NASA Technical Memorandum 81636

NASA-TM-81636 19810008913

Computer Program Documentation for the Dynamic Analysis of a Noncontacting Mechanical Face Seal

FOR REFERENCE

B. M. Auer and I. Etsion Lewis Research Center Cleveland, Ohio ומסח ובת וומח ובמח ובמח מסחו

TIBRUSA USBA

MAR 2 1981

THEOLE IN THE POPULAR CONTER

LIBRARY, HARA

Almonder, VIRGINAL

November 1980

COMPUTER PROGRAM DOCUMENTATION FOR THE DYNAMIC ANALYSIS

OF A NONCONTACTING MECHANICAL FACE SEAL

by

B. M. Auer and I. Etsion
National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio 44135

SUMMARY

A computer program is presented which gives a numerical solution to a set of second order ordinary differential equations which describe the dynamic behavior of a noncontacting mechanical face seal. The equations were based on an analytical solution of the Reynolds equation for the fluid film pressure combined with a numerical solution, using time integration techniques, of the equations of motion of the flexibly mounted seal ring.

The face seal consists of two discs, a seal seat attached to a shaft and rotating with it and a seal ring attached to a stationary mount. The seal ring is flexibly supported to allow self alignment and tracking of the mating seal seat. Program input includes variables describing the geometry and the physical characteristics of the face seal and seal operating conditions. Output from the program includes velocities and displacements of the seal ring along and about the axes of an inertial reference system.

Five appendixes are included, containing the nomenclature (A), the dictionary of Fortran symbols (B), the computer program (C), the program flow chart (D), and a sample problem (E).

INTRODUCTION

A dynamic analysis of a noncontacting, coned, mechanical face seal is presented in Ref. [1]. The seal consists of two discs, a rotor which is attached to the shaft and rotates with it (see Fig. 1) and a stator which is flexibly supported to allow self alignment and tracking of the rotor. The stator, or seal ring, can move axially and tilt about two orthogonal diameters while its circumferential rotation is prevented by anti-rotation locks. The motion of the flexibly mounted stator is controlled by the forces and moments acting upon it, by its mass inertia, and by the stiffness and damping properties of the seal system.

The dynamic analysis in Ref. [1] is based on a numerical solution of the equations of motion of the stator. For this purpose, a computer program was prepared. Input data for the program describes the geometry and the physical characteristics of the face seal, as well as its operating conditions. These

are the inner and outer seal ring radii, the seal ring mass and radius of gyration, the coning angle, the external moment acting on the seal ring, the spring constant of the flexible support, the radius of the springs location, the seal design clearance, the inside and outside pressures, and the shaft speed. The computed results at any time t, include the seal ring axial and angular displacement and the minimum clearance between the ring and the seat. The first time derivatives of the ring displacements are also computed.

The object of this report is to describe the equations of motion of the face seal and the method of solution of these equations, to describe the input and output of the program, and to document the computer program.

STATEMENT OF THE PROBLEM

The program solves the set of three second order ordinary differential equations, (1), (2), and (3) for α_X , α_y , and z as a function of time. The full set of equations, (1) through (28), is listed below, and this is followed by a brief description of their derivation.

$$\alpha_{x} = (M_{x} + M_{e})/I \tag{1}$$

$$\dot{\alpha}_{y}^{\bullet} = (M_{y}/I) \tag{2}$$

$$Z = F_Z/m$$
 (3)

$$I = \frac{1}{2} mR_g^2 \tag{4}$$

$$R_{\rm m} = \frac{1. + R_{\rm i}}{2} \tag{5}$$

$$M_{x} = M_{1}cos(\psi) - M_{2}sin \psi$$
 (6)

$$M_{y} = M_{1}\sin(\psi) + M_{2}\cos\psi \tag{7}$$

$$M_{1} = \int_{0}^{2\pi} \int_{R_{1}}^{1} PR^{2} \cos \theta \, dR_{d}\theta - \frac{K}{2} R_{sp}^{2} \gamma \frac{c_{o}}{r_{o}}$$
 (8)

$$M_2 = \int_0^{2\pi} \int_{R_i}^1 PR^2 \sin\theta \, dR_d \theta \tag{9}$$

$$F_z = \int_0^{2\pi} \int_{R_i}^1 PR dR d\theta - F_c$$
 (10)

$$F_{c} = K \frac{C_{o}}{r_{o}} Z + \pi R_{m} (1 - R_{i}) \left[P_{o} + P_{i} + \frac{\beta(1 - R_{i})}{2 + \beta(1 - R_{i})} (P_{o} - P_{i}) \right]$$
(11)

$$P = P_{d} + P_{S}$$
 If $(P < 0)$, then $P = 0$ (12)

$$P_{d} = \frac{1}{(1+z)^{3}} \left[\left(\frac{1}{2} - \dot{\psi} \right) \gamma R_{m} \sin \theta - \dot{z} - \dot{\gamma} R_{m} \cos \theta \right] A \left(\frac{R-R_{i}}{1-R_{i}} \right)$$
 (13)

$$P_{s} = P_{o} - (P_{o} - P_{i}) \frac{H_{i}^{2}(H_{o} + H)}{2} A$$
 (14)

$$\gamma = \sqrt{\alpha_x^2 + \alpha_y^2} \tag{15}$$

$$\dot{\gamma} = (\dot{\alpha}_{x}\alpha_{x} + \dot{\alpha}_{y}\alpha_{y})/\gamma \tag{16}$$

$$\psi = \tan^{-1}(\alpha_{y}/\alpha_{x}) \tag{17}$$

$$\dot{\psi} = (\dot{\alpha}_{v}\alpha_{x} - \dot{\alpha}_{x}\alpha_{v})/\gamma^{2} \tag{18}$$

$$\varepsilon = \gamma/(1+Z) \tag{19}$$

$$\delta = \beta/(1+Z) \tag{20}$$

$$H = 1 + \varepsilon R \cos(\theta) + \delta(R - R_i)$$
 (21)

$$H_{i} = 1 + \varepsilon R_{i} \cos(\theta)$$
 (22)

$$H_{O} = 1 + \epsilon \cos \theta + \delta(1 - R_{i})$$
 (23)

$$H_{\rm m} = (H_{\rm i} + H_{\rm o})/2$$
 (24)

$$A = (1 - R) / \left[H_{m} H^{2} (1 - R_{1}) \right]$$
 (25)

$$H_{MIN1} = 1 - \varepsilon R_{i} \tag{26}$$

$$H_{MIN2} = 1 - \varepsilon + \delta(1 - R_i)$$
 (27)

$$H_{MTN} = MIN(H_{MTN1}, H_{MTN2})$$
 (28)

The theoretical model is shown in Fig. 2. The seal seat is parallel to the xy plane of an inertial reference system xyz and is rotating at a constant angular velocity ω about the z axis. The primary seal ring has three degrees of freedom. It can move axially along the z axis and tilt about the x and y axes. A rotating coordinate system 123 coincides with the principal axes of the ring so that axis 3 is perpendicular to the plane of the ring. The coordinate system 123 rotates in the inertial reference xyz so that axis 1 always remains in the plane xy and axis 2 is directed to the instantaneous point of maximum film thickness. Thus, the orientation of coordinate system 123 in the inertial reference xyz can be defined by the nutation angle γ^* measured from axis z to axis 3, and the precession angle ψ measured from axis x to axis 1.

Equations (1), (2), and (3) are the general equations of motion of the seal ring where $\dot{\alpha}_x$ and $\dot{\alpha}_y$ are the accelerations of the ring about the x and y axes, respectively, and \dot{Z} is the axial displacement acceleration. Equations (6) and (7) transform the ring moments from the rotating 123 coordinate system to the xyz inertial system. Equations (8) and (9) are used to calculate the moments M_1 and M_2 where $\frac{K}{2} R_{sp}^2 \gamma \frac{C_0}{F_0}$ is the restoring moment provided by the flexible support. Equation (10) calculates the axial force, F_z , and Eq. (11) calculates the closing force, F_c , contributed by both the flexible support and the pressure balance of the seal. Equations (12), (13), and (14) calculate the fluid film pressure distribution, where P_S is the hydrostatic pressure component and P_d is the hydrodynamic and squeeze pressure components. Equations (21), (22), (23), and (24) give the film thickness distributions H, H_1 , H_0 , and H_m , and Eqs. (19) and (20) give the tilt and the coning parameters ε and δ .

The velocities $\dot{\alpha}_{\rm X}$, $\dot{\alpha}_{\rm y}$, and $\dot{\rm Z}$ and the new displacements $\alpha_{\rm X}$, $\alpha_{\rm y}$, and $\rm Z$ are found from the solution of the system (1), (2), and (3) to give the transient dynamics of the seal. From these values, the nutation γ and the precession ψ and their derivatives can be found by using Eqs. (15), (16), (17), and (18). After each time step, the minimum film thickness, $\rm H_{MIN}$, is calculated from Eqs. (26), (27), and (28), and is tested against a failure criterion. Since contact can take place on either the inner or the outer radius of the ring, the minimum film thickness is set equal to the smaller of $\rm H_{MIN1}$ or $\rm H_{MIN2}$.

METHOD OF SOLUTION

The program solves the set of three second order differential equations, (1), (2), and (3), where initial conditions are given for α_X , α_y , $\alpha_$

and Z. These equations were rewritten in terms of the six new variables Y_1 , Y_2 , Y_3 , Y_4 , Y_5 , and Y_6 as the following set of six first order equations, with initial conditions given for Y_1 , Y_2 , Y_3 , Y_4 , Y_5 , and Y_6 .

$$\dot{\mathbf{Y}}_{1} = \dot{\alpha}_{\mathbf{X}} \tag{29}$$

$$\dot{Y}_2 = \alpha_v \tag{30}$$

$$\dot{\mathbf{Y}}_3 = \dot{\mathbf{Z}} \tag{31}$$

$$\dot{Y}_4 = (M_x + M_e)/I \tag{32}$$

$$Y_5 = M_V / I \tag{33}$$

$$\dot{Y}_6 = F_z/m \tag{34}$$

The dependent variables are given by Eqs. (35) through (40) as follows:

$$Y_1 = \alpha_x \tag{35}$$

$$Y_2 = \alpha_y \tag{36}$$

$$Y_3 = Z \tag{37}$$

$$Y_4 = \alpha_X \tag{38}$$

$$Y_5 = \alpha_y^* \tag{39}$$

$$Y_6 = \dot{Z} \tag{40}$$

To find the solution of Eqs. (29) through (34), the program uses the GEAR differential equation solver software package in the Lewis Research Center's International Mathematical and Statistical (IMSL) software library of scientific Univac 1100 Fortran V programs. The Lewis Research Center subscribes to this software package which is supplied by the International Mathematical and Statistical Libraries, Inc. software company in Houston, Texas.

The CEAR package finds the numerical solution of initial value problems for systems of first order ordinary differential equations. This package has the option of using two basic methods of solution, either an implicit multistep variable order Adams predictor corrector method or an implicit multistep backward differentiation formula method, also known as Gear's stiff method [2]. Let Y_1 , Y_2 , Y_3 , Y_4 , Y_5 , and Y_6 be denoted by \overline{Y} and let Y_1 , Y_2 , Y_3 , Y_4 , Y_5 , and Y_6 be denoted by \overline{Y} . Then the call to the GEAR package is CALL DGEAR (N6, FCN, FCNJ, T, DELH, Y, TEND, TOL, METH, MITER, INDEX, IWK, WK, IER), where the parameters passed in the call statement are defined as follows:

- N6 Input giving the number of first order differential equations to be solved.
- FCN User supplied subroutine for evaluating the function \overline{Y} .
- FCNJ User supplied subroutine to compute the N6xN6 Jacobian Matrix of the partial derivatives of \overline{Y} with respect to \overline{Y} . FCNJ is needed only when miter = 1.
- T The independent variable. T is input on the first call only, and on the first call passes the initial value to the program. T is output on subsequent calls and passes to the user the current value of the independent variable at which integration has been completed.
- DELH On the first call only, DELH is input and contains the next step size in T to be used. On subsequent calls, DELH is output and contains the step size actually used.
- Y The dependent variable, \overline{Y} . On input, Y supplies the initial values of \overline{Y} . On output, Y contains the value of \overline{Y} computed at TEND.
- TEND Input giving the value of T at which a solution for \overline{Y} is desired.
- TOL Input giving the relative error bound.
- METH Input indicating whether the Adams Method or the Backward Differentiation Formulae Method is to be used.
- MITER An input indicating whether the chord method or functional iteration is to be used and whether a finite difference or analytic Jacobian is to be used with the chord method.
- INDEX Both an input and an output parameter. Index tells whether this is the first call to DGEAR and whether the integration was successful.
- IWK An integer work vector.
- WK A real work vector.
- IER An output error parameter telling the user whether the integration was halted due to an error. The value of IER indicates the error encountered, as described on the following pages.

