

RALPH CARMICHAEL

BOEING

CAGE CODE 81205

DOCUMENT NO.: D6-54703 MODEL: All

TITLE: A502I User's Manual-PAN AIR Technology Program
for Solving Problems of Potential Flow about Arbitrary Configurations

THIS DOCUMENT IS:

CONTROLLED BY CFD Applications, Validations, and Enhancements, B111B
ALL REVISIONS TO THIS DOCUMENT SHALL BE APPROVED BY THE ABOVE ORGANIZATION PRIOR TO RELEASE.

PREPARED UNDER CONTRACT NO. IR&D OTHER

PREPARED ON Macintosh/MS Word 4.0, MacDrawII FILED UNDER PAN AIR (A502i)

ORIGINAL RELEASE DATE _____

ISSUE NO. _____ TO _____ DATE _____

PREPARED BY Gary R. Sarris B-111B 2/14/92
Gary R. Sarris ORGN DATE

CHECKED BY Edward N. Tinoco B-111B 2/14/92
Edward N. Tinoco ORGN DATE

SUPERVISED BY Jerry L. Lee B-111B 2/15/92
Jerry L. Lee ORGN DATE

APPROVED BY Paul E. Rubbert B-110B 2/14/92
Paul E. Rubbert ORGN DATE

ABSTRACT

The PAN AIR Technology Code (A502) is a program that calculates flow properties about arbitrary three-dimensional configurations. The program uses a higher-order panel method to solve the linearized potential flow boundary-value problem at subsonic and supersonic Mach numbers.

The aerodynamic solution provides surface flow properties (flow directions, pressures, Mach number), configuration forces and moments, sectional forces and moments, and pressures. In addition, A502 calculates flow properties in the flow-field points and flow-field streamlines. Results are limited to subsonic and supersonic cases (transonic cases excluded) with attached flow.

This user's manual includes user input data necessary for running A502 on the CRAY computer, printout descriptions, and details for processing output files. Also included are sample cases with computer printout.

KEYWORDS

Subsonic Flow
Supersonic Flow
Panel Method
Linearized
User Documentation
Computer Program
Three-Dimensional Flow
Potential Flow

ACKNOWLEDGEMENTS

The support of Roxana Behbehani, Karen Klamm and Judy Scott-Richardson have contributed to the quality of this user's document. Mike Epton has been responsible for the consistently high standards of the updates and maintenance of the A502 program. Forrester Johnson, the original developer of the program, has continued to provide guidance for developing the new capability. All these people, as well as A502 users and Edward Tinoco, are significant contributors to this program and are deeply appreciated.

CONTENTS

	<u>Page</u>
ABSTRACT	iii
KEYWORDS	iii
1 SUMMARY AND INTRODUCTION.....	1-1
1.1 Background.....	1-1
1.2 Overview of Manual.....	1-1
1.3 Helpful Hints for Using This Manual	1-3
2 CAPABILITY.....	2-1
2.1 What A502 Can Do.....	2-1
2.1.1 Flow Properties	2-1
2.1.2 Program Operational Features.....	2-2
2.1.3 Output Files	2-3
2.2 What A502 Cannot Do	2-3
3 TERMINOLOGY.....	3-1
3.1 Abutments of Doublet Network Edges.....	3-3
3.2 Abutment Types	3-4
3.3 Coordinate System	3-6
3.4 Flow Properties	3-7
3.5 Freestream Flow	3-9
3.6 Panel.....	3-10
3.7 Surface	3-11
4 OVERVIEW OF AN ANALYSIS.....	4-1
5 PROGRAM INPUTS.....	5-1
5.1 Beginning and End	5-5
5.2 Program Control–Datacheck, Solution, or Restart.....	5-6
5.3 Flow Symmetry.....	5-12
5.4 Onset Flow Conditions	5-13
5.5 Reference Data for 3D Forces and Moments	5-15
5.6 Configuration Forces and Moments Summary.....	5-17
5.7 Printout Control.....	5-19
5.8 Boundary Layer and Velocity Correction Control	5-21
5.9 Fundamental Network Geometry and Boundary Conditions.....	5-23
5.10 Overview of Doublet Network Edge Abutments.....	5-33
5.10.1 Forced Partial or Full Network Edge Abutments (\$PEA).....	5-35
5.10.2 Forced Full-Doublet Network Edge Abutments (\$ABU).....	5-39
5.10.3 Liberalized Abutments (\$EAT).....	5-40

CONTENTS

	<u>Page</u>
5.11 Sectional Properties	5-43
5.12 Flow-Field Properties-Off-Body Points and Streamlines	5-49
6 PROGRAM PRINTOUT.....	6-1
6.1 Case and A502 Title Page	6-5
6.2 Program Updates and Output Index Labels.....	6-5
6.3 A502 Input Data Cards	6-5
6.4 Record of Input Processing	6-6
6.5 Quick Summary of A502 Input	6-7
6.6 Record of Forced Partial Edge Abutment Processing	6-9
6.7 Liberalized Geometry Abutment Analysis	6-10
6.7.1 Geometry Before Liberalized Geometry Adjustment.....	6-11
6.7.2 Abutment Intersection Summary	6-12
6.7.3 Summary of Extra Control Points	6-12
6.7.4 Abutment Summary	6-13
6.7.5 Network Edge Movement	6-14
6.8 Problem and Network Indices	6-15
6.9 Simultaneous Solution Number.....	6-18
6.10 Flow Properties at Control Points	6-19
6.11 Force-Moment Data for Network	6-23
6.12 Sectional Properties	6-25
6.12.1 Cut Definition and Reference Data.....	6-26
6.12.2 Cut Force and Moment Data-Totals for Each Cut	6-27
6.12.3 Network Force and Moment Data-Totals for Each Network	6-27
6.12.4 Panel Pressure and Force Data.....	6-28
6.13 Configuration Forces and Moments Summary.....	6-29
6.14 Flow-Field Properties-Off-Body Points	6-31
6.15 Flow-Field Properties-Streamlines	6-33
6.16 Boundary Layer Input Data or Velocity Correction.....	6-35
6.17 Job Cost Summary by Function	6-36
6.18 Local Data Sets.....	6-37
6.19 Dayfile.....	6-37
7 SUBMITTING A COMPUTER RUN.....	7-1
7.1 Launching Datacheck and Solutions on CRAY Y-MP	7-3
7.2 Restarts on the CRAY Y-MP.....	7-10
7.3 Launching A502 from an Iris Workstation	7-11
7.4 Launching A502 from an Apollo Workstation	7-14
7.5 A502 Job Script Generator – A502SG.....	7-17

CONTENTS

	<u>Page</u>
8 PROCESSING OUTPUT FILES.....	8-1
8.1 Configuration Data (and Optional Flow-Field Streamline Paths)	8-3
8.2 Panel Center Surface Flow Properties	8-4
8.2.1 EFP Program Inputs	8-4
8.2.1.1 Calculating Chord Fraction.....	8-5
8.2.1.2 Making Runid's from Network Panel Rows....	8-8
8.2.1.3 Subdividing Network Panel Columns	8-8
8.2.2 Executing EFP Program	8-10
8.2.3 Sample Case.....	8-10
8.3 Panel Corner Pressures	8-15
8.4 Sectional Pressures	8-17
8.5 Sectional Forces and Moments.....	8-19
8.6 Configuration Forces and Moments	8-20
8.7 Off-Body Flow-Field Properties	8-21
8.8 Flow-Field Streamline Properties.....	8-23
8.9 Surface Flow Properties for Boundary Layer Analysis	8-25
9 EXAMPLE: WING-BODY CONFIGURATION.....	9-1
9.1 HSWBOUT-A502 Solution Printout	9-4
9.1A SWB. LOG - A502 Log File.....	9-36
9.2 HSWBMPX-Configuration Paneling and Streamline Paths	9-39
9.3 HSWBPFF-Data Base of Surface Flow Properties	9-42
9.4 HSWBSPC-Pressure at Grid Points	9-48
9.5 HSWBSPG-Sectional Pressures.....	9-51
9.6 HSWBSFG-Sectional Forces	9-52
9.7 HSWBFMG-Forces and Moments Summary	9-52
9.8 HSWBOFF-Off-Body Flow Properties.....	9-53
9.9 HSWBSTR-Streamline Flow Properties.....	9-54
10 EXAMPLE: POWER-ON NACELLE	10-1
APPENDIX A A502 SUPPORT PROGRAMS.....	A-1
A.1 A502 File on UN=D22CMTG	A-1
A.2 Geometry Programs	A-1
A.3 Preparing Output Flow Properties for Plotting.....	A-1
A.4 Displaying the Plotting Files	A-2
A.5 Outputting Files	A-2
A.6 File Management.....	A-2

CONTENTS

	<u>Page</u>
APPENDIX B DETAILED PRINTOUT FOR LOCATING PROGRAM ERRORS.....	B-1
B.1 Panel Data (igeomp = 1.0).....	B-1
B.2 Singularity Distribution Definition (isingsp = 1.0).....	B-3
B.3 Panel Normals	B-5
B.4 Control Points (icontp = 1.0 & 2.0)	B-6
B.5 Boundary Condition Data (ibconp) = 1.0)	B-9
B.5.1 Boundary Condition Information	B-9
B.5.2 Boundary Condition Maps	B-11
B.5.3 Control Point Map	B-12
B.5.4 Singularity Parameter Maps	B-13
B.6 Edge Downwash Condition (iedged = 1.0).....	B-15
B.7 Singularity Parameter Solution File.....	B-16
B.7.1 Wake Singularity Grids (isings ≥ 2.0)	B-17
B.7.2 Singularity Parameters (isings ≥ 3.0)	B-19
B.7.3 Singularity Parameters in Network Form (isings ≥ 4.0).....	B-20
B.7.4 Singularity Grids (isings = 5.0).....	B-21
APPENDIX C LIST OF ALL BOUNDARY CONDITIONS	C-1
C.1 General Boundary Condition Equations	C-3
C.2 Velocity Computation (ipot)	C-6
C.3 Input Data Common to All Networks and Boundary Conditions .	C-7
C.4 Defining a Surface Network and Commonly Used Boundary Conditions	C-8
C.5 Defining a Surface Network and Boundary Conditions by Specifying the Left and Right Terms of the General Boundary Equations.....	C-14
C.6 Defining a Surface Network and Boundary Conditions by Specifying Coefficients of the General Boundary Equations.....	C-20
APPENDIX D GEOMETRY-GENERATING & -MODIFYING TOOLS..	D-1
D.1 General Comments on Inputs	D-1
D.2 Circular Sections (\$CIR).....	D-2
D.3 Elliptical Sections (\$ELL).....	D-3
D.4 Quadrilateral Network (\$QUA).....	D-4
D.5 Gothic Network (\$GOT).....	D-5
D.6 Adding Camber to \$QUA and/or \$GOT Networks (\$CAM).....	D-7
D.7 Rotate, Scale, or Translate an Existing Network (\$REA).....	D-9

CONTENTS

	<u>Page</u>
APPENDIX E PARTIALLY DEVELOPED CAPABILITIES	E-1
E.1 Higher-Order Wake ($k_t = 19.0$).....	E-2
E.2 Total Pressure and Temperature Representation (\$MAT).....	E-8
E.3 Controlling the Number of Non-Linear Iteration Cycles and Iteration Solution Printout—Optional.....	E-11
E.4 Induced Drag and Lift Calculated From Trefftz Plane Analysis of Flat Wakes Aligned With the Onset Flow	E-12
REFERENCES.....	Ref-1
ACTIVE PAGE RECORD	APR-1

1. SUMMARY AND INTRODUCTION

The primary aim of this user's manual is to describe how to use the PAN AIR Technology Code (A502H) to solve for subsonic or supersonic flow properties about an arbitrary configuration. The document includes program updates made since the release of A502F documentation (reference 1), and includes all the A502 program options.

1.1 BACKGROUND

The PAN AIR Technology Code was developed to test a variety of approaches and boundary value problem formulations for solving subsonic and supersonic flow about arbitrary configurations. The original user's manual (reference 2) required inputs to be defined from setting parameters in a FORTRAN subroutine. The next A502 document (reference 3) contained both a user's manual and a theory/applications manual. Formatted inputs, generation of paneling for simple geometric configurations, numerous boundary conditions, and support programs for post-processing results were available for use. Following this, additional support programs and numerous program updates were developed (references 4 and 5).

With increased production usage, the boundary-value problem formulation settled in on the most economical approach. Also, almost all of the geometry analyzed represented complex configurations that had to be lofted and then paneled (reference 6). To simplify the user's document, the A502F User's Manual (reference 1) focused on the most commonly used options and omitted all the boundary conditions and geometry-generating capabilities.

The present manual is described immediately below in the next section.

1.2 OVERVIEW OF MANUAL

In response to a few experienced users who occasionally use some of the uncommon features, all the program options have been included in the current documentation. To maintain the focus for the average user, the least used options appear in the appendices (similar to the A502F User's Manual).

Other additions to the manual include:

- The most recent program updates.
- Some of recent ideas checked out for analyzing flows with different total flow properties have been included in the appendix.

Numerous references are given to help with additional understanding of the theory, application, and evaluation of this method. Some references are for the PAN AIR program, since the basic problem formulation is the same as A502.

1. Summary and Introduction

To help you locate needed information, a description of each section is provided below:

<u>Section</u>	<u>Description</u>
2. Capability	Briefly describes program capability. After reading this section, you should know whether or not A502 can solve your problem.
3. Terminology	Reviews fundamental terminology used in the program.
4. Overview of an Analysis	Outlines the complete performance of a subsonic flow analysis.
5. Program Inputs	Describes inputs required to run the program. These are presented in block form, indicating that they are either required or optional, with implied defaults. Each text subsection describes one or more input blocks. Inputs are also defined in appendixes C, D, and E.
6. Program Printout	Describes program output, defining significant output symbols.
7. Submitting a Run	Gives control card decks for executing A502H.
8. Processing Output Files	Describes processing of program output files.
9. Example: Wing-Body Configuration	Treats a simple wing-body case, with all output .
10. Example: Power-On Nacelle	Treats a simple nacelle and illustrates the results.

<u>Appendix</u>	<u>Description</u>
A. A502 Support Programs	Lists and describes various support programs and files for your reference.
B. Detailed Printout for Locating Program Errors	Details A502 printout for your reference. (Extension of section 6.)
C. List of All Input Boundary Conditions	Summarizes all the boundary conditions for A502. This includes the primary boundary conditions given in section 5.9.
D. Geometry-Generating and -Modifying Tools	Describes inputs to generate simple geometry and modify existing networks.
E. Some New A502H Capabilities.	Describes wake vortex filaments, second-order wake, and representing regions with different total pressure and/or temperature.

1.3 HELPFUL HINTS FOR USING THIS MANUAL

While the ideal aim of the user's manual is to provide easy-to-find answers to any user's particular questions, the manual must contain a large amount of information to cover the wide range of user experience. This makes locating particular information difficult and is contrary to the original purpose of the manual.

Some helpful hints for using this manual are:

- The primary focus of this manual is on how to work through the numerous details for setting up, running, and post-processing a linear three-dimensional subsonic or supersonic flow analysis.
- Examine section 1.2, "Overview of Manual," to see what is presented.
- The key A502 terminology is given in Section 3.
- Many sections start off with key information for the entire section. Spending a little time with the front of a section may help in understanding some of the specific details.
- Most significant input program options and explanations are placed first in a description.
- The manual teaches how to run a case by giving examples (computer input and output) for a simple wing-body and power-on nacelle.
- The appendices contain many of the complete details for input options of the program and are provided to document all the options. Some of the boundary condition inputs overlap with the primary options given in the input in section 5.9.

2. CAPABILITY

Program A502 solves the general three-dimensional aerodynamic/hydrodynamic problem for arbitrary configurations. The program uses a higher-order panel method, based on the solution of the linearized potential flow boundary-value problem at subsonic and supersonic Mach numbers. Results are generally valid for cases with either subsonic or supersonic flow (transonic regime excluded) within the framework of the linearized potential equation. The results are not usually applicable to cases where viscous effects and separation are dominant. The following subsections outline what A502 can and cannot do for you.

2.1 WHAT A502 CAN DO

A502 predicts linear subsonic and supersonic irrotational flow properties in regions of constant total pressure and temperature¹ about arbitrary 3D lifting configurations.

2.1.1 Flow Properties

- Surface flow properties (on upper and lower surfaces)
 - Second-order pressure coefficient (also isentropic, linear, and slender body pressure coefficients)
 - Mass flux components, nondimensional
 - Velocity components, nondimensional (option to correct values for velocities less than freestream)
 - Local Mach number (second-order)
 - Potential
- 3D surface pressure forces and moments (FX, FY, FZ, MX, MY, MZ)
 - Per panel column
 - Per network (an array of panels)
 - Accumulation of all previous networks
- Configuration forces and moments (CL, CDI, CY, FX, FY, FZ, MX, MY, MZ)
 - Input configuration
 - Full configuration
- Sectional pressure forces and moments along a user-specified plane (CFX, CFY, CFZ, CMX, CMY, CMZ, CLC, CDC, CNC, CMC, CLC*CHORD/CREF, CUT-LEN)
 - Per network
 - Total
 - Pressures (CP2ND) along cut sections

¹A partial implementation has been made for solving flows with different total pressure and temperature than freestream. See appendix E for additional details.

2. Capability

- Flow-field properties for all solutions; may be calculated for subset of surface networks
 - Mass flux or velocity components, nondimensional
 - Second-order pressure coefficient
 - Perturbation potential
 - Local Mach number
- Streamlines in the flow field for requested solutions; may be calculated for subset of surface networks
 - Mass flux or velocity components, nondimensional
 - Second-order pressure coefficient
 - Perturbation potential
 - Local Mach number

2.1.2 Program Operational Features

- Solves up to four solutions (different angles of attack, etc.) in one computer run
- Reduces geometric input and computer cost for configurations with one or two planes of flow symmetry or antisymmetry
- Restarts subsequent solutions from saved data
 - Produces additional solutions, etc., from previously saved aerodynamic influence coefficients
 - Solves for flow-field properties, etc., from previously saved aerodynamic influence coefficients and singularity strengths

2.1.3 Output Files

- Printout
- Surface flow properties at panel center control points; used for plotting
- Pressures at panel corner points, calculated by extrapolation and interpolation from neighboring control points (GGP)
- Sectional cut pressures versus X, Y, Z, X/C (GGP)
- Sectional forces and moments (GGP)
- Configuration forces and moments summary (GGP)
- Configuration paneling and flow-field streamline paths (A230-style)
- Off-body point flow properties (GGP without runids)
- Flow-field streamline properties (GGP)
- Input for A598 boundary layer analysis (binary)
- Aerodynamic influence coefficients (binary)
- Factored aerodynamic matrix (binary)
- Singularity strengths (binary)

2.2 WHAT A502 CANNOT DO

- Predict flow dominated by viscous effects
- Predict flow dominated by transonic flow effects
- Predict flow with different total pressures; for example:
 - Flow properties for a configuration inside a jet plume with supersonic flow
 - Flow properties for a configuration inside a propeller slipstream swirl
- Will not automatically determine wake shapes

3. TERMINOLOGY

It is of primary importance to understand A502 terminology before you begin any configuration analysis. The special terminology used for A502 comes from the developers and the users. It clarifies program processes, configuration representation to the program, and interpretation of the resulting analysis. A502 terminology contains nomenclature that has special meaning in this program; it also reviews some definitions familiar to the aeronautical engineer.

A summary of the terminology is provided below. The list is not complete, i.e., an integrated top-down layout of terms; but it represents basic and frequently used terminology, an understanding of which can make the remaining documentation much simpler to follow. Because of the relationships among some of the terms, the list is organized under major topics.

SUMMARY OF TERMINOLOGY

	<u>Page No.</u>
3.1 ABUTMENTS OF DOUBLET NETWORK EDGES	3-3
Abutment	3-3
Abutment summary	3-3
Forced abutment	3-3
Liberalized abutment	3-3
3.2 ABUTMENT TYPES	3-4
Full network edge abutment	3-4
Partial network edge abutment	3-4
Identical abutment	3-4
Subset abutment	3-5
Unabutted network edge	3-5
Abutments in a plane of symmetry	3-5
3.3 COORDINATE SYSTEM.....	3-6
Reference coordinate system.....	3-6
XZ and XY planes of symmetry (antisymmetry).....	3-6
3.4 FLOW PROPERTIES	3-7
Velocity vector (VX, VY, VZ).....	3-7
Mass flux vector (WX, WY, WZ)	3-7
Second-order pressure coefficient (CP2ND).....	3-7
Isentropic pressure coefficient (CPISN).....	3-7
Linearized pressure coefficient (CPLIN)	3-8
Slender body pressure coefficient (CPSLN).....	3-8
Mach number or local Mach number (M, LMACH, MACH).....	3-8
Density (ρ)	3-8

3. Summary of Terminology

	<u>Page No.</u>
3.5 FREESTREAM FLOW.....	3-9
Onset flow (α and alpha, β and beta).....	3-9
Direction of compressibility effects (α_c and α_{pc} , β_c and β_{pc}).....	3-9
Freestream Mach number (M_∞ and a_{mach}).....	3-9
3.6 PANEL	3-10
Subpanel	3-10
Subpanel number.....	3-10
Subpanel corner point	3-10
Panel coordinate system.....	3-10
3.7 SURFACE.....	3-11
Network of surface points (network).....	3-11
Network origin	3-11
Network corner number	3-11
Network edge number	3-11
Panel number	3-11
Network edge-point numbers.....	3-11
Singularity parameters (J and M) and boundary condition locations:	
For source panel network.....	3-12
For doublet panel network.....	3-12
Upper surface.....	3-14
Lower surface	3-14
Upper surface unit normal vector (\bar{n})	3-14

3.1 ABUTMENTS OF DOUBLET NETWORK EDGES

Abutment. Two or more (full or partial) network edges *connected* along a common interface to maintain continuity of doublet singularity strength. Singularity parameters are defined along the network edges, and determined from edge-matching conditions and aerodynamic boundary conditions along the edge, as assigned by the program.

Abutment Summary. A printout from the liberalized abutment processor of A502, listing the relationships of the doublet network edges. The first edge of the first network and all the other network edges coincident with it are grouped together as abutment 1. The list continues through all the remaining network edges not previously listed. Unabutted network edges and network edges along the planes of symmetry (or antisymmetry) are also assigned abutment numbers.

Forced Abutment. The movement by the program of one or more network panel edges to eliminate gaps between adjacent networks. Such abutments are user-specified.

Liberalized Abutment. The program process for establishing the doublet network edge relationships (abutments, etc.) and for making *small* adjustments in the edge points to make them identical. The program finds all points within a tolerance (set by A502 or input directly) and equates them to the average value of the common points. Thus, the input network edge points do not have to be correct to the last significant figure.

3.2

Abutment Types

3.2 ABUTMENT TYPES

Full Network Edge Abutment. Edge match for which entire edge of one network abuts entire edge of an adjacent network. The network corner points used to form the first point of an abutment must be identical. The same is required for the last point of the abutment.

Partial Network Edge Abutment. Edge match for which a portion of a network edge abuts a portion or an entire edge of an adjacent network. The panel edge points used to form the first common point of an abutment must be identical. The same is required for the last common point of the abutment.

Identical Abutment. A full or partial network edge abutment for which all panel edges of abutting networks are identical (to the last significant figure).

Subset Abutment. A full or partial network edge abutment for which some (a subset) of the panel edges are identical to the abutting panel edges.

Unabutted Network Edge. A doublet network edge that is not connected to another doublet network edge. Except for the downstream trailing edge of wake networks and abutments in the plane of symmetry, the doublet strength along these edges is assumed to be zero.

Abutments in a Plane of Symmetry. Doublet network edges in a plane of symmetry (or antisymmetry). Since configurations for most problems are defined with one or more planes of symmetry, network edges in the plane of symmetry form an imaginary abutment with their image network edges.

3.3 Coordinate System

3.3 COORDINATE SYSTEM

Reference Coordinate System. Right-hand orthogonal coordinate system used to define configuration and related data.

XZ and XY Planes of Symmetry (Antisymmetry). Reference coordinate system planes used in defining configuration, flow symmetry, and antisymmetry (free-surface).

PLANE OF SYMMETRY

TWO PLANES OF SYMMETRY

3.4 FLOW PROPERTIES

Velocity Vector (VX, VY, VZ).

$$\bar{V} = \bar{V}_\infty + (u, v, w)$$

where:

\bar{V}_∞ = onset velocity of unit magnitude (sometimes referred to as freestream velocity or undisturbed velocity)

(u, v, w) = reference coordinate system components of perturbation velocity vector; components defined from the derivative of the perturbation potential ($u = \phi_x$, $v = \phi_y$, $w = \phi_z$)

Mass Flux Vector (WX, WY, WZ). Flow direction (velocity x density).

$$\bar{W} = \bar{V}_\infty + [(1 - M_\infty^2) u_c, v_c, w_c] = \bar{V}_\infty + \bar{w}$$

where:

M_∞ = freestream Mach number (input name = amach)

(u_c, v_c, w_c) = compressible coordinate system components of perturbation velocity vector; components defined from derivative of the perturbation potential ($u_c = \phi_{xc}$, $v_c = \phi_{yc}$, $w_c = \phi_{zc}$)

Second-Order Pressure Coefficient (CP2ND). Preferred pressure coefficient.

$$CP2ND = -2u_c - [(1 - M_\infty^2)u_c^2 + v_c^2 + w_c^2]$$

Isentropic Pressure Coefficient (CPISN).

$$CPISN = \frac{2}{\gamma M_\infty^2} \left\{ \left[1 + \frac{\gamma - 1}{2} M_\infty^2 \left(1 - \frac{V^2}{V_\infty^2} \right) \right]^{\frac{\gamma}{\gamma - 1}} - 1 \right\}$$

where:

γ = ratio of specific heats for air (1.4)

3.4

Flow Properties

Linearized Pressure Coefficient (CPLIN).

$$\text{CPLIN} = -2u_c$$

Slender Body Pressure Coefficient (CPSLN).

$$\text{CPSLN} = -2u_c - (v_c^2 + w_c^2)$$

Mach Number or Local Mach Number (M, LMACH, or MACH)

$$M = M_\infty \sqrt{\frac{\bar{W} \cdot \bar{V}}{\rho_\infty V_\infty^2 \left(1 + \frac{\gamma M_\infty^2}{2} C_{pisn}\right)}}$$

Density (ρ) - Linearized about the Freestream

$$\rho = \rho_\infty [1 - M_\infty^2 \phi_{xc}]$$

The density evaluation is good near freestream but poor near stagnation. Density is not computed by the program.

McLean-Rubbert Velocity Correction (Used for Boundary Layer Analysis)

$$\bar{V} = \frac{\rho_\infty \bar{W}}{\rho} \quad \text{for } u_c < 0$$

$$= \frac{|\bar{V}| \bar{W}}{|W|} \quad \text{for } u_c > 0$$

Boctor Velocity Correction (\bar{V}_B) (Used for Inlet Flows, Etc.)

The velocity correction is applied along the direction of compressibility effects. When requested, only velocities with a component along the direction of compressibility (V_{xc}) less than one (i.e., $u_c < 0.0$) are corrected. The corrected velocity component (V'_{xc}) is determined from

$$W_{xc} = V_{xc}' \left[1 + \frac{\gamma - 1}{2} M_\infty^2 \left(1 - \frac{V_{xc}'^2}{V_\infty^2} \right) \right]^{1/1-\gamma}$$

where mass flux component (W_{xc}) is known from the potential flow solution.

The corrected velocity is

$$\bar{V}_B = (V_{xc}', v_c, w_c)$$

3.5 FREESTREAM FLOW

Onset Flow. Uniform flow field of unit magnitude; specified by an angle of attack (α) and an angle of sideslip (β) defining flow environment for solving a potential flow boundary-value problem. The components of the onset flow are:

$$\bar{V}_\infty = (\cos \alpha \cos \beta, -\cos \alpha \sin \beta, \sin \alpha)$$

Direction of Compressibility Effects. Direction specified by angle of attack (α_C) and angle of sideslip (β_C), along which Prandtl-Glauert Rule (sometimes called Goertler's Rule) compressibility effects are implemented. (Invisible to the user, the geometry is

scaled by $\sqrt{1 - M_\infty^2}$ along the direction of compressibility effects.) In general, the direction of compressibility effects is set equal to the primary direction of the onset flow. Small changes in onset flow (± 5 degrees for subsonic flow and ± 2 degrees for supersonic flow) can be analyzed without significant error.

Freestream Mach Number (M_∞)

Subsonic range = 0.0-0.9999

Supersonic range = 1.0001-4.0

While the Mach number can be specified in the above range, not all values will represent acceptable flow. When significant regions of transonic flow appear, the flow simulation using a linear theory has been exceeded. Your assessment of the flow properties is required to qualify the solution.

3.6 Panel

3.6 PANEL

Subpanel. One of eight parts into which each network panel is divided. A panel edge is a straight line connecting two corner points. Thus, a panel is completely connected with neighboring panels, and the continuity (value and derivatives) of the singularity strength is maintained. The diagram below shows top and side views for a subpanel.

Panel Coordinate System
 η and ξ are in the average plane
 ζ is perpendicular to the average plane

3.7 SURFACE

Network of Surface Points (Network). Ordered array of points used to define a portion of a surface or a surface as an array of panels. Also shown is the point coordinate layout for the network, as specified in computer input.

COMPUTER INPUT FOR NETWORK FROM:

nm nn	netname
x11 y11 z11 x12 y12 z12	
x13 y13 z13	
x21 y21 z21 x22 y22 z22	
x23 y23 z23	
x31 y31 z31 ...	

Network Origin. First point in a network; sometimes flagged by a small arrow pointing toward the second point in the network, which identifies the first network point column.

Network Edge-Point Numbers

Singularity Parameters (.) and Boundary Condition Locations (o) for Source Panel Network.

General - Linear variation of source strength (σ).

3o	6o	9o	12o
2o	5o	8o	11o
1o	4o	7o	10o

Single Row or Column of a Source Panel in a Network - Linearly varying source strength in the direction of the panels and constant-strength source panel across a single panel.

Single Source Panel in a Network - Constant-strength source panel.

Singularity Parameters (.) and Boundary Condition Locations (o) for Doublet Panel Network.

General - Quadratic variation of doublet strength (μ) in both directions.

Single Doublet Panel in a Network - Quadratic variation of doublet strength in both directions.

Doublet Wake ($kt = 18$) or Trailing Wake - Quadratic variation of doublet strength in the direction of the trailing edge and constant strength in X direction.

Doublet Wake ($kt = 20$) - Constant doublet strength over entire network.

3.7 Surface

Upper Surface. Use the right-hand rule convention between the column index and the row index to determine the unit normal vector from the upper surface. The rule requires that you point the fingers of the right hand in the direction of the column index and turn them to the row index direction, forcing the thumb to point in the direction of the upper surface unit normal vector. The subscript "u" denotes upper surface.

Lower Surface. Surface opposite to upper surface; denoted by the subscript "l".

Note: Be sure to define a network with the upper surface exposed to the flow field. It is very easy to become confused since (1) boundary conditions can be defined on both the upper and lower sides of an input surface and (2) flow properties can be output on both the upper and lower surfaces.

Upper Surface Unit Normal Vector (\hat{n}) - Unit normal vector from the upper surface; used in defining boundary conditions.

4. OVERVIEW OF AN ANALYSIS

A subsonic or supersonic flow analysis is a complex procedure involving many decisions. To see the complete picture of an analysis requires a road map. This section provides such a road map in outline form. The outline gives an overview of considerations and questions involved in a flow analysis.

I. AERODYNAMIC OBJECTIVES

- A. What are the aerodynamic objectives of the problem?
- B. What results do you expect?
- C. Does program capability match anticipated objectives?
 1. If A502 cannot solve the problem, look for another approach (if necessary, check program capability in section 2).
 2. If A502 can solve the problem, continue.

II. PLANNING SUBSONIC FLOW ANALYSIS

- A. What kinds of theoretical models are necessary to achieve aerodynamic objectives and to best represent physical flow? Make a list of all necessary models.
 1. Most models are based on proven theoretical models.
 2. If a new theoretical model is developed, it requires validation.
- B. What configuration components are significant in the flow representation? Omit components that do not have a primary influence on the analysis.
- C. Do you have access to other compatible models for comparison? For comparing results, compatibility with previous and subsequent models is important.
- D. What computer run cost do you expect? Estimate the total number of panels for each configuration and refer to section 7 to find the estimated solution run cost. You can analyze a maximum of four flight conditions for a given Mach number in one solution run. You can run additional flight conditions as a restart at less than half the cost.
- E. How much personnel time is required for the analysis? Estimate the hours required for personnel to define surfaces, panel the configuration, complete the datacheck, and analyze results for one analysis. It is not possible to predict the exact amount of time required for the analysis. However, please note that a large part of the cost comes from defining surfaces, developing paneling, and examining results. Thus, you should develop a sound overall plan at this point. Remember that, once the program is started, a significant number of personnel hours must be committed to the project.

4.

Overview of an Analysis

III. DEFINING CONFIGURATION SURFACES

- A. To develop panels on most complex surfaces, you need a quality surface definition in a form convenient for easy extraction of panel coordinates.
- B. Several surface definition sources are:
 1. Previously defined AGPS surfaces
 2. Previously defined GCS surfaces
 3. Master dimension data, containing information to develop a surface definition
 4. Special FORTRAN program containing surface definition
 5. A set of panels (for small surface)
- C. To represent surfaces with the indirect mass flux boundary condition of composite panels, you require surfaces with no holes or gaps. A wing trailing edge must have zero thickness.

IV. IDENTIFYING SURFACE BOUNDARY CONDITIONS (See section 5.9)

Select from the following:

- A. Composite panel (source and doublet) representation of:
 1. Thick wing
 2. Body
 3. Nacelle
- B. Wakes (doublet)
 1. Wing
 2. Wing-body, etc.
 3. Body and nacelle
- C. Bases (source and doublet)
 1. Body
 2. Nacelle
- D. Flow-through surface (source and doublet) -- inlet
- E. Source representation of a surface (used only to avoid complex panel matching)
 1. Vertical tail (unloaded surface)
 2. Strut (used with a doublet distribution on the cambered surface, to account for the loading)
- F. Doublets on a cambered surface
 1. Thin wing or wing-type surface
 2. Strut-cambered surface

V. LAYING OUT PANEL NETWORKS (RECTANGULAR ARRAY OF PANELS)

- A. Use one or more networks to represent each configuration component.
- B. Use at least one network for each type of surface boundary condition.
- C. Define networks consistently (right-hand networks) to produce an outward surface unit normal vector which points into the flow field of interest.
- D. Start a new network along large surface slope discontinuity and along small discontinuities in the streamwise direction. This allows the doublet singularity to have a slope discontinuity along the network edge.
- E. To assist in processing the output files, order the input networks with the most important surface networks first and the wake surface networks last.
- F. If possible, reduce the number of networks. This has some impact on reducing computer run cost and increasing run accuracy.
- G. To keep track of input data for complex configurations, name each network and make a list of networks. Using a network name of less than ten characters allows the network input to be labeled and used in the program.
- H. To check abutment data for complex configurations, make a drawing of network edges (with edge numbers) and their interrelationships (see section 9).

VI. DEVELOPING PANELS

- A. The major cost and flow time involved in an analysis come from development of network paneling for a configuration.
- B. The ideal paneling program uses an automated paneling procedure that allows for changes in panel distribution and then reproduces all proper configuration panel networks in a minimum amount of time.
- C. To finalize panel spacing:

1. For detailed pressure distribution analysis, panel the surface being analyzed by anticipating pressure distribution (smaller panels in region of large pressure variation) and placing necessary panels to record the distribution details.

Note: Recall that the resulting flow properties are given only at the panel center.

2. When you must account for the influence of one surface on another, you can reduce the paneling distribution over the previously described detailed pressure distribution.
3. Make a reasonable variation in panel size to avoid having small panels next to large panels.

4. Overview of an Analysis

4. Make a change of less than or equal to a 20-degree angle between panels within a network, as shown below for a column of wing leading edge points.

- D. Where feasible, make sure that abutting composite or doublet panel networks have the same spacing; otherwise, you must force abutments. In general, all panels should match for the best doublet strength matching for abutting networks. If this is not possible, match as many panel edges as possible.
- E. Use a terminal display to check all panel spacing across adjacent networks.

VII. ASSEMBLING A502 INPUTS

Start by using the A502IN/UN=D22CMTG input deck. See section 5 for details.

VIII. CHECKING A502 INPUTS-RUNNING DATACHECK

- A. Assemble the job control card deck (see section 7).
- B. Ensure that all inputs have been read in without errors.
- C. See if all upper surface unit normal vectors point into the flow field. This is not important if the networks are laid out as right-hand networks. If they are not, you need additional printout to obtain surface normal vectors and determine if they are acceptable.

