jet. Freon-11 spray was produced by air atomizing injector in order to produce an evaporative jet.

A complete review of jet characterization measurements is given by Pitts (3). Emphasizing the effect of the ratio of jet fluid density to surrounding air density, the entire spectrum of experiments were summarized. Velocity of the similarity analysis was demonstrated for majority of the experiments. Rayleigh scattering technique was utilized for flow visualization and centerline concentration measurements. Gases of wide range of density were considered for analysis and compared to existing data.

Helium jet analysis is shown in figure 1.2. Characteristics of rate of spread of the jet has been demonstrated through the similarity parameters.

II THEORETICAL CONSIDERATIONS

2.1 Description of the model

Similarity analysis has been employed in this study as a means of solving the characteristic flow parameters of a buoyant helium jet. With the usual boundary layer approximations, the differential equations governing the mean flow quantities in a vertical buoyant jet can be written as

Continuity Equation:

$$\frac{\partial(\rho U r)}{\partial Z} + \frac{\partial(\rho V r)}{\partial r} = 0 \tag{1}$$

Momentum Equation:

$$\frac{\partial(\rho U^2 r)}{\partial Z} + \frac{\partial(\rho U V r)}{\partial r} = -g(\rho - \rho_a)r - \frac{\partial}{\partial r}(r\rho \overline{u V})$$
 (2)

Thermal Energy Equation:

$$\frac{\partial(\rho UTr)}{\partial Z} + \frac{\partial(\rho VTr)}{\partial r} = -\frac{\partial}{\partial r}(r\rho \overline{VT'})$$
 (3)

Concentration:

$$\frac{\partial(\rho UCr)}{\partial Z} + \frac{\partial(\rho VCr)}{\partial r} = -\frac{\partial}{\partial r}(r\rho \overline{vc'}) \tag{4}$$

Integration of equations 1 to 4 over the jet cross-section area yields the integral form these equations:

Continuity Equation
$$\frac{d}{dZ} \int_{0}^{r_{E}} \rho Ur dr = E$$
 (5)

Momentum Equation
$$\frac{d}{dZ} \int_{0}^{r_{E}} \rho U^{2} r dr = g \int_{0}^{r_{E}} (\rho_{a} - \rho) r dr$$
 (6)

Thermal Energy
$$\frac{d}{dZ} \int_{0}^{r_{E}} \rho U(T-T_{a}) r dr = -\frac{dT_{a}}{dZ} \int_{0}^{r_{E}} \rho U r dr \qquad (7)$$

Concentration:
$$\frac{d}{dZ} \int_{0}^{\Gamma_{E}} \rho U(C-C_{a}) r dr = -\frac{dC_{a}}{dZ} \int_{0}^{\Gamma_{E}} \rho U r dr$$
 (8)

Here E refers to entrained mass per unit length of the jet (divided by $2(\pi)$) and r_E is the radius of the jet from the axis of symmetry.

In order to solve the set of equations (5) (6) (7) & (8), certain non-dimensionalized local similarity parameter is specified, such that

$$\eta = r/(r!/2)$$
(9)

where $(r!)_{U}$ = is the radius of $U_{max}/2$. Using the local similarity parameter η , it can be shown,

$$C = C_{m} f_{1} (\eta)$$
 (10)

and

$$U = U_{m} f_{2} (\eta)$$
 (11)

where \mathbf{C}_{m} and \mathbf{U}_{m} refer to the maximum values of mean concentration and velocity in the radial profiles. Assuming Gaussian distribution,

$$f_1(\eta) = e^{-\frac{.693}{R^2}} \eta^2$$

and where
$$R = \frac{(r\%)_C}{(r\%)_U}$$

$$f_2(\eta) = e^{-\frac{(r\%)_C}{r}}$$

$$(r\%)_C = \text{radius of } C_m/2 = \text{radius } T_m/2$$

Implementing equations (10) and (11) into equations (5) - (8), and noting that $\frac{dC_a}{d7} = 0$ and $\frac{dT_a}{d7} = 0$ in non-stratified environment for gaseous jets, we have generalized jet fluid concentration

$$\frac{C - C_a}{C_o - C_a} = \frac{T - T_a}{T_o - T_a} = \frac{\rho_o}{\rho} \frac{\rho - \rho_a}{\rho_o - \rho_a}$$

$$\frac{\rho_{\infty} - \overline{\rho}}{\rho_{\infty} - \rho_o} \frac{\rho}{\rho} = \frac{\overline{T} - \overline{T}_{\infty}}{\overline{\zeta} (\overline{12})^{\overline{T}_{\infty}}} = \overline{C}$$

$$\frac{\ell_{\infty} - \overline{\ell}}{\ell_{\infty} - \ell_{0}} \frac{\ell_{0}}{\overline{\ell}} = \frac{\overline{\tau} - \overline{\tau_{\infty}}}{\overline{\zeta_{0}} (\overline{12})^{\overline{\tau_{\infty}}}} = \overline{c}$$

Integral momentum equation

$$M_{0} = 2\pi\rho_{a} (r\frac{1}{2})_{u}^{2} U_{m}^{2} \int_{0}^{\infty} \frac{f^{2}2 \eta \ d\eta}{1 + C_{m}(\rho_{a}/\rho_{o} - 1) f_{1}}$$

$$= \pi r_{0}^{2} \rho_{0} \overline{U}_{0}^{2}$$

$$= momentum of the jet at discharge j$$
(13)

Integral mass deficit equation

$$N_{O} = 2\pi \rho_{a} (r \frac{1}{2})_{u}^{2} U_{m}C_{m} \int_{0}^{\infty} \frac{f_{1} f_{2} \eta d\eta}{1 + C_{m} (\rho_{a}/\rho_{0} - 1) f_{1}}$$

$$= \pi r_{0}^{2} C_{0} \overline{U}_{0}$$

$$= Mass deficit of the jet at discharge$$
(14)

(c) Entrainment law

$$\dot{m}_{e} = k_{e} \ Z \ M_{o}^{1/2} \ \rho_{o}^{1/2} = 2\pi \rho_{a} \ (r \%)_{u} \ U_{m} \int_{0}^{\infty} \frac{f_{2} \ \eta \ d\eta}{1 + C_{m} (\rho_{a}/\rho_{o} - 1) \ f_{1}}$$
(15)

The left hand side of equation (15) has been obtained from measurements of Reference 4, and confirmed by dimensional analysis.

Equations (13), (14), and (15) are hence to be solved simultaneously in order to obtain the unknown parameters U_m , C_m and $(r\frac{1}{2})_u$ which define the

characteristics of the axial profiles. The radial distribution of the flow parameters are then achieved through equations (10), (11) and (12) respectively.

