

N72-30773

NASA TECHNICAL NOTE

NASA TN D-6825

**CASE FILE
COPY**

NASA TN D-6825

**WALL TEMPERATURE DISTRIBUTION
CALCULATION FOR
A ROCKET NOZZLE CONTOUR**

*by Satoaki Omori, Klaus W. Gross, and Alfred Krebsbach
George C. Marshall Space Flight Center
Marshall Space Flight Center, Ala. 35812*

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • JULY 1972

1. Report No. NASA TN D-6825	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Wall Temperature Distribution Calculation For A Rocket Nozzle Contour		5. Report Date July 1972	
		6. Performing Organization Code	
7. Author(s) Satoaki Omori*, Klaus W. Gross, and Alfred Krebsbach		8. Performing Organization Report No.	
		10. Work Unit No.	
9. Performing Organization Name and Address George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Note	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546		14. Sponsoring Agency Code	
15. Supplementary Notes Prepared by Astronautics Laboratory, Science and Engineering *National Research Council, National Academy of Science, Washington, D. C. 20546 NASA, Marshall Space Flight Center S&E-ASTN-PPB, Marshall Space Flight Center, Alabama 35812			
16. Abstract The JANNAF Turbulent Boundary Layer (TBL) computer program, applicable to rocket nozzles, requires a wall temperature distribution among other input parameters to determine boundary layer behavior, heat transfer, and performance degradation. The inclusion of a complete regenerative cooling cycle model with associate geometry, material and fluid property data provides a capability to internally calculate wall temperature profiles on the hot gas and coolant flow-side, as well as the coolant flow bulk temperature variation. Besides the regular heat transfer and performance degradation calculations, the new concept can be used to optimize the cooling cycle, coolant flow requirements, and cooling jacket geometry.			
17. Key Words (Suggested by Author(s)) Compressible Turbulent Boundary Layers Regeneratively Cooled Rocket Thrust Chamber Heat Transfer Thrust Chamber Performance Cooling Jacket Geometry		18. Distribution Statement	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 114	22. Price* \$ 3.00

* For sale by the National Technical Information Service, Springfield, Virginia 22151

TABLE OF CONTENTS

	Page
SUMMARY	1
INTRODUCTION	1
FUNDAMENTAL EQUATIONS FOR THE BOUNDARY LAYER	3
EQUATIONS FOR THE REGENERATIVE COOLING CYCLE	6
INTERNAL CALCULATED COOLANT BULK TEMPERATURE	12
SEQUENCE OF CALCULATION	14
TOTAL HEAT TRANSFER RATE	18
SAME DIRECTION COOLANT FLOW	20
DOUBLE PASS COOLING	21
EXAMPLE	21
CONCLUSION	24
DESCRIPTION OF PROGRAM INPUT	59
Input Data	59
Input Tables	60
DESCRIPTION OF PROGRAM OUTPUT	61
APPENDIX A: DERIVATION OF EQUATIONS (33) and (34)	63
APPENDIX B: TBL MODIFIED COMPUTER PROGRAM LISTING (TBLREG)	65
REFERENCES	105

LIST OF ILLUSTRATIONS

Figure	Title	Page
1.	Regeneratively cooled combustor flow model	26
2.	Model of temperature profile	26
3.a.	Flow chart indicating the calculation procedure at each station $x = x_i$	27
3.b.	Overall flow diagram	28
4.	Schematic identifying temperatures used in the coolant flow temperature analysis	29
5.	Shuttle engine nozzle contour determined by Rao's method	29
6.	Booster engine contour	30
7.	Input freestream parameters (obtained from TDK analysis)	30
8.	Combustor cooling geometry	31
9.	Input temperatures to initiate calculation	32
10.	Calculated temperatures	33
11.	Specific heat transfer rate	33
12.	Velocity and temperature thicknesses	34
13.	Momentum and energy thicknesses	35
14.	Displacement thickness	35
15.	Displacement thickness (hot wall and cold wall)	36
16.	Thrust loss due to viscous boundary layer effects	37
17.	Loss of specific impulse due to boundary layer effects	37

LIST OF ILLUSTRATIONS (Concluded)

Figure	Title	Page
18.	Calculated temperatures	38
19.	Nozzle temperatures calculated	39
20.	Averaged nozzle wall temperatures	40
21.	Displacement thickness	41
22.	Momentum thickness	41
23.	Thrust loss due to viscous boundary layer effects	42

LIST OF TABLES

Table	Title	Page
1.	Regenerative Cooling Equations	43
2.	Input Data for Combustor	44
3.	C _p -T Relationship of Combustion Products	48
4.	Physical Properties of Liquid Hydrogen	49
5.	Input Data of Thrust Chamber	50
6.	Input Data of SSME Booster Nozzle (Down Pass)	51
7.	Input Data of SSME Booster Nozzle (Up Pass)	54
8.	Input Data of SSME Booster Nozzle (Up and Down Passes) ...	57
9.	Calculated Displacement and Momentum Thicknesses Along Nozzle Wall	58

DEFINITION OF SYMBOLS

<u>Symbol</u>	<u>Definition</u>
A_{tube}	Cross-sectional area of each cooling tube or channel, ft^2
C_f	Skin friction coefficient
C_H	Stanton number
D_{tube}	Equivalent tube diameter, ft
H	Enthalpy, ft^2/s^2
J	Conversion factor between thermal and work units (778.2), ft-lbf/Btu
M_∞	Mach number at boundary layer edge
M	Mean molecular weight at boundary layer edge, lbm/mole
P_∞	Static pressure at boundary layer edge, lbf/ft^2
\dot{Q}_w	Total heat transfer rate, Btu/s
P_r	Prandtl number
R_e	Reynolds number
R	Universal gas constant
T	Temperature, $^{\circ}\text{R}$
U_∞	Velocity at boundary layer edge, ft/s
C_p	Specific heat at constant pressure, $\text{Btu/lbm } ^{\circ}\text{R}$
g	Acceleration of gravity (32.174), ft-lbm/lbf s^2
h_0	Total enthalpy, ft^2/s^2

DEFINITION OF SYMBOLS (Continued)

<u>Symbol</u>	<u>Definition</u>
h_g	Heat transfer coefficient on the gas side, Btu/ft ² s°R
h_l	Heat transfer coefficient on the coolant side, Btu/ft ² s°R
m_l	Coolant mass flow rate, lbm/s
\dot{q}_w	Specific heat transfer rate, Btu/ft ² s
\dot{q}'_w	Specific heat transfer rate into coolant, Btu/ft ² s
r	Nozzle radius, ft
t	Chamber wall thickness, ft
u	Velocity within boundary layer, ft/s
x	Axial coordinate, ft or -
y	Distance normal to wall, ft or -
α	Angle between wall and nozzle axis
δ	Velocity thickness, ft
δ'_r	Distance from nth streamline to real wall, ft
δ^*	Displacement thickness, ft
Δ	Temperature thickness, ft
θ	Momentum thickness, ft
ϕ	Energy thickness, ft
μ	Dynamic viscosity, lbm/ft s

DEFINITION OF SYMBOLS (Continued)

<u>Symbol</u>	<u>Definition</u>
ρ	Density, lbm/ft ³
λ	Thermal conductivity, Btu/ft s°R
τ_w	Shear stress, lbm/s ²
η	Cooling coefficient for geometry effects
η_E	Efficiency (enhancement) factor for surface roughness and turbulence effects
<u>Subscripts</u>	
aw	Adiabatic wall
c	Calculated value or convection
IXTAB	Final section of input tables
i	Section
j	Overall iteration number
ℓ	Coolant
N	Final section of input tables
r	Radiation
w	Wall or wall material
wg	Gas side wall
w ℓ	Coolant side wall
∞	Free stream or boundary layer edge

DEFINITION OF SYMBOLS (Concluded)

Subscripts

0 Stagnation or approximated value

1 Section or iteration number

2 Section or iteration number

WALL TEMPERATURE DISTRIBUTION CALCULATION FOR A ROCKET NOZZLE CONTOUR

SUMMARY

A concept is presented which allows the calculation of the temperatures along a thrust chamber nozzle contour on the hot gas and on the coolant flow-side. Also considered is a regenerative coolant flowing in the opposite or the same direction to the chamber reaction products. Coupling of the boundary layer equations for the hot gas-side with the regenerative cooling equations provides the results. Since the new analytical model has been integrated into the JANNAF Turbulent Boundary Layer computer program, the thrust degradation, due to the viscous effects close to the wall, is simultaneously obtained. The calculation is started with approximated temperature distributions for the hot gas-side wall and the coolant flow. Iterations within the computer program are executed until the heat transfer rates from the boundary layer to the wall and from the wall to the coolant are equal. Kinetic inviscid flow conditions for the boundary layer edge are considered by means of table inputs representing the variation of appropriate parameters. Since the chamber wall thickness and the coolant flow channel geometry are part of the analysis, optimization studies can be performed for these parameters by consecutive computer runs. A sample calculation, utilizing the new concept for a small area ratio high pressure thrust chamber, is included.

INTRODUCTION

The calculation of various turbulent boundary layer thicknesses in the thrust chamber and the temperatures of the gas-side wall, the regenerative coolant-side wall, and the coolant fluid along the thrust chamber contour is simultaneously made, by considering the heat exchange between the combustion product flow in the thrust chamber and the coolant flow in the cooling jacket. The Turbulent Boundary Layer Computer Program TBL-I [1] has been modified to carry out the calculation by using a new concept in which the boundary layer equations are coupled with regenerative cooling equations.

The steady-state conditions that are considered require the temperatures of the combustion products, the chamber walls, and also the heat flux through

the walls to remain constant at any point in time. It is assumed that heat transfer occurs only by convection and conduction from the hot combustion products to the thrust chamber wall, neglecting the radiation. However, inclusion of radiation is not difficult, if the emissivity of the combustion products and the Stefan-Boltzmann constant can be accurately determined; since the total specific heat flux from the hot gas into the chamber wall is composed of the convective \dot{q}_c and the radiant \dot{q}_r heat flux,

$$\dot{q} = \dot{q}_c + \dot{q}_r .$$

The coolant fluid in this analysis flows through the tubes or channels in the opposite or same direction to the combustion products, receiving the heat by convection and conduction. The heat exchange takes place simultaneously in many small sections which have an arbitrary length along the contour of the thrust chamber, accounting for the gas phase turbulent combustion product flow, the temperature of the thrust chamber wall material, and the temperature of regenerative coolant flow. The temperature distributions obtained from the first iteration are internally used as initial values for the second iteration. Iterations are performed until convergence is obtained. Since the influence of the coolant transport properties on the resulting temperatures is quite significant, it is important to use pertinent values especially in the supercritical region of the coolant fluid. The empirical relationship of the heat transfer coefficient for computing the heat exchange with the coolant flow significantly affects the results as well as the Stanton number of the combustion products [1].

The methods to calculate the various turbulent boundary layer thicknesses in the thrust chamber are explained in detail in the documentations of TBL [2] and TBL-I [1], and only the fundamental equations and concepts of the calculations improving the latter TBL-I computer program are outlined in this report. The concept is demonstrated for a regenerative coolant flowing in opposite direction to the combustion products. The alternate equations for the coolant flowing in the same direction are explained in the section entitled Same Direction Coolant Flow.

FUNDAMENTAL EQUATIONS FOR THE BOUNDARY LAYER

The integral momentum and energy equations in axisymmetric form [2, 3] for compressible turbulent boundary layer flow are:

$$\frac{d\theta}{dx} = \frac{C_f}{2} \left[1 + \left(\frac{dr}{dx} \right)^2 \right]^{1/2} - \theta \left[\frac{1 + \frac{\delta^*}{\theta}}{U_\infty} \frac{dU_\infty}{dx} + \frac{1}{\rho_\infty U_\infty} \frac{d(\rho_\infty U_\infty)}{dx} + \frac{1}{r} \frac{dr}{dx} \right], \quad (1)$$

and

$$\frac{d\phi}{dx} = C_H \left[\frac{H_{aw} - H_w}{H_0 - H_w} \right] \left[1 + \left(\frac{dr}{dx} \right)^2 \right]^{1/2} - \phi \left[\frac{1}{\rho_\infty U_\infty} \frac{d(\rho_\infty U_\infty)}{dx} + \frac{1}{r} \frac{dr}{dx} + \frac{1}{H_0 - H_w} \frac{d(H_0 - H_w)}{dx} \right], \quad (2)$$

where the displacement thickness δ^* , momentum thickness θ and energy thickness ϕ are identified as follows:

$$\delta^* = \int_0^{\delta^*} r \left(1 - \frac{\rho u}{\rho_\infty U_\infty} \right) dy, \quad (3)$$

$$\theta = \int_0^{\delta^*} \frac{\rho u}{\rho_\infty U_\infty} \left(1 - \frac{u}{U_\infty} \right) dy, \quad (4)$$

$$\phi = \int_0^{\delta} r' \frac{\rho u}{\rho_{\infty} U_{\infty}} \left(1 - \frac{h_0 - H_w}{H_0 - H_w} \right) dy . \quad (5)$$

The skin friction coefficient is defined as

$$C_f = \frac{2\tau_w}{\rho_{\infty} U_{\infty}^2} , \quad (6)$$

and has a form of the Blasius relation [1]

$$C_f = \frac{0.025}{R_{e\theta}^{0.25}} , \quad (7)$$

with the following Reynolds number based upon the momentum thickness

$$R_{e\theta} = \frac{\rho_{\infty} U_{\infty} \theta}{\mu_{\infty}} . \quad (8)$$

The Stanton number

$$C_H = \frac{\dot{q}_w}{\rho_{\infty} U_{\infty} (H_{aw} - H_w)} , \quad (9)$$

is calculated using the formula [1]

$$C_H = \frac{\frac{C_f(R_{e\phi})}{2} \left(\frac{\phi}{\theta}\right)^n}{1 - 5 \left[\frac{C_f(R_{e\phi})}{2} \right]^{1/2} \left[1 - P_r + \ell n \left(\frac{6}{5 P_r + 1} \right) \right]} . \quad (10)$$

Velocity and enthalpy profiles across the boundary layer are assumed to follow the relationships:

$$\text{for } y \leq \delta \quad \frac{u}{U_\infty} = \left(\frac{y}{\delta} \right)^{\frac{1}{n}} , \quad (11)$$

$$\text{for } y > \delta \quad \frac{u}{U_\infty} = 1 , \quad (12)$$

$$\text{for } y \leq \Delta \quad \frac{h_0 - H_w}{H_0 - H_w} = \left(\frac{y}{\Delta} \right)^{\frac{1}{n}} , \quad (13)$$

$$\text{for } y > \Delta \quad \frac{h_0 - H_w}{H_0 - H_w} = 1 . \quad (14)$$

The definition of enthalpy is

$$H = \int_0^T C_p dT , \quad (15)$$

$$h_0 = H + \frac{u^2}{2} \quad , \quad (16)$$

$$H_w = \int_0^{T_{wg}} C_p dT \quad . \quad (17)$$

The adiabatic wall enthalpy H_{aw} is defined as

$$\frac{H_{aw}}{H_0} = \frac{H_\infty + (P_r)^{1/3} \frac{U_\infty^2}{2}}{H_\infty + \frac{U_\infty^2}{2}} \quad . \quad (18)$$

The density ρ within the boundary layer is obtained from the perfect gas equation, assuming that the pressure is constant across the boundary layer:

$$\frac{\rho}{\rho_\infty} = \frac{T_\infty}{T} \quad , \quad (19)$$

where the temperature T is calculated via the velocity and enthalpy distributions, equations (11), (12), (13), (14), and (16). The boundary layer calculations use the Runge-Kutta Gill solution method for given parameters at the boundary layer edge such as x , r , M_∞ , P_∞ , T_∞ , U_∞ , and \mathfrak{M} . The only unknown parameter is the wall temperature T_{wg} in equation (17).

EQUATIONS FOR THE REGENERATIVE COOLING CYCLE

As shown in Figure 1, the coolant flows in an opposite direction to the combustion products of the thrust chamber. The regenerative fluid enters

downstream with a lower temperature and a higher pressure than at the injector head, since heat is continuously transferred from the combustion products to the coolant through the chamber walls. T_{wg} denotes the gas-side wall temperature, $T_{w\ell}$ the coolant-side wall temperature, and T_ℓ the coolant bulk temperature at an arbitrary station x with $x = 0$ at the throat (Figs. 1 and 2). We consider the case in which the heat is transferred only by convection from the hot combustion products to the chamber wall and that the direction of heat flow is normal to it. Since steady-state conditions are treated, the temperatures of the combustion gas and wall and the specific heat flux through the walls remain constant with time at any given point.

The five fundamental equations representing the cooling cycle, including an empirical relation for the heat transfer coefficient of the coolant, are as follows:

1. Specific heat transfer rate on the gas-side,

$$\dot{q}_{w1} = h_g (T_{aw} - T_{wg}) , \quad (20)$$

where h_g is the heat transfer coefficient in a gas and T_{aw} is the adiabatic wall temperature.

2. Heat transfer coefficient in a gas related to the Stanton number which is calculated in TBL-I,

$$h_g = \rho_\infty U_\infty C_H \frac{H_{aw} - H_w}{T_{aw} - [T_{wg}]_j} , \quad (21)$$

where

ρ_∞ is the free stream density,

U_∞ is the free stream velocity,

C_H is the Stanton number,

H_{aw} is the adiabatic wall enthalpy,

H_w is the wall enthalpy,

T_{aw} is the adiabatic wall temperature,

and

$[T_{wg}]_j$ is the input wall temperature or calculated wall temperature.

3. Specific heat transfer rate through the wall by conduction,

$$\dot{q}_{w2} = \lambda_w \frac{T_{wg} - T_{w_\ell}}{t} , \quad (22)$$

where λ_w is the thermal conductivity of the wall material and t is the wall thickness.

4. Specific heat transfer rate into the coolant,

$$\dot{q}_{w3} = h_\ell (T_{w_\ell} - T_\ell) , \quad (23)$$

where h_ℓ is the heat transfer coefficient for the coolant.

5. Empirical relation of the heat transfer coefficient for the hydrogen coolant flow [4] is a modified Colburn equation. For any other coolant flow, a similar relationship must be utilized including the effects of curvature, associated turbulence, and surface roughness of the tubes represented by the enhancement factor η_E . The accuracy of the enhancement factor significantly

affects the heat transfer calculation and the resulting wall temperatures. Since this effect is coupled with the cooling fluid heat transfer coefficient, it is evident that the physical property information must be very precise.

$$h_{\ell} = 0.025 \frac{\lambda_{\ell}}{D_{\text{tube}}} R_{e_{\ell}}^{0.8} P_{r_{\ell}}^{0.4} \left(\frac{T_{\ell}}{T_{w_{\ell}}} \right)^{0.55} \eta_E . \quad (24)$$

The above equation is valid for temperature ratios $T_{w_{\ell}}/T_{\ell}$ between 1.44 to 9.2, where the Reynolds number and the Prandtl number of the coolant are defined as follows:

$$\text{Reynolds number, } R_{e_{\ell}} = \frac{\rho_{\ell} U_{\ell} D_{\text{tube}}}{\mu_{\ell}} . \quad (25)$$

$$\text{Prandtl number, } P_{r_{\ell}} = \frac{\mu_{\ell} C_{p\ell}}{\lambda_{\ell}} . \quad (26)$$

$$\text{Mass flow density, } \rho_{\ell} U_{\ell} = \rho_{\ell}(x) U_{\ell}(x) . \quad (27)$$

$$\text{Equivalent tube diameter, } D_{\text{tube}} = 2 \left(A_{\text{tube}} / \pi \right)^{1/2} . \quad (28)$$

$$\text{Coolant bulk viscosity, } \mu_{\ell} = \mu_{\ell} \left(T_{\ell} , \text{ Pressure} \right) . \quad (29)$$

$$\text{Coolant bulk specific heat, } C_{p\ell} = C_{p\ell}(T_\ell, \text{ Pressure}) . \quad (30)$$

$$\text{Coolant bulk thermal conductivity, } \lambda_\ell = \lambda_\ell(T_\ell, \text{ Pressure}) . \quad (31)$$

For steady-state conditions, the heat flux through all three realms must be constant,

$$\dot{q}_{w1} = \dot{q}_{w2} = \dot{q}_{w3} = \dot{q}_w' = \text{constant} . \quad (32)$$

Unknowns in equations (20) through (24) are \dot{q}_w' , T_{wg} , T_{w_ℓ} and T_ℓ .

In equation (21) h_g is independently calculated when T_{wg} is given. Combining equations (20), (22), (23), and (32) results in

$$T_{w_\ell} = \frac{h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right) T_\ell + \frac{\lambda_w}{t} T_{aw}}{\frac{\lambda_w}{t} + h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right)} , \quad (33)$$

and

$$T_{wg} = \frac{h_g T_{aw} + \frac{\lambda_w}{t} T_{w_\ell}}{\frac{\lambda_w}{h_g} + \frac{1}{t}} . \quad (34)$$

Derivations of the above equations are shown in Appendix A. Thus, the solution can be obtained by considering equations (20), (21), (24), (33), and (34), (Table 1). The flow chart to compute $T_{w_\ell}(x)$, $T_{wgc}(x)$, $T_{\ell c}(x)$, and

$\dot{q}_w'(x)$ is shown in Figure 3 where the subscript c denotes the internally calculated temperature.

At the beginning of the calculation, the coolant bulk temperature distribution is approximated. The coolant-side wall temperature $T_{wg\ell}$ at an axial distance x is obtained according to iterations in statement (2) of Figure 3a. The gas-side wall temperature T_{wg} is calculated from equation (34); however, to differentiate between the input table values of T_{wg} , the subscript c is added in statement (3) of Figure 3a. The term \dot{q}_w' , which differs from the \dot{q}_w output of TBL-I, should coincide with \dot{q}_w after the iteration is complete. In statement (5) of Figure 3a the coolant temperature is calculated by using its previous iteration values. The derivation of the equation in statement (5) is shown in the section entitled Internally Calculated Coolant Bulk Temperature.

After obtaining $T_{wgc}(x)$ and $T_{\ell c}(x)$ at each table point of x , the values of $T_\ell(x)$ and $T_{wg}(x)$ to be input for a successive iteration are determined as follows:

$$[T_\ell(x)]_2 = \frac{T_{\ell c}(x) + [T_\ell(x)]_1}{2} , \quad (35)$$

and

$$[T_{wg}(x)]_2 = \frac{T_{wgc}(x) + [T_{wg}(x)]_1}{2} \quad (36)$$

In repeating the preceding calculation, we obtain values of $[T_\ell(x)]_3$ and $[T_{wg}(x)]_3$. This operation is applied until a desired convergence outlined in a later section is achieved.

INTERNAL CALCULATED COOLANT BULK TEMPERATURE

For simplicity, assume that the inner wall of the thrust chamber consists of a single wall and not of tubes. Let us consider an arbitrary section i in Figure 4 and calculate the coolant temperature at x_i , which is the distance along the nozzle axis. Section i contains the surface area between B and D , as shown in Figure 4,

$$x_{i-1} = x_i - \Delta x_{i1}, \text{ which is } x_A , \quad (37)$$

and

$$x_{i+1} = x_i + \Delta x_{i2}, \text{ which is } x_E , \quad (38)$$

where the step sizes Δx_{i1} and Δx_{i2} are arbitrary.