Note: One of the most common irregular surface flow property errors arises when the upper surface unit normal vector (\hat{n}) points into a configuration.

- D. See if all abutments have been properly made. Make sure that the program has moved your specified abutments and found all relationships for matching with appropriate network panel edges (see subsection 6.7.4 for abutment summary printout).
- E. Display the panels modified by the program to check for panel edge distortion caused by abutments. If distortion is excessive, it can alter pressures.

IX. MAKING THE A502 SOLUTION COMPUTER RUN

- A. When the datacheck process is complete, prepare for a solution run as follows:
 1. Change the A502 input mode from datacheck to solution.
 2. Estimate computer central processor time, based on the number of panels (see section 7).
 3. Adjust job priority to the lowest level, to keep the run cost down.
- B. Observe that the basic job card deck is used for multiple datacheck runs and for one solution run (up to four angles of attack, etc.). For multiple solution runs and for restart runs, you may have to rename some of the output files (see section 7).

X. EXAMINING OUTPUT TO VALIDATE ANALYSIS

- A. Check error messages in the printout dayfile.
- B. Examine error messages in the printout.
- C. Make sure that the solution run has executed as you expected. Examine the printout for:
 1. Configuration forces
 2. Sectional lift
 3. Pressures on the entire configuration
- D. If required, qualify aspects of the solution which may have exceeded the limitation of linear theory (i.e., large regions of transonic flow or portions of the configuration which are crudely represented).

XI. PROCESSING RESULTS OF ANALYSIS

- A. To process surface pressures from panel center data, run the EFP program, using the PF output file (see section 8). Output is a compact GGP file which contains chord fraction parameters. This process is used for making plots of:
 1. Isobars
 2. Pressure versus chord fraction
 3. Pressure versus X, Y, or Z

- B. To plot sectional pressures from sectional cuts, use the SPG output file (see section 8). This is a GGP file containing a run ID (runid) for each network of the cut, sectional pressure, and chord fraction.
- C. To plot panel center surface flow properties, use the EXTRACT program to extract requested data from the PF file. You can then transfer the output file to another computer site to generate a GGP file via the GPL program. This procedure is commonly used to generate:
 - 1. Surface flow direction displays
 - 2. Surface streamline displays
 - 3. Mach number plots
- D. To plot flow-field properties for off-body points, use the OFF file. Data is laid out in table format, easily converted to GGP format with the addition of format, parameter list, runid's, etc. An alternate approach is to use printout data directly.
- E. Use the STR file to plot flow-field streamline properties. The data is laid out in a table which is easily convertible to a GGP format by adding format, parameter list, runid's, etc. Alternately, you can use printout data directly.
- F. To plot the configuration panel and flow-field streamlines, use the MPX file. Data is formatted as A230-style data and can be read into the AGPS program for viewing.
- G. To plot sectional forces and moments from sectional cuts, use the SFG file, a GGP file containing sectional force and moment properties.
- H. To process configuration forces and moments, use the FMG output file, a small GGP file containing the forces and moments summary.
- I. Use the BL output file to do a subsequent boundary layer analysis of a configuration component via A598. You need to run the data in the A598 program with a preprocessing program to generate a streamline grid on the surface.

XII. MANAGING OUTPUT FILES

- A. Data output file suffix names and complete filenames:

AIC	Aerodynamic influence coefficient	Restarting new solutions
FAM	factored aerodynamic matrix	Restarting new solutions
SIN	Singularity strengths	Restarting same solutions
PF	Surface flow properties	Plotting surface flow properties

PC	Pressure at grid points	Optional plotting of surface flow properties
SPG	Sectional pressures	Plotting pressures along sectional cuts
SFG	Sectional forces	Plotting sectional forces and moments
FMG	Forces and moments summary	Plotting configuration results
OFF	Off-body flow properties	Plotting
STR	Streamline flow properties	Plotting
MPX	Configuration panel and streamline paths	Displaying configuration panel as used in analysis and, if requested, flow-field streamlines
BL	Boundary layer data	Subsequent analysis in A598
OUT	Printout	Making a microfiche copy and/or a laser printer copy

- B. What should you do about the large number of files on your account and about using up your computer resources?
 - 1. Store needed files via TAPEUM or File Management System (FMS) until you are ready to use them.
 - 2. Purge unneeded files.
 - 3. Process plotting files and transfer them to other systems.
 - 4. To run additional solutions and/or results from existing solutions, store the aerodynamic influence coefficient and singularity parameters on tape.
- C. Is the work complete? If it is, purge the saved files.

5. PROGRAM INPUTS

The A502 program input data file contains all inputs necessary to solve a flow boundary-value problem, calculate flow-field properties, and control program output. This data file is stored on your account and is called by the job control deck used to execute the computer run (see section 7).

Program input features are:

- All coordinate numbers and related data are defined in the units of the configuration. Thus, if a configuration is defined in inches, the input reference area must be in square inches.
- All numbers are assumed to be decimal numbers, represented in (6E10.0) format. This format includes the format (6F10.0) and is used to specify most data. It uses a maximum of six numbers per line, with ten spaces for each number. Any exceptions to this format are noted when they apply.
- All input data is defined in data blocks, some of which are optional. A data block represents a complete set of data. Because of the amount of data to be defined, the data blocks for the summary of configuration forces and moments and the sectional property inputs contain sub-blocks. If a sub-block is input, all its internal data must be defined.
- Input data blocks between the first (\$TITLE) and the end (\$END) of the data file may be defined in any order, except for options that depend on networks; i.e., partial network edge abutment (\$PEA). The latter block of data must be placed after network surfaces. The recommended order for the data blocks is the order in which they are documented. If this order is retained, the blocks can be easily checked against the documentation.
- Five symbols are used in *column 1* to identify particular input data features:

- \$ Marks the beginning of a data block.
- *
- = Introduces a comment line; generally used for defining symbols above a line of input, or for any comment that is useful to the program user.
- !
- # D L Used to duplicate "D" times the following "L" lines; D and L are input as free-field data separated by a space.

Comments are useful in defining input parameters and qualifying input data.

5. Program Inputs

To enter inputs for the program, start with an input deck (A502IN/UN=D22CMTG) containing all necessary labeled parameters. You are responsible only for inserting the correct value below each symbol. By entering the proper qualifying comments concerning the input data, you can modify the input list to contain all important notes of interest for the case. Figure 5-1 illustrates typical program input. Refer to subsequent paragraphs for descriptions of available A502 data blocks.

Input Blocks and Parameters

Section

\$TITLE	5.1
=TITLE	
=TITLE	
\$SOLUTION OR	5.2
\$DATACHECK OR	
=NDTCHK	
\$RESTART	
=NCKUSP NCKAIC NCKFAM	
\$SYMMETRIC FLOW	5.3
=XZPLN XYPLN	
\$MACH NUMBER	5.4
=AMACH	
\$CASES - NO. OF SOLUTIONS	5.4
=NACASE	
\$ANGLES OF ATTACK	5.4
=ALPC	
=ALPHA(1) ALPHA(2) ALPHA(3) ALPHA(4)	
\$YAW ANGLE	5.4
=BETC	
=BETA(1) BETA(2) BETA(3) BETA(4)	
\$REFERENCE DATA FOR 3-D FORCES AND MOMENTS	5.5
=XREF YREF ZREF	
=SREF BREF CREF DREF	
\$FORCES AND MOMENTS SUMMARY FOR NONWAKE NETWORKS	5.6
*NETWORK SELECTION	
=NUMNET IDFLT	
=NETDAT(*)	
*PRESSURE SURFACE	
=NUMSCD	
=NETDAT(*) SURFCD(*)	
\$PRINTOUT CONTROL	5.7
=ISINGS IGEOMP ISINGP ICOTP IBCONP IEDGEPE	
=IPRAIC NEXDGN IOUTPR IFMCPR ICOSTP	
\$BOUNDARY LAYER PROGRAM (A598) INPUT DATA GENERATED	5.8
=IVCORR	
\$VELOCITY CORRECTION	5.8
=IVCORR	

Figure 5-1 Typical A502 Input (Sheet 1 of 3)

<u>Input Blocks and Parameters</u>	<u>Section</u>
\$POINTS - DEFINES NETWORK GEOMETRY AND BOUNDARY CONDITIONS =KN =KT =NM NN =X(1,1) Y(1,1) Z(1,1) X(*,*) Y(*,*) Z(*,*)	5.9 NETNAME
\$POINTS - FLOW-THROUGH SURFACES, FAN FACES, ETC. (KT = 5.) =KN =KT =NM NN =X(1,1) Y(1,1) Z(1,1) X(*,*) Y(*,*) Z(*,*) =BET1(1) BET1(2) BET1(3) BET1(4)	5.9 NETNAME
\$TRAILING WAKE NETWORKS =KN =KT MATCHW =INAT INSD XWAKE TWAKE	5.9 NETNAME
\$PEA - PARTIAL OR FULL NETWORK EDGE ABUTMENTS =NFPA IOPFOR =NNE PEATOL =NN(*) EN(*) EPINIT(*) EPLAST(*)	5.10.1
\$ABUT - FOR FULL NETWORK EDGE ABUTMENT (IF POSSIBLE, USE \$PEA) =ABNET1(*) ABSIDE1(*) ABNET2(*) ABSIDE2(*)	5.10.2
\$EAT - LIBERALIZED ABUTMENTS =EPSGEO IGEOIS IGEOUT NWXRREF TRIINT IABSUM	5.10.3
\$SECTIONAL PROPERTIES =NUMGRP	5.11
NETWORK SELECTION FOR SECTIONAL PROPERTIES =NUMNET =NETDAT()	
CUT AND REFERENCE PRINTOUT FOR SECTIONAL PROPERTIES =OPTCRD OPTMRP IPRTNF IPRTPP ISECPR IXYZOP REFLEN =NUMCUT =XC() YC(*) ZC(*) XCN(*) YCN(*) ZXN(*) LEN(*) =CHRD(*) REFRAC(*)	

Figure 5-1 Typical A502 Input (Sheet 2 of 3)

5. Program Inputs

<u>Input Blocks and Parameters</u>	<u>Section</u>
\$FLOW-FIELD PROPERTIES (REQUIRED FOR OFF-BODY POINTS & STREAMLINES) =NFLLOWV TPOFF	5.12
\$XYZ COORDINATES OF OFF-BODY POINTS =ISK1 =XOF(1) YOF(1) ZOF(1) XOF(*) YOF(*) ZOF(*)	5.12
\$GRIDS - OFF-BODY POINT DATA ENTERED AS A GRID OF POINTS =NGT =OX(*) OY(*) OZ(*) X3(*) Y3(*) Z3(*) =X2(*) Y2(*) Z2(*) X1(*) Y1(*) Z1(*) =D3(*) D2(*) D1(*) I3(*) I2(*) I1(*)	
\$STREAMLINES IN THE FLOW FIELD =NSTMLN =NUMPTS HMIN HMAX MAXSTM MAXORDR ABSERR =MAXARR1 ISPRNT TPSL SLNO1 SLNO2 SLNO3 SLNO4 =X(*) Y(*) Z(*) DX(*) DY(*) DZ(*) =FWDBK(*)	5.12
\$END OF A502 INPUTS	

Figure 5-1 Typical A502 Input (Sheet 3 of 3)

5.1 BEGINNING AND END

Input Data for Beginning and End

```
$TITLE
Case title
User information
.
.
Other data blocks
.
.
$END
```

For convenience of case identification, input a title block (\$TITLE) first. An end block (\$END) indicates the end of the input. All other data blocks are placed between these two blocks.

5.2

Program Control–Datacheck, Solution, or Restart

5.2 PROGRAM CONTROL–DATACHECK, SOLUTION, OR RESTART

The program control data block is used to control different modes of program execution: datacheck, solution, and restart. A datacheck run executes the first part of the program and is terminated before the aerodynamic influence coefficients are generated. After completion of the datacheck, the program control data block is changed and the complete program is executed for a solution. If additional solutions and/or other flow properties are required, you can execute a restart using the previously generated aerodynamic influence coefficients and/or the singularity strengths. To control the mode of program execution, enter one of the blocks of data described below.

Input Data for Datacheck, Solution, or Restart

```
$DATACHECK OF ABUTMENTS  
=ndtchk  
2.0  
! Short form of datacheck; used to validate doublet network abutments; preferred datacheck
```

```
$DATACHECK, COMPLETE  
=ndtchk  
1.0  
! Full datacheck; gives detailed examination of input data
```

```
$SOLUTION  
! Solves boundary-value problem and computes flow properties
```

```
$RESTART FOR NEW SOLUTIONS WITH ... AIC AND ...FAM TAPES*  
=nckusp nckaic nckfam  
0. 1. 1.
```

```
$RESTART SAME SOLUTIONS WITH ...AIC, ...FAM, AND ...SIN TAPES*  
=nckusp nckaic nckfam  
1. 1. 1.
```

```
$RESTART SAME SOLUTIONS WITH ...SIN TAPE  
! VELOCITY FROM GRADIENT OF POTENTIAL  
=nckusp nckaic nckfam  
1. 2.
```

* Restarts made with ...FAM tape will be less expensive than runs made without it. The program will still make restart runs without ...FAM (set nckfam=0).

Datacheck

The datacheck mode of execution validates inputs for a solution run. The checking procedure uses the first portion of program execution to check the readability of the inputs and the abutment summary for doublet networks. A complete datacheck continues examining the execution of the program and defines the control point locations and the unit normal vector outward from a surface. It can also determine if any panels pierce other panels after doublet panel edges have been moved for abutment (see section 5.10.3, \$EAT). This complete datacheck is costly and should only be run for complex configurations.

The abutment datacheck sees if all data is present and readable. You need to examine the printout for validation of:

- Erroneous abutments
- Incomplete abutments
- Excessive movement of network panel edges from matching panels for abutments

Both complete and abutment datachecks produce an MPIX file containing all network panel geometry after abutments, for plotting purposes. Inputs and outputs of the datacheck process are summarized in figure 5-2.

Figure 5-2 Datacheck Mode Inputs and Outputs

5.2

Program Control—Datacheck, Solution, or Restart

Solution

In the solution mode of execution, A502 calculates all surface flow properties, configuration forces and moments, and additional flow properties. In addition to printed output, the program generates a number of output files containing analysis results. Some output files are generated only if you have requested optional input. A summary of solution mode inputs and outputs is given in figure 5-3.

Figure 5-3 Solution Mode Inputs and Outputs

Restart

The restart mode of execution is used to run additional solutions (angle-of-attack, inlet flow, etc.) or to make additional flow property evaluations. It takes advantage of aerodynamic influence coefficients (AICs), factored aerodynamic influence coefficient (FAM), and/or singularity (SIN) strengths from an existing solution to produce additional aerodynamic results. Compared with results of a new solution run, these results can be computed at a lower cost because some of the existing data is reused. To make a restart run, you need the AIC, FAM, and/or SIN data files from the solution run. Runs made with FAM tape will cost less than runs made without it. This is especially important when doing a subsequent boundary layer analysis. Figure 5-4 gives a summary of the restart mode inputs and outputs.

The type of restart run used depends on the additional data that you desire and on the velocity evaluation. Table 5-1 summarizes the restart mode of execution and which data can and cannot be changed.

Note: A restart *cannot* be made for the following "basic data" changes:

- Mach number
- Direction of compressibility effects
- Symmetric flow options
- Network geometry
- Abutment specifications

Table 5-1 Restart Summary

Solution Requiring Restart	Data That Can Change	Data That Cannot Change	Data Restored
New solution	Solution data* Remaining data not previously mentioned	Basic data	AIC, FAM
Existing solution	Remaining data not previously mentioned	Solution data* Basic data	AIC, FAM, and SIN
Existing solution having indirect composite boundary conditions for complete configuration	Remaining data not previously mentioned	Solution data* Basic data	SIN

*Solution data: angle of attack, angle of sideslip, specified flow normal or tangential to a surface

5.2

Program Control—Datacheck, Solution, or Restart

A502 RESTART - FOR NEW SOLUTIONS
(AIC DATA AVAILABLE FROM PREVIOUS SOLUTION)

USED FOR:

- NEW ANGLES OF ATTACK
- NEW INLET FLOWS
- NEW SIDE-SLIP ANGLES
- SOME ABORTED RUNS

Figure 5-4 *Restart Mode Inputs and Outputs (Sheet 1 of 2)*

**A502 RESTART - WITH SAME SOLUTION
(AIC DATA & SIN STRENGTH AVAILABLE
FROM PREVIOUS SOLUTION)**

USED FOR:

- OFF-BODY POINT FLOW PROPERTIES
- STREAMLINES
- SECTIONAL PROPERTIES
- FORCES AND MOMENTS
- SOME ABORTED RUNS

Figure 5-4 Restart Mode Inputs and Outputs (Sheet 2 of 2)

5.3

Flow Symmetry

5.3 FLOW SYMMETRY

To define the planes of flow symmetry or antisymmetry, enter one of the blocks of data defined below.

Input Data for Flow Symmetry

```
$SYMMETRIC FLOW ABOUT XZ PLANE  
=XZPLN XYPLN  
1.0 0.0  
! Inputs half configuration
```


```
$SYMMETRIC FLOW ABOUT XZ AND XY PLANES  
1.0 1.0  
! Inputs quarter configuration
```

```
$SYM - UNSYMMETRIC FLOW (DEFAULT VALUE)  
0.0 0.0  
! Inputs full configuration
```


```
$SYM - ANTISYMMETRIC FLOW ABOUT XZ PLANE AND SYMMETRIC FLOW ABOUT XY PLANE  
1.0 -1.0  
! Inputs half configuration
```

```
$SYM - ANTISYMMETRIC FLOW ABOUT XZ PLANE  
-1.0 0.0  
! Inputs full configuration above or below XZ plane
```

Most configuration and flow analyses have one plane of symmetry. For this type of problem, you only need to define half the configuration. Onset flow is defined with a zero angle of yaw. This approach represents a considerable savings over an analysis of the complete configuration. A summary of the planes of symmetry and the recommended placement of the configuration are given in figure 5-5.

PLANE OF SYMMETRY

TWO PLANES OF SYMMETRY

Figure 5-5 Summary of Planes of Symmetry

5.4 ONSET FLOW CONDITIONS

Input Data for Onset Flow Conditions

```

$MACH NO. (DEFAULT VALUE IS 0.0)
amach
! Mach number (0 to .99 and 1.01 to 4.0)

$CASE, NO. OF SOLUTIONS (DEFAULT VALUE IS 1.0)
nacase
! Number of solutions (1. to 4.)

$ANGLE OF ATTACK IN DEGREES (DEFAULT VALUE IS 0.0)
alpc
! Direction of compressibility effects (-90. to 90.)
alpha(1) alpha(2) alpha(3) alpha(4)
! Angle of attack for each solution

$SIDESLIP ANGLE IN DEGREES (DEFAULT VALUE IS 0.0)
betc
! Direction of compressibility effects (-90. to 90.)
beta(1) beta(2) beta(3) beta(4)
! Sideslip angle for each solution

```

Mach Number and Direction of Compressibility Effects

To solve the subsonic and supersonic flow boundary-value problem, A502 uses a three-dimensional (3D) Prandtl-Glauert compressibility rule to scale geometry and flow results. Mach number and direction of compressibility effects define the data necessary to implement this rule. This information is used to develop aerodynamic influence coefficients and is defined only once for a solution and subsequent restart. Different compressibility conditions require a new solution run.

The direction of compressibility effects is defined in the same manner as the angles of attack and sideslip. In general, the compressibility direction used is the primary onset flow direction of interest, or a mean onset flow direction. A solution is exact only when the onset flow and the direction of compressibility effects are the same. However, in practice, a small range of onset flow variations about the compressibility direction (± 5 degrees at Mach no. 0.8) can be applied for a good solution. In supersonic flow, the error is greater when angles of attack and compressibility are not the same (± 2 degrees may be acceptable).

The range of Mach numbers given in the input is from 0.0 to 4.0, excluding 1.0. While the acceptable range of input Mach numbers appears to be large, there is a real limitation that only you can be aware of: is the configuration and Mach number combination within the range of linear potential flow theory? You may be able to answer this question before attempting a solution, or you may have to wait until after the solution has been run. Results that exceed the range of the theory should be identified.

Angles of Attack and Sideslip

The angles of attack and sideslip are used to define the unit onset flow (flow solution for nondimensionalized onset flow). These angles are defined in degrees and in the reference coordinate system, as shown in figure 5-6.

Figure 5-6 Definition of Angles of Attack and Sideslip

Number of Solutions (Cases)

You can include one to four solutions in one computer run. Additional solutions are processed by a restart run. The most common variation between solutions is in the direction of onset flow (for example, angle-of-attack changes). Other conditions that may vary between solutions are:

- Flow normal to a surface (for example, flow into an inlet)
- Flow tangential to a surface

5.5 REFERENCE DATA FOR 3D FORCES AND MOMENTS

Reference area and lengths used to nondimensionalize the network surface and the configuration forces and moments are specified in the data block below.

Input Data for Referencing Forces and Moments

```
$REFERENCE DATA FOR 3-D AND CONFIGURATION FORCES AND MOMENTS
xref yref zref
! Moment reference coordinates
sref bref cref dref
! Reference area and reference lengths for rolling, pitching, and yawing moments
! xref The X component of the moment reference location ( $\bar{R}_0$ )
! yref The Y component of the moment reference location
! zref The Z component of the moment reference location
! sref Full airplane reference area (see details below)
! bref Reference length for MX (span)
! cref Reference length for MY (chord)
! dref Reference length for MZ (span)
```

Use the full wing reference area for the *reference area* defined for an airplane with one plane of symmetry, along with inputs defining half an airplane. With this reference area, the output forces and moments represent the input network surfaces and the accumulated totals for these surfaces.

The 3D forces (FX, FY, FZ) and moments (MX, MY, MZ) are calculated by integration of the *second-order pressure coefficient* over the *input nonwake network surfaces*. Pressure distribution varies linearly over each panel. Forces and moments are given for:

- Upper surface (surface of predominant interest)
- Lower surface
- Upper surface plus lower surface (thin surface representation)

The forces and moments are calculated for the following:

- Each panel column (optional; see section 5.7, ifmcpr)
- Each network
- All previous networks (accumulated values used to form totals)

5.5

Reference Data For 3D Forces and Moments

The force per panel column is represented by the following equation:

$$\bar{F}_{\text{panel}} = -1/sref \int_{\text{panel}} C_{p2nd} \bar{n} dA$$

panel
column

where:

\bar{F} = 3-D forces (FX, FY, FZ)
sref = full airplane reference area
 \bar{n} = unit normal vector to surface
dA = small increment of panel area
 C_{p2nd} = second-order pressure coefficient

The moment per panel column is:

$$\bar{M}_{\text{column}} = -1/sref L_r \int_{\text{panel}} C_{p2nd} (\bar{P} - \bar{R}_O) \times \bar{n} dA$$

panel
column

where:

\bar{M} = 3-D moments (MX, MY, MZ)
 L_r = reference length defined for each component:
bref = reference length for MX (span)
cref = reference length for MY (chord)
dref = reference length for MZ (span)
 \bar{P} = point of integration on panel
 \bar{R}_O = moment reference location (xref, yref, zref)

The force and moment for each network are found by summing the results for all columns of the network. The accumulated forces and moments are summed over all the previous networks. These results are printed out for each network, following the surface flow properties.

5.6 CONFIGURATION FORCES AND MOMENTS SUMMARY

The configuration forces and moments summary gives the lift (CL), induced drag (CD), side force (CY), and forces and moments about the reference coordinate system (FX, FY, FZ, MX, MY, MZ) for both the inputs and the complete configuration. Results are based on the appropriate summation of the previously mentioned 3D network surface forces and moments.

To assemble a configuration forces and moments summary, the program assumes a configuration defined from all upper surfaces of the composite network surfaces ($kt = 1$). In general, body bases, fan faces, wakes, etc. are not included in the total configuration forces, because they are fictitious surfaces to the real flow. The associated data block is used to specify network surfaces and pressure surface (upper, lower, or difference) used to define the configurations that are *different* from the assumed surfaces.

If you do not supply inputs to the configuration forces and moments summary, the program outputs a forces-and-moments summary using the upper surface pressure coefficient integrated over a configuration defined by all networks for which $kt = 1$. See below for input data for the forces-and-moments summary.

Input Data for Forces and Moments Summary

SFORCES AND MOMENTS SUMMARY FOR NONWAKE NETWORKS

FM1

Note: If all indirect mass flux networks ($kt = 1$) are desired for this summary, omit lines FM2-FM4.

*NETWORK SELECTION FOR SUMMARY

FM2

numnet idflt

FM3

netdat (1)

FM4

netdat (2)

FM4

.

netdat (numnet)

FM4

! numnet

Number of networks input in the FM4 lines, preceded by a plus sign or a minus sign; negative number used to delete networks from base of networks

! idflt

Value defining default base of assumed networks:

=0.0 or blank

All $kt=1$ networks; input networks can be added to and/or removed from base

=1.0

All nonwake networks; input networks can be removed from base

=2.0

No networks in base; all networks used in summary must be input

! netdat

Numbers defining networks used to modify or define network summary base

5.6

Configuration Forces and Moments Summary

Note: If all upper surface pressure coefficients are used in the summary, omit lines FM5-FM7.

*PRESSURE SURFACE FOR SUMMARY

numscd	FM6
netdat (1) surfcd	FM7
netdat (2) surfcd	FM7
.	
.	
netdat (numscd) surfcd	FM7
! numscd	Number of networks to have pressure surface specified as being different from the upper surface
! netdat	Identification number of network having pressure surface different from default
! surfcd	Pressure surface code: =1.0 Upper surface =2.0 Lower surface =3.0 Difference surface (upper minus lower pressure)

Outputs of Configuration Forces and Moments Summary

Forces and moments on the full configuration are figured on the input configuration plus the reflected images (planes of symmetry). The planes of antisymmetry do not change the definition of the full configuration.

Lift, induced drag, and side force are defined from:

$$\begin{aligned} CL &= -FX \sin(\text{ALPHA}) \cos(\text{BETA}) + FY \sin(\text{ALPHA}) \sin(\text{BETA}) + FZ \cos(\text{ALPHA}) \\ CD &= FX \cos(\text{ALPHA}) \cos(\text{BETA}) - FY \cos(\text{ALPHA}) \sin(\text{BETA}) + FZ \sin(\text{ALPHA}) \\ CY &= +FX \sin(\text{BETA}) + FY \cos(\text{BETA}) \end{aligned}$$

where:

FX, FY, FZ = force coefficients along reference coordinate axes
ALPHA, BETA = angles of attack and sideslip, respectively

5.7 PRINTOUT CONTROL

The printout control data block contains print parameters that determine program outputs concerned with formulation of the boundary-value problem, the resulting surface flow properties, and the resulting surface forces and moments. The first two blocks below produce standard printouts used for most of the computer runs. The third block gives the complete description of all printout control parameters.

Input Data for Printout Control

SPRINT - STANDARD SOLUTION OR RESTART PRINTOUT

```
0. 0. 0. 0. 0. 0.  
0. 0. 1. 0. 0.
```

! Outputs 12 flow properties for each control point

! Network force and moment output includes results for each column

SPRINT - STANDARD PRINTOUT FOR A DATACHECK 1.0

```
0. 0. 0. 2. 0. 0.  
0. 0. 1. 0. 0.
```

! Outputs control point location and upper surface normal

! Outputs boundary conditions at each control point

SPRINT - GENERAL DESCRIPTION OF PRINTOUT OPTIONS

isings	igeomp	isingp	icontp	ibcomp	iedgep
ipraic	nexdgn	ioutpr	ifmcpr	icostp	

! isings	=2.0	Outputs wake singularity grid - singularity strength and gradients at nine points per panel (section B.7.1)
	=3.0	isings=2.0 plus single table of singularity parameter values (section B.7.2)
	=4.0	isings=3.0 plus network array of singularity values (section B.7.3)
	=5.0	isings=4.0 plus singularity grid for all network (section B.7.4)
! igeomp	=1.0	Outputs panel data - geometry diagnostic data (section B.1)
! isingp	=1.0	Outputs singularity spline data (section B.2)
! icontp	=1.0	Outputs control point location, upper-surface unit normal vector, control point diagnostic data, control point maps, and singularity parameter maps (section B.4).
	=2.0	icontp = 1.0 plus an additional control point map after each network (section B.4)
! ibcomp	=1.0	Outputs boundary condition coefficients, diagnostic data, boundary condition maps, control point maps, and singularity parameter maps (section B.5)

(continued)

5.7 Printout Control

! iedgep	=1.0	Outputs edge-matching diagnostic data (section B.6)
! ipraic		Inputs control point sequence number for which AIC values are to be printed (rarely used)
! nexdgn	=1.0	Outputs edge and extra control point data (PF file cannot be used to generate GGP file in EFP program, see section B.2)
! ioutpr	=-1.0	Omits flow parameter output
	=0.0	Outputs 49 flow parameters (section 6.10)
	=1.0	Outputs 13 flow parameters (section 6.10)
! ifmcpr	=-1.0	Omits network force and moment output
	=0.0	Outputs network forces and moments summary per column, per network, and accumulation over all previous networks (section 6.11)
	=1.0	Outputs network forces and moments summary per network and accumulation over all previous networks
! icostp	=1.0	Outputs detailed job cost for different segments of the program (rarely used)

Flow property output defaults (*ioutpr* = 0.0) to 49 flow properties printed for each panel center control point. For most analyses, an output of 12 flow properties (*ioutpr* = 1.0) is sufficient. The parameters output are JC, IP, X, Y, Z, WX, WY, WZ, S0, D0, MACHU, CP2NDU, and CPISNU.

For a complete datacheck (1.0), defaults are automatically changed to include control point (*icontp* = 2.0) data output. This data includes the control point upper surface unit normal vector, used to determine if a network is properly oriented.

5.8 BOUNDARY LAYER AND VELOCITY CORRECTION CONTROL

The boundary layer and velocity correction control input data blocks initiate velocity corrections for generating boundary layer input data and for internal flow (for example, an inlet). These corrections primarily improve the flow properties for flow slower than the onset flow. The biggest corrections are made near the stagnation region. The correction changes the surface velocity components, mass flux components, pressures, and Mach numbers. These results replace the surface flow properties in the printout. Also, these results are on a save tape (suffix BL) available for performing a subsequent boundary layer analysis (A598, reference 34). The velocity corrections may also be used in computing the flow field properties, when the velocity method of calculation is exercised (off-body properties - \$FLO, trff=1.0, or streamlines - \$STR, trsl=1.0).

To maintain consistency with the approximations used in developing linear compressible flow theory, the program uses uncorrected velocity with the second-order pressure coefficient to calculate all forces and moments.

In general, the two data blocks are not input in the same computer run, since boundary layer analysis is primarily for body and wing-type surfaces, and velocity correction is mainly for internal flows like inlets. If both data blocks are used and velocity corrections (ivcorr) are different, the last velocity correction input, controls the output.

Input Data for Boundary Layer and Velocity Correction Control

Note: The optional \$BOU data block generates an input data file for Boundary Layer Program in A598. The mass storage file BL must be saved after execution. There are certain restrictions on configuration paneling if this option is used (see reference 34). Currently, body networks above and below a wing need to have the same number of control points in the X direction. Their distributions should be similar, but they do not have to be exactly the same.

CAUTION: Currently the boundary layer output will provide correct results only for ipot ≠ 0.0 networks. For ipot = 0.0 networks, it will output zero velocities. (See section C.2)

SBOUNDARY LAYER PROGRAM (A598) DATA GENERATED
ivcorr

! ivcorr	=1.0	Corrects velocity vector to be colinear with mass flux vector (McLean-Rubbert Correction)
	=0.0	Does not correct velocity vector calculated by the program
	=-1.0	Saves uncorrected velocity components use when velocity impermeability KT=11 boundary conditions are specified

5.8

Boundary Layer and Velocity Correction Control

Note: The \$VEL data block is the same as the \$BOU data block, with an additional velocity correction (Boctor). It does not produce a boundary layer output file.

\$VELOCITY CORRECTION

ivcorr

! ivcorr	=0.0	Does not correct velocity vector calculated by the program
	=1.0	Uses McLean-Rubbert Correction to correct velocity vector calculated by the program
	=2.0	Corrects the velocity component along the direction of compressibility and results in an improved pressure coefficient (Boctor Correction)

5.9 FUNDAMENTAL NETWORK GEOMETRY AND BOUNDARY CONDITIONS

To analyze the flow about a configuration, you must describe geometrically the surface boundaries and specify boundary conditions that best represent physical flow. While A502 is capable of executing many different boundary conditions and generating specific geometric shapes from simplified inputs, most program usage falls into a narrow range of options. Since most configurations have complex surfaces that require lofting, this section does not cover A502 geometry generation and modification capability. Additionally, because the most economical boundary conditions are those most often used, this section does not treat the complete list of boundary conditions. (See appendix C for all of A502 input boundary conditions and appendix D for generation of simple geometric shapes, etc.)

Specific boundary conditions are specified on the upper and lower surfaces, as interpreted by the program. The upper-surface unit normal vector is used in defining the boundary conditions and is assumed to be outward and into the flow field being analyzed. Thus, the input order of network points representing a solid body configuration must follow the right-hand rule (that is, using the fingers of the right hand to represent the intersection of column and row indices, the thumb points in the direction of the upper surface normal vector). See section 3 (upper surface) for details.

An important limitation to consider in representing a surface by network points is that, *except for collapsed network edges, all panel sides have a finite length*. A collapsed network edge is a common point used for all network points. Acceptable combinations of collapsed edges for a network are: one per network and collapsed opposite edges of the network (figure 5-7).

Figure 5-7 Simple Networks with Acceptable Collapsed Edges

The program is dimensioned to handle models up to the maximum numbers listed below. The actual problem size which can be run is limited by the file sizes generated on the computer (see section 7.1 - Processing Jobs with More Than 10,000 Panels).

Item	Printout Parameter	Maximum Number
Networks	NNETT	150
Panels	NPANT	18,000
All network (mesh) points	NZMPT	20,000
Panels per network		8,000
Control points	NCTR	24,000
Known singularities	NSNGK	18,000
Unknown singularities	NSNGU	24,000
Singularities per network		17,500
Doublet network edge points		8,000
Equivalent points in an equivalence class		6,000
Total number of points in an abutment		200
Control points with non-linear equations		1,000

5.9

Fundamental Network Geometry and Boundary Conditions

The input order of the surfaces is arbitrary and repeatable. When assembling the inputs, you will find it convenient to group networks defined by the same boundary conditions. Input all data with format (6F10.0), unless otherwise specified. Common parameters used in the inputs are defined in the following data block.

Input Data for Network Geometry and Boundary Conditions

\$POINTS	Introductory line for defining a boundary condition and one or more networks by inputting X, Y, Z network points
\$TRAILING	Introductory line for defining a wake boundary condition and one or more wake networks by inputting network edge and X coordinate of the wake downstream edge
netname	Network name; placed in columns 71-80
kn	Number of networks input for this group
nm	Number of points in a network point column (rows)
nn	Number of point columns in a network
x,y,z	Orthogonal coordinates of a network point; first point of each column starts on a new line; see figure 5-8 for order of points
kt	Parameter defining a boundary condition

COMPUTER INPUT FOR NETWORK FROM:

nm nn	netname
x11 y11 z11	x12 y12 z12
x13 y13 z13	
x21 y21 z21	x22 y22 z22
x23 y23 z23	
x31 y31 z31	...

Figure 5-8 Ordering Network Points

Composite Panels with Indirect Mass Flux Boundary Conditions ($kt = 1$) ($\sigma = -\bar{V}_\infty \cdot \bar{n}$, $\phi_L = 0$)

Inputs in this category represent solid surfaces. A solid surface is preferred because of the low computer-run cost as compared with run costs for other representations.

The exterior surface (A502's upper surface) is exposed to the onset flow. The interior region has a uniform onset flow with an interior surface boundary condition of $\phi_L = 0$. (To have this condition almost all cases require that the configuration be completely covered with panel networks and have no holes or gaps. The upper surface velocity is simply computed as the difference of the surface velocity between the upper and lower surfaces. Since the velocity is only a function of the local singularity strengths, it is inexpensive to compute. This is a good method of velocity computation as long as the lower surface boundary condition ($\phi_L = 0$) is satisfied. (If required, the velocity can be computed from the influence of all the singularities by defining the boundary condition using $kt=30.0$ and setting $ipot = 0.0$, see appendix C). Other boundary conditions with $\phi_L = 0$ ($Kt = 5.0$ and 9.0) compute the velocity from the local singularity strength.