2.2 Thermodynamic Properties of Helium

Complete summary of useful thermodynamic and physical properties of helium are available in Reference 5. Considering that the gaseous jet attains atmospheric pressure immediately after the initial shock progression, the analysis has been performed at atmospheric pressure. Only the discharge temperature therefore influences the physical and thermodynamic characterics of the helium jet.

Linearity of equation of state is well documented for wide range of pressures (5).

Table 2.1 Thermodynamic and physical properties of helium

Helium Jet Discharge Property	Case 1	Case 2
Temperature	12 K	120 ⁻ K
Density	4.0523 kg	0.40523 kg m³
Pressure	1 bar	1 bar
Viscosity	2.23x10-6 poise	114x10-° poise
P _{critical}	2.3 bar	2.3 bar
T _{critical}	5.2 K	5.2 K
Mass flow rate	0.8 <u>kg</u> sec	0.8 kg sec

2.3 HEJET Computer Program Description

The HEJET computer program is written to solve equations (13), (14) and (15) simultaneously in order to obtain the axial distributions of centerline velocity (U_m) , concentration (C_m) , and hence temperature T_m and density) in addition to radius of $U_m/2$ and $T_m/2$. Subsequently, the program computes radial distributions of concentration (temperature or density) and velocity from equations (10) and (11).

The structure of the program is shown in the tree diagram of Table A.1. Function of input and output files are illustrated in Appendix A. Here, the main program and subroutine AINTG1 will be discussed.

Calculation begins with evaluation of the dimensionless numbers such as
Reynolds number, Froude number and Grashof number. Implication of the
magnitudes of these numbers are discussed here. The dimensionless forms are:

(a) Reynolds number
$$R_e = \frac{U_{o\rho_c}D}{\mu_o}$$
 [Inertia force]

(b) Froude number
$$F = \frac{U_0^2}{gD(\rho_a - \rho_0)/\rho_0} \left[\frac{Inertia\ force}{Buoyant\ force}\right]$$

(c) Grashof number
$$G_r = \frac{g(\rho_a - \rho_o)D^3}{\rho_o V^2}$$
 [Buoyant force]

1. J. J.

Purely turbulent jets have high Reynolds number caused by increased inertia relative to viscous effects. On the other hand, pure turbulent plumes are characterized by high Grashof number due to buoyancy effects. A turbulent buoyant jet is a combined effect of the two which is characterized by high

Re and high G_r resulting in intermediate value of Froude number $(0 < F < \infty)$.

This type of jets are created by discharging fluid of density lower than the density environment.

The program then calculates the potential core which is defined as the region dominated by inertia and characterized by uniform jet velocity equal to U_0 . The length of the potential cone is estimated by

$$x_c = 2.13 \text{ D } (R_e)^{-0.97}$$

If the integrals of equation (13), (14) and (15) are denoted by I_1 , I_2 and I_3 respectively, then simultaneous solution of these equations provide

$$\frac{1}{C_{m}} = \frac{K_{e} Z}{\pi \frac{V}{2} \Gamma_{e}} \frac{I_{2}}{I_{3}}$$

$$\frac{U_{0}}{U_{m}} = \frac{K_{e} Z}{\pi \frac{V}{2} \Gamma_{e}} \frac{I_{1}}{I_{3}}$$

$$(r \frac{V}{2})_{u} = \frac{K_{e} Z}{(2\pi) \frac{V}{2}} \frac{I_{1} \frac{V}{2}}{I_{3}}$$

$$(r \frac{V}{2})_{u} = \frac{K_{e} Z}{(2\pi) \frac{V}{2}} \frac{I_{1} \frac{V}{2}}{I_{3}}$$

$$(18)$$
where $\Gamma_{e} = \Gamma_{jet} (\rho_{jet}/\rho_{a})^{\frac{V}{2}}$

Subroutine AINTG1 performs the integrals I_1 , I_2 , and I_3 using the supplementary subroutines QROMO, POLINT, FUNC1, FUNC2, and FUNC3. Here QROMO performs Romberg integration on an open interval where one of the limits may extend to infinity. POLINT is used to obtain polynomial of the functions FUNC1, FUNC2, and FUNC3 representing the functional forms of I_1 , I_2 and I_3 respectively. The iterative method is continued until convergence of C_m is reached, such that C_m^{i+1} C_m^i $\leq \varepsilon$ C_m^i , where ε is the desired convergence criteria.

III RESULTS AND ANALYSIS

where

Self similarity of turbulent buoyant jet has been assumed in the present analysis using HEJET computer code. The theoretical background and solution scheme has already been discussed in Chapter II. Self similarity of the profiles imply that the velocity U and the temperature T can be expressed as

$$U = U_{m} f_{1}(\eta) , T - T_{a} = (T_{m} - T_{a}) f_{2}(\eta)$$

$$\eta = r/(r!/2)u^{*}$$

subscript m indicates maximum radial value appearing at jet axis and subscript

a) corresponds to atmospheric condition.

Accordingly, it is assumed that the dimensionless form of time averaged quantities of a two-dimensional (axisymmetric) buoyant jet can be well described by a single normalized length parameter η . By incorporating the above distributions of velocity and temperature into mass, momentum and energy balance equations (1,2 and 3 respectively), simultaneous solution of axial distribution of U_m , T_m and $(r\frac{1}{2})_u$ are performed. The asymptotic value of jet temperature approaches the ambient temperature, which is assumed to be stagnant. Radial distributions of velocity and temperature are thereby calculated using the distribution functions f_1 , and f_2 with independent parameter η .

Computer program HEJET is used to perform the analysis described above. The results obtained from HEJET are provided in section 3.1.

Considering the fact that similarity criteria is not satisfied under certain flow conditions, additional analysis is done with turbulent boundary

layer code GENMIX (6). This program solves parabolic differential equations evolving from mass fraction, momentum and energy balance equations for single or multi-component system. Prandlt mixing length model is used for turbulence modeling with single equation. Analysis using GENMIX has also been presented in section 3.2 and compared to HEJET for the particular cases analyzed here.

3.1 Analysis using HEJET program

Two sample cases have been chosen for calculation with HEJET program. The upstream conditions corresponding to these two cases are shown in Table 3.1. Mass flow rate of 0.8 kg/sec at a pressure of 1 bar is the common criteria for the two cases where the jet exit temperature is allowed to be 12 K and 120 K, respectively.