The GEAR package is called from the MAIN program and before the first call, the parameters N6, DELH, TOL, METH, MITER, and INDEX are assigned values. On the first call, T is set equal to TZRO, TEND is set equal to TZRO + DTEND, and the Y array is assigned the initial values for the dependent variables. The initial value of the step size, DELH, also must be chosen. This value should be considerably smaller than the average value expected for the problem since DGEAR must begin with a not so highly efficient first-order method. For the

first step, as for every step, DGEAR tests for the possibility that the step size was too large to pass the error test (based on TOL), and so adjusts the step size down automatically. This downward adjustment, if any, is noted by IER having the values of 66 or 67. The relative error bound, TOL, should be assigned a value. TOL is an estimate of the local truncation error, as distinguished from the global truncation error. The local truncation error is the error resulting from taking a single step, starting with data which is regarded as exact. TOL should be at least an order of magnitude larger than the unit roundoff but generally not larger than 0.001.

DGEAR solves the differential equations from T = TZRO to T = TZRO + DTENDwith the given initial conditions. The value of IER, which is returned to the MAIN program from DGEAR, is tested and the program stops if IER is between 132 and 136. The output error parameter, IER, informs the user of errors encountered by the GEAR package, if any. If the program failed to pass the error test after reducing DELH by a factor of 1.0E10 from its initial value, then IER is set equal to 132. If the program failed to achieve corrector convergence after reducing DELH by a factor of 1.0E10 from its initial value, then IER is set equal to 133. Incorrect input to the GEAR package is flagged by IER = 135 or 136. If IER is less than 132 or greater than 136, the desired output is printed, TEND is reset to TEND = TEND + DTEND, and DGEAR is called again. process is continued until there is seal failure, TEND = TSTOP, or IER is between 132 and 136. To solve the problem, the GEAR package used the implicit Adams Method and used the following values for its parameters; N6 = 6, DELH = 0.001, TOL = 0.0001, METH = 1, MITER = 0, and INDEX = 1.

To find the moments M_1 and M_2 and the force F_z , the double integrals of Eqs. (8), (9), and (10) have to be evaluated. This was done by the application of the Guassian quadrature integration formula, one of a family of powerful, accurate, numerical integration techniques [3]. To evaluate these integrals, the Fortran program SQUAD1 was used. This program was written at the Lewis Research Center by Charles Goldstein, and it evaluates integrals by repeated application of Gauss' formula [4].

The call to obtain the inner integrals, which give integration with respect to R, is CALL SQUAD1 (MODE, NR, RI, DD1, XR, YR1, ANS1), where the parameters are defined as follows.

- MODE =1, then obtain the arguments XR(NR) =2, then use the evaluations of the integrand YR1 XR(NR) to obtain ANS1
- NR The number of points of integration; N = 3(1)16
- RI The lower limit of integration
- DD1 The upper limit of integration
- SR An array containing the variable of integration
- YR1 An array containing values of the integrand

ANS1 - The result of the integration; i.e., the value of the integral

The call to obtain the outer integrals, which gives integration with respect to θ , is CALL SQUAD1 (MODE, NTH, TH1, TH2, XTH, YTH1, ANS1), where the parameters are defined as follows.

MODE - =1, then obtain the arguments XTH(NTH) =2, then use the evaluations of the integrand YTH1 XTH(NTH) to obtain ANS1

NTH - The number of points of integration per quadrant; NTH = 3(1)16

TH1 - The lower limit of integration

TH2 - The upper limit of integration

XTH - An array containing the variable of integration

YTH1 - An array containing values of the integrand

ANS1 - The result of the integration; i.e., the value of the integral

The program used 5 points of integration for the inner integral (NR = 5), and 8 points of integration for each quadrant of the outer integral (NTH = 8). Larger values were tried for NR and NTH (e.g., NR = 11 and NTH = 16) and the values of the resulting integrals were compared. It was found that using NR = 5 and NTH = 8 gave sufficient accuracy for the integrals. The variables NR and NTH can take on values between 3 and 16. To compute the outer integrals, whose limits of integration are 0° and 360° , SQUAD1 was used four times over the quadrants 0° to 90° , 90° to 180° , 180° to 270° , and 270° to 360° . This was done because NTH can have a maximum value of only 16, and applying SQUAD1 over four intervals allowed more points to be used over the total interval of integration 0° to 360° . It was also done so that the program would avoid computing the integrand at the points 0° and 180° . The routine SQUAD1 does not compute the integrand at the end points of the interval over which SQUAD1 is being used, so that computation at these points was avoided. Singularities can only occur at 0° and 180° , but because of the complexity of the integrand, it could not easily be determined whether singularities do occur. As a precaution, computation of the integrand was thus avoided at $\theta = 0^{\circ}$ and 180° .

FORTRAN PROGRAM

General Description

The foregoing analysis has resulted in a computer program for the analysis of a noncontacting mechanical face seal. The MAIN executive program handles most of the program flow and logic. It assigns values to program parameters, reads and writes program input, initializes the GEAR package and repeatedly calls the GEAR package to move ahead in time by DTEND at each call. After each call,

it writes the output and tests for seal failure or a failure of the GEAR package. The program stops when a failure is detected or when TSTOP is reached. The subroutine FQUAD does most of the computing for the functions which are used in the DGEAR package.

A brief explanation of the function of each program module follows.

DGEAR the general GEAR package for solving a system of first order ordinary differential equations

ERMIN a subroutine called by ERTST to determine when $H_{\mbox{MIN}}$ varies by less than HSTAB during several revolutions. If this condition is met, then ERMIN sends a flag through ERTST to MAIN

ERTST a subroutine called by the MAIN program to compute ${\rm H}_{\rm MIN}$ and determine if there is seal failure or GEAR package failure

FCN a subroutine which computes the $\frac{\dot{y}}{Y}$ array

FCNJ a dummy subroutine passed to the GEAR package

FQUAD a subroutine used to compute the integrand of the double integrals appearing in Eqs. (8) through (10)

MAIN the Main executive program

SQUAD1 a subroutine called by FQUAD to perform a single Gaussian integration

WRT a subroutine called by the MAIN program which writes the output Z, γ , ψ , Z, $\dot{\gamma}$, $\dot{\psi}$, α_x , α_y , H_{MIN} , T, $\dot{\alpha_x}$, $\dot{\alpha_x}$, $\dot{\alpha_y}$, $\dot{\alpha_y}$, \dot{z} , DELH, INDEX, IER, and FC after each call to the GEAR package

Using the Program

The program always starts by reading program input through the two namelists, INPUT1 and INPUT2. The input in these namelists are described below (all symbols are repeated in appendix C).

Namelist INPUT1

DELH a parameter in the GEAR package containing the first step size to be tried

DTEND for each call to the GEAR package, solve the differential equations from TEND to TEND + DTEND

HMSTOP the program is stopped when HMIN becomes less than HMSTOP

HSTAB the program is stopped if HMIN vairies by less than HSTAB for several revolutions

INDEX	a parameter in the GEAR package indicating the type of call being	3
	made to the package	

METH a parameter in the GEAR package call indicating the method of solution to be used

MITER a parameter in the GEAR package call indicating the iteration method to be used

NPLT if punch is true, then write every NPLT-TH array point into dataset 15 to be saved to make a movie

NR a parameter in the SQUAD1 call indicating the number of points of integration used to obtain the inner integrals

NTH a parameter in the SQUAD1 call indicating the number of points of integration used to obtain the outer integrals

PUNCH a logical variable. If PUNCH = TRUE, then write and save output in dataset 15

READ1 a logical variable. If READ1 = TRUE, then read in and process another case

TOL a parameter in the GEAR package call giving the relative error bound

TSTOP the differential equations are solved to TEND = TSTOP

TZRO the initial value of time, the independent variable

YIN an input array containing the initial values for α_x , α_y , Z, α_x^* , α_y^* , and \dot{z}

Namelist INPUT2

BETA normalized coning angle, β

FKROC the dimensionless parameter, K $\frac{C_O}{r_O}$, which is the spring constant multiplied by the equilibrium center-line clearance divided by r_O

FM dimensionless mass, m

FME dimensionless external moment, M_e

PI dimensionless pressure at the inner radius of the ring, Pi

PO dimensionless pressure at the outer radius of the ring, Po

RG dimensionless ring radius of gyration, R_g

RI dimensionless inner radius, R_i

RSP dimensionless radius of the location of the springs, R_{SP}

If the logical variable READ1 is TRUE, then another seal case is read into the MAIN program through the Namelists INPUT1 and INPUT2 and this case is processed. If READ1 is read in as FALSE, then the program stops.

APPENDIX A

NOMENCLATURE

	HOLITHOUNTOKE
A	$(1 - R)/H_mH^2(1 - R_i)$
С	seal center-line clearance
C_{o}	equilibrium center-line clearance
F _C *	closing force
$F_{\mathbf{c}}$	dimensionless closing force, F _c */Sr _o ²
F _z *	axial force
$\mathtt{F}_{\mathbf{z}}$	dimensionless axial force, F_z^*/Sr_0^2
Н	dimensionless film thickness, h/C
${\rm H}_{ exttt{min}}$	dimensionless minimum film thickness
h	film thickness
I*	ring mass moment of inertia about a diameter
I	dimensionless moment of inertia, $I^*\omega^2 C_o/Sr_o^4$
к*	spring constant
K	dimensionless spring constant, K*/Sr _o
M^*	moment
M_{e}^{*}	external moment
M_e	dimensionless external moment
М	dimensionless moment, M*/Sr ³ _o
m*	ring mass
m	dimensionless mass, $m^*\omega^2C_0/Sr_0^2$
n	number of seal revolutions, $t/2\pi$
P	dimensionless pressure, p/S
p	pressure

dimensionless radius, r/r_0

R

```
r radial coordinate
```

- $r_{\rm g}$ ring radius of gyration
- ${\rm R}_{\rm g}$ $\,$ dimensionless ring radius of gyration
- s seal parameter, $6\mu\omega(r_0/C_0)^2(1-R_i)^2$
- t* time
- t dimensionless time, ωt^*
- Z* axial displacement
- Z dimensionless displacement, Z*/C
- α^* tilt angle
- α normalized tilt, $\alpha^* r_o/c_o$
- β^* coning angle
- β normalized coning, $\beta^* r_0/C_0$
- γ* nutation
- γ normalized nutation, $\gamma^* r_o/c_o$
- δ coning parameter, $β^*r_o/C$
- ε tilt parameter, $\gamma^* r_0/C$
- θ angular coordinate
- μ viscosity
- ψ precession
- ω shaft angular velocity

Subscripts:

- 1,2,3 axes 1, 2, or 3, respectively
- d hydrodynamic
- i inner radius
- m mid radius
- o outer radius

s hydrostatic

sp springs

x,y,z axes, x, y, or z, respectively

APPENDIX B

FORTRAN SYMBOLS

ANS1 a parameter in the SQUAD1 call containing the value of the integral

BETA normalized coning angle, β

CAX normalized tilt, α_{y} , wrt. the x axis

CAY normalized tilt, $\alpha_{_{\boldsymbol{V}}}$, wrt. the y axis

CAXD the first derivative of α_{x}

CAYD the first derivative of $\alpha_{_{\mbox{\scriptsize V}}}$

CZ the axial dimensionless displacement of the ring, Z

CZD the first derivative of Z

DDl the upper limit of integration in the SQUAD1 call

DEL the coning parameter, δ

DELH a parameter in the GEAR package containing the step size to be used on the first call to DGEAR and the step size actually used on subsequent calls

DTEND for each call to the GEAR package, solve the differential equation from TEND to TEND + DTEND

EPS the tilt parameter, ϵ

FC the dimensionless closing force, Fc

FCN a subroutine used by the GEAR package for evaluating the function $\frac{\cdot}{Y}$

FCNJ a DUMY subroutine used by the GEAR package

FI the dimensionless moment of inertia, I

FKROC the parameter K $\frac{C_0}{r_0}$, which is the dimensionless spring constant multiplied by the equilibrium center-line clearance divided by r_0