The inlet temperature of the coolant at section i is $T_l\left(x_i + \frac{\Delta x_{i2}}{2}\right)$, and the outlet temperature is $T_l\left(x_i - \frac{\Delta x_{i1}}{2}\right)$. The heat transfer rate through the cylindrical surface area of section i between B and D is

$$\dot{Q}_w(x_i) = \frac{2\pi r(x_i) \dot{q}_w'(x_i) \Delta \bar{x}_i}{\cos \alpha(x_i)} , \quad (39)$$

where

$$\Delta \bar{x}_i = \frac{\Delta x_{i1} + \Delta x_{i2}}{2} , \quad (40)$$

and $\alpha(x_i)$ is the angle between the chamber wall and the nozzle axis at x_i . The wall radius is $r(x_i)$ and $\dot{q}_w'(x_i)$ is the specific heat transfer rate as shown in equation (32). The outlet temperature of the coolant at

$$x = x_i - \frac{\Delta x_{i1}}{2} \text{ in section } i \text{ is calculated by}$$

$$T_\ell \left(x_i - \frac{\Delta x_{i1}}{2} \right) = \frac{[T_\ell(x_i)]_j + [T_\ell(x_i + \Delta x_{i2})]_j}{2} + \frac{\dot{Q}_w(x_i)}{\dot{m}_\ell C_{pl}(x_i)}, \quad (41)$$

where $[T_\ell(x_i)]_j$ and $[T_\ell(x_i + \Delta x_{i2})]_j$ are either previously determined coolant bulk temperatures or initial input values. The value \dot{m}_ℓ is the coolant flow rate and $C_{pl}(x_i)$ the mean specific heat of the coolant between B and D. Then $T_{\ell c}(x_i)$ is approximated as

$$T_{\ell c}(x_i) = \frac{T_\ell \left(x_i - \frac{\Delta x_{i1}}{2} \right) + \frac{[T_\ell(x_i)]_j + [T_\ell(x_i + \Delta x_{i2})]_j}{2}}{2}, \quad (42)$$

where the subscript c denotes a calculated value compared with a previously determined value or the initial input number. Combining the above three equations results in

$$T_{\ell c}(x_i) = \frac{[T_\ell(x_i)]_j + [T_\ell(x_i + \Delta x_{i2})]_j}{2} + \frac{\pi r(x_i) \dot{q}_w'(x_i) \Delta \bar{x}_i}{\dot{m}_\ell C_{pl}(x_i) \cos \alpha(x_i)}. \quad (43)$$

This is the internally calculated coolant bulk temperature. For real thrust chambers composed of tubes or channels, a cooling efficiency η should be applied to the second term on the right side of equation (43) to account for the real geometry effect. Thus,

$$T_{\ell c}(x_i) = \frac{[T_{\ell}(x_i)]_j + [T_{\ell}(x_i + \Delta x_{i2})]_j}{2} + \eta \frac{\pi r(x_i) \dot{q}_w'(x_i) \Delta \bar{x}_i}{\dot{m}_{\ell} C_{p\ell}(x_i) \cos \alpha(x_i)} . \quad (44)$$

However, the cooling efficiency η should be equal to one, if the empirical relationship in equation (24) is based upon real thrust chamber data and not upon a single tube experiment.

To start the calculation, a coolant flow temperature distribution must be given or approximated to obtain $T_{\ell c}(x_i)$ through iteration by equation (44). The initial value $[T_{\ell}(x_i)]_2$ for successive iterations can be obtained internally from

$$[T_{\ell}(x_i)]_2 = \frac{T_{\ell c}(x_i) + [T_{\ell}(x_i)]_1}{2} . \quad (45)$$

Successive iterations are made until the desired convergency is obtained, i.e., the computation is completed when the total heat transfer rate through the chamber wall on the gas side SUMQDA in TBL-I and that on the coolant side [equation (48)] (represented by SUMQWI in the present computer program) become equal. The specific heat transfer rates through the walls on the gas side ($\dot{q}_w = Q_w$ in TBL-I) and the coolant side ($\dot{q}_w' = Q_{WI}$ in the present computer program) at each section are simultaneously equal. Now the coupling of the regenerative cooling cycle and TBL-I [1] is completed.

SEQUENCE OF CALCULATION

The numbers of the items that follow in this topic correspond to those in Figure 3a. The calculation sequence at station $x = x_1$ progresses as follows:

1. As shown in the flow chart of Figure 3a, the coolant bulk temperature $[T_{\ell}(x)]_0$ and the gas-side wall temperature distribution $[T_{wg}(x)]_0$ must be

input to initiate the computation, where the subscript 0 denotes the first approximated value. The gas-side wall temperature $[T_{wg}(x)]_0$ is used to obtain the heat transfer coefficient on the gas side $h_g(x)$ at each station according to the equation below:

$$h_g(x) = \rho_\infty(x) U_\infty(x) C_H(x) \frac{H_{aw}(x) - H_w(x)}{T_{aw}(x) - [T_{wg}(x)]_j} , \quad (46)$$

where $j = 0$ denotes the first overall iteration loop. Each parameter except $[T_{wg}(x)]_j$, on the right side of the above equation, is calculated by the equations shown in equations (1) through (19), or is input. The velocity $U_\infty(x)$ is the only input parameter in equation (46) which remains constant during all iteration at each local station.

2. The wall temperature on the coolant side T_{w_ℓ} and the heat transfer coefficient of the coolant flow h_ℓ are calculated by small internal iteration loops, because equation (33) is implicit,

$$T_{w_\ell} = \frac{h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right) [T_\ell]_j + \frac{\lambda_w}{t} T_{aw}}{h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right) + \frac{\lambda_w}{t}} \quad (\text{equation 33})$$

and

$$h_\ell = 0.025 \frac{\lambda_\ell}{D_{\text{tube}}} R_{e_\ell}^{0.8} P_{r_\ell}^{0.4} \left(\frac{[T_\ell]_j}{T_{w_\ell}} \right)^{0.55} \eta_E . \quad (\text{equation 24})$$

Since each parameter in the previous equations is a function of the axial distance x , the argument x is dropped for simplicity purposes. The subscript j identifies the iteration number with $j = 0$ indicating the first iteration.

3. The new gas-side wall temperature T_{wgc} is obtained from equation (34)

$$T_{wgc} = \frac{\frac{h_g}{t} T_{aw} + \frac{\lambda_w}{t} T_{w\ell}}{\frac{h_g}{t} + \frac{\lambda_w}{t}}, \quad (\text{equation 34})$$

where the subscript c denotes a calculated value. The h_g in equation (34) is still based upon the input wall temperature on the gas side $[T_{wg}]_j$. The coolant-side wall temperature $T_{w\ell}$ in equation (34) has been obtained previously.

4. The specific heat transfer rate is obtained by any one of equations (20), (22), or (23) because of their equivalence represented by equation (32). Equation (20) is selected here,

$$\dot{q}_w' = h_g (T_{aw} - T_{wgc}) \quad . \quad (\text{equation 20})$$

Another specific heat transfer rate based upon the input gas-side wall temperature is obtained from

$$\dot{q}_w = h_g (T_{aw} - [T_{wg}]_j) \quad .$$

The h_g term in both equations is based on the temperature $[T_{wg}]_j$. When the overall iterations are completed, the following condition must be satisfied:

$$\dot{q}_w = \dot{q}_w', \text{ because } T_{wgc} = [T_{wg}]_j .$$

5. The coolant bulk temperature has to be corrected at this point by considering the heat transferred at section i with the respective $x = x_i$ and the input coolant bulk temperatures.

$$T_{\ell c} = \frac{[T_{\ell}(x_i)]_j + [T_{\ell}(x_i + \Delta x_{i2})]_j}{2} + \eta \frac{\pi r \dot{q}_w' \Delta \bar{x}_i}{\dot{m}_{\ell} C_{p\ell} \cos \alpha} . \quad (\text{equation 44})$$

Derivation of this equation was shown previously.

6. New temperature approximations for the bulk coolant and the gas-side wall are predicted, for use in the succeeding overall iterations, from

$$[T_{\ell}(x)]_{j+1} = \frac{T_{\ell c}(x) + [T_{\ell}(x)]_j}{2} ,$$

and

$$[T_{wg}(x)]_{j+1} = \frac{T_{wgc}(x) + [T_{wg}(x)]_j}{2} .$$

The above procedure from steps 1 through 6 is repeated at each local station $x = x_i$, and the two total heat transfer rates through the wall are compared at the end of every overall iteration loop station $x = x_{IXTAB}$ (Fig. 3b).

A solution is obtained when the two values fall within a small tolerance,

$$\left| \frac{\sum_{i=1}^N \tilde{\dot{Q}}_w - \sum_{i=1}^N \dot{Q}_w}{\sum_{i=1}^N \dot{Q}_w} \right| < \text{Tolerance} ,$$

The expression $\sum_{i=1}^N \dot{Q}_w$ will be described in equations (47) through (51) and

is identified as SUMQWI in the computer program, whereas $\sum_{i=1}^N \tilde{\dot{Q}}_w$ is based upon \dot{q}_w and denoted as SUMQGA. As long as convergence is not attained, iterations must be continued with new estimates of $[T_\ell(x)]_{j+1}$ and $[T_{wg}(x)]_{j+1}$.

TOTAL HEAT TRANSFER RATE

The heat transfer rate through section i , between B and D in Figure 4 is $\dot{Q}_w(x_i)$ according to equation (39). The surface area of this wall section is

$$\frac{2\pi r(x_i) \Delta \bar{x}_i}{\cos \alpha(x_i)} . \quad (47)$$

Summation of the heat transferred up to section $i = N$ is equal to

$$\sum_{i=1}^N \dot{Q}_w(x_i) . \quad (48)$$

This amount is the heat which is transferred through the chamber walls

between $x = x_1$ and $x = x_N + \frac{\Delta x_{N2}}{2}$ into the coolant per unit time, and not up to $x = x_N$.

The heat transfer rates through the initial and the final section of the contour are those through the area between C and D, and B and C, respectively, Figure 4. Heat transfer rate through the initial section $i = 1$

between $x = x_1$ and $x = x_1 + \frac{\Delta x_{i2}}{2}$ is

$$\dot{Q}_w(x_1) = \frac{\pi r(x_1) \dot{q}_w'(x_1) \Delta x_{i2}}{\cos \alpha(x_1)} , \quad (49)$$

whereas for the final section at $x = x_{IXTAB}$

$$\dot{Q}_w(x_{IXTAB}) = \frac{\pi r(x_{IXTAB}) \dot{q}_w'(x_{IXTAB}) \Delta x_{IXTAB\ 1}}{\cos \alpha(x_{IXTAB})} . \quad (50)$$

Integrating the heat transferred from point x_1 to x_{IXTAB} per unit time results in

$$\eta \left[\dot{Q}_w(x_1) + \sum_{i=2}^{IXTAB-1} \dot{Q}_w(x_i) + \dot{Q}_w(x_{IXTAB}) \right] . \quad (51)$$

The coefficient η is used to account for surface area geometry effects; i.e., $\eta = 0.5$ for double pass cooling if only one path is considered. The above amount at $x = x_{IXTAB}$ must coincide with the total heat transfer rate calculated from the gas phase final iteration value. The latter amount has been denoted as "SUMQGA" = "SUMQDA* η " whereas the former, equation (51), will be designated as "SUMQWI". These two values are not the same at an intermediate section $x = x_i$ because "SUMQGA" in TBL-I is the amount between $x = x_1$ and $x = x_i$, whereas "SUMQWI" is obtained between $x = x_1$ and $x = x_i + \frac{\Delta x_{i2}}{2}$. Iterations are performed until the following convergence is obtained:

$$\left| \frac{\text{SUMQGA} - \text{SUMQWI}}{\text{SUMQWI}} \right| < \text{Tolerance} .$$

SAME DIRECTION COOLANT FLOW

We have considered the case of the coolant flowing in an opposite direction to the combustion products. Now the coolant bulk temperature calculations are described for the coolant flowing in the same direction as the combustion products. Since rocket nozzles have been built with coolant flow passages in either direction and combinations thereof, the up and downstream coolant flow simulation of this new concept provides a capability for sectional treatment of changing the cooling cycle patterns. Equations in the section entitled Internally Calculated Coolant Bulk Temperature which must be replaced for the downpath simulation, are shown as follows: In changing the arrow of the coolant flow to point in the same direction as the combustion products in Figure 4, the temperature of the coolant leaving section i can be determined by

$$T_l \left(x_i + \frac{\Delta x_{i2}}{2} \right) = \frac{[T_l(x_{i-1})]_j + [T_l(x_i)]_j}{2} + \frac{\dot{Q}_w(x_i)}{m_l C_p l(x_i)} , \quad (52)$$

where the argument $x_i + \frac{\Delta x_{i2}}{2}$ represents the coordinate at the coolant outlet location in section i . This equation must replace equation (41).

The coolant bulk temperature to be calculated at $x = x_i$ is obtained in a way similar to equations (42) and (44),

$$T_l(x_i) = \frac{T_l \left(x_i + \frac{\Delta x_{i2}}{2} \right) + \frac{[T_l(x_{i-1})]_j + [T_l(x_i)]_j}{2}}{2} \quad (53)$$

$$= \frac{[T_l(x_{i-1})]_j + [T_l(x_i)]_j}{2} + \eta \frac{\dot{Q}_w(x_i)}{2 m_l C_p l(x_i)} , \quad (54)$$

with η as the cooling efficiency due to geometry effects. Since the coolant flow temperature in this case increases toward the nozzle exit, the temperature input tables must be arranged correspondingly.

DOUBLE PASS COOLING

In carrying out the calculation for a double pass cooling jacket with coolant flowing downstream initially and upstream afterwards, we assume, at first, that the nozzle wall consists only of down-pass tubes engaged in the heat transfer process. A correction is made to the analysis by a cooling coefficient η which represents the surface area exposed to the hot gas covered by the downstream cooling tubes, compared to the total surface area. Then, the upstream pass calculation is executed in the same fashion neglecting the downstream coolant flow part. With each heat transfer calculation process, a wall temperature profile is provided. In order to determine the real temperature profile for the nozzle wall on the hot gas side, an average from the two temperature profiles can be determined.

The cooling coefficient η is usually less than unity for the double pass cooling jacket. For coolant flowing in one direction, the cooling coefficient may exceed a value of one, since the wall surface area per unit length may be greater than the circumferential area due to the ripples formed between adjacent cooling tubes.

In the computer program an option indicator will identify which type of coolant flow direction should be considered in the analysis:

IDUMP = 0 Coolant flow upstream

IDUMP = 1 Coolant flow downstream

Modifications made to the existing TBL program are shown in Appendix B.

EXAMPLE

In this section of the paper the previously described new concept is applied to a thrust chamber nozzle similar to the Space Shuttle's main engine. A common chamber down to an area ratio of $\epsilon = 7$ is coupled with different

nozzle extensions expanding the combustion products to an area ratio of $\epsilon = 35$ or $\epsilon = 150$ depending on low altitude or vacuum operating conditions, Figure 5. The nozzle contours were optimized according to Rao's method [5, 6] to provide maximum performance. Since a common chamber, Figure 6, was considered for both engines, the orbiter contour had to be modified as indicated by the dotted line in Figure 5. In the thrust chamber liquid hydrogen and oxygen react at a mixture ratio of 6.0 at a pressure of 3020 psia (212.33 kgf/cm^2), resulting in a stagnation temperature of 6600°R (3667°K). The free stream inviscid flow parameters serving as boundary layer edge conditions such as Mach number M_∞ , static pressure P_∞ , static temperature T_∞ and mean molecular weight \bar{M} , were obtained from the Two-Dimensional Kinetics (TDK) computer program [7].

First, only the combustion chamber expanding the reaction products to an area ratio of $\epsilon = 7$ is considered. In this section the chamber wall is regeneratively cooled with liquid hydrogen which flows in an opposite direction to the combustion products. The input data for the modified computer program are shown in Table 2 and Figure 7. The cross-sectional area variation of an individual cooling tube, assumed values for the gas-side wall temperature, and coolant bulk temperature as functions of the axial nozzle length, are presented in Table 2 and Figures 8 and 9. When a study is performed to optimize the cooling jacket geometry, the cross-sectional area in Table 2 and Figure 8 must be changed in each separate analysis. From such a parametric analysis, the best cooling tube geometry can then be selected. In the present example, however, the jacket geometry is fixed. Table 3 represents the relationship between the specific heat at constant pressure and temperature of the combustion products in the boundary layer. In order to determine the coolant flow heat transfer coefficient, the specific heat, thermal conductivity and viscosity for an expected pressure range between 4500 psia and 6000 psia (316.38 kgf/cm^2 and 421.84 kgf/cm^2) for the coolant fluid must be established as functions of temperature. The input data based upon References 4 and 8 are specified in Table 4. Additionally required input data can be found in Table 5. The calculated temperature distributions on the hot gas-side, liquid coolant-side and the coolant are plotted in Figure 10. The total heat transferred through the chamber wall without considering an enhancement factor is 10 580 kcal/sec (42 000 Btu/sec), whereas the local specific heat flux is exhibited in Figure 11. The velocity and temperature boundary layer thicknesses are presented in Figure 12 and the momentum and energy thicknesses are plotted in Figure 13.

The most important result from a performance aspect is the boundary layer displacement thickness δ^* , Figure 14. This parameter, significantly

affected by the wall temperature, reveals by how much the wall contour, identical to the inviscid flow border streamline, must be displaced to allow the same mass flow condition. A negative sign of δ^* means a displacement of the inviscid-flow contour towards the thrust chamber centerline.

If the density across the boundary layer is constant, the profile of the mass flow density ρu is in principle similar to the velocity profile, Figure 15a. However, if the density varies the mass flow density overshoots its free stream value $\rho_\infty U_\infty'$, especially when the wall is highly cooled, Figure 15b. The dotted line in either schematic denotes the mass flow density profile for inviscid flow. Results from the present analysis indicate that the displacement thickness δ^* is negative for the most part of the combustion chamber to compensate for the strong cooling effect, Figure 14. The performance deficiency represented by a thrust loss, Figure 16, down to an expansion ratio of $\epsilon = 7$ is already quite large according to the equation [1, 2, 3]

$$\Delta F_{B.L.} = \left[2\pi r \rho_\infty' U_\infty'^2 \theta \cos \alpha \right]_{exit} \left[1 - \frac{\delta^*}{\theta} \frac{P_\infty'}{\rho_\infty' U_\infty'^2} \right]_{exit} .$$

The corresponding loss in specific impulse is shown in Figure 17.

To investigate the effect of variable and constant properties necessary to calculate the coolant flow heat transfer coefficient, an additional analysis was performed using constant values for the specific heat $C_p = 3.75 \text{ Btu/lbm}^\circ\text{R}$, thermal conductivity $\lambda = 0.0000288 \text{ Btu/ft s}^\circ\text{R}$ and the dynamic viscosity $\mu = 0.0000065 \text{ lbm/ft s}$ which represents mean values between the temperatures of 50°R and 550°R . In comparing the results in Figure 18 with the ones obtained for variable properties in Figure 10, it is evident that the wall temperatures are higher at the throat and lower at an expansion ratio of $\epsilon = 7$. This study clearly outlines that most accurate input data must be used to perform a reliable analysis.

Only the chamber section down to an area ratio of $\epsilon = 7$ has been discussed. Now, the nozzle extension for the booster engine ranging from an area ratio $\epsilon = 7$ to $\epsilon = 35$ is treated. For convenience, this nozzle contour has been selected, although an analysis for the orbiter nozzle contour would be similar. The booster nozzle wall is also cooled by the hydrogen in a

double pass cycle. The coolant enters 564 tubes of an area ratio of $\epsilon = 7$, flows toward the nozzle exit area ($\epsilon = 35$) and is then turned upstream. The wall thickness of each tube varies from 0.18 to 0.25 mm toward the nozzle exit. All required input data for the downstream and upstream analysis are shown in Tables 6, 7, and 8. The resulting wall temperature distributions presented in Figure 19 are considerably different for both cooling paths and exhibit a minimum in the down-pass section, where the coolant bulk temperature reaches a value of approximately 140°K (250°R). At this state the hydrogen possesses a maximum specific heat or highest cooling capacity. In the real nozzle the temperature differences between the down and up-pass cooling tube will come to an equilibrium temperature through lateral heat transfer at each local station. Therefore, an arithmetic mean of the different temperatures will represent the real nozzle temperature more realistically, Figure 20. The individual displacement and momentum thicknesses are presented in Table 9, whereas their averaged values are plotted in Figures 21 and 22. The total performance degradation, expressed in thrust and specific impulse loss at the nozzle exit, resulted in $\Delta F_{B.L.} = 4.742$ tons (10 470 lbf)

and $\Delta ISP = 7.687$ s (Fig. 23). Heat absorbed by the coolant fluid between the injector face and the nozzle exit ($\epsilon = 35$) amounts to 27 000 kcal/s (107 000 Btu/s). This method was also applied to identify the area of ice formation (wall temperatures less than 460°R) inside the J-2 engine; since deposition of ice crystals along the nozzle exit periphery were observed during altitude simulation test firings.¹

CONCLUSION

A new method has been presented by which the hot gas-side and the coolant flow-side wall temperature distributions, as well as the coolant fluid temperature variation of a regeneratively cooled thrust chamber, can be determined. The analytical formulation is based upon a coupling of the boundary layer equations with the heat transfer process through the nozzle wall and the coolant flow heat absorption. The new concept has been incorporated into the existing JANNAF Turbulent Boundary Layer (TBL) computer program. A sample case showing the application of the new calculation process for a thrust chamber similar to the Space Shuttle booster engine, has also been outlined. Since several empirical relationships such as the friction coefficient of the hot gas-side wall, the Stanton number, and Colburn's equation for the

1. Analytical Prediction of Ice Formation Inside the J-2 Engine Nozzle Contour (200 K Thrust Level). Memorandum S&E-ASTN-PP (72M-5)
NASA, Marshall Space Flight Center, January 1972.

coolant flow heat transfer coefficient were used and no adjustments for the coolant flow turbulence and channel curvature were made, the results are only approximate. In addition, this new model could serve as a convenient tool for the design of an optimum cooling path and channel geometry concept.

Figure 1. Regeneratively cooled combustor flow model.

Figure 2. Model of temperature profile.

Figure 3.a. Flow chart indicating the calculation procedure at each station $x = x_i$.

Figure 3. b. Overall flow diagram.

Figure 4. Schematic identifying temperatures used in the coolant flow temperature analysis.

Figure 5. Shuttle engine nozzle contour determined by Rao's method.

Figure 6. Booster engine contour.

Figure 7. Input freestream parameters (obtained from TDK analysis).

Figure 8. Combustor cooling geometry.

Figure 9. Input temperatures to initiate calculation.

Figure 11. Specific heat transfer rate.

Figure 10. Calculated temperatures.

Figure 12. Velocity and temperature thicknesses.

Figure 13. Momentum and energy thicknesses.

Figure 14. Displacement thickness.

Figure 15. Displacement thickness (hot wall and cold wall).

Figure 16. Thrust loss due to viscous boundary layer effects.

Figure 17. Loss of specific impulse due to boundary layer effects.

Figure 18. Calculated temperatures.

Figure 19. Nozzle temperatures calculated.

Figure 20. Averaged nozzle wall temperatures.

Figure 21. Displacement thickness.

Figure 22. Momentum thickness.

Figure 23. Thrust loss due to viscous boundary layer effects.