Table 3.1 Helium Jet Properties used by HEJET Program

	Jet Velocity (m/sec)	Jet Pressure (bar)	Jet Temperature (k)		
Case 1	10.82	1	12		
Case 2	108.24	1	120		

1,38 3

6.94 m

Axial temperature profile for the two cases are illustrated in figure 3.1. The asymptotic value of temperature approaches the surrounding air temperature of 299k. While the temperature for case 2 reaches the asymptotic value before 9 meters, corresponding temperature of case 1 is lower at the same axial distance.

The potential core is characterized by the axial distance where jet velocity is equal to discharge velocity and temperature is equal to jet temperature. The potential core calculated for cases 1 and 2 are 1.38 and 0.94 meters, respectively. Radial temperature distribution for cases 1 and 2 are shown in figures 3.2a and 3.2b respectively. Both cases show sharp gradient in temperature profiles which equilibrate to surrounding temperature of 299k

at a normalized radial distance of 1. Radial profiles of temperature at several axial locations are shown in these figures.

The jet centerline temperature and velocity profiles contribute the maximum radial magnitude. The radial distribution profiles begin a normalized distance of 0.1. The normalization of radial distance has been achieved from the relationship.

 $r_{n} = \frac{r}{3(r!_{2})_{u}} \quad 0 \le r_{n} \le 1$ $r_{n} = 0 \quad r_{n} \le 1$

Since $(r\%)_u$ represents the radius of $U_{max}/2$, which is linear with z, the profiles are regular. The initial assumption of Gaussian distribution of temperature and velocity reappear through the radial profiles.

Axial velocity profile for cases 1 and 2 are shown in Figure 3.3. Very sharp decay of the velocity profile is evident from this figure for case 2. The asymptotic value of the velocity reaches the surrounding air velocity (which is stagnant in the present case). Radial velocity distribution is illustrated in figures 3.4a and 3.4b.

Radius of $T_{max}/2$ signifies the spreading rate of the expanding jet temperature profile. Figure 3.5 shows the radial $T_{max}/2$ width of the jet in terms of axial distance. The linearity in the profile is the criteria for which self similarity of the jet is assumed. Approximate correlation between the radial distance $(r\%)_{c}$ and axial position Z is such that $(r\%)_{c} = .105$ Z. Figure 3.6 illustrates radial density distribution function of case 1. The asymptotic value reached by the distributions is the surrounding air density at 299k. The actual value of helium gas density at jet discharge is greater than the surrounding air density $(\rho_{jet}/\rho_{air} = 3.34)$ in case 1. Hence for the

mass flow rate of 0.8 kg/sec the jet velocity is low, which is equal to 10.824 m/sec. On the other hand, for case 2, $\rho_{\rm jet}/\rho_{\rm air}=0.334$ and velocity at discharge equals to 108.24 m/sec. The asymptotic behavior of density for the two cases are therefore different as observed in figures 3.6a and 3.6b. However, radial concentration distributions are asymptotically decreasing towards 0 at the jet periphery. Radial concentration distribution for cases 1 & 2 are illustrated in figures 3.7a and 3.7b respectively.

Numerical values of the radial profiles are given in Table A.1 as a function of axial distance and normalized radial distance. The normalization in any particular axial location is based on $3*(r½)_{u}$, such that appropriate emphasis is given to quantities at any Z location.

3.2 Analysis using GENMIX program

Gaseous helium jet dispersion to atmosphere has also been analyzed using the boundary layer code called GENMIX(6). Heated turbulent jet with combustion is typically analyzed using this program. As an effort to estimate the predictability of HEJET program; an analysis of cryogenic helium jet is presented here. Axial temperature and velocity calculations from the two programs are then compared.

Input to GENMIX program was adjusted such that,

XLAST = 9.5 meters; XOUT = 0.0; XEND = 0.0

$$R_b = 0.0$$
 ; $R_c = 0.0$; $R_d = 0.0762$ (jet radius)

Calculation has been performed for helium gas using the following constants (5).

$$\overline{R} = 8314$$
 J/kmol.k

$$R_{He} = R/4.003$$
 ; $C_p = \frac{5}{2}R$; $C_{pHe} = 5196.25 \frac{J}{Kg-K}$

The same two reference cases as shown in section 3.1 for HEJET analysis is performed with GENMIX program, as shown in Table 3.2.

Table 3.2 Helium jet conditions used by GENMIX program

	U _{jet} (m/s)	T _{jet} (k)	Pressure (bar)
Case 1	10.82	12	1
Case 2	108.24	120	1

Comparison of axial mean temperature profiles obtained for GENMIX and HEJET programs for Cases 1 and 2 are shown in figure 3.8. Axial temperature profiles for case 1 are not in close agreement between the two analyses. Maximum deviation between the two calculations is approximately 40 K. GENMIX computer program is oriented towards parabolic solution which are dependent upon the initial conditions. The usual application of this code has been made to high temperature gaseous jets (6), where asymptotically decreasing temperature profiles are traditionally analyzed. The case considered here has not been analyzed jet by GENMIX for validation against experiments. Hence, accuracy of either program in cryogenic temperature predictions remain to be performed. As observed from figure 3.8, the asymptotic temperature calculated by GENMIX at 10 meters appear to 80 K below the surrounding temperature. The possibility of underprediction by GENMIX can only be confirmed by comparison with appropriate data. Radial temperature distribution from GENMIX analysis obtained for cases 1 and 2 are depicted in figures 3.9 and 3.10 respectively. Good agreement in axial velocity profiles of cases 1 and 2 are observed from figure 3.11. Corresponding radial velocity profiles are illustrated in figures 3.12a and 3.12b.

The above analysis using two different computer programs provide a strong validity to calculation procedures. Prediction of helium jet dispersion to atmosphere can hence be continued using unsteady upstream conditions as input to HEJET following the experimental conditions. Direct comparison of predictions by HEJET to actual available measurements is being proposed here in order to improve the working models for higher accuracy.

LIST OF REFERENCES

- 1. C.J. Chen and W. Rodi, "Vertical Turbulent Buoyant Jets", HMT series.

 Pergamon Press (1980)
- 2. A.J. Shearer and G.M. Faeth, "Evaluation of a Locally Homogeneous Model of Spray Evaporation" NASA report 3198 (1979).
- William M. Pitts, "Effects of Global Density and Reynolds Number Variations on Mixing in Turbulent Axisymmetric Jets". NBSIR 86-3340. (1986)
- 4. F.P. Ricou and D.B. Spalding, "Measurement of Entrainment by Axisymmetrical turbulent jets". J. of Fluid Mechanics 11, 21-32 (1961).
- 5. Victor J. Johnson, "A Compendium of the Properties of Materials at Low Temperature", National Bureau of Standards (1960).
- 6. D.B. Spalding, "GENMIX A General Computer Program for Two-Dimensional Parabolic Phenomenon" Pergamon Press (1977).