Figure 5-9 summarizes boundary conditions and gives an application for a simple wing. A502 inputs used to define this type of surface are:

<u>SPOINTS - COMPOSITE PANELS WITH INDIRECT MASS FLUX CONDITIONS</u>	P1
kn	.P2
=kt	
1.	P3
nm	P4
x11 nn	P5
y11 z11 x12 y12 z12	
x13 y13 z13...	P5
x21 y21 z21...	P5

! To define remaining networks, repeat P4 and P5 inputs.

BOUNDARY CONDITIONS ($kt=1$) ON WING SECTIONSIMPLE WING PANELING

Figure 5-9 Indirect Mass Flux Boundary Condition with Composite Source/Doublet Singularities

5.9

Fundamental Network Geometry and Boundary Conditions

Sources of the Exterior (kt = 7) ($\bar{w}_U \cdot \bar{n} = -\bar{V}_\infty \cdot \bar{n}$)

Inputs in this category are used to represent nonlifting or lifting solid surfaces, along with doublet-cambered surfaces (figure 5-10). The following inputs define such a surface.

SPOINTS - SOURCE ON THE EXTERIOR

kn

P1

=kt

P2

7.

P3

nm nn

netname

P4

x11 y11 z11 x12 y12 z12

x13 y13 z13

x21 y21 z21...

P5.

! To define remaining networks, repeat P4 and P5.

Doublets of the Cambered Surface (kt = 2) ($1/2(\bar{w}_U + \bar{w}_L) \cdot \bar{n} = -\bar{V}_\infty \cdot \bar{n}$)

Inputs of this type represent thin lifting wings and lifting effects with sources on the exterior surface (figure 5-10).

SPOINTS - DOUBLETS ON THE CAMBERED SURFACE

P1

kn

P2

=kt

P3

2.

P4

nm nn

netname

P5

x11 y11 z11 x12 y12 z12

x13 y13 z13...

x21 y21 z21...

P5

P5.

! To define remaining networks, repeat P4 and P5.

Bases - Body and Nacelles, Etc. (Source and Doublet; kt = 5) ($\phi_U = \bar{V}_\infty \cdot (\bar{R} - \bar{R}_{ctr})$, $\phi_L = 0$)

Inputs are used to represent separated flow regions on a bodybase and the exit plane of a nacelle or jet plume (figure 5-11). You must input the network so that the panel normals point outward from the surface (that is, downstream). The upper surface velocity is computed from the velocity difference across the surface (see kt=1 boundary condition).

SPOINTS - BODY, NACELLE, AND JET PLUME BASES

P1

kn

P2

=kt

P3

5.

P4

nm nn

netname

P5

x11 y11 z11 x12 y12 z12...

x13 y13 z13...

x21 y21 z21...

P5

! To define remaining networks, repeat P4 and P5.

Figure 5-10 Source Exterior and Doublet Interior Boundary Conditions

Figure 5-11 Side View of Boundary Condition ($kt = 5$) on Bodybase Section

5.9

Fundamental Network Geometry and Boundary Conditions

Flow-Through Surface, Fan Face, Etc. (Source and Doublet; $kt = 9$) ($\bar{w}_u \cdot \bar{n} = -\bar{V}_\infty \cdot \bar{n} + \text{bet1}$, $\phi_L = 0$)

Inputs represent surfaces with flow normal to the surface (figure 5-12). Each solution requires an additional input of the flow normal to the surface (bet1) at the panel center control points. Input the network so that the panel normals point outward from the surface (for example, upstream for a fan face). The upper surface velocity is computed from the velocity differences across the surface (see $kt = 1$ boundary condition).

<u>SPOINTS - FLOW-THROUGH SURFACES, FAN FACES</u>						P1
kn						P2
9.						P3
nm	nn					netname
x11	y11	z11	x12	y12	z12	P4
x13	y13	z13...				P5
x21	y21	z21...				P5..
.						
bet1(1)	bet1(2)	bet1(3)	bet1(4)	First control point		BC4
bet1(1)	bet1(2)	bet1(3)	bet1(4)	Second control point		BC4
bet1(1)...						
.						

! To define remaining networks, repeat P4, P5, and BC4.

! bet1(k) Nondimensional mass flux magnitude along the upper surface normal for the kth solution. One value per case (k) is specified for each panel center control point, in the order of the control points. The value of bet1 is negative for flow into a fan face.

Notes:

1. $\text{bet1} = \bar{w}_u \cdot \bar{n} + \bar{V}_\infty \cdot \bar{n}$ = total mass flux vector
2. For flow into fan face, bet1 is negative.

Figure 5-12 Boundary Condition ($kt = 9$) on Fan Face Section

$\text{bet1} = 3$

Wakes (Doublet Panels with Constant Strength in Downstream Direction)

Inputs in this group are used to represent wakes shed from a configuration. The \$TRAILING block of input is a convenient means of obtaining a program-generated simple wake. These wakes are attached to a network edge and go straight downstream ($y = \text{constant}$ and $z = \text{constant}$) to the specified x_{wake} coordinate. Figures 5-13 through 5-15 illustrate some of the wake networks.

All input wakes should be terminated at some common, convenient location aft of the configuration. The distance selected can be a short distance aft of the configuration. A semi-infinite wake (wake filament) is added in the direction of the compressibility axis (defined from alpc and betc) to the downstream edge (edge number three) of the input wake network, when it is not attached to another network. The wake filament has the same doublet strength along the edge as the matching wake upstream wake and maintains that constant value in the downstream direction. The addition of wake filaments to a wake network is noted in the "Abutment Summary" printout.

If, for some reason, the addition of wake filaments is not required in the formulation of the boundary value problem, they can be turned off. This optional turn-off will apply to all wake networks. Then all the input wake networks will have to be extended downstream (approximately 50 times a reference length) by their input definition.

Use the following input data to turn off the addition of wake filaments.

\$NOF - NO WAKE FILAMENT - APPLIED GLOBALLY

Wakes defined by the \$TRAILING block can be input with the \$POINTS block. You need to input the wake coordinates, starting at the trailing edge and going downstream for each column of the network. The third line in the \$TRAILING block will be the third line in the \$POINTS block.

The following gives the input for four commonly used wakes:

5.9

Fundamental Network Geometry and Boundary Conditions

STRAILING WAKES FROM WINGS, ETC. (SHARP TRAILING EDGES)				T1
kn				T2
=kt	matchw			
18.				
inat	insd	xwake	twake	netname
				T4

! To define remaining networks, repeat T4.

! matchw	=0.	Wake vorticity matching Kutta condition (see page C-17)	
	=1.	Wake doublet matching Kutta condition	
! inat	User-assigned network name from network inputs or network number assumed from input order of networks to which wake is attached.		
! insd	Edge number of network inat to which side 1 of wake is attached		
! xwake	X coordinate for the downstream edge of the wake		
! twake	=0.	Wake parallel to reference X axis	
	=1.	Wake parallel to direction of compressibility effects	

CAUTION: In using the twake option, recall that all neighboring wake side edges must be abutted.

STRAILING WAKES FROM WINGS, ETC., 2ND-ORDER KUTTA CONDITION				T1
kn				T2
=kt	matchw			
18.	2.			
inat	insd	xwake	twake	netname
! To define remaining networks, repeat T4.				T4

Note: Use only for large angular flow differences between merging trailing edge flows. The solution cost increases because, after the normal system of linear equations is solved, an iteration technique is used to satisfy the second-order Kutta condition. This capability is still under evaluation.

Figure 5-13 Input for Generation of Simple Wing Wake

\$TRAILING WAKES FROM BODIES, NACELLES, ETC. (SURFACE WITH BASE) T1
! ALSO USED TO CONNECT TO AN UPSTREAM WAKE
kn T2
=kt matchw
18. 1.
inat insd xwake twake netname T3
! To define remaining networks, repeat T4. T4

Figure 5-14 Input for Generation of Body-Bodybase Wake

CAUTION: This wake ($kt = 18.0$, $matchw = 1.0$) must always be used when trailing a wake from another wake or single surface doublet sheet.

5.9

Fundamental Network Geometry and Boundary Conditions

\$POINTS - BODY-WING WAKES, ETC. (ATTACH WING WAKE TO BODY)	P1					
kn	P2					
=kt						
20.						
nm	nn	netname				
x11	y11	z11	x12	y12	z12	P3
x13	y13	z13...				P4
x21	y21	z21...				P5
.						P5

! To define remaining networks, repeat P4 and P5.

Figure 5-15 Input for Simple Body-Wing Wake

5.10 OVERVIEW OF DOUBLET NETWORK EDGE ABUTMENTS

After configuration geometry has been described and the proper boundary conditions have been defined, the next important task is to check the doublet network edge abutments. The abutments provide the means for A502 to maintain the continuity of doublet strength across network edges. You are responsible for reviewing and accepting the abutments as determined by the program. Thus, you must determine that all the necessary abutments (relationships between adjacent network edges) have been made, and that no extraneous abutments have been formed. Part of this check determines exposed network edges; i.e., edges with no ties to adjacent network edges. Along these edges, the doublet strength is assumed to be zero. The resulting doublet distribution over a simple wing-body configuration is given in section 9.

As the heart of the program requires, the abutting network edges must have exact panel edge points which match along the network edge, or panel edge points which are on the straight line between the exact points. Thus, the interfaces of two or more doublet network surfaces must match, i.e., have no gaps between adjacent networks. You can meet this requirement by ensuring any one or a combination of the following:

1. Input geometry has exact matching of every panel edge point along abutting network edges.
2. Input geometry nearly matches for every panel edge point along abutting network edges, and the liberalized abutment capability (\$EAT) makes the abutment identical for points within a single tolerance. Small adjustments are made to the network edge points to make them abut without any gaps and to help eliminate the small round-off error in the input network geometry.
3. Input geometry contains some mismatched points along abutting network edges. You must identify these edges for special treatment. Use the partial (or full) network edge abutment capability (\$PEA) to form a new common edge from matching points along a network. All nonmatching points are projected onto the new network edge.

Note that the latter two situations modify the original input geometry along abutting network edges. This modified geometry is used in solving the boundary-value problem and can result in small errors in the resulting surface flow properties. To reduce network edge distortion:

1. Keep nonmatching points to a minimum with only small mismatches, and
2. Use the network option to retain the original unit normal vector (cpnorm = 2.0, section C.3) in solving the boundary-value problem. This option uses the control point on the distorted geometry, along with the unit normal vector from the input geometry, thus locally linearizing the flow boundary condition. This option is now assumed for all non-wake networks and requires no user input. (See section C.3.)

5.10

Overview of Doublet Network Edge Abutments

Basic assumptions concerning abutments are listed below. Refer to subsequent paragraphs for details of inputs in each of these categories.

1. All doublet network edge abutments are assumed to start and end at identical (within a small tolerance, for example, epsgeo in \$EAT) network edge points.
2. To maintain the quality of the original input geometry along an abutment, match as many points as possible.
3. Abutments are processed in the following order:
 - a. Partial or full network edge abutments (\$PEA preferred over \$ABU) forced for user-specified network edges
 - b. Finer full-doublet network edge forced to coarser network edge (\$ABU) for user-specified network edges (only useful for processing an equal number of panel edge points along an abutment)
 - c. Liberalized abutments (\$EAT) for all network edges
4. You are responsible for reviewing and validating abutments (abutment summary printout, section 6.7.4) before making a solution run. The important questions to answer are:
 - a. Have all abutments been made?
 - b. Are appropriate networks abutted?
 - c. Are there extraneous abutments?

To assist you in verifying abutments, several printouts are of interest:

- The abutment summary printout lists all doublet network edge abutments determined by the program. This list includes the doublet network edges that are unabutted, but do abut the plane of symmetry.
- The abutment intersection summary (section 6.7.2) lists all abutment end points determined by A502.
- The partial network edge printout (section 6.6) lists all details of points moved, along with the amount they have been moved. Also, this printout identifies the network edge equivalent and nonequivalent points along an abutment.
- Also printed is a list of the network edge-point coordinates (section 6.7.5) for any edge which has a point moved by \$EAT. This list is useful for reviewing the moved points. If no points have been moved by \$EAT, a message to this effect is printed.

5.10.1 Forced Partial or Full Network Edge Abutments (\$PEA)

The \$PEA data block moves (abuts) network edge points for full or partial network edges that you specify. These edge points are abutted to a common edge. You may specify two to ten network edges in a single abutment. After you use \$PEA, no gaps are left in the abutting network edges. The \$PEA process is described below (refer to figure 5-16).

- Determines full groups of equivalent points, i.e., network edge points found to be identical within a specified tolerance. It contains one point from every network in an abutment.
- Determines all other (nonequivalent) points, network edge points in an abutment which are not identified as equivalent to any other point.
- Defines a common network edge by forming a straight line between adjacent full groups of equivalent points.
- Projects nonequivalent points onto the new common network edge.

Figure 5-16 \$PEA Processing for Simple Abutment of Two Network Edges

5.10.1

Forced Partial or Full Network Edge Abutments (\$PEA)

A502 uses the following items as criteria for selecting the final location of a full group of equivalent points:

- Point from the first specified network in the abutment (recommended)
- Average of all points in the group

When you use the recommended criterion, you know which edge will remain fixed. Thus, the number of moved network edges is minimized.

If required, a tolerance is available to establish equivalent points for each abutment. The default tolerance is .0001. You may specify a tolerance for each abutment, thus overriding the default. This user-defined tolerance is used for all subsequent abutments until it is overridden by a new specification. By selecting a tolerance value slightly larger than the accuracy of the network geometry (epsgeo, section 5.10.3), you can identify equivalent points and use them to form the new abutted network edge.

In defining a partial network edge abutment, you must specify network name or number, network edge number, and first and last edge-point numbers for each abutment edge. The network number corresponds to the input order of the network. The convention used to define network edge-point numbers is shown in figure 5-17. Please observe that, for edges 1 and 2, the edge-point numbers correspond to column and row number conventions used to define a network input. For edges 3 and 4, the edge-point numbers correspond to the reverse order of the column and row conventions.

Figure 5-17 Edge and Edge-Point Number Convention

Note: To accommodate changes in the options on the second card (PE2), you may specify the \$PEA input section more than once. The maximum number of panel edge points in an abutment is 200. The maximum number of equivalent panel edge-point locations in an abutment is 50.

Input Data for Partial or Full Network Edge Abutments

\$PEA - PARTIAL OR FULL NETWORK EDGE ABUTMENT			
nfpa	iopfor	ipeapt	PE1
nne(1)	peatol(1)		PE2
nn(a)	en(a)	epinit(a)	PE3
nn(b)	en(b)	epinit(b)	PE4
.			PE4
.			PE4
nn(nne(1))	en(nne(1))	epinit(nne(1))	PE4
		eplast(nne(1))	

! To define remaining abutments, repeat PE3 and PE4.

! nfpa	Number of forced partial network edge abutments specified; $1.0 \leq \text{nfpa} \leq 100.0$		
! iopfor	Forms abutment edge from straight lines: =0.0 or blank First specified network edge equivalent points (preferred) =1.0 Average location of equivalent points		
! ipeapt	Controls forced partial network edge printout: =0.0 or blank Abutment matching edge point numbers and distance moved by each point =1.0 ipeapt=0.0 plus original edge coordinate points =-1.0 No partial network edge printout		
! nne	Number of network edges specified in current abutment; $2.0 \leq \text{nne} \leq 10.0$		
! peatol	Tolerance (distance) used to establish equivalent points of current abutment: =blank Program default value used (.0001) =user-specified tolerance value Tolerance specified only once; same value is used for all subsequent abutments, if "peatol" is left blank		

5.10.1

Forced Partial or Full Network Edge Abutments (\$PEA)

! nn User-assigned network name from network inputs or network number assumed from input order of networks

! en Edge number

Note: To specify a full network edge, omit the next two parameters.

! epinit First network edge-point number in abutment; first and last edge-point numbers are interchangeable (see figure 5-17)

! eplast Last network edge-point number in abutment

5.10.2 Forced Full-Doublet Network Edge Abutments (\$ABU)

\$ABU inputs geometrically move finer network edge points to a coarser network edge to establish an abutment. These inputs apply only to a full network edge abutting another full network edge. There are two types of forced full-doublet network edge abutments:

- When there is an equal number of edge points for both networks in the abutment, the first network edge points specified in \$ABU are moved to the edge points of the second network.
- In the case of coarse network edge points (formed from a subset of edge points of a finer network), the edge points of the finer network which are not common are projected onto the coarse network edge (same capability as in \$PEA).

Input Data for Full-Doublet Network Edge Abutments

Note: To accommodate changes in the options on the second card (ABT2), you can specify the \$ABU input section more than once. The maximum number of panel edge points in an abutment is 200. The maximum number of equivalent panel edge-point locations in an abutment is 50.

\$ABU - FOR FULL NETWORK EDGE ABUTMENT				
nabut				ABT1
abnet1(1)	absidel(1)	abnet2(1)	abside2(1)	ABT2
abnet1(2)	absidel(2)	abnet2(2)	abside2(2)	ABT3
abnet1(3)	absidel(3)	abnet2(3)	abside2(3)	ABT3
.				
abnet1(nabut)	absidel(nabut)	abnet2(nabut)	abside2(nabut)	ABT3
! nabut Number of abutments				
! abnet1 Name or number of first network in abutment (finer paneling); this network edge is moved				
! absidel Edge number for first network				
! abnet2 Name or number of second network in abutment (coarser paneling); this network edge is fixed				
! abside2 Edge number for second network				

5.10.3 Liberalized Abutments (\$EAT)

5.10.3 Liberalized Abutments (\$EAT)

The liberalized abutment program function (\$EAT) establishes doublet network edge relationships used by A502, and is applied to all doublet network edges. It determines full or partial abutment within a specified tolerance. The procedure used is similar to that for \$PEA. However, \$PEA is applied only to specified network edges and, in general, has a larger tolerance for determining equivalent points. \$EAT geometrically averages full equivalence groups of points and projects other points onto the common abutment edge. It moves doublet network edge points to eliminate mismatches between network edges. While comparing network edge points, \$EAT also establishes the matching information on doublet network edge points required to solve the potential flow problem.

\$EAT examines doublet network edge points to find groups of equivalent edge points (identical points within a tolerance). Points which are equivalent but different are all changed to the average value of the equivalent points. With the liberalized abutment capability, A502 does not require doublet network edge abutments to be exact to the last significant figure input. \$EAT allows calculation by program or user input of the tolerance used to establish equivalent points. Program-selected default tolerance is .001 times the minimum panel diagonal of all panels. The maximum user-specified tolerance is .03 times the minimum panel diagonal of all panels.

If the tolerance is too large, it is reduced to the maximum allowable value. Too large a tolerance can cause inappropriate points to be equal and bring together unwanted doublet network edge points. It is your responsibility to check points moved by \$EAT for unwanted equivalent points. You cannot turn off the liberalized abutment capability for moving doublet network edge points.

To eliminate small mismatches in equivalent network edge points, specify a tolerance equal to the accuracy of your network geometry. If the network geometry is accurate to two significant figures to the right of the decimal point, set the tolerance equal to .01. This allows abutments to be met even when the network geometry contains a small error.

CAUTION: If the tolerance is large, unwanted abutments may occur. Always check the summary of moved points.

To prevent \$EAT from moving points if network edge geometry is identical, specify a tolerance smaller than the number of significant figures of the input geometry. For example, if geometry is defined using four significant figures to the right of the decimal point, set the tolerance to .00009.

In addition to the input tolerance, \$EAT contains other options. Normally used options are defaulted. The following are \$EAT options, and details are provided in the input section:

- Network geometry printed before \$EAT (on)
- Network geometry printed after \$EAT (off)
- Network-by-network cross-reference printed for abutment and abutment intersections
- Final network geometry checked for intersecting panels (off)
- Control of abutment printout

Input Data for Liberalized Abutments

Input of a block of data for liberalized abutments is optional and primarily specifies the tolerance used by the liberalized abutment processor. If this block is omitted, the program picks a tolerance based on a fraction of the minimum panel diagonal. The remaining options are defaulted. These rarely used options include: printout of network geometry before (turned on) and after (turned off) liberalized abutment processor, troubleshooting printout for abutments, and checkout to see if the final abutted configuration intersects any other portion of the configuration.

\$EAT - LIBERALIZED ABUTMENTS					EA1		
	epsgeo	igeoin	igeout	nwxref	triint	iabsum	EA2
! epsgeo	Absolute value of tolerance used to establish equivalent network edge points; minimum panel diagonal times $0.001 \leq \text{epsgeo} \leq$ minimum panel diagonal times 0.03						
							To not be restricted by the limits, input a negative value of tolerance. The absolute value of the input will be used as the tolerance.
							Note: For most cases, the remaining options are defaulted, and do not have to be input.
! igeoin		Prints network geometry before \$EAT:					
	=0.0 or blank				Prints geometry		
	=-1.0				Omits printout		
! igeout		Prints network geometry after \$EAT:					
	=0.0 or blank				Omits printout		
	=1.0				Prints geometry		

5.10.3 Liberalized Abutments (\$EAT)

! nwxref	Prints abutment cross-reference; for each network, all abutments and abutment intersections are described in a format similar to that used in the abutment summary and abutment intersection summary output sections:	
	=0.0 or blank	Omits printout
	=1.0	Prints reference
! triint	Optionally checks for intersection of network edges through other panels for final geometry; used only if needed on complex configurations; can increase the cost of a computer run by one or two times that of a datacheck (2.) run	
	=0.0 or blank	Omits intersection checking
	=1.0	Checks intersection
! iabsum	Prints abutment data	
	=0.0	Abutment summary
	=1.0	iabsum=0.0 plus intersection summary
	=2.0	iabsum=1.0 plus complete list of each network and the associated abutments (<i>currently not available</i>)
	=3.0	iabsum=2.0 plus diagnostic data for program developer
	=-1.0	No abutment printout

5.11 SECTIONAL PROPERTIES

Sectional forces, moments, and pressures are calculated along a specified plane (point and unit vector normal to the plane). Usually, A502 calculates wing sectional lift and induced drag properties. However, the plane can be defined arbitrarily to cut through specified networks or all networks. You need to define meaningful sectional properties by selecting appropriate networks and cuts.

Forces and moments are calculated by integrating the second-order pressure coefficient on the upper surface (CP2NU). Alternate pressure surfaces (lower or difference) can be requested. The pressure is assumed to have a linear variation over a panel. This integration method gives the most accurate answers consistent with A502 theory.

Input Data for Sectional Properties

SSECTIONAL PROPERTIES option
numgrp

SP1
SP2

! Number of sectional cut groups (1. to 5.)

- Notes:**
- Repeat cards SP3-SP13 "numgrp" times.
 - If all nonwake* networks are used in this cut group, omit cards SP3-SP5.
-

*NETWORK SELECTION for cuts

SP3
SP4
SP5
SP5

numnet
netdat (1)
netdat (2)

netdat (numnet)

SP5

! numnet Number of networks input in card set SP5, preceded by a plus or minus sign; a negative number indicates that input network numbers are deleted from the assumed base of all nonwake networks

! netdat Network numbers used to form a cut group

* Because kt = 19 wake networks have panel center control point properties, they have been included into the group of networks assumed for sectional properties. To exclude them from a standard computation of wing sectional properties, the kt = 19 wake networks should be removed via input (*NET).

5.11 Sectional Properties

Note: If only upper surface pressure coefficients are used in the cut group, omit cards SP6-SP8.

***PRESSURE SURFACE FOR CUTS**

numscd		SP6
netdat(1)	surfcd(1)	SP7
netdat(2)	surfcd(2)	SP8
.		
netdat (numscd)	surfcd (numscd)	SP8
! numscd	Number of networks for which pressure surface is specified as being different from default	
! netdat	Network number with pressure surface different from default	
! surfcd	Pressure surface code:	
=1.0 Upper surface		
=2.0 Lower surface		
=3.0 Difference surface (upper minus lower)		

```

*CUT, REFERENCE, AND PRINT OUT (Figure 5-18) SP9
optcrd optmrp iprtnf iprtpp isecpr ixxyzop reflen SP10  **
ncut
xc(1) yc(1) zc(1) xcn(1) ycn(1) zcn(1) len(1) SP12  **
xc(2) yc(2) zc(2) xcn(2) ycn(2) zcn(2) len(2) SP12  **
.
.
.
xc(ncut) yc(ncut)  zc(ncut) xcn(ncut) ycn(ncut) zcn(ncut) len(ncut) SP12  **

```

Note: If optcrd = 2.0, or optcrd = 1.0 and optmrp = 1.0,
replace SP12 with the following inputs:

<code>xc(1)</code>	<code>yc(1)</code>	<code>zc(1)</code>	<code>xcn(1)</code>	<code>ycn(1)</code>	<code>zcn(1)</code>	<code>len(1)</code>	<code>SP12</code>	<code>**</code>
<code>chrd(1)</code>	<code>refrac(1)</code>						<code>SP13</code>	<code>**</code>

! To define remaining cuts, repeat SP12, or SP12 and SP13.

** Format (7F10.0)

Figure 5-18 Example of Data Used to Specify Sectional Cuts

! optcrd	Chord definition (see figure 5-19):
	=0.0 Maximum minus minimum X, Y, or Z of a cut (see definition of "ixyzop" below)
	=1.0 Maximum distance between two points of a cut
	=2.0 Input chord value for each cut on card SP13
! optmrp	Moment reference definition (see figure 5-20):
	=0.0 3D moment reference point (xref, yref, zref)
	=1.0 Chord fraction (SP13) specified for each cut along chord defined by optcrd = 1.0
	=2.0 Point defining cut plane (xc, yc, zc) on card SP12

5.11 Sectional Properties

! iprtnf	Option to print sectional properties for each network:	
	=0.0	Does not print
	=1.0	Prints
! iprtpf	Option to print panel pressures along a cut:	
	=0.0	Does not print
	=1.0	Prints
! isecpr	Uses diagnostic printout to check cut traces, integration across a surface, and coefficients of pressure distribution on each panel:	
	=0.0	Does not print (recommended)
	=1.0	Prints
! ixyzop	Option to select preferred direction for defining chord:	
	=0.0 or 1.0	The X direction
	=2.0	The Y direction
	=3.0	The Z direction
! reflen	Reference length for nondimensionalizing the sectional cut location; (default value of 1.; see "len" below)	
	Note: For a wing, enter semi-span	
! ncut	Number of cuts (1.0 to 25.0)	
! xc, yc, zc	Coordinates of point in cut plane	
! xcn, ycn, zcn	Components of normal vector (\hat{n}_C) perpendicular to cut plane	
! chrd	Reference chord for each cut	
! refrac	Chord fraction for each cut used to define moment reference location	
! len	Length used to form fraction (len/reflen) for a section	

The *order of pressure locations* for a cut is based on the order of the input networks. Within a network, order is based on an examination of each panel as the panels are numbered. Pressures in the printout and the GGP file can be out of order (as you think appropriate). For example, if a cut is taken through a horizontal stabilizer ($y = \text{constant}$), with panel column edge conforming to the side of an aft fuselage with closure, the results on the first panel column near the leading edge can appear before the results on the second panel column near the trailing edge. When you are using a LINE or CURVE option in GGP, the abscissa is not continuous. Currently, the solution for this problem is to plot the points using GGP, then connect the data points by hand.

Sectional chord and moment reference location can be determined by the program or input directly for each section. The chord options calculated by the program are based on the minimum and maximum X, Y, or Z coordinates or on the distance between points of a cut. If the last chord option is selected, specify a program-calculated moment reference option as a fraction of chord length. You can also use the 3D moment reference for the sectional moment reference. These options are summarized in figures 5-19 and 5-20.

optcrd = 0.

optcrd = 1.

optcrd = 2.

Input chord value (chrd) for each cut.

Figure 5-19 Sectional Property Input Options for Chord Definition

5.11 Sectional Properties

optmrp = 0.

optmrp = 1. and optcrd = 1.

optmrp = 2.

Figure 5-20 Sectional Property Input Options for Moment Reference Definition

5.12 FLOW-FIELD PROPERTIES-OFF-BODY POINTS AND STREAMLINES

A502 can compute mass flux or velocity components, second-order pressure coefficient, and perturbation potential (flow-field properties) for:

- Points in flow field (off-body points) input as:
 - Points
 - Grid of points
- Streamlines traced in flow field

The program calculates these flow-field properties from all surfaces or from a selected group of surface networks. It processes flow-field point properties for all solutions, and streamlines for one or more selected solutions.

Note: The total number of flow-field points (points plus grid of points) must be less than 1666 for one solution; 1000 for two solutions; 666 for three solutions; 500 for four solutions; the total number of streamlines must be less than 500.

CAUTION: The \$FLO data block is *required* to compute flow-field properties.

\$FLOW-FIELD PROPERTIES (INTRODUCTION)			OF1
nflowv	tloff		OF2
! nflowv	=0.0 =1.0	No off-body points provided (default) Information calculated at off-body points	
! tloff	=0.0 =1.0	Mass flux components Velocity components	

Note: If flow-field properties are computed from all networks, omit the \$NWL data block. Use the \$NWL data block only to compute flow-field properties from a subset of the total number of surface networks.

\$NWL - NETWORK SELECTION FOR FLOW-FIELD PROPERTIES						NWL1
nnofb						NWL2
nwofb(1)	nwofb(2)	nwofb(3)	nwofb(4)	nwofb(5)	nwofb(6)	NWL3
nwofb(7)	nwofb(8)	nwofb(nnofb)				
!nnofb	Number of networks to be included in flow-field property calculations (off-body points <i>and</i> streamlines)					NWL3
! nwofb(i)	Network numbers to be included in flow-field property calculations					

5.12

Flow-field Properties-Off-body Points and Streamlines

Note: Use the \$XYZ data block to enter point locations for computing flow-field properties. This block may be repeated.

\$XYZ - OFF-BODY POINT DATA ENTERED AS POINTS	XYZ1
isk1	XYZ2
xof(1) yof(1) zof(1)	XYZ3
xof(3) yof(3) zof(3)	XYZ3
xof(2) yof(2) zof(2)	
xof(4) yof(4) zof(4)	
.	
xof(isk1) yof(isk1) zof(isk1)	XYZ3
.	
! isk1 Number of subsequent off-body points input	
! xof, yof, zof The X,Y,Z coordinates of the off-body points; should be two points per line	

Note: Use the \$GRI data block to enter the point location as a grid (3D, 2D, 1D) of points for computing flow-field properties. The three points selected to define the directions are also used to order the grid points. The first point (x1, y1, z1) defines the first variation of grid points, the second point defines the second variation, etc. The resulting order of generated points is shown in figure 5-21. (So as not to change the input parameters, the current inputs list the points in reverse order.)

\$GRIDS - OFF-BODY POINT DATA ENTERED AS GRID OF POINTS	GR1
ngt	GR2
0x(1) 0y(1) 0z(1)	GR3
x2(1) y2(1) z2(1)	GR4
d3(1) d2(1) d1(1)	GR5
x3(1) x1(1) i3(1)	
y3(1) y1(1) i2(1)	
z3(1) z1(1) i1(1)	
.	
! To define remaining grids, repeat GR3-GR5.	
! ngt Number of grids for program to calculate; be aware of restriction on number of off-body points, noted in \$FLO	
! 0x, 0y, 0z The X,Y,Z coordinates of grid origin	
! x1,y1,z1 The X,Y,Z coordinates of point determining first direction of variation	

INPUT PARAMETERS

Assume that the X axis is the initial selected direction of variation, with the Y axis as the second direction and the Z axis as the final direction.

ORDER OF GRID POINTS

Figure 5-21 Order of Generated Points for \$GRI Data Block

5.12

Flow-field Properties-Off-body Points and Streamlines

! x2,y2,z2	The X,Y,Z coordinates of point determining second direction of variation
! x3,y3,z3	The X,Y,Z coordinates of point determining third direction of variation
! d1, d2, d3	Distances between points in directions 1, 2, 3
! i1, i2, i3	Number of points in grid in directions 1, 2, 3

Note: The \$STR data block is used to define information for computing flow-field streamlines.

CAUTION: Many long streamlines can cost a large amount of computer central processor time, thus causing an expensive computer run. Calculate streamlines with caution, until you become aware of the run cost.

\$STREAMLINES								
nstmln								
numpts	hmin	hmax	maxstr	maxordr	abserr			STR1
maxarr1	isprnt	tpsl	slnol	slno2	slno3			STR2
x(1)	y(1)	z(1)	dx(1)	dy(1)	dz(1)			STR3
fwdbk(1)								STR4*
								STR5
								STR6

! To define remaining streamlines, repeat STR5 and STR6.

! nstmln =0.0 Does not calculate streamlines
 =1.0 Calculates streamlines

Note: Nominal values of the following parameters are relative to a reference length of 1.0. For most geometries, upscale these values to a length scale relevant to the streamline calculation; for example, mean aerodynamic chord.

! numpts Number of streamlines to be calculated; must not be greater than 500
! hmin Minimum step size to be used in spatial integration
! hmax Maximum step size to be used in spatial integration of streamlines

* Format (7F10.0)

! maxstr	Maximum number of integrations to be performed per streamline; less than 1000 (nominal value 100)	
! maxordr	Maximum order of finite difference formulas to which integration limits itself (use 6)	
! abserr	Absolute error to be allowed in integrations (nominal value 0.01)	
! maxarr1	Maximum size of scratch array (use 10000)	
! isprnt	=1.0 =0.0	Prints intermediate output Does not print intermediate output
! tpsl	=0.0 =1.0	Uses mass flux vector to calculate streamlines (recommended) Uses velocity vector to calculate streamlines
! slno1-slno4	=blank =solution numbers	Calculates streamlines only for first solution One to four solution numbers specified; slno1-slno4 equals ascending order of solution number for calculating streamlines
! x, y, z	The X,Y,Z coordinates of starting point	
! dx, dy, dz	Maximum travel in X,Y,Z directions (stopping criterion)	
Note: Integration automatically stops when the X, Y, or Z coordinate of any point on the streamline reaches ($x \pm dx$), ($y \pm dy$), or ($z \pm dz$), respectively.		
! fwdbk	=1.0 =-1.0	Integration proceeds downstream (increasing X) Integration proceeds upstream (decreasing X)

6. PROGRAM PRINTOUT

A502 printout reflects the sequential processing of the program. A large portion of the initial printout provides information on how the program interprets and processes a particular case. The latter portion of the printout gives analysis results. Of prime interest to you, the user, are the resultant forces and moments and the detailed pressures at each control point. Be sure to check these carefully to verify initial processing results.

Note that you are responsible for validating and accepting the aerodynamic results. The simple fact that A502 has given you answers does not mean that the results are acceptable.

- Sometimes the program traps the obvious errors for you (e.g., input errors with unreadable data and inappropriate number of cards) and discontinues processing.
- In other situations, the program gives you diagnostic information regarding the geometry of the boundary-value problem (e.g., warning messages for unabutted network edges, twisted panels, and low aspect-ratio panels).
- Sometimes there is only the normal printout to help you locate a problem (e.g., inappropriate supporting data-force and moment reference area).
- For a few problems, the printout provides no help (e.g., network defined with the upper-surface unit normal vector pointing into the interior of a configuration).

A502 originally used very detailed printed output for checkout of program algorithms. During development of this program, efforts have been made to make printed output as user-friendly as possible. The more detailed print options are now turned off to eliminate unnecessary exposure to processing details. For the rare occasions when detailed printouts may be of assistance in debugging a problem run, refer to appendix B.

This section describes only the portions of the A502 printout that you are likely to use as a directory to detailed comments for a particular output. An overview of significant printout is given in table 6-1.

- This table provides titles of the printout sections and index labels found in the program printout. Index labels are used to tag different printout sections. Thus, it is easy to find a particular section of the A502 printout when scanning the output in an editor on EKS.
- The table also lists input parameters, values used to control portions of the printout, and default values for print options. Some printout is directly related to selected options, e.g., sectional properties. Defaults are set to print only commonly used data.

The remainder of this section explains the content of the printout and provides examples for each printout section. Index labels have been included with the titles to each output section. Also included are comments on the importance of each section of printout and on interpretation of results.