FM dimensionless mass, m

FM1 dimensionless moment, M_1 , wrt. axis 1

FM2 dimensionless moment, M_2 , wrt. axis 2

FME dimensionless external moment, Me

FMX dimensionless moment, M_x , wrt. axis x

FMY dimensionless moment, M_v , wrt. axis y

FZ dimensionless axial force, F_Z

GAM normalized nutation, y

GAMD the first derivative of the normalized nutation, γ

H dimensionless film thickness, H

 ${
m HI}$ dimensionless film thickness at the inner radius, ${
m H_i}$

HO dimensionless film thickness at the outer radius, H_O

HM the average of HI and HO

HMIN dimensionless minimum film thickness, $H_{
m MIN}$

HMIN1 dimensionless minimum film thickness at the inner radius, $H_{
m MIN1}$

HMIN2 dimensionless minimum film thickness at the outer radius, H_{MIN2}

HMSTOP the program is stopped when HMIN becomes less than HMSTOP

HSTAB the program is stopped if HMIN varies by less than HSTAB for several revolutions

IER an output from the GEAR package indicating any errors encountered while using the GEAR package

INDEX an output parameter from the GEAR package call indicating whether the integration was successful, and an input to the GEAR package indicating the type of call being made to the package

IWK a parameter in the GEAR package call which is used as an integer work vector

IWRT a parameter indicating whether debug output is wanted

LOGER a logical variable returned from subroutine ERTST. LOGER = FALSE means that the program should be stopped

METH a parameter in the GEAR package call indicating whether the Adams method or the backward differentiation formulae method is to be used

MITER an input in the GEAR package call indicating whether the chord method or functional iteration is to be used and whether a finite difference or analytic Jacobian is to be used with the chord method

N6 a parameter in the GEAR package call indicating the number of first order differential equations to be solved NPI.T a program input indicating how much output to save for movie generation NR a parameter in the SQUAD1 call indicating the number of points of integration used to obtain the inner integrals NTH a parameter in the SQUAD1 call indicating the number of points of integration used to obtain the outer integrals P dimensionless pressure the dimensionless hydrodynamic and squeeze pressure components, P_d PD PIthe dimensionless pressure at the inner radius of the ring, Pi PO the dimensionless pressure at the outer radius of the ring, Po the dimensionless hydrostatic pressure component, $P_{\rm S}$ PS PSI the precession, ψ PSID the first derivative of the precession, ψ PUNCH a logical variable. If punch = true, then write output into dataset 15 to be saved to make movies RAX, RAY, RTANG, RZarrays in which to save output for movie generation READ1 a logical variable. If READ1 = TRUE, then read in and process another case RG the dimensionless ring radius of gyration RI the dimensionless inner radius, R; the dimensionless mid radius, $\boldsymbol{R}_{\!m}$ RMthe dimensionless radius of the location of the springs, $\boldsymbol{R}_{\text{sp}}$ RSP T dimensionless time, the independent variable a parameter to the GEAR package giving the value of T at which a solu-TEND tion for \overline{Y} is desired

a parameter in the SQUAD1 call giving the lower limit of integration of

TH1

the outer integral

TH2	а	parameter	in	the	SQUAD1	call	giving	the	upper	limit	of	integration
		of the ou	iter	inte	egra1							

TOL a parameter in the GEAR package call giving the relative error bound

TOUCH a logical variable. TOUCH = T means that the seal ring touches the shaft

TSTOP the differential equations are solved to TEND = TSTOP

TZRO the initial value of time, the independent variable

WK a parameter in the GEAR package call containing a real work vector

XR a parameter in the SQUAD1 call containing the variable of integration of the inner integrals

XTH a parameter in the SQUAD1 call containing the variable of integration of the outer integrals

Y a parameter in the GEAR package call containing the dependent variable, $\frac{Y}{Y}$

YIN an input array containing the initial values for α_x , α_y , Z, $\alpha_x^{'}$, $\alpha_y^{'}$, and \dot{Z}

YPRIME a parameter in the FCN call containing the first derivative of the \overline{Y} array

YR1 a parameter in the SQUAD1 call containing the values of the integrand of the inner integrals

YTH1 a parameter in the SQUAD1 call containing the values of the integrand of the outer integrals

APPENDIX C

FORTRAN PROGRAMS

```
1:C
 MAIN PROGRAM
 2:0
 3:0
 THIS PROGRAM DESCRIBES THE MOTION OF A SEAL RING
 4:C
 BY SOLVING SIX FIRST ORDER DIFFERENTIAL EQUAS.
 CMHICH
 5:C
 WERE DERIVED FROM THREE 2ND ORDER ORDINARY DIFFERENTIAL
 6:C
 EQUATIONS)
7:C
 8:C
9:C
 THE SYSTEM OF DIFFERENTIAL EQUAS, TO BE SOLVED IS AS FOLLOWS
10:C
 YPRIME(1) = AX-DER1
11:0
 YPRIME(2) = AY-DER1
12:C
 YPRIME(3) = Z-DER1
13:C
 YFRIME(4) = AX-DER2
14:C
 YPRIME(5) = AY-DER2
15:C
 YPRIME(6) = Z-DER2
16:C
17:C
 WHERE THE Y ARRAY IS DEFINED AS FOLLOWS
18:C
 Y(1)=AX
19:0
 Y(2)≈AY
20:C
 Y(3)=Z
21:0
 Y(4) = DER-AX
22:0
 Y(5)≈ DER-AY
23:0
 Y(6) = DER-Z
24:C
25:C
 DIEND
 INCREMENT TEND BY DIEND
26:C
27:0
 HSTAB - STOP THE PROGRAM IF HMIN VARIES LESS THAN HSTAB
28:C
 DURING FIVE REVOLUTIONS
29:C
30:C
 HMSTOP - STOP THE PROGRAM IF HMIN BECOMES LESS
31:C
 THAN HMSTOP
32:0
33:C
 IWRT = 0
 DO NOT WRITE DEBUG OUTPUT
34:C
 WRITE COMPLETE DEBUG OUTPUT
 = 1
35:C
36:C
 NPLT - PUNCH EVERY NPLT PT. FOR THE MOIVE
37:C
 PLOTTING PROGRAM
38:C
39:C
 NR
 = NO. OF INTEGRATION INTERVALS IN THE
40:C
 INTERVAL 1 TO RI
41:C
 = NO. OF INTEGRATION INTERVALS
42:C
 NTH
43:C
 IN EACH QUADRANT OF THE INTERVAL O TO 2*PIE
44:C
45:C
 PUNCH - PUNCH=.T., THEN PUNCH OUTPUT FOR THE MOVIE
46:C
 PLOTTING PROGRAM
47:C
 PUNCH=.F., THEN DO NOT PUNCH THIS OUTPUT
48:C
 FOR THE MOVIE PLOTTING PROGRAM
49:C
50:C
 RAX, RAY, RZ, RTANG - INFORMATION FUNCHED FROM THIS PROG.
 TO BE READ INTO & USED IN THE MOVIE PLOTTING
51:C
52:C
 PROGRAM
53:C
54:C
 TEND
 FOR EACH CALL TO DGEAR, FIND SOLUTION
55:C
 AT TEND
56:C
57:C
 TOUCH=.T. MEANS THAT THE SEAL RING TOUCHES THE SHAFT.
58:C
59:C
 TSTOP
 SOLVE DIFF, EQUAS, TO T=TSTOP
60:C
61:C
 TZRO
 INITIAL T
```

```
62:C
 63:C
 64; C
 65:C
 EXTERNAL FCN, FCNJ
 66:
 67:C
 68:
 LOGICAL LOGER, TOUCH, READ1, PUNCH
 69:C
 70:
 DIMENSION YIN(6)
 DIMENSION Y(6), WK(144), IWK(6)
 71:
 72:
 DIMENSION RAX(6200), RAY(6200), RZ(6200), RTANG(6200)
 73:C
 74:
 COMMON/COM1/ PIE, PIE2, N4PIE, NR, NTH, IWRT
 75:C
 76:
 COMMON/COM2/ FKROC, RO, BETA, RI, CO,
 77:
 1
 RM, PO, PI, FI, FME, FM, RSP
 78:C
 79:
 COMMON/COM3/ HMIN, HMIN1, HMIN2
 80:C
 81 C
 COMMON/GEAR/ DUMMY(48),SDUMMY(4),IDUMMY(38)
 82:C
 83:
 NAMELIST/INFUT1/ READ1, METH, MITER, TOL, INDEX, DELH,
 84;
 1
 TZRO, YIN, TSTOP,
 85:
 DTEND, NR, NTH, HMSTOF, HSTAB,
 86:
 3
 NPLT, PUNCH
 87:C
 88:
 NAMELIST/INPUT2/ RI, FKROC, BETA, PI, PO,
 89:
 FME, FM, RG, RSP
 90:C
 91:
 DATA READI/.TRUE./
 9210
 93:
 DATA TZRO, TSTOP, DTEND, YIN /0., 13., .1, 0., .2, 4*0./
 94:C
 95:C
 96:
 DATA HMSTOP/.1E-20/
 97:€
 98:C
 99:
 NR=5
100:
 N4FIE=4
101:
 NTH≈8
102:
 N6=6
103:
 IWRT=0
104:
 PUNCH=.FALSE.
105:
 NPLT=1
106:
 PIE=3.14159265359
107:
 PIE2=2.*PIE
108:
 HSTAB=.001
109:C
110:
 GO TO 14
1111
 20 IF(.NOT.PUNCH) 60 TO 14
112:
 WRITE(15,122) RI, FKROC, BETA, PI, PO, FME, FM
113:
 WRITE(15,124) RG,RSP,TZRO,TOL,DELH,NR,NTH,METH,MITER
114:
 WRITE(15,122) YIN
115:
 WRITE(15,112) JT, NPLT, TOUCH
116:
 WRITE(15,114) (RAX(J),J=1,JT,NPLT),RAX(JT)
117:
 WRITE(15,114) (RAY(J), J=1, JT, NPLT), RAY(JT)
 WRITE(15,114) (RZ(J), J=1, JT, NPLT), RZ(JT)
118:
119:
 WRITE(15,114) (RTANG(J), J=1, JT, NPLT), RTANG(JT)
120:C
121:C
122:
 14 METH=1
123:
 MITER=0
124:
 INDEX=1
125:
 TOL=.0001
 DELH=.01
126:
127:
 IF(.NOT.READ1) GO TO 99
128:
 READ(5, INPUT1)
```

```
129:
 WRITE(6,101)
130:
 WRITE(6, INPUT1)
131!
 READ(5, INPUT2)
132:
 WRITE(6,INPUT2)
133:C
134:C
135:
 FI=.5*FM*RG*RG
136:
 RM=(1.+RI)/2.
137:C
138:C
139:C
 INITIALIZE THE INTEGRATION
140:C
141:
 30 LOGER=.TRUE.
142:
 TOUCH=.FALSE.
143:
 JT=1
144:C
145:
 T=TZRO
 TEND=TZRO+DTEND
146:
147:C
148:
 DO 32 J32=1,6
149;
 Y(J32)=YIN(J32)
150:
 32 CONTINUE
151:C
152:0
153:C
 WRITE OUTPUT HEADING
154:
 WRITE(6,104)
155:
 WRITE(7,106)
156:
 WRITE(7,102)
157:C
158:
 CALL ERTST(LOGER, TOUCH, Y, IER, T, DELH, DTEND, HMSTOP, HSTAB)
159:€
160:
 CALL WRT(N6, JT, Y, T, DELH, TEND, INDEX, IER)
161:C
162:
 IF(.NOT.FUNCH) GO TO 40
163:
 RAX(JT)=Y(1)
164:
 RAY(JT)=Y(2)
165:
 RZ(JT)=Y(3)
166:
 RTANG(JT)=TZRO
167;C
168:C
 USE SUB DVOGER TO MOVE ONE STEP IN TIME
169:C
170:
 40 JT=JT+1
 CALL DGEAR(N6,FCN,FCNJ,T,DELH,Y,TEND,TOL,
171:
172:
 METH, MITER, INDEX, IWK, WK, IER)
173:C
174:
 IF(.NOT.FUNCH) GO TO 54
175:
 RAX(JT)=Y(1)
176:
 RAY(JT)=Y(2)
177:
 RZ(JT)=Y(3)
178:
 RTANG(JT)=TEND
179:C
1801
 54 CALL ERTST(LOGER, TOUCH, Y, IER, T, DELH, DTEND, HMSTOP, HSTAB)
181:C
182:
 IF(.NOT.LOGER) GO TO 20
183:C
184:
 CALL WRT(N6, JT, Y, T, DELH, TEND, INDEX, IER)
185:C
186:C
187:C
188:
 TEND=TEND+DTEND
189:C
190:
 IF(TEND.GE.TSTOP) GO TO 20
191:
 GD TD 40
192:C
193:€
194:C
195: 101 FORMAT(1H1)
```

```
104 FORMAT(1H1,6X,'CZ',9X,'GAM',8X,'FSI',8X,'CZD',8X,
196:
 1 'GAMD',7X,'PSID',7X,'CAX',8X,'CAY',8X,'HMIN',7X,
2 'TWRT')
197:
198:
199:C
 102 FORMAT(1H1, 'INDEX', 2X, 'IER', 5X, 'AXD', 8X, 'AYD', 9X,
200:
 1 'ZD',9X,'T',10X,'H',9X,'AXDD',7X,'AYDD',7X,
2 'ZDD',9X,'FC')
201:
202:
203:C
204: 106 FORMAT(1H0,////)
 112 FORMAT(214,L4)
205:
206:
 114 FORMAT(8E10.4)
 122 FORMAT(7E11.4)
207:
208: 124 FORMAT(5E11.4,4I5)
209:C
210:
 99 STOP
 END
211:
```

```
1:
 SUBROUTINE ERTST(LOGER, TOUCH, Y, IER, T, DELH, DTEND, HMSTOP, HSTAB)
 2:0
 3:C
 THIS SUBROUTINE TESTS THE VARIABLE IER
 4:C
 5:C
 FROM THE DGEAR CALL AND PRINTS
 6:C
 THE CORRECT ERROR MESSAGE
 7:C
 8:C
 THE SUBROUTINE ALSO COMPUTES HMIN
 9:C
10:C
11:C
12:
 DIMENSION Y(6)
13:C
14:
 LOGICAL LOGER, TOUCH
15:C
 COMMON/COM1/ PIE, PIE2, N4PIE, NR, NTH, IWRT
16:
17:C
18:
 COMMON/COM2/ FKROC, RO, BETA, RI, CO,
19:
 1
 RM, PO, PI, FI, FME, FM, RSP
20:C
21:
 COMMON/COM3/ HMIN, HMIN1, HMIN2
22:C
23:C
 TO COMPUTE AND TEST HMIN
24:0
25:
 CAX=Y(1)
26:
 CAY=Y(2)
27:
 SQXY=CAX*CAX+CAY*CAY
28:
 GAM= SQRT(SQXY)
29:0
30:
 CAXX= ABS(CAX)
 CAYY= ABS(CAY)
31:
32:
 PSI= ATAN2(CAYY, CAXX)
 IF(CAX.LT.O.AND.CAY.GT.O) PSI=-PSI
33:
34:
 IF(CAX.GE.O.AND.CAY.LT.O) PSI=-PSI
35:C
 CPSI=CAX/GAM
36:
37:C
38:
 CZ1=1.+Y(3)
39:
 EPS=GAM/CZ1
40:
 DEL=BETA/CZ1
41:C
42:
 HMIN1=1.-EPS*RI
43:
 HMIN2=1.-EPS+DEL*(1.-RI)
44:
 HMIN=HMIN1
45:
 IF(HMIN2.LT.HMIN1) HMIN=HMIN2
46:
 IF (HMIN.GT.HMSTOP) GO TO 20
47:
 LOGER=.FALSE.
48:
 TOUCH=.TRUE.
49:
 WRITE(6,102) HMIN, HMIN1, HMIN2
50:
 GO TO 99
51:C
52:
 20 H1=HMIN
53:
 CALL ERMIN(DTEND, H1, LOGER, HSTAB)
54:C
55:
 22 IF(IER.NE.33) GO TO 24
 LOGER=.FALSE.
56:
57:
 WRITE(6,104) IER
58:
 GO TO 99
59:C
 24 IF(IER.LT.132.OR.IER.GT.136) GO TO 99
60:
61:
 LOGER=.FALSE.
62:
 WRITE(6,104) IER
63:C
64:C
65:C
 101 FORMAT(1H1)
661
67: 102 FORMAT(' FATAL ERROR',5X,'HMIN='E12.5,5X,
```

```
68: 1 'HMIN1='E12.5;5X,'HMIN2='E12.5)
69: 104 FORMAT(' FATAL ERROR';5X,'IER='I5)
70:C
71: 99 RETURN
72: END
```

```
1:
 SUBROUTINE ERMIN(DTEND, H1, LOGER, HSTAB)
 2:C
 3:C
 THIS SUBROUTINE TESTS HMIN. IF HMIN DOES NOT VARY BY HSTAB IN FIVE REVOLUTIONS, THEN SET LOGER TO .FALSE.
 4:C
 5 : C
 6:C
 7:C
 IN CALLING PROG. ERTST, H1=HMIN
 8:C
9:C
10:C
11:
 DATA IDO, HS /0,1.E20/
12:C
 LOGICAL LOGER
13:
14:C
15:
 IF(IDO.EQ.1) GD TO 40
16:C
17:
 IF(ABS(H1-HS).GT.HSTAB) GO TO 50
18:C
19:
 HS=H1
20:
 TS=0.
 III0=1
21:
 GO TO 99
22:
23:C
24:
 50 ID0=0
25:
 HS=H1
26:
 GO TO 99
27:C
28:
 40 IF(ABS(HS-H1).LT.HSTAB) GO TO 55
29:
 100=0
30:
 HS=H1
31:
 GO TO 99
32:C
33:
 55 TS=TS+DTEND
 IF(TS.GT.31.416) LOGER=.FALSE.
34:
35:C
36:
 99 RETURN
```