APPENDIX A

User's guide for jet analysis program HEJET.

This program calculates the centerline profiles and radial distribution profiles of

- temperature (or density, concentration)
- 2. velocity

of axisymmetric jets released to atmosphere. The solution scheme is based upon integral method and iterative approach as illustrated by References 1 & 3.

a) File management

The main program will open three files for data input and output. These files are

DATA.IN → Input data file

JET.OUT → Axial profiles of temperature, velocity, concentration

RADIAL.OUT → Radial profiles of temperature, velocity, concentration and density

Features of the above files are given below in detail:

DATA.IN (Input data file)

(A) ICASE: 0 = Indicates steady state calculation

1 = Unsteady state calculation

Default ICASE = 0, which implies steady state upstream condition is fixed by one set of input in card group (E).

(B) DIA; ZTOT; TTOT; Diameter; total downstream distance; total time

Diameter corresponds to pipe diameter at jet release (meters). Total downstream distance ZTOT is the distance through which calculation should proceed (m). Total time of unsteady upstream condition is to be specified by TTOT. Default is TTOT = 0, which indicates steady state calculation.

(C) Calculational Constants

;

rr , P_i , K_e : ' Ratio of $\frac{(r\%)c}{(r\%)u}$, π , entrainment constant

 Δz , Δt , Δr : Axial increment, temporal increment, radial increment

 ϵ , KOUNT : convergence criteria, limit of iteration

RMID, CMAX: initial values of (r½)u and C_m .

(D) Surrounding air data

RATM, TATM : Air density, Temperature.

(E) Jet properties (upstream condition)

This input should follow the sequence of ICASE, such that for i = 1, ITMAX the following data are given where ITMAX = ICASE + 1 = TTOT/DT

FLOW (i), P(i), T(i): Mass flow rate (kg/sec), Pressure (bar),

Temperature K

End of file DATA.IN

JET.OUT (Output of axial profiles of temperature, velocity, concentration and density)

(A) Characteristic numbers

Reynolds number

Froude number

Grashof number

Pcore

Potential core length (m)

(B) Axial output: Parameters as a function of axial distance at each time step [subscript max corresponds to centerline values].

OUTPUT Z: R_{1/2}, Rc_{1/2}, C_{max}, Rho_{max}, T_{max}, U_{max}

Z : axial position

 R_{y_2} : radius of $U_{max}/2$

 $Rc_{1/2}$: radius of $T_{max}/2$

 C_{max} : Centerline concentration profile

Rho_{max}: Centerline density profile

T_{max} : Centerline Temperature profile

 $\mathbf{U}_{\mathsf{max}}$: Centerline Velocity profile

End of file JET.OUT

RADIAL.OUT - Output of radial profiles of temperature, velocity and concentration at each time step.

For $0 \le t \le TTOT$

 $0 \le z \le ZTOT$

 $0 \le r_n \le 1$

$$T(Z, r_n)$$
 Temperature

$$U(Z, r_n)$$
 Velocity

$$C(Z, r_n)$$
 Concentration

$$R(Z, r_n)$$
 Density

here Z = axial distance

 r_n = normalized radial distance

End of file RADIAL.OUT

Complete listing computer program HEJET is given in Appendix B. Output of sample cases I (discussed in Chapter 3) has also been provided in Appendix B.

. Table A.1 Structure of subroutines and I/O files of Helium jet dispersion code HEJET $\,$

Output of HEJET program used to calculate the axial and radial distribution of temperature and

velocity	,
----------	---

of a gaseous Helium jet dispersed into atmosphere.

CASE 1

OUTPUT FILE : JET.OUT

*****	* JET INP	UT CONDITI	ONS ****	*****					
Time step	Flow rate(k	g/sec) I	Pressure (ba	r)					
Temperature	Viscosity	•	.*						
1	0.800	00001	1.0000000	0 12.0	0000000				
2.23000006E-	06	•							
*****	**** OUTPU	T OF HEJET	*****	****					
*****	***** <u>Dim</u>	ensionless	Groups****	****					
renolds number= 2.99772775E+06 froud numb= 112.32895700									
grashof numb	er= 3.747	13672E-05	pcore =	1.37	915623				
Jet Density	Jet Velo	city jet	Temperatur	e					
4.0523			L2.00000						
*****	Axial dist	ributions	*****	*****					
Z	R1/2	Rc1/2	Cmax	Rhomax	Tmax				
Umax		•		*					
1.000000	0.066777	0.078129	1.225565	4.052319	12.000000				
10.824515				·					
2.000000	0.164225	0.192143	0.695905	2.381118	99.275238				
8.539839					**				
3.000000	0.258746	0.302732	0.478125	1.838207	161.778152				
5.911030					•				
4.000000	0.352793	0.412768	0.363496	1.641240	194.676529				
4.508695									
5.000000	0.446674	0.522608	0.293055	1.539845	214.893234				
3.641720									
6.000000	0.540477	0.632358	0.245436	1.478115	228.559860				
3.053618				•					
7.000000	0.634236	0.742056	0.211110	1.436600	238.411407				
2.628735	•								
8.000000	0.727972	0.851728	0.185199	1.406775	245.847824				
2.307508				•					
9.000000	0.821691	0.961379	0.164949	1.384314	251.659683				
2.056164									
10.000000	0.915398	1.071016	0.148688	1.366791	256.326538				
1.854156									
Number of	iterations	= 40							

Radial Distribution of Temperature

12.000 12.000 65.478 129.222 186.317 230.725 261.235 279.930 290.209 295.301

~100.769 116.477 145.577 181.270 216.527 246.258 268.208 282.589
291.015 295.453

162.193 171.319 190.215 214.388 238.921 260.056 275.955 286.551 292.860 296.236

194.846 201.184 215.137 233.362 252.101 268.409 280.784 289.098 294.086 296.774

214.979 219.805 230.856 245.472 260.615 273.871 283.982 290.807 294.919 297.145

228.609 232.496 241.640 253.836 266.536 277.698 286.239 292.021 295.516 297.412

238.442 241.691 249.489 259.951 270.885 280.521 287.912 292.926 295.963 297.613

245.868 248.656 255.453 264.613 274.211 282.686 289.199 293.625 296.309 297.770

251.674 254.115 260.138 268.283 276.835 284.400 290.220 294.180 296.584 297.895

256.337 258.507 263.914 271.246 278.959 285.788 291.049 294.632 296.809 297.997

•
0.200
0.279
0.221
1 0.180
0.150
0.129
7 0.113
0.100
0.090
0.082

Radial Distribution of Concentration
0.956 0.834 0.664 0.483 0.320 0.194 0.107 0.054
0.025 0.011