TABLE 1. REGENERATIVE COOLING EQUATIONS

$$\dot{q}_w' = h_g (T_{aw} - T_{wg}) \quad (\text{equation 20})$$

$$h_g = \rho_\infty U_\infty C_H \frac{H_{aw} - H_w}{T_{aw} - [T_{wg}]_j} \quad (\text{equation 21})$$

$$h_\ell = 0.025 \frac{\lambda_\ell}{D_{\text{tube}}} R_e_\ell^{0.8} P_r_\ell^{0.4} \left(\frac{[T_\ell]_j}{T_{wg}} \right)^{0.55} \eta_E \quad (\text{equation 24})$$

$$T_{wg} = \frac{h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right) [T_\ell]_j + \frac{\lambda_w}{t} T_{aw}}{\frac{\lambda_w}{t} + h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right)} \quad (\text{equation 33})$$

$$T_{wg} = \frac{h_g T_{aw} + \frac{\lambda_w}{t} T_{wg}}{h_g + \frac{\lambda_w}{t}} \quad (\text{equation 34})$$

TABLE 2. INPUT DATA FOR COMBUSTOR

1	X	Y	Mach Number	Pressure	Static Temperature
1	-0.950725	0.802083	0.220976	422396.766	6476.894
2	-0.914726	0.801277	0.221523	422122.793	6476.810
3	-0.842728	0.794779	0.225972	421622.242	6475.952
4	-0.770730	0.781616	0.235435	420527.219	6474.074
5	-0.734732	0.772440	0.242420	419691.812	6472.632
6	-0.662734	0.748573	0.262271	417197.340	6468.317
7	-0.590736	0.716937	0.292080	413116.426	6461.215
8	-0.554738	0.699832	0.309721	410519.758	6456.660
9	-0.518739	0.682727	0.329208	407496.906	6451.318
10	-0.446740	0.648511	0.375117	399765.176	6437.497
11	-0.410741	0.631406	0.402511	394762.754	6428.419
12	-0.374742	0.614301	0.433805	388714.000	6417.295
13	-0.302744	0.580085	0.513023	371954.164	6385.611
14	-0.266745	0.562980	0.565406	359875.809	6361.932
15	-0.230746	0.545875	0.628830	344318.844	6330.417
16	-0.194747	0.529072	0.696138	327004.102	6293.651
17	-0.158749	0.515094	0.766393	308263.379	6251.739
18	-0.122750	0.504252	0.839565	288302.387	6204.368
19	-0.086751	0.496347	0.915600	267383.355	6151.280
20	-0.057200	0.491945	0.980160	249697.223	6103.208
21	0.000000	0.488583	1.193460	193860.369	5926.078
22	0.003573	0.488618	1.227370	185645.486	5888.241
23	0.007256	0.488720	1.260930	177689.357	5850.416
24	0.011012	0.488901	1.293320	169966.758	5814.319
25	0.014858	0.489160	1.325760	162435.506	5777.151
26	0.018786	0.489507	1.358830	155083.424	5738.689
27	0.022785	0.489942	1.392170	147900.947	5699.396
28	0.030987	0.491104	1.459980	134013.490	5617.924
29	0.035185	0.491842	1.494590	127297.204	5575.459
30	0.043767	0.493650	1.565680	114299.943	5486.489
31	0.048149	0.494735	1.602360	108015.929	5439.801
32	0.057091	0.497290	1.678320	95379.731	5431.590
33	0.061650	0.498775	1.717660	90029.727	5289.898
34	0.070945	0.502210	1.799740	78774.162	5180.797
35	0.080477	0.506314	1.887080	68127.430	5063.229
36	0.095255	0.513926	2.005430	55677.686	4903.150
37	0.110036	0.522159	2.016620	54371.307	4891.896
38	0.125698	0.531066	2.035810	52354.768	4868.906
39	0.150196	0.545269	2.056660	50226.030	4845.773
40	0.186436	0.566752	2.087750	47251.451	4810.424
41	0.222098	0.588215	2.108640	45296.231	4788.942
42	0.257291	0.609630	2.133830	43109.654	4760.864
43	0.292175	0.631064	2.157400	41165.610	4734.703
44	0.326872	0.652552	2.183230	39155.333	4704.890
45	0.361499	0.674113	2.206210	37436.992	4678.748
46	0.396154	0.695748	2.228720	35824.066	4652.945
47	0.430941	0.717480	2.251510	34260.629	4626.427
48	0.465973	0.739363	2.274500	32744.594	4599.258
49	0.501365	0.761452	2.297430	31295.269	4571.973
50	0.537202	0.783776	2.321400	29851.381	4543.057

TABLE 2. (Continued)

1	X	Y	Velocity	Molecular Weight	Coolant Area	Coolant Temperature	Wall Temperature
1	-0.950725	0.802083	1175.830	13.590460	0.000053330	460.000	1360.000
2	-0.914726	0.801277	1178.720	13.597353	0.000053330	450.000	1360.000
3	-0.842728	0.794779	1202.300	13.597646	0.000053330	430.000	1360.000
4	-0.770730	0.781616	1252.440	13.598282	0.000053000	410.000	1360.000
5	-0.734732	0.772440	1289.430	13.598768	0.000052500	398.000	1360.000
6	-0.662734	0.748573	1394.480	13.600157	0.000051100	380.000	1360.000
7	-0.590736	0.716937	1551.980	13.602585	0.000049800	366.000	1360.000
8	-0.554738	0.699832	1645.040	13.604074	0.000049100	350.000	1360.000
9	-0.518739	0.682727	1747.700	13.605855	0.000048500	340.000	1360.000
10	-0.446740	0.648511	1988.940	13.610415	0.000047100	320.000	1360.000
11	-0.410741	0.631406	2132.440	13.613397	0.000046500	312.000	1360.000
12	-0.374742	0.614301	2295.920	13.617002	0.000045800	303.000	1360.000
13	-0.302744	0.580085	2707.390	13.627159	0.000044400	287.000	1364.000
14	-0.266745	0.562980	2977.420	13.634497	0.000043700	280.000	1368.000
15	-0.230746	0.545875	3301.920	13.646259	0.000043000	270.000	1370.000
16	-0.194747	0.529072	3643.090	13.658344	0.000042400	262.000	1372.000
17	-0.158749	0.515094	3995.360	13.672035	0.000041700	255.000	1374.000
18	-0.122750	0.504252	4357.770	13.687345	0.000041000	247.000	1380.000
19	-0.086751	0.496347	4729.150	13.704345	0.000040868	240.000	1380.000
20	-0.057200	0.491945	5040.040	13.719516	0.000040868	232.000	1375.000
21	0.000000	0.488583	6035.780	13.765060	0.000040868	222.000	1320.000
22	0.003573	0.488618	6186.780	13.768245	0.000040868	221.000	1310.000
23	0.007256	0.488720	6334.890	13.771604	0.000040868	220.000	1300.000
24	0.011012	0.488901	6473.390	13.790009	0.000040868	219.500	1295.000
25	0.014858	0.489160	6612.360	13.799884	0.000040868	219.000	1285.000
26	0.018786	0.489507	6752.420	13.809909	0.000040868	218.000	1280.000
27	0.022785	0.489942	6891.970	13.820396	0.000040868	217.000	1272.000
28	0.030987	0.491104	7170.700	13.842066	0.000040868	216.000	1255.000
29	0.035185	0.491842	7310.530	13.852492	0.000040868	215.000	1250.000
30	0.043767	0.493650	7592.250	13.872702	0.000041000	214.000	1235.000
31	0.048149	0.494735	7734.490	13.883344	0.000041100	213.000	1225.000
32	0.057091	0.497290	8022.470	13.905751	0.000041400	211.000	1220.000
33	0.061650	0.498775	8168.540	13.915809	0.000042000	210.000	1210.000
34	0.070945	0.502210	8456.700	13.936370	0.000042400	209.000	1200.000
35	0.080477	0.506314	8770.780	13.958197	0.000043200	207.000	1188.000
36	0.095255	0.513926	9166.640	13.987317	0.000044000	205.000	1180.000
37	0.110036	0.522159	9205.220	13.993980	0.000045200	202.000	1170.000
38	0.125698	0.531066	9270.930	13.996067	0.000046000	199.000	1155.000
39	0.150196	0.545269	9342.800	14.000566	0.000047700	194.000	1145.000
40	0.186436	0.566752	9449.400	14.003944	0.000050000	188.000	1145.000
41	0.222098	0.588215	9522.320	14.006823	0.000052500	182.000	1160.000
42	0.257291	0.609630	9607.770	14.009449	0.000055000	178.000	1180.000
43	0.292175	0.631064	9686.870	14.012815	0.000057200	172.000	1180.000
44	0.326872	0.652552	9771.880	14.015822	0.000059400	167.000	1170.000
45	0.361499	0.674113	9847.080	14.018885	0.000061800	163.000	1164.000
46	0.396154	0.695748	9919.870	14.021893	0.000064000	160.000	1150.000
47	0.430941	0.717480	9992.570	14.024915	0.000064000	155.000	1140.000
48	0.465973	0.739363	10065.200	14.027241	0.000064000	152.000	1125.000
49	0.501365	0.761452	10136.800	14.029441	0.000064000	150.000	1113.000
50	0.537202	0.783776	10210.600	14.031649	0.000064000	144.000	1100.000

TABLE 2. (Continued)

1	X	Y	Mach Number	Pressure	Static Temperature	Velocity
51	0.573587	0.806348	2.343910	28549.828	4516.006	10279.200
52	0.610587	0.829199	2.366190	27316.291	4489.143	10346.400
53	0.648296	0.852358	2.388870	26120.937	4461.624	10413.800
54	0.686772	0.875849	2.414570	24838.084	4429.732	10488.700
55	0.726084	0.899687	2.437690	23733.271	4401.310	10555.500
56	0.766270	0.923882	2.460560	22689.907	4373.128	10620.700
57	0.807399	0.948448	2.482860	21710.558	4345.459	10683.900
58	0.849451	0.973326	2.509180	20618.095	4312.209	10757.000
59	0.892476	0.998528	2.531090	19741.943	4284.989	10817.600
60	0.936517	1.024076	2.553870	18875.053	4256.567	10879.600
61	0.981554	1.049966	2.581530	17880.656	4221.445	10953.300
62	1.027623	1.076202	2.605860	17046.165	4190.827	11017.500
63	1.074732	1.102816	2.630650	16238.506	4159.610	11081.800
64	1.122882	1.129785	2.653380	15529.652	4131.084	11140.100
65	1.171950	1.156931	2.679960	14741.519	4097.262	11207.300
66	1.388564	1.272066	2.766310	12451.571	3989.778	11420.100
67	1.428417	1.292666	2.775000	12100.000	3970.000	11457.000

(The enhancement factor η_E is assumed 1.0).

TABLE 2. (Concluded)

1	X	Y	Molecular Weight	Coolant Area	Coolant Temperature	Wall Temperature
51	0.573587	0.806348	14.033758	0.000064000	140.000	1090.000
52	0.610587	0.829199	14.035868	0.000064000	137.000	1075.000
53	0.648296	0.852358	14.038372	0.000064000	133.000	1060.000
54	0.686772	0.875849	14.040570	0.000064000	130.000	1048.000
55	0.726084	0.899687	14.042853	0.000064000	127.000	1030.000
56	0.766270	0.923882	14.045460	0.000064000	125.000	1010.000
57	0.807399	0.948448	14.046940	0.000064000	121.000	990.000
58	0.849451	0.973326	14.048340	0.000064000	120.000	980.000
59	0.892476	0.998528	14.049712	0.000064000	117.000	954.000
60	0.936517	1.024076	14.051524	0.000064000	115.000	935.000
61	0.981554	1.049966	14.052984	0.000064000	113.000	920.000
62	1.027623	1.076202	14.054569	0.000064000	110.000	900.000
63	1.074732	1.102816	14.056434	0.000064000	108.000	880.000
64	1.122882	1.129785	14.057979	0.000064000	106.000	850.000
65	1.171950	1.156931	14.058947	0.000064000	103.000	830.000
66	1.388564	1.272066	14.065845	0.000064000	95.000	720.000
67	1.428417	1.292666	14.066350	0.000064000	92.000	700.000

(The enhancement factor η_E is assumed 1.0).

TABLE 3. C_p-T RELATIONSHIP OF COMBUSTION PRODUCTS

I	Specific Heat (Btu/lbm s)	Temperature (°R)
1	0.6199999973	400.000
2	0.6550000012	800.000
3	0.6799999997	1200.000
4	0.6950000003	1400.000
5	0.7049999982	1600.000
6	0.7199999988	2000.000
7	0.7282169983	2500.000
8	0.7282169983	3000.000
9	0.7282169983	4000.000
10	0.7282169983	5000.000
11	0.7282169983	5850.000
12	0.7282169983	5926.078
13	0.8833189979	6103.208
14	0.8843249977	6151.280
15	0.8854160011	6204.368
16	0.8893399984	6403.409
17	0.8902480006	6451.318
18	0.8906119987	6470.760
19	0.8907269984	6476.894
20	0.8920999989	8000.000

TABLE 4. PHYSICAL PROPERTIES OF LIQUID HYDROGEN

Coolant Temperature (°R)	Coolant Specific Heat (Btu/lbm·°R)	Conductivity (Btu/ft s °R)	Viscosity (lbm/ft s)
50.000	1.950000	0.0000234000	0.0000648000
100.000	2.850000	0.0000235200	0.0000120000
150.000	3.550000	0.0000249000	0.0000062400
200.000	3.950000	0.0000276000	0.0000054000
250.000	4.200000	0.0000288000	0.0000051600
300.000	4.200000	0.0000300000	0.0000051600
350.000	4.050000	0.0000306000	0.0000062400
400.000	3.900000	0.0000318000	0.0000057600
450.000	3.800000	0.0000327600	0.0000061200
500.000	3.700000	0.0000342000	0.0000064800
550.000	3.600000	0.0000357600	0.0000067200
600.000	3.550000	0.0000375600	0.0000069600
650.000	3.530000	0.0000390000	0.0000073200
700.000	3.510000	0.0000410400	0.0000076800
750.000	3.500000	0.0000428400	0.0000079200
800.000	3.500000	0.0000444000	0.0000081600
850.000	3.480000	0.0000464400	0.0000084000
900.000	3.470000	0.0000482400	0.0000087600
950.000	3.460000	0.0000504000	0.0000090000
1000.000	3.460000	0.0000528000	0.0000093600

TABLE 5. INPUT DATA OF THRUST CHAMBER

MZETA	= VELOCITY PROFILE POWER LAW EXPONENT	= 7
IPRINT	= PRINT AT EVERY CALCULATED POINT (=1) OR AT INPUT INTERVALS (=0)	= 0
ITWTAB	= NUMBER OF POINTS IN X . VS. Y . VS. M TABLES	= 67
ICTAB	= NUMBER OF POINTS IN CP . VS. T TABLE	= 20
ITWTAB	= WALL TEMP. OPTION - - ADIABATIC (=1), CONSTANT (=0), TABLE (=1)	= 1
T0	= FREE STREAM STAGNATION TEMPERATURE	= 6.600000+03
P0	= FREE STREAM STAGNATION PRESSURE	= 4.3488000+05
GAM0	= STAGNATION RATIO OF SPECIFIC HEATS	= 1.1130000+00
ZMU0	= STAGNATION VISCOSITY	= 5.9330000-05
ZMVIS	= EXPONENT OF VISCOSITY - TEMPERATURE LAW	= 7.5000000-01
ZNSTAN	= BOUNDARY LAYER INTERACTION EXPONENT	= 1.0000000-01
DXMAX	= MAXIMUM STEP SIZE	= 2.0000000-02
THETAI	= INITIAL VALUE OF MOMENTUM THICKNESS	= 1.0000000-04
PHI	= INITIAL VALUE OF ENERGY THICKNESS	= 1.0000000-04
EPSZ	= GEOMETRY . . . AXISYMMETRIC (=1.), PLANE (=0.)	= 1.0000000+00
RBAR	= GAS CONSTANT AT STAGNATION	= 1.1370900+02
FJ	= CONVERSION BETWEEN THERMAL AND WORK UNITS	= 7.7820000+02
G	= PROPORTIONALITY CONSTANT IN EQUATION -- F=M/G*A	= 3.2174000+01
SCALE	= CONTOUR SCALE FACTOR	= 4.8858333-01
ITZTAB	= NUMBER OF POINTS IN T . VS. CPL . VS. RAMDL . VS. ZMYUL TABLES	= 20
IDUMP	= COOLANT FLOW OPTION - - SAME DIRECTION (=1), REVERSE (=0)	= 0
FLOWRT	= COMBUSTION CHAMBER MASS FLOW RATE (LBM/SEC)	= 1.3620300+03
MASSL	= COOLANT MASS FLOW RATE (LBM/SEC)	= 3.8310000+01
RAMDW	= HEAT CONDUCTIVITY OF THE CHAMBER WALL	= 5.2800000-02
COEFCL	= COEFFICIENT OF COOLING	= 9.5000000-01
TUBEN	= TUBE NUMBER	= 3.2000000+02

(Regenerative cooling in the opposite direction; Injector to $\epsilon = 7$)

TABLE 6. INPUT DATA OF SSME BOOSTER NOZZLE (DOWN PASS)

MZETA	=	VELOCITY PROFILE POWER LAW EXPONENT	=	7
IPRINT	=	PRINT AT EVERY CALCULATED POINT (=1) OR AT INPUT INTERVALS (=0)	=	0
IXTAB	=	NUMBER OF POINTS IN ~X . VS. Y . VS. M TABLES	=	19
ICTAB	=	NUMBER OF POINTS IN CP . VS. T TABLE	=	20
ITWTAB	=	WALL TEMP. OPTION - - ADIABATIC (=1), CONSTANT (=0) , TABLE (=1)	=	1
T0	=	FREE STREAM STAGNATION TEMPERATURE	=	6. 600000+03
P0	=	FREE STREAM STAGNATION PRESSURE	=	4. 348800+05
GAM0	=	STAGNATION RATIO OF SPECIFIC HEATS	=	1. 113000+00
ZMU0	=	STAGNATION VISCOSITY	=	5. 933000-05
ZMVIS	=	EXPONENT OF VISCOSITY - TEMPERATURE LAW	=	7. 500000-01
ZNSTAN	=	BOUNDARY LAYER INTERACTION EXPONENT	=	1. 000000-01
DXMAX	=	MAXIMUM STEP SIZE	=	2. 000000-02
THETAI	=	INITIAL VALUE OF MOMENTUM THICKNESS	=	3. 394870-03
PHII	=	INITIAL VALUE OF ENERGY THICKNESS	=	4. 218686-03
EPSZ	=	GEOMETRY . . . AXISYMMETRIC (=1.) , PLANE (=0.)	=	1. 0000000+00
RBAR	=	GAS CONSTANT AT STAGNATION	=	1. 137090+02
FJ	=	CONVERSION BETWEEN THERMAL AND WORK UNITS	=	7. 782000+02
G	=	PROPORTIONALITY CONSTANT IN EQUATION -- F=M/G*A	=	3. 217400+01
SCALE	=	CONTOUR SCALE FACTOR	=	4. 8858333-01
ITZTAB	=	NUMBER OF POINTS IN T . VS. CPL . VS. RAMDL . VS. ZMYUL TABLES	=	20
IDUMP	=	COOLANT FLOW OPTION -- SAME DIRECTION (=1) , REVERSE (=0)	=	1
FLOWRT	=	COMBUSTION CHAMBER MASS FLOW RATE (LBM/SEC)	=	1. 3620300+03
MASSL	=	COOLANT MASS FLOW RATE (LBM/SEC)	=	3. 600000+01
RAMDW	=	HEAT CONDUCTIVITY OF THE CHAMBER WALL	=	3. 680000-03
COEFCL	=	COEFFICIENT OF COOLING	=	5. 000000-01
TUBEN	=	TUBE NUMBER	=	5. 6400000+02

(SSME Booster Engine Double Pass Cooling from $\epsilon = 7.0$ to 35.0)

TABLE 6. (Continued)

I	X	Y	Mach Number	Pressure	Static Temperature	Velocity	Molecular Weight
1	1.428417	1.292666	2.775000	12100.000	3970.000	11457.000	14.066350
2	1.619703	1.386746	2.834430	10888.482	3905.792	11582.400	14.068051
3	1.889127	1.507026	2.890390	9749.662	3837.881	11712.300	14.069824
4	2.238669	1.645798	2.969260	8353.958	3741.841	11887.500	14.071408
5	2.685791	1.800835	3.069210	6877.540	3621.335	12097.900	14.072373
6	3.230000	1.963167	3.173570	5618.780	3497.795	12305.600	14.073443
7	3.565095	2.051659	3.233430	5005.382	3428.143	12419.400	14.072809
8	3.943175	2.142785	3.300140	4406.465	3351.785	12541.400	14.073171
9	4.377819	2.237555	3.369150	3863.639	3274.160	12663.200	14.073800
10	4.876321	2.335077	3.442460	3361.705	3193.403	12787.500	14.074077
11	5.453665	2.435373	3.524560	2880.836	3105.011	12920.700	14.074358
12	6.125760	2.537448	3.605940	2474.389	3019.491	13047.200	14.074749
13	6.499184	2.588275	3.652070	2270.413	2972.016	13116.300	14.074811
14	6.899334	2.638599	3.694760	2098.009	2928.753	13178.800	14.074976
15	7.332024	2.688542	3.739500	1932.268	2884.092	13242.500	14.075116
16	7.799891	2.737806	3.786160	1773.636	2838.125	13307.600	14.075269
17	8.306454	2.786073	3.830220	1636.414	2795.375	13367.500	14.075416
18	8.855280	2.832933	3.875800	1506.255	2751.858	13427.900	14.075552
19	9.071527	2.849970	3.895190	1454.047	2733.559	13453.100	14.075584

(The enhancement factor η_E is assumed 1.0)

TABLE 6. (Concluded)

I	X	Y	Coolant Area	Coolant Temperature	Wall Temperature
1	1.428417	1.292666	0.000050000	95.000	1460.000
2	1.619703	1.386746	0.000054000	103.000	1445.000
3	1.889127	1.507026	0.000060000	115.000	1425.000
4	2.238669	1.645798	0.000068000	130.000	1400.000
5	2.685791	1.800835	0.000078000	145.000	1370.000
6	3.230000	1.963167	0.000091000	167.000	1325.000
7	3.565095	2.051659	0.000098000	180.000	1295.000
8	3.943175	2.142785	0.000108000	195.000	1260.000
9	4.377819	2.237555	0.000118000	213.000	1210.000
10	4.876321	2.335077	0.000131000	232.000	1145.000
11	5.453665	2.435373	0.000147000	255.000	1072.000
12	6.125760	2.537448	0.000166000	282.000	985.000
13	6.499184	2.588275	0.000178000	295.000	940.000
14	6.899334	2.638599	0.000190000	312.000	895.000
15	7.332024	2.688542	0.000205000	330.000	846.000
16	7.799891	2.737806	0.000220000	350.000	800.000
17	8.306454	2.786073	0.000238000	367.000	750.000
18	8.855280	2.832933	0.000258000	389.000	700.000
19	9.071527	2.849970	0.000266000	400.000	680.000

TABLE 7. INPUT DATA OF SSME BOOSTER NOZZLE (UP PASS)

MZETA	= VELOCITY PROFILE POWER LAW EXPONENT	
IPRINT	= PRINT AT EVERY CALCULATED POINT (=1) OR AT INPUT INTERVALS (=0)	= 7
IXTAB	= NUMBER OF POINTS IN X . VS. Y . VS. M TABLES	= 0
ICTAB	= NUMBER OF POINTS IN CP . VS. T TABLE	= 19
ITWTAB	= WALL TEMP. OPTION - - ADIABATIC (=1), CONSTANT (=0), TALBE (=1)	= 20
T0	= FREE STREAM STAGNATION TEMPERATURE	= 1
P0	= FREE STREAM PRESSURE	= 6. 6000000+03
GAM0	= STAGNATION RATIO OF SPECIFIC HEATS	= 4. 3488000+05
ZMU0	= STAGNATION VISCOSITY	= 1. 1130000+00
ZMVIS	= EXPONENT OF VISCOSITY - TEMPERATURE LAW	= 5. 9330000-05
ZNSTAN	= BOUNDARY LAYER INTERACTION EXPONENT	= 7. 5000000-01
DXMAX	= MAXIMUM STEP SIZE	= 1. 0000000-01
THETAI	= INITIAL VALUE OF MOMENTUM THICKNESS	= 2. 0000000-02
PHI	= INITIAL VALUE OF ENERGY THICKNESS	= 3. 3948700-03
EPSZ	= GEOMETRY . . . AXISYMMETRIC (=1.), PLANE (=0.)	= 4. 2186860-03
RBAR	= GAS CONSTANT AT STAGNATION	= 1. 0000000+00
FJ	= CONVERSION BETWEEN THERMAL AND WORK UNITS	= 1. 1370900+02
G	= PROPORTIONALITY CONSTANT IN EQUATION -- F=M/G*A	= 7. 7820000+02
SCALE	= CONTOUR SCALE FACTOR	= 3. 2174000+01
ITZTAB	= NUMBER OF POINTS IN T . VS. CPL . VS. RAMDL . VS. ZMYUL TALBES	= 4. 8858333-01
IDUMP	= COOLANT FLOW OPTION - - SAME DIRECTION (=1), REVERSE (=0)	= 20
FLOWRT	= COMBUSTION CHAMBER MASS FLOW RATE (LBM/SEC)	= 0
MASSL	= COOLANT MASS FLOW RATE (LBS/SEC)	= 1. 3620300+03
RAMDW	= HEAT CONDUCTIVITY OF THE CHAMBER WALL	= 3. 6000000+01
COEFFCL	= COEFFICIENT OF COOLING	= 3. 6800000-03
TUBEN	= TUBE NUMBER	= 5. 0000000-01
		= 5. 6400000+02