37:

END

```
1:
 SUBROUTINE FCN(N,T,Y,YPRIME)
 2:0
 3:C
 THIS SUB IS A PARAMETER IN THE CALL
 4 : C
 TO DGEAR
 5:C
 THIS SUB COMPUTES YPRIME
 6:C
 7:C
 8:
 DIMENSION Y(N), YPRIME(N)
 9:C
10:
 COMMON/COM1/ PIE, PIE2, NAPIE, NR, NTH, IWRT
11:C
12:
 COMMON/COM2/ FKROC, RO, BETA, RI, CO,
13:
 RM,PO,PI,FI,FME,FM,RSP
14:C
 COMMON/COM4/ CAX, CAY, CZ, CAXD, CAYD, CZD
15:
16:
 COMMON/COM5/ FMX, FMY, FZ, GAM, PSI, GAMB, PSID, FC,
17:
 FM1,FM1C,FZ1,FM2,EPS,DEL
18:C
19:C
20:C
 COMPUTE THE RIGHT HAND SIDE OF THE 6 FIRST ORDER
21:C
 DIFFERENTIAL EQUATIONS
22:C
23:
 20 CAX=Y(1)
24:
 CAY=Y(2)
25:
 CZ=Y(3)
261
 CAXD=Y(4)
27:
 CAYD=Y(5)
28:
 CZD=Y(6)
29:C
30:
 CALL FRUAD
31:C
32:
 YFRIME(1)=Y(4)
33:
 YPRIME(2)=Y(5)
34:
 YPRIME(3)=Y(6)
35:
 YPRIME(4)=(FMX+FME)/FI
36:
 YPRIME(5)=FMY/FI
37:
 YPRIME(6)=FZ/FM
38:C
39:C
 10 RETURN
40:
```

41:

END

1:	SUBROUTINE FCNJ(N,T,Y,PD)
2:0	TO COMPUTE THE N*N JACOBIAN MATRIX OF PARTIAL
3:C	DERIVATES FOR THE DGEAR IMSL ROUTINE
4 : C	THIS IS A DUMY ROUTINE FOR DGEAR
5:C	
6:	DIMENSION Y(N),PD(N,N)
7:C	DOUBLE PRECISION T,Y,PD
8:C	
9:	THUMY=DUMY
10:	RETURN
11:	END

```
SUBROUTINE FQUAD
 1:
 2:0
 3:C
 4:C
 THIS SUBROUTINE PERFORMES DOUBLE INTEGRATION
 USING THE GOLDSTEIN QUADRATURE ROUTINES
 5:C
 6:C
 TO FIND M1, M2, AND FZ
 7:C
 8:C
 INTEGRATE THE INNER INTEGRAL WRT R
 9:0
 INTEGRATE THE OUTER INTEGRAL WRT THETA
10:C
 NR = THE NO. OF PTS. IN THE R INTEGRAL
11:C
 NTH = THE NO. OF PTS IN EACH QUADRANT OF THE THETA
12:0
 INTEGRAL. WE INTEGRATE FROM 0 TO 2*PIE,
13:C
 & USE NTH PTS. IN EACH QUADRANT
14:C
15:C
16:C
 IWRT = 0 DO NOT WRITE DEBUG OUTPUT
17:C
 = 1
 WRITE DEBUG OUTPUT
18:C
19:C
20:
 DIMENSION XTH(16), XR(16), YTH1(16), YTH2(16),
21:
 YTH3(16), YR1(16), YR2(16), YR3(16)
22:0
23:
 COMMON/COM1/ PIE, PIE2, NAPIE, NR, NTH, IWRT
24:0
25:
 COMMON/COM2/ FKROC, RO, BETA, RI, CO,
 RM, PO, PI, FI, FME, FM, RSP
26:
 1
27:0
28:
 COMMON/COM4/ CAX, CAY, CZ, CAXD, CAYD, CZD
29:0
 COMMON/COM5/ FMX, FMY, FZ, GAM, PSI, GAMD, PSID, FC,
30:
31:
 FM1,FM1C,FZ1,FM2,EPS,DEL
32:C
33:C
34:
 FN4FIE=N4FIE
35:
 PIEN4=2.*FIE/FN4PIE
36:C
37:
 DD1=1.
38:
 FM1=0.
 FM2=0.
39:
40:
 FZ1=0.
41:C
42:
 SQXY=CAX*CAX + CAY*CAY
43:
 GAM= SQRT(SQXY)
44:C
 CAXX= ABS(CAX)
45:
 CAYY= ABS(CAY)
46:
47:
 PSI= ATAN2(CAYY, CAXX)
 IF(CAX.LT.O.AND.CAY.GT.O) PSI=-PSI
48:
49:
 IF(CAX.GE.O.AND.CAY.LT.O) PSI=-PSI
50:C
51:
 CPSI=CAX/GAM
52:
 SPSI=CAY/GAM
53:C
54:
 GAMD=CAXD*CPSI + CAYD*SPSI
55:
 PSID=(CAYD*CPSI - CAXD*SPSI)/GAM
 IF(IWRT.GE.1) WRITE(11,116) CAX, CAY, CZ, CAXD, CAYD, CZD, GAM, GAMD
561
57:C
 RIM1=1.-RI
58:
 Z1=1.+CZ
59:
60:
 EPS=GAM/Z1
 DEL=BETA/Z1
61:
62:
 EPSRI=EPS*RI
63:
 DELRI=DEL*RIM1
 Z3R= 1./Z1/Z1/Z1/RIM1
64:
65:
 PD1=(.5-PSID)*GAM*RM
 PD2=GAMD*RM
661
67:
 PS1=.5*(PO-PI)
```

```
68:C
 69:C
 70:
 CALL SQUAD1(1,NR,RI,DD1,XR,YR1,ANS1)
 71:C
 TH1=0.
 72:
 73:
 TH2=0.
 74:C
 75:
 IF(IWRT, EQ. 1) WRITE(11, 102) NR, RI, ANS1, PSI, CPSI, SPSI,
 76:
 1 GAM, GAMD, PSID, Z1, EPS, DEL, EPSRI, DELRI, Z3R, PD1, PD2,
 PS1,XR,YR1
 77:
 78:C
 DO 40 J4=1:N4PIE
 79:
 80:
 TH1=TH2
 TH2=TH2+P1FN4
 81:
 82:
 CALL SQUAD1(1,NTH,TH1,TH2,XTH,YTH1,ANS1)
 83:C
 84:
 IF(IWRT.EQ.1) WRITE(11,104) J4,NTH,TH1,TH2,ANS1,XTH,YTH1
 85:
 DO 30 J3=1,NTH
 86:
 THA=XTH(J3)
 87:
 STHA= SIN(THA)
 88:
 CTHA= COS(THA)
 89:C
 90:
 DO 20 J2=1,NR
 91:
 R=XR(J2)
 92:
 R2=R*R
 93:
 ECTHA=EPS*CTHA
 94:
 H=1.+R*ECTHA+DEL*(R-RI)
 95:
 HI=1.+EPSRI*CTHA
 96:
 HO=1.+ECTHA+DELRI
 97:
 HM=.5*(HI+HO)
 98:
 A=(1.-R)/(HM*H*H*RIM1)
 99:C
100:
 PD=Z3R*(PD1*STHA-CZD-PD2*CTHA)*A*(R-RI)
101:
 PS=PO-PS1*HI*HI*(HO+H)*A
102:
 P=PD+PS
103:
 IF(P.LE.0) P=0.
104:
 YR1(J2)=P*R2*CTHA
105:
 YR2(J2)=P*R2*STHA
106:
 YR3(J2)≈P*R
107:
 IF(IWRT, EQ. 1) WRITE(11, 106) R, R2, ECTHA, H, HI,
108:
 1 HO,HM,A,PD,PS,P
109:
 20 CONTINUE
110:C
111:
 CALL SQUAD1(2,NR,RI,DD1,XR,YR1,ANS1)
 CALL SQUAD1(2,NR,RI,DD1,XR,YR2,ANS2)
112:
113:
 CALL SQUAD1(2,NR,RI,DD1,XR,YR3,ANS3)
114:C
115:
 YTH1(J3)=ANS1
116:
 YTH2(J3)=ANS2
117:
 ERMA=(EL)EHTY
118:C
119:
 IF(IWRT.EQ.1) WRITE(11,108) NTH, THA, STHA, CTHA, ANS1,
120:
 ANS2, ANS3, YR1, YR2, YR3
121:
 30 CONTINUE
122:0
123:
 CALL SQUAD1(2,NTH,TH1,TH2,XTH,YTH1,ANS1)
124:
 CALL SQUAD1(2,NTH,TH1,TH2,XTH,YTH2,ANS2)
125:
 CALL SQUAD1(2,NTH,TH1,TH2,XTH,YTH3,ANS3)
126:
 FM1=FM1+ANS1
127:
 FM2=FM2+ANS2
128:
 FZ1=FZ1+ANS3
129:
 IF(IWRT.EQ.1) WRITE(11,110) TH1,TH2,ANS1,
130:
 1
 ANS2, ANS3, YTH1, YTH2, YTH3
131:
 40 CONTINUE
132:C
133:
 FM1C=.5*FKROC*RSP*RSP*GAM
134:
 FM1=FM1-FM1C
```

```
135:
 FMX=FM1*CPSI-FM2*SPSI
136:
 FMY=FM1*SPSI+FM2*CPSI
137:C
138:
 FC1=FKROC*CZ
 FC2=BETA*(PO-PI)*RIM1/(2.+BETA*RIM1)
139:
140:
 FC3=PO+PI+FC2
141:C
142:
 FC=FC1+PIE*RM*RIM1*FC3
143:
 FZ=FZ1-FC
144:C
145:
 IF(IWRT.GE.1) WRITE(11,112) FMX,FMY,FZ,FC,FM1,
146:
 FM2, PSI, PSIB, FZ1, ANS1, ANS2, ANS3
147:C
148:C
149:C
150: 102 FORMAT(1H0, ' FQD2 NR'I2, ' RI='E12.5/
151:
 4E14.5/(4E14.5))
 104 FORMAT(1H0, 'FQD4 J4'12,' NTH'12,3E15.5/' X'5F8.4/' Y'5F8.4)
1521
153:C
154: 108 FORMAT(1H0, FQD8 NTH', I3, ' THA='E12.5, ' STHA=', E12.5,
 1 ' CTHA=',E12.5,' ANS1=',E12.5,' ANS2=',E12.5,
2 ' ANS3='E12.5,',(4E15.5))
155:
1561
157:C
158: 110 FORMAT(1H0,'FQ10',' TH1='E12.5,' TH2='E12.5,
159: 1 ' ANS1='E12.5,' ANS2='E12.5,' ANS3='E12.5,/(5E15.5))
160:C
161: 112 FORMAT(1HO, 'FMX', E12.5, 'FMY', E12.5, 'FZ', E12.5,
 1 ' FC'E12.5,' FM1',E12.5,' FM2',E12.5,' PSI',E12.5,
162:
 2 ' PSID',E12.5,/,' FZ1'E12.5,' ANS1'E12.5,
163:
164:
 3 ' ANS2'E12.5,' ANS3'E12.5)
165:C
166: 106 FORMAT(' FQD6',' R='E12.5,' R2=',E12.5,' ECTHA='E12.5,
 1 ' H='E12.5,' HI='E12.5/' HO='E12.5,' HM='E12.5,
2 ' A='E12.5,' PD='E12.5,' PS='E12.5,' P='E12.5)
167:
168:
169:C
170: 116 FORMAT(1H1 'CAX',E12.5, 'CAY'E12.5, 'CZ',E12.5, 171: 1 'CAXD',E12.5,' CAYD',E12.5,' CZD',E12.5,
 2 ' GAM', E11.4, ' GAMD', E11.4)
172;
173:C
174:C
175:
 RETURN
176:
 END
```


```
SUBROUTINE SQUAD1(MODE, N, XI, XO, X, Y, ANSWR)
 1:
 2:0
 SQU00020
 3:C
 NUMERICAL INTEGRATION BY GAUSS FORMULA
 SQU00030
 4:C
 SQU00040
 DIMENSION A(70), H(70), X(N), Y(N)
 5:
 SQU00050
 6:
 DOUBLE PRECISION A,H
 7:
 DATA (A(I),H(I),I=1,28)/
 SRU00060
 8:
 1 7.74596669241483D-01, 5.55555555555556D-01,-0.
 D-00, SQU00070
 1 8.888888888889D-01, 8.61136311594053D-01, 3.47854845137454D-01,SQU00080
 9:
10:
 1 3.39981043584856D-01, 6.52145154862546D-01, 9.06179845938664D-01,SQU00090
 1 2.36926885056189D-01, 5.38469310105683D-01, 4.78628670499366D-01,SQU00100
11:
 D-00, 5.68888888888889D-01, 9.32469514203152D-01,SQU00110
12:
 1 1.71324492379170D-01, 6.61209386466265D-01, 3.60761573048139D-01,SQU00120
13:
14:
 1 2.38619186083197D-01, 4.67913934572691D-01, 9.49107912342759D-01,SQU00130
 1 1.29484966168870D-01, 7.41531185599394D-01, 2.79705391489277D-01,SQU00140
15:
16:
 1 4.05845151377397D-01, 3.81830050505119D-01,-0.
 D-00,SQU00150
 1 4.17959183673469D-01, 9.60289856497536D-01, 1.01228536290376D-01, SQU00160
17:
18:
 1 7.96666477413627D-01, 2.22381034453374D-01, 5.25532409916329D-01,SQU00170
 3.13706645877887D-01, 1.83434642495650D-01, 3.62683783378362D-01,SQU00180
19:
20:
 1 9.68160239507626D-01, 8.12743883615740D-02, 8.36031107326636D-01,SQU00190
 1 1.80648160694857D-01, 6.13371432700590D-01, 2.60610696402935D-01,SQU00200
21:
22:
 1 3.24253423403809D-01, 3.12347077040003D-01,-0.
 D-00,SQU00210
23:
 1 3.30239355001260D-01, 9.73906528517172D-01, 6.66713443086880D-02,SQU00220
24:
 1 8.65063366688985D-01, 1.49451349150581D-01, 6.79409568299024D-01,SQU00230
 1 2.19086362515982D-01, 4.33395394129247D-01, 2.69266719309996D-01,SQU00240
25:
26:
 1 1.48874338981631D-01, 2.95524224714753D-01/
 SQU00250
27:
 DATA (A(I),H(I),I=29,56)/
28:
 1 9.78228658146057D-01, 5.56685671161740D-02, 8.87062599768095D-01,SQU00270
29:
 1 1.25580369464905D-01, 7.30152005574049D-01, 1.86290210927734D-01,SQU00280
30:
 1 5.19096129206812D-01, 2.33193764591990D-01, 2.69543155952345D-01,SQU00290
31:
 1 2.6280454451024711-01,-0.
 D-00, 2.72925086777901D-01,SQU00300
 1 9.81560634246719D-01, 4.71753363865120D-02, 9.04117256370475D-01,SQU00310 1.06939325995318D-01, 7.69902674194305D-01, 1.60078328543346D-01,SQU00320
32:
33:
 1 5.87317954286617D-01, 2.03167426723066D-01, 3.67831498998180D-01, SQU00330
34:
351
 1 2.33492536538355D-01, 1.25233408511469D-01, 2.49147045813403D-01,SQU00340
 1 9.84183054718588D-01, 4.04840047653160D-02, 9.17598399222978D-01,SQU00350
36:
37:
 1 9.21214998377280D-02, 8.01578090733310D-01, 1.38873510219787D-01, SQU00360
38:
 1 6.42349339440340D-01, 1.78145980761946D-01, 4.48492751036447D-01,SQU00370
39:
 1 2.07816047536889D-01, 2.30458315955135D-01, 2.26283180262897D-01,SQU00380
40:
 D-00, 2.32551553230874D-01, 9.86283808696812D-01, SQU00390
 1 3.51194603317520D-02, 9.284348B3663574D-01, 8.01580B71597600D-02,SQU00400
41:
 1 8.27201315069765D-01, 1.21518570687903D-01, 6.87292904811685D-01,SQU00410
42:
43:
 1 1.57203167158194D-01, 5.15248636358154D-01, 1.85538397477938D-01, SQU00420
44:
 1 3.19112368927890D-01, 2.05198463721296D-01, 1.08054948707344D-01,SQU00430
 1 2.15263853463158D-01, 9.87992518020485D-01, 3.07532419961170D-02,SQU00440
45:
46:
 1 9.37273392400706D-01, 7.03660474881080D-02/
 501100450
47:
 DATA (A(I), H(I), I=57,70)/
 SQU00460
48:
 1 8.48206583410427D-01, 1.07159220467172D-01, 7.24417731360170D-01,SQU00470
 1 1.39570677926154D-01, 5.70972172608539D-01, 1.66269205816994D-01,SQU00480
49:
50:
 1 3.94151347077563D-01, 1.86161000015562D-01, 2.01194093997435D-01, SQU00490
 D-00, 2.02578241925561D-01,SQU00500
51:
 1 1.984314853271120-01,-0.
52:
 1 9.89400934991650D-01, 2.71524594117540D-02, 9.44575023073233D-01,SQU00510
53:
 6.22535239386480D-02, 8.65631202387832D-01, 9.51585116824930D-02,SQU00520
54:
 1 7.55404408355003D-01, 1.24628971255534D-01, 6.17876244402644D-01,SQU00530
55:
 1 1.49595988816577D-01, 4.58016777657227D-01, 1.69156519395003D-01,SQU00540
 1 2.81603550779259D-01, 1.82603415044924D-01, 9.50125098376370D-02,SQU00550
56:
57:
 1 1.89450610455068D-01/
 SQU00560
58:C
59:C
60:
 N = NN
 XIN= XI
61:
 ANS=0.
62:
631
 IF(XIN .EQ.XO) GO TO (400,500), MODE
64:
 IF (NN.LE. 16) GO TO 202
65:
 WRITE (6,200) NN
 200 FORMAT(47H0*****NUMBER OF POINTS FOR SQUAD1 INTEGRATION =14,22H IS
66:
67:
 A OUT OF RANGE.****)
```


```
68:
 RETURN
69: 202 INDKT = MOD(NN,2)+1
70:COMMENT--INDKT=1, N IS EVEN
71:C
72:
 =2, N IS ODD
 GO TO (204,210), INDKT
 204 MIN= (NN*NN)/4 - 1
73:
 MAX = (NN*(NN+2))/4 - 2
74:
75:
 GO TO 215
 210 MIN= (NN*NN-9)/4 + 1
MAX = (NN*(NN+2)-11)/4
76:
77:
78:
 215 MINM1 = MIN-1
 HDELX= 0.5*(X0-XIN)
79:
80:
 M= NN/2
 DO 220 I=1.M
81:
 IM= I+M
82:
 J= MINM1+I
83:
 GO TO (216,217), MODE
84:
 216 X(I) = XIN + HDELX*(1.-A(J))
85:
 X(IM) = XIN + HDELX*(1.+A(J))
86:
 GO TO 220
87:
88:
 217 ANS= ANS + (Y(I)+Y(IM))*H(J)
89:
 220 CONTINUE
 IF(INDKT .EQ. 2) GO TO (230,240), MODE
90:
 GO TO (501,500), MODE
91:
92:
 230 X(NN) = XIN+HDELX
 RETURN
93:
 240 ANS = ANS + Y(NN)*H(MAX+1)
94:
95:
 500 ANSWR= HDELX*ANS
96:
 501 RETURN
97:
 400 DO 402 I=1.NN
 402 \times (I) = XIN
98:
99:
 999 RETURN
100:
 END
```


```
1:
 SUBROUTINE WRT(N6, JT, Y, T, DELH, TEND, INDEX, IER)
 2:C
 3:C
 THIS SUB WRITES OUTPUT FOR ETSION'S PROGRAM
 4:C
 5:C
 6:C
 7:
 DIMENSION Y(N6)
 8:C
 COMMON/COM1/ PIE, PIE2, N4FIE, NR, NTH, IWRT
 9:
10:C
 COMMON/COM2/ FKROC, RO, BETA, RI, CO,
11:
 1
 RM, PO, PI, FI, FME, FM, RSP
12:
13:C
 COMMON/COM3/ HMIN, HMIN1, HMIN2
14:
15:
 COMMON/COM4/ CAX, CAY, CZ, CAXD, CAYD, CZD
16:
 COMMON/COM5/ FMX, FMY, FZ, GAM, PSI, GAMD, PSID, FC,
 FM1,FM1C,FZ1,FM2,EPS,DEL
17:
18:C
19:C
20:
 TWRT=TEND
21:
 IF(JT.LE.1) TWRT=0.
22:0
23:
 CAX=Y(1)
24:
 CAY=Y(2)
25:
 CZ=Y(3)
 CAXD=Y(4)
26:
 CAYD=Y(5)
27:
28:
 CZD=Y(6)
29:
 CALL FRUAD
30:
 YPRSV1=(FMX+FME)/FI
31:
 YPRSU2=FMY/FI
32:
 YPRSV3=FZ/FM
33:C
 WRITE(7,102) INDEX, IER, Y(4), Y(5), Y(6), T, DELH, YPRSV1, YPRSV2, YPRSV3,
34:
35:
 1 FC
36:C
37:C
38:C
 SQXY=CAX*CAX + CAY*CAY
39:
40:
 GAM= SQRT(SQXY)
41:C
42:
 CAXX= ABS(CAX)
43:
 CAYY= ABS(CAY)
 PSI= ATAN2(CAYY, CAXX)
44:
45:
 IF(CAX.LT.0.AND.CAY.GT.0) PSI=-PSI
46:
 IF(CAX.GE.O.AND.CAY.LT.O) PSI=-PSI
47:C
 CPSI=CAX/GAM
48:
49:
 SPSI=CAY/GAM
50:C
51:
 GAMD=CAXD*CPSI+CAYD*SFSI
 PSID=(CAYD*CPSI-CAXD*SPSI)/GAM
52:
53:C
54:C
55:
 TWRTP=TWRT/PIE2
56:
 WRITE(6,104) CZ,GAM,PSI,CZD,GAMD,PSID,CAX,
57:
 CAY, HMIN, TWRTP
58:C
59:C
60: 104 FORMAT(1H ,10E11.4)
61: 102 FORMAT(2I5,9E11.4)
62:C
 90 RETURN
63:
64:
 END
```