0.564 0.023	0.519 0.010	0.436	0.335	0.234	0.150	0.088	0.047
0.023	0.363	0.309	0.241	0.171	0.111	0.066	0.035
0.017	0.008						
0.296	0.278	0.238	0.187	0.133	0.087	0.052	0.028
0.014	0.006						
0.239	0.225	0.194	0.152	0.109	0.071	0.043	0.023
<'0.012	0.005						
0.200	0.189	0.163	0.128	0.092	0.061	0.036	0.020
0.010	0.005	•					
0.172	0.163	0.141	0.111	0.080	0.053	0.032	0.017
0.009	0.004						
0.151	0.143	0.124	0.098	0.070	0.046	0.028	0.015
0.008	0.003						
0.135	0.128	0.110	0.087	0.063	0.042	0.025	0.014
0.007	0.003		•				
0.121	0.115	0.100	0.079	0.057	0.038	0.023	0.012
0.006	0.003	* 5	1000				

Radial Distribution of Density 4.052 4.052 2.834 2.086 1.687 1.469 1.349 1.285 1.252 1.236 2.364 2.202 1.954 1.716 1.532 1.405 1.324 1.276 1.236 1.249 1.835 1.776 1.665 1.542 1.435 1.353 1.298 1.263 1.244 1.233 1.640 1.607 1.539 1.458 1.383 1.323 1.282 1.255 1.232 1.240 1.351 1.271 1.250 1.539 1.517 1.468 1.408 1.305 1.237 1.231 1.478 1.461 1.423 1.376 1.330 1.292 1.264 1.246 1.235 1.230 1.436 1.423 1.393 1.353 1.315 1.283 1.259 1.243 1.234 1.229 1.407 1.396 1.370 1.337 1.304 1.276 1.255 1.241 1.233 1.229 1.384 1.375 1.353 1.324 1.295 1.270 1.252 1.240 1.232 1.228 1.314 1.367 1.359 1.339 1.288 1.266 1.249 1.238 1.232 1.228

CASE 2

I. OUTPUT FILE: JET.OUT

Time step Flow rate(kg/sec) Pressure(bar)
Temperature Viscosity
1 0.80000001 1.00000000

1.14000002E-04

0.40523

٤٠,

*********** OUTPUT OF HEJET ***********

<' *********** Dimensionless Groups******

108.24515

renolds number= 58639.76170000 froud numb= 3874.14185000 grashof number= 6.60668090E-02 pcore = 0.94162774 Jet Density Jet Velocity jet Temperature

120.00000

120.00000000

****** Axial distributions ***** R1/2Rc1/2 Cmax Rhomax Tmax Z ·Umax 0.061999 0.072539 1.112296 0.376908 120.000000 0.500000 108.245148 0.157886 0.184727 0.339863 0.725913 238.164536 1.500000 43.170197 0.295033 0.199064 0.873316 263.367493 2.500000 0.252165 25.150795 0.404958 0.140582 3.500000 0.346118 0.953759 273.835815 17.716330 4.500000 0.439950 0.514742 0.108620 1.004317 279.557037 13.667797 1.039012 283.160919 5.500000 0.533726 0.624459 0.088486 11.123327 6.500000 0.627466 0.734136 0.074644 1.064290 285.638672 9.376678 7.500000 0.721187 0.843789 0.064545 1.083523 287.446503 8.103730 1.098647 288.823669 8.500000 0.814895 0.953427 0.056851 7.134884 9.500000 0.908593 1.063054 0.050796 1.110852 289.907593 6.372854 Number of iterations =

CUTPUT FILE: RADIAL.CUT

Radial Distribution of Temperature

120.000 135.374 169.599 205.579 237.429 261.954 278.652 288.797 294.329 297.048

238.657 243.521 252.435 263.321 274.043 283.063 289.710 294.056 296.598 297.935

263.481 265.871 270.791 277.073 283.440 288.920 293.039 295.782 297.414 298.286

273.878 275.415 278.786 283.184 287.703 291.634 294.615 296.617 297.818 298.465

279.577 280.697 283.254 286.634 290.134 293.197 295.533 297.109 298.058 298.572

283.172 284.048 286.106 288.849 291.705 294.213 296.133 297.432 298.217 298.643

285.646 286.363 288.084 290.392 292.803 294.927 296.556 297.662 298.331 298.695

287.451 288.058 289.536 291.527 293.613 295.455 296.871 297.832 **2**98.415 298.733

288.827 289.352 290.647 292.398 294.237 295.862 297.113 297.964 298.481 298.763

289.910 290.373 291.525 293.087 294.731 296.186 297.306 298.070 298.533 298.786

	Radial Di	stribu	tion of	Velocity	,	· ·.
100.714 82.747 0.636 0.193	60.012 3	8.419	21.711	10.831	4.769	1.854
42.693 38.053 0.517 0.170	29.940 . 2	0.794	12.749	6.899	3.296	1.390
25.041 22.764 0.355 0.119	18.267 1	2.939	8.091	4.466	2.176	0.936
17.675 16.212 0.269 0.091	13.127	9.382	5.919	3.296	1.620	0.703
13.648 12.583 0.217 0.074	10.240	7.356	4.665	2.611	1.290	0.563
11.113 10.279 0.181 0.062	8.393	6.050	3.849	2.162	1.072	0.469
9.370 8.688 0.156 0.053	7.110	5.137	3.276	1.844	0.916	0.402
8.099 7.522 0.136 0.047	6.167	4.463	2.851	1.608	0.800	0.352
7.132 6.633 0.121 0.042	5.445	3.946	2.524	1.425	0.710	0.313
6.371 5.931 0.109 0.038	4.874	3.536	2.264	1.280	0.639	0.281

Radial Distribution of Concentration						
0.010					0.000	0 050
0.949 0.822 0.023 0.010	0.650	0.469	0.309	0.186	0.102	0.051

0.303 0.279	0.234	0.179	0.125	0.080	0.047	0.025
0.012 0.005						
0.178 0.166	0.142	0.110	0.078	0.051	0.030	0.016
0.008 0.004				•		
0.126 0.118	0.102	0.079	0.057	0.037	0.022	0.012
0.006 0.003				, ,		
0.098 0.092	0.079	0.062	0.045	0.029	0.017	0.009
0.005 0.002						
0.079 0.075	0.065	0.051	0.037	0.024	0.014	0.008
0.004 0.002						
					•	