(SSME Booster Engine Double Pass Cooling from $\epsilon = 7.0$ to 35.0)

TABLE 7. (Continued)

I	X	Y	Mach Number	Pressure	Static Temperature	Velocity	Molecular Weight
1	1.428417	1.292666	2.775000	12100.000	3970.000	11457.000	14.066350
2	1.619703	1.386746	2.834430	10888.482	3905.792	11582.400	14.068051
3	1.889127	1.507026	2.890390	9749.662	3837.881	11712.300	14.069824
4	2.238669	1.645798	2.969260	8353.958	3741.841	11887.500	14.071408
5	2.685791	1.800835	3.069210	6877.540	3621.335	12097.900	14.072373
6	3.230000	1.963167	3.173570	5618.780	3497.795	12305.600	14.073443
7	3.565095	2.051659	3.233430	5005.382	3428.143	12419.400	14.072809
8	3.943175	2.142785	3.300140	4406.465	3351.785	12541.400	14.073171
9	4.377819	2.237555	3.369150	3863.639	3274.160	12663.200	14.073800
10	4.876321	2.335077	3.442460	3361.705	3193.403	12787.500	14.074077
11	5.453665	2.435373	3.524560	2880.836	3105.011	12920.700	14.074358
12	6.125760	2.537448	3.605940	2474.389	3019.491	13047.200	14.074749
13	6.499184	2.588275	3.652070	2270.413	2972.016	13116.300	14.074811
14	6.899334	2.638599	3.694760	2098.009	2928.753	13178.800	14.074976
15	7.332024	2.688542	3.739500	1932.268	2884.092	13242.500	14.075116
16	7.799891	2.737806	3.786160	1773.636	2838.125	13307.600	14.075269
17	8.306454	2.786073	3.830220	1636.414	2795.375	13367.500	14.075416
18	8.855280	2.832933	3.875800	1506.255	2751.858	13427.900	14.075552
19	9.071527	2.849970	3.895190	1454.047	2733.559	13453.100	14.075584

TABLE 7. (Concluded)

I	X	Y	Coolant Area	Coolant Temperature	Wall Temperature
1	1.428417	1.292666	0.000093750	610.000	1460.000
2	1.619703	1.386746	0.000096000	600.000	1445.000
3	1.889127	1.507026	0.000101000	592.000	1425.000
4	2.238669	1.645798	0.000107800	580.000	1400.000
5	2.685791	1.800835	0.000116000	570.000	1370.000
6	3.230000	1.963167	0.000126000	550.000	1325.000
7	3.565095	2.051659	0.000132500	540.000	1295.000
8	3.943175	2.142785	0.000140000	530.000	1260.000
9	4.377819	2.237555	0.000149200	515.000	1210.000
10	4.876321	2.335077	0.000160000	500.000	1145..000
11	5.453665	2.435373	0.000162000	483.000	1072.000
12	6.125760	2.537448	0.000187800	460.000	985.000
13	6.499184	2.588275	0.000196000	450.000	940.000
14	6.899334	2.638599	0.000206100	437.000	895.000
15	7.332024	2.688542	0.000217000	425.000	846.000
16	7.799891	2.737806	0.000230000	410.000	783.000
17	8.306454	2.786073	0.000245000	393.000	722.000
18	8.855280	2.832933	0.000260000	377.000	660.000
19	9.071527	2.849970	0.000266000	370.000	630.000

(The enhancement factor is assumed 1.0)

TABLE 8. INPUT DATA OF SSME BOOSTER NOZZLE (UP AND DOWN PASSES)

I	Specific Heat	Temperature	Coolant Temperature	Coolant Specific Heat	Conductivity	Viscosity
1	0.6199999973	400.000	50.000	1.950000	0.0000234000	0.0000648000
2	0.6550000012	800.000	100.000	2.850000	0.0000235200	0.0000120000
3	0.6799999997	1200.000	150.900	3.550000	0.0000249000	0.0000032400
4	0.6950000003	1400.000	260.000	3.950000	0.0000276000	0.00000354000
5	0.7049999982	1600.000	250.000	4.200000	0.0000288000	0.00000351600
6	0.7199999988	2000.000	300.000	4.200000	0.0000300000	0.00000351600
7	0.7282169983	2500.000	350.000	4.050000	0.0000306000	0.00000362400
8	0.7282169983	3000.000	400.000	3.900000	0.0000318000	0.00000357600
9	0.7282169983	4000.000	450.000	3.800000	0.0000327600	0.00000361200
10	0.7282169983	5000.000	500.000	3.700000	0.0000342000	0.00000364800
11	0.7282169983	5850.000	550.000	3.600000	0.0000357600	0.00000367200
12	0.7282169983	5926.078	600.000	3.550000	0.0000375600	0.00000369600
13	0.8833189979	6103.208	650.000	3.530000	0.0000390000	0.00000373200
14	0.8843249977	6151.280	700.000	3.510000	0.0000410400	0.00000376800
15	0.8854160011	6204.368	750.000	3.500000	0.0000428400	0.00000379200
16	0.8893399984	6403.409	800.000	3.500000	0.0000444000	0.00000381600
17	0.8902480006	6451.318	850.000	3.480000	0.0000464400	0.00000384000
18	0.8906119987	6470.760	900.000	3.470000	0.0000482400	0.00000387600
19	0.8907269984	6476.894	950.000	3.460000	0.0000504000	0.00000390000
20	0.8920999989	8000.000	1000.000	3.460000	0.0000528000	0.00000393600

TABLE 9. CALCULATED DISPLACEMENT AND MOMENTUM THICKNESSES ALONG NOZZLE WALL

x (ft)	δ^* down	δ^* up	$\bar{\delta}^*$	θ down	θ up	$\bar{\theta}$
1. 428417	-0.004536	-0.004805	-0.004671	0.003395	0.003395	0.003395
1. 619903	-0.004488	-0.005164	-0.004826	0.003642	0.003647	0.003645
1. 889127	-0.004672	-0.005606	-0.005139	0.003933	0.003947	0.003940
2. 238669	-0.005425	-0.006357	-0.005891	0.004421	0.004449	0.004435
2. 686791	-0.006477	-0.007505	-0.006991	0.005158	0.005204	0.005181
3. 230000	-0.007881	-0.008983	-0.008432	0.006087	0.006152	0.006120
3. 565095	-0.008844	-0.009975	-0.009410	0.006704	0.006781	0.006743
3. 943175	-0.010083	-0.011208	-0.010646	0.007460	0.007550	0.007505
4. 377819	-0.011551	-0.012660	-0.012106	0.008338	0.008443	0.008391
4. 876321	-0.013393	-0.014426	-0.013909	0.009392	0.009511	0.009452
5. 453665	-0.015773	-0.016597	-0.016185	0.010720	0.010854	0.010787
6. 125760	-0.018604	-0.019305	-0.018955	0.012335	0.012385	0.012310
6. 499184	-0.020425	-0.020933	-0.020679	0.013184	0.013342	0.013263
6. 899334	-0.022331	-0.022607	-0.022469	0.014133	0.014298	0.014216
7. 332023	-0.024556	-0.024488	-0.024522	0.015201	0.015371	0.015286
7. 799891	-0.027096	-0.026620	-0.026858	0.016403	0.016579	0.016491
8. 306454	-0.029727	-0.028881	-0.029304	0.017642	0.017820	0.017731
8. 855280	-0.032634	-0.031474	-0.032055	0.019027	0.019207	0.019118
9. 071527	-0.033966	-0.032616	-0.033291	0.019645	0.019824	0.019735

DESCRIPTION OF PROGRAM INPUT

Input Data

MZETA = n	Exponent in velocity profile power law
IPRINT	Print option at every calculated point (= 1) or at input intervals (= 0)
IXTAB	Number of points in $x = f(y)$ and $x = g(M_\infty)$ tables
ICTAB	Number of points in $C_p = f(T)$ table
ITWTAB	Wall temperature option = 1 (must be input)
T0 = T_0	Stagnation temperature, °R
P0 = P_0	Stagnation pressure, lbf/ft ²
GAM0 = γ_0	Stagnation specific heat ratio
ZMU0 = μ_0	Stagnation viscosity, lbm/ft-s
ZMVIS	Exponent of viscosity temperature law
ZNSTAN	Boundary layer interaction exponent
DXMAX	Maximum step size
THETAI = θ_i	Initial value of momentum thickness, ft
PHII = ϕ_i	Initial value of energy thickness, ft
EPSZ	Geometry option - Axisymmetric = 1. Plane = 0.
RBAR	Gas constant at stagnation, ft-lbf/°R-lbm
FJ = J	Conversion factor between thermal and work units = 778.2, ft-lbf/Btu
G = g	Acceleration of gravity = 32.174, ft-lbm/lbf-s ²

SCALE	Contour scale factor
ITZTAB	Number of points in temperature versus C_{pl} , λ_l and μ_l table
IDUMP	Coolant flow option Same direction = 1 Reverse flow = 0
FLOWRT	Combustion chamber mass flow rate, lbm/s
MASSL = \dot{m}_l	Coolant mass flow rate, lbm/s
RAMDW = λ_w	Thermal conductivity of the chamber wall, Btu/ft-s°R
COEFCL = η	Cooling coefficient (surface area effect)
TUBEN	Number of cooling tubes

Input Tables

- (i) Specific C_p (CPTAB) versus temperature T (TITAB)
- (ii) XITAB Axial distance, ft
- YITAB Radius, ft
- ZMTAB Mach number M_∞ at boundary layer edge
- PETAB Static pressure P_∞ at boundary layer edge, lbf/ft²
- TETAB Static temperature T_∞ at boundary layer edge, °R
- UETAB Velocity U_∞ at boundary layer edge, ft/s
- SMTAB Mean molecular weight \bar{M} at boundary layer edge
- ALTAB Cross-sectional area of each cooling tube, ft²
- TLTAB Assumed coolant temperature $[T_l]_0$, °R

	TWTAB	Assumed wall temperature on the gas-side $[T_{wg}]_0$, $^{\circ}\text{R}$
	THITAB	Wall thickness of the cooling jacket, ft
(iii)	TZTAB	Coolant temperature table used to obtain C_{pl} , λ_ℓ and μ_ℓ , $^{\circ}\text{R}$
	CPLTAB	Coolant specific heat C_{pl} , Btu/lbm- $^{\circ}\text{R}$
	RAMTAB	Thermal conductivity of coolant λ_ℓ , Btu/ft-s $^{\circ}\text{R}$
	ZMYTAB	Viscosity of coolant μ_ℓ , lbm/ft-s

DESCRIPTION OF PROGRAM OUTPUT

The following parameters are printed out in addition to the original TBL computer program results [3]:

RBAR = R/\mathfrak{M}	Specific gas constant, ft-lbf/lbm $^{\circ}\text{R}$
PRANDT = Pr	Prandtl number of the free stream
GAME = γ_∞	Specific heat ratio at the boundary layer edge
SMOL = \mathfrak{M}	Mean molecular weight, lbm
COSAL = $\cos \alpha(x)$	Cosine of the wall angle
DELFA = $\Delta F_{B.L.}$	Thrust degradation due to turbulent boundary layer effects downstream of the throat only, lbf
THRUST = F	Vacuum thrust, lbf
DEFTHR = $\Delta F/F \times 100$	Percent of thrust degradation
TBLISP = $-\Delta I_{sp}$	Specific impulse loss due to turbulent boundary layer effects, s
THRUSA	Thrust at sea level, lbf
VISP = $I_{sp,vacuum}$	Vacuum specific impulse downstream of the throat only, s

$AISP = I_{sp}$ _{sea level}	Specific impulse at sea level of the throat only, s
$DMASSL = \rho_l U_l$	Mass flow density of the coolant fluid, lbm/ft ² -s
$HL = h_l$	Heat transfer coefficient of the coolant fluid, Btu/ft ² -s°R
$QWI = \dot{q}_w$	Specific heat transfer rate based upon calculations for the coolant flow side, Btu/ft ² -s
$REYL = R_e$ _l	Reynolds number of the coolant fluid based upon tube diameters
SUMQGA	Total heat transfer rate, Btu/s
SUMQWI	Total heat transfer rate (includes cooling flow calculation), Btu/s
$TEMPRL = T_w / T_l$	Temperature ratio
$TLCA = T_l c$	Calculated coolant temperature, °R
$TWGCA = T_{wg c}$	Calculated wall temperature on the gas side, °R
$TWL = T_{w_l}$	Calculated wall temperature on the coolant side, °R
$DIATUB = 2 \sqrt{A_{tube} / \pi}$	Equivalent diameter of the cooling jacket, ft
THICK = t	Chamber wall thickness (input value), ft

George C. Marshall Space Flight Center
 National Aeronautics and Space Administration
 Marshall Space Flight Center, Alabama, February 11, 1972

APPENDIX A

DERIVATION OF EQUATIONS (33) AND (34)

Using equations (20) and (22) with equation (32), we obtain

$$h_g(T_{aw} - T_{wg}) = \frac{\lambda_w}{t} (T_{wg} - T_{w_\ell}) .$$

Rewrite the above equation, as

$$T_{wg} = \frac{h_g T_{aw} + \frac{\lambda_w}{t} T_{w_\ell}}{h_g + \frac{\lambda_w}{t}} . \quad (\text{equation 34})$$

Equations (20) and (23) reduce to

$$h_g(T_{aw} - T_{wg}) = h_\ell(T_{w_\ell} - T_\ell) ,$$

so that

$$T_{wg} = T_{aw} - \frac{h_\ell}{h_g} (T_{w_\ell} - T_\ell) .$$

Substitute equation (34) into the above equation, then

$$h_g T_{aw} + \frac{\lambda_w}{t} T_{w_\ell} = \left(h_g + \frac{\lambda_w}{t} \right) \left[T_{aw} - \frac{h_\ell}{h_g} (T_{w_\ell} - T_\ell) \right] .$$

$$\left[\frac{\lambda_w}{t} + \left(h_g + \frac{\lambda_w}{t} \right) \frac{h_\ell}{h_g} \right] T_{w_\ell} = \frac{\lambda_w}{t} T_{aw} + \left(h_g + \frac{\lambda_w}{t} \right) \frac{h_\ell}{h_g} T_\ell \quad .$$

Therefore,

$$T_{w_\ell} = \frac{h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right) T_\ell + \frac{\lambda_w}{t} T_{aw}}{\frac{\lambda_w}{t} + h_\ell \left(1 + \frac{\lambda_w}{t h_g} \right)} \quad . \quad (\text{equation 33})$$

APPENDIX B

TBL MODIFIED COMPUTER PROGRAM LISTING (TBLREG)

```

TPFS$•BARCON
 SUBROUTINE BARCON
C
C -- BARCON -- CONTROLLING SUBROUTINE
C
 COMMON /COOL/ ICool, IDUMP, ITZTAB, AL, COEFCL, CPL, DELXBA, DIATUB,
1 FLOWRT, MASSL, PRANDL, RAMDL, RAMDW, REYL, SUMQGA, SUMQWI,
2 THICK, TLO, TL1, TL2, TLCA, TOLITE, TUBEN, TWGCA, ZMYUL,
3 CPLTAB(20), RAMTAB(20), TZTAB(20), ZMYTAB(20),
4 ALTAB(100), THITAB(100), TLCTAB(100), TLTAB(100),
5 TWGTAB(100)
 REAL MASSL
C
 COMMON /INPUT/ IDXMAX, ICTAB, IPRINT, ITWTAB, IXTAB, MZETA, DXMAX,
A EPSZ, FJ, G, GAMO, PO, PHII, PIE, PRANDT, RBAR, SCALE, TD,
K THETAI, TOLCFA, TOLZET, TOLZME, ZMUO, ZMVIS, ZNSTAN
C
 COMMON /INTER/ CFAGT, CFAGP, CHPARI, DX, DXRHO, HE, HW, IBEG, MZETAM,
A UOMZET, PHIP, PRE103, RHOE, RHOUE, RMZETA, THETAP,
K XIBASE, XIEND, ZETATM, ZMZETA, ZMZETH, ZMZETP
C
 COMMON /LOOKUP/ ICX, IMX, IPX, IRX, ISX, ITPOS, ITWX, ITX, IUX, IXPOS, IYX,
1 IZX, CCX(6), CMX(6), CPX(6), CRX(6), CSX(6), CTWX(6),
2 CTX(6), CUX(6), CYX(6), CZX(6)
C
 COMMON /NHANCE/ IEX, CEX(6), ENHTAB(100)
C
 COMMON /OUTPUT/ BDELTA, CF, CH, DELTA, DELSOT, DELSTR, FLAT, FORCE, HG,
A PE, PHI, QW, SUMQDA, TE, THETA, TW, UE, X, XLARC, YR, Z1,
K Z2, Z3, Z4, Z5, ZETA, ZME
C
 COMMON /TABLES/ PETAB(100), SMTAB(100), TETAB(100), TWTAB(100),
1 UETAB(100), XITAB(100), YITAB(100), ZMTAB(100)
C
 DIMENSION DPHIRK(4), DTHERK(4), XCCP(100), YCCP(100)
C
 IF (ICool .EQ. 0) GO TO 11
 ITER = 0
10 ITER = ITER + 1
 WRITE (6,1) ITER
1 FORMAT (1H1,3SX,54HREGENERATIVE COOLING WALL TEMPERATURE ITERATION
1 NUMBER,13//////////)
11 MZETAM = MZETA - 1
 MZETA=MZETA
 MZETP=ZMZETA+1.
 ZMZETH=ZMZETA-1.
 RMZETA=1./ZMZETP.
 UOMZET=1./ZMZETA
 X=XITAB(1)
 DX=0.
 XLARC=0.
 SUMQDA=0.
 SUMQWI=0.0
 FORCE=0.
 FLAT=0.
 BARC0031
 BARC0032
 BARC0033
 BARC0034
 BARC0035
 BARC0036
 BARC0037
 BARC0038
 BARC0039
 BARC0040
 BARC0041

```

```

QW = 0.0 BARC0042
HG = 0.0 BARC0043
IXPOS=1 BARC0044
ITPOS = 1
ICX = 0
IEX = 0
IRX = 0
ISX = 0
IUX = 0
IZX = 0
IMX=0 BARC0045
ITX=0 BARC0046
IPX=0 BARC0047
IYX=0 BARC0048
ITBX=0 BARC0049
DXRH0=0.
IBEG = 2 BARC0050
CFAGT = .002 BARC0051
ISTART = 0 BARC0052
IF (THETAI .LE. 0.0) GO TO 2
ZETA = (PHII/THETAI)*RMZETA
GO TO 3 BARC0053
2 CALL START
ISTART = 1
3 CFAGP = CFAGT
IF (ICOL0 .EQ. 0) GO TO 4
DELXOL = 0.0
DELXNE = ABS(XITAB(2) - XITAB(1))
DELXBA = (DELXOL + DELXNE)/2.0
AL = ALTAB(1)
TL1 = TLTAB(1)
THICK = THITAB(1)
TL2 = TLTAB(2)
TLO = TL1
CALL XNTERP (TL1,ZHYUL,ZP,IZX,TZTAB,ZHYTAB,ITZTAB,CZX,ITPOS)
ITPOS = IZX
DIATUB = 2.0*SQRT(AL/PIE)
REYL = MASSL*DIATUB/(AL*TUBEN*ZHYUL)
4.. PHI = PHII
THETA = THETAI
XIBASE = XITAB(1) BARC0062
XIEND = XITAB(IXTAB) BARC0063
IF (IXTAB .LE. 1) GO TO 15
DXRH0 = (XITAB(2) - XIBASE)/10.0
15 CALL BARPRO(1) BARC0066
CALL BARPRO(5) BARC0067
TWGTAB(1) = TWGCA
TLCTAB(1) = TLCA
CALL XNTERP ( X, YR, YRP, IYX, XITAB, YITAB, IXTAB, CYX, IMX ) BARC0068
C
C SAVE INITIAL Y AND DELSTR.
C
DEL = DELSTR
YMIN = YR
C
ONOC = SQRT( 1. + YRP * YRP ) BARC0069
BARC0070
BARC0071
BARC0072
BARC0073
BARC0074
BARC0075

```

```

XCCP(I) = X + DELSTR * YRP / ONOC BARC0076
YCCP(I) = YR - DELSTR / ONOC BARC0077
IF (IXTAB .LE. 1) RETURN
DO 20 I = IBEG,IXTAB
XNEW=XITAB(I)
IF (ICOL .EQ. 0) GO TO 16 BARC0080
AL=ALTAB(I)
THICK = THITAB(I)
DELXOL = ABS(XITAB(I) - XITAB(I-1))
IF (I .GE. IXTAB) GO TO 3000
DELXNE = ABS(XITAB(I+1) - XITAB(I))
TLO = TLTAB(I-1)
TL1 = TLTAB(I)
TL2 = TLTAB(I+1)
GO TO 3001
3000 DELXNE = 0.0
TLO = TLTAB(I-1)
TL1 = TLTAB(I)
TL2 = TL1
3001 DELXBA = (DELXOL + DELXNE)/2.0 BARC0082
16 XMAG = (ABS(XNEW) + ABS(X))/2.0 BARC0083
DXINT=XNEW-X
NX = DXINT / DXMAX + 0.99
IF (NX .GT. 0) GO TO 18
NX = 1
18 ZNX=NX
DX=DXINT/ZNX BARC0084
DX02=DX/2.0 BARC0085
DXRH0=DX/10.0 BARC0086
DO 30 INX=1,NX BARC0087
PHIOLD=PHI BARC0088
THEOLD=THETA BARC0089
XOLD=X BARC0090
DPHIRK(1)=DX*PHIP BARC0091
DTHERK(1)=DX*THETAP BARC0092
X=XOLD+DX02 BARC0093
DO 40 IRK=2,4
IF (IRK .NE. 4) GO TO 44
X = XOLD + DX
IF (ABS((X - XNEW)/XMAG) .GT. 1.0E-6) GO TO 43
X = XNEW
43 PHI = PHIOLD + DPHIRK(IRK - 1)
THETA=THEOLD+DTHERK(IRK-1) BARC0104
GO TO 45
44 PHI = PHIOLD + DPHIRK(IRK - 1)*0.50 BARC0105
THETA=THEOLD+DTHERK(IRK-1)*.5
45 IF (PHI .LE. 0.0) GO TO 62
IF (THETA .LE. 0.0) GO TO 62
CALL BARPRO(IRK) BARC0108
DPHIRK(IRK)=DX*PHIP BARC0113
40 DTHERK(IRK) = DX*THETAP
PHI=PHIOLD+(DPHIRK(1)+2.*DPHIRK(2)+2.*DPHIRK(3)+DPHIRK(4))/6. BARC0117
THETA=THEOLD+(DTHERK(1)+2.*DTHERK(2)+2.*DTHERK(3)+DTHERK(4))/6. BARC0118
IF (PHI .LE. 0.0) GO TO 62
IF (THETA .GT. 0.0) GO TO 72
62 WRITE(6,63) X, ZME, THETA, PHI BARC0121