APPENDIX D - FLOW CHARTS

MAIN EXECUTIVE PROGRAM

APPENDIX E

SAMPLE PROBLEM

A computer output listing is shown as an example of a representative run. The computer run generated output for twenty revolutions but only output from the first, second, nineteenth, and the twentieth revolutions is shown. Input data of the two namelists, INPUT1 and INPUT2 is shown preceeding the listed output and this input is defined in the report section, USING THE PROGRAM.

In this case, the Adams predictor corrector method was used (METH = 1), an initial step size of 0.001 was tried (DELH = 0.001), functional iteration was used (MITER = 0), and the input relative error bound, TOL, was set to 0.0001. The initial values T = 0 (TZRO = 0) and $\alpha_{\rm X}$ = 0, $\alpha_{\rm y}$ = 0.1, Z = 0, $\alpha_{\rm x}$ = 0, $\alpha_{\rm y}$ = 0, and $\dot{\rm Z}$ = 0 (YIN = 0, 0.1,0,0,0,0) were set. TSTOP was set equal to 125.66 radians, or twenty revolutions of the rotor. Also, the inputs $R_{\rm i}$ = 0.9, $K \frac{C_{\rm o}}{r_{\rm o}}$ = 0.0025, β = 10, $P_{\rm i}$ = 0, $P_{\rm o}$ = 0.25, $M_{\rm e}$ = 0, m = 0.08, $r_{\rm g}$ = 1, and RSP = 1 were used.

The execution of this case required two minutes of computer time on the Univac 1100/42.

```
SINPUT1
READ1
 = F
ME TH
 +1
MITER
 Ξ
 +0
 .10000000E-03
INDEX
DE LH
 -10000000E-02
 .00000000E+00
TZRO
YIN
 .00 C000000E+00,
 .10000000E+00,
 .000.00000E+00. .00000000E+00.
 .0000000E+00,
 .0000000CE+00
TS TOP
 .12566371E+D3
 Ξ
DTEND
 -12566371E+DO
NTH
 48
HMSTOP
 .10000000E -20
HS TAP
 -1000000E -02
NPLT
PUNCH
SEND
SINPUT2
RI
 .90000000E+00
FKROC
 .25000000E-02
BETA
 •10000000E+02
PΙ
 *0000000E+00
PO
 .25000000E+0D
FME
 .00000000E+00
 .80000000E-01
RG
 .10000000E+01
RSP
 -10000000E+01
SEND
```

CZ	GAM	PSI	CZD	GA PD	PSID	CAX	CAY	HHIN	TWRT
. 0000	.1000+00	.1571+01	.0000	•0000	•0000	•0000	.1000+00	.913 0+00	.0000 .2000-01
•1153-D3	.9986-01	1569+01	.1881-02	2279-02	-2177-01	1335-03	.9986-D1	.9101+0B	.40na-01
• 4605 - a3	.9944-01	1565+01	. 3654-02	4422-02	.4282-01	5332-03	.9944-01	.9105+00 .9112+00	•6000-01
• 1021 - 02	.9876-01	1559+01	.5318-02	6421-02	.6338-01	1183-02	.9876-01 .9782-01	•9121+00	.8000-01
• 1784 – O2	.9784-01	1550+01	.6873-02	8268-02	.8367-01	2072-02		•9132•00	•1000•00
• 2735 - 02	.9670-01	1538+01	.8320-02	9957-02	.1038+00	3180-02	.9665-01 .9524-01	9145+00	.1200+00
. 3871 -02	.9535-01	1524+01	.9658-02	1148-01	•1241 •00	4508-02 5999-02	.9363-D1	9160+00	•1400•00
• 5150 -02	.9383-01	1507+01	.1089-01	1284 -01	.1445+00 .1653+00	7676-02	.9182-01	.9176+00	•1600÷00
. 6590 -02	.9214-01	1487+01	•12 ₀ 2-01	1403-01	.1866 +00	9516-02	.8980-D1	.9194+00	.1800+00
. 8171 -02	.9030-01	1465+B1	.1305-01 .1399-01	1504-01 1587-01	·2085 + 00	1149-01	.8760-01	.9213+00	.2000+00
.9878 -02	.8835-01	1440+01	.1482-01	1653-01	.2310+00	1359-01	·8523-01	.9232+00	.2200+00
. 1169 -01	.8631-01	1413+01 1382+01	• 1556-D1	1701-01	.2541+00	1579-01	.8271-01	.9252+00	.2400+00
.1361 -01	.8420-01 .8204-01	1349+01	.1622-01	1732-01	.2780 • 00	1807-01	.8003-01	9273+00	.2600+00
• 1560 -01 • 1768 -01	.7985-01	1312+01	.1678-01	1745-01	.3027+00	2042-01	.7720-01	.9294+00	.2800+00
. 1982 -01	.7766-01	1273+01	.1727-01	1739-01	.3282 +00	2282-01	.7423-01	•9315+00	•3000+00
· 2202 -01	.7549-01	1230+01	.1767-01	1716-01	.3543+00	2525-01	.7114-01	.9335+00	.3200+00
. 2426 - 01	.7336-01	1183+01	.1800-01	1675-01	.381p+np	2771-01	.6792-01	.9355+00	. 3400+00
. 2654 -01	.7129-01	1134+01	.1825-01	1616-01	.4D8D+DD	3017-01	.6459-01	•9375+00	. 3600+00
-2885-01	.6930-01	1081+01	.1843-01	1541-01	.4351+00	3261-01	.6115-01	.9394+00	. 3800+00
-3117-01	.6742-01	1024+01	.1855-01	1449-01	.4619+00	3503-01	.5761-01	.9412+00	. 4000+00
. 3351 -01	.6567-01	9648+08	.1860-01	1341-01	.488D+00	3741-01	•5398-Dl	.9428+00	·4200+00
. 3585-01	.6406-01	9019+0C	.1860-01	1219-01	•5128 • 00	3973-01	•5025-01	.9443+00	.4400+00
. 3819-01	•6261-D1	8359+00	.1853-01	1084-01	•5358 • 00	4198-01	.4645-01	.9457+00	.4600+00
·4051 -01	.6133-01	7673+00	.1841-01	9382-02	.5564 + DD	4415-01	.4257-01	.9470+00	.4800+00
• 4281 -D1	.6024-01	6962+00	.1824-01	7845-02	.5739+00	4623-01	.3863-01	.9480+00	•500g+gg
•4509-D1	.5936-01	6231+00	.1802-01	6254-02	.5878+00	4820-01	.3464-01	.9489+00	•5200+00 •500+00
. 4734 -01	. 5867-01	5485+00	.1776-01	4641-02	.5978+00	5006-01	.3059-01	.9496+00	•5400+00 •5600+00
• 4956 - Q1	.5819-01	4730-00	.1745-01	3037-02	.6037+00	5180-01	•2651-01	.9501+00 .9504+00	•5800+00
.5173-01	.5791-01	3969+BG	-1710-01	1473-02	.6053 +00	5341-01	•2239-01 •1824-01	.9506+00	•6000+00
. 5386 - 01	.5783-01	3209+00	.1671-01	-2301-04	•6029 •00	5487-01 5619-01	-1408-01	•9506+00	•6200+00
.5594-01	.5793-01	2455+00	-1629-01	.1424-02	.5969+00 .5879+00	5735-01	.9904-02	.9505+00	•6400+00
•579 7 -01	-5820-01	1710+00	•1584-01 •1536-01	•2710-02 •3866-02	•5763+nn	5834-01	.5726-02	9502+00	•6600+00
• 5993 - 01	.5862-01	9784-01 2627-01	.1485-01	.4882-02	•5629 • 0D	5915-01	.1555-02	.9498+00	•6800+00
-6183-01	.5917-01 .5985-01	4350-01	.1432-01	.5755-02	.5482+00	5979-01	2603-02	.9494+00	.7000+00
.6367-01 .6543-01	.6063-01	•1114+0 C	.1376-01	.6485-02	•5327+00	6026-01	6737-02	.9488+00	.7200+00
-6713-01	.6150-01	.1772+00	.1319-01	.7074-02	.5170+00	6053-01	1084-01	.9481+00	.7400+00
.6876 -01	.6242-01	.2411+00	1260-01	.7530-02	.5015+00	6062-01	1491-01	.9474+00	•7600+00
• 7030 -01	.6339-01	.3031+0C	.1199-01	.7863-D2	.4865+00	6050-01	1892-01	.9467+00	•78DO+00
.7177-01	.6440-01	.3633+00	.1137-01	.8080-02	.4723+00	6020-01	2289-01	.9459+00	.8000+00
.7317-01	.6593-01	•4217+B0	.1074-01	.8192-02	.4589+00	5970-01	2678-01	.9451+88	•8200+00
.7448-81	.6647-01	.4785+DC	-1011-01	.8209-02	.4465 +OD	5901-01	3061-01	.9443+00	.8400+00
-7572-01	.6751-01	.5338+00	.9467-02	.8144-02	.4352+0D	5812-01	3435-01	.9435+00	.8600+00
.7687-01	.6853-01	.5877+DC	.8822-02	.8006-02	•4251+00	5703-01	3800-01	.9427+00	•8800+00
.7794-01	.6953-01	•64D5+B0	.8176-02	.7806-02	.4160+00	5575-01	4155-01	.9420+00	•9000+00
.7893-01	.7050-01	•6922+D0	• 75 30-02	•7553-02	.4080+00	5427-01	4499-01	.9412+00	.9200+00
.7984-01	.7143-01	.7429+00	-6885-02	.7254-02	.4010+00	5261-01	4832-D1	.9405+00	.9400+00
.8067-01	.7233-01	.7928+00	•6245-92	.6918-02	.3950+00	5076-01	5152-01	.9398+00	•9600+00
-8142-81	.7318-01	.8420+0C	.5610-02	•6553-02	•3899+00	4874-01	5460-01	.9391+00	•9800+00
-8208-01	.7359-01	.8907+00	• 4983 -02	•6166 - 02	.3857+00	4653-81	5753-01	.9385+00	.1000+01
.8267-01	.7474-01	.9389+00	.4365-02	.5764-02	•3823 • OO	4415-01	6031-01	.9379+00	•1020•01
-8318-01	.7544-01	.9867 + DO	.3757-02	.5351-02	.3797+00	4160-01	6293-01	.9373+00	.1040+01
.8362-01	.7609-01	·1034+01	.3161-02	.4934-02	.3778 + 00	3890-01	6540-01	.9368+00	.1060+D1
. 8399-01	.7669-01	.1082+01	.2578-02	.4516-02	.3766+00	3604-01	6770-01	.9363+00	.1080+01 .1100+01
. 8428 -01	.7724-01	.1129+01	-2010-02	.4103-32	.3759 +00	3305-01	6982-01	.9359+00	-1100-01