		•					
	0.063	0.055	0.043	0.031	0.020	0.012	0.007
0.003 0.058	0.002	0.048	0.038	0.027	0.018	0.011	0.006
0.003	0.001	0.010		0002.	0.010	0.022	0.000
	0.048	0.042	0.033	0.024	0.016	0.009	0.005
0.003 0.046	0.001	0.038	0.030	0.021	0.014	0.009	0.005
್.002	0.001						
						 _	
		Radial I	Distribu	tion of 1	Density		
0.391	0.430	Radial I	Distribu 0.596	tion of 1	Density 0.863	0.996	1.098
0.391 1.164					-	0.996	1.098
1.164 0.728	1.199 0.753			0.722	-		1.098 1.160
1.164 0.728 1.193	1.199 0.753 1.210	0.497	0.596 0.873	0.722 0.956	0.863	1.109	1.160
1.164 0.728 1.193 0.874	1.199 0.753 1.210 0.891	0.497	0.596	0.722 0.956	0.863		1.160
1.164 0.728 1.193 0.874 1.203	1.199 0.753 1.210 0.891 1.215	0.497 0.803 0.929	0.596 0.873 0.982	0.722 0.956 1.042	0.863 1.038 1.100	1.109	1.160
1.164 0.728 1.193 0.874 1.203 0.954	1.199 0.753 1.210 0.891 1.215 0.967	0.497	0.596 0.873 0.982	0.722 0.956	0.863	1.109	1.160
1.164 0.728 1.193 0.874 1.203	1.199 0.753 1.210 0.891 1.215 0.967 1.218	0.497 0.803 0.929	0.596 0.873 0.982	0.722 0.956 1.042	0.863 1.038 1.100	1.109	1.160

1.212 1.219 1.099 1.132 1.039 1.069 1.162 1.048 1.214 1.220 1.116 1.145 1.064 1.072 1.090 1.171 1.216 1.221 1.084 1.090 1.107 1.130 1.155 1.178 1.217 1.221 1.105 1.099 1.119 1.140 1.162 1.183

1.218 1.222 1.116 1.111 1.130 1.219 1.222

1.169 1.202 1.148 1.187

1.212

1.187

1.192

1.196

1.199

1.204

1.207

1.209

1.211

PROGRAM HEJET

```
this program calculates the centerline decay profiles
C
 and radial distribution profiles
C
C
 concentration (density, temperature)
 velocity
C
 of axisymmetric jets by integral method
Ç
 Reference: Chen and Rodi (Pargamom press)
C
 William Pitts ( NBS report
C***********************************
C
 parameter ( jmax = 10 , kmax= 10 )
C
 dimension flow (20), p(20), t(20), uo(20), ro(20),
vis(20)
 dimension ru2(kmax, 20),
 uc(kmax, 20), cc(kmax, 20)
 tc(kmax, 20),
 rc(kmax, 20
 dimension cr(jmax, kmax, 20), ur(jmax, kmax, 20)
 tr(jmax, kmax, 20), dr(jmax, kmax, 20)
 2
 cm(jmax, kmax, 20)
C
 data rcons , pcons , agrav / 2.077 , 1.01e2 , 9.81 /
C******************************
 open (unit = 8 , file='c:\numrec\data.in',status='old')
 open (unit = 6
file='c:\NUMREC\jet.out',status='unknown')
 open (unit = 7)
file='c:\NUMREC\radial.out',status='unknown')
C
 Specify steady state or transient clculation:
C
C
 read(8,*) icase
CA)
 Read geometry
C
 read(8,*) dia, zin, ztot, ttot
C
 Read calculation constants
CB)
 read(8,*) rr,
 ake
 рi,
 read(8,*) dz,
 dt,
 delr
 read(8,*) epsc, kount
 read(8,*) mid, cmax
C C)
 Read atmospheric data
 read(8,*) ratm, tatm
C
```

```
cD)
 Read jet properties
C
 itmax = 1
 if (icase. eq. 0) itmax = 1
 if( icase. eq. 1) itmax = int( ttot/dt )
 if (icase.eq. 1) it max = 2.
C.
C
 write(6,*)'************* JET
 INPUT CONDITIONS
 Pressure(bar)
 write(6,*)'Time step Flow rate(kg/sec)
 Temperature Viscosity
 do 10 it = 1, itmax
 read(8,*) flow( it ), p( it ), t ( it ), vis( it )
 write(6,*)it, flow( it) , p(it) , t(it), vis(it)
 continue
 ******
C
C
 Conversion to density and velocity at the inlet
C
 = pi * dia**2. / 4.
 area
 do 20 it = 1, itmax
 = p(it) * pcons
 po
 = t(it)
 to
 = roons * to / po
 = 1./ vsp
 ro(it) = dens
 = flow(it) / ( area * ro(it)
 uo (it) = uzero
20
 continue
C
 Begin solution
C
 Calculate the dimensionless groups
C
 do 300 it = 1, itmax
 write(6,*)'*********************** Dimensionless
Groups********
 dens
 = m (it)
 uzero = uo (it)
 visc = vis(it)
 reno = mumb( uzero, dens, dia, visc)
 froud = frumb(uzero, dens, dia, ratm, agrav)
 grash = froud / reno
 = 2.13 * reno **.097
 pcore = dia * xc
 write(6,*) 'renolds number=',reno,' froud numb=',
froud
 write(6,*) 'grashof number=',grash,' pcore = ',pcore
C
 rjet = ro(it)
 fac = ro(it) / ratm
```

```
= zin
 Z
 = dia/2.0
 ror
 = ror * (ro(it) / ratm) ** 0.5
 write(6,*) 'Jet Density ',' Jet Velocity ',' jet
Temperature'
 write(6,30) rjet, uo(it), t(it)
C
₹'30
 format(3(4x, f10.5))
 kk
 begin iterative solution for each z location
C
C
 write(6,*)' ******* Axial distributions
*****
 write(6,*)'
 R1/2
 Rc1/2
Rhomax
 1
 Tmax
 Umax'
C
 do 200 k = 1, kmax
 1
 cmaxo
 cmax
C
C
 calculate the integrals aint1 aint2 & aint3
 call aintgl ( mid, cmax, rjet, ratm, rr
 1
 aint1, aint2, aint3
)
C
C
 calculate cmax
C
 \inftyf1 = (pi**0.5) * reps / (ake * z)
 cmax = (aint3 / aint2) * cof1
C
 delc = cmax - cmaxo
C
 if (abs(delc).lt.epsc*cmax) then
C
 Centerline decay profiles
C
 \infty(k,it)
 = cmax
 = (ake * z) / (2. * pi) **0.5
 \inftyf2
 = (\infty f2 * aint1**0.5) / aint3
 ru2(k,it)
 rc2
 = rr * ru2(k,it)
 \inftyf3
 = (pi**0.5) * reps / (ake*z)
 uc(k,it)
 = uo(it) * cof3 * aint3 / aint1
 rc(k,it)
 = ratm / (1.+ cmax* (1./fac - 1.))
 tc(k,it)
 = tatm + cmax*( t(it) - tatm )
C
 if (tc(k,it) \cdot lt \cdot t(it)) tc(k,it) = t(it)
 if (rjet .gt. ratm. and. rc(k,it) .gt. rjet) rc(k,it) =
rjet
 if (uc(k,it) \cdot gt \cdot uzero) \cdot uc(k,it) = uzero
C
 write(6,90) z, ru2(k,it), rc2, \infty(k,it), rc(k,it),
tc(k,it)
 uc(k, it)
 format (7(1x,f10.6))
  90
C
```