```

```

63 FORMAT ( 4I1 *BARCON FAILURE*** AXIAL DISTANCE X = , IPE14.7, BARCO122
 1 5X, 11HMACH NO. = , E14.7, 2X, 8HTHETAI = , E14.7, 2X, BARCO123
 2 6HPHII = , E14.7 / 44H THETAI OR PHII COMPUTED AS NEGATIVEBARCO124
 3 OR ZERO / 64H *CHECK CONTOUR AND MACH NUMBER DISTRIBUTION TABLESBARCO125
 4 FOR ERRORS./ 110H *MORE INPUT POINTS MAY BE REQUIRED TO ADEQUATEBARCO126
 5LY DESCRIBE DERIVATIVE VALUES ALONG THE CONTOUR AT THIS POINT. / BARCO127
 6 96H *A SMALLER RUNGE-KUTTA STEP SIZE MAY BE REQUIRED TO ADEQUATBARCO128
 7FLY APPROXIMATE INTEGRATION VALUES
 CALL 0FFFFC,5)
 CALL QUIT
72 CALL BARPRO(1)
C
C
C SELECT MINIMUM Y AND ITS CORRESPONDING DELSTR.
C
C IF(YR.GT.YMIN) GO TO 29
 DEL = DELSTR
 YMIN = YR
C
29 IF (IPRINT .LE. 0) GO TO 30
 CALL BARPRO(5)
30 CONTINUE
 CALL XNTERP ( X, YR, YRP, IX, XITAB, YITAB, IXTAB, CYX, IMX )
 ONOC = SQRT( 1. + YRP * YRP )
 XCCP(I) = X + DELSTR * YRP / ONOC
 YCCP(I) = YR - DELSTR / ONOC
 IF (IPRINT .GT. 0) GO TO 20
 CALL BARPRO(5)
 TWGTAB(I) = TWGCA
 TLCTAB(I) = TLCA
20 CONTINUE
C
C YMIN = MINIMUM Y VALUE FOR NOZZLE.
C DEL = DELSTR CORRESPONDING TO MINIMUM Y (THROAT).
C RPOT = THE POTENTIAL THROAT RADIUS.
C
C RPOT = YMIN - DEL
C
C WRITE(6,1000) RPOT
C
C NORMALIZE TABLE OF CORRECTED CONTOUR POINTS USING THE POTENTIAL
C THROAT RADIUS.
C
C XCCP(I) = XCCP(I) / RPOT
 YCCP(I) = YCCP(I) / RPOT
 DO 79 I = IBEG,IXTAB
 XCCP(I) = XCCP(I) / RPOT
79 YCCP(I) = YCCP(I)/RPOT
C
 WRITE(6,1001)
 IF (ISTART .LE. 0) GO TO 85
 WRITE (6,1010) XCCP(I),YCCP(I),(I,XCCP(I),YCCP(I),I=IBEG,IXTAB)
 GO TO 86
85 WRITE(6,1020) ( I, XCCP(I), YCCP(I), I = 1, IXTAB )
86 IF (ICOOL .EQ. 0) RETURN
 IF (ABS((SUMQDA*COEFCL - SUMQWI)/SUMQWI) .LT. TOLITE) RETURN

```

```
DO 87 I = 1,IXTAB
 TWTAB(I) = (TWTAB(I) + TWGTAB(I))/2.0
  87  TLTAB(I) = (TLTAB(I) + TLCTAB(I))/2.0
GO TO 10
1000 FORMAT(1H1,29X,41HTHROAT RADIUS CORRECTED FOR DISPLACEMENT , BARC0181
111HTHICKNESS ,1PE15.8//)
1001 FORMAT(1H0,29X,48HTABLE OF NORMALIZED CONTOUR POINTS CORRECTED FORBARC0183
123H DISPLACEMENT THICKNESS // 37X,10HDATA POINT,10X,1HX,24X,1HY/)BARC0184
1010 FORMAT ( 40X, 6H = 1., 4X, 1PE15.8, 10X, E15.8 / ( 40X, 15. BARC0185
1 5X, E15.8, 10X, E15.8 ) )
1020 FORMAT ( 40X, 15. 5X, 1PE15.8, 10X, E15.8 ) BARC0186
 END BARC0187
 END BARC0188
```

```

SUBROUTINE BARPRO (IND)

C COMMON /COFLIF/ IFINT,AFINT,BFINT,CFINT,MMINT,TFINT /COFLIF/
C COMMON /COOL/ ICOOL, IDUMP, ITZTAB, AL, COEFCL, CPL, DELXBA, DIATUB, /COOL/
1 FLOWRT, MASSL, PRANDL, RAMDL, RAMDW, REYL, SUMQGA, SUMQWI, /COOL/
2 THICK, TL0, TL1, TL2, TLCA, TOLITE, IUBEN, TWGCA, ZHYUL, /COOL/
3 CPLTAB(20), RAMTAB(20), TZTAB(20), ZMYTAB(20), /COOL/
4 ALTAB(100), THITAB(100), TLCTAB(100), TLTAB(100), /COOL/
5 TNGTAB(100) /COOL/
REAL MASSL /COOL/

C COMMON /CSEVAL/ NUCTAB, IS, ROJ, FJG, CJG, GMIO2, GOGM1, POMAX, CP0, H0, /CSEVAL/
A SO, TCTAB(20), CPTAB(20), BCP(20), CCP(20), DCP(20), /CSEVAL/
K GTAB(20), HTAB(20), BARB1(20), BARB2(20), BARB3(20) /CSEVAL/

C COMMON /INPUT/ IDAMAX, ICTAB, IPRINT, ITWTAB, IXTAB, MZETA, UXMAX, /INPUT/
A EPSZ, FJ, G, GAM0, PQ, PHII, PIE, PRANDT, KBAR, SCALE, TO, /INPUT/
K THETAI, TOLCFA, TOLZET, TOLZME, ZH00, ZHVIS, ZNSTAN /INPUT/

C COMMON /INTER/ CFAGT, CFAGP, CHPART, DX, DXRHO, HE, HW, IBEG, MZETAM, /INTER/
A OOMZET, PHIP, PRE103, RHUE, RHUE, RMZETA, THETAP, /INTER/
K XIBASE, XIEND, ZETATH, ZMZETA, ZMZETM, ZMZETP /INTER/

C COMMON /LOOKUP/ ICX, IMX, IPX, IRX, ISX, ITPOS, ITX, ITA, IUX, IXPOS, IYX, /LOOKUP/
1 IZX, CXX(6), CMX(6), CPX(6), CRX(6), CSX(6), CTWX(6), /LOOKUP/
2 CTX(6), CUX(6), CYX(6), CZX(6) /LOOKUP/

C COMMON /NHANCE/ IEX, CEX(6), ENHTAB(100) /NHANCE/

C COMMON /OUTPUT/ BUELTA, CF, CH, DELSOT, DELSTK, FLAT, FORCE, MG, /OUTPUT/
A PE, PHI, QW, SUMQDATE, THETA, TW, UE, X, XLARC, YR, Z1, /OUTPUT/
K Z2, Z3, Z4, Z5, ZETA, ZME /OUTPUT/

C COMMON /SAVED/ A, B, C, Z11, Z11P, Z12, Z12P, Z13, Z13P, Z14, Z15, Z16, Z17 /SAVED/
C COMMON /TABLES/ PETAB(100), SMTAB(100), TETAB(100), TABTAB(100), /TABLES/
1 UETAB(100), XITAB(100), YITAB(100), ZHTAB(100) /TABLES/

C DIMENSION ZINTPR(10)
DATA ZINTPR(I), I = 1,10 /6HZI4 =, 6HZI5 =, 6HZI6 =, 6HZI7 =
A 6HZI1P =, 6HZI1 =, 6HZI2 =, 6HZI3 =, 6HZI2P =, 6HZI3P =/
C
GO TO (4,4,3,4,5), IND
4 CALL XINTERP(X, ZME, ZHEP, IMX, XITAB, ZHTAB, IXTAB, CMX, IXPOS)
IXPOS=IMX
CALL XINTERP(X, TE, TEP, ITX, XITAB, TETAB, ITAB, LTX, IXPOS)
CALL XINTERP(X, PE, PEP, IPX, XITAB, PETAB, IXTAB, CPX, IXPOS)
CALL XINTERP(X, UE, UEP, IUX, XITAB, UETAB, IXTAB, LUX, IXPOS)
CALL XINTERP(X, SMUL, SMOLP, ISX, XITAB, SMTAB, IXTAB, CSX, IXPOS)
CALL SEVAL(1, TE, CPE, HE)
RBAR = 1545.0/SMUL
ROJ = RBAR/FJ
GAME = CPE/(CPE - ROJ)
PRANDT = 4.0*GAME/(9.0*GAME - 5.0)
UE202 = UE*UE/2.0
HEP=FJG*CPE*TEP
RHOE=PE/TE/KBAR
*DIAGNOSTIC* THE TEST FOR EQUALITY BETWEEN NON-INTEGERS MAY NOT BE MEANINGFUL.
IF (DXRHO .NE. 0.0) GO TO 201
RHOE = 0.0
GO TO 210
201 IF (X .GT. XIBASE) GO TO 203

```

```

21 = RHOE
Z3=1.
GO TO 204
203 CALL XNTERP (X-DXRHO,Z4,Z4P,IPX,XITAB,PETAB,IXTAB,CPX,IXPOS)
CALL XNTERP (X-DXRHO,Z5,Z5P,ITX,XITAB,TETAB,IXTAB,CTX,IXPOS)
CALL XNTERP (X-DXRHO,SM1,SM1P,ISX,XITAB,SMTAB,IXTAB,CSX,IXPOS)
R1 = 1545.0/SM1
Z1 = Z4/Z5/R1
Z3=5
204 IF (X .LT. XIEND) GO TO 206
Z2 = RHOE
Z3=1.
GO TO 207
206 CALL XNTERP (X+DXRHO,Z4,Z4P,IPX,XITAB,PETAB,IXTAB,CPX,IXPOS)
CALL XNTERP (X+DXRHO,Z5,Z5P,ITX,XITAB,TETAB,IXTAB,CTX,IXPOS)
CALL XNTERP (X+DXRHO,SM1,SM1P,ISX,XITAB,SMTAB,IXTAB,CSX,IXPOS)
R1 = 1545.0/SM1
Z2 = Z4/Z5/R1
2C7 RHOEP=(Z2-Z1)/DXRHO*Z3
210 RHOUE = RHOE*UE
RHOUEP=RHOE*UEP+UE*RHOEP
ZMU=ZMU0*(TE/TG)**ZMV1S
H0 = HE + UE202
HUP = HEP + UE*UEP
PRE103 = PRANDT** (1.0/3.0)
HAW=HE+PRE103*UE202
CALL SEVAL(2,TAW,ERASE3,HAW)
IF(ITWTAB) 11,12,13
11 TW=TAW
HW=HAW
HWP=HEP+PRE103*UE*UEP
GO TO 14
12 TW=TWTAB(1)
HW=TWTAB(2)
HWP=0.
GO TO 14
13 CALL XNTERP ( X, TW, TWP, ITWX, XITAB, TWTAB, IXTAB, CTWX, IXPOS )
CALL SEVAL(1,TW,CPW,HW)
HWP=FJG*CPW*TWP
14 IF (TW .LE. TAW) GO TO 170
WRITE(6,155) TW,TAW
155 FORMAT ( 45H0**BARPRO FAILURE... WALL TEMPERATURE ( TW = , F8.2,
1 62H ) CALCULATED GREATER THAN ADIABATIC WALL TEMPERATURE ( TAW =
2,F8.2, 3H ) . )
WRITE(6,106) X, ZME, THETA, PHI
106 FORMAT ( 23H AXIAL DISTANCE X = , 1PE14.7, 5X, 11HMACH NO. = ,
1 E14.7, 5X, 8HTHETAI =, E14.7, 5X, 6HPHII =, E14.7 )
WRITE(6,250)
250 FORMAT ( 64H *CHECK CONTOUR AND MACH NUMBER DISTRIBUTION TABLES F
10R ERRORS. / 11CH *MORE INPUT POINTS MAY BE REQUIRED TO ADEQUATEL
2Y DESCRIBE DERIVATIVE VALUES ALONG THE CONTOUR AT THIS POINT. /
396H *A SMALLER RUNGE-KUTTA STEP SIZE MAY BE REQUIRED TO ADEQUATEL
4Y APPROXIMATE INTEGRATION VALUES. // )
CALL QUIT5
170 A = HW
B=HO-HW

```

```

C=-UEZ02
TFINT=TE
3 CALL ZETAIT
CREY=RHOUE/ZMU
RTHE=CREY*THETA
RPHI=CREY*PHI
CF = 0.0250/(RTHE**0.250)
CFAG = 0.0250/(RPHI**0.250)
CHPAR1 = 1.0 - PRANDT + ALOG(6.0/(5.0*PRANDT + 1.0))
CH=(PHI/THETA)**ZNSTAN*(CFAG/2.0)/(1.0-5.0*SWRT(CFAG/2.0)*CHPAR1)
IF (ITWTAB .LT. 0) CH = 0.0
ERASE1 = RHOUEP/RHOUE
ERASE2=(1.0+DELSOT)/UE*UEP
CALL XNTERP ( X, YR, YRP, IYX, XITAB, YITAB, IXTAB, CYX, IXPOS )
DARC=SQRT(1.0+YRP*YRP)
CDFORC=RHOUE/G*UE/DARC*CF/2.
IF (EPSZ .LE. 0.0) GO TO 40
ERASE1 = ERASE1 + EPSZ/YR*YRP
40 THETAP = CF/2.0*DARC - THETA*(ERASE2 + ERASE1)
ERASE2=H0-HW
PHIP = CH*DARC/ERASE2*(HAW-HW) - PHI*(ERASE1 - (H0P-HWP)/ERASE2)
IF (IND .NE. 1) RETURN
IF (ITWTAB .LT. 0) GO TO 66
HW = RHOUE/FJ*CH/G*(HAW - HW)
HG=QW/(TAW-TW)
66 QDAU = QDA
DFORCU=DFORCE
DFLATU=DFLAT
IF (EPSZ .LE. 0.0) GO TO 44
ERASE1 = PIE*YR
QDA = ERASE1 * QW
DFORCE=ERASE1*CDFORC
DFLAT=0.
GO TO 45
44 QDA = QW
DFORCE=CDFORC/2.
DFLAT=DFORCE*YRP
45 YGARC = Y2ARC
Y2ARC=DARC
IF (DX .LE. 0.0) RETURN
CALL XNTERP(X - DX/2.0, ERASE1, ERASE2, IYX, XITAB, YITAB,
A IXTAB, CYX, IXPOS)
YIARC=SQRT(1.0+ERASE2*ERASE2)
DXLARC=(YGARC+4.0*Y1ARC+Y2ARC)/6.0*DX
XLARC=XLARC+DXLARC
SUMQDA=SUMQDA+DXLARC*(QDA+QDA0)
IF (ICOOL .EQ. 0) GO TO 2
SUMQGA = COEFCL*SUMQDA
CALL XNTERP (TLI,ZHYUL,ZP,IZX,TZTAB,ZHYTAB,IIZTAB,CZX,ITPOS)
ITPOS = IZX
DIATUB = 2.0*SWRT(AL/PIE)
REYL = MASSL*DIATUB/(AL*TUBEN*ZHYUL)
2 FORCE = FORCE + DXLARC*(DFORCE + DFORCU)
FLAT=FLAT+DXLARC*(DFLAT+DFLATU)
RETURN
5 RXLN = CREY*XLARC

```

```

RULS=CREY*DELSTR
IF (ZETA .GE. 1.0) GO TO 62
1 = 1
Z1=Z14
Z2=Z15
Z3=Z16
Z4=Z17
Z5=Z11P
GO TO 63
62 I=6
Z1=Z11
Z2=Z12
Z3=Z13
Z4=Z12P
Z5=Z13P
63 WRITE(6,51)
51 FORMAT (1H0/1X,18HCONTOUR PROPERTIES,5X,15HFLOW PROPERTIES,8X,
A 14HBOUNDARY LAYER,9X,13HHEAT TRANSFER,7X,
K 18HINTERNAL INTEGRALS,7X,12HCOEFFICIENTS/)
WRITE(6,52) X,ZME,DELTA,HG,ZETA,CF
52 FORMAT (1X,7HA =,F11.6,3X,7HZME =,F12.6,3X,7HDELTA =,
A 1PE13.6,3X,7HHG =,OPF12.6,3X,6HZETA =,1PE14.6,3X,
K 6HCF =,1PE13.6)
WRITE(6,53) XLARC,TE,BDELTA,QW,ZINTPR(I),Z1,CH
53 FORMAT (1X,7HALARC =,F11.6,3X,7HTE =,F12.6,3X,7HBDelta =,
A 1PE13.6,3X,7Huw =,1PE12.6,3X,A6,1PE14.6,3X,6HCH =,
K 1PE13.6)
WRITE(6,54) YR,TW,DELSTR,SUMQDA,ZINTPR(I+1),Z2,RTHE
54 FORMAT (1X,7HYR =,F11.6,3X,7HTW =,F12.6,3X,7HDELSTR =,
A 1PE13.6,3X,7HSUMQDA =,1PE12.6,3X,A6,1PE14.6,3X,6HRTHE =,
K 1PE13.6)
WRITE(6,55) YRP,TAW,THETA,FORCE,ZINTPR(I+2),Z3,RXLN
55 FORMAT (1X,7HYRP  =,F11.7,3X,7HTAW =,F12.6,3X,7HTHETA =,
A 1PE13.6,3X,7HFORCE =,OPF12.6,3X,A6,1PE14.6,3X,6HRXLN =,
K 1PE13.6)
YRDELS = YR - DELSTR
WRITE (6,56) YRDELS,ZMEP,PHI,FLAT,ZINTPR(I+3),Z4,RPHI
56 FORMAT (1X,7HYRDELS =,F11.8,3X,7HZMEP =,F12.8,3X,7HPHI =,
A 1PE13.6,3X,7HFLAT =,OPF12.6,3X,A6,1PE14.6,3X,6HRPHI =,1PE13.6)
WRITE (6,57) UE,DELSUT,RBAR,ZINTPR(I+4),Z5,RULS
57 FORMAT (22X,7HUE =,F12.6,3X,7HDELSUT =,F13.6,3X,7HRBAR =,F12.6,
A 3X,A6,1PE14.6,3X,6HRDLS =,1PE13.6)
WRITE (6,58) PE,RHOE,PRANDT, GAME,SMOL
58 FORMAT (22X,7HPE =,1PE12.6,3X,7HRHOE =,OPF13.6,3X,7HPRANDT =,
A F12.10,3X,6HGAME =,F14.8,3X,6HSMOL =,F13.6)
CUSAL = 1.0/DARC
IF (EPSZ .LE. 0.0) GU TO 500
DELF1 = 2.0*PIE*YR*RHOUE*THETA*UE*CUSAL/G
DELF2 = 1.0 - DELSUT*PE/(RHOUE*UE/G)
DELF3 = DELF1*DELF2
THRUST = PIE*YR**2*(RHOUE*UE/G + PE)
DEFTHR = 100.0*DELF3/THRUST
THRUSA = PIE*YR**2*(RHOUE*UE/G + PE - 2116.2240)
ZNASSR = PIE*(YR + DELSTR*CUSAL)**2*RHOUE
XMASR = PIE*YR**2*RHOUE
GU TO 510

```

```

C
C THE TWO DIMENSIONAL CASE ASSUMES A WIDTH OF ONE FOOT
C
500 DELF1 = 2.0*RHOUE*THETA*UE*COSAL/G
DELF2 = 1.0 - DELS0T*PE/(RHOUE*UE/G)
DELF3 = DELF1*DELF2
THRUST = 2.0*YR*(RHOUE*UE/G + PE)
DEFTHR = 100.0*DELF3/THRUST
THRUSA = 2.0*YR*(RHOUE*UE/G + PE - 2116.2240)
ZMASSR = 2.0*(YR + DELSTR*COSAL)*RHOUE
XMASSK = 2.0*YR*RHOUE
510 VISP = THRUST/ZMASSR
AISP = THRUSA/ZMASSR
TBLISP = -DELF3/FLOWRT
WRITE (6,1) AISP,XMASSR,THRUSA,DELF3,TBLISP,VISP,ZMASSK,THRUST,
 DEFTHR,COSAL
1 FORMAT (/25X,81HTHRUST DEFICIENCY AND SPECIFIC IMPULSE DECREMENT
DUE TO THE BOUNDARY LAYER EFFECT//5X,6HAISP =,F10.4,5X,8HXMASSR =,
2 F13.4,5X,8HTHRUSA =,F14.4,5X,7HDELF3 =,F12.4,5X,8HTBLISP =,F11.6/
3 5X,6HVISP =,F10.4,5X,8HZMASSR =,F13.4,5X,8HITHRUST =,F14.4,5X,
4 8HDEFTHR =,F11.8,5X,7HCOSAL =,F12.8//)
IF (IC00 .EQ. 0) RETURN
TWL = TL1
CALL XINTERP (TL1,CPL,CPP,ICX,TZTAB,CPLTAB,ITZTAB,CCX,ITPOS)
CALL XINTERP (TL1,RAMD,L,RP,IRX,TZTAB,RAMTAB,ITZTAB,CRX,ITPOS)
CALL XINTERP (TL1,ZMYUL,ZP,IZX,TZTAB,ZMYTAB,ITZTAB,CZX,ITPOS)
CALL XINTERP (X,ENHA,ENHAP,IEX,XITAB,ENHTAB,IXTAB,CEX,IXPOS)
PRANDL = CPL*ZMYUL/RAMD
70 TWLG = TWL
HL = 0.0250*RAMD/DTATUB*REYL**0.80*PRANDL**0.40*(TL1/TWL)**0.550
HL = HL*ENHA
SA1 = HL*(1.0 + RAMDW/(THICK*HG))
SA2 = RAMDW/THICK
TWL = (SA1*TL1 + SA2*TAW)/(SA1 + SA2)
IF (ABS(TWLG - TWL) .GT. 0.010) GO TO 70
TEMPRL = TWL/TL1
TWGCA = (HG*TAW + RAMDW/THICK*TWL)/(HG + RAMDW/THICK)
QWI = HG*(TAW - TWGCA)
IF (EPSZ .LE. 0.0) GO TO 600
SST = PIE*YR*QWI*DELXBA*DARC*COEFCL
GO TO 610
600 SST = QWI*DELXBA*DARC*COEFCL
610 TLC = (TL1 + TL2)/2.0 + SST/(CPL*MASSL)
IF (IDUMP .GT. 0) TLC = (TL0 + TL1)/2.0 + SST/(CPL*MASSL)
DMASSL = MASSL/(AL*TUBEN)
SUMQWI = SUMQWI + SST*2.0
WRITE (6,71) DMASSL,HL,QWI,REYL,SUMQWI,TEMPRL,TLC,TWGCA,TWL,
 DTATUB,THICK,SUMQGA
71 FORMAT (/50X,31HREGENERATIVE CALCULATION OUTPUT//5X,8HUMASSL =,
1 F12.4,5X,4HHL =,F10.6,7X,5HQWI =,F12.4,5X,6HREYL =,F19.4,5X,
2 8HSUMQWI =,F15.6/5X,8HTEMPRL =,F10.4,7X,6HTLC =,F10.4,5X,
3 7HTWGCA =,F10.4,5X,5HTWL =,F10.4,15X,8HDIAUTB =,F15.10/
4 5X,7HTHICK =,F10.6/81X,8HSUMQGA =,F15.6////////)
RETURN
END