.845D -01	.7774-D1	.1176+01	.1458-02	.3699-02	.3758 +00	2991-01	7175-01	.9355+00	.1120+01	
.8465 -D1	.7818-01	.1223+01	.9240-03	-3 306 -02	.3762+00	2664-01	7350-01	.9351+00	.1140+01	
. 8473 -01	.7857-01	.1270+01	4074-03	-2929 -02	.3771+00	2325-01	7505-01	.9348+DD	.1160+01	
.8475-01	.7892-n1	.1318+D1	9053-04	-2569-02	.3763+00	1976-01	7641-01	.9345+00	•1180+O1	
.8471-01	.7923-01	·1365+D1	5687-03	•223g-g2	•3800 •00	1617-01	7757-01	•9343+00	·1200+01	
.8461 -01	.7950-01	-1413+D1	1026-02	-1913-02	.3820 + CO	1248-G1	7851-01	.9340+00	• 122 0 + 01	
.8446-01	.7972-01	-1461+01	1462-02	.1620-02	.3842+00	8720-02	7925-01	.9338+00	•124g+01	
-8425-01	.7991-01	.1510+01	1874-02	•1352-D2	.3867 + 00	4887-02	7976-01	.9337+00	•1260+01	
.8399-01	.8007-01	.1558+01	2265-02	-1111-02	.3894+00	9984-03	8007-01	.9335+00	.1280+01	
-8368 -D1	.8020-01	1534+01	2633-02	.8979-03	.3923+00	.2934-02	8015-01	.9334+00	•1300+01	
. 8333-01	.8031-01	1485+D1	2978-02	.7121-03	.3953+0D	.6898-D2	8002-01	.9333+00	-1320+01	
-8294-01	.8040-01	1435+01	3298-02	.5543-03	·3984 + OO	.1088-01	7966-01	.9332+00	-1340+01	
.825D-D1	.8046-01	1385+01	3595-02	.4242-03	.4015+00	.1488-01	7908-01	.9331+00	• 1360+01	
.8204-01		1334+D1	3866-02	.3213-03	.4047+00	.1887-01	7827-01	.9330+00	·1380+01	
.8155-01	.8055~D1	1283+01	4114-02	.2453-03	.4078+00	.2285-01	7724-01	•9330+00	·1400+01	
-8100-01	.8058-01	1232+01	4338-02	-1954-03	·4110+00	.2680-01	7599-01	.9329+00	·1420+01	
.8044-01	.8061-01	1180+D1	4538-02	-1702-03	+4140+00	.3071-01	7453-01	•9329+00	.1440+01	
-7986 -01	.8063-01	1128+01	4714-02	.1684-03	.4170+00	.3457-01	7284-01	.9328+00	-1460+01	
.7926-01	.8066-01	1075+01	4867-02	-1885-03	·4199+00	.3836-01	7095-01	•9327+00	.1480+01	
.7864-01	.8069-01	1022+01	4997-02	-2292-03	.4226+00	.4208-01	6885-01	.9327+00	• 1500+01	
.7800 -01	.8072-01	9690+00	5104-02	•2886 - 03	·4251 * 00	.4570-01	6654-01	.9326+00	• 1520+01	
.7736-01	.8077-D1	9154+00	5189-02	.3647-03	.4275+00	.4922-01	6403-01	•9325+00	.1540+01	4
.7670-01	.8082-01	8616+00	5252-02	•4552-03	.4296+00	•5263-01		•9324+00	·1560+01	41
.7604 -01	.8089~D1	8075+00	5294-02	•5585-03	•4316±00	.5592-01		.9323+00	·158D+01	
.7537-01	.8097-01	7532+00	5316-02	•6725-03	•4333+00	.5907-01		.9322+00	-1600+01	
.7470-01	.8106-01		5319-02	.7951-03	.4349+00		5214-01	•9321+00	-1620+01	
.7403-01	.8118-01	6439+00	5303-02	•9240-03	•4362+00	.6492-01		•9320+00	-1640+01	
•7337 -01	.8130-01	5890+00	5268-02	•1057 <i>-</i> 02	•4372+0D	.6760-01		.9318+00	•166O+D1	
.7271 -01	.8145-01	5341+00	5216-02	•1193 <i>-</i> 02	•4381÷00	.7010-01		.9317+00	•168D•D1	•
•7205 - 01	.8161~D1	4790+00	5148-02	•1330-02	•4387 + 00	.7243-01		.9315+00	•1700+D1	
.7141-01	.8179-01	4238+DC	5065-02	•1466-D2	•4392+00	.7455-01		.9313+00	-1720+B1	
.7078-01	.8199-01	3687+00	4967-02	•15 99- 02	•4395 •80	.7648-01	2954-01	.9311+00	•1740+D1	
.7016-01	.8220~D1	3135+00	4855-02	•1729-02	•4395+80	.7820-01		•9309+00	-1760+01	
.695 6 -01	.8243-D1	2582+00	4731-02	•1853-02	•4395+00	.7969-01	2105-01	.9306+00	·1780·01	•
.6897-01	.8267-01	2030+00	4594-02	•1972-02	•4392+00	.8097-U1	1667-01	•9304+00	•1800+01	
.684D-Q1	.8293-D1	1479+DC	4448-02	•2083 <i>-</i> 02	.4389 + 00	.8202-01		.9301+00	•1820 • 01	
.6785-01	.8320~D1	9278-01	4291-02	-2187-02	•4384 •00	.8284-U1	7708-02	.9299+00	.1840+01	
.6732-01	.8348-D1	3772-01	4126-02	-2582-05	•4379+00	.8342-01	3148-02	•9296+00	• 186 0 + 01	
.6682-01	.8378-01	.1728-01	3952-02	.2369-02	•4372+00	·8376-D1	.1448-02	•9293+00	-1880+D1	
•6633-Q1	.8408-01	•7220-01	3772-02	-2446 -02	•4365 +00	.8386-jl	.6066-02	•9290+00	•1900+01	
.6587-01	.8439-01	.1270+0C	3586-02	•2515-02	•4358 • 00	.8371-01	.1069-01	.9287+00	•1920•01	
.6543-01	.8471-01	.1818+00	3395-02	-2575-02	•435 0 • 00	.8332-01	.1531-01	.9284+00	·1940+01	
.650 2 - 01	.8504-D1	.2364+00	3199-02	• 2626 -02	•4342+00	.8267-01	.1992-01	.9281+00	-1960+01	
.6463-01	.8537-01	.2909+0C	3001-02	•2669 - 02	•4334+00	.8179-01	.2449-01	.9278+00	.1980+01	
.6426 -D1	.8571-01	.3453+00	2800-02	-2704-02	•4325+00	.8065-01	.2901-01	•9275+00	-2000+01	

.5320+00	.1490+01	8256+00	.3100-01	.5 260-01	.4265+00	.1011+01	1095+01	.1245+00	.1800+02
•5360 •00	.1497.01	7720+00	.3130-01	.5294-01	•4265 • 80	.1073+01	1044+01	.1229+00	.1802+02
.5399 +00	.1504+01	7184+0 C	.3162-01	.5326-01	•4265 + OQ	.1132+01	9897+00	.1212+00	.1804+02
.5439 + UD	.1510+01	6649+00	.3194-01	.5 359 -01	.4265+00	.1189+01	9318+00	•1196+00	.1806+02
.548D+00	.1517+01	6113+00	.3226-01	.5 394 -01	.4265+DD	.1242+01	8707+00	.1180+00	.1808+02
•5521 +00	.1524+01	5577+00	.3257-01	.5431-01	.4265+00	.1293+01	8064+00	.1163+00	.1810+02
.5562 +00	.1531+01	5041+00	.3290-01	.5465-01	.4265 + DO	.1340+01	7393+00	.1147+00	.1812+02
.5603+00	.15 18+01	4505+0C	.3325-01	.5496-U1	.4265 + OD	.1384+01	6695+00	.1131+00	.1814+D2
.5645 +00	.1545+01	3969+00	.3363-01	.5524 -G1	.4265 + CO	.1425+01	5971+00	.1115+00	.1816+02
.5688 + 00	.1552+01	3433+00	.3397-01	.5560-01	.4265+00	.1461+01	5222+00	.1099+00	.1818+02
.5731 +00	.1559+01	2897+0C	.3433-01	.5594-01	•4265+0p	.1494+01	4452+00	.1083+00	.1020+02
.5774 + 00	.1566+D1	2361+00	.3465-01	.5634-01	.4265 + DD	.1522+01	3662+00	.1067+00	·1822+02
5818+00	.1573+01	1825+00	.3502-01	.5669 -01	.4266+00	.1547+01	2854+00	.1 o5 2+ ua	-1824+02
.5862 +00	.1580+01	1289+00	. 3535-01	.5712-01	·4266+00	.1567+Q1	2031+00	.1036+00	.1826+02
.5907+00	.1587+D1	7535-01	.3569-01	.5751-01	.4266+DD	.1583+01	1195+00	.1021+00	.1 82 8 + DZ
5952+00	.1594+01	2176-01	.3606-01	.5789-01	.4266 +DD	.1594+01	3469-01	.1005+00	.1830+02
.5998+00	-1602+01	.3182-01	.3644-01	.5827-01	.4266+0g	.1601+01	-5095-01	.9900-01	·1832·02
.6044 +DD	.1609+01	8540-01	.3682-01	.5865-01	4266+00	.1603+01	.1372+00	.9747-01	·1834+02
.6890 + 00	.1616+01	.1390+00	.3720-01	5905-01	.4266+DD	1601+01	.2239+00	.9594-01	.1836+02
.6137+00	.16 24+01	.1926+DC	.3758-01	.5946-01	.4266 + DD	.1594+01	.3109+00	.9440-01	.1838+D2
.6185 + 00	.1631+01	.2463+00	.3796-01	.5988-01	.4266+PD	.1582+01	.3977 top	.9287-01	·1840+02
.6235 + OD	.1639+01	.2999+00	. 38 35-01	.6031-01	.4266+00	.1566+01	4841+00	.9137-01	.1842+02
.6281 + 00	.1646+01	•3535+0 C	.3874-01	.6073-D1	.4267+00	.1545+01	•5700 • 00	.8986-01	.184 4+02
.6330+00	.1654.01	.4071+0 C	.3915-01	.6114-01	.4267+00	.1519+01	.6550+00	.8836-01	.1846+02
.6379 •00	.1662+D1	.4607+0C	3958-01	.6153-01	.4267+00	.1489+01	.7388+00	.8687-01	.1848+02
.6429 +00	.1670+01	.5143+0 C	.4002-01	.6192-01	.4267+00	.1454+01	.8214+00	.8538-01	.1850+02
.6483 +80	.1677+01	.5679+00	.4047-01	.6230-01	.4267+00	.1414+01	.93 23+00	.8390-01	.1852+D2
.6531 +00	.1685+01	.6216+0 C	4093-01	·6269-D1	.4267 + OD	.1370+01	.9814+00	.8242-01	·1854+D2
.6582 +00	.1693+D1	.6752+0C	.4139-01	.6309-01	.4267 +OO	.1322+01	.1058+01	.8096-01	.1856+02
.6634 +00	.1701+01	•7288+00	.4184-01	.6352-01	.4267+00	.1269+01	.1133+01	.7950-01	.1858+02
.6687 + 00	.1709+01	.7824+0C	.4228-01	6399-01	.4267+00	.1212+01	.1205+01	.7807-01	.1860+02
.6740+00	.1717+01	.836 D+D D	.4271-01	6449-01	.4268+90	.1151+01	.1274+01	.7665-01	.1862+02
.6794 +00	.1726+01	.8897+DO	.4313-01	.6502-01	.4268+00	.1087+01	.1341+01	.7524-01	.1864+D2
.6849+00	.1734+01	.9433+00	.4356-D1	.6557-01	.4268+00	.1018+01	.1404+01	.7385-01	.1866+02
6904 +00	.1742+01	•9969+00	.4402-01	.6607-01	.4268+DD	.9458+00	.1463+D1	.7246-01	.1868+02
•696D+DD	.1750+01	.1051+01	.4447-01	.6660-pl	.4268+00	.8701+00	.1519+01	.7108-01	.1870+02
.7016+00	.1759+01	.1104+01	4498-01	.6704-01	.4268+00	.7912+00	-1571+Q1	.6970-01	.1872+02
.7072+00	.1767+01	.1158+01	4548-01	.6753-01	.4268+DD	.7093+00	•1619+D1	.6833-01	.1874+02
.7130+00	.1776+01	.1211+01	4598-01	.6801-01	.4268+00	.6295+00	.1662+01	.6697-01	.1876+02
.7188 +00	.1784+D1	.1265+01	.4646-01	.6856-01	.4268+00	.5372+00	.1702+01	.6565-U1	.1878+D2
.7247+00	.1793+01	.1319+01	.4693-01	.6913-01	.4268+00	.4474+00	.1736+01	.6933-01	.188D*D2
.7306+00	.1802+01	.1372+01	.4745-01	.6964-01	.4268+00	.3555+00	.1766+01	.6301-01	.1882+02
. 7366 +OD	.1810+01	.1426+01	.4800-01	.7011-01	.4268+00	.2616+00	.1791+01	.6169-D1	.1884+02
.7426+00	.1819+01	.1479+01	.4855-01	.7061-01	.4268+00	.1661+00	.1812+01	.6039-01	.1886+02
.7488+00	.1828+01	.1533+01	. 4908-01	.7115-01	.4268+00	.6911-01	.1827+01	.5909-01	.1888+02
.7550 + 00	-1837+01	1555+01	4959-01	.7174-01	.4268+DD	2895-01	-1837+01	.5783-01	.1890+02
.7612+00	.1846+01	1501+01	.5012-01	.7232-01	.4268+00	1280+00	.1842+01	•5656-D1	·1892+02
.7676+00	.1855+01	1448+D1	.5066+01	.7291-01	.4268 +OO	2277+00	.1841+01	.5529-01	.1894+02
.7740+00	·1865+01	1394+01	.5121-01	.7348-01	.4268 + DD	3277+00	.1836+01	.5903-01	.1896+02
. 7804 +00	.1874+01	13+0+01	.518D-01	7402-01	.4268+00	4277+00	.1824+01	.5278-01	.1898+D2
.7870+00	·1883+01	1287+01	.5235-01	.7464-01	.4268+00	5275+00	.1808+Ω1	.5156-01	.1900+02
.7936+00	.1893+01	1233+01	.5290-01	.7528-01	.4268+00	6267+00	.1786+D1	.5035-01	.1902+02
.8003+00	.1902+01	1180+01	.5348-01	.7588-01	.4268+00	7252+00	.1758+D1	.4914-01	.1904+02
.8070 + 00	.1912+01	1126+01	.5409-01	.7645-01	.4 268 + 00	8225+00	.1726+D1	.4794-01	·1906*D2
.8139+00	.1921+01	1072+01	.5472-01	.7702-01	.4268+DD	9184+DO	-1687+D1	.4674-01	.1908+02
.8208+00	.1931+01	1019+01	.5536-01	.7758-01	.4268+00	1013+01	.1644+01	.4554-01	.1910+02
. 8278 +OD	.1941+01	9651+0C	.5601-01	.7815-01	.4268+00	1105+01	•1595+D1	.4437-01	.1912+02