Ţ1

'n

```
else
 if(kk.eq.kount) go to 1000
 kk = kk + 1
 go to 1
 endif
C
C********************
 calculate the radial profiles for variables
 ur = velocity, cr= concentration
C
 dr = density , tr= temperature
C
C ***************
 = .02
 r
C
 delr = (ru2(k,it) * 3.) / float(jmax)
 j = 1, jmax
 do 100
C
 if (k.eq.1. and.j.eq.1) cznorm = \infty(k, it)
 ratio
 r/ ru2(k, it)
 = -0.693
 * ratio**2.
 power
 wr (j,k,it)
 = uc(k, it) * exp(power)
 = cc(k,it) * exp(power/rr**2.)
 \alpha (j,k,it)
 = cr(j,k,it) / cznorm
 cm(j,k,it)
 dr (j,k,it)
 = ratm / (1 + cr(j,k,it)*(ratm/ro(it) -1)
))
 tr (j,k,it)
 = tatm + cr(j,k,it)*(t(it) - tatm)
 = r
 + delr
C
 if( ur(j,k,it) . gt. uzero ) ur(j,k,it) = uzero
 if( tr(j,k,it) . lt. t(it) ) tr(j,k,it) = t(it)
 if (rjet .gt. ratm. and .dr(j,k,it).gt.rjet)
dr(j,k,it)=rjet
  100
 continue
C
C
 if (k.eq. 1) z = zin
 z = z + dz
  200
 continue
  300
 continue
C
 write the radial profiles
C
 write(7,*)' Temperature ',' Velocity
Concentration
 1
 ' Density
C
 do 92 jj = 1, itmax
 format (10(1x, f7.3))
 write(7,91)(( tr (ii,kz,jj) , ii= 1, jmax),kz= 1, kmax)
write(7,91)(( ur (ii,kz,jj) , ii= 1, jmax),kz= 1, kmax)
 write(7,91)((crn(ii,kz,jj), ii=1, jmax),kz=1, kmax)
```

```
write(7,91)((dr(ii,kz,jj),ii=1,jmax),kz=1,kmax)
  92
 continue
C
 1000
 write(6,1001)kk
 format(2x,' Number of iterations = ',i5)
 1001
 close(8)
 close(6)
 close(7)
 end
C***********************
 function rnumb(u, r, d, v)
 rnumb = u * r* d/v
 end
C**********************************
 function fnumb(u, r, d, rat, g)
 anum = u **2.0
 deno = g * d * abs(rat - r) / r
 fnumb = anum / deno
 end
C
 SUBROUTINE MIDPNT( A, B, ITYPE,
 S, N)
C
 This routine computes the n'th stage of refinement of
an extended
 midpoint rule. FUNC is input as the name of the
C
function
 to be integrated between limits A and B. When called
C
by
 N = 1 , the routien returns as S the crudest estimate
C
of
 estimate of int f(x)dx. As N increases the accuracy
C
C
 increases by (2/3) * 3**(N-1) additional interior
points.
C
 if (itype.eq.1) then
C
 if (n . eq. 1 )then
 s = (b-a) * func1(0.5* (a + b))
 it= 1
 else
 trm = it
 del = (b-a) / (3. * trm)
 ddel = del + del
 x = a + 0.5 * del
 sum = 0.0
 do 11 j= 1,it
 sum = sum + func1(x)
 x = x + ddel
 sum = sum + funcl(x)
 x = x + del
  11
 continue
C
 = (s+(b-a) * sum/trm) / 3.
```

```
it = 3 * it
 endif
C
 elseif( itype. eq. 2 ) THEN
 if (n . eq. 1 )then
 s = (b-a) * func2(0.5* (a + b))
 it= 1
 else
 trm = it
 del = (b-a) / (3. * trm)
 ddel = del + del
 x = a + 0.5 * del
 sum = 0.0
 do 22 j = 1, it
 sum = sum + func2(x)
 x = x + ddel
 sum = sum + func2(x)
 x = x + del
  22
 continue
 s = (s+(b-a) * sum/trm) / 3.
 it = 3 * it
 endif
C
 else
 if (n . eq. 1 )then
 s = (b-a) * func3(0.5* (a + b))
 it= 1
 else
 trm = it
 del = (b-a) / (3. * trm)
 ddel = del + del
 x = a + 0.5 * del
 sum = 0.0
 do 33 j = 1,it
 sum = sum + func3(x)
 x = x + ddel
 sum = sum + func3(x)
 x = x + del.
  33
 continue
C
 s = (s+(b-a) * sum/trm) / 3.
 it = 3 * it
 endif
C
 endif
C
 return
 end
C***************
 SUBROUTINE POLINT (XA, YA, N,X,
C
```

```
C
 Given arrays XA and YA , each of length N,
C
 and given a value of X , this routine
С
 returns a value Y and an error estimate
C
 DY. If P(x) is a polynomial of degree
C
 N-1, then it returns Y=P(X)
C
 parameter (nmax = 10)
 dimension xa(n), ya(n), c(rmax), d(rmax)
č
 ns
 dif = abs(x - xa(1))
 do 11 i = 1, n
 dift = abs(x-xa(i))
 if (dift. lt. dif) then
 ns
 = i
 dif = dift
 endif
 c(i) = ya(i)
 d(i) = ya(i)
  11
 continue
 = ya(ns)
 = ns -1
 ns
C
 do 13 m=1, n-1
C
 do 12 i =1, n-m
 ho = xa(i) - x
 hp = xa(i+m) -x
 w = c(i+1) - d(i)
 den = ho - hp
 if (den. eq. 0.0) pause
 den = w / den
 d(i) = hp * den
 c(i)=ho*den
  12
 continue
 if (2*ns. lt. n-m) then
 dy
 = c(ns + 1)
 else
 đу
 = d(ns)
 ns
 ns -1
 _endif
 Y
 Y + DY
  13
 continue
 return
 end
C***************
 SUBROUTINE QROMO(A, B, ITYPE, SS,
C
C
 Romberg integration on an open interval.
C
 Returns by SS the integral of the function FUNC
C
 from A to B, using Subroutine MIDPNT
C
 parameter (eps = 1.e-5, jmax=15, jmaxp=jmax + 1
 k = 7,
 km = k-1)
 1
```

```
C
 dimension s(jmaxp), h(jmaxp)
С
C
 h(1)
 do 11 j = 1, jmax
 call midpnt( a, b, itype,
 sp, j)
 = sp
 if (j. ge. k) then
 call polint(h(j-km), s(j-km), k, 0., ss, dss)
 if (abs(dss).lt.eps* abs(ss)) return
 endif
 s(j+1) = s(j)
 h(j+1) = h(j) / 9.
 continue
 11
 write(*,*) j,sp,s(j-2),s(j-1),s(j)
 pause ' too many steps'
C*****************
C
C
 SUBROUTINE aintg1(rmid1, cmax1, rjet, ratm, r
 aint1, aint2, aint3
 1
C
C
 This program is only to test the integration
 routine
C
C
 common/coml/rmid,cmax, rj, rat,rr
 rmid = rmid1
 cmax = cmax1
 = rjet
 rat = ratm
 rr
 = r
C
 a = 0.0
 b = 2.0
 itype = 1
 call gromo (a,b,itype,
 ss, dss )
 aint1 = ss
C
 itype = 2
 call gromo (a,b,itype,
 ss, dss )
 aint2 = ss
C
 itype = 3
 call gromo (a,b,itype,
 ss, dss)
 aint3 = ss
C
 return
 END
C****************
 FUNCTION FUNC1(XX)
```

```
common/coml/ mid , cmax, rjet, ratm, rr
C
 dooef = cmax*(ratm/ rjet -1.)
 dpow = -.693 / rr**2.
 dpowl = dpow * (xx / rmid)**2.
C
 denol = 1. + dcoef* exp(dpow1)
C
 apow = -.693* (xx/mid)**2.
 anum = \exp(apow)
C
 func1 = ((anum**2. / deno1) / rmid**2.) * xx
C
 END
FUNCTION FUNC2 (XX)
 COMMON/COMI/RMID , CMAX, RJET, RAIM, RR
C
 dcoef = cmax*(ratm / rjet -1.)
 dpow = -.693 / rr**2.
 dpow1 = dpow * (xx / mid) **2.
C
 denol = 1. + dcoef* exp(dpowl)
C
 apow = -.693* (xx/rmid)**2.
 apow1 = apow * ( 1. + 1./ rr**2. )
 anum = exp(apow1)
 func2 = ((anum / denol) / rmid**2.) * xx
 END
C**********************************
 FUNCTION FUNC3 (XX)
 COMMON/COMI/RMID , CMAX, RJET, RAIM, RR
C
 dcoef = cmax*(ratm / rjet -1.)
 dpow = -.693 / rr * * 2.
 dpow1 = dpow * (xx / rmid) **2.
C
 deno1 = 1. + dcoef* exp(dpow1)
 apow = -.693* (xx/rmid)**2.
 anum = exp(apow)
С
 func3 = ((anum / denol) / mid**2.) * xx
C
 END
```