```

```

BARSET SUBROUTINE BARSET BARS 1
C
COMMON /CSEVAL/ NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,PUMAX,CP0,H0,
A SO,TCTAB(20),CPTAB(20),BCP(20),CCP(20),DCP(20),
K GTAB(20),HTAB(20),BARB1(20),BARB2(20),BARB3(20) /CSEVAL/
/CSEVAL/
/CSEVAL/
/CSEVAL/
C
COMMON /INPUT/ IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,
A EPSZ,FJ,G,GAM0,PO,PHI1,PIE,PRANDT,RBAR,SCALE,TO,
K THETAI,TOLCFA,TOLZET,TOLZME,ZMU0,ZMVIS,ZNSTAN /INPUT/
/INPUT/
/INPUT/
C
COMMON /TABLES/ PLTAB(100),SMTAB(100),TETAB(100),TW TAB(100),
I UETAB(100),XITAB(100),YITAB(100),ZHTAB(100) /TABLES/
/TABLES/
C
PIE=3.14159265
FJG=FJ*G
ROJ=RBAR/FJ
TMAX=TC
I1=1
IF(ITWTAB) 15,12,11
I1 I1=IXTAB
12 DO 14 I=1,I1
IF (ITWTAB(I) .LE. TMAX) GO TO 14
TMAX = TW TAB(I)
14 CONTINUE
15 IF (ICTAB .EQ. 0) GO TO 20
IF (TMAX .LT. TCTAB(ICTAB)) GO TO 16
WRITE(6,52) TMAX,TCTAB(ICTAB)
52 FORMAT ( // 44H **BARSET ERROR** TEMPERATURE INPUT VALUE (,
1 1PE14.7, 29H) EXCEEDS TABLE UPPER LIMIT (, E14.7, 1H) )
GO TO 57
16 NOCTAB=ICTAB
CALL BMFITS (TCTAB,CPTAB,ICTAB,BCP,CCP,DCP)
TIE1=TCTAB(1)
TIE2=TIE1*TIE1
TIE3=TIE2*TIE1
HTAB(1) = CPTAB(1)*TIE1 - BCP(1)*TIE2/2.0
BARB1(1) = CPTAB(1) - BCP(1)*TIE1 + CCP(1)*TIE2 - DCP(1)*TIE3
BARB2(1) = BCP(1) - 2.0*CCP(1)*TIE1 + 3.0*DCP(1)*TIE2
BARB3(1)=(CCP(1)-3.0*DCP(1)*TIE1)/2.
GTAB(1)=BARB1(1)*ALOG(TIE1)-BARB2(1)*TIE1-BARB3(1)*TIE2
X -DCP(1)/3.*TIE3
 G1=0.
 DO 19 I=2,ICTAB
 TME1=TIE1
 TME2=TIE2
 TME3=TIE3
 TIE1=TCTAB(I)
 TIE2=TIE1*TIE1
 TIE3=TIE2*TIE1
 DELT=TIE1-TME1
 HTAB(I) = HTAB(I-1) + CPTAB(I-1)*DELT + BCP(I-1)*DELT**2/2.0 +
A CCP(I-1)*DELT**3/3.0 + DCP(I-1)*DELT**4/4.0
 IF (I .GE. ICTAB) GO TO 19
 BARB1(I) = CPTAB(I) - BCP(I)*TIE1 + CCP(I)*TIE2 - DCP(I)*TIE3
 BARB2(I)=BCP(I)-CCP(I)/.5*TIE1+3.*DCP(I)*TIE2
 BARS  73

```

```

BARB3(I)=(CCP(I)-3.*DCP(I))*TIE1)/2. BARS  74
G1=G1+BARB1(I-1)*ALOG(TIE1/TME1)+BARB2(I-1)*DELT  BARS  75
X ...+BARB3(I-1)*(TIE2-TME2)+DCP(I-1)/3.*(TIE3-TME3)  BARS  76
G2=BARB1(I)*ALOG(TIE1)+BARB2(I)*TIE1+BARB3(I)*TIE2+DCP(I)/3.*TIE3  BARS  77
GTAB(I)=G1+G2  BARS  78
19 CONTINUE  BARS  79
IS=ICTAB=1  BARS  80
CALL SEVAL(1,T0,CPO,H0)  BARS  81
GAMO=CPO/(CPO-ROJ)  BARS  82
20 IF (GAMO .GT. 1.0) GO TO 56
WRITE (6,54) GAMO
54 FORMAT (1H BIH **BARSET ERROR** RATIO OF SPECIFIC HEATS MUST BE BARS  86
1GREATER THAN ONE (1). GAMO = , E14.7 / 46H CHECK FOR INCONSISTENTBARS  87
2 UNITS.... CP, RBAR, FJ // )  BARS  88
57 CALL QUIT  BARS  89
56 GM102 = (GAMO - 1.0)/2.0  BARS  92
GOGM1=GAMO/(GAMO-1.)  BARS  93
POMAX=P0
IF (ICTAB .GT. 0) GO TO 30
NOCTAB = 6  BARS  99
NOCTM1=NOCTAB-1  BARS 100
IS=NOCTM1  BARS 101
CP0=GOGM1/FJ*RBAR  BARS 102
CJG=CP0*FJG  BARS 103
H0=CJG*T0  BARS 104
DO 23 I=1,IXTAB
TE = TETAB(I)
IF (TE .LE. TMAX) GO TO 23
TMAX = TE
23 CONTINUE  BARS 108
TCTAB(NOCTAB)=TMAX+100.
TCTAB(1)=1.E-10  BARS 109
Z1=NOCTM1  BARS 110
DELT=(TCTAB(NOCTAB)-TCTAB(1))/Z1  BARS 111
ERASE1=-CPO*ALOG(TCTAB(1))  BARS 112
DO 25 I=1,NOCTAB  BARS 113
GTAB(I)=ERASE1  BARS 114
CPTAB(I) = CPO  BARS 115
BCP(I)=0.  BARS 117
CCP(I)=0.  BARS 118
DCP(I)=0.  BARS 119
BARB1(I)=CPO  BARS 120
BARB2(I)=0.  BARS 121
BARB3(I)=0.  BARS 122
HTAB(I)=CPO*(TCTAB(I)-TCTAB(1))  BARS 123
IF (I .GE. NOCTM1) GO TO 25
TCTAB(I+1) = TCTAB(I) + DELT  BARS 126
25 CONTINUE
30 IF (ITWTAB .NE. 0) GO TO 38
CALL SEVAL(1, TWTAB(1), ERASE1, TWTAB(2))
38 CALL SEVAL(0,T0,P0,S0)
RETURN
END

```

```

BMFITS
  SUBROUTINE BMFITS (X,Y,N,BL,CL,DL)
C
  DIMENSION A(20),B(20),C(20),F(20),G(20),X(20),Y(20),
A BL(20),CL(20),DL(20),FL(20),YPP(20)
C
  I = 1
11  FL(I) = X(I+1) - X(I)
  I = I + 1
  IF (I .LT. N) GO TO 11
  I = 2
15  B(I) = -FL(I-1)/FL(I)
  A(I) = -2.0*(FL(I) + FL(I-1))/FL(I)
  C(I) = 6.0/FL(I)*( (Y(I+1) - Y(I))/FL(I) - (Y(I) - Y(I-1))/FL(I-1))
  I = I + 1
  IF (I .LT. N) GO TO 15
  G(2) = 1.0
  F(2) = 0.0
  I = 3
32  G(I) = A(I-1) + B(I-1)/G(I-1)
  F(I) = -(B(I-1)*F(I-1)/G(I-1) + C(I-1))
  I = I + 1
  IF (I .LE. N) GO TO 32
  YPP(N) = F(N)/(G(N) - 1.0)
  YPP(N-1) = YPP(N)
  I = N - 2
47  YPP(I) = (YPP(I+1) + F(I+1))/G(I+1)
  I = I - 1
  IF (I .GT. 0) GO TO 47
  I = 1
51  BL(I) = (Y(I+1)-Y(I))/FL(I) - (FL(I)*(YPP(I+1) + 2.0*YPP(I)))/6.0
  CL(I) = YPP(I)/2.0
  DL(I) = (YPP(I+1) - YPP(I))/(6.0*FL(I))
  I = I + 1
  IF (I .LT. N) GO TO 51
  RETURN
END

```

```

CFEVAL
  FUNCTION CFEVAL(CFRT) CFEV  1
C
  DIMENSION X(8),A(7),B(7),C(7),D(7),IX(8) CFEV  2
  EQUIVALENCE (X,IX),(Z,IZ) CFEV  3
  DATA A/-2.0791773E-2,-4.9715425E-3,1.2614392E-3,-1.0088617E-3,
1 1.7521422E-4,-2.883630E-4,5.9985794E-6/, B/0.20915862,
2 7.3896560E-2,-1.6794227E-2,2.9519911E-2,-1.5620821E-3,
3 1.3318747E-2,2.1035707E-3/, C/-0.92142043,-0.53592107,
4 -9.60753E-2,-0.41101115,-0.13904416,-0.29826897,
5 -0.15583627/, D/-4.4457710,-4.8119952,-5.5230787,-4.8092254,
6 -5.6024598,-5.0345585,-5.6375232/, J/1/, X/2.5099998,
7 17.287782,127.74039,897.84729,6310.6880,44355.857,
8 327747.91,1982759.2/, ZERO/0.0/
C
  Z=CFRT
  IF (Z .LE. 0.0) GO TO 3 CFEV  15
1  IF(IZ-IX(J)) 2,7,9 CFEV  17
2  J=J-1 CFEV  18
3  IF ( J ) 3, 5, 1 CFEV  19
3  J=1 CFEV  20
4  WRITE(6,4) Z,ZERO,X(8) CFEV  21
4  FORMAT (/10X,14HCFEVAL FAILURE,5X,3HZ =,1PE15.8,5X,15HLIMITS ARE F
1ROM,5X,E18.8,2X,ZHT0,E18.8)
5  CALL QUIT$ CFEV  23
5  IF (Z .LE. 0.0) GO TO 3
5  J = 1
5  Y=.009896/Z**.562 CFEV  26
5  GO TO 8
7  ZL=ALOG(Z)
7  YL=D(J)+ZL*(C(J)+ZL*(B(J)+ZL*A(J)))
7  Y=EXP(YL) CFEV  29
8  CFEVAL=Y
8  RETURN
9  IF (IZ .LE. IX(J+1)) GO TO 7
9  J = J + 1
9  IF(J=8) 9,3,3
END CFEV  35
 CFEV  36

```

```
DIRECT
SUBROUTINE DIRECT
C
10 CALL READIN
CALL BARSET
CALL BARCON
GO TO 10
END
```

```
DIRE 1
DIRE 2
DIRE 3
DIRE 4
DIRE 7
```

```

FIIF
FUNCTION FIIF (S)
C
COMMON /COFIIF/ IFINT,AFINT,BFINT,CFINT,MMINT,TFINT
C
STOM=1.
IF (MMINT .LE. 0) GO TO 12
DO 4 I=1,MMINT
4 STOM=STOM+S
12 FDEN = AFINT + S*(BFINT + S*CFINT)
IF (IFINT .GE. 2) GO TO 2
FNUM = STOM*(I+0 - S)
GO TO 3
2 FNUM=STOM
3 CALL SEVAL(2,T,0,FDEN)
FIIF=FNUM/T*TFINT
RETURN
END

```

	/COFIIF/
FIIF	4
FIIF	7
FIIF	8
FIIF	13
FIIF	14
FIIF	15
FIIF	16
FIIF	17
FIIF	18

```

GETPT
 SUBROUTINE GETPT (ZME,PI,TI)
C
 COMMON /CSEVAL/ NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,POMAX,CPO,H0,
A SO,TCTAB(20),CPTAB(20),BCP(20),CCP(20),DCP(20),
K GTAB(20),HTAB(20),BARB1(20),BARB2(20),BARB3(20) /CSEVAL/
C
 COMMON /INPUT/ IDXTAB,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,
A EPSZ,FJ,G,GAM0,PO,PHII,PIE,PRANDT,RBAR,SCALE,TD,
K THETAI,TOLCFA,TOLZET,TOLZME,ZM0D,ZMVIS,ZNSTAN /INPUT/
C
 ZME2=ZME*ZME
 PROD1=2./RBAR/ZME2/G
 DENM2=1.+GM102*ZME2
 TE=T0/DENM2
 IF (ICTAB .GT. 0) GO TO 20
 PE=PO/DENM2*GOGM1
15 PI = PE
 TI=TE
 RETURN
20 ITER = 0
 TOL = TOLZME/ZME
21 TEO=TEG
 TCO=TC
 TEG=TE
 CALL SEVAL(1,TE,CPE,HE)
 GAME=CPE/(CPE-ROJ)
 TC=(H0-HE)/GAME*PROD1
 IF (ABS((TC - TE)/TE) .LE. TOL) GO TO 30
 IF (ITER .GT. 0) GO TO 24
 TE = (2.0*TE + TC)/3.0
 GO TO 28
24 IF (ITER .LE. 50) GO TO 27
 WRITE (6,26) ZME,TC,TC0,TE,TE0
26 FORMAT (31H0**GETPT FAILURE... MACH NO. = , 1PE14.7 / 14X,
 1 17HT (CALCULATED) = , 2E16.7 / 14X, 17HT (GUESSED) = ,
 2 2E16.7 // )
 GO TO 30
27 ZK=(TC-TC0)/(TE-TE0)
 TE=(TC-ZK*TE)/(1.-ZK)
 IF (ABS((TE - TEG)/TE) .LT. TOL) GO TO 29
 IF (ITER .LT. 10) GO TO 28
 IF (ABS((TE - TEO)/TE) .LT. TOL) GO TO 29
28 ITER=ITER+1
 GO TO 21
29 TE=(TE+TEG)/2.
30 CALL SEVAL(-1,TE,PE,SO)
 GO TO 15
 END

```

```

INTZET
 SUBROUTINE INTZET (X1,X2,ZINT)
C
C - INTZET - QUADRATIC FOUR POINT INTEGRATION SCHEME - ZETA(BARTZ)INTZ 2
C
C DIMENSION XC(21),YC(21),YM(4) INTZ 3
C
C DX21=X2-X1
C SUMINT=0. INTZ 7
C IF (DX21 .EQ. 0.0)  GO TO 15
C DXC=DX21/20. INTZ 11
C IMAX=-9999 INTZ 12
C FMAX=-1.E30 INTZ 13
C DO 10 I=1,21 INTZ 14
C XC(I)=X1+FLOAT(I-1)*DXC
C YC(I)=F1(IF(XC(I)))
C IF (YC(I) .LE. FMAX)  GO TO 10
C IMAX = I
C XMAX=XC(I)
C FMAX=YC(I)
C 10 CONTINUE
C IF (DX21 .GT. 0.10)  GO TO 17
C SUMINT=10.*YC(1)+16.*YC(2)-2.*YC(3) INTZ 25
C DO 14 I=2,19 INTZ 26
C PARINT=13.*(YC(1)+YC(I+1))-YC(I-1)-YC(I+2) INTZ 27
C 14 SUMINT = SUMINT + PARINT
C SUMINT=SUMINT+10.*YC(21)+16.*YC(20)-2.*YC(19) INTZ 30
C SUMINT=SUMINT/24.*DXC
C 15 ZINT=SUMINT
C RETURN
C 17 FBRK = FMAX*0.20
C SUAINT=0. INTZ 35
C SUBINT=0. INTZ 36
C IF (IMAX .LE. 2)  GO TO 21
C DO 19 I=2,IMAX INTZ 39
C IF (YC(I) .LE. FBRK)  GO TO 19
C IBRK = I - 1
C GO TO 20
C 19 CONTINUE
C IBRK=IMAX-1 INTZ 43
C 20 IF (IBRK .GT. 1)  GO TO 22
C 21 IBRK=1
C IBRKMI=0
C GO TO 25
C 22 IBRKMI=IBRK-1
C SUAINT=10.*YC(1)+16.*YC(2)-2.*YC(3) INTZ 49
C IF (IBRK .LE. 2)  GO TO 204
C DO 23 I=2,IBRKMI INTZ 53
C PARINT=13.*(YC(I)+YC(I+1))-YC(I-1)-YC(I+2) INTZ 54
C 23 SUAINT = SUAINT + PARINT
C 204 SUAINT = SUAINT/24.0*DXC
C 25 DXM = DXC/3.0
C IF (IBRKMI .GT. 0)  GO TO 206
C K = 2
C JS = 2
C GO TO 207

```

```

206 K = 3 INTZ 65
JS = 1 INTZ 66
207 DO 26 I = 2,4 INTZ 69
XM=XC(IBRK)+FLOAT(I-K)*DXM
26 YM(I) = FIIF(XM)
IF (IBRKMI .GT. 0) GO TO 209
SUBINT = 10.0*YM(2) + 16.0*YM(3) - 2.0*YM(4)
209 DO 27 I = IBRK+19
DO 28 J=JS,3 INTZ 76
YM(1)=YM(2)
YM(2)=YM(3)
YM(3)=YM(4)
XM=XM+DXM
YM(4)=FIIF(XM)
PARINT=13.*(YM(2)+YM(3))-YM(1)-YM(4)
28 SUBINT = SUBINT + PARINT
JS = 1 INTZ 85
27 XM = XC(I+1) + DXM
DO 29 J=1,2 INTZ 88
YM(1)=YM(2)
YM(2)=YM(3)
YM(3)=YM(4)
XM=XM+DXM
YM(4)=FIIF(XM)
PARINT=13.*(YM(2)+YM(3))-YM(1)-YM(4)
29 SUBINT = SUBINT + PARINT
SUBINT=SUBINT+10.*YM(4)+16.*YM(3)-2.*YM(2)
SUBINT=SUBINT/24.*DXM
SUMINT=SUAINT+SUBINT
GO TO 15 INTZ 97
END INTZ 98
 INTZ 99
 INTZ 100
 INTZ 101

```

```
MAINTB  
C I C R P G REFERENCE PROGRAM TBL  
C DECK SEQUENCED BY SUBROUTINE .  
C  
COMMON//INPUT/ IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,  
A EPSZ,FJ,G,GAM0,PO,PHII,PIE,PRANDT,RBAR,SCALE,TO,  
K THETAI,TOLCFA,TOLZET,TOLZME,ZMU0,ZMVIS,ZNSTAN /INPUT/  
C  
IDXMAX=0.  
CALL DIRECT  
END  
TBL 1  
TBL 3
```

```

| QUIT S SUBROUTINE QUIT S QUIT 1
C COMMON /COFIIF/ IFINT,AFINT,BFINT,CFINT,MMINT,TFINT /COFIIF/
C COMMON /COOL/ ICOOL,IDUMP,ITZTAB,AL,COEFCL,CPL,DELXBA,DIATUB, /COOL/
1 FLOWRT,MASSL,PRANDL,RAMDL,RAMDW,REYL,SUMQGA,SUMQWI, /COOL/
2 THICK,TLO,TL1,TL2,TLCA,TOLITE,TUBEN,TWGCA,ZMYUL, /COOL/
3 CPLTAB(20),RAMTAB(20),TZTAB(20),ZMYTAB(20), /COOL/
4 ALTAB(100),THITAB(100),TLCTAB(100),TLTAB(100), /COOL/
5 TNGTAB(100) /COOL/
REAL MASSL /COOL/
C COMMON /CSEVAL/ NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,POMAX,CPO,H0, /CSEVAL/
A SO,TCTAB(20),CPTAB(20),BCP(20),CCP(20),DCP(20), /CSEVAL/
K GTAB(20),HTAB(20),BARB1(20),BARB2(20),BARB3(20) /CSEVAL/
C COMMON /INPUT/ IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX, /INPUT/
A EPSZ,FJ,G,GAMO,PO,PHII,PIE,PRANDT,RBAR,SCALE,TO, /INPUT/
K THETAI,TOLCFA,TOLZET,TOLZME,ZMUO,ZMVIS,ZNSTAN /INPUT/
C COMMON /INTER/ CFAGT,CFAGP,CHPAR1,DX,DXRHO,HE,Hw,IBEG,MZETAM, /INTER/
A OOMZET,PHIP,PRE103,RHOE,RHOUE,RMZETA,THETAP, /INTER/
K XIBASE,XIEND,ZETATM,ZMZETA,ZMZETM,ZMZETP /INTER/
C COMMON /LOOKUP/ ICK,IMX,IPX,IRX,ISX,ITPOS,ITWX,ITX,IUX,IXPOS,IYX, /LOOKUP/
1 IZX,CCX(6),CMX(6),CPX(6),CRX(6),CSX(6),CTWX(6), /LOOKUP/
2 CTX(6),CUX(6),CYX(6),CZX(6) /LOOKUP/
C COMMON /NHANCE/ IEX,CEX(6),ENHTAB(100) /NHANCE/
C COMMON /OUTPUT/ BDELT A,CF,CH,DELTA,DELSOT,DELSTR,FLAT,FORCE,HG, /OUTPUT/
A PE,PHI,QW,SUMQDA,TE,THETA,TW,UE,X,XLARC,YR,ZI, /OUTPUT/
K Z2,Z3,Z4,Z5,ZETA,ZME /OUTPUT/
C COMMON /SAVED/ A,B,C,Z11,Z11P,Z12,Z12P,Z13,Z13P,Z14,Z15,Z16,Z17 /SAVED/
C COMMON /TABLES/ PETAB(100),SMTAB(100),TETAB(100),TWTAB(100), /TABLES/
1 UETAB(100),XITAB(100),YITAB(100),ZMTAB(100) /TABLES/
C WRITE(6,1) QUIT 7
1 FORMAT(34H1QUIT S COMMON DIAGNOSTIC OUTPUT...) QUIT 8
WRITE(6,5) IFINT,AFINT,BFINT,CFINT,MMINT,TFINT QUIT 9
5 FORMAT (//50X,21HCOMMON BLOCK /COFIIF//25X,I10,1P3E20.8,I10,E20.8)
WRITE (6,2) IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,EPSZ,FJ,
A G,GAMO,PO,PHII,PIE,PRANDT,RBAR,SCALE,TO,THETAI,
K TOLCFA,TOLZET,TOLZME,ZMUO,ZMVIS,ZNSTAN
2 FORMAT (//50X,20HCOMMON BLOCK /INPUT//3X,6I6,5(4X,1PE13.6)/5X,
A 7(4X,1PE13.6)/5X,7(4X,1PE13.6)/)
WRITE (6,10) BDELT A,CF,CH,DELTA,DELSOT,DELSTR,FLAT,FORCE,HG,PE,
A PHI,QW,SUMQDA,TE,THETA,TW,UE,X,XLARC,YR,ZI,Z2,Z3,
K Z4,Z5,ZETA,ZME
10 FORMAT (//50X,21HCOMMON BLOCK /OUTPUT//4(5X,7(4X,1PE13.6)/))
WRITE (6,3) NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,POMAX,CPO,H0,SO,
A TCTAB,CPTAB,BCP,CCP,DCP,GTAB,HTAB,BARB1,BARB2,BARB3
3 FORMAT (//50X,21HCOMMON BLOCK /CSEVAL//3X,2I5,1P9E13.6)