.8348+00	.1951+01	9114+06	•5666-D1	.7873-01	.4268 +OD	1195+01	.1542+01	.4321-01	.1914+02
-8420 + OD	.1961+01	8578+00	.5732-01	.7934-01	•4269+90	1282+01	.1483+01	.4206-01	.1916+02
.8492 +00	.1971+01	8042+00	.5796-D1	7998-01	.4269+DD	1367+01	.1419+01	.4p93-p1	.1918 + D2
·8565 +00	.1981+01	7505+00	.5861-01	. A 066 - D1	.4269+00	1449+01	-1351+01	.3980-01	.1920+02
•8639 + DD	.1991+01	6969+00	-5924-01	.8136-01	.4269+00	1527+01	.1278+01	.3869-01	•192Z+02
.8714 + 00	.2001.01	6433+00	.5990-01	.8206-01	.4269+00	1601+01	•120g•g1	.3760-01	.1924+02
.8790 +00	.2012*01	5896+00	-6062-01	.8268-01	.4269+np	1672+01	.1119+01	.3650-01	.1926+02
.8866 +00	•2022•01	5360+00	•6129-01	.8339-01	4269+00	1738+01	.1033+01	.3543-01	.1928+02
.8944 +UD	.2033+01	4823+00	•6202-01	.8904 -01	.4269+00	1801+01	.9428+03	.3437-01	.1930+02
•9022 + OD	.2043+01	4287+0C	.6272-01	.8477-01	4269+00	1858+01	.8493+00	.3332-01	.1932+02
•9101 •00	.2054+01	3751+00	•6342-01	.8552-01	4269+00	1911+01	.7524+00	.3230-01	.1934+02
.9182+00	.2065+01	3214+DC	•6419-01	.8618 -01	.4269+00	1959+01	.6523+00	.3127-01	-1936+02
.9263+00	.2076+01	2678+00	-6493-01	.8692-01	.4269+0B	2u02+01	.5492+00	.3027-01	·1938 • 02
.9345 + OD	•2086+D1	2142+00	.6567-01	.8 767 -D1	.4269+00	2039+01	.4435+00	.2928-n1	.1940+02
	.2098+01	1605+0 n	.6643-01	.8844-01	.4269 + DD	2071+01	.335 3+00	2830-01	.1942+02
.9428+ÜD		1069+00	•6720-01	.8922-01	.4269+nn	2097+01	•2250+00	.2734-01	.1944+02
.9512+00	.2109+01 .2120+01	5328-01	•6800-01	.8995-01	•4269+00	2117+01	•1129+00	.2638-01	.1946+02
.9597+00			•6878-01	.9076-01	.4269+0B	2131+01	7611-03	.2544-01	.1948+02
.9682 +00	.2131+01	.3571-03			•4269+0D	2140+01	1156+00	.2452-01	1950+02
9769 + 00	·2143+01	.5399-01	-6962-01	.9151-01		2142401	2314+00	.2360-01	1952+02
.9857+00	-2154+01	.1076+00	.7045-01	.9229-01	.4269+00			.2272-01	.1954+02
. 9946+00	•2166+01	.1612+00	•7124-01	.9316-01	.4269 +DO	2138+01	3477+00		
.1004+01	.2178+Q1	.2149+00	.7208-01	.9431-01	.4269+00	2128+01	4643+00	.2183-01	.1956+02
.1013+01	·2190+01	.2685+00	.7294-01	.9483-01	.4268+00	2111+01	5808+00	-2096-01	-1958+02
.1022+01	·2201+01	•3221+0C	.7386-01	.9558 -D1	4 268 + 00	2088+01	6970+00	.2009-01	•196 D+D2
. 1031 +01	.2214+01	.3758+00	.7474-01	.9643-01	.4268+00	2059+01	8123+00	. 1925-01	•1962•02
.1041+01	.2226+01	.4294+00	.7562-01	.9732-01	.4268+0Q	2024+01	9266+00	. 1842-01	•1964+02
• 105 D + 01	•2238+D1	.4830+00	•7652-01	.9822-01	•4268+00	1982+01	1039+01	.1760-01	•1966+D2
• 1060 + 01	•2250+01	•5367+00	.7744-01	.9911-01	•4268+0D	1934+01	1151+01	1680-01	.1968+02
-107D +G1	.2263+01	•5903+00	• 78 38-01	•1000+00	.4268+00	1880+01	1260+01	.1601-01	•197 D•02
.1080+01	.2276+01	•6439+0D	•7933-01	.1009+00	•4268+DD	1820+01	1366+01	.1524-01	.1972+02
• 1090 + 1 11	·2288+01	•6976+00	.8031-D1	.1018 +00	.4268+00	1754+01	1470+01	.1448-01	•1974•02
.1100+01	.2301+01	•7512+0C	.8124-D1	•1028+00	.4268+00	1682+01	1571+01	.1374-01	.1976+02
• 1110 + 61	•2314•01	.8048+DC	.8228-01	.1037+00	.4267+00	1604+01	1668+01	• 1301-01	•1978 • 02
. 1121 +01	•2327 • 01	.8584+00	•8325-01	.1047+00	.4267 +00	1521+01	1761+01	. 1230-01	•198D+O2
.1131 +01	.2340+01	•9121+00	.8430-01	.1056+00	.4267+00	1433+01	1851+01	.1160-01	•1982+02
1142 + 01	•2354+D1	.9657+BB	·8537-01	·1065+00	.4267+00	1339+01	1936+01	.1092-01	•1984+02
.1153+01	.2367+01	·1019+01	.8643-01	.1075 +00	.4267+0D	1240+01	2016+£1	.1025-01	•1986•D2
.1163+01	-2381+01	.1073+01	.8749-01	·1 085 +00	.4266+00	1137+01	2092+01	•9605-02	•1988•02
.1175+01	.2394+01	.1127+01	.8856-01	.1096+00	.4266+80	1029+01	2162+01	.8980-02	•1990•02
.1186 +D1	.2408+01	.1180+01	.8967-01	•1106 •00	.4266+00	9171+00	2227+01	.8369-02	•1992•02
.1197+D1	.2422+01	-1234+01	.9081-01	.1116 +00	•4265+0D	8011+00	2286+01	• 7776-02	.1994+02
·1209 + 01	-2436+01	-1287+01	.9197-01	·1125 +00	.4265+00	6815+00	2339+01	.7198-02	.1996+02
.1220+01	-2450+D1	.1341+01	.9316-01	-1135+00	.4264+00	5585+00	2386+01	.6637-02	.1998+02
.1232+01	.2465+01	.1394+01	.9435-01	.1145+00	.4264+00	4324+00	2427+81	.6097-02	.2000+02

REFERENCES

- 1. Etsion, I: Dynamic Analysis of Noncontacting Face Seals. NASA TM-79294, 1980.
- 2. Gear, C. William: Numerical Initial Value Problems in Ordinary Differential Equations. Pretice-Hall, Inc., 1971.
- 3. Scarborough, J. B.: Numerical Mathematical Analysis. Third ed. John Hopkins Press, 1955, pp. 145-150.
- 4. Goldstein, Charles M.: Numerical Integration by Gaussian Quadrature. NASA TM X-52088, 1965, pp. 9-10.

E - 650

Figure 1. - Schematic of a radial face seal.

CS-80-3200

Figure 2. - Seal model and coordinates systems.

CS-80-319

Figure 3. ~ Orientation of rotating cooridinate system 123 in inertial reference xyz.

1. Report No. NASA TM-81636	2. Government Acces	sion No.	3. Recipient's Catalo	g No.				
	COMPUTER PROGRAM DOCUMENTATION FO			980 ization Code				
ANALYSIS OF A NONCONTACT	ANALYSIS OF A NONCONTACTING MECHANICAL FACE SEAL							
7. Author(s) B. M. Auer and I. Etsion		8. Performing Organization Report No. E-650						
Performing Organization Name and Address		10. Work Unit No.						
National Aeronautics and Space		11. Contract or Grant	Nia					
Lewis Research Center			11, Contract or Grant	140.				
Cleveland, Ohio 44135			13. Type of Report and Period Covered					
12. Sponsoring Agency Name and Address	A -1 - 1 - 1 - 4 - 4 - 4		Technical Memorandum					
National Aeronautics and Space Washington, D.C. 20546	Administration		14. Sponsoring Agency Code					
15. Supplementary Notes								
16. Abstract			* *****					
A computer program is present			=					
motion of a noncontacting mech		•		-				
was expressed by a set of secon		-	_					
These equations were reduced was used to solve the set of fire		=		1				
	=							
ters and seal operating conditions. Output from the program includes velocities and displace- ments of the seal ring about the axis of an inertial reference system. One example problem is								
described.								
17. Key Words (Suggested by Author(s)) 18. Distribution Statement								
Computer program	Unclassified -	···						
		STAR Category						
		J•						
Mechanical face seals								
19. Security Classif. (of this report)	20. Security Classif. (o	f this page)	21. No. of Pages	22. Price*				
Unclassified	Unclassified							

National Aeronautics and Space Administration

Washington, D.C. 20546

Official Business
Penalty for Private Use, \$300

SPECIAL FOURTH CLASS MAIL BOOK

Postage and Fees Paid National Aeronautics and Space Administration NASA-451

NNSN

POSTMASTER:

If Undeliverable (Section 158 Postal Manual) Do Not Return