6. Program Printout

Table 6-1 Printout Overview

<u>Index Label</u>	<u>Data Block Title</u>	<u>Input Controls</u>	<u>Section</u>
O*B*INPUT-DA	-- LIST OF A502 INPUT DATA CARDS --		6.3
	RECORD OF INPUT PROCESSING		6.4
	***** QUICK SUMMARY OF A502 INPUT *****		6.5
	RECORD OF FORCED PARTIAL EDGE ABUTMENT PROCESSING (ONLY CHANGED POINTS ARE REPORTED)	\$PEA	6.6
O*E*INPUT-DA			
O*B*LIBGEOAB	*****LIBERALIZED GEOMETRY ABUTMENT ANALYSIS***** EDGE ABUTMENT TOLERANCE=_____		6.7
O*B*GEOFADJ	***** GEOMETRY BEFORE LIBERALIZED GEOMETRY ADJUSTMENT (CONTROLLED BY \$EAT)*****	\$EAT igeoin=0.0 *	6.7.1
O*E*GEOFADJ			
O*B*ABUT INT	ABUTMENT INTERSECTION SUMMARY	\$EAT iabsum≥1.0	6.7.2
O*B*EXTRA-CP	*****SUMMARY OF EXTRA CONTROL POINTS*****		
O*E*EXTRA-CP			
O*E*ABUT INT			
O*B*ABUTMENT	ABUTMENT SUMMARY	\$EAT iabsum≥0.0 *	6.7.3
O*E*ABUTMENT			
O*B*NWEDGMOV	LIST OF NETWORK EDGE POINTS MOVED BY \$EAT		6.7.5
O*E*NWEDGMOV			
O*B*ABNWXREF	NETWORK-BY-NETWORK ABUTMENT CROSS-REFERENCE • Print off • Print abutments and abutment inter- sections	\$EAT nwxref=0.0 * nwxref=1.0	
O*E*ABNWXREF			
O*E*LIBGEOAB	(End of liberalized geometry abutments)		
	PANEL DATA	igeomp=1.0	B.1
	CHECKING INTERSECTIONS OF TRIANGULAR SUBPANELS • Print off • Print panel intersections	\$EAT trint=0.0 * trint=1.0	

6. **Program Printout**

Index Label	Data Block Title	Input Controls	Section
O*B*NETNORML	==== PANEL NORMALS FOR NETWORK 1, ETC. • Print off • Print panel normals	\$PRINT icontp=0.0 * icontp=2.0 **	B.3
O*E*NETNORML	CONTROL POINTS FOR NETWORK 1, ETC. • Print off • Print control points	\$PRINT icontp=0.0 * icontp=1.0 ***	B.4
	BOUNDARY CONDITION INFORMATION FOR NET., ETC. • Print off • Print boundary condition information	\$PRINT ibcnp=0.0 * ibcnp=1.0	B.5
	(End of datacheck run)		
O*B*PROBLEM	PROBLEM AND NETWORK INDICES (Program generates AIC tape, TAPE4)		6.8
O*B*SOLUTION	SIMULTANEOUS SOLUTION NUMBER 1 Summary of flow conditions		6.9
	Singularity strengths & Singularity grid • Print off • Print singularity grid for wake networks • Print singularity value in a table • Print network array of singularity values • Print singularity grid for all networks	\$PRINT isings=0.0 * isings≥2.0 isings≥3.0 isings≥4.0 isings=5.0	B.7
	Flow properties at control points • Print 12 flow properties/control point (recommended) • Print 48 flow properties/control point • Print off	\$PRINT ioutpr=1.0 * ioutpr=0.0 ioutpr=-1.0	6.10
O*B*FOR-MOM-NET#-1	FORCE/MOMENT DATA FOR NETWORK 1 • Print accumulated results per column, per net. • Print accumulated results per network • Print off	\$PRINT ifmcpr=0.0 * ifmcpr=1.0 ifmcpr=-1.0	6.11
O*E*FOR-MOM	(Repeated for each network)		
O*B*SECTION	\$SECTIONAL SECTIONAL PROPERTIES -- CUT DEFINITIONS AND REFERENCE DATA, SOLUTION 1, GROUP 1		6.12 6.12.1
	SECTIONAL PROPERTIES -- CUT FORCE AND MOMENT DATA, SOLUTION 1, GROUP 1		6.12.2
	SECTIONAL PROPERTIES -- NETWORK FORCE AND MOMENT DATA, SOLUTION 1, GROUP 1 • Print off • Print on	\$SECTIONAL iprtnf=0.0 * iprtnf=1.0	6.12.3

6. Program Printout

<u>Index Label</u>	<u>Data Block Title</u>	<u>Input Controls</u>	<u>Section</u>
	SECTIONAL PROPERTIES -- PANEL FORCE AND MOMENT DATA (AND PRESSURES), SOLUTION 1, GROUP 1 • Print off • Print on CUT NUMBER 1 • • • (Repeated for each group of cuts) • • •	\$SECTIONAL iprtpp=0.0 * iprtpp=1.0	6.12.4
O*E*SECTION	(End of first solution)		
O*B*SOLUTION	(Repeated for each solution)		
	INPUT CONFIGURATION FORCES AND MOMENTS SUMMARY	\$FORCE	6.13
	FULL CONFIGURATION FORCES AND MOMENTS SUMMARY	\$FORCE	6.13
O*B*OFF-BODY			
	OFF-BODY FLOW CHARACTERISTICS	\$FLOW-FIELD \$XYZ \$GRID	6.14
O*E*OFF-BODY			
O*B*STREAML			
O*B*STREAML	(Streamline output)	\$FLOW-FIELD	6.15
O*E*STREAML	\$STREAMLINE JOB COST SUMMARY BY FUNCTION		6.16
	LOCAL DATASETS		6.17
	DAYFILE		6.18

- Default.
- .. Default datacheck
- ... Default datacheck 1.0

6.1 CASE AND A502 TITLE PAGE

The first printout section is a header page containing case title, user's name, date, and names of consultants.

6.2 PROGRAM UPDATES AND OUTPUT INDEX LABELS

The next output section describes latest program changes that have not been formally documented, maximum sizes of key parameters, and output index labels used for online editing of the printout.

6.3 A502 INPUT DATA CARDS (0*B*INPUT-DA)

The data card output section lists all inputs, with each line numbered. Certain diagnostic information may appear if errors have been found by the program. In most cases, the error messages are self-explanatory.

- LIST OF A502 INPUT DATA CARDS -

```

1  STITLE
2  SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
3  SAARIS 865-6209 M/S 7C-36
4  SSOLUTION
5  $SYMMETRY - XZ PLANE OF SYMMETRY
6  -MSYMM  MSYMM
7  1. 0.
8  $MACH NUMBER
9  -AMACH
10 .6
11 $CASES - NO. OF SOLUTIONS
12 -NACASE
13 3.
14 $ANGLES-OF-ATTACK
15 -ALPC
16 4.
17 -ALPHA(1) ALPHA(2) ALPHA(3)
18 4. 10. 0.
19 $PRINTOUT OPTIONS
20 -ISINGS  IGEOMP  ISINGP  ICONIP  IBCCNP  IEDGEPR
21 0. 0. 0. 0. 0. 0.
22 -IPRAIC  NEXDGN  IOUIPR  IFMCPR
23 .0 .0 1. 0.
24 $REFLECTIONS FOR ACCUMULATED FORCES AND MOMENTS
25 -XREF YREF ZREF
26 46. 0. 0.
27 -SREF BREF CREF DREF
28 2400. 60. 40. 90.
29 $POINTS - WING-BODY WITH COMPOSITE PANELS
30 -KN
31 4.
32 -KT
33 1.
34 -NM NN
35 11. 3.
36 -X(1,1)  Y(1,1)  Z(1,1)  X(*,*)  Y(*,*)  Z(*,*)
37 69.4737  9.2105  0.0000  63.7818  9.5807  0.7831
38 53.7705  9.7741  1.9747  37.2370  9.4677  1.9614
39 30.2755  9.1527  0.8173  29.4086  9.1127  -0.0025
40 30.2800  9.1529  -0.8192  37.2409  9.4679  -1.9617
.
.
.

```

NETNAME
WINGA

6.4 Record of Input Processing

6.4 RECORD OF INPUT PROCESSING

The input processing record section of the printout lists keywords from input data processing. If an obvious input error is detected, the program aborts. The last keyword line read in helps to locate the input problem. A sample of this printout is shown below.

RECORD OF INPUT PROCESSING

\$TITLE
\$SOLUTION
\$SYMMETRY - XZ PLANE OF SYMMETRY
\$MACH NUMBER
\$CASES - NO. OF SOLUTIONS
\$ANGLES-OF-ATTACK
\$PRINTOUT OPTIONS
\$REFERENCES FOR ACCUMULATED FORCES AND MOMENTS
\$POINTS - WING-BODY WITH COMPOSITE PANELS

KN,KT	4	1								
NETWORK # BEING PROCESSED	1	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	WINGA
NETWORK # BEING PROCESSED	2	6.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	WINGTA
NETWORK # BEING PROCESSED	3	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYL
NETWORK # BEING PROCESSED	4	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYU

\$POINTS - BODYBASE WITH COMPOSITE PANELS

KN,KT	1	5								
NETWORK # BEING PROCESSED	5	5.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYB

\$POINTS - BODY TO WING WAKES

KN,KT	1	20								
NETWORK # BEING PROCESSED	6	4.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	AWBW

\$TRAILING WAKES FROM WINGS

KN,KT	1	18								
NETWORK # BEING PROCESSED	7									WINGWK

\$TRAILING WAKES FROM BODY

KN,KT	2	18								
NETWORK # BEING PROCESSED	8									BODYWK
NETWORK # BEING PROCESSED	9									BODYUWK

\$PEA - PARTIAL OR FULL NETWORK EDGE ABUTMENTS
\$EAT - LIBERALIZED ABUTMENTS
\$SECTIONAL PROPERTIES
*NETWORK SELECTION FOR SECTIONAL PROPERTIES
*CUT AND REFERENCE PRINTOUT FOR SECTIONAL PROPERTIES
\$FLOWFIELD PROPERTIES
\$XYZ COORDINATES OF OFF-BODY POINTS
\$GRID - OFFBODY POINTS ENTERED AS A GRID OF POINTS
\$STREAMLINES IN THE FLOW FIELD

—INDVSL	4									
—1.	1	0	0	0						
—NCASSL	1									

SEND OF A502 INPUTS

TPCRIT, M 0.784004 0.600000

6.5 QUICK SUMMARY OF A502 INPUT

The quick summary of A502 input gives a case summary of all input data and options. Additionally, the summary provides a good list of all network names, with associated network numbers. This printout section lists all input options, along with their user-assigned values. It also summarizes the aerodynamic data. A sample of the printout follows:

```

1 *** QUICK SUMMARY OF A502 INPUT ***
TITLE1: SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
TITLE2: SAARIS 865-6150 M/S 7K-04

0 PROCESSING OPTIONS
0 - DATACHECK. (0=REGULAR RUN, 1=FULL DATACHECK, 2=SHORT DATACHECK)
0 - S.P. FLAG. (0 --> NO S.P. FILE (FT09) PROVIDED, 1 --> LOCAL FILE FT09 WITH SINGULARITY VALUES IS PROVIDED)
0 - AIC FLAG. (0 --> NO AIC FILE (FT04) PROVIDED, 1 --> LOCAL FILE FT04 WITH AIC-S IS PROVIDED BY THE USER)
0 - B.L. FLAG (0 --> NO BOUNDARY LAYER FILE REQUESTED, 1 --> BOUNDARY LAYER DATA WILL BE WRITTEN TO FILE FT17)
0 - VELOCITY CORRECTION INDEX. (0 --> NO CORRECTION, 1 --> MCLEAN CORRECTION, 2 --> BOCTOR CORRECTION)
1 - FLOW VISUALIZATION FLAG. (NONZERO --> OFF-BODY AND STREAMLINE PROCESSING WILL BE PERFORMED)
0 - OFF-BODY CALCULATION TYPE. (0 --> MASS FLUX, NONZERO --> VELOCITY)
0 - STREAMLINE CALCULATION TYPE. (0 --> MASS FLUX, NONZERO --> VELOCITY)
19 - NUMBER OF OFF-BODY POINTS.
2 - NUMBER OF STREAMLINES TO BE TRACED.

0 CASE SUMMARY
3 - NUMBER OF CASES
0.600000 - MACH NUMBER
4.000000 - COMPRESSIBILITY AXIS ANGLE OF ATTACK (ALPC)
0.000000 - COMPRESSIBILITY AXIS ANGLE OF SIDESLIP (BETC)

0 CASE ALPHA BETA MAG (F-S-V)
_____
1 4.000000 0.000000 1.000000
2 10.000000 0.000000 1.000000
3 0.000000 0.000000 1.000000

0 SYMMETRY OPTIONS
1 - NUMBER OF PLANES OF SYMMETRY
1 - X-Z PLANE OF SYMMETRY FLAG (0 --> NO SYMMETRY, 1--> FLOW SYMMETRY, -1 --> FLOW ANTISSYMMETRY)
0 - X-Y PLANE OF SYMMETRY FLAG (0 --> NO SYMMETRY, 1--> FLOW SYMMETRY, -1 --> FLOW ANTISSYMMETRY)

0 CONFIGURATION SUMMARY
9 - TOTAL NUMBER OF NETWORKS READ IN
147 - TOTAL NUMBER OF MESH POINTS
78 - TOTAL NUMBER OF PANELS
ONETWORK ID&INDEX #ROWS #COLS SOURCE DOUBLT NLOPT1 NROPT1 NLOPT2 NROPT2 IPOT # PTS # PANS CPNORM CUM PT CUM PN
_____
WINGA 1 11 3 1 12 5 3 7 -2 2 33 20 2 0 0
WINGTA 2 6 2 1 12 5 3 7 -2 2 12 5 2 33 20
BODYL 3 11 3 1 12 5 3 7 -2 2 33 20 2 45 25
BODYU 4 11 3 1 12 5 3 7 -2 2 33 20 2 78 45
BODYB 5 5 2 1 12 6 9 7 -2 2 10 4 2 111 65
ABEW 6 4 2 0 20 0 9 6 2 2 8 3 0 121 69
WINGWK 7 2 3 0 18 0 9 15 2 2 6 2 0 129 72
BODYLWK 8 2 3 0 18 0 9 6 2 2 6 2 0 135 74
BODYWK 9 2 3 0 18 0 9 6 2 2 6 2 0 141 76

NETWORK-ID&INDEX  UPPER SURF, INDEX  LOWER SURF, INDEX
_____
WINGA 1 AIR 0 AIR 0
WINGTA 2 AIR 0 AIR 0
BODYL 3 AIR 0 AIR 0
BODYU 4 AIR 0 AIR 0
BODYB 5 AIR 0 AIR 0
ABEW 6 AIR 0 AIR 0
WINGWK 7 AIR 0 AIR 0
BODYLWK 8 AIR 0 AIR 0
BODYWK 9 AIR 0 AIR 0

```

6.5

Quick Summary of A502 Input

MATERIAL PROPERTIES FOR THE VARIOUS VALUES OF SURFACE INDEX

MATERIAL INDEX	TEMPERATURE RATIO	PRESSURE RATIO	G	P	R	K/V RATIO	K/W RATIO	K/P RATIO
AIR	0	1.00000	1.00000	1.00000	1.00000	1.00000	1.00000	1.00000
FREE STREAM VECTORS FOR EACH MATERIAL								
MATERIAL & INDEX	CASE 1	VX	VY	VZ	CASE 2	VX	VY	VZ
MATERIAL & INDEX	CASE 3	VX	VY	VZ	CASE 4	VX	VY	VZ
AIR	0	0.9976	0.0000	0.0698	0.9848	0.0000	0.1736	1.0000
AIR	0	0.9976	0.0000	0.0698	0.9848	0.0000	0.1736	1.0000

0 PRINT OPTIONS

- 0 - SINGULARITY GRID PRINT FLAG
- 0 - PANEL GEOMETRY PRINT FLAG
- 0 - SPLINE DATA FLAG (0 → OFF, NONZERO → ON)
- 0 - CONTROL POINT INFORMATION PRINT FLAG
- 0 - BOUNDARY CONDITION DATA PRINT FLAG
- 0 - EDGE MATCHING INFORMATION PRINT FLAG
- 0 - INDEX OF CONTROL POINT FOR WHICH AIC-S ARE PRINTED
- 0 - EDGE CONTROL POINT FLOW PROPERTIES PRINT FLAG
- 1 - OUTPUT CONTROL FLAG (-1 → NO SURFACE FLOW PROPERTIES, 0 → STANDARD OUTPUT, 1 → SHORT FORM OUTPUT)
- 0 - FORCE/MOMENT CONTROL FLAG (-1 → NO FORCE AND MOMENT DATA, 0 → STANDARD OUTPUT, 1 → NW TOTALS ONLY)
- 0 - PRINT FLAG FOR DETAILED COST INFORMATION DURING EXECUTION OF JOB
- 0 - PRINT FLAG FOR SINGULARITY PARAMETER MAPS

0 ABUIMENT PROCESSING OPTIONS

- 0.0000E+00 - GLOBAL EDGE ABUIMENT TOLERANCE SPECIFIED BY USER. IF THIS VALUE IS ZERO, A DEFAULT VALUE WILL BE CALCULATED LATER. THIS DEFAULT VALUE IS TAKEN AS: .001 * (MINIMUM PANEL DIAMETER)
- 1 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT BEFORE THE ABUIMENT PROCESSING. (NONZERO → DO PRINT)
- 0 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT AFTER THE ABUIMENT PROCESSING. (NONZERO → DO PRINT)
- 0 - NETWORK/ABUIMENT/ABUIMENT-INTERSECTION PRINT FLAG. (NONZERO → GENERATE THE CROSS REFERENCED ABUIMENT LISTING)
- 0 - CONTROL INDEX FOR PANEL INTERSECTION CHECKING. (NONZERO → DO PERFORM THE CHECK.)
- 1 - ABUIMENT/ABUIMENT-INTERSECTION (SHORT LISTING) PRINT FLAG (0 → SUPPRESS, NONZERO → GENERATE USUAL PRINT)

FORCE AND MOMENT REFERENCE PARAMETERS

- 2.4000E+03 - REFERENCE AREA FOR FORCE AND MOMENT CALCULATIONS. (SREF)
- 6.0000E+01 - ROLLING MOMENT REFERENCE LENGTH (BREF)
- 4.0000E+01 - PITCHING MOMENT REFERENCE LENGTH (CREF)
- 9.0000E+01 - YAWING MOMENT REFERENCE LENGTH (DREF)
- 4.6000E+01 - X - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (XREF)
- 0.0000E+00 - Y - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (YREF)
- 0.0000E+00 - Z - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (ZREF)
- 3 - PRESSURE COEFFICIENT INDEX (NPRCOF) (1=LINEAR, 2=SLENDERBODY, 3=2ND, 4=ISENTROPIC)

0 COORDINATES OF 19 OFF-BODY POINTS

		1 X 19 (1),	COLUMNS	1 THROUGH 10					
1	1 X	-50.000000	-20.000000	-5.000000	85.000000	85.000000	85.000000	85.000000	85.000000
	Y	0.000000	0.000000	0.000000	22.500000	22.500000	22.500000	27.500000	27.500000
	Z	0.000000	0.000000	0.000000	-7.500000	-2.500000	2.500000	7.500000	-7.500000
		1 X 19 (1),	COLUMNS	11 THROUGH 19					
1	11 X	85.000000	85.000000	85.000000	85.000000	85.000000	85.000000	85.000000	85.000000
	Y	27.500000	32.500000	32.500000	32.500000	32.500000	37.500000	37.500000	37.500000
	Z	7.500000	-7.500000	-2.500000	2.500000	7.500000	-7.500000	-2.500000	2.500000

0 INPUT DATA FOR STREAMLINES. NUMBER OF STREAMLINES = 2

X(START)	Y(START)	Z(START)	DEIX(MAX)	DELY(MAX)	DEIZ(MAX)	UP/DOWN FLAG (0→ DOWNSTREAM, #0→ UPSTREAM)
4.0000E+01	3.0000E+01	-2.0000E+00	5.0000E+01	1.0000E+01	1.0000E+01	1.0000E+00
4.0000E+01	3.0000E+01	0.0000E+00	5.0000E+01	1.0000E+01	1.0000E+01	1.0000E+00

1

6.6 RECORD OF FORCED PARTIAL EDGE ABUTMENT PROCESSING

This section of printout lists results obtained from processing partial edge abutments. Each abutment is numbered and treated separately. Listed for each abutment are:

- Network names and network numbers
- Network edge numbers
- Edge point numbers along the edge (a zero indicates that no point was matched)
- Maximum distance change for an adjusted point

A zero used for an edge point number indicates that no point was matched for this edge.

Be sure to review the data in this section to ensure that abutments you have specified are properly processed. The following is an example of printout for the record of forced partial edge abutment processing:

RECORD OF FORCED PARTIAL EDGE ABUTMENT PROCESSING
(ONLY CHANGED POINTS ARE REPORTED)

NW NAME	NW.EDGE	MAX CHG	CORRESPONDING EDGE POINTS. MINUS (-) --> POINT MOVED BY SPEA, (*) --> EXCEEDS .2 OF A PANEL DIAMETER					
WINGA	1.4	5.81E-01	1	2	3	4	-5	6
			:	:	:	:	5E-1	:
BODYL	3.2	0.00E+00	9	8	7	6	0	5
			:	:	:	:	:	:
NW NAME	NW.EDGE	MAX CHG	CORRESPONDING EDGE POINTS. MINUS (-) --> POINT MOVED BY SPEA, (*) --> EXCEEDS .2 OF A PANEL DIAMETER					
WINGA	1.4	5.84E-01	6	-7	8	9	10	11
			:	5E-1	:	:	:	:
BODYU	4.4	0.00E+00	7	0	6	5	4	3
			:	:	:	:	:	:

FORCED PARTIAL EDGE ABUTMENTS PROCESSING COMPLETE

OFF-BODY-POINTS NETWORK LIST, 9 NETWORKS
1 2 3 4 5 6 7 8 9

GEOMETRY INPUT COMPLETE

0*E*INPUT-DA

LEADING EDGE CONDITIONS ON WAKE NETWORKS

NW-ID	NW-NAME	CONDITION
7	WINGWK	VORTICITY MATCHING
8	BODYWK	DOUBLET MATCHING ONLY
9	BODYUWK	DOUBLET MATCHING ONLY

Following the record of partial edge abutment processing, information is echoed concerning the networks which will be used to calculate the off-body and streamline flow properties and the type of wake leading-edge condition requested.

6.7

Liberalized Geometry Abutment Analysis (O*B*LIBGEOAB)

6.7 LIBERALIZED GEOMETRY ABUTMENT ANALYSIS (O*B*LIBGEOAB)

The liberalized geometry abutment analysis part of the program establishes abutment relationships (i.e., given a network panel edge, examines all other panel edges to determine which other edges are adjacent to it). Exposed doublet panel edges not abutting other edges are assumed to have doublet strength of zero. Warning messages are printed for such panel edges. Details of these messages are provided in the abutment summary data discussed in section 6.7.4. For the liberalized geometry abutment analysis to yield the correct results, *you are responsible for determining if all abutments are correct.*

During abutment processing (partial, full, or liberalized), configuration geometry may be modified to make abutments along the edges of a doublet panel network. For details, refer to network edge movement information in section 6.7.5. Remember, *you must ensure that all geometrical modifications are reasonable.*

Note: Check and validate abutment processing results before making a solution run. Some types of abutment errors have no program stops; therefore, you are responsible for reviewing and accepting abutment processing based on a datacheck run.

The liberalized geometry abutment analysis printout consists of an introduction and five labeled output areas. The introduction is described below, while subsequent paragraphs contain details of the five output sections.

The introduction to the printout follows the liberalized geometry abutment analysis printout title. It gives the edge abutment tolerance used by the liberalized abutment processor to determine identical abutting network edge points. This tolerance is determined by the program as a fraction (.001) of the minimum panel diagonal (diameter); alternatively, you can specify the tolerance via the liberalized abutment input (\$EAT). A sample of the introductory printout is shown below:

```
0*B*LIBGEOAB
1 ***** LIBERALIZED GEOMETRY ABUTMENT ANALYSIS *****
0 EDGE ABUTMENT TOLERANCE -  1.1749E-03
MINIMUM PANEL DIAMETER -  1.1749E+00
SYMMETRY CONDITION INDEX - 1
 1 --> PHI (S-S)
 2 --> PHI (A-S)
 3 --> PHI (A-A)
 4 --> PHI (S-A)
```

6.7.1 Geometry Before Liberalized Geometry Adjustment (O*B*GEOBFADJ)

The first main portion of the liberalized geometry abutment analysis outputs rectangular arrays of the points (X,Y,Z coordinates) used to define the networks. At this processing stage, points have been adjusted by the partial-network edge-abutment input (\$PEA) and the old full-network edge-abutment input (\$ABU). Some of the network edge points may have been altered to satisfy the abutments, according to specifications that you have made.

Each column of data output represents a column of network points. The X,Y,Z coordinates are stacked, and each set is considered to form one network point. The first column represents the fourth edge of a network, while the last column gives the points for the second network edge. The first row in the printout represents the first edge of the network, and the last row describes the points for the third network edge. Typical printout for this section follows (accompanied by an explanatory illustration):

O*B*GEOBFADJ

```

1 ***** GEOMETRY BEFORE LIBERALIZED GEOMETRY ADJUSTMENT (CONTROLLED BY SEAT) *****
NETWORK INDEX - 1 IDENTIFIER - WINGA
ROW COL NROW NCOL ————— COLUMNS ————— BEFORE ADJUSTMENT OF
EDGE POINTS BY SEAT
 11 X 3 ( 11), COLUMNS  1 THROUGH  3
1  1 X  69.473700  76.666000  83.333000
Y  9.210500  20.000000  30.000000
Z  0.000000  0.000000  0.000000
2  1 X  63.781800  70.846000  77.394300
Y  9.580700  20.178100  30.000000
Z  0.783100  0.783100  0.783100
3  1 X  53.770500  60.767900  67.254100
Y  9.774100  20.271100  30.000000
Z  1.974700  1.974700  1.974700
4  1 X  37.237000  44.340300  50.924800
Y  9.467700  20.123800  30.000000
Z  1.961400  1.961400  1.961400
5  1 X  30.417412  37.487800  44.173300
Y  9.158447  19.972200  30.000000
Z  0.250579  0.817300  0.817300
6  1 X  29.408600  36.634700  43.333000
Y  9.112700  19.953000  30.000000
Z  -0.002500  -0.002500  -0.002500
7  1 X  30.420705  37.492200  44.177600
Y  9.158600  19.972300  30.000000
Z  -0.255672  -0.819200  -0.819200
8  1 X  37.240900  44.344100  50.928600
Y  9.467900  20.123800  30.000000
Z  -1.961700  -1.961700  -1.961700
9  1 X  53.772200  60.769500  67.255700
Y  9.774100  20.271100  30.000000
Z  -1.974600  -1.974600  -1.974600
10 1 X  63.782300  70.846500  77.394800
Y  9.580700  20.178100  30.000000
Z  -0.783000  -0.783000  -0.783000
11 1 X  69.473700  76.666000  83.333000
Y  9.210500  20.000000  30.000000
Z  0.000000  0.000000  0.000000

```


6.7

Liberalized Geometry Abutment Analysis (0*B*LIBGEOAB)

6.7.2 Abutment Intersection Summary-iabsum \geq 1.0 (0*B*ABUT INT)

The abutment intersection summary printout provides a complete list of all doublet corner abutments found by A502. This output should be of secondary interest to you, since the abutment summary output (section 6.7.4) gives a full summary of abutments along the entire edge of a network. Thus, if all edges are properly abutted, all abutment intersections are met. This will be output only if iabsum \geq 1.0 in \$EAT input.

This printout section outputs no warning messages. Abutment intersections are numbered in the order of the corner point numbers, as they have been input for each network. Each intersection is listed only once. An example of abutment intersection summary printout follows:

ABUTMENT INTERSECTION SUMMARY															
AI #	1	POINT DBLT			PREVIOUS SEGMENT				BOUNDARY CONDITION	NEXT SEGMENT					
		NW CORNER	TYPE	DBLT	NW EDGE	PT	ABMT	POS		NW EDGE	PT	ABMT	POS		
		1	4	4	12	1	3	3	-1	→	1	4	1	-4	WINCA
		1	1	4	12	1	4	11	5	→	1	1	1	-1	WINCA
EXTRA	3	-2	4	4	12	3	2	9	-4	AERO	3	2	9	-7	BODYL
EXTRA	4	-4	4	4	12	4	4	3	-7	AERO	4	4	3	5	BODYU
	6	2	5	20		6	4	4	-7	→	6	2	1	-14	AWBW
	7	1	5	18		7	4	2	-14	→	7	1	1	-1	WINWK

AI #	2	POINT DBLT			PREVIOUS SEGMENT				BOUNDARY CONDITION	NEXT SEGMENT					
		NW CORNER	TYPE	DBLT	NW EDGE	PT	ABMT	POS		NW EDGE	PT	ABMT	POS		
		1	2	4	12	1	1	3	1	←	1	2	1	-2	WINCA
		1	3	4	12	1	2	11	3	←	1	3	1	1	WINCA
	2	2	4	4	12	2	4	6	-2	AERO	2	2	1	3	WINCA
	7	2	5	18		7	1	3	1	→	7	2	1	-17	WINWK

6.7.3 Summary of Extra Control Points (0*B*EXTRA-CP)

Extra control points introduced to accommodate partial network edge abutments are summarized and printed in a table. These control points are used to match the doublet panel strength of adjacent network singularity parameters. They are placed along the network edge, close to a panel corner point. Extra control points are commonly introduced when a network corner occurs in the middle of another network edge, at the leading edge of the wing, or on the body when the body network splits to go around the wing. A sample of this printout is shown below:

0*B*EXTRA-CP

0 ***** SUMMARY OF EXTRA CONTROL POINTS *****								
	NW	EDGE	POINT	ROW	COL	FINE GRID	LOCATION	
1.	1	2	6	6	3	11	5	
2.	1	4	6	6	1	11	1	
3.	3	2	5	5	3	9	5	
4.	3	2	9	9	3	17	5	
5.	4	4	3	9	1	17	1	
6.	4	4	7	5	1	9	1	
7.	5	4	3	3	1	5	1	

0*E*EXTRA-CP

6.7.4 Abutment Summary (O*B*ABUTMENT)

The abutment summary printout provides a complete list of all doublet edge abutments found by A502 and is of primary interest for checking abutments. Summary features are:

- Printout of abutment number, network number, edge number, corresponding network edge-point numbers, etc., associated with each abutment
- Minus sign (-) on network edge-point numbers identifying points moved within tolerance by the liberalized abutment processor (\$EAT)
- Emphasis on particular abutment messages output for any network edge not abutting another edge, or a plane of symmetry or antisymmetry; messages are of the following types:

***** WARNING ***** Identifies edges that do not abut another network edge or a plane of symmetry; edge doublet strength assumed to be zero.

***** GENTLE REMINDER ***** Identifies downstream wake edges, to which filaments (semi-infinite doublet sheets) are added.

- Numbering of abutments in order of network edge numbers for each network as input; each abutment has only one listing.

```
O*B*ABUTMENT
1 ABUTMENT SUMMARY

ABUTMENT # 1
DBLT EDGE STARTS AT AI # 1 ENDS AT AI # 2
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  1.1 WINGA 12 4 VOR-MTCH 1 2 3
  1.3 WINGA 12 4 3 2 1
  7.1 WINGNK 18 5 MU-MATCH  VOR-MTCH 1 2 3

ABUTMENT # 2
DBLT EDGE STARTS AT AI # 3 ENDS AT AI # 2
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  1.2 WINGA 12 4 1 2 3 4 5 6
  2.4 WINGTA 12 4 MU-MATCH 6 5 4 3 2 1
.
.
.

ABUTMENT # 14
DBLT EDGE STARTS AT AI # 10 ENDS AT AI # 1
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  6.2 AEWB 20 2 1 2 3 4
  7.4 WINGNK 18 2 2 0 0 1
*** GENTLE REMINDER ***
ABUTMENT # 15
WAKE TRAILING EDGE UNABUTTED.  WAKE FILAMENTS WILL BE ADDED
DBLT EDGE STARTS AT AI # 10 ENDS AT AI # 11
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  6.3 AEWB 20 2 1 2
.
.

ABUTMENT # 16
DBLT EDGE STARTS AT AI # 11 ENDS AT AI # 6
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  6.4 AEWB 20 2 1 2
  8.2 BODYLINK 18 2 2 1
  9.4 BODYLINK 18 2 1 2
*** WARNING ***
ABUTMENT # 17
WAKE SIDE EDGE LEFT UNABUTTED
DBLT EDGE STARTS AT AI # 2 ENDS AT AI # 12
NW.EDGE NW/ID  TYPE TYPE  MATCHING KUTTA-FL  CORRESPONDING EDGE POINTS ( MINUS (-) INDICATES POINT MOVED BY SEAT
  7.2 WINGNK 18 2 1 2
```

6.7

Liberalized Geometry Abutment Analysis (O*B*LIBGEOAB)

6.7.5 Network Edge Movement (O*B*NWEDGMOV)

The A502 network edge movement printout provides a summary of edge points of all network panels that have been moved. This summary shows you how the doublet panel network edges have been altered by the liberalized abutment processor. The printout includes the original and final coordinates for each abutment and the incremental difference. If no points have been moved, this printout section and index label are replaced by the following statement:

O*E*ABUTMENT

***** NO POINTS WERE MOVED BY THE LIBERALIZED GEOMETRY PROCESSOR (CONTROLLED BY SEAT) *****

— SUMMARY OF FREE WAKE TRAILING EDGES —
(SEMI-INFINITE FILAMENTS TO BE ATTACHED)

NW	NETWORK-ID	ABMT
6	AWBW	15
7	WINGWK	18
8	BODYLWK	19
9	BODYUWK	22
T/ABTIDN	0.241143	
ABTCAL/ANL	0.000002	

O*E*LIBGEOAB

O SINGULARITY PARAMETER COUNTS
NAIVE S.P. COUNT (BASED ON NETWORKING) 272
BASIC S.P. COUNT (DUPLICATES SQUEEZED OUT) 257
NO. OF UNKNOWN BASIC S.P.-S 164
NO. OF KNOWN BASIC S.P.-S 65
NO. OF EQUIVALENCED BASIC S.P.-S 27
NO. OF ZEROED BASIC S.P.-S 1
FINAL S.P. COUNT (KNOWN + UNKNOWN) 229

AFTER NW	1 HAVING	40 AIC ROWS,	40 CUM
AFTER NW	2 HAVING	6 AIC ROWS,	46 CUM
AFTER NW	3 HAVING	47 AIC ROWS,	93 CUM
AFTER NW	4 HAVING	41 AIC ROWS,	134 CUM
AFTER NW	5 HAVING	18 AIC ROWS,	152 CUM
AFTER NW	6 HAVING	1 AIC ROWS,	153 CUM
AFTER NW	7 HAVING	3 AIC ROWS,	156 CUM
AFTER NW	8 HAVING	4 AIC ROWS,	160 CUM
AFTER NW	9 HAVING	4 AIC ROWS,	164 CUM

1
O*B*PROBLEM

6.8 PROBLEM AND NETWORK INDICES (O*B*PROBLEM)

The printout of problem and network indices furnishes statistics regarding overall problems and details for each network. For very large cases, it shows some of the parameters that may have to be monitored so as not to exceed program limits. For most trouble-free boundary-value problems, this section is of little interest. A sample of the printout is shown below, followed by definitions of some of the printout symbols:

O*B*PROBLEM

PROBLEM AND NETWORK INDICES

NNETT = 9 NZMPT = 147 NPANT = 78 NSNGT = 229 NSNGU = 164 NSNGK = 65 NCITR = 188 NBCOT = 229

	SYMMETRY DATA,	NSYMM =	1	NISYM =	2	NJSYM =	1	MISYM =	1	MJSYM =	0
0	NW =	1 2 3 4 5 6 7 8 9									
	NTS =	1 1 1 1 0 0 0 0 0									
	NID =	12 12 12 12 20 18 18 18									
	NM =	11 6 11 11 5 4 2 2 2									
	NN =	3 2 3 3 2 2 3 3 3									
	NZ =	33 12 33 33 10 8 6 6 6									
	NP =	20 5 20 20 4 3 2 2 2									
	NSS =	20 5 20 20 4 0 0 0 0									
	NSD =	50 21 50 50 19 1 4 4 4									
	NC =	50 17 47 47 14 1 4 4 4									
	NABC =	60 11 67 61 18 1 3 4 4									
	IPOT =	2 2 2 2 2 2 2 2 2									
	NWFBS =	1 2 3 4 5 6 7 8 9									
	NCA =	0 50 67 114 161 175 176 180 184 188									
	NBCA =	0 48 69 117 165 183 184 188 192 196									
	MAPCA =	0 50 71 121 171 190 191 195 199 203									
	NKSP =	2 0 2 2 1 0 0 0 0 0									
	I/O CALLS	4 4 138									
	I/O WORDS	77568 77568 20672									
	MKRS	MXCLS MXBLKS NRPB NCPBKC NCPBKW NCPGP NPABK NPAGP									
	100	192 192 100 0 0 2 0 2									
	STRNS CALLS	TYPE 5/6 = 0 TYPE 6 = 1									

PIC COUNTS	PANEL/SOURCE	PANEL/DOUBLET	BLOCK/SOURCE	BLOCK/DOUBLET
NO INFLUENCE	0	0	0	0
MONPOLE FAR FIELD	1056	1056	0	0
DIPOLE FAR FIELD	5166	6010	0	0
QUADRUPOLE FAR FIELD	4247	4732	0	0
ONE SUB-PANEL INTERMEDIATE FIELD	5783	6349	0	0
TWO SUB-PANEL INTERMEDIATE FIELD	2257	2778	0	0
EIGHT SUB-PANEL NEAR FIELD	535	603	0	0

INFLUENCE COEFFICIENT GENERATION I/O COUNT
 NCALG = 0 NWCG = 0 NCALT = 0 NWOT = 0

LOGICAL FLAGS FOR CP/2 ITERATION:
 F = BKPRNT, PRINT FLAG FOR SOLVER STATISTICS

0

 * *
 * * CONDITION INDICATORS * *
 * *
 * * UNIFORM SOLUTION 0.365930E-11 * *
 * *

6.8

Problem and Network Indices (O*B*PROBLEM)

Symbols used in the first output block of the problem and network indices printout are defined below:

NNETT	Total number of networks
NZMPT	Total number of network points
NPANT	Total number of panels
NSNGT	Total number of singularity parameters (see note below)
NSNGU	Total number of unknown singularity parameters in the problem
NSNGK	Total number of known singularity parameters
NCTRTR	Total number of control points
NBCOT	Total number of boundary conditions
<p>Note: A properly processed boundary value has the same number of singularities (NSNGT) and boundary conditions (NBCOT). If NSNGT does not equal NBCOT, the system of linear equations cannot be solved.</p>	
NSYMM	=0 No symmetry =1 ZX is plane of symmetry =2 ZX and XY are planes of symmetry
NISYM	=1 ZX is not a plane of symmetry =2 ZX is a plane of symmetry
NJSYM	=1 XY is not a plane of symmetry =2 XY is a plane of symmetry
MISYM	ZX plane flow symmetry indicator: =0 No plane of symmetry =1 Symmetric flow =-1 Antisymmetric flow
MJSYM	XY plane flow symmetry indicator: =0 No plane of symmetry =1 Symmetric flow =-1 Antisymmetric flow

The next output block contains a column of data for each network. The rows of the block are designated by the symbols defined below:

NW	Network number
NTS	Source type
NTD	Doublet type
NM	Number of points in a network column
NN	Number of network columns
NZ	Number of network points
NP	Number of network panels
NSS	Number of source singularity network parameters
NSD	Number of doublet singularity network parameters
NC	Number of network control points
NABC	Number of boundary conditions in network
IPOT	Parameter for velocity vector computation after the solution
NWOFB	List of networks to be used in off-body and streamline calculations
NCA	Cumulative number of control points for each network (final numbering)
NBCA	Cumulative counts of boundary condition control points for input configuration (helpful for setting NECPT1, NECPT2 values for wind tunnel models)
MAPCA	Cumulative counts of boundary condition control points, including extra control points
NXSP	Number of extra singularity parameters added to accommodate partial network abutments

Data output next summarizes the different types of influence coefficients used in solving the boundary-value problem. This printout is self-explanatory. The final section of the problem and network indices printout contains the set of condition indicators for satisfaction of the system of linear equations. The largest acceptable value of a condition indicator for a good solution is approximately 10^{-7} . Values greater than this indicate a problem with the solution of the system of linear equations.