Axial Temperature Profile m = 0.8kg/sec, Tjet=12,120 K

Figure 3.1

Axial temperature profile of Helium jet 12 K and 120 K

Radial Temperature Distribution

Figure 3.2a

Radial temperature profile of Helium jet at 12 ${\rm K}$

Figure 3.2b Radial temperature profile of Helium jet at 12 K and 120 K

Axial Velocity Profile

Figure 3.3 Axial velocity profile of Helium jet at 12 K and 120 K

Radial Velocity Profile m= 8 kg/sec, T = 12 K, HEJET

Figure 3.4a

Radial velocity profile of Helium jet at 12 K

Radial Velocity Distribution m = .8 kg/sec, T = 120 K, HEJET

Figure 3.4b

Radial velocity profile of Helium jet at 120

Figure 3.5 Axial profile of $T_{maximum/2}$ for Helium jet at 12 K.

Radial Density Profile m= 8 kg/sec, T = 12 K, HEJET

Figure 3.6 ω

Radial distribution of density for Helium jet at 12 $\ensuremath{\text{K}}$

Radial Density Distribution m = .8 kg/sec, T = 120 K, HEJET

Figure 3.6b

Radial distribution of density for Helium jet at 120

Radial Concentration Distribution

Figure 3.7a

Radial concentration distribution for Helium jet at 12 K

Radial Concentration Distribution

Figure 3.7b

Radial concentration distribution for Helium jet at 120 $\mbox{\ensuremath{\mbox{K}}}$

Figure 3.8

Axial temperature distributon obtained from GENMIX and HEJET analysis $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) +\frac{1}{2}\left(\frac{1}{2}\right) +\frac{1}{$

Radial Temperature Profile m= .08kg/sec, T = 12 K, GENMIX

Figure 3.9 Radial temperature distribution obtained from GENMIX at 12 $\rm K$

Radial Temperature Distribution

10

Figure 3.10 Radial temperature distribution obtained from GENMIX at 120 K

Axial Velocity Profile m = .8 kg/sec, Tjet= 12, 120 K; GENMIX

Figure 3.11

Axial velocity distribution obtained from GENMIX and HEJET analysis $% \left\{ 1,2,\ldots,n\right\} =\left\{ 1,2,\ldots,n\right\}$

Radial Velocity Profile

Figure 3.12a Radial

Radial velocity distribution obtained from GENMIX at 12 K $\,$

Radial Velocity Distribution m= .8 kg/sec, T= 120 K

Figure 3.12b

Radial velocity distribution obtained from GENMIX at 120 $\ensuremath{\text{K}}$

Radial Velocity Distribution m= .8 kg/sec, T= 120 K

Figure 3.12b

Radial velocity distribution obtained from GENMIX at 120 $\ensuremath{\mathrm{K}}$

Figure 3.12b

Radial velocity distribution obtained from GENMIX at 120 $\ensuremath{\mathrm{K}}$

Figure 1.1 Schematic representation of an axisymmetric jet