```

```

A (10((X,1PE12+6)))
 WRITE (6,4) CFAGT,CFAGP,CHPAR1,DX,DXRHO,HE,HW,IBEG,MZETAM,00MZET,
 A PHIP,PRE103,RHOE,RHOUE,RMZETA,THETAP,XIBASE,
 K XIEND,ZETATM,ZMZETA,ZMZETM,ZMZETP
 4 FORMAT (/50X,20HCOMMON BLOCK /INTER//5X,7(5X,1PE13+6)/5X,2I9,
 A 6(5X,1PE13+6)/5X,7(5X,1PE13+6)/)
 WRITE (6,9) A,B,C,Z11,Z11P,Z12,Z12P,Z13,Z13P,Z14,Z15,Z16,Z17
 9 FORMAT (/50X,20HCOMMON BLOCK /SAVED//5X,7(5X,1PE13+6)/5X,
 A 6(5X,1PE13+6)/)
 WRITE (6,6) ICX,IMX,IPX,IRX,ISX,ITPOS,ITWX,ITX,IUX,IXPOS,IYX,IZX,
 I CCX,CMX,CPX,CRX,CSX,CTWX,CTX,CUX,CYX,CZX
 6 FORMAT (/50X,21HCOMMON BLOCK /LOOKUP//10X,12(15,5X)/
 I (5X,6(5X,1PE15+8)))
 IF (IXTAB .LE. 0) GO TO 100
 IF (IXTAB .LT. 100) GO TO 22
 I3 = 95
 GO TO 23
 22 I3 = IXTAB
 23 I3 = 10*(I3/10 + 1)
 WRITE (6,7)
 7 FORMAT (/24X,77HCOMMON BLOCK /TABLES/ PETAB, SMTAB, TETAB, TWTAB
 1, UETAB, XITAB, YITAB, ZMTAB/)
 8 FORMAT (5X,I3,1P10E12.5)
 DO 24 I = 1,I3,10
 K = I + 9
 24  WRITE (6,8) I,(PETAB(J), J = I,K)
 DO 26 I = 1,I3,10
 K = I + 9
 26  WRITE (6,8) I,(SMTAB(J), J = I,K)
 DO 27 I = 1,I3,10
 K = I + 9
 27  WRITE (6,8) I,(TETAB(J), J = I,K)
 DO 28 I = 1,I3,10
 K = I + 9
 28  WRITE (6,8) I,(TWTAB(J), J = I,K)
 DO 29 I = 1,I3,10
 K = I + 9
 29  WRITE (6,8) I,(UETAB(J), J = I,K)
 DO 30 I = 1,I3,10
 K = I + 9
 30  WRITE (6,8) I,(XITAB(J), J = I,K)
 DO 31 I = 1,I3,10
 K = I + 9
 31  WRITE (6,8) I,(YITAB(J), J = I,K)
 DO 32 I = 1,I3,10
 K = I + 9
 32  WRITE (6,8) I,(ZMTAB(J), J = I,K)
 WRITE (6,11) ICOOL, IDUMP, ITZTAB, AL, COEFCL, CPL, DELXBA, DIATUB,
 1 FLOWRT,MASSL,PRANDL,RAMDL,RAMDW,REYL,SUMQGA,SUMQWI,
 2 THICK,TLG,TL1,TL2,TLCA,TOLITE,TUBEN,TWGCA,ZMYUL,
 3 CPLTAB, RAMTAB, TZTAB, ZMYTAB
 11  FORMAT (/51X,19HCOMMON BLOCK /COOL//55X,I1,3X,I1,3X,I2/
 I 11(2X,1PE10+4)/11(2X,E10+4)/(10(2X,E11+5)))
 DO 33 I = 1,I3,10
 K = I + 9
 33  WRITE (6,8) I,(ALTAB(J), J = I,K)

```

```
DO 34 I = 1,13,10
K = I + 9
34 WRITE (6,8) I,(TLTAB(J), J = I,K)
DO 35 I = 1,13,10
K = I + 9
35 WRITE (6,8) I,(THITAB(J), J = I,K)
DO 36 I = 1,13,10
K = I + 9
36 WRITE (6,8) I,(TWGTAB(J), J = I,K)
DO 37 I = 1,13,10
K = I + 9
37 WRITE (6,8) I,(TLCTAB(J), J = I,K)
WRITE (6,12) IEX,CEX
12 FORMAT (//50X,2IHCNHANCE//3X,13.6(5X,1PE15.8))
DO 38 I = 1,13,10
K = I + 9
38 WRITE (6,8) I,(ENHTAB(J), J = I,K)
100 CALL DIRECT
 QUIT  48
END
```


```

414 IDXMAX = 0 READ0046
415 DXMAX = ( XITAB(IXTAB) - XITAB(1) ) / 100.0 * SCALE READ0047
416 IF (EPSZ .LE. 0.0) WRITE (6,7)
7 FORMAT (/////////////56X,19H*** INFORMATION ***//30X,44H1. THIS CASE
1 CONSIDERS TWO-DIMENSIONAL FLOW//30X,32H2. THE NOZZLE WIDTH IS ON
2E FOOT//30X,59H3. THE SIDE WALLS ARE ASSUMED TO BE ADIABATIC AND
3INVISCID//30X,68H4. HEAT TRANSFER OCCURS ONLY THROUGH THE ONE FOO
4T WIDE CURVED WALLS//30X,59H5. THE CALCULATED THRUST LOSS IS BASED
5D ON TWO CURVED WALLS//30X,65H6. THE CALCULATED THRUST IS BASED O
6N AN AREA OF ONE BY 20 FEET//30X,55H7. CHECK THE INPUT VALUES F
7OR FLOWRT, MASSL, AND TUBEN/
 WRITE (6,3) TITLE
3 FORMAT (1H1,27X,13A6//)
IERROR = 0 READ0050
WRITE(6,102) MZETA READ0051
102 FORMAT(4SH MZETA = VELOCITY PROFILE POWER LAW EXPONENT27X1H=14) READ0052
IF (MZETA .GE. 0) GO TO 25
 WRITE (6,300)
300 FORMAT ( 47H **ERROR** VALUE MUST BE GREATER THAN ZERO (0). // ) READ0055
IERROR = 1 READ0056
25 WRITE(6,103) IPRINT READ0057
103 FORMAT(73H IPRINT = PRINT AT EVERY CALCULATED POINT(=1) OR AT INPUREAD0058
1T INTERVALS(=0) =14)
IF (IPRINT .EQ. 1 .OR. IPRINT .EQ. 0) GO TO 513
 WRITE (6,502)
502 FORMAT ( 45H **ERROR** VALUE MUST BE ZERO (0) OR ONE (1). // ) READ0063
IERROR = 1 READ0064
513 WRITE(6,104) IXTAB
104 FORMAT(52H IXTAB = NUMBER OF POINTS IN X .VS. Y .VS. M TABLES20X1READ0067
1H=14) READ0068
IF (IXTAB .GE. 4 .AND. IXTAB .LE. 100) GO TO 30
 WRITE (6,304)
304 FORMAT (/2X,104H** ERROR ** VALUE MUST BE GREATER THAN OR EQUAL TO
1 FOUR (4) OR LESS THAN OR EQUAL TO ONE HUNDRED (100). // )
IERROR = 1 READ0076
30 WRITE(6,105) ICTAB READ0077
105 FORMAT(45H ICTAB = NUMBER OF POINTS IN CP .VS. T TABLE27X1H=14) READ0078
IF (ICTAB .EQ. 0) GO TO 37
IF (ICTAB .GE. 3 .AND. ICTAB .LE. 20) GO TO 37
 WRITE (6,306)
306 FORMAT (/2X,98H** ERROR ** VALUE MUST BE GREATER THAN OR EQUAL TO
1THREE (3) OR LESS THAN OR EQUAL TO TWENTY (20).// )
IERROR = 1 READ0089
37 WRITE(6,106) ITWTAB READ0090
106 FORMAT(73H ITWTAB = WALL TEMP, OPTION -- ADIABATIC(=-1), CONSTANT(READ0091
1=0), TABLE(=1) =14)
IF (IABS(ITWTAB) .EQ. 1 .OR. ITWTAB .EQ. 0) GO TO 523
 WRITE (6,512)
512 FORMAT ( 67H **ERROR** VALUE MUST BE ZERO (0), PLUS ONE (1), OR MIREAD0096
1PLUS ONE (-1). // )
IERROR = 1 READ0097
523 WRITE(6,111) TO
111 FORMAT(48H TO = FREE STREAM STAGNATION TEMPERATURE 24X1H=1PREAD0101
1E15.7)
IF (TO .GT. 0.0) GO TO 41
 WRITE (6,300)

```

```

 IERROR = 1 READ0105
41 WRITE(6,112) PG
112 FORMAT(50H PG = FREE STREAM STAGNATION PRESSURE READ0106
 1IPE15.7) 22X1H=READ0107
 IF (PG .GT. 0.0)  GO TO 43 READ0108
 WRITE (6,300)
 IERROR = 1 READ0111
43 WRITE(6,113) GAM0
113 FORMAT(44H GAM0 = STAGNATION RATIO OF SPECIFIC HEATS28X1H=1PE15. READ0112
 17)
 IF (ICTAB .NE. 0)  GO TO 47 READ0113
 IF (GAM0 .GT. 1.0)  GO TO 47 READ0114
 WRITE (6,541)
541 FORMAT (48H **ERROR** VALUE MUST BE GREATER THAN ONE (1.0). // )READ0118
 IERROR = 1 READ0119
47 WRITE (6,115) ZMUD
115 FORMAT(38H ZMUD = STAGNATION VISCOSITY 34X1H=1PE15.7) READ0126
 IF (ZMUD .GT. 0.01) GO TO 51
 WRITE (6,300)
 IERROR = 1 READ0129
51 WRITE(6,116) ZMVIS
116 FORMAT(47H ZMVIS = EXPONENT OF VISCOSITY-TEMPERATURE LAW25X1H=1PEREAD0131
 115.7) READ0132
 WRITE(6,117) ZNSTAN
117 FORMAT(45H ZNSTAN = BOUNDARY LAYER INTERACTION EXPONENT27X1H=1PE15READ0134
 1.7)
 WRITE(6,118) DXMAX
118 FORMAT(31H DXMAX = MAXIMUM STEP SIZE 41X1H=1PE15.7) READ0136
 IF (THETAI .LT. 0.0)  GO TO 44
 WRITE (6,119) THETAI
119 FORMAT(49H THETAI = INITIAL VALUE OF MOMENTUM THICKNESS 23X1H=1READ0140
 1PE15.7)
 WRITE (6,120) PHI1
120 FORMAT(47H PHI1 = INITIAL VALUE OF ENERGY THICKNESS 25X1H=1PEREAD0143
 115.7) READ0144
44 WRITE(6,121) EPSZ
121 FORMAT(51H EPSZ = GEOMETRY,,, AXISYMMETRIC(=1.), PLANE(=0.)21X1HREAD0147
 1=1PE15.7) READ0148
 IF (EPSZ .EQ. 0.0 .OR. EPSZ .EQ. 1.0)  GO TO 533
 WRITE (6,502)
 IERROR = 1 READ0152
533 WRITE(6,122) RBAR
122 FORMAT (1X,35HRBAR = GAS CONSTANT AT STAGNATION,36X,1H=.1PE15.7)
 IF (RBAR .GT. 0.0)  GO TO 53
 WRITE (6,300)
 IERROR = 1 READ0158
53 WRITE(6,123) FJ
123 FORMAT(51H FJ = CONVERSION BETWEEN THERMAL AND WORK UNITS21X1HREAD0160
 1=1PE15.7) READ0161
 IF (FJ .GT. 0.0)  GO TO 55
 WRITE (6,300)
 IERROR = 1 READ0164
55 WRITE(6,124) G
124 FORMAT(57H G = PROPORTIONALITY CONSTANT IN EQUATION -- F=M/G*READ0166
 1A15X1H=1PE15.7) READ0167
 IF (G .GT. 0.0)  GO TO 420

```

```

 WRITE (6,300)
 IERROR = 1
 READ0170
 420 WRITE(6,421) SCALE
 READ0171
 421 FORMAT (30H SCALE = CONTOUR SCALE FACTOR, 42X, 1H=, 1PE15.7 ) READ0172
 IF (TOLCFA .EQ. 1.0E-4) GO TO 402
 WRITE (6,401) TOLCFA
 401 FORMAT (47H TOLCFA = TOLERANCE FOR SKIN FRICTION ITERATION, 25X, READ0175
 1 1H=, 1PE15.7 ) READ0176
 402 IF (TOLZET .EQ. 0.0003) GO TO 405
 WRITE (6,404) TOLZET
 404 FORMAT (49H TOLZET = TOLERANCE FOR SHAPE PARAMETER ITERATION, READ0179
 1 23X, 1H=, 1PE15.7 ) READ0180
 405 IF (TOLZME .EQ. 1.0E-7) GO TO 205
 WRITE (6,407) TOLZME
 407 FORMAT (65H TOLZME = TOLERANCE FOR MACH NO. - TEMPERATURE RELATIOREAD0183
 1N ITERATION, 7X, 1H=, 1PE15.7 ) READ0184
 205 WRITE (6,900) ITZTAB, IDUMP, FLOWRT, MASSL, RAMDW, COEFCL, TUBEN,
 1 TOLITE, ICOLD
 900 FORMAT (IX,68HITZTAB = NUMBER OF POINTS IN T .VS. CPL .VS. RAMDL .
 1VS. ZMYUL TABLES,3X,1H=,I4/I1X,63HIDUMP = COOLANT FLOW OPTION -- S
 2AME DIRECTION(=1), REVERSE(=0),8X,1H=,I4/I1X,52HFLOWRT = COMBUSTION
 3 CHAMBER MASS FLOW RATE (LBM/SEC),19X,1H=,1PE15.7/I1X,41HMASSL = C
 4OOLANT MASS FLOW RATE (LBM/SEC),30X,1H=,E15.7/I1X,46HRAMDW = HEAT
 5CONDUCTIVITY OF THE CHAMBER WALL,25X,1H=,E15.7/I1X,31HCOEFCL = COEF
 6ICIENT OF COOLING,40X,1H=,E15.7/I1X,20HTUBEN = TUBE NUMBER,51X,
 7 1H=,E15.7/I1X,52HTOLITE = TOLERANCE FOR TOTAL HEAT TRANSFER ITERAT
 8ION,19X,1H=,E15.7/I1X,64HICOLD = COOLING OPTION -- WITH COOLING(=1
 9), WITHOUT COOLING(=0),7X,1H=,I4)
 IF (ICTAB .LE. 0 .AND. ITZTAB .LE. 0) GO TO 11
 WRITE (6,131)
 131 FORMAT (//2X,1H1,5X,I3HSPECIFIC HEAT,5X,1HTEMPERATURE,5X,
 1 12HCOOLANT TEMP,5X,10HCOOLANT CP,5X,12HCONDUCTIVITY,5X,
 2 9HVISCOSITY)
 IMAX = AMAX1(ICTAB,ITZTAB)
 DO 133 I = 1,IMAX
 IF (I .LE. ICTAB .AND. I .LE. ITZTAB) GO TO 130
 IF (ICTAB .GT. ITZTAB) GO TO 132
 WRITE (6,1) I,TZTAB(I),CPLTAB(I),RAMTAB(I),ZMYTAB(I)
 1 FORMAT (I3,4I1X,F9.3,6X,F10.6,5X,F12.10,3X,F12.10)
 GO TO 133
 130 WRITE (6,4) I,CPTAB(I),TCTAB(I),TZTAB(I),CPLTAB(I),RAMTAB(I),
 1 ZMYTAB(I)
 4 FORMAT (I3,5X,F13.10,6X,F9.3,8X,F9.3,6X,F10.6,5X,F12.10,3X,F12.10)
 GO TO 133
 132 WRITE (6,5) I,CPTAB(I),TCTAB(I)
 5 FORMAT (I3,5X,F13.10,6X,F9.3)
 133 CONTINUE
 IF (ICTAB .LE. 0) GO TO 11
 II = ICTAB - 1
 DO 59 I = 1, II
 IF (TCTAB(I+1) .GT. TCTAB(I)) GO TO 59
 WRITE (6,310)
 310 FORMAT (/2X,99H** ERROR ** TABLE OF SPECIFIC HEATS - TEMPERATURE V
 1ALUES MUST BE IN MONOTONICALLY INCREASING ORDER.//)
 IERROR = 1
 59 CONTINUE
 READ0193
 READ0194
 READ0201
 READ0202

```

```

 IF (TCTAB(1) .GT. 0.0) GO TO 61 READ0205
 WRITE(6,312)
312  FORMAT (/2X,87H** ERROR ** TABLE OF SPECIFIC HEATS - TEMPERATURE V
 VALUES MUST BE GREATER THAN ZERO (0).//)
 IERROR = 1
61 DO 63 I = 1,ICTAB
 IF (CPTAB(I) .GT. 0.0) GO TO 63
 WRITE(6,313) READ0211
313  FORMAT (/2X,89H** ERROR ** TABLE OF SPECIFIC HEATS - SPECIFIC HEAT
 VALUES MUST BE GREATER THAN ZERO (0).//)
 IERROR = 1
63 CONTINUE READ0214
64 DO 65 I = 1,IXTAB
 IF (ZMTAB(I) .GT. 0.0) GO TO 65
 WRITE(6,314) READ0215
314  FORMAT (/2X,97H** ERROR ** TABLE OF MACH NUMBER DISTRIBUTION - MAC
 MACH NUMBER VALUES MUST BE GREATER THAN ZERO (0).//)
 IERROR = 1
65 CONTINUE READ0223
66 II = IXTAB - 1
67 DO 67 I = 1, II
 IF (XITAB(I+1) .GE. XITAB(I)) GO TO 67
 WRITE(6,316)
316  FORMAT (40H **ERROR** TABLE OF CONTOUR DESCRIPTION. / 69H AXIAL DREAD0229
 INSTANCE VALUES (X) MUST BE IN MONOTONICALLY INCREASING ORDER. // )READ0230
 IERROR = 1 READ0231
67 CONTINUE READ0232
68 IF (ITWTAB) 14,13,12
. 12  DO 69 I = 1, IXTAB
 IF (TWTAB(I) .GT. 0.0) GO TO 69
 WRITE(6,317)
317  FORMAT (/2X,102H** ERROR ** TABLE OF WALL TEMPERATURE DISTRIBUTION
 1 - TEMPERATURE VALUES MUST BE GREATER THAN ZERO (0).//)
 IERROR = 1 READ0239
69 CONTINUE READ0240
GO TO 14 READ0241
13 IF (TWTAB(1) .GT. 0.0) GO TO 14
 WRITE(6,317)
 IERROR = 1 READ0245
14 IF (SCALE .EQ. 1.0) GO TO 424
 DO 423 I = 1,IXTAB
 XITAB(I) = XITAB(I) * SCALE
423  YITAB(I) = YITAB(I) * SCALE READ0250
 READ0251
424  IF (ITWTAB) 137,135,140
135  WRITE(6,136) TWTAB(1)
136  FORMAT (//2X,18HWALL TEMPERATURE ,F20.8)
137  WRITE(6,6)
6 FORMAT (1H1)
 WRITE(6,138)
138  FORMAT (3X,1H1,12X,5HAXIAL,11X,6HRADIAL,10X,4HMACH,9X,8HPRESSURE,
 1 4X,11HSTATIC TEMP,7X,8HVELOCITY,6X,9HMOLECULAR/15X,6H(FEET),11X,
 2 6H(FEET),9X,6HNUMBER,8X,8H(LB/FT2),4X,11H(DEGREES R),7X,
 3 8H(FT/SEC),8X,6HWEIGHT)
 WRITE(6,139) (1,XITAB(I),YITAB(I),ZMTAB(I),PETAB(I),TE TAB(I),
 1 UETAB(I),SMTAB(I), I = 1,IXTAB)
139  FORMAT (14,6X,F11.6,6X,F11.6,6X,F9.6,6X,F10.3,6X,F9.3,6X,F9.3,6X,

```

```

1 F9.6)
GO TO 145 READ0260
140 WRITE (6,6)
WRITE (6,142)
142 FORMAT (3X,1H,12X,5HAXIAL,11X,6HRADIAL,10X,4HMACH,9X,8HPRESSURE,
1 4X,11HSTATIC TEMP,7X,8HVELOCITY,6X,9HMOLECULAR,6X,9HWALL TEMP/
2 15X,6H(FEET),11X,6H(FEET),9X,6HNUMBER,8X,8H(LB/FT2),4X,
3 11H(DEGREES R),7X,8H(FT/SEC),8X,6HWEIGHT,5X,11H(DEGREES R))
WRITE (6,141) (I,XITAB(I),YITAB(I),ZMTAB(I),PETAB(I),TETAB(I),
1 UETAB(I),SMTAB(I),TWNTAB(I), I = 1,IXTAB)
141 FORMAT (14.6X,F11.6,6X,F11.6,6X,F9.6,6X,F10.3,6X,F9.3,6X,F9.3)
1 F9.6,6X,F9.3)
145 IF (ICOOL .GT. 0) WRITE (6,33) (1,ALTAB(I),TLTAB(I),THITAB(I),
1 ENHTAB(I), I = 1,IXTAB)
33 FORMAT (1H1,5X,1H1,5X,17HCoolant tube area,5X,19Hcoolant temperatu
1RE,5X,14HWall thickness,5X,11HENHANCEMENT/16X,13H(SQUARE FEET),7X,
2 17H(DEGREES RANKINE),13X,6H(FEET),7X,7HFACTORS/(4X,13,11X,F11.8,
2 14X,F10.3,8X,F11.8,5X,F11.8))
IF (IXTAB .LE. 1) GO TO 260
DO 257 I = 2,IXTAB
IF (XITAB(I) .GT. XITAB(I-1)) GO TO 257
WRITE (6,212)
212 FORMAT ( 33H **ERROR** TABLE OF XITAB VALUES. // ) READ0269
IERROR = 1 READ0270
257 CONTINUE READ0271
260 IF (ITWTAB .LT. 0) GO TO 77
IF (THETA1 .GE. 0.0) GO TO 77
WRITE(6,76)
76 FORMAT ( // 99H **ERROR** MACH ONE START DOES NOT PRODUCE REASONABLE
1  LE VALUES FOR OTHER THAN AN ADIABATIC WALL CASE. // ) READ0276
IERROR = 1 READ0277
READ0278
77 IF (IERROR .LE. 0) RETURN
CALL QUIT5
END READ0284

```

```

SEVAL
 SUBROUTINE SEVAL (IND1,AA,BB,CC)
C
 COMMON /CSEVAL/ NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,PGMAX,CPO,HQ,
A SO,TCTAB(20),CPTAB(20),BCP(20),CCP(20),DCP(20),
K GTAB(20),HTAB(20),BARB1(20),BARB2(20),BARB3(20) /CSEVAL/
/CSEVAL/
C
 COMMON /INPUT/ IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,
A EPSZ,FJ,G,GAMO,PD,PHII,PIE,PRANDT,RBAR,SCALE,TD,
K THETAI,TOLCFA,TOLZET,TOLZME,ZMUD,ZMVIS,ZNSTAN /INPUT/
/INPUT/
C
C DEFINE THE FUNCTION ROUTINE TO BE USED BY SEVAL
C
 GAPF(T,G,A1,B1,C1,D1) = G+A1*ALOG(T)+(B1+(C1+D1/3.*T)*T)*T-PR SEVA 16
 T = AA
 A = BB
 B = CC
 IF(IND1-2)3,1,155
1 B = B/FJG
 IF (ICTAB .GT. 0) GO TO 35
 T = B/CPO
 A = CPO
 GO TO 600
 SEVA 27
3 IF (IND1 .LT. 1) GO TO 10
 IF (ICTAB .GT. 0) GO TO 10
 A = CPO
 B = CJG*T
 GO TO 600
 SEVA 32
155 PR = ROJ*ALOG(A/PGMAX)
160 STAB = GAPF(TCTAB(IS),GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),
A DCP(IS))
 IF (B .GE. STAB) GO TO 175
 IS = IS - 1
 IF (IS .LE. 0) GO TO 17
 GO TO 160
 SEVA 38
175 STAB = GAPF(TCTAB(IS+1),GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),
A DCP(IS))
 IF (B .LT. STAB) GO TO 190
 IS = IS + 1
 IF (IS .GE. 20) GO TO 17
 GO TO 175
 SEVA 43
190 IF (IS .GE. NOCTAB .OR. IS .LE. 0) GO TO 17
 TPP = TCTAB(IS)
 FP = GAPF(TCTAB(IS),GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),
D DCP(IS))
 TPPP = TCTAB(IS+1)
 FPP = STAB
 GO TO 75
 SEVA 50
10 IF (T .GE. TCTAB(IS)) GO TO 15
 IS = IS - 1
 IF (IS .LE. 0) GO TO 17
 GO TO 10
 SEVA 54
15 IF (T .LT. TCTAB(IS+1)) GO TO 16
 IS = IS + 1
 IF (IS .GE. 20) GO TO 17
 GO TO 15
 SEVA 57