6.9

Simultaneous Solution Number (O*B*SOLUTION)

6.9 SIMULTANEOUS SOLUTION NUMBER (O*B*SOLUTION)

The simultaneous solution number printout introduces you to the results of each solution. The program outputs onset flow conditions for the solution.

A sample of the printout is given below:

O*B*SOLUTION

SIMULTANEOUS SOLUTION NUMBER 1

MACH NUMBER = 0.60000 ANGLE OF ATTACK = 4.00000 SIDESLIP ANGLE = 0.00000 FREESTREAM SPEED = 1.00000
COMPRESSIBILITY FACTOR = 0.80000 COMPRESSIBILITY ANGLE OF ATTACK = 4.00000 COMPRESSIBILITY ANGLE OF SIDESLIP = 0.00000
FREESTREAM VELOCITY = (0.99756, 0.00000, 0.06976) COMPRESSIBILITY DIRECTION = (0.99756, 0.00000, 0.06976)

6.10 FLOW PROPERTIES AT CONTROL POINTS

A502 outputs detailed flow properties at control points, ordered by the panels for each network. Following the flow properties for each network, the program prints force and moment data for that network (see section 6.11). These two printout portions are repeated for each network in the configuration.

The output of flow properties is controlled by the input parameters ioutpr and nexdgn (see section 5.7). The output options are:

<u>ioutpr</u>	<u>nexdgn</u>	<u>Description of Output</u>
1.0	0.0	12 flow properties at panel center control points (standard)
0.0	0.0	48 flow properties at panel center control points
0.0	1.0	48 flow properties at all control points
-1.0	0.0	Deletion of printout for flow properties

Since wake networks do not have panel center control points, the results for wake network edge control points are only available with the third option. For almost all cases, the flow properties on the wakes are not of interest.

The first option (ioutpr = 1) gives the most commonly used output. It produces upper surface flow results at panel center control points. Printout includes control point location, mass flux components (indicate flow direction for subsonic flow), second-order pressure coefficient (recommended), isentropic pressure coefficient, Mach number, source strength, and doublet strength. A sample of the printout follows (refer to table 6-2):

1	NETWORK ID:WINGA	INDEX: 1	SOURCE TYPE = 1	DOUBLET TYPE = 12	NUMBER ROWS = 10	NUMBER COLUMNS = 2						
JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPI3NU	IMACHU	SOURCE	DOUBLET
15	1	70.2006	14.7247	0.3889	0.9806	-0.0280	-0.1318	0.0545	0.0539	0.5848	-0.1989	3.8196
16	2	62.3039	14.9272	1.3756	1.0601	-0.0562	-0.1292	-0.1996	-0.1981	0.6666	-0.1854	3.3459
17	3	49.0449	14.8798	1.9681	1.1241	-0.0619	0.0005	-0.4122	-0.4091	0.7348	-0.0694	1.0861
18	4	37.3803	14.6624	1.2518	1.1376	-0.0857	0.2083	-0.5256	-0.5190	0.7734	0.0963	-1.4239
19	5	33.4887	14.5451	0.2681	0.9794	-0.0004	0.7712	-0.5891	-0.5592	0.8152	0.5856	-2.4898
20	6	33.4820	14.5448	-0.2674	0.6618	0.3309	-0.4338	0.6037	0.5047	0.4346	0.6752	-2.9033
21	7	37.3399	14.6610	-1.2445	0.9945	0.0324	-0.1667	0.0040	0.0036	0.6018	0.2341	-3.0163
22	8	48.9759	14.8789	-1.9681	1.0745	-0.0056	-0.0012	-0.2382	-0.2375	0.6773	0.0709	-1.8185
23	9	62.2491	14.9280	-1.3821	1.0511	-0.0244	0.1253	-0.1873	-0.1869	0.6606	-0.0469	-0.0884
24	10	70.1612	14.7266	-0.3942	0.9771	-0.0062	0.1293	0.0467	0.0467	0.5852	-0.0610	0.2368
27	11	77.0685	25.0278	0.3889	0.9580	-0.1724	-0.1415	0.0918	0.0899	0.5747	-0.1989	2.8104
28	12	69.0775	25.0895	1.3757	1.0220	-0.1895	-0.1351	-0.1102	-0.1092	0.6395	-0.1853	2.7350
29	13	55.8370	25.0704	1.9681	1.0930	-0.1481	0.0007	-0.3229	-0.3204	0.7060	-0.0693	1.2905
30	14	44.2410	25.0060	1.3930	1.1468	-0.0821	0.2033	-0.5553	-0.5479	0.7834	0.0970	-0.8366
31	15	40.4081	24.9769	0.4111	0.9022	0.1925	0.7538	-0.3671	-0.3570	0.7436	0.5855	-2.0843
32	16	40.4025	24.9768	-0.4071	0.6563	0.5068	-0.3088	0.5540	0.4531	0.4540	0.6752	-2.4886
33	17	44.2019	25.0056	-1.3868	1.0366	0.1443	-0.1601	-0.1470	-0.1455	0.6511	0.2347	-2.2978
34	18	55.7712	25.0701	-1.9681	1.0660	0.0602	-0.0013	-0.2136	-0.2130	0.6695	0.0710	-0.9298
35	19	69.0244	25.0897	-1.3820	1.0228	0.0288	0.1177	-0.0934	-0.0933	0.6302	-0.0468	0.2706
36	20	77.0295	25.0283	-0.3941	0.9561	0.0990	0.1173	0.1043	0.1040	0.5672	-0.0610	0.2563

6.10

Flow Properties at Control Points

The second option (ioutpr = 0) controls printout of all flow properties at panel center control points. This output is lengthy, needed mostly for uncommon formulations of the boundary-value problem. The same data in an "E" format is placed in the A502 PF output file and can be accessed via the EFP program (see section 8.2). Following is a printout example (reference also table 6-2):

1	NETWORK ID:WINGA	INDEX: 1	SOURCE TYPE - 1	DOUBLET TYPE - 12	NUMBER ROWS - 10	NUMBER COLUMNS - 2						
JC	IP	X	Y	Z	DO	DX	DY	DZ	S0	ANX	ANY	ANZ
IMACHU		WZU	WYU	WZU	PHEU	VXU	YVU	VZU	CPLINU	CPSLNU	CP2NDU	CPISNU
IMACHL		WXL	WYL	WZL	PHEL	VXL	YVL	VZL	CPLINL	CPSLNL	CP2NDL	CPISNL
INNU		WNL	PWNU	PWNL	VIU	VIL	PVIU	PVIL	CPLIND	CPSLND	CP2NDD	CPISND
15	1	70.2006	14.7247	0.3889	3.8118	-0.0084	-0.0457	-0.0035	-0.1989	0.0035	-0.0023	0.0265
		0.5845	0.9804	-0.0282	-0.1318	3.8118	0.9629	-0.0282	-0.1330	0.0975	0.0568	0.0553
		0.6000	0.9976	0.0000	0.0698	0.0000	0.9976	0.0000	0.0698	0.0000	0.0000	0.0000
		0.0000	0.1988	-0.1989	0.0000	0.9724	0.9800	0.0466	0.0000	0.0975	0.0568	0.0547
16	2	62.3039	14.9272	1.3756	3.3406	0.1115	-0.0708	-0.0112	-0.1854	0.0052	-0.0035	0.0446
		0.6665	1.0600	-0.0562	-0.1292	3.3406	1.0872	-0.0562	-0.1273	-0.1513	-0.1957	-0.1993
		0.6000	0.9976	0.0000	0.0698	0.0000	0.9976	0.0000	0.0698	0.0000	0.0000	0.0000
		-0.0002	0.1851	-0.1854	0.0000	1.0961	0.9827	0.1323	0.0000	-0.1513	-0.1957	-0.1978
17	3	49.0449	14.8798	1.9681	1.0808	0.1945	-0.0619	0.0050	-0.0694	-0.0001	0.0000	0.0720
		0.7348	1.1241	-0.0619	0.0005	1.0808	1.1922	-0.0619	0.0052	-0.3792	-0.3891	-0.4121
		0.6000	0.9976	0.0000	0.0698	0.0000	0.9976	0.0000	0.0698	0.0000	0.0000	0.0000
		-0.0005	0.0689	-0.0694	0.0000	1.1938	0.9976	0.2041	0.0000	-0.3792	-0.3891	-0.4121
18	4	37.3803	14.6624	1.2518	-1.4287	0.2439	-0.0962	0.0502	0.0963	-0.0064	0.0034	0.0299
		0.7733	1.1376	-0.0855	0.2083	-1.4287	1.2214	-0.0855	0.2142	-0.4667	-0.4905	-0.5254
		0.6000	0.9976	0.0000	0.0698	0.0000	0.9976	0.0000	0.0698	0.0000	0.0000	0.0000
		-0.0421	-0.1384	0.0963	0.0000	1.2418	0.9904	0.2666	0.0000	-0.4667	-0.4905	-0.5188
19	5	33.4887	14.5451	0.2681	-2.4940	0.3022	-0.1871	0.1872	0.5856	-0.0024	0.0015	0.0041
		0.8148	0.9792	-0.0003	0.7711	-2.4940	0.9963	-0.0003	0.7723	-0.0955	-0.5867	-0.5882
		0.6000	0.9976	0.0000	0.0698	0.0000	0.9976	0.0000	0.0698	0.0000	0.0000	0.0000
		0.1599	-0.4258	0.5856	0.0000	1.2513	0.9048	0.3988	0.0000	-0.0955	-0.5867	-0.5584

Table 6-2 Control Point Flow Property Output Symbols

<u>Symbol</u>	<u>Definition</u>
ANX, ANY, ANZ	Components of upper surface unit normal vector (\vec{n}) scaled by ratio of panel area to reference area (sref): $\vec{n} * (\text{panel area}/\text{sref})$
CP2NDU, CP2NDL	Second-order pressure coefficients on upper and lower surfaces
CPISNU, CPISNL	Isentropic pressure coefficients on upper and lower surfaces
CPLINU, CPLINL	Linear pressure coefficients on upper and lower surfaces
CPSLNU, CPSLNL	Slender body pressure coefficients on upper and lower surfaces
D0 or DOUBLET	Doublet strength
DX, DY, DZ	Gradient of doublet strength in X, Y, and Z directions
IP	Panel number
JC	Control point number
LMACHU, LMACHL	Local Mach numbers on upper and lower surfaces
PHEU, PHEL	Perturbation potentials on upper and lower surfaces
PVTU, PVTL	Tangential component of perturbation velocity vector on upper and lower surfaces
PWNU, PWNL	Perturbation mass flux normal to upper and lower surfaces
S0 or SOURCE	Source strength
VXU, VYU, VZU VXL, VYL, VZL	Total velocity vectors on upper and lower surfaces in X, Y, and Z directions
VTU, VTL	Tangential component of velocity on upper and lower surfaces
WNU, WNL	Normal components of total mass flux vectors on upper and lower surfaces
WXU, WYU, WZU WXL, WYL, WZL	Components of total mass flux vectors on upper and lower surfaces
X, Y, Z	Coordinates of control point in reference coordinate system

6.10

Flow Properties at Control Points

The third option (*ioutpr* = 0, *nexdgn* = 1) is the same as the previous option and includes all the edge control point flow properties. While this data is interesting and sometimes useful, it is not consistently accurate. In addition, this data is difficult to work with, since all the extra control points generated by the program to satisfy the partial network edge abutments are included. Thus the arrays of control points no longer have the same number of points in a network column of control points. Collapsed network edges also contribute to this problem, since only one control point is used along a collapsed network edge.

CAUTION: Using this option will result in a PF file, which cannot be used to generate GGP files via EFP program (see section 8.2). This is because no information is available on how to account for the extra control points.

Subsonic flow used in A502 is formulated using small perturbation theory. The analysis problem is linearized about the freestream Mach number. The flow results about the freestream are the most consistent with this approach. The results in the region of stagnation are not consistent with the small perturbation about the freestream. Since this region of stagnation, or near-stagnation, flow is so small as compared with the total problem area, little attention is paid to the poor results from this region. The computed mass flux and pressure coefficients are not realistic in the regions near stagnation. For some studies that require improved results in the stagnation region, two corrections are available (see section 5.8 for boundary layer and velocity correction control information). When these corrections are used, they are printed as the surface flow properties. The corrected pressures are never used in calculating forces and moments.

The second-order pressure coefficient is the recommended pressure coefficient because it is consistent with theory approximations. Even considering the poor result for the stagnation region, the integration of this coefficient gives the best results for forces and moments. Mass flux components are used to indicate flow direction in subsonic flow.

After obtaining a solution run, you must validate the results. Small regions of the configuration may exceed the basic assumptions of the analysis and have to be excluded or appropriately labeled. Some of these local errors do not invalidate remaining results. An extreme local error or error over a large region of the configuration may indicate a geometry error or an error in the formulation of the boundary-value problem. Some areas to look for are:

- Upper surface Mach numbers much larger than one
- Isentropic pressure coefficients lower than vacuum pressure, $-2/M_\infty^2$
- Upper surface unit normal vector mass flux values differing significantly from zero; impermeability not being achieved
- Second-order pressure coefficient deviating noticeably from isentropic pressure coefficient; indicates a violation of linear theory assumptions

6.11 FORCE-MOMENT DATA FOR NETWORK (O*B*FOR-MOM-NET#-1)

A502 prints force and moment data following the output of control point flow properties for each network (see section 6.10). The 3D forces (FX, FY, FZ) and moments (MX, MY, MZ) are calculated by integration of the *second-order pressure coefficient* over the *input nonwake network surfaces*. Pressure distribution is assumed to vary linearly over each panel. The surface area of the network is also included in the force-moment printout. This printout is controlled by the ifmcpr input parameter (see section 5.7). The output options are:

<u>ifmcpr</u>	<u>Description of the Output</u>
1.0	Prints force and moment per network and accumulated results for all previous networks
0.0	Same as above, with the addition of forces and moments for each column of network
-1.0	Deletes printout for network forces and moments

Printouts for the first and second options have the same form. However, the second option gives a more detailed breakdown of the results over the network panel columns. An example of the first option printout is given below. The three unlabeled rows of data are the results on the *upper, lower, and upper plus lower surfaces*.

0*B*FOR-MOM-NET#- 1		FORCE / MOMENT DATA FOR NETWORK 1						
TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		861.57317	-0.00165	0.00067	0.03366	0.00823	0.00466	-0.00006
		861.57317	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		861.57317	-0.00165	0.00067	0.03366	0.00823	0.00466	-0.00006
TOTALS FOR COLUMN	2	AREA	FX	FY	FZ	MX	MY	MZ
		802.62916	-0.00238	0.00159	0.02303	0.00935	-0.00052	0.00066
		802.62916	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		802.62916	-0.00238	0.00159	0.02303	0.00935	-0.00052	0.00066
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
		1664.20232	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
		1664.20232	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060

0*E*FOR-MOM

6.11

Force-Moment Data for Network Indices (O*B*FOR-MOM-NET-#1)

Force per panel column is represented by the following equation:

$$\bar{F}_{\text{panel}} = -1/sref \int_{\text{panel column}} C_{p2nd} \bar{n} dA$$

where:

\bar{F}	= 3D forces (FX, FY, FZ)
sref	= full airplane reference area; see details below
\bar{n}	= unit normal vector to surface
dA	= small increment of panel area
C_{p2nd}	= second-order pressure coefficient

Moment per panel is:

$$\bar{M}_{\text{panel}} = -1/sref L_T \int_{\text{panel column}} C_{p2nd} (\bar{P} - \bar{R}_0) \times \bar{n} dA$$

where:

\bar{M}	= 3D moments (MX,MY,MZ)
L_T	= reference lengths for moment components as given below:
bref	= reference length for MX (span)
cref	= reference length for MY (chord)
dref	= reference length for MZ (span)
\bar{P}	= point of integration on panel
\bar{R}_0	= moment reference location (XREF, YREF, ZREF)

Forces and moments for a panel column are found by summing the results over a panel column, and forces and moments for each network are found by summing the results for all columns of a network. Accumulated forces and moments are summed over all the previous networks. These results are printed out following the surface flow properties for each network.

6.12 SECTIONAL PROPERTIES (O*B*SECTIONAL)

The printout of sectional properties is divided into four main parts. A502 always outputs the first two parts, which give cut reference data used for developing cuts and integrated properties along each cut. The remaining output parts are optional. The third part gives integrated properties for each network, while the fourth part contains pressure along a cut. You will not usually need this output. See subsequent paragraphs for descriptions of outputs for each group of sectional properties input. The following symbols are commonly used in the printout:

<u>Symbol</u>	<u>Description</u>
MXP, MYP, MZP	Reference coordinate moment components along a panel cut $\{(-s/\text{chord}^2) * [(\bar{R}_{\text{exit}} - \bar{R}_{\text{entry}}) * (C_p \text{ exit} - C_p \text{ entry})/12 + (\bar{R}_{\text{exit}} + \bar{R}_{\text{entry}}) * 0.5 * C_p \text{ avg.} \cdot \bar{R}_R] \cdot \bar{n}\}$
$\bar{n} = (NX, NY, NZ)$	Panel unit normal vector
\bar{n}_C	Normal vector perpendicular to cut plane
\bar{u}	Unit normal vector parallel to onset flow [$\cos(\text{ALPHA}) * \cos(\text{BETA}), -\cos(\text{ALPHA}) * \sin(\text{BETA}), \sin(\text{ALPHA})$]
\bar{l}	Unit lift vector in cut plane [$\bar{u} \times \bar{n}_C / \text{norm}(\bar{u} \times \bar{n}_C)$]
\bar{d}	Unit drag vector in cut plane ($\bar{n}_C \times \bar{l}$)
\bar{R}_R	Reference coordinate position vector of moment reference point
\bar{R}_{exit}	Reference coordinate position vector of exit point from a panel and a cut plane
\bar{R}_{entry}	Reference coordinate position vector of entry point into a panel and a cut plane
C_p	Second-order pressure coefficient on a panel
s	Cut distance along a panel

6.12 Sectional Properties (O*B*SECTIONAL)

6.12.1 Cut Definition and Reference Data

For each cut, A502 outputs the following data:

O*B*SECTION

0 SECTIONAL PROPERTIES - CUT DEFINITIONS AND REFERENCE DATA, SOLUTION NUMBER 1, GROUP NO. 1
REFERENCE LENGTH FOR ETA = 30.00000
OCUT NO. ETA XC YC ZC XCN YCN ZCN XR YR ZR CHORD
1 5.000E-01 0.000E+00 1.500E+01 0.000E+00 0.000E+00 1.000E+00 0.000E+00 4.333E+01 1.500E+01 -1.875E-03 4.000E+01
2 8.333E-01 0.000E+00 2.500E+01 0.000E+00 0.000E+00 1.000E+00 0.000E+00 5.000E+01 2.500E+01 -1.875E-03 4.000E+01
0

GROUP NO. 1 USES THE FOLLOWING NETWORKS (BY NUMBER) AND SURFACE (SURF) PRESSURE DISTRIBUTION FOR COMPUTATIONS -

1 UPPER

NOTE - THE SAME PRESSURE DISTRIBUTION USED IN CALCULATING THE 3-D FORCES AND MOMENTS IS USED TO CALCULATE THE SECTIONAL PROPERTIES. CURRENTLY, THE SECOND ORDER PRESSURE COEFFICIENT IS USED WITHOUT VELOCITY CORRECTIONS.

<u>Header</u>	<u>Output Description</u>
CUT NO.	Cut number
ETA	Coordinate for cut data, e.g., semi-span fraction or span coordinate for a wing (len/reflen)
XC,YC,ZC	Reference coordinates defining cut plane (input)
XCN,YCN,ZCN	Components of unit normal vector defining cut plane (\bar{n}_C) (input)
XR,YR,ZR	Reference coordinates defining moment reference point (\bar{R}_R)
CHORD	Chord used to nondimensionalize sectional forces and moments
CREF	Reference chord for 3D configuration (input under \$REF)

6.12.2 Cut Force and Moment Data-Totals for Each Cut

A502 outputs force-moment data for each cut, including totals. This data is also output in a GGP-type file (see section 8). An example of the output follows:

1 SECTIONAL PROPERTIES - CUT FORCE AND MOMENT DATA, SOLUTION NUMBER 1, GROUP NO. 1

OFORCE (X,Y,Z) AND MOMENT (X,Y,Z) IN GLOBAL COORDINATES.

FORCE (L,D) IN CUT PLANE. FORCE (N) NORMAL TO CUT PLANE.

DIRECTION OF POSITIVE CL IS: FREE STREAM VECTOR CROSSED INTO THE CUT PLANE NORMAL

DIRECTION OF POSITIVE CN IS: SAME AS CUT PLANE NORMAL

DIRECTION OF POSITIVE CD IS: CUT PLANE NORMAL CROSSED INTO THE LIFT (CL) VECTOR

SECTIONAL MOMENT NORMAL TO CUT.

0	CUT NO. ETA	CFX CDC	CFY CNC	CFZ CLC	CMX CLC*CHORD/CREF	CMY CMC	CMZ CUT-LENGTH
	1 0.500000	-0.008944 0.003991	0.003597 0.003597	0.185128 0.185301	-0.000381 0.185300	0.001584 0.001584	-0.004017 80.481757
	2 0.833333	-0.014936 -0.005406	0.009958 0.009958	0.136095 0.136806	-0.000374 0.136806	-0.001797 -0.001797	-0.001584 80.659352

<u>Header</u>	<u>Output Description</u>
CUT NO.	Cut number
ETA	Coordinate for cut data, e.g., semi-span fraction or span coordinate for a wing (len/reflen)
CFX,CFY,CFZ	Reference coordinate force components
CMX,CMY,CMZ	Reference coordinate moment components
CDC,CNC,CLC	Induced drag in cut plane, force normal to cut, lift in the cut plane ($\bar{C}F \cdot \bar{u}$, $\bar{C}F \cdot \bar{n}$, $\bar{C}F \cdot \bar{l}$); represents true drag and lift only if y = constant for the cut and the flow has one plane of symmetry
CLC*CHORD/CREF	Load in cut plane
CMC	Moment normal to cut plane ($\bar{C}M \cdot \bar{n}_C$)
CUT-LENGTH	Length of cut

6.12.3 Network Force and Moment Data-Totals for Each Network (iprtnf = 1)

This section of the sectional properties printout provides force-moment data for each section of a network. It is identical to the printout for the cut force-moment data except that it is broken down into network totals.

6.13 CONFIGURATION FORCES AND MOMENTS SUMMARY

Forces and moments are figured on the input configuration defined from selected input networks, and on the full configuration with images reflected about the planes of symmetry. Planes of antisymmetry do not change the definition of the full configuration. The configuration is defined by the networks and pressure surfaces (upper, lower, or difference) specified in the forces and moments summary inputs for nonwake networks (section 5.6).

The forces (FX, FY, FZ) and moments (MX, MY, MZ) are summed from the previously generated network forces and moments (see section 6.11). Lift, induced drag, and side force are defined by:

$$\begin{aligned} CL &= -FX \sin(ALPHA) \cos(BETA) + FY \sin(ALPHA) \sin(BETA) + FZ \cos(ALPHA) \\ CD &= FX \cos(ALPHA) \cos(BETA) - FY \cos(ALPHA) \sin(BETA) + FZ \sin(ALPHA) \\ CY &= FX \sin(BETA) + FY \cos(BETA) \end{aligned}$$

where ALPHA and BETA are the angles of attack and yaw, respectively.

A sample of the force-moment printout is shown below. This data is also saved in a GGP forces and moments summary file for plotting (section 8).

INPUT CONFIGURATION FORCES AND MOMENTS SUMMARY									
SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	4.0000	0.0000	0.08140	0.00341	0.07005	-0.00228 0.01761	0.07005 0.01365	0.08144 0.00303	3953.75087
2	10.0000	0.0000	0.19981	0.02400	0.10904	-0.01106 0.04341	0.10904 0.03349	0.20094 0.00734	3953.75087
3	0.0000	0.0000	-0.00001	-0.00062	0.06218	-0.00062 0.00000	0.06218 0.00017	-0.00001 0.00215	3953.75087

0

FULL CONFIGURATION FORCES AND MOMENTS SUMMARY									
---	--	--	--	--	--	--	--	--	--

SYMMETRY CONDITIONS: MISYMM = 1 MJSYMM = 0

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	4.0000	0.0000	0.16279	0.00682	0.00000	-0.00455 0.00000	0.00000 0.02731	0.16287 0.00000	7907.50174
2	10.0000	0.0000	0.39962	0.04801	0.00000	-0.02211 0.00000	0.00000 0.06699	0.40189 0.00000	7907.50174
3	0.0000	0.0000	-0.00001	-0.00123	0.00000	-0.00123 0.00000	0.00000 0.00033	-0.00001 0.00000	7907.50174

6.13

Configuration Forces and Moments Summary

1

CONFIGURATION IS COMPOSED OF THE FOLLOWING SELECTED NETWORKS
1 WINGA 2 WINGTA 3 BODYL 4 BODYU

NOTE: THESE NETWORKS ARE ALL KT-1 TYPES

REFERENCE CONDITIONS ARE:

SREF =	2400.00000	XREF =	46.00000	YREF =	0.00000	ZREF =	0.00000	
CREF =			40.00000	BREF =		60.00000	DREF =	90.00000

6.14 FLOW-FIELD PROPERTIES-OFF-BODY POINTS (O*B*OFF-BODY)

If the off-body point option has been requested, A502 prints off-body point locations, flow components, second-order pressure coefficient, perturbation potential, and other flow-field data. This data is output in the order of input of the off-body points. Output is continued for all solutions. A sample of the printout follows:

O*B*OFF-BODY

OFF BODY FLOW CHARACTERISTICS

SOLN	PT	X	Y	Z	WX	WY	WZ	PPOT	CP/2ND	MACH
1	1	-50.0000	0.0000	0.0000	0.9942	0.0000	0.0707	-0.2569	0.0103	0.5967
1	2	-20.0000	0.0000	0.0000	0.9833	0.0000	0.0722	-0.5808	0.0435	0.5860
1	3	-5.0000	0.0000	0.0000	0.9228	0.0000	0.0777	-1.3201	0.2225	0.5284
1	4	85.0000	22.5000	-7.5000	0.9815	0.0268	0.0570	-0.1401	0.0516	0.5834
1	5	85.0000	22.5000	-2.5000	0.9759	0.0530	-0.0009	-0.4010	0.0744	0.5765
1	6	85.0000	22.5000	2.5000	0.9759	-0.1103	-0.0193	2.2655	0.0659	0.5799
1	7	85.0000	22.5000	7.5000	0.9820	-0.0817	0.0175	1.8451	0.0500	0.5844
1	8	85.0000	27.5000	-7.5000	0.9835	0.0398	0.0856	0.0366	0.0382	0.5878
1	9	85.0000	27.5000	-2.5000	0.9742	0.1185	0.0888	0.0616	0.0535	0.5836
1	10	85.0000	27.5000	2.5000	0.9724	-0.1750	0.0684	1.5192	0.0473	0.5865
1	11	85.0000	27.5000	7.5000	0.9831	-0.0915	0.0523	1.3970	0.0400	0.5876
1	12	85.0000	32.5000	-7.5000	0.9875	0.0204	0.1067	0.1928	0.0214	0.5932
1	13	85.0000	32.5000	-2.5000	0.9815	0.0152	0.1530	0.4247	0.0245	0.5925
1	14	85.0000	32.5000	2.5000	0.9802	-0.0763	0.1402	0.8474	0.0277	0.5917
1	15	85.0000	32.5000	7.5000	0.9870	-0.0700	0.0830	0.9797	0.0248	0.5923
1	16	85.0000	37.5000	-7.5000	0.9916	0.0019	0.1027	0.2411	0.0101	0.5968
1	17	85.0000	37.5000	-2.5000	0.9897	-0.0122	0.1147	0.4042	0.0125	0.5961
1	18	85.0000	37.5000	2.5000	0.9895	-0.0362	0.1086	0.5885	0.0137	0.5958
1	19	85.0000	37.5000	7.5000	0.9917	-0.0443	0.0880	0.6960	0.0121	0.5962
2	1	-50.0000	0.0000	0.0000	0.9814	0.0000	0.1761	-0.2544	0.0094	0.5970
2	2	-20.0000	0.0000	0.0000	0.9706	0.0000	0.1798	-0.5750	0.0407	0.5870
2	3	-5.0000	0.0000	0.0000	0.9106	0.0000	0.1930	-1.3067	0.2117	0.5322
2	4	85.0000	22.5000	-7.5000	0.9706	0.1080	0.1119	-1.6337	0.0543	0.5827
2	5	85.0000	22.5000	-2.5000	0.9668	0.1748	-0.0153	-2.3941	0.0696	0.5793
2	6	85.0000	22.5000	2.5000	0.9659	-0.2315	-0.0336	4.2385	0.0500	0.5871
2	7	85.0000	22.5000	7.5000	0.9702	-0.1623	0.0730	3.3165	0.0514	0.5844
2	8	85.0000	27.5000	-7.5000	0.9721	0.1379	0.1876	-0.9898	0.0137	0.5968
2	9	85.0000	27.5000	-2.5000	0.9635	0.3367	0.2057	-1.0324	-0.0632	0.6267
2	10	85.0000	27.5000	2.5000	0.9575	-0.3926	0.1855	2.5958	-0.0763	0.6328
2	11	85.0000	27.5000	7.5000	0.9694	-0.1890	0.1548	2.4044	0.0191	0.5956
2	12	85.0000	32.5000	-7.5000	0.9748	0.0885	0.2474	-0.4039	-0.0140	0.6060
2	13	85.0000	32.5000	-2.5000	0.9674	0.0838	0.3709	0.1017	-0.0763	0.6291
2	14	85.0000	32.5000	2.5000	0.9634	-0.1441	0.3582	1.1564	-0.0678	0.6268
2	15	85.0000	32.5000	7.5000	0.9726	-0.1373	0.2240	1.5611	-0.0054	0.6035
2	16	85.0000	37.5000	-7.5000	0.9782	0.0369	0.2445	-0.1054	-0.0162	0.6063
2	17	85.0000	37.5000	-2.5000	0.9757	0.0060	0.2808	0.2608	-0.0290	0.6111
2	18	85.0000	37.5000	2.5000	0.9751	-0.0539	0.2747	0.7210	-0.0261	0.6102
2	19	85.0000	37.5000	7.5000	0.9778	-0.0786	0.2298	1.0306	-0.0117	0.6049
3	1	-50.0000	0.0000	0.0000	0.9966	0.0000	0.0000	-0.2570	0.0105	0.5966
3	2	-20.0000	0.0000	0.0000	0.9858	0.0000	0.0000	-0.5811	0.0439	0.5859
3	3	-5.0000	0.0000	0.0000	0.9254	0.0000	0.0002	-1.3210	0.2240	0.5279
3	4	85.0000	22.5000	-7.5000	0.9827	-0.0276	0.0200	0.8575	0.0507	0.5836
3	5	85.0000	22.5000	-2.5000	0.9759	-0.0286	0.0088	0.9315	0.0726	0.5766
3	6	85.0000	22.5000	2.5000	0.9767	-0.0288	-0.0097	0.9349	0.0717	0.5771
3	7	85.0000	22.5000	7.5000	0.9839	-0.0275	-0.0197	0.8520	0.0501	0.5841
3	8	85.0000	27.5000	-7.5000	0.9851	-0.0260	0.0171	0.7213	0.0438	0.5858
3	9	85.0000	27.5000	-2.5000	0.9754	-0.0278	0.0102	0.7912	0.0742	0.5761
3	10	85.0000	27.5000	2.5000	0.9764	-0.0287	-0.0102	0.7915	0.0727	0.5767
3	11	85.0000	27.5000	7.5000	0.9862	-0.0258	-0.0165	0.7161	0.0431	0.5863
3	12	85.0000	32.5000	-7.5000	0.9900	-0.0251	0.0121	0.5898	0.0294	0.5905
3	13	85.0000	32.5000	-2.5000	0.9849	-0.0307	0.0066	0.6377	0.0452	0.5855
3	14	85.0000	32.5000	2.5000	0.9854	-0.0306	-0.0061	0.6360	0.0448	0.5857
3	15	85.0000	32.5000	7.5000	0.9906	-0.0247	-0.0116	0.5858	0.0293	0.5907
3	16	85.0000	37.5000	-7.5000	0.9946	-0.0214	0.0075	0.4708	0.0158	0.5949
3	17	85.0000	37.5000	-2.5000	0.9930	-0.0243	0.0031	0.4974	0.0209	0.5933
3	18	85.0000	37.5000	2.5000	0.9931	-0.0242	-0.0029	0.4965	0.0209	0.5933
3	19	85.0000	37.5000	7.5000	0.9949	-0.0211	-0.0072	0.4685	0.0161	0.5949

O*E*OFF-BODY

6.14

Flow-Field Properties-Off-Body Points (O*B*OFF-BODY)

Output parameters are defined below:

<u>Parameter</u>	<u>Definition</u>
SOLN	Solution number
PT	Off-body point number
X, Y, Z	Coordinates of off-body point
PPOT	Perturbation potential at off-body point
WX or VX, WY or VY, WZ or VZ	Components of mass flux vector (tpoff = 0.0, recommended) or velocity vector (tpoff = 1.0), where tpoff is specified in input section \$FLO (see section 5.12)
CP/2ND	Second-order pressure coefficient at off-body point
MACH	Local Mach number

6.15 FLOW-FIELD PROPERTIES-STREAMLINES (O*B*STREAML)

If the flow-field streamline option has been requested, A502 prints streamline point locations, flow components, second-order pressure coefficient, perturbation potential, and other flow-field streamline data. The data is output in the order of input of the streamline starting points. An example of streamline data printout is given below:

O*B*STREAML
1

NO. OF STREAMLINES IN CORE (ICORE) = 92
 STORAGE REQD. PER STREAMLINE (IPTSEQ) = 108
 GLOBAL STORAGE REQUIRED. (IABSPS) = 21
 STORAGE REQUIRED FOR ARRAY ARRI (ITOTAL) = 9957 (+ 100 FOR ARRAY IWRK)

NSTMIN, NUMPTS, HMIN, HMAX = 1 2 0.10000E+00 0.20000E+01
 MAXSTM, MKORDR, ABSERR, MXARR1, ISPRNT = 100 6 0.10000E-01 10000 0

*** MAP OF ARRAY ARRI IN OCTAL ***

ISIMLN	ITINP	ITOUT	IRELER	IABSER	IPHIMX	IIPOS	IRELPS	IABSPS	IY
0000000001	0000000017	000001076	0000000020	0000000021	0000000022	0000000023	0000000024	0000000025	0000000026
IT	IIFLAG	IYY	IP	IYP	IPHI	IALPHA	IBETA	ISIG	IV
0000000452	000002012	000002302	000002726	000003352	000003776	0000010236	0000011306	0000012356	0000013562
IW	IG	IAPHSE	IPSI	IX	IH	IHOLD	IASTR1	ITOLD	IDELSN
0000014632	0000015702	0000017106	0000017242	0000020312	0000020446	0000020602	0000020736	0000021072	0000021226
INS	IIFAIL	IK	IKOLD	IICOMP	IIPTSL	IIPTS2	IKNEW	IEPS	IICRSH
0000021362	0000021516	0000021652	0000022006	0000022142	0000022276	0000022432	0000022566	0000022722	0000023056
IACRSH	ITOTAL	IMNST	IMKST	IMORDR	IDUMST	IPOTEN			
0000023212	0000023345	0000000606	0000000742	0000001232	0000001366	0000002146			

*** MAP OF ARRAY ARRI IN DECIMAL NUMBERS ***

ISIMLN	ITINP	ITOUT	IRELER	IABSER	IPHIMX	IIPOS	IRELPS	IABSPS	IY
1	15	574	16	17	18	19	20	21	22
IT	IIFLAG	IYY	IP	IYP	IPHI	IALPHA	IBETA	ISIG	IV
298	1034	1218	1494	1770	2046	4254	4806	5358	6002
IW	IG	IAPHSE	IPSI	IX	IH	IHOLD	IASTR1	ITOLD	IDELSN
6554	7106	7750	7842	8394	8486	8578	8670	8762	8854
INS	IIFAIL	IK	IKOLD	IICOMP	IIPTSL	IIPTS2	IKNEW	IEPS	IICRSH
8946	9038	9130	9222	9314	9406	9498	9590	9682	9774
IACRSH	ITOTAL	IMNST	IMKST	IMORDR	IDUMST	IPOTEN			
9866	9957	390	482	666	758	1126			

1
0 STREAMLINE NO. = 1 INTEGRATION POINTS = 34 STARTING POSITION = 0.400000E+02 0.300000E+02 -0.200000E+01
 ENDING POSITION = 0.910454E+02 0.256082E+02 0.309611E+01 MIN. MAX. STEP SIZE = 0.252497E-01 0.200000E+01
 MAX. ORDER = 5 FORWARD BACKWARD FLAG = 1.00 (NON ZERO VALUE INDICATES BACKWARD)

 0 STREAMLINE NO. = 2 INTEGRATION POINTS = 36 STARTING POSITION = 0.400000E+02 0.300000E+02 0.000000E+00
 ENDING POSITION = 0.909429E+02 0.241617E+02 0.271506E+01 MIN. MAX. STEP SIZE = 0.252014E-01 0.200000E+01
 MAX. ORDER = 6 FORWARD BACKWARD FLAG = 1.00 (NON ZERO VALUE INDICATES BACKWARD)

6.15

Flow-Field Properties-Streamlines (O*B*STREAML)

O*B*STREAML

MASS FLUX STREAMLINE NUMBER 1 FOR CASE 1				FORWARD/BACK = 1.00			DIRECTION(-V/-W, BACKWARD INT)	POTEN.	2ND ORDER CP	LOCAL MACH	ORDER
INT.	INDEP.	STREAMLINE LOCATION		WX	WY	WZ					
PT.	VARIABLE	S	X	Y	Z						
1	0.0000	40.0000	30.0000	-2.0000	0.9698	0.1203	0.0775	-1.1971	0.0691	0.5786	0
2	0.0252	40.0245	30.0030	-1.9980	0.9698	0.1207	0.0774	-1.1978	0.0691	0.5786	1
3	0.1252	40.1215	30.0152	-1.9903	0.9696	0.1226	0.0769	-1.2004	0.0693	0.5786	2
4	0.3252	40.3154	30.0401	-1.9751	0.9694	0.1264	0.0757	-1.2057	0.0694	0.5786	3
5	0.7252	40.7031	30.0922	-1.9453	0.9692	0.1344	0.0730	-1.2155	0.0683	0.5791	4
6	1.5252	41.4790	30.2067	-1.8899	0.9709	0.1527	0.0646	-1.2284	0.0598	0.5821	5
7	2.3252	42.2582	30.3372	-1.8427	0.9784	0.1739	0.0532	-1.2366	0.0321	0.5914	4
8	3.9252	43.8555	30.6418	-1.7632	1.0281	0.1995	0.0594	-1.1732	-0.1341	0.6452	4
9	5.3652	45.3623	30.9155	-1.6378	1.0492	0.1694	0.1234	-1.0118	-0.2087	0.6689	4
10	6.8052	46.8746	31.1250	-1.4160	1.0520	0.1261	0.1662	-0.8312	-0.2210	0.6726	4
11	8.2452	48.3874	31.2748	-1.1598	1.0491	0.0828	0.1852	-0.6545	-0.2106	0.6690	3
12	9.6852	49.8938	31.3697	-0.8886	1.0427	0.0520	0.1896	-0.4949	-0.1876	0.6614	3
13	11.1252	51.3917	31.4313	-0.6152	1.0390	0.0353	0.1908	-0.3523	-0.1746	0.6571	4
14	12.5652	52.8877	31.4723	-0.3387	1.0391	0.0203	0.1938	-0.2136	-0.1754	0.6573	4
15	14.0052	54.3844	31.4893	-0.0566	1.0391	0.0044	0.1976	-0.0734	-0.1767	0.6578	5
16	15.4452	55.8802	31.4837	0.2309	1.0386	-0.0122	0.2017	0.0678	-0.1773	0.6580	4
17	17.4452	57.9561	31.4346	0.6404	1.0372	-0.0373	0.2080	0.2657	-0.1771	0.6581	3
18	19.4452	60.0285	31.3315	1.0624	1.0351	-0.0666	0.2140	0.4663	-0.1764	0.6581	3
19	21.4452	62.0963	31.1626	1.4952	1.0326	-0.1040	0.2186	0.6725	-0.1769	0.6587	3
20	23.4452	64.1584	30.9062	1.9309	1.0295	-0.1554	0.2159	0.8889	-0.1789	0.6599	3
.
33	48.6452	89.0793	25.8974	3.0289	0.9822	-0.1481	0.0354	1.6211	0.0319	0.5910	3
34	50.6452	91.0454	25.6082	3.0961	0.9838	-0.1411	0.0319	1.5971	0.0296	0.5917	3
MASS FLUX STREAMLINE NUMBER 2 FOR CASE 1				FORWARD/BACK = 1.00			DIRECTION(-V/-W, BACKWARD INT)	POTEN.	2ND ORDER CP	LOCAL MACH	ORDER
INT.	INDEP.	STREAMLINE LOCATION		WX	WY	WZ					
PT.	VARIABLE	S	X	Y	Z						
1	0.0000	40.0000	30.0000	0.0000	0.9684	0.1206	0.1271	-1.1408	0.0595	0.5819	0
2	0.0252	40.0244	30.0030	0.0032	0.9683	0.1211	0.1274	-1.1413	0.0595	0.5819	1
.
35	48.2452	88.9777	24.4286	2.7035	0.9818	-0.1369	0.0067	1.8599	0.0397	0.5885	4
36	50.2452	90.9429	24.1617	2.7151	0.9833	-0.1300	0.0051	1.8296	0.0372	0.5892	3

0*E*STREAML

Output parameters are defined below:

Parameter	Definition
INT. PT.	Integration point number
S	Independent variable of integration, arc length along streamline
X, Y, Z	Coordinates of point on streamline
WX or VX, WY or VY, WZ or VZ	Components of mass flux vector (recommended; default) or velocity vector, depending on value of tpsl in \$STR data block (section 5.12)
POTEN.	Perturbation potential of point on streamline
2ND ORDER CP	Second-order pressure coefficient
LOCAL MACH	Local Mach number
ORDER	Number of previous streamline points used in integration to calculate the current streamline point

6.16 BOUNDARY LAYER INPUT DATA OR VELOCITY CORRECTION

If the \$BOUNDARY LAYER option with McLean-Rubbert velocity correction (ivcorr=1.0), or the \$VELOCITY CORRECTION option has been requested with McLean-Rubbert (ivcorr= 1.0) or Boctor (ivcorr=2.0) velocity corrections, the surface flow properties will be changed. The surface flow property output displays the corrected surface velocity components, mass flux components, pressures, and Mach numbers for both options. If the appropriate input options are selected (section 5.8), the flow field properties can be computed with this velocity correction. These printouts have the same form as the properties without the correction (section 6.10, 6.14, and 6.15).

The \$BOUNDARY LAYER option produces a binary file (...BL, section 8.9). Within this option, if the McLean-Rubbert velocity correction is exercised, some additional output is generated for the corrected velocities. The printout comes after the Configuration Force and Moment Summary and has no title block. The data is provided for each solution and is ordered as in the same manner as the input networks. An example of boundary layer data printout is given below:

1CHORD	I	XP	YP	ZP	UP	VP	WP
1	1	2.00000	0.23241	-0.56579	0.60027	0.00012	0.00000
	2	2.00000	0.56440	-1.36727	0.59983	0.00067	-0.00025
	3	2.00000	0.73653	-1.78222	0.59944	0.00141	-0.00063
2	1	2.00000	0.56441	-0.23573	0.60027	0.00040	-0.00001
	2	2.00000	1.36590	-0.56772	0.59989	0.00146	-0.00015
	3	2.00000	1.78103	-0.73942	0.59930	0.00255	-0.00049
3	1	2.00000	0.56579	0.23241	0.60027	0.00040	0.00000
	2	2.00000	1.36727	0.56440	0.59989	0.00146	0.00015
	3	2.00000	1.78222	0.73653	0.59929	0.00253	0.00050
4	1	2.00000	0.23573	0.56441	0.60027	0.00012	0.00000
	2	2.00000	0.56772	1.36590	0.59984	0.00068	0.00026
	3	2.00000	0.73942	1.78103	0.59949	0.00149	0.00078
1CHORD	I	XP	YP	ZP	UP	VP	WP
1	1	6.23627	0.96845	-2.34305	1.35643	-0.00232	-0.00096
	2	5.67708	0.96793	-2.34327	1.35995	-0.00412	-0.00171
2	1	6.23627	2.34159	-0.97199	1.35450	-0.00027	-0.00065
	2	5.67708	2.34137	-0.97252	1.35687	-0.00016	-0.00038
3	1	6.23627	2.34305	0.96845	1.35444	-0.00028	0.00068
	2	5.67708	2.34327	0.96793	1.35685	-0.00016	0.00038
4	1	6.23627	0.97199	2.34159	1.35605	-0.00261	0.00108
	2	5.67708	0.97252	2.34137	1.36148	-0.00422	0.00175

Output parameters are defined below:

<u>Parameter</u>	<u>Definition</u>
CHORD	Panel center column number
I	Panel center number in a column
XP, YP, ZP	Reference coordinate location of panel center
UP, VP, WP	Upper surface velocity components at the panel center

6.17

Job Cost Summary By Function

6.17 JOB COST SUMMARY BY FUNCTION

The next printout region gives costs of major A502 functions (see table 6-3). This printout itemizes computer resources used to perform each function. Program names are associated with major program overlays. While this data is of statistical interest, it contains little information of use for a typical application. The data of greatest interest is the cost for running off-body points (PPPDQ function) and streamlines (S-L COMP and S-L SORT functions). After a run is completed, central processor time and cost in dollars are output. This information allows you to make better central processor estimates for future runs and gives you a better idea of the cost for these functions.

Table 6-3 Major A502 Functions

A502 Processing Step	Function	Program
Reads input	INITIALZ	
	INPUT	SINPUT
	INIT	
Computes defining quantities associated with panel and network geometry	GEOMETRY	SGEOMC
Computes defining quantities associated with network singularity splines	SINGULAR	SSING
Computes control-defining quantities	CNTRL PT	SCNTRL
Analyzes boundary conditions	BNDY CND	SBCOND
Calculates far-field influence singularities	FFGEN	FFGEN
Computes potential and velocity influence coefficients	PIC COST	SVINFC
Computes left-hand influence coefficient and right-hand matrices of boundary-value problem	AIC COST	SAICAL
Solves problem matrix equation	MTRXSOLN	SINVER
Calculates and prints output	OUTPUT	SUTPUT
Calculates potential at off-body points	PPPDQ	PPPDQ OFFBDX
Calculates streamline	S-L COMP	STMLNE
Organizes streamline data for efficiency, to compute more than one streamline at a time	S-L SORT	STMLNE2

6.18 LOCAL DATA SETS

The program outputs two tables listing all tapes used during program execution, and associated data. It uses the command DNLIST in the job control deck. This data notes for you the size of large files for the large configuration runs, to let you know if a large data file needs to be transferred to tape (see section 7). Main files of interest are listed by program tape (FT) number. The program lists the length of each file in the first table, in units of words; it uses the second table to list each file length in units of disk sectors.

6.19 DAYFILE

The final A502 printout is the dayfile, the record of computer operation for program processing. You should check this output for messages of errors that may have occurred during the program run. If a run breaks in the middle of a job, the dayfile identifies the last program function used. It also contains a record of output files that have been saved. Of particular interest is the output of computer central processor time and computer run cost.

8. PROCESSING OUTPUT FILES

A502 output files are useful for displaying detailed results of the program solution. Some data files can be used directly as input for display programs. Other output files require additional processing and input data to generate files that can be used by display programs.

This section instructs you in the processing of A502 output data: the identification and reformatting of the data in workable form for subsequent display or processing. Current display systems are on the VAX, IRIS, APOLLO, etc. It is assumed that you know the following:

- How to use the display programs: AGPS, RPD, PEGASUS, PLOPP, GGP, or GCP.
- How to transfer data to other computer systems.

Table 8-1 summarizes the A502 output files used for examining analysis results and shows the primary use of each output file or processed file. For most files, the use is clear. However, surface pressure outputs may be used in several overlapping ways. As summarized in the table, the primary purpose emphasizes the best single use of the data. No recommendations are made for combinations of displays; for example, one processed GGP file may be input for several display approaches.

The standard A502 job control card deck is set up to automatically save all output files generated during program execution. Four of the output files are not controlled by program inputs:

- CASE(pf)
- CASE(pc)
- CASE(fmg)
- CASE(mpx)

Generation of the remaining files is based on program options: sectional properties, off-body points, and boundary layer.

After initial validation and acceptance of a solution run, you can use A502 output files to display the results. Because of the additional time required for this, it is good practice to check the solution for obvious errors before you start your display work. A detailed display of pressures may uncover some additional small errors.

8.

Processing Output Files

Table 8-1 Summary of A502 Output Files and Primary Processing for Display

File Suffix and Description	Primary Purpose	Processing	Sect.
MPX A502 networks after abutment processing in A230-style format. Plus optional flow-field streamline paths as two-column network data.	Display configuration panel networks after a datacheck run. or Display configuration and optional flow-field streamlines.	On workstation, use AGPS	8.1
PF 48 flow properties per panel center control point, identical with the full flow property printout.	Provide gridded plots of pressure (CP) versus X/C, X, Y, Z or Generate surface streamlines and selected properties along a streamline.	Run EFP program to generate a compact GGP file. On workstations, run ggp_to_ran program to produce a .RAN file. Run GGP program.	8.2
	or	Run EFP program to generate a compact GGP file. With GGP and A502 MPX files, run AGPS to make streamlines.	8.2
	Assemble a file of any surface flow properties (maximum of 12 flow properties and up to 4 solutions).	Same as above, but select different flow properties.	8.2
PC Network corner points and second-order pressure in GGP-style format.	Provide raster display of surface pressures.	Read file directly into AGPS via the GGP command.	8.3
SPG Sectional cut pressures in GGP-style format.	Provide gridded plots of pressure (CP) versus X/C, X, Y, Z.	On workstations, run ggp_to_ran program to produce a .RAN file. Run 2-D plotting program.	8.4
SFG Sectional cut forces and moments in GGP-style format.	Gridded plots of sectional properties versus semi-span, etc.	On workstations, run ggp_to_ran program to produce a .RAN file. Run 2-D plotting program..	8.5
FMG Configuration forces and moments in GGP-style format.	Gridded plots of configuration forces and moments versus angle of attack.	On workstations, run ggp_to_ran program to produce a .RAN file. Run 2-D plotting program.	8.6
OFF Table of off-body locations, flow directions, and pressures.	Gridded plots of flow-field properties.	Edit file to add runid's etc., to transform it into a GGP file.	8.7
STR Table of streamline locations, flow directions, and pressures.	Gridded plots of streamline properties.	On workstations, run ggp_to_ran program to produce a .RAN file.	8.8
BL Input for boundary layer flow analysis (A598).	Perform A598 boundary layer analysis.	Run RDBLT program to produce an input file for A598.	8.9

8.1 CONFIGURATION DATA (AND OPTIONAL FLOW-FIELD STREAMLINE PATHS)

The A502 MPX output file contains configuration panel networks and, if computed, flow-field streamline paths in A230-style format. Configuration panel networks consist of all the geometry, as modified by the program for abutments, and the generated wake networks in coordinate form. A streamline path is defined in the same form as the panel network (rectangular data array) by being output as a two-point column network. Both columns of the network contain the same streamline path.

The first part of an A502 MPX file is shown below:

```
CASE
SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
SAARIS 865-6209 M/S 7C-36
GEM
 1.0000
SOUR
 11.0000
 11.00000  3.00000 0.0000 63.7818 9.5807 0.7831 WINGA
 69.4737  9.2105 0.0000 63.7818 9.5807 0.7831
 53.7705  9.7741 1.9747 37.2370 9.4677 1.9614
 30.4174  9.1584 0.2506 29.4086 9.1127  -0.0025
 30.4207  9.1586 -0.2557 37.2409 9.4679  -1.9617
 53.7722  9.7741  -1.9746 63.7823 9.5807  -0.7830
 69.4737  9.2105 0.0000
 76.6660  20.0000 0.0000 70.8460 20.1781 0.7831
 60.7679  20.2711 1.9747 44.3403 20.1238 1.9614
 37.4878  19.9722 0.8173 36.6347  19.9530  -0.0025
 37.4922  19.9723  -0.8192 44.3441 20.1238  -1.9617
 60.7695  20.2711  -1.9746 70.8465 20.1781  -0.7830
 76.6660  20.0000 0.0000
 83.3330  30.0000 0.0000 77.3943 30.0000 0.7831
 67.2541  30.0000 1.9747 50.9248 30.0000 1.9614
 44.1733  30.0000 0.8173 43.3330 30.0000  -0.0025
 44.1776  30.0000  -0.8192 50.9286 30.0000  -1.9617
 67.2557  30.0000  -1.9746 77.3948 30.0000  -0.7830
 83.3330  30.0000 0.0000 WINGTA
 6.00000  2.00000 0.0000 77.3943 30.0000 0.7831
 83.3330  30.0000 0.0000 77.3943 30.0000 0.7831
 67.2541  30.0000 1.9747 50.9248 30.0000 1.9614
 44.1733  30.0000 0.8173 43.3330 30.0000  -0.0025
 83.3330  30.0000 0.0000 77.3948 30.0000  -0.7830
 67.2557  30.0000  -1.9746 50.9286 30.0000  -1.9617
 44.1776  30.0000  -0.8192 43.3330 30.0000  -0.0025 BODYL
 11.00000  3.00000 0.0000 3.0000 0.0000  -3.4147
 0.0000  0.0000  -6.0000 20.0000 0.0000  -8.0000
 29.4086  0.0000  -9.1127 37.2409 0.0000  -9.6690
 53.7722  0.0000  -9.9715 63.7823 0.0000  -9.6126
 69.4737  0.0000  -9.2105 80.0000 0.0000  -8.0000
 90.0000  0.0000  -6.0000
 0.0000  0.0000 3.0000 2.4142  -2.4149
 10.0000  4.2421  -4.2432 20.0000 5.6561  -5.6576
 29.4086  6.4428  -6.4445 37.2409 6.8363  -6.8377
 53.7722  7.0506  -7.0513 63.7823 6.7970  -6.7973
 69.4737  6.5128  -6.5128 80.0000 5.6569  -5.6569
 90.0000  4.2427  -4.2427
 0.0000  0.0000 3.0000 3.4147  -0.0009
 10.0000  6.0000  -0.0016 20.0000 8.0000  -0.0022
 29.4086  9.1127  -0.0025 37.2409 9.4679  -1.9617
 53.7722  9.7741  -1.9746 63.7823 9.5807  -0.7830
 69.4737  9.2105 0.0000 80.0000 8.0000  0.0000
 90.0000  6.0000 0.0000
```

For VAX display of configuration and optional streamlines, transfer the MPX file to a VAX computer. Then use the AGPS R23 command to read it directly into AGPS for display (see reference 6).

8.2 PANEL CENTER SURFACE FLOW PROPERTIES

The A502 CASE(pf output file contains panel center flow properties and panel center location for each nonwake network. This database is identical in content but different in format (E) to the complete flow properties printout (ioutpr = 0.0).

To access this database for postprocessing the results of an A502 solution, the Extract Flow Properties program (EFP or A594) on CRAY can be used to develop a GGP file of user-selected flow properties. The generated GGP file will automatically contain the panel index within a panel column, panel center coordinates, and wing chord fraction (requires input planform specification). You can select up to 12 flow properties and particular solutions (one to all). All the selected flow properties will appear as one string of data along with the associated control point location, etc. For large cases, this can be a large file and may require careful selection of properties to keep it manageable.

The CASE(pf output file contains the 49 parameters of panel center data. This file is formatted as printout, with headers, etc. Data follows the order of the panels in a network and the order of the networks throughout the configuration. The data is repeated for each solution. Examples of the CASE(pf output data file are shown in sections 9 and 6.10.

An overview of the process is given below.

1. Generate the program input CASE.efpi (see section 8.2.1).
2. Check on the status of CASE(pf file to see that it is in the present directory and not migrated.
3. Run the interactive A594 program to generate the CASE.efpg file.
4. Transfer the CASE.efpg file to other systems for processing (i.e., AGPS, PEGASUS, ETAGS etc.)

The following paragraphs explain the steps to go through in GGP file generation. They give special network inputs, details of execution of the EFP program as an interactive CRAY job, and an example of EFP input (section 8.3).

8.2.1 EFP Program Inputs

EFP inputs control the extraction of the data from the A502 PF file. The inputs contain three major blocks of information:

- Specification of the parameters and solutions to be extracted.
- Identification of networks for special processing.
- Planform definitions for defining chord fractions.

Unless specified, all these inputs are in (6F10.0) format. Refer to figure 8-1 for a description of EFP inputs.

Specification of the first major block of EFP inputs (EFP1 - EFP6) places the extracted data (IP, X, Y, Z, and specified flow data for specified solutions) into a GGP file for plotting. The specified data for extraction can be specified by using the output parameter name or a number associated with the parameter (6 to 49). This data can be input in free field format. A run ID (runid) is associated with each network panel column. It consists of:

- Case letter identifier.
- Network number.
- Panel column number.

For example, the runid A11C2 refers to case A, network 11, and panel column 2.

In the selection of pressures, the second-order pressure coefficient is recommended, because it is most consistent with program theory. An input option is available for placing in the GGP file all the nonwake networks or only the special networks.

Some networks require special treatment to develop the appropriate data for plotting. Network data can be modified for:

- Adding a chord fraction parameter (section 8.2.1.1) based on horizontal or vertical wing leading and trailing edge coordinates.
- Making runid's from panel rows (section 8.2.1.2).
- Subdividing a network panel column into two runid's (section 8.1.2.3).

Enter one line of input (EFP7; see figure 8-1) for each special network. Use the nonwake network input order to identify special networks.

Note: To maintain the same network numbers as in the A502 run, place all nonwake networks before wake networks in the A502 input.

The chord fraction definition requires specification of a particular planform (inputs EFP9 - EFP10). A particular network is associated with this planform definition. The planform number is assumed from the input order of the planforms.

8.2.1.1 Calculating Chord Fraction

To calculate the chord fraction, you must define the planform by specifying the leading and trailing edge points between which linear interpolation is used. You can define a maximum of five planforms, with 20 points per edge. A planform number (npl) is assigned through input to each network in which a control point chord fraction (X/C) is to be calculated. The npl is assumed from the order in which planforms are input. Thus, several networks can be associated with the same planform definition.

8.2.1

EFP Program Inputs

TITLE FOR A502 RUN (COLUMNS 1-60) EFP1
 nofp Flow Properties EFP2
 fpn(1) fpn(2) fpn(3) ... (free field format) EFP3
 nos Solutions EFP4
 sn1 sn2 sn3 sn4 EFP5
 ridlet optids nsn EFP6

! nofp number of flow properties to be extracted (1. to 12.)
 ! fpi(j) flow property name (nofp inputs).

D0	DX	DY	DZ	S0	ANX	ANY	ANZ
LMACHU	WXU	WYU	WZU	PHEU	VXU	VYU	VZU
CPLINU	CPSLNU	CP2NDU	CPISNU	IMACHL	WXL	WYL	WZL
PHEL	VXL	VYL	VZL	CPLINL	CPSLNL	CP2NDL	CPISNL
WNU	WNL	PWNU	PWNL	VTU	VTL	PVTU	PVTL
CPLIND	CPSLND	CP2NDD	CPISND				

 (for definition of these parameters see section 6.10)

! nos Number of solutions to be extracted (1 to nacase, see pages 5-13,-14)
 ! sn(i) Solution number corresponding to the input order of solutions.
 Place in ascending order. (values 1. to 4.)

! ridlet First runid letter (input left-adjusted)

! optids Option to control networks output.
 =0.0 All nonwake networks, including networks with special treatment (default)
 =1.0 Only networks requiring special treatment

! nsn Number of networks requiring special treatment

INPUT ONE LINE FOR EACH NETWORK REQUIRING SPECIAL TREATMENT; NSN LINES ORDERED BY NST VALUE, LOWEST VALUE FIRST; MAXIMUM 100 SPECIAL NETWORKS. IF NO NETWORKS NEED SPECIAL TREATMENT, OMIT ALL OF THE FOLLOWING DATA.

nst	npl	optpli	optrid	optsp	Special Treatment	EFP7
-----	-----	--------	--------	-------	-------------------	------

! nst Nonwake network number from A502 input order

! npl Associated planform number used to define chord fraction
 = 0.0 No planforms input
 = 1.0 First input planform used to define chord fraction
 = 2.0 Second input planform used to define chord fraction
 Etc.

! optpli Planform option:
 =0.0 Horizontal (X,Y) (default)
 =1.0 Vertical (X,Z)

! optrid The runid option
 =0.0 Columns (default)
 =1.0 Rows

! optsp Option or value for Network column split into two runid's
 =last panel row of first runid
 =0.0 No split of network column (default)

(Continued on next page)

8.2.1
EFP Program Inputs

INPUT ONE SET OF THE FOLLOWING CARDS (EFP8-EFP10) FOR EACH PLANFORM
(MAXIMUM OF FIVE PLANFORMS).

nle	nte	Planforms	EFP8
XL1	YL1	XL3	EFP9
XL4	YL4...	YL3	EFP9
XT1	YT1	XT3	EFP10
XT4	YT4...	YT3	EFP10

.

```
! nle Number of leading edge points; maximum 20 points/edge
! nte Number of trailing edge points; maximum 20 points/edge
! XLi,YLi Planform leading edge, starting with lowest Y; i = 1-20
! XTi,YTi Planform trailing edge, starting with lowest Y; i = 1-20
! For a vertical planform (optpli = 1.0), replace Y by Z in the above data.
```

Figure 8-1. Inputs for EFP Program

8.2.1

EFP Program Inputs

The default planform type ($optpli = 0.0$) assumes a horizontal wing-type surface with a planform defined by xL , yL values for leading edges and xT , yT values for trailing edges. An alternate planform type ($optpli = 1.0$) is chosen for processing vertical wing-type surfaces. Use of the second option defines the planform by x,z coordinates for leading and trailing edges.

The control point chord fraction is calculated by projecting control points onto a panel column chord. The panel column chord is assumed from the first and last control points in a panel column ($y = \text{constant}$ or $z = \text{constant}$) projected onto the planform leading and trailing edges.

Figure 8-2 illustrates different types of panel columns for the wing upper surface and the determination of leading and trailing edge points. The program uses linear interpolation for leading and trailing edge points. The result is an approximate chord that is reasonable for most wing-type surfaces. This method of calculating the chord is expedient and takes advantage of the splitting of the A502 network at the wing leading edge. The program will linearly extrapolate from the first and last planform definition points to define chords located outside of the planform distribution.

Reasonable values for the chord fraction can be obtained for multiple chordwise networks on the upper surface, as long as the panel column control points are nearly parallel to the X axis. If they are not nearly parallel, some error may result in the chord fraction values and in the program.

8.2.1.2 Making Runid's from Network Panel Rows

In assembling configurations for A502 analysis, we pay little attention to the panel column direction within a panel network. By default, the EFP program makes a network control point column into a runid for plotting ($optrid = 0.0$). After completing an A502 solution and planning some of the plots, you may find it helpful to make network panel rows into plot runid's. This option is exercised by inputting the network number and the runid option ($optrid = 1.0$).

8.2.1.3 Subdividing Network Panel Columns

You can also split a network panel column runid into two runid's. A single-option parameter ($optsp$) serves two purposes:

- The default value of zero indicates no splitting of a network panel column.
- A positive value indicates that the network is to be split, with the last row of the first split network panel column to be equal to $optsp$. The next runid contains the $optsp+1$ panel through the last panel in the column.

SINGLE NETWORK ON WING UPPER SURFACE

MORE THAN ONE NETWORK CHORDWISE ON WING UPPER SURFACE

Figure 8-2 Determining Leading and Trailing Edge Points

8.2.2 Executing EFP Program

The EFP program is run interactively on the CRAY computer. All the files associated with the program have assumed file extensions. A listing of the files is given below.

- CASE.efpi - Input data for EFP program as given in section 8.2.1.
- CASE.pf - A502 output file containing the panel center flow properties. This is the input database used by EFP program to extract the data used in the GGP file.
- CASE.efpg - User requested flow properties in GGP format; output from EFP program.
- CASE.efpo - A printout of intermediate steps used to generate the GGP file. The printout is only of use for runs that may have an error. CASE.efpo is used to debug a problem run or to check on a chord fraction value. This printout monitors the assembling of the flow properties and calculation of first network column chord fraction values for each network. A print option (optxcp = 1.0) is available to give the full results for each network column chord fraction.

It is assumed that both the CASE.efpi and the CASE.pf files are in the current directory. Then the EFP program can be executed by entering:

```
/u/ba/bectl/aero/a594
```

Several interactive questions will be asked and then the program will produce the CASE.efpg and the CASE.efpo output files.

8.2.3 Sample Case

To help you understand the generation of the GGP file of the panel center locations, chord fractions, and pressures, consider the simple wing-body configuration treated in section 9. The interactive session, inputs (EFPI), and a diagram of the resulting runid's are given in figures 8-3a, 8-3b, and 8-3c.

- The requested data are the second-order pressure coefficient and the Mach number for the first two solutions.
- The wing is paneled as two networks: wing (1) and wing tip (2).
- The planform of the wing leading and trailing edges has been specified to support the calculation of the chord fraction for the two wing networks.
- The wing runid's have been split at the wing leading edge into upper and lower surface runid's. The runid's follow in the same order as the points for a network.

The complete GGP file is given in figure 8-4.

```
sn1028 ls -lt *.pf *.efpi
-rwx----- 1 grs2756 cfdapp 100000 Feb 1 12:00 swb.pf
-rwx----- 1 grs2756 cfdapp 100 Feb 1 12:00 swb.efpi

sn1028 /u/ba/bectl/aero/a594
EFP program used to assemble up to 12 panel center surface properties
into a GGP file from A502 panel center file.
```

Assumed input files:

CASE(pf - A502 output file of panel center properties.
CASE.efpi - EFP program input

Output files:

CASE.efpg - GGP file of flow properties
CASE.efpo - Output file of intermediate data.

Enter case-id used to define files.

swb

Enter A502 directory for files (<CR> => current directory).

EFP program working.

STOP

CP: 4.00s, Wallclock: 30.000s, 0.1% of 4-CPU Machine

```
sn1028 ls -lt *.efpg *.efpo
-rwx----- 1 grs2756 cfdapp 100000 Feb 1 12:00 swb.efpg
-rwx----- 1 grs2756 cfdapp 100 Feb 1 12:00 swb.efpo
```

Figure 8-3a EFP Interative Session

SIMPLE WING-BODY CONFIGURATION WITH COMPOSITE PANELS				EFP1
2.				EFP2
CP2NDU	LMACHU			EFP3
2.				EFP4
1.	2.			EFP5
S	0.	2.		EFP6
1.	1.	0.	5.	EFP7
2.	1.	0.	0.	EFP8
2.	2.			EFP9
29.4086	9.1127	43.3330	30.0000	EFP10
69.4737	9.2105	83.3330	30.0000	

Figure 8-3b EFP Inputs

8.2.3 Sample Case

Figure 8-3c EFP Runid's for Simple Wing-Body Configuration

8.2.3
Sample Case

(P5.0, 8F10.4)

*DRAFT

SSIMPLE WING-BODY CONFIGURATION (RUN WITH A502H)

*DUP

SIC1

I	X	Y	Z	X/C	CP2NDU1	IMACHU1	CP2NDU2	IMACHU2
1	70.2006	14.7247	0.3889	0.9263	0.0545	0.5848	0.0834	0.5754
2	62.3039	14.9272	1.3756	0.7288	-0.1996	0.6666	-0.1830	0.6606
3	49.0449	14.8798	1.9681	0.3974	-0.4122	0.7348	-0.5194	0.7698
4	37.3803	14.6624	1.2518	0.1057	-0.5256	0.7734	-0.9450	0.9227
5	33.4887	14.5451	0.2681	0.0084	-0.5891	0.8152	-1.9038	1.3850

*EOF

SIC2

6	33.4820	14.5448	-0.2674	0.0083	0.6037	0.4346	0.9849	0.3301
7	37.3399	14.6610	-1.2445	0.1047	0.0040	0.6018	0.3625	0.4871
8	48.9759	14.8789	-1.9681	0.3956	-0.2382	0.6773	-0.0881	0.6280
9	62.2491	14.9280	-1.3821	0.7275	-0.1873	0.6606	-0.1505	0.6480
10	70.1612	14.7266	-0.3942	0.9253	0.0467	0.5852	0.0656	0.5785

*EOF

SIC3

1	77.0685	25.0278	0.3889	0.9263	0.0918	0.5747	0.0096	0.6076
2	69.0775	25.0895	1.3757	0.7265	-0.1102	0.6395	-0.1586	0.6593
3	55.8370	25.0704	1.9681	0.3955	-0.3229	0.7060	-0.4331	0.7447
4	44.2410	25.0600	1.3930	0.1056	-0.5553	0.7834	-0.9166	0.9134
5	40.4081	24.9769	0.4111	0.0097	-0.3671	0.7436	-1.4875	1.1803

*EOF

SIC4

6	40.4025	24.9768	-0.4071	0.0096	0.5540	0.4540	0.7168	0.4253
7	44.2019	25.0056	-1.3868	0.1046	-0.1470	0.6511	0.0926	0.5780
8	55.7712	25.0701	-1.9681	0.3938	-0.2136	0.6695	-0.1612	0.6539
9	69.0244	25.0897	-1.3820	0.7252	-0.0934	0.6302	-0.1163	0.6388
10	77.0295	25.0283	-0.3941	0.9253	0.1043	0.5672	0.0402	0.5917

*EOF

S3C1

1	80.3672	30.0000	0.0035	0.9259	-0.7071	0.8618	-4.4966	1000.0000
2	72.3356	30.0000	0.0109	0.7251	-0.2186	0.6765	-1.0853	1.0112
3	59.1066	30.0000	0.0158	0.3943	-0.2273	0.6764	-0.7130	0.8589
4	47.5609	30.0000	0.0093	0.1057	-0.3357	0.7113	-0.7799	0.8807
5	43.7563	30.0000	0.0004	0.0106	-1.1800	1.0133	-1.7144	1.2705

*EOF

S3C1

1	1.4965	0.5975	-1.4560	0.0000	0.9349	0.3285	1.1459	0.2531
2	6.4885	1.6514	-4.0192	0.0000	0.0777	0.5835	0.2391	0.5328
3	14.9827	2.4571	-5.9790	0.0000	0.0011	0.6030	0.1062	0.5695
4	24.6851	3.0060	-7.3092	0.0000	-0.0111	0.6052	0.0893	0.5731
5	33.3060	3.3020	-8.0220	0.0000	-0.0451	0.6155	0.0804	0.5748
6	45.4807	3.4477	-8.3919	0.0000	-0.1298	0.6422	-0.0242	0.6076
7	58.7558	3.4424	-8.3670	0.0000	-0.1644	0.6531	-0.1110	0.6354
8	66.6121	3.3131	-8.0403	0.0000	-0.1227	0.6396	-0.0931	0.6296
9	74.7167	3.0245	-7.3548	0.0000	-0.0751	0.6243	-0.0589	0.6186
10	84.9827	2.4599	-5.9846	0.0000	0.0364	0.5890	0.0342	0.5893

*EOF

S3C2

1	1.4965	1.4519	-0.6072	0.0000	0.7944	0.3781	0.7522	0.3976
2	6.4885	4.0095	-1.6748	0.0000	-0.0095	0.6105	-0.0299	0.6204
3	14.9827	5.9649	-2.4911	0.0000	-0.0493	0.6186	-0.0887	0.6345
4	24.6851	7.2936	-3.0438	0.0000	0.0394	0.5886	0.0358	0.5933
5	33.3075	7.9567	-3.8248	0.0000	0.0372	0.5893	0.1970	0.5375
6	45.4855	8.2719	-4.4747	0.0000	-0.1818	0.6590	-0.0386	0.6120
7	58.7582	8.2925	-4.1701	0.0000	-0.2336	0.6757	-0.1852	0.6598
8	66.6125	8.0199	-3.5390	0.0000	-0.0927	0.6303	-0.0788	0.6258
9	74.7167	7.3393	-3.0620	0.0000	-0.0095	0.6034	0.0020	0.5993
10	84.9827	5.9711	-2.4923	0.0000	0.0623	0.5813	0.0699	0.5783

*EOF

S4C1

1	1.4965	1.4560	0.5973	0.0000	0.6952	0.4065	0.5087	0.4670
2	6.4885	4.0192	1.6508	0.0000	-0.0709	0.6278	-0.1840	0.6664
3	14.9827	5.9790	2.4562	0.0000	-0.0881	0.6298	-0.1896	0.6655
4	24.6851	7.3092	3.0049	0.0000	-0.0731	0.6243	-0.2451	0.6840
5	33.3055	7.9722	3.7910	0.0000	-0.2293	0.6753	-0.4536	0.7519
6	45.4827	8.2923	4.4370	0.0000	-0.3554	0.7155	-0.4656	0.7516
7	58.7571	8.3098	4.1356	0.0000	-0.2660	0.6872	-0.2672	0.6862
8	66.6123	8.0325	3.5104	0.0000	-0.0826	0.6282	-0.0569	0.6187
9	74.7167	7.3548	3.0245	0.0000	-0.0044	0.6024	0.0125	0.5964
10	84.9827	5.9846	2.4599	0.0000	0.0694	0.5801	0.0828	0.5755

*EOF

Figure 8-4 GGP Output File –Simple Wing-Body Configuration (continued on next page)

8.2.3 Sample Case

```
SAC2
 1  1.4965  0.6070  1.4519  0.0000  0.5853  0.4414  0.2956  0.5323
 2  6.4885  1.6742  4.0095  0.0000 -0.1302  0.6460 -0.2763  0.6942
 3 14.9827  2.4902  5.9649  0.0000 -0.1285  0.6423 -0.2154  0.6707
 4 24.6851  3.0426  7.2936  0.0000 -0.1387  0.6450 -0.2262  0.6736
 5 33.3041  3.3374  8.0068  0.0000 -0.2031  0.6658 -0.3068  0.6998
 6 45.4779  3.4959  8.3715  0.0000 -0.2440  0.6791 -0.3050  0.6983
 7 58.7547  3.4822  8.3504  0.0000 -0.2006  0.6654 -0.2030  0.6652
 8 66.6119  3.3426  8.0281  0.0000 -0.1269  0.6419 -0.1073  0.6348
 9 74.7167  3.0620  7.3393  0.0000 -0.0645  0.6224 -0.0346  0.6121
10 84.9627  2.4923  5.9711  0.0000  0.0656  0.5823  0.1078  0.5686
*EOF
SSC1
 1 90.0000  1.0563  2.5713  0.0000  0.5776  0.4124  0.5991  0.4056
 2 90.0000  2.5651  1.0713  0.0000  0.5674  0.4155  0.5835  0.4103
 3 90.0000  2.5713 -1.0563  0.0000  0.5610  0.4173  0.5735  0.4129
 4 90.0000  1.0713 -2.5651  0.0000  0.5533  0.4196  0.5643  0.4156
*EOF
```

Figure 8-4 GGP Output File for Simple Wing-Body Configuration

8.3 PANEL CORNER PRESSURES

Program A502 interpolates second-order upper surface pressure coefficients at the panel corner points (network points). These coefficients are output as a GGP file (suffix PC). This output file can be used to make a raster graphics display of the surface pressures.

The extrapolation to the network edge points is based on pressure data within a network and, thus, may not result in smooth transition across network boundaries. This problem is further emphasized by coarsely paneled configurations and for regions of rapidly varying pressures.

Note: Possible A502 program developments might eliminate the pressure discontinuity across network boundaries by interpolating across these boundaries. However, it is currently best to make a small panel along the boundary of a network, especially in a region of large pressure variation.

The PC output file contains panel corner point coordinates and second-order pressure coefficients for all solutions. Each runid contains the results for a network column of points, and the pressures for all solutions. The runid is composed of the network number and the column number. The compact PC file contains no duplicate data.

8.3

Panel Corner Pressures

The following is a sample printout for the first few networks for a simple case:

```
(P5.0,6F13.4)
STITLE SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
STITLE SAARIS 865-6209 M/S 7C-36
S SECOND ORDER PRESSURES AT GRID POINTS
*DUPT
*DUP
N01C001
  IROW X Y Z CP1 CP2 CP3
  1  6.94737E+01  9.21050E+00  0.00000E+00  1.12497E-01  1.91294E-01  9.08163E-02
  2  6.37818E+01  9.58070E+00  7.83100E-01  -1.11756E-01  -2.92496E-02  -1.34203E-01
  3  5.37705E+01  9.77410E+00  1.97470E+00  -3.41826E-01  -2.97661E-01  -3.38320E-01
  4  3.72370E+01  9.46770E+00  1.96140E+00  -5.60232E-01  -7.14089E-01  -4.15733E-01
  5  3.04174E+01  9.15845E+00  2.50579E-01  -7.66920E-01  -1.84647E+00  -1.19240E-01
  6  2.94086E+01  9.11270E+00  -2.50000E-03  3.83891E-02  -4.92714E-01  1.38747E-01
  7  3.04207E+01  9.15860E+00  -2.55672E-01  4.44836E-01  1.11080E+00  -1.24606E-01
  8  3.72409E+01  9.46790E+00  -1.96170E+00  -2.34962E-01  1.02172E-01  -4.13462E-01
  9  5.37722E+01  9.77410E+00  -1.97460E+00  -3.11205E-01  -2.20641E-01  -3.38999E-01
 10  6.37823E+01  9.58070E+00  -7.83000E-01  -1.33444E-01  -8.20574E-02  -1.35613E-01
 11  6.94737E+01  9.21050E+00  0.00000E+00  9.22743E-02  1.41647E-01  9.00106E-02
*EOF
N01C002
  1  7.66660E+01  2.00000E+01  0.00000E+00  1.57902E-01  1.25702E-01  1.64066E-01
  2  7.08460E+01  2.01781E+01  7.83100E-01  -2.19445E-02  -3.83918E-02  -1.80263E-02
  3  6.07679E+01  2.02711E+01  1.97470E+00  -2.36005E-01  -2.75326E-01  -2.10273E-01
  4  4.43403E+01  2.01238E+01  1.96140E+00  -4.84824E-01  -8.00645E-01  -2.92838E-01
  5  3.74878E+01  1.99722E+01  8.17300E-01  -4.39802E-01  -1.21359E+00  -4.83752E-02
  6  3.66347E+01  1.99530E+01  -2.50000E-03  9.14456E-02  -4.28493E-01  1.89253E-01
  7  3.74922E+01  1.99723E+01  -8.19200E-01  2.31093E-01  4.18671E-01  -5.02322E-02
  8  4.43441E+01  2.01238E+01  -1.96170E+00  -1.18687E-01  1.02558E-01  -2.92301E-01
  9  6.07695E+01  2.02711E+01  -1.97460E+00  -1.87317E-01  -1.54387E-01  -2.10646E-01
 10  7.08465E+01  2.01781E+01  -7.83000E-01  -2.17691E-02  -3.86011E-02  -1.83291E-02
 11  7.66660E+01  2.00000E+01  0.00000E+00  1.56964E-01  1.22116E-01  1.64449E-01
*EOF
N01C003
  1  8.33330E+01  3.00000E+01  0.00000E+00  1.99140E-01  6.33213E-02  2.31344E-01
  2  7.73943E+01  3.00000E+01  7.83100E-01  2.35360E-02  -5.85274E-02  3.83280E-02
  3  6.72541E+01  3.00000E+01  1.97470E+00  -1.79265E-01  -2.02164E-01  -1.85382E-01
  4  5.09248E+01  3.00000E+01  1.96140E+00  -4.69902E-01  -5.68646E-01  -4.03734E-01
  5  4.41733E+01  3.00000E+01  8.17300E-01  -5.97315E-01  -1.45727E+00  -1.18793E-01
  6  4.33330E+01  3.00000E+01  -2.50000E-03  2.00834E-01  -3.78948E-01  3.09419E-01
  7  4.41776E+01  3.00000E+01  -8.19200E-01  2.67238E-01  6.34474E-01  -1.19557E-01
  8  5.09286E+01  3.00000E+01  -1.96170E+00  -3.33970E-01  -2.20497E-01  -4.02219E-01
  9  6.72557E+01  3.00000E+01  -1.97460E+00  -2.11407E-01  -2.80742E-01  -1.86141E-01
 10  7.73948E+01  3.00000E+01  -7.83000E-01  1.91896E-02  -7.10278E-02  3.84622E-02
 11  8.33330E+01  3.00000E+01  0.00000E+00  2.16331E-01  1.03053E-01  2.32841E-01
*EOF
N02C001
  1  8.33330E+01  3.00000E+01  0.00000E+00  -8.87436E-01  -5.75623E+00  7.81839E-02
  2  7.73943E+01  3.00000E+01  7.83100E-01  -4.12513E-01  -2.49999E+00  1.10014E-03
  3  6.72541E+01  3.00000E+01  1.97470E+00  -1.64029E-01  -6.08247E-01  -7.62644E-02
  4  5.09248E+01  3.00000E+01  1.96140E+00  -2.47469E-01  -6.40313E-01  -1.72855E-01
  5  4.41733E+01  3.00000E+01  8.17300E-01  -7.61983E-01  -1.24467E+00  -6.51412E-01
  6  4.33330E+01  3.00000E+01  -2.50000E-03  -1.27394E+00  -1.81840E+00  -1.12825E+00
*EOF
```

The PC output file can be read into AGPS via the GGP command for raster graphics display of surface pressures. This file requires no additional processing in AGPS, since the pressure results are given at panel corner points.

8.4 SECTIONAL PRESSURES

You can output second-order pressure coefficients (upper surface) along sectional cuts as a GGP file (suffix SPG). The data is primarily used for developing grid plots of pressure along sectional cuts (chord fraction versus pressure). The output order of pressure data primarily follows network order. For cuts that cross two or more networks, data order may not transition continuously from network to network.

For example, consider a wing composed of numerous upper and lower surface networks. The order of output file data may jump from the upper to the lower surface. This can create a problem when the results are being plotted as a single line connecting all data points. To minimize this problem, several approaches can be used:

- Order the wing networks in a logical fashion, that is upper to lower surface, then progressing from inboard to outboard. This approach does not eliminate the problem, but it does minimize it.
- You can edit the data before or during plotting.
- You can plot your data with points.

The A502 SPG output file contains coordinate points along a sectional cut, chord fraction, and second-order pressure coefficient data. Each runid contains the results for a sectional cut, and has the pressures for a solution. The runid is composed of three sets of data separated by periods:

- Solution number
- Network number.
- Cut number

This is not a compact file since coordinate locations and chord fraction values are repeated for each solution. Thus, for a significant configuration with many sectional cuts, this output file can be large.

8.4 Sectional Pressures

An example of this data file for two cuts and two solutions is shown below:

```
(SE13.5)
STITLE SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
STITLE SAARIS 865-6209 M/S 7C-36
$ SECTIONAL PRESSURES
*DRAFT
*TDP
C1.1.01
 X Y Z X/C CP
 7.03636E+01  1.50000E+01  3.91550E-01  9.25766E-01  5.53491E-02
 6.23242E+01  1.50000E+01  1.37890E+00  7.24780E-01 -1.99336E-01
 4.90895E+01  1.50000E+01  1.96805E+00  3.93911E-01 -4.11865E-01
 3.75808E+01  1.50000E+01  1.25906E+00  1.06194E-01 -5.22938E-01
 3.37849E+01  1.50000E+01  2.77110E-01  1.12970E-02 -5.63644E-01
 3.37868E+01  1.50000E+01  -2.81291E-01  1.13447E-02  5.80365E-01
 3.75846E+01  1.50000E+01  -1.26089E+00  1.06289E-01  8.18203E-03
 4.90922E+01  1.50000E+01  -1.96815E+00  3.93979E-01 -2.37255E-01
 6.23253E+01  1.50000E+01  -1.37880E+00  7.24807E-01 -1.85947E-01
 7.03639E+01  1.50000E+01  -3.91500E-01  9.25772E-01  4.91508E-02
*EOF
C1.1.02
 X Y Z X/C CP
 7.70301E+01  2.50000E+01  3.91550E-01  9.25766E-01  9.10898E-02
 6.89907E+01  2.50000E+01  1.37890E+00  7.24780E-01 -1.11074E-01
 5.57560E+01  2.50000E+01  1.96805E+00  3.93911E-01 -3.23874E-01
 4.42155E+01  2.50000E+01  1.38935E+00  1.05401E-01 -5.55532E-01
 4.04197E+01  2.50000E+01  4.07400E-01  1.05038E-02 -3.67031E-01
 4.04218E+01  2.50000E+01  -4.10850E-01  1.05577E-02  5.54643E-01
 4.42196E+01  2.50000E+01  -1.39045E+00  1.05502E-01 -1.47542E-01
 5.57587E+01  2.50000E+01  -1.96815E+00  3.93979E-01 -2.13203E-01
 6.89918E+01  2.50000E+01  -1.37880E+00  7.24806E-01 -9.31214E-02
 7.70304E+01  2.50000E+01  -3.91500E-01  9.25772E-01  1.04604E-01
*EOF
C2.1.01
 X Y Z X/C CP
 7.03636E+01  1.50000E+01  3.91550E-01  9.25766E-01  8.17002E-02
 6.23242E+01  1.50000E+01  1.37890E+00  7.24780E-01 -1.83492E-01
 4.90895E+01  1.50000E+01  1.96805E+00  3.93911E-01 -5.20448E-01
 3.75808E+01  1.50000E+01  1.25906E+00  1.06194E-01 -9.51345E-01
 3.37849E+01  1.50000E+01  2.77110E-01  1.12970E-02 -1.84391E+00
 3.37868E+01  1.50000E+01  -2.81291E-01  1.13447E-02  9.29098E-01
 3.75846E+01  1.50000E+01  -1.26089E+00  1.06289E-01  3.60735E-01
 4.90922E+01  1.50000E+01  -1.96815E+00  3.93979E-01 -8.81603E-02
 6.23253E+01  1.50000E+01  -1.37880E+00  7.24807E-01 -1.49759E-01
 7.03639E+01  1.50000E+01  -3.91500E-01  9.25772E-01  6.59453E-02
*EOF
C2.1.02
 X Y Z X/C CP
 7.70301E+01  2.50000E+01  3.91550E-01  9.25766E-01  9.18142E-03
 6.89907E+01  2.50000E+01  1.37890E+00  7.24780E-01 -1.59278E-01
 5.57560E+01  2.50000E+01  1.96805E+00  3.93911E-01 -4.35098E-01
 4.42155E+01  2.50000E+01  1.38935E+00  1.05401E-01 -9.18228E-01
 4.04197E+01  2.50000E+01  4.07400E-01  1.05038E-02 -1.48913E+00
 4.04218E+01  2.50000E+01  -4.10850E-01  1.05577E-02  7.19361E-01
 4.42196E+01  2.50000E+01  -1.39045E+00  1.05502E-01  9.17866E-02
 5.57587E+01  2.50000E+01  -1.96815E+00  3.93979E-01 -1.60191E-01
 6.89918E+01  2.50000E+01  -1.37880E+00  7.24806E-01 -1.15455E-01
 7.70304E+01  2.50000E+01  -3.91500E-01  9.25772E-01  4.06428E-02
*EOF
```

You can transfer the SPG output file to the VAX or the PDP computer and process it into a .RAN file via the RANGER program. The .RAN file is read into the GGP program to display and make hard copies of the pressure results.

8.5 SECTIONAL FORCES AND MOMENTS

The sectional force and moment properties for each cut are computed from the optional \$SECTION PROPERTIES input section. These properties are output into a GGP file (suffix SFG) for plotting. The abscissa for plotting is the semi-span fraction (ETA). This data is commonly used to make plots of wing loading, lift distribution, pitching moment distribution, and drag distribution.

Note: Please recall that all force and moment results do not include viscous effects.

The SFG output file contains sectional properties, as given in the printout. Each runid covers the results for a solution and for a group of sectional cuts defined in the inputs. The runid is composed of two sets of data separated by a period:

- Solution number
- Cut group number

An example of this data file for two cuts and three solutions follows:

```
(F14.0,6F16.6,/,F14.6,6F16.6)
$TITLE SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH AS02H)
$TITLE SAARIS 865-6150 M/S 7K-04
S SECTIONAL FORCES
*DPT
*DUP
C1.1
 CUT-NO. CFX CFY CFZ CMX CMY CMZ MORE
 ETA CDC CNC CLC CLC*CHORD/CREF CMC
1 -0.008944  0.003597  0.185128  -0.000381  0.001584  -0.004017
0.500000  0.003991  0.003597  0.185301  0.001584  80.481757
2 -0.014936  0.009958  0.136095  -0.000374  -0.001797  -0.001584
0.833333  -0.005406  0.009958  0.136806  -0.001797  80.659352
*DOP
C2.1
 1 -0.025757  0.013840  0.456700  -0.000934  0.009310  -0.005006
0.500000  0.053939  0.013840  0.454235  0.009310  80.481757
2 -0.030089  0.020060  0.335120  -0.000916  0.001666  -0.006420
0.833333  0.028561  0.020060  0.335254  0.001666  80.659352
*DOP
C3.1
 1 -0.005583  0.001561  0.000142  -0.000011  -0.004430  -0.003827
0.500000  -0.005583  0.001561  0.000142  0.000142  -0.004430  80.481757
2 -0.011933  0.007956  0.000414  -0.000011  -0.004767  -0.000658
0.833333  -0.011933  0.007956  0.000414  0.000414  -0.004767  80.659352
*DOP
```

You can transfer the SFG output file to the VAX or the PDP computer and process it into a .RAN file via RANGER. The .RAN file is then read into the GGP program to display and make hard copies of sectional properties.

The ETA parameter used for plotting is controlled by the sectional property inputs.

- If no input has been specified for this parameter, the ETA value is the cut value (yc) input.
- If a global reference length (reflen) has been input, the ETA value is yc divided by reflen.

See sectional property inputs (section 5.11) for an additional way of defining the ETA parameter.

8.6

Configuration Forces and Moments

8.6 CONFIGURATION FORCES AND MOMENTS

Data for a full configuration forces and moments summary is placed into a GGP file (suffix FMG) for plotting or spreadsheet analysis. The resultant small data file is useful for making force and moment comparisons with other configurations. Abscissas available for plotting are the onset flow angles ALPHA and BETA for any of the forces or moments. This data is commonly used to make plots of lift versus angle of attack and lift versus pitching moment.

The A502 FMG output file contains full configuration forces and moments as given in the printout. One runid covers all results for all solutions.

A sample of the FMG data file follows:

```
(F7.0,2F10.4,2F14.5,/,4F14.5,/,4F14.5)
STITLE SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
STITLE SAARIS 865-6150 M/S 7K-04
$ FORCE AND MOMENT SUMMARY
FORMMS
SOL-NO ALPHA BETA CL CDI MORE
 CY FX FY FZ MORE
 MX MY MZ AREA
1 4.0000 0.0000 0.16279 0.00682
  0.00000  -0.00455 0.00000 0.16287
  0.00000 0.02731 0.00000  7907.50174
2 10.0000 0.0000 0.39962 0.04801
  0.00000  -0.02211 0.00000 0.40189
  0.00000 0.06699 0.00000  7907.50174
3 0.0000 0.0000 -0.00001  -0.00123
  0.00000  -0.00123 0.00000  -0.00001
  0.00000 0.00033 0.00000  7907.50174
*EOF
```

The FMG output file can be transferred to the VAX or the PDP computer, where it is processed into a .RAN file. The .RAN file is then read into the GGP program to display and make hard copies of the configuration force and moment information.

8.7 OFF-BODY FLOW-FIELD PROPERTIES

Flow-field properties computed from the optional \$FLOWFIELD PROPERTIES, \$XYZ COORDINATE, and/or \$GRID input sections can be output into a file (suffix OFF) for plotting. This data is commonly used to plot flow-field pressures, Mach numbers, and directions.

The A502 OFF output file contains the flow-field properties given in the printout. As shown in Figure 8-5, the data is formatted as a GGP file with all the off-body points for a solution given a single runid. Depending on the layout of the off-body points, additional runid's may have to be added. Within a runid, the data are ordered as input with one line for each off-body point.

If additional runid's are required for processing the output, they can be hand-edited into the file. If the number of off-body points is large, some automated approach may be worthwhile, such as a set of edited commands or writing a reformatting program)

You can transfer the assembled GGP file to the VAX or the PDP computer and process it into a .RAN file via the RANGER program. The .RAN file is read into the GGP program to display and make hard copies of the flow properties. Alternately, you can display the assembled GGP file in AGPS. It is read into AGPS via the GGP command, as long as it is in the special GGP format that AGPS requires. Finally, it is possible to produce flow direction displays (upwash and sidewash) by processing the mass flux vectors in either the GGP or the AGPS program.

8.7

Off-Body Flow-Field Properties

```
(F5.0,9E12.5)
STITLE SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
STITLE SAARIS 865-6209 M/S 7C-36
S OFF-BODY FLOW-FIELD PROPERTIES
S CAUTION: THE DATA WITHIN A SOLUTION HAVE NOT BEEN GIVEN A RUNID.
*DPT
*DOP
S1
PT X Y Z NX NY NZ PPOT CP/2ND MACH
1 -5.00000E+01 0.00000E+00 0.00000E+00 9.94183E-01 0.00000E+00 7.07383E-02 -2.56875E-01 1.03074E-02 5.96686E-01
2 -2.00000E+01 0.00000E+00 0.00000E+00 9.83344E-01 0.00000E+00 7.22465E-02 -5.80791E-01 4.34664E-02 5.86027E-01
3 -5.00000E+00 0.00000E+00 0.00000E+00 9.22835E-01 0.00000E+00 7.76771E-02 -1.32011E+00 2.22505E-01 5.28418E-01
4  8.50000E+01 2.25000E+01 -7.50000E+00 9.81475E-01 2.67769E-02 5.70100E-02 -1.40108E-01 5.16342E-02 5.83449E-01
5  8.50000E+01 2.25000E+01 -2.50000E+00 9.75860E-01 5.29782E-02 -8.68759E-04 4.00997E-01 7.43931E-02 5.76515E-01
6  8.50000E+01 2.25000E+01 2.50000E+00 9.75917E-01 -1.10311E-01 -1.93259E-02 2.26546E+00 6.58945E-02 5.79935E-01
7  8.50000E+01 2.25000E+01 7.50000E+00 9.82001E-01 -8.17495E-02 1.74867E-02 1.84513E+00 5.00458E-02 5.84430E-01
8  8.50000E+01 2.75000E+01 -7.50000E+00 9.83524E-01 3.97724E-02 8.56471E-02 3.65958E-02 3.81790E-02 5.87829E-01
9  8.50000E+01 2.75000E+01 -2.50000E+00 9.74200E-01 1.18541E-01 8.87997E-02 6.15634E-02 5.34522E-02 5.83626E-01
10 8.50000E+01 2.75000E+01 2.50000E+00 9.72360E-01 -1.74976E-01 6.83901E-02 1.51923E+00 4.72578E-02 5.86516E-01
11 8.50000E+01 2.75000E+01 7.50000E+00 9.83063E-01 -9.14702E-02 5.22656E-02 1.39696E+00 3.99975E-02 5.87620E-01
12 8.50000E+01 3.25000E+01 -7.50000E+00 9.87511E-01 2.04428E-02 1.06686E-01 1.92777E-01 2.13744E-02 5.93227E-01
13 8.50000E+01 3.25000E+01 -2.50000E+00 9.81477E-01 1.51927E-01 1.52978E-01 4.24698E-01 2.45340E-02 5.92513E-01
14 8.50000E+01 3.25000E+01 2.50000E+00 9.80150E-01 -7.63037E-02 1.40221E-01 8.47377E-01 2.77473E-02 5.91680E-01
15 8.50000E+01 3.25000E+01 7.50000E+00 9.87003E-01 -7.00475E-02 8.29632E-02 9.79744E-01 2.47985E-02 5.92306E-01
16 8.50000E+01 3.75000E+01 -7.50000E+00 9.91647E-01 1.92975E-03 1.02701E-01 2.41082E-01 1.01337E-02 5.96802E-01
17 8.50000E+01 3.75000E+01 -2.50000E+00 9.89684E-01 -1.22287E-02 1.14687E-01 4.04197E-01 1.25275E-02 5.96092E-01
18 8.50000E+01 3.75000E+01 2.50000E+00 9.89524E-01 -3.62232E-02 1.08604E-01 5.88494E-01 1.36949E-02 5.95752E-01
19 8.50000E+01 3.75000E+01 7.50000E+00 9.91661E-01 -4.42886E-02 8.79944E-02 6.96033E-01 1.20843E-02 5.96240E-01
*EOF
S2
1 -5.00000E+01 0.00000E+00 0.00000E+00 9.81424E-01 0.00000E+00 1.76094E-01 -2.54361E-01 9.37849E-03 5.97015E-01
2 -2.00000E+01 0.00000E+00 0.00000E+00 9.70639E-01 0.00000E+00 1.79840E-01 -5.74997E-01 4.07283E-02 5.86989E-01
3 -5.00000E+00 0.00000E+00 0.00000E+00 9.10580E-01 0.00000E+00 1.93003E-01 -1.30665E+00 2.11700E-01 5.32190E-01
4  8.50000E+01 2.25000E+01 -7.50000E+00 9.70621E-01 1.08006E-01 1.11894E-01 -1.63367E+00 5.43128E-02 5.82725E-01
5  8.50000E+01 2.25000E+01 -2.50000E+00 9.66826E-01 1.74760E-02 -1.53314E-02 -2.39410E+00 6.95569E-02 5.79341E-01
6  8.50000E+01 2.25000E+01 2.50000E+00 9.65863E-01 -2.31500E-01 -3.35698E-02 4.23855E+00 5.00363E-02 5.87113E-01
7  8.50000E+01 2.25000E+01 7.50000E+00 9.70157E-01 -1.62314E-01 7.29826E-02 3.31651E+00 5.13550E-02 5.84425E-01
8  8.50000E+01 2.75000E+01 -7.50000E+00 9.72141E-01 1.37935E-01 1.87619E-01 -9.89807E-01 1.36651E-02 5.96821E-01
9  8.50000E+01 2.75000E+01 -2.50000E+00 9.63539E-01 3.36717E-01 2.05736E-01 -1.03240E+00 -6.31568E-02 6.26724E-01
10 8.50000E+01 2.75000E+01 2.50000E+00 9.57502E-01 -3.92634E-01 1.85513E-01 2.59584E+00 -7.62786E-02 6.32819E-01
11 8.50000E+01 2.75000E+01 7.50000E+00 9.69424E-01 -1.88972E-01 1.54765E-01 2.40441E+00 1.90747E-02 5.95647E-01
12 8.50000E+01 3.25000E+01 -7.50000E+00 9.74822E-01 8.84549E-02 2.47399E-01 -4.03934E-01 -1.39544E-02 6.06034E-01
13 8.50000E+01 3.25000E+01 -2.50000E+00 9.67382E-01 8.37705E-02 3.70786E-01 1.01667E-01 -7.62746E-02 6.29144E-01
14 8.50000E+01 3.25000E+01 2.50000E+00 9.63405E-01 -1.44150E-01 3.58185E-01 1.15643E+00 -6.78290E-02 6.26756E-01
15 8.50000E+01 3.25000E+01 7.50000E+00 9.72610E-01 -1.37316E-01 2.23960E-01 1.56109E+00 -5.38104E-03 6.03456E-01
16 8.50000E+01 3.75000E+01 -7.50000E+00 9.78208E-01 3.68880E-02 2.44474E-01 -1.05400E-01 -1.61753E-02 6.06346E-01
17 8.50000E+01 3.75000E+01 -2.50000E+00 9.75668E-01 6.01465E-03 2.80820E-01 2.60802E-01 -2.89634E-02 6.11140E-01
18 8.50000E+01 3.75000E+01 2.50000E+00 9.75062E-01 -5.39209E-02 2.74738E-01 7.21048E-01 -2.61408E-02 6.10250E-01
19 8.50000E+01 3.75000E+01 7.50000E+00 9.77818E-01 -7.86279E-02 2.29824E-01 1.03062E+00 -1.17256E-02 6.04909E-01
*EOF
S3
1 -5.00000E+01 0.00000E+00 0.00000E+00 9.96642E-01 0.00000E+00 -8.44388E-07 -2.56988E-01 1.04588E-02 5.96635E-01
2 -2.00000E+01 0.00000E+00 0.00000E+00 9.85833E-01 0.00000E+00 4.27577E-06 -5.81121E-01 4.38817E-02 5.85885E-01
3 -5.00000E+00 0.00000E+00 0.00000E+00 9.25392E-01 0.00000E+00 2.42046E-04 -1.32104E+00 2.24050E-01 5.27867E-01
4  8.50000E+01 2.25000E+01 -7.50000E+00 9.82740E-01 -2.75938E-02 2.00362E-02 8.57467E-01 5.07001E-02 5.83611E-01
5  8.50000E+01 2.25000E+01 -2.50000E+00 9.75944E-01 -2.86149E-02 8.78810E-03 9.31533E-01 7.25898E-02 5.76641E-01
6  8.50000E+01 2.25000E+01 2.50000E+00 9.76681E-01 -2.87649E-02 -9.70267E-03 9.34930E-01 7.16998E-02 5.77062E-01
7  8.50000E+01 2.25000E+01 7.50000E+00 9.83923E-01 -2.74869E-02 -1.96547E-02 8.51981E-01 5.00934E-02 5.84095E-01
8  8.50000E+01 2.75000E+01 -7.50000E+00 9.85129E-01 -2.59798E-02 1.70746E-02 7.21337E-01 4.37799E-02 5.85846E-01
9  8.50000E+01 2.75000E+01 -2.50000E+00 9.75379E-01 -2.77794E-02 1.02221E-02 7.91237E-01 7.42228E-02 5.76105E-01
10 8.50000E+01 2.75000E+01 2.50000E+00 9.76351E-01 -2.86569E-02 -1.01877E-02 7.91509E-01 7.27357E-02 5.76733E-01
11 8.50000E+01 2.75000E+01 7.50000E+00 9.86176E-01 -2.58458E-02 -1.64551E-02 7.16139E-01 4.31389E-02 5.86297E-01
12 8.50000E+01 3.25000E+01 -7.50000E+00 9.89963E-01 -2.50692E-02 1.21320E-02 5.89814E-01 2.94456E-02 5.90481E-01
13 8.50000E+01 3.25000E+01 -2.50000E+00 9.84904E-01 -3.06647E-02 6.63367E-03 6.37684E-01 4.52479E-02 5.85452E-01
14 8.50000E+01 3.25000E+01 2.50000E+00 9.85354E-01 -3.05623E-02 -6.08912E-03 6.35972E-01 4.48456E-02 5.85674E-01
15 8.50000E+01 3.25000E+01 7.50000E+00 9.90596E-01 -2.47296E-02 -1.16357E-02 5.85816E-01 2.93442E-02 5.90688E-01
16 8.50000E+01 3.75000E+01 -7.50000E+00 9.94574E-01 -2.14112E-02 7.46402E-03 4.70835E-01 1.57874E-02 5.94893E-01
17 8.50000E+01 3.75000E+01 -2.50000E+00 9.93009E-01 -2.43289E-02 3.12067E-03 4.97429E-01 2.08899E-02 5.93289E-01
18 8.50000E+01 3.75000E+01 2.50000E+00 9.93147E-01 -2.41921E-02 -2.92656E-03 4.96450E-01 2.09372E-02 5.93319E-01
19 8.50000E+01 3.75000E+01 7.50000E+00 9.94859E-01 -2.11026E-02 -7.19059E-03 4.68509E-01 1.60571E-02 5.94915E-01
*EOF
```

Figure 8-5 Example of OFF Output File

8.8 FLOW-FIELD STREAMLINE PROPERTIES

You can output the streamline properties computed from the optional \$FLOWFIELD PROPERTIES and \$STREAMLINES IN THE FLOW-FIELD input sections. These properties are placed in an output file (suffix STR) for plotting. The data are commonly used to display streamline paths, flow-field pressures, and Mach numbers along the streamlines. The flow-field streamline data is described and processed similarly to the off-body point flow properties.

The STR output file contains flow-field properties as given in the printout. As shown in Figure 8-6, the data is formated as a GGP file with each line given a runid. The location and flow properties for each point on the streamline are output with one point per line. Each streamline is output in the order of the input streamlines.