```

```

16 IF (IS .GT. 0) GO TO 19 SEVA 59
17 WRITE(6,18) IS,IND1,T,A,B
18 FORMAT (17HOSEVAL FAILURE...,5X,4HIS =,14,5X,6HIND1 =,I2,5X,
A 3HT =,1PE15.7,5X,3HA =,1PE15.7,5X,3HB =,1PE15.7)
CALL QUIT5 SEVA 61
19 IF (IS .GE. NOCTAB) GO TO 17
IF (IND1) 70,65,60
60 DELT = T - TCTAB(IS)
B = HTAB(IS) + CPTAB(IS)*DELT + 0.5*BCP(IS)*DELT**2 +
A CCP(IS)/3.0*DELT**3 + 0.25*DCP(IS)*DELT**4
B = B*FJG
GO TO 141 SEVA 68
65 PR = ROJ*ALOG(A/POMAX)
B = GAPF(T,GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),DCP(IS))
GO TO 600 SEVA 71
70 A = POMAX*EXP((GTAB(IS) + BARB1(IS)*ALOG(T) + (BARB2(IS) +
A (BARB3(IS) + DCP(IS)/3.0*T)*T)*T - B)/ROJ)
GO TO 600 SEVA 74
35 IF (B .GE. HTAB(IS)) GO TO 50
IS = IS - 1
IF (IS .LE. 0) GO TO 17
GO TO 35 SEVA 77
50 IF (B .LT. HTAB(IS+1)) GO TO 51
IS = IS + 1
IF (IS .GE. 20) GO TO 17
GO TO 50 SEVA 80
51 IF (IS .GE. NOCTAB .OR. IS .LE. 0) GO TO 17
TTP = TCTAB(IS)
FP = HTAB(IS)
TTPP = TCTAB(IS+1)
FPP = HTAB(IS+1)
75 TTO = (TTP * (FPP - B) - TPP * (FP - B)) / (FPP - FP) SEVA 87
IF (IND1 .GT. 2) GO TO 215
DELT = TTO - TCTAB(IS)
FO = HTAB(IS) + CPTAB(IS)*DELT + 0.5*BCP(IS)*DELT**2 +
A CCP(IS)/3.0*DELT**3 + 0.25*DCP(IS)*DELT**4
GO TO 220 SEVA 92
215 FO = GAPF(TTO,GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),DCP(IS))
220 TTIP = (TTO * (FPP - B) - TPP * (FO - B)) / (FPP - FO) SEVA 94
TTIPP = (TTO * (FP - B) - TTP * (FO - B)) / (FP - FO) SEVA 95
N = -1
TAU = TTO
SF = FO SEVA 97
SEVA 98
104 IF (ABS((SF - B)/B) .LE. 1.0E-7) GO TO 100
IF (SF .LE. B) GO TO 135
TTPP = TAU
FPP = SF
GO TO 130 SEVA 101
100 T = TAU
GO TO 225 SEVA 102
135 TTP = TAU
FP = SF SEVA 106
130 IF (N) 115, 120, 125 SEVA 107
115 N = 0 SEVA 108
TAU = TTIP SEVA 109
GO TO 85 SEVA 110
SEVA 111

```

```

120 N = 1
 TAU = TTIPP
 SEVA 112
 SEVA 113
85 IF (TAU .LE. TTP .OR. TAU .GE. TPP) GO TO 130
IF (IND1 .LE. 2) GO TO 95
SF = GAPF(TAU,GTAB(IS),BARB1(IS),BARB2(IS),BARB3(IS),DCP(IS))
GO TO 104
 SEVA 118
95 DELT = TAU - TCTAB(IS)
SF = HTAB(IS) + CPTAB(IS)*DELT + 0.5*BCP(IS)*DELT**2 +
A CCP(IS)/3.0*DELT**3 + 0.25*DCP(IS)*DELT**4
GO TO 104
 SEVA 122
125 IF (((FPP - FP)/(FP + EPP)) .GT. 0.0010) GO TO 75
T = (TTP*(FPP - B) - TPP*(FP - B))/(FPP - FP)
225 IF (IND1 .GT. 2) GO TO 600
DELT = T - TCTAB(IS)
141 A = CPTAB(IS) + BCP(IS)*DELT + CCP(IS)*DELT**2 + DCP(IS)*DELT**3
600 AA = T
 BB = A
 SEVA 130
IF (IND1 .EQ. 2) RETURN
CC = B
RETURN
END
 SEVA 134

```

```

START STAR 1
SUBROUTINE START
C /COFIIF/ IFINT,AFINT,BFINT,CFINT,MMINT,TFINT /COFIIF/
C COMMON /CSEVAL/ NOCTAB,IS,ROJ,FJG,CJG,GM102,GOGM1,POMAX,CPO,H0,
A SO,TCTAB(20),CPTAB(20),BCP(20),CCP(20),DCP(20),
K GTAB(20),HTAB(20),BARB1(20),BARB2(20),BARB3(20) /CSEVAL/
/C COMMON /INPUT/ IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,
A EPSZ,FJ,G,GAM0,PD,PHII,PIE,PRANDT,RBAR,SCALE,TO,
K THETAI,TOLCFA,TOLZET,TOLZME,ZMUD,ZMVIS,ZNSTAN /INPUT/
C COMMON /INTER/ CFAGT,CFAGP,CHPAR1,DX,DXRHO,HE,HW,IBEG,MZETAM,
A OOMZET,PHIP,PRE103,RHOE,RHOUE,RMZETA,THETAP, /INTER/
K XIBASE,XIEND,ZETATM,ZMZETA,ZMZETH,ZMZETP /INTER/
C COMMON /LOOKUP/ ICX,IMX,IPX,IRX,ISX,ITPOS,ITWX,ITX,IUX,IXPOS,IYX, /LOOKUP/
I IZX,CCX(6),CMX(6),CPX(6),CRX(6),CSX(6),CTWX(6), /LOOKUP/
2 CTX(6),CUX(6),CYX(6),CZX(6) /LOOKUP/
C COMMON /OUTPUT/ BDELT,A,CF,CH,DELTA,DELSOT,DELSTR,FLAT,FORCE,HG,
A PE,PHI,QW,SUMQDA,TE,THETA,TW,UE,X,XLARC,YR,Z1, /OUTPUT/
K Z2,Z3,Z4,Z5,ZETA,ZME /OUTPUT/
C COMMON /SAVED/ A,B,C,Z11,Z11P,Z12,Z12P,Z13,Z13P,Z14,Z15,Z16,Z17 /SAVED/
C COMMON /TABLES/ PETAB(100),SHTAB(100),TETAB(100),TWTAB(100), /TABLES/
I UETAB(100),XITAB(100),YITAB(100),ZMTAB(100) /TABLES/
C
IMX = -1 STAR  35
IYS = -1 STAR  37
ITWX = -1 STAR  38
I = 0 STAR  39
5  I = I + 1 STAR  40
IF ( ZMTAB(I) = 1. ) 10, 20, 15
10 IF (I .LT. IXTAB) GO TO 5
25 WRITE (6,1000)
1000 FORMAT (/35X,62H** START FAILURE ** MACH NUMBER TABLE DOES NOT INC
11LUE M = 1.0//)
CALL QUIT5
20 X = XITAB(I) STAR  43
IBEG = I + 1 STAR  44
GO TO 50 STAR  45
15 IF (I .LE. 1) GO TO 25
XG = XITAB(I)
ZME = ZMTAB(I) STAR  49
X = XITAB(I-1) + ( XITAB(I) - XITAB(I-1) ) / ( ZMTAB(I)STAR  50
1 - ZMTAB(I-1) ) * ( 1. - ZMTAB(I-1) ) STAR  51
J = 0 STAR  52
IBEG = I STAR  53
35 J = J + 1 STAR  54
XO = XG STAR  55
ZMU = ZME STAR  56
XG = X STAR  57
CALL XNTERP ( X, ZME, ZMEP, IMX, XITAB, ZMTAB, IXTAB, CMX, IMX ) STAR  58

```

```

IF (ABS(ZME - 1.0) .LE. TOLCFAT) GO TO 50
ZMX = (XG - X0)/(ZME - ZMO)
X = X0 + (1. - ZMO) * ZMX
IF (J .LE. 50) GO TO 35
WRITE (6,1010)
1010 FORMAT ( 64H **START FAILURE... MACH NO. CALCULATION EXCEEDED 50 ISTAR 25
ITERATIONS. // )
50 CALL XNTERP ( X, ZME, ZMEP, IMX, XITAB, ZMTAB, IXTAB, CMX, IMX ) STAR 26
CALL XNTERP ( X, YR, YRP, IYS, XITAB, YITAB, IXTAB, CYX, IMX ) STAR 64
CALL GETPT ( ZME, PSE, TE )
CALL SEVAL ( 1, TE, CPE, HE ) STAR 67
GAME = CPE / ( CPE - RBAR / FJ ) STAR 68
HB = HO - HE STAR 69
UE = SQRT( 2.* HB ) STAR 70
RHSE = PSE/TE/RBAR
ZMU = ZMUD * ( TE / TD ) ** ZMVIS STAR 72
RAW = HE +(PRANDT ** ( 1./ 3. )) * HB STAR 73
CALL SEVAL ( 2, TAW, CPAW, HAW ) STAR 74
IF ( ITWTAB ) 55, 60, 65 STAR 75
55 HW = HAW
TW = TAW
GO TO 70
60 HW = TWTAB(2)
TW = TWTAB(1)
GO TO 70
65 CALL XNTERP ( X, TW, TWP, ITWX, XITAB, TWTAB, IXTAB, CTWX, IMX ) STAR 82
CALL SEVAL ( 1, TW, CPW, HW ) STAR 83
70 AFINT = HW STAR 84
BFINT = HO - HW STAR 85
CFINT = - HB STAR 86
TFINT = TE STAR 87
MMINT = MZETA STAR 88
IFINT = 1 STAR 89
CALL INTZET ( 0., 1., ZI1 ) STAR 90
IFINT = 2 STAR 91
CALL INTZET ( 0., 1., ZI2 ) STAR 92
DELSOT = ( 1. / ZMZETA - ZI2 ) / ZI1 STAR 93
IF (EPSZ .EQ. 0.0) GO TO 72
ERASE5 = YRP/YR
60 TO 73
72 ERASE5 = 1.0 STAR 96
73 ERASE4 = ( 1. + DELSOT ) / ( 1. + ( GAME - 1. ) / 2. ) +
1 ZMEP + ERASE5 STAR 97
IF (ERASE4 .NE. 0.6) GO TO 80
WRITE (6,1020)
1020 FORMAT ( /2X,74H** START FAILURE ** INITIAL VALUES FOR PHII AND THE
1TAI CANNOT BE COMPUTED./3X,55H** CHECK SLOPES OF MACH NUMBER AND CU
2NTOUR INPUT TABLES.//)
80 ERASE1 = 17.2 * ( TD - TAW ) / TAW STAR 103
ERASE2 = 305. * ( TE - TD ) / TAW STAR 104
CTHET = 0.50*SQRT(1.0 + YRP**2)/ERASE4
CRT2 = (TAW/TE)**(1.0 - ZMVIS)*RHSE*UE/(ZMU*CTHET)
ERASE3 = TAW / TE STAR 108
CFA = .001 STAR 109
JE = 0 STAR 110
85 JE = JE + 1 STAR 111

```

```

CFG = CFA STAR 112
THETA = CFG * CTHET  STAR 113
CR = CRT2 * THETA * THETA  STAR 114
CFB = CFEVAL(CR) STAR 115
TTAW = 1.0 + ERASE1*SQRT(CFB/2.0) + ERASE2*CFB/2.0
IF (TTAW .GT. 0.0) GO TO 120
CFA = 3.0*CFG

105 Z4 = CFA STAR 119
Z2 = CFG STAR 120
110 IF (JE .LE. 50) GO TO 85
 WRITE(6,1030) STAR 123
1030 FORMAT (/2X,74H** START FAILURE ** INITIAL VALUES FOR PHII AND THE
 ITAI CANNOT BE COMPUTED./3X,27H* CHECK SKIN FRICTION DATA.//)
 GO TO 140 STAR 124
120 CFA = CFB / ( ERASE3 * TTAW ** ZMVIS )
 IF (ABS((CFA - CFG)/(CFA + CFG)) .LE. TOLCFA) GO TO 140
 IF (JE .LT. 2) GO TO 105
 Z3 = Z4
 Z1 = Z2 STAR 129
 Z4 = CFA STAR 130
 Z2 = CFG STAR 131
 ZS5 = (Z4 - Z3)/(Z2 - Z1)
 CFA = (Z4 - ZS5*Z2)/(1.0 - ZS5)
 GO TO 110 STAR 134
140 THETAI = CFA*CTHET
 PHII = THETAI
 CFAGT = CFA STAR 138
 ZETA = 1.0 STAR 139
 WRITE (6,1040) X,YR,THETAI,PHII
1040 FORMAT ( 94H0INITIAL VALUES FOR ENERGY ( PHII ) AND MOMENTUM ( THETSTAR 30
 1AI ) THICKNESSES CALCULATED AT THROAT... / 5H X = , 1PE14.7, 5X, STAR 31
 2 4HY = , E14.7, 5X, 8HTHETAI =, E14.7, 5X, 6HPHII =, E14.7 // )  STAR 32
 RETURN STAR 141
 END STAR 142

```

```

.XNTERP
 SUBROUTINE XNTERP (X,Y,YP,IXIN,XAR,YAR,IAR,CAR,IPOS)
C
 DIMENSION C(6),CAR(6),XAR(IAR),XI(4),YAR(IAR),YI(4)
C
 IX0=IXIN
 IXMAX=IAR-1
 IX=IPOS
 DO 11 I = 1,6
 11 C(I)=CAR(I)
 IF (IX0 .GT. 0) GO TO 13
 12 IFIRST=1
 IX0=IXMAX+2
 IX=1
 13 IF (IX .LE. 0) GO TO 12
 20 IF (X .GE. XAR(IX)) GO TO 25
 IX = IX + 1
 IF (IX .GT. 0) GO TO 20
 22 WRITE(6,23) X, XAR(1), XAR(IXMAX+1), YAR(1), YAR(IXMAX+1)
 23 FORMAT ( 2BH0XNTERP OUT OF RANGE..., X =, 1PE15.7, 8H, X(1) =,
 1 E15.7, 8H, X(N) =, E15.7 / 43X, 8H, Y(1) =, E15.7,
 2 8H Y(N) =, E15.7 // )
 CALL QUIT
 25 IF (X .LE. XAR(IX+1)) GO TO 27
 IX = IX + 1
 IF (IX-IXMAX) 25,25,22
 27 DO 28 I=1,4
 I1=IX-2+1
 XI(I)=XAR(I1)
 28 YI(I)=YAR(I1)
 DX2 = X - XI(2)
 DX32=XI(3)-XI(2)
 IF (IX = IX0) 40,31,40
 31 IX0G0=0
 IF (IX .GT. 1) GO TO 33
 32 IGO=-1
 GO TO 101
 33 IF (IX .LT. IXMAX) GO TO 35
 IF (IFIRST .EQ. 0) GO TO 34
 IFIRST = 0
 IGO=1
 GO TO 45
 34 IGO=1
 GO TO 100
 35 IGO=0
 GO TO 100
 40 IX0G0=-1
 IF (IX .LT. IX0 - 1) GO TO 42
 C(4) = C(1)
 C(5)=C(2)
 C(6)=C(3)
 GO TO 43
 42 C(4)=YI(2)
 DX42=XI(4)-XI(2)
 DY32=YI(3)-YI(2)
 DY0X32=DY32/DX32

```

```

C(6)=(DYOX32-(YI(4)-YI(2))/DX42)/(XI(3)-XI(4)) XNTE 74
C(5)=DYOX32-C(6)*DX32 XNTE 75
IF (IX0GO .GT. 0)  GO TO 100
43 IF (IX .LE. 1)  GO TO 32
IGO = 0
45 C(1)=YI(1)
DX21=XI(2)-XI(1)
DX31=XI(3)-XI(1)
DY21=YI(2)-YI(1)
DYUX21=DY21/DX21
C(3)=(DYOX21-(YI(3)-YI(1))/DX31)/(XI(2)-XI(3))
C(2)=DYOX21-C(3)*DX21
IF(IX0GO) 100,100,62
60 IX0GO=1
IF (IX .GT. IX0 + 1)  GO TO 45
C(1) = C(4)
C(2)=C(5)
C(3)=C(6)
62 IF (IX .GE. IXMAX)  GO TO 34
IGO = 0
GO TO 42
XNTE 94
100 DX1 = X - XI(1)
YB1=(C(3)*DX1+C(2))*DX1+C(1)
YPB1=C(3)/.5*DX1+C(2)
IF (IGO .GT. 0)  GO TO 110
XNTE 97
XNTE 98
101 YB2 = (C(6)*DX2 + C(5))*DX2 + C(4)
YPB2=C(6)/.5*DX2+C(5)
IF (IGO .LT. 0)  GO TO 120
U1 = DX2/DX32
U2=U1*U1
U3=U2*U1
A1=3.*U2-2.*U3
A1P=6.*(U1-U2)/DX32
Y=(1.-A1)*YB1+A1*YB2
YP=(1.-A1)*YPB1-A1P*(YB1-YB2)+A1*YPB2
105 IXIN=IX
IF (IX0GO .EQ. 0)  RETURN
DO 107 I = 1,6
107 CAR(I)=C(I)
RETURN
XNTE 117
110 Y=YB1
YP=YPB1
GO TO 105
XNTE 119
XNTE 120
XNTE 121
120 Y=YB2
YP=YPB2
GO TO 105
XNTE 122
XNTE 123
XNTE 124
END
XNTE 125

```

```

ZETAIT
 SUBROUTINE ZETAIT ZETA 1
C COMMON /COFIIF/ IFINT,AFINT,BFINT,CFINT,MMINT,TFINT /COFIIF/
C COMMON /INPUT/  IDXMAX,ICTAB,IPRINT,ITWTAB,IXTAB,MZETA,DXMAX,
A EPSZ,FJ,G,GAMO,PO,PHI,PIE,PRANDT,RBAR,SCALE,TO,
K THETAI,TOLCFA,TOLZET,ZMUO,ZMVIS,ZNSTAN /INPUT/
C COMMON /INTER/  CFAGT,CFAGP,CHPAR1,DX,DXRHO,HE,HW,IBEG,MZETAM,
A OOMZET,PHIP,PRE1D3,RHOE,RHOUE,RMZETA,THETAP,
K XIBASE,XIEND,ZETATM,ZMZETA,ZMZETM,ZMZETP /INTER/
C COMMON /OUTPUT/ BDELTA,CF,CH,DELT,A,DELSOT,DELSTR,FLAT,FORCE,HG,
A PE,PHI,QW,SUMQDA,TE,THETA,TW,UE,X,XLARC,YR,Z1,
K Z2,Z3,Z4,Z5,ZETA,ZME /OUTPUT/
C COMMON /SAVED/ A+B+C,Z11,Z11P,Z12,Z12P,Z13,Z13P,Z14,Z15,Z16,Z17 /SAVED/
C
 ERASE1=PHI/THETA ZETA 16
 IFINT=1 ZETA 17
 DO 30 I = 1, 50 ZETA 18
 MMINT=MZETA ZETA 19
 AFINT=A ZETA 20
 ZETAG=ZETA ZETA 21
 IF (ZETA .GE. 1.0) GO TO 32
 BFINT = B
 CFINT=C+ZETA+ZETA ZETA 24
 CALL INTZET(0.,1.,Z11P) ZETA 25
 BFINT=B/ZETA ZETA 26
 CFINT=C ZETA 27
 CALL INTZET(0.,ZETA,Z14) ZETA 28
 AFINT=A+B ZETA 29
 BFINT=0. ZETA 30
 CALL INTZET(ZETA,1.,Z15) ZETA 31
 ZETA=(ERASE1/Z11P*(Z14+Z15))+RMZETA ZETA 32
 GO TO 33 ZETA 33
32  BFINT=B/ZETA ZETA 34
 CFINT=C ZETA 35
 CALL INTZET(0.,1.,Z11) ZETA 36
 BFINT=B ZETA 37
 CFINT=C+ZETA+ZETA ZETA 38
 ERASE2=1./ZETA ZETA 39
 CALL INTZET(0.,ERASE2,Z12P) ZETA 40
 MMINT=MZETAM ZETA 41
 AFINT=A+C ZETA 42
 CFINT=0. ZETA 43
 CALL INTZET(ERASE2,1.,Z13P) ZETA 44
 ZETA=(ERASE1/(Z12P+Z13P/ZETA)*Z11)+RMZETA ZETA 45
33  DZETA = (ZETA - ZETAG)/ZETAG
 IF (ABS(DZETA) .LT. TOLZET) GO TO 35
 IF (I .GE. 2) GO TO 76
 Z4=ZETA ZETA 50
 Z2=ZETAG ZETA 51
 GO TO 30 ZETA 52
76  Z3=Z4

```

```

Z1=Z2 ZETA  53
Z4=ZETA ZETA  54
Z2=ZETAG ZETA  55
Z5=(Z4-Z3)/(Z2-Z1) ZETA  56
ZETA=(Z4-Z5*Z2)/(1.-Z5) ZETA  57
30 CONTINUE ZETA  58
  WRITE(6,34) X, ZME, THETA, PHI ZETA  59
34 FORMAT ( 57H000ZETAIT FAILURE... SHAPE PARAMETER ITERATION FAILUREZETA 60
1... / 22HO AXIAL DISTANCE X =, 1PE14.7, 5X, 11HMACH NO. = , ZETA 61
2 E14.7, 5X, 8HTHETAI =, E14.7, 5X, 6HPHII =, E14.7 ) ZETA 62
  WRITE(6,50) Z1, Z2, ZETA, Z3, Z4 ZETA 63
50 FORMAT ( 20H ZETA (GUESSED) =,1P3E16.7 / 20H ZETA (CALCULATED)ZETA 64
1 =, 2E16.7 // ) ZETA 65
35 IFINT = 2 ZETA  66
  MMINT=MZETA ZETA  68
  AFINT=A ZETA  69
  BFINT=B/ZETA ZETA  70
  CFINT=C ZETA  71
  ZETATM=ZETA**ZMZETA ZETA  72
  IF (ZETA .GE. 1.0) GO TO 37
  CALL INTZET(0.,ZETA,Z16)
  AFINT=A+B ZETA  75
  BFINT=0.
  CALL INTZET(ZETA,1.,Z17)
  ERASE2=Z14+Z15 ZETA  78
  DELSOT=(10MZET-Z16-Z17)/ERASE2 ZETA  79
  DELTA=THETA/ZMZETA/ERASE2 ZETA  80
  GO TO 38 ZETA  81
37 CALL INTZET(0.,1.,Z12)
  MMINT=MZETAM ZETA  82
  AFINT=A+C ZETA  83
  CFINT=0.
  CALL INTZET(1.,ZETA,Z13)
  DELTA=THETA/ZMZETA/Z11 ZETA  86
  DELSOT=(ZETATM/ZMZETA-Z13-Z12)/Z11 ZETA  87
38 BDELTA = ZETATM*DELTA ZETA  88
  DELSTR=THETA*DELSOT
  RETURN
  END

```

REFERENCES

1. Omori, S.; Krebsbach, A.; and Gross, K. W.: Boundary Layer Loss Sensitivity Study Using a Modified ICRPG Turbulent Boundary Layer Computer Program. NASA TM X-64661, May 12, 1972.
2. Omori, S.; Krebsbach, A.; and Gross, K. W.: Supplement to the ICRPG Turbulent Boundary Layer Nozzle Analysis Computer Program. NASA TM X-64663, May 17, 1972.
3. TBL, ICRPG Turbulent Boundary Layer Nozzle Analysis Computer Program, developed by Pratt & Whitney Aircraft, ICRPG, 1968.
4. Investigation of Cooling Problems at High Chamber Pressures, Final Report. Rocketdyne, A Division of North American Aviation, Inc., Canoga Park, California, NAS8-4011, May 1963.
5. Rao, G. V. R.: Exhaust Nozzle Contour for Optimum Thrust. Jet Propulsion, vol. 28, no. 6, June 1958, pp. 377-382.
6. Nickerson, G. A.; and Pederson, D. M.: The Rao Method Optimum Nozzle Contour Program. TRW/Space Technology Laboratories, Thompson Ramo Wooldridge, Inc., Redondo Beach, California, 1967.
7. TDK, ICRPG Two-Dimensional Kinetic Nozzle Analysis Computer Program, developed by Dynamic Science, ICRPG, 1970.
8. Properties of PARA-HYDROGEN. Report No. 9050-6S, Aerojet-General Corporation, El Monte, California, 1963.