As with the other files described in this section, you can transfer the assembled GGP file to the VAX or the PDP, where it is processed into a .RAN file. The .RAN file is then read into the GGP program to display and make hard copies of the streamlines and associated flow properties. This data can also be displayed in AGPS by placing the file in the special GGP format required by AGPS and then using the GGP command.

```
(F6.0,10E12.5,F3.1)
$TITL SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
$TITL SAARIS 865-6150 M/S 7K-04
$ FLOW-FIELD STREAMLINE PROPERTIES
*DPT
*DUP
SO1C1
  PT S X Y Z WX WY WZ PPOT CP/2ND MACH C
  1 0.00000E+00 4.00000E+01 3.00000E+01-2.00000E+00 9.69822E-01 1.20286E-01 7.75300E-02-1.19710E+00 6.90767E-02 5.78618E-01 1
  2 2.52497E-02 4.00245E+01 3.00030E+01-1.99804E+00 9.69780E-01 1.20741E-01 7.74025E-02-1.19777E+00 6.91210E-02 5.78610E-01 1
  3 1.25250E-01 4.01215E+01 3.00152E+01-1.99033E+00 9.69626E-01 1.22574E-01 7.68753E-02-1.20043E+00 6.92633E-02 5.78589E-01 1
  4 3.25250E-01 4.03154E+01 3.00401E+01-1.97507E+00 9.69368E-01 1.26378E-01 7.57086E-02-1.20570E+00 6.93664E-02 5.78608E-01 1
  5 7.25250E-01 4.07031E+01 3.00922E+01-1.94532E+00 9.69225E-01 1.34412E-01 7.29566E-02-1.21547E+00 6.83229E-02 5.79060E-01 1
  6 1.52525E+00 4.14790E+01 3.02067E+01-1.88986E+00 9.70894E-01 1.52719E-01 6.45732E-02-1.22839E+00 5.97998E-02 5.82088E-01 1
  7 2.32525E+00 4.22582E+01 3.03372E+01-1.84269E+00 9.78450E-01 1.73875E-01 5.31561E-02-1.23655E+00 3.21020E-02 5.91363E-01 1
  8 3.92525E+00 4.38555E+01 3.06418E+01-1.76320E+00 1.02805E+00 1.99496E-01 5.39741E-02-1.17324E+00-1.34109E-01 6.45242E-01 1
  9 5.36525E+00 4.53623E+01 3.09155E+01-1.63775E+00 1.04922E+00 1.69428E-01 1.23426E-01-1.01176E+00-2.08711E-01 6.68938E-01 1
  10 6.80525E+00 4.68746E+01 3.11250E+01-1.41596E+00 1.05200E+00 1.26126E-01 1.66156E-01-8.31243E-01 2.20963E-01 6.72591E-01 1
  11 8.24525E+00 4.83874E+01 3.12748E+01-1.15983E+00 1.04909E+00 8.27578E-02 1.85158E-01-6.54460E-01-2.10590E-01 6.68972E-01 1
  12 9.68525E+00 4.98938E+01 3.13697E+01-8.88650E+00 1.04270E+00 5.20231E-02 1.89648E-01-4.94857E-01-1.87571E-01 6.61353E-01 1
  13 1.11252E+01 5.13917E+01 3.14313E+01-6.15195E+00 1.03901E+00 3.52843E-02 1.90781E-01-3.52296E-01-1.74602E-01 6.57093E-01 1
  14 1.25652E+01 5.28877E+01 3.14723E+01-3.38730E+00 1.03907E+00 2.03454E-02 1.93755E-01-2.13610E-01-1.75354E-01 6.57331E-01 1
  15 1.40052E+01 5.43844E+01 3.14893E+01-5.65734E-02 1.03907E+00 4.43977E-03 1.97578E-01-7.34310E-02-1.76745E-01 6.57808E-01 1
  16 1.54452E+01 5.58802E+01 3.14837E+01 2.30912E-01 1.03858E+00-1.22045E-02 2.01699E-01 6.78343E-02-1.77276E-01 6.58038E-01 1
  17 1.74452E+01 5.79561E+01 3.14346E+01 6.40449E-01 1.03719E+00-3.73257E-02 2.07963E-01 2.65654E-01-1.77074E-01 6.58116E-01 1
  18 1.94452E+01 6.00285E+01 3.13315E+01 1.06245E+00 1.03512E+00-6.66376E-02 2.13966E-01 4.66346E-01-1.76444E-01 6.58145E-01 1
  19 2.14452E+01 6.20963E+01 3.11626E+01 1.49518E+00 1.03257E+00-1.03955E-01 2.18593E-01 6.72460E-01-1.76909E-01 6.58677E-01 1
  20 2.34452E+01 6.41584E+01 3.09062E+01 1.93090E+00 1.02949E+00-1.55423E-01 2.15882E-01 8.88896E-01-1.78901E-01 6.59944E-01 1
  21 2.54452E+01 6.62149E+01 3.05285E+01 2.33853E+00 1.02737E+00-2.25703E-01 1.85836E-01 1.12473E+00-1.84319E-01 6.62639E-01 1
  22 2.74452E+01 6.82668E+01 3.00230E+01 2.63265E+00 1.02395E+00-2.67841E-01 9.89272E-02 1.37428E+00-1.62356E-01 6.55981E-01 1
  23 2.94452E+01 7.03067E+01 2.94859E+01 2.75007E+00 1.01426E+00-2.57909E-01 3.73514E-02 1.58354E+00-1.12946E-01 6.39842E-01 1
  24 3.12452E+01 7.21228E+01 2.90449E+01 2.79600E+00 1.00466E+00-2.41436E-01 7.20496E-03 1.72104E+00-7.07352E-02 6.26020E-01 1
  25 3.30452E+01 7.39219E+01 2.86252E+01 2.79236E+00 9.93842E-01-2.24603E-01-1.04436E-02 1.81830E+00-2.78547E-02 6.11998E-01 1
  26 3.48452E+01 7.57008E+01 2.82356E+01 2.76512E+00 9.82883E-01-2.08057E-01 1.75796E-02 1.87268E+00 1.34321E-02 5.98458E-01 1
  27 3.66452E+01 7.74603E+01 2.78754E+01 2.73308E+00 9.72225E-01-1.92275E-01-1.70291E-02 1.88583E+00 5.22141E-02 5.85691E-01 1
  28 3.86452E+01 7.93928E+01 2.75075E+01 2.70852E+00 9.60028E-01-1.75737E-01-4.92215E-03 1.85242E+00 9.44018E-02 5.71731E-01 1
  29 4.06452E+01 8.13055E+01 2.71680E+01 2.72239E+00 9.55052E-01-1.65548E-01 2.12989E-02 1.77915E+00 1.10348E-01 5.66243E-01 1
  30 4.26452E+01 8.32222E+01 2.68404E+01 2.76819E+00 9.64557E-01-1.63727E-01 4.02659E-02 1.70889E+00 3.98700E-02 5.75896E-01 1
  31 4.46452E+01 8.51633E+01 2.65147E+01 2.87374E+00 9.74187E-01-1.60095E-01 4.24437E-02 1.66732E+00 5.15491E-02 5.84899E-01 1
  32 4.66452E+01 8.71175E+01 2.62000E+01 2.95438E+00 9.79411E-01-1.54470E-01 3.93477E-02 1.64207E+00 3.78724E-02 5.89194E-01 1
  33 4.86452E+01 8.90793E+01 2.58974E+01 3.02893E+00 9.82186E-01-1.48066E-01 3.54434E-02 1.62115E+00 3.19051E-02 5.91014E-01 1
  34 5.06452E+01 9.10454E+01 2.56082E+01 3.09611E+00 9.83773E-01-1.41064E-01 3.19051E-02 1.59706E+00 2.95693E-02 5.91665E-01 1
*EOF
```

Figure 8-6 Example of STR Output File (continued on next page)

8.8

Flow-Field Streamline Properties

S02C1

1	0.00000E+00	4.00000E+01	3.00000E+01	0.00000E+00	9.68364E-01	1.20621E-01	1.27058E-01	-1.14082E+00	5.94970E-02	5.81888E-01	1
2	2.52014E-02	4.00244E+01	3.00030E+01	3.20597E-03	9.68272E-01	1.21132E-01	1.27371E-01	-1.14133E+00	5.95468E-02	5.81881E-01	1
3	1.25201E-01	4.01212E+01	3.00153E+01	1.60064E-02	9.67909E-01	1.23204E-01	1.28646E-01	-1.14336E+00	5.97185E-02	5.81863E-01	1
4	3.25201E-01	4.03147E+01	3.00403E+01	4.20046E-02	9.67179E-01	1.27563E-01	1.31379E-01	-1.14732E+00	5.99151E-02	5.81881E-01	1
5	7.25201E-01	4.07013E+01	3.00933E+01	9.57789E-02	9.65756E-01	1.37274E-01	1.37701E-01	-1.15473E+00	5.94654E-02	5.82219E-01	1
6	1.52520E+00	4.14730E+01	3.02124E+01	2.12460E-01	9.63833E-01	1.61651E-01	1.55423E-01	-1.16562E+00	5.14394E-02	5.85358E-01	1
7	3.12520E+00	4.30352E+01	3.05208E+01	5.08845E-01	1.01034E+00	2.27373E-01	2.25616E-01	-1.11479E+00	-1.50285E-01	6.52251E-01	1
8	3.84520E+00	4.37841E+01	3.06694E+01	6.69529E-01	1.07815E+00	1.67876E-01	2.09072E-01	-9.95845E-01	-3.40242E-01	7.12585E-01	1
9	4.56520E+00	4.45701E+01	3.07596E+01	8.10999E-01	1.08423E+00	8.60046E-02	1.86892E-01	-8.55334E-01	-3.29359E-01	7.07806E-01	1
10	5.28520E+00	4.53458E+01	3.08019E+01	9.41460E-01	1.07650E+00	4.42250E-02	1.79708E-01	-7.34274E-01	-2.94527E-01	6.96053E-01	1
11	6.00520E+00	4.61187E+01	3.08258E+01	1.07021E+00	1.07076E+00	1.80390E-02	1.76252E-01	-6.24522E-01	-2.72047E-01	6.88588E-01	1
12	6.72520E+00	4.68881E+01	3.08311E+01	1.19641E+00	1.06653E+00	-3.46160E-03	1.74448E-01	-5.22027E-01	-2.56789E-01	6.83573E-01	1
13	8.16520E+00	4.84175E+01	3.08010E+01	1.44655E+00	1.05746E+00	-3.58649E-02	1.73423E-01	-3.35021E-01	-2.27474E-01	6.74071E-01	1
14	9.60520E+00	4.99332E+01	3.07324E+01	1.69757E+00	1.04753E+00	-5.72316E-02	1.75549E-01	-1.69189E-01	-1.97639E-01	6.64495E-01	1
15	1.10452E+01	5.14406E+01	3.06406E+01	1.95314E+00	1.04779E+00	-6.84984E-02	1.79570E-01	-1.60814E-01	-2.01670E-01	6.65913E-01	1
16	1.24852E+01	5.29516E+01	3.05258E+01	2.20897E+00	1.05076E+00	-9.66454E-02	1.73471E-01	1.49720E-01	-2.13420E-01	6.69892E-01	1
17	1.39252E+01	5.44660E+01	3.03649E+01	2.44912E+00	1.05187E+00	-0.1-2.50208E-03	1.58935E-01	3.23817E-01	-2.17318E-01	6.71332E-01	1
18	1.53652E+01	5.59811E+01	3.01669E+01	2.66408E+00	1.05238E+00	-0.1-4.8523E-03	1.39008E-01	5.01655E-01	-2.17845E-01	6.71668E-01	1
19	1.68052E+01	5.74966E+01	2.99390E+01	2.84861E+00	1.05230E+00	-0.1-6.7074E-01	1.17213E-01	6.81261E-01	-2.16015E-01	6.71242E-01	1
20	1.82452E+01	5.90114E+01	2.96875E+01	3.00115E+00	1.05162E+00	-0.1-8.1881E-01	9.44008E-02	8.61123E-01	-2.12236E-01	6.70194E-01	1
21	2.02452E+01	6.11123E+01	2.93079E+01	3.15864E+00	1.04863E+00	-0.1-9.6444E-01	6.36237E-02	1.10726E+00	-0.2-0.00539E-01	6.66651E-01	1
22	2.22452E+01	6.32057E+01	2.89050E+01	3.25670E+00	1.04498E+00	-0.2-0.05834E-01	3.45725E-02	1.34518E+00	-0.1-1.87140E-01	6.62564E-01	1
23	2.42452E+01	6.52910E+01	2.84875E+01	3.29654E+00	1.03987E+00	-0.2-1.11116E-01	4.73935E-03	1.57240E+00	-0.1-1.69106E-01	6.56997E-01	1
24	2.62452E+01	6.73618E+01	2.80657E+01	3.27743E+00	1.02964E+00	-0.2-0.08803E-01	2.27458E-02	1.77738E+00	-0.1-1.33366E-01	6.45639E-01	1
25	2.82452E+01	6.94090E+01	2.76547E+01	3.21177E+00	1.01811E+00	-0.2-0.02015E-01	4.04931E-02	1.94378E+00	-0.9-3.4833E-02	6.32848E-01	1
26	3.02452E+01	7.14340E+01	2.72594E+01	3.11953E+00	1.00637E+00	-0.1-9.2907E-01	5.23793E-02	2.06946E+00	-0.5-3.0283E-02	6.19815E-01	1
27	3.22452E+01	7.34345E+01	2.68840E+01	3.00742E+00	9.93886E-01	-1.82180E-01	5.85164E-02	2.15211E+00	-1.03189E-02	6.05991E-01	1
28	3.42452E+01	7.54098E+01	2.65309E+01	2.88963E+00	9.81548E-01	-1.70886E-01	5.78396E-02	2.18879E+00	3.16551E-02	5.92320E-01	1
29	3.62452E+01	7.73608E+01	2.62004E+01	2.78015E+00	9.69299E-01	-1.59701E-01	5.11981E-02	2.18003E+00	7.27914E-02	5.78850E-01	1
30	3.82452E+01	7.92876E+01	2.58912E+01	2.69203E+00	9.57837E-01	-1.49937E-01	4.21.49937E-01	2.12534E+00	1.10401E-01	5.66410E-01	1
31	4.02452E+01	8.11981E+01	2.55962E+01	2.65032E+00	9.56586E-01	-1.47627E-01	7.36502E-03	2.04013E+00	1.13933E-01	5.64967E-01	1
32	4.22452E+01	8.31209E+01	2.52977E+01	2.65718E+00	9.66336E-01	-1.49833E-01	7.18560E-03	1.96663E+00	8.29409E-02	5.74828E-01	1
33	4.42452E+01	8.50647E+01	2.49980E+01	2.67010E+00	9.74527E-01	-1.47890E-01	9.70232E-03	1.92011E+00	5.84813E-02	5.82620E-01	1
34	4.62452E+01	8.70169E+01	2.47085E+01	2.68771E+00	9.79225E-01	-1.43027E-01	8.50643E-03	1.88773E+00	4.56906E-02	5.86650E-01	1
35	4.82452E+01	8.89777E+01	2.44286E+01	2.70345E+00	9.81789E-01	-1.36876E-01	6.65580E-03	1.85990E+00	3.97374E-02	5.88477E-01	1
36	5.02452E+01	9.09429E+01	2.41617E+01	2.71506E+00	9.83262E-01	-1.29957E-01	5.08096E-03	1.82961E+00	3.72098E-02	5.89196E-01	1

*EOF

Figure 8-6 Example of STR Output File

8.9 SURFACE FLOW PROPERTIES FOR BOUNDARY LAYER ANALYSIS

For boundary layer analysis, you can output surface flow properties to an A502 BL output file. Use the \$BOUNDARY LAYER input data section to request such output. The boundary layer output from A502 needs to be processed into the A598 boundary layer analysis program (reference 34).

The BL output file is a binary file containing panel-center control-point location, velocity vector components, and other miscellaneous data. To help you understand the output file, the FORTRAN code used to produce the BL file and the printed output are given below. The RV parameter contains the control point location and velocity vector components. This data is output for all networks and repeated for each solution.

```

DO 783 K=1,NNETT
READ (ISCRCH) NROW,NCOL
NCNT=ICNTBL(ICAS,K)
IF (K.GT.1) GO TO 710
WRITE (17) (TITLE1(I),I=1,8),AMACH,ALPHA (IACASE),NNETT
710 CONTINUE
WRITE (6,3700)
3700 FORMAT(1H1,5HCHORD,7X1HI,10X2HXP,13X2HYP,13X2HZP,
2 13X2HUP,13X2HVP,13X2HWP)
CALL ZERO(RV,6*NROW*NCOL)
WRITE (17) NCOL
DO 776 J=1,NCNT
READ (ISCRCH) II,JJ,(RVPNT(I),I=1,6)
IPK = II + (JJ-1)*NROW
CALL SCOPY(6, RVPNT,1,RV(1,IPK),1)
776 CONTINUE
DO 780 JCOL = 1,NCOL
L1 = 1 + (JCOL - 1)*NROW
L2 = JCOL*NROW
WRITE (17) NROW
WRITE (17) ((RV(I,L),I=1,6),L=L1,L2)
WRITE (6,3800) JCOL, (IROW, (RV(I,IROW+L1-1),I=1,6), IROW=1,NROW)
3800 FORMAT(1H,I5,5X,I5,6F15.5 ,/, (11X,I5,6F15.5) )
780 CONTINUE
783 CONTINUE
785 CONTINUE
790 CONTINUE
RETURN
END

```

9. EXAMPLE: WING-BODY CONFIGURATION

A simple wing-body configuration analysis is used in this section to illustrate inputs, printout, and output files. The wing-body configuration has been chosen to illustrate abutment processing output. The illustrated configuration uses a minimum number of panels to minimize the printout for documentation.

The paneling layout shown uses the most common boundary conditions. This type of layout is used repeatedly in modeling complex configurations, e.g., strut pod components are similar to wing-body configuration.

Figure 9-1 shows paneling used to represent the right half of the configuration and an exploded view of the panel networks, with network numbers as ordered for input into A502. The arrow identifies the direction of the points in the first point column. The following summarizes the A502 analysis of the wing-body configuration:

- Simple wing-body composite panel model
- Symmetric configuration and flow
- Mach no. = 0.6
- Compressibility angle of attack = 4.0 degrees
- Angles of attack = 4.0, 10.0, 0.0 degrees
- Force and moment reference area (full configuration) = 2400.
- Moment reference span = 60.
- Moment reference chord = 40.
- Moment reference length (for MZ) = 90.
- Calculate sectional properties of the wing at Y = 15. and Y = 25.
- Examine flow-field properties ahead of body and aft of wing tip
- Compute streamline properties about wing tip

9.

Example: Wing-Body Configuration

Figure 9-1 Input Paneling for Simple Wing-Body Configuration

To further illustrate the processing of this problem, figures have been added to the printout.

- Figure 9-2 displays network edge-point numbers. This information is of use in defining the partial network edge abutment data.
- Figure 9-3 gives input wing leading edge paneling along the body and the same paneling after partial network edge abutment processing.
- Figure 9-4 sketches the configuration abutment numbers defined by the program. Note that these numbers follow the order of the networks and are ordered within a network by edge numbers. The figure also illustrates the different types of abutments given in the abutment summary; i.e., abutments with another network edge and plane of symmetry, unabutted downstream wake edge, and exposed wake side edge.

This sketch and the network edge numbers given in figure 9-5 are helpful in reading the abutment summary printout.

- Figure 9-6 gives surface pressures over the entire configuration.
- Figures 9-7 through 9-9 illustrate source distribution, doublet distribution, and doublet strength along the wake.

The following pages illustrate output files from the first A502 solution of the simple wing-body configuration.

The A502I files extension names are assigned by the A502 script used to execute A502. Thus, all files associated with the A502 job have the same root filename. The A502H filename has been provided for references used in the remainder of this section.

Filenames		Description	Page
A502I	A502H		
sbw.out	HSWBOUT	A502 Solution Printout	9-4
swb.log	- - -	Log file of Cray Y-MP processing	9-36
sbw.mpx	HSWBMPX	Configuration Paneling and Streamline Paths	9-39
sbw.bpf	HSWBPF	Data Base of Surface Flow Properties	9-42
sbw.pc	HSWBSPC	Pressure at Grid Points	9-48
sbw.spg	HSWBSPG	Sectional Pressures	9-51
sbw.sfg	HSWBFG	Sectional Forces	9-52
sbw.fmg	HSWBFMG	Forces and Moments Summary	9-52
sbw.off	HSWBOFF	Off-Body Flow Properties	9-53
sbw.str	HSWBSTR	Streamline Flow Properties	9-54

Comments have been added and can easily be identified as enlarged text. Repetitive data has been omitted, as noted.

The printout parameters shown in this section are described in section 6. The remaining output files and instructions for their use are described in section 8.

9.1 HSWBOUT-A502 Solution Printout

9.1 HSWBOUT -- A502 SOLUTION PRINTOUT

LENGTHS (IN NATIVE UNITS) OF INT AND R⁸: 1 1

DYNAMIC MEMORY MANAGEMENT INITIALIZATION

MAX NO. LEVELS	15	MAX NO. ARRAYS	200	MAXIMUM SCRATCH STORAGE	1600000	TOTAL STORAGE PROVIDED	1600000
ADDR(MAPLEV)	0	ADDR(MAPIWS)	0	ADDR(SCRATCH STORAGE)	1		

UPT CALLED WITH:A502I00 AND:D22012

* * * * *

A502 - PAN-AIR TECHNOLOGY PROGRAM

* * * * *

POTENTIAL FLOW ABOUT ARBITRARY CONFIGURATIONS

* * * * *

VERSION 1.0 DATE (MM/DD/YY) 01/07/92

01/07/92

* * * * *

* SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502I)

* SPARIS 865-6150 M/S 7H-94

* * * * *

* * * * *

0*B*INPUT-DA

- LIST OF A502 INPUT DATA CARDS -

NO. CARD IMAGES

1 STITLE
 2 SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)
 3 SAARIS 865-6150 M/S 7K-04
 4 SSOLUTION
 5 SSYMMETRY - XZ PLANE OF SYMMETRY
 6 -MISYMM MJSYMM
 7 1. 0.
 8 SVACH NUMBER
 9 -AMACH
 10 .6
 11 SCASES - NO. OF SOLUTIONS
 12 -NACASE
 13 3.
 14 SANGLES-OF-ATTACK
 15 -AFLC
 16 4.
 17 -ALPHA(1) ALPHA(2) ALPHA(3)
 18 4. 10. 0.
 19 SPRINTOUT OPTIONS
 20 -ISINGS IGEOMP ISINGP ICONIP IBONIP IEDGEIP
 21 0. 0. 0. 0. 0.
 22 -IPRAIC NEXDGN IOUPR IFMCPR
 23 .0 .0 1. 0.
 24 REFERENCES FOR ACCUMULATED FORCES AND MOMENTS
 25 -XREF YREF ZREF
 26 46. 0. 0.
 27 -SREF BREF CREF DREF
 28 2400. 60. 40. 90.
 29 SPOINTNS - WING-BODY WITH COMPOSITE PANELS
 30 -KN
 31 4.
 32 -KT
 33 1.
 34 -NM NN NETNAME
 35 11. 3. WINGA
 36 -X(1,1) Y(1,1) Z(1,1) X(*,*) Y(*,*) Z(*,*)
 37 69.4737 9.2105 0.0000 63.7818 9.5807 0.7831
 38 53.7705 9.7741 1.9747 37.2370 9.4677 1.9614
 39 30.2755 9.1527 0.8173 29.4086 9.1127 -0.0025
 40 30.2800 9.1529 -0.8192 37.2409 9.4679 -1.9617
 41 53.7722 9.7741 -1.9746 63.7823 9.5807 -0.7830
 42 69.4737 9.2105 0.0000
 43 76.6660 20.0000 0.0000 70.8460 20.1781 0.7831
 44 60.7679 20.2711 1.9747 44.3403 20.1238 1.9614
 45 37.4878 19.9722 0.8173 36.6347 19.9530 -0.0025
 46 37.4922 19.9723 -0.8192 44.3441 20.1238 -1.9617
 47 60.7695 20.2711 -1.9746 70.8465 20.1781 -0.7830
 48 76.6660 20.0000 0.0000
 49 83.3330 30.0000 0.0000 77.3943 30.0000 0.7831
 50 67.2541 30.0000 1.9747 50.9248 30.0000 1.9614
 51 44.1733 30.0000 0.8173 43.3330 30.0000 -0.0025
 52 44.1776 30.0000 -0.8192 50.9286 30.0000 -1.9617
 53 67.2557 30.0000 -1.9746 77.3948 30.0000 -0.7830
 54 83.3330 30.0000 0.0000
 55 6. 2. WINGTA
 56 83.3330 30.0000 0.0000 77.3943 30.0000 0.7831
 57 67.2541 30.0000 1.9747 50.9248 30.0000 1.9614
 58 44.1733 30.0000 0.8173 43.3330 30.0000 -0.0025
 59 83.3330 30.0000 0.0000 77.3948 30.0000 -0.7830
 60 67.2557 30.0000 -1.9746 50.9286 30.0000 -1.9617
 61 44.1776 30.0000 -0.8192 43.3330 30.0000 -0.0025

9.1

HSWBOUT-A502 Solution Printout

62	11.	3.					BODYL	
63	0.0000	0.0000	0.0000	3.0000	0.0000	-3.4147		
64	10.0000	0.0000	-6.0000	20.0000	0.0000	-8.0000		
65	29.4086	0.0000	-9.1127	37.2409	0.0000	-9.6690		
66	53.7722	0.0000	-9.9715	63.7823	0.0000	-9.6126		
67	69.4737	0.0000	-9.2105	80.0000	0.0000	-8.0000		
68	90.0000	0.0000	-6.0000					
69	0.0000	0.0000	0.0000	3.0000	2.4142	-2.4149		
70	10.0000	4.2421	-4.2432	20.0000	5.6561	-5.6576		
71	29.4086	6.4428	-6.4445	37.2409	6.8363	-6.8377		
72	53.7722	7.0506	-7.0513	63.7823	6.7970	-6.7973		
73	69.4737	6.5128	-6.5128	80.0000	5.6569	-5.6569		
74	90.0000	4.2427	-4.2427					
75	0.0000	0.0000	0.0000	3.0000	3.4147	-0.0009		
76	10.0000	6.0000	-0.0016	20.0000	8.0000	-0.0022		
77	29.4086	9.1127	-0.0025	37.2409	9.4679	-1.9617		
78	53.7722	9.7741	-1.9746	63.7823	9.5807	-0.7830		
79	69.4737	9.2105	0.0000	80.0000	8.0000	0.0000		
80	90.0000	6.0000	0.0000					
81	11.	3.					BODYU	
82	0.0000	0.0000	0.0000	3.0000	3.4147	-0.0009		
83	10.0000	6.0000	-0.0016	20.0000	8.0000	-0.0022		
84	29.4086	9.1127	-0.0025	37.2370	9.4677	1.9614		
85	53.7705	9.7741	1.9747	63.7818	9.5807	0.7831		
86	69.4737	9.2105	0.0000	80.0000	8.0000	0.0000		
87	90.0000	6.0000	0.0000					
88	0.0000	0.0000	0.0000	3.0000	2.4149	2.4142		
89	10.0000	4.2423	4.2421	20.0000	5.6576	5.6561		
90	29.4086	6.4445	6.4448	37.2370	6.8376	6.8361		
91	53.7705	7.0513	7.0506	63.7818	6.7973	6.7970		
92	69.4737	6.5128	6.5128	80.0000	5.6569	5.6569		
93	90.0000	4.2427	4.2427					
94	0.0000	0.0000	0.0000	3.0000	0.0000	3.4147		
95	10.0000	0.0000	6.0000	20.0000	0.0000	8.0000		
96	29.4086	0.0000	9.1127	37.2370	0.0000	9.6688		
97	53.7705	0.0000	9.9716	63.7818	0.0000	9.6126		
98	69.4737	0.0000	9.2105	80.0000	0.0000	8.0000		
99	90.0000	0.0000	6.0000					
100	SPOINIS - BODYBASE WITH COMPOSITE PANELS							
101	=KN							
102	1.							
103	=KT							
104	5.							
105	=NM	NN					NETNAME	
106	5.	2.					BODYB	
107	=X(1,1)	Y(1,1)	Z(1,1)	X(*,*)	Y(*,*)	Z(*,*)		
108	90.0000	0.0000	6.0000	90.0000	4.2427	4.2427		
109	90.0000	6.0000	0.0000	90.0000	4.2427	-4.2427		
110	90.0000	0.0000	-6.0000					
111	90.0000	0.0000	0.0000	90.0000	0.0000	0.0000		
112	90.0000	0.0000	0.0000	90.0000	0.0000	0.0000		
113	90.0000	0.0000	0.0000					
114	SPOINIS - BODY TO WING WAKES							
115	=KN							
116	1.							
117	=KT							
118	20.							
119	=NM	NN					NETNAME	
120	4.	2.					ANBW	
121	=X(1,1)	Y(1,1)	Z(1,1)	X(*,*)	Y(*,*)	Z(*,*)		
122	69.4737	9.2105	0.0000	80.0000	8.0000	0.0000		
123	90.0000	6.0000	0.0000	100.0000	6.0000	0.0000		
124	69.4737	9.2105	0.0000	80.0000	9.2105	0.0000		
125	90.0000	9.2105	0.0000	100.0000	9.2105	0.0000		
126	STRAILLING WAKES FROM WINGS							
127	=KN							
128	1.							
129	=KT							
130	18.							
131	=INAT	INSD	XWAKE	TWAKE			NETNAME	
132	WINGA	1.	100.	.0			WINOWK	
133	STRAILLING WAKES FROM BODY							
134	=KN							
135	2.							
136	=KT	MATCHW						
137	18.	1.						
138	=INAT	INSD	XWAKE	TWAKE			NETNAME	
139	BODYL	3.	100.	.0			BODYLINK	

```

140 BODYU 3. 100. .0
141 $PEA - PARTIAL OR FULL NETWORK EDGE ABUTMENTS
142 -NFPA IOPFOR IPEAPT
143 2. 0.
144 -NNE PEATOL
145 2. .005
146 -NN EN EPINIT EPLAST
147 WINGA 4. 6. 1.
148 BODYL 2. 5. 9.
149 2.
150 WINGA 4. 6. 11.
151 BODYU 4. 7. 3.
152 $EAT - LIBERALIZED ABUTMENTS
153 -EPSGEO IGEOSI IGEOUT NWKREF TRIINT IABSLM
154 0. 0. 0. 0. 0.
155 $SECTIONAL PROPERTIES
156 -NUMGRP
157 1.
158 *NETWORK SELECTION FOR SECTIONAL PROPERTIES
159 -NUMNET
160 1.
161 -NEIDAT
162 1.
163 *CUT AND REFERENCE PRINTOUT FOR SECTIONAL PROPERTIES
164 -OPTCRD OPTMPR IPRTNF IPRTPP ISECPR DYZOP REFLEN
165 1. 1. 0. 1. 30.
166 -NUMCUT
167 2.
168 -XC YC ZC XCN YCN ZCN
169 .0 15. .0 .0 1. .0
170 -CHRD REFRAC
171 .25
172 .0 25. .0 .0 1. .0
173 .25
174 $FLOWFIELD PROPERTIES
175 -NFLLOWV TPOFF
176 1. 0.
177 $XYZ COORDINATES OF OFF-BODY POINTS
178 -ISKL
179 3.
180 -XOF(1) YOF(1) ZOF(1) XOF(*) YOF(*) ZOF(*)
181 -50. 0. 0. -20. 0. 0.
182 -5. 0. 0.
183 $GRID - OFFBODY POINTS ENTERED AS A GRID OF POINTS
184 -NGT
185 1.
186 -CX CY OZ 3X 3Y 3Z
187 85.0 22.5 -7.5 95.0 22.5 -7.5
188 -2X 2Y 2Z 1X 1Y 1Z
189 85.0 37.5 -7.5 85.0 22.5 7.5
190 -D3 D2 D1 I3 I2 I1
191 5. 5. 5. 1. 4. 4.
192 $STREAMLINES IN THE FLOW FIELD
193 -NSTMIN
194 1.
195 -NUMPTS HMIN HMAX MAXSIM MAXORDR ABSERR
196 2. .1 2. 100. 6. .01
197 -MAXARRI ISPRNT TPSL
198 10000. 0. 0. 1.
199 -X Y Z DX DY DZ
200 40. 30. -2. 50. 10. 10.
201 -FWDBK
202 1.
203 40. 30. 0. 50. 10. 10.
204 1.
205 SEND OF A502 INPUTS

```

9.1
HSWBOUT-A502 Solution Printout

Figure 9-2 Edge-Point Numbers for Specifying Partial Network Edge Abutments (\$PEA)

RECORD OF INPUT PROCESSING

\$ITT
\$SOL
\$SYM
\$MAC
\$CAS
\$ANG
\$REF
\$PRI
\$POI

KN,KT	4	1								
NETWORK # BEING PROCESSED	1	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	WINGA
NETWORK # BEING PROCESSED	2	6.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	WINGTA
NETWORK # BEING PROCESSED	3	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYL
NETWORK # BEING PROCESSED	4	11.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYU

SPOI	KN,KT	1	5							
NETWORK # BEING PROCESSED	5	5.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	BODYB

SPOI	KN,KT	1	20							
NETWORK # BEING PROCESSED	6	4.0000	2.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	AWEN

\$IRA	KN,KT	1	18							
NETWORK # BEING PROCESSED	7									WINGWK

\$IRA	KN,KT	2	18							
NETWORK # BEING PROCESSED	8									BODYLK
NETWORK # BEING PROCESSED	9									BODYWK

\$PEA
\$EAT
\$SEC
*NET
*CUT
\$FLO
\$XYZ
\$GRI
\$SIR

```

-INDVSL 4
 1. 1 0 0 0
-NCASSL 1
SEND

```

```

TPCRIT, M 0.784004  0.600000
IFORM-1 9
 1. 1 1 1 1 0 0 0 0 0
IFORM-2 9
 1. 1 1 1 1 1 1 1 1 1

```

1 *** QUICK SUMMARY OF A502 INPUT ***

TITLE1: SIMPLE WING-BODY WITH COMPOSITE PANEL. (RUN WITH A502H)

TITLE2: SAARIS 865-6150 M/S 7K-04

0 PROCESSING OPTIONS

0 - DATACHECK. (0=REGULAR RUN, 1=FULL DATACHECK, 2=SHORT DATACHECK)
 0 - S.P. FLAG. (0 => NO S.P. FILE (FT09) PROVIDED, 1 => LOCAL FILE FT09 WITH SINGULARITY VALUES IS PROVIDED)
 0 - AIC FLAG. (0 => NO AIC FILE (FT04) PROVIDED, 1 => LOCAL FILE FT04 WITH AIC-S IS PROVIDED BY THE USER)
 0 - B.L. FLAG (0 => NO BOUNDARY LAYER FILE REQUESTED, 1 => BOUNDARY LAYER DATA WILL BE WRITTEN TO FILE FT17)
 0 - VELOCITY CORRECTION INDEX. (0 => NO CORRECTION, 1 => MCLEAN CORRECTION, 2 => BOCATOR CORRECTION)
 1 - FLOW VISUALIZATION FLAG. (NONZERO => OFF-BODY AND STREAMLINE PROCESSING WILL BE PERFORMED)
 0 - OFF-BODY CALCULATION TYPE. (0 => MASS FLUX, NONZERO => VELOCITY)
 0 - STREAMLINE CALCULATION TYPE. (0 => MASS FLUX, NONZERO => VELOCITY)
 19 - NUMBER OF OFF-BODY POINTS.
 2 - NUMBER OF STREAMLINES TO BE TRACED.

0 CASE SUMMARY

3 - NUMBER OF CASES

0.600000 = MACH NUMBER

4.000000 = COMPRESSIBILITY AXIS ANGLE OF ATTACK (ALPC)

0.000000 = COMPRESSIBILITY AXIS ANGLE OF SIDESLIP (BETC)

0 CASE ALPHA BETA MAG (F-S-V)

CASE	ALPHA	BETA	MAG (F-S-V)
1	4.000000	0.000000	1.000000
2	10.000000	0.000000	1.000000
3	0.000000	0.000000	1.000000

0 SYMMETRY OPTIONS

1 - NUMBER OF PLANES OF SYMMETRY
 1 - X-Z PLANE OF SYMMETRY FLAG (0 => NO SYMMETRY, 1=> FLOW SYMMETRY, -1 => FLOW ANTSYMMETRY)
 0 - X-Y PLANE OF SYMMETRY FLAG (0 => NO SYMMETRY, 1=> FLOW SYMMETRY, -1 => FLOW ANTSYMMETRY)

0 CONFIGURATION SUMMARY

9 - TOTAL NUMBER OF NETWORKS READ IN

147 - TOTAL NUMBER OF MESH POINTS

78 - TOTAL NUMBER OF PANELS

ONETWORK ID	INDEX	#ROWS	#COLS	SOURCE	DOUBLT	NLOPT1	NROPT1	NLOPT2	NROPT2	IPOT	# PTS	# PANS	CPNORM	CUM PT	CUM PN
WINGA	1	11	3	1	12	5	3	7	-2	2	33	20	2	0	0
WINGTA	2	6	2	1	12	5	3	7	-2	2	12	5	2	33	20
BODYL	3	11	3	1	12	5	3	7	-2	2	33	20	2	45	25
BODYU	4	11	3	1	12	5	3	7	-2	2	33	20	2	78	45
BODYB	5	5	2	1	12	6	9	7	-2	2	10	4	2	111	65
AWBW	6	4	2	0	20	0	9	6	2	2	8	3	0	121	69
WINGK	7	2	3	0	18	0	9	15	2	2	6	2	0	129	72
BODYWK	8	2	3	0	18	0	9	6	2	2	6	2	0	135	74
BODYWK	9	2	3	0	18	0	9	6	2	2	6	2	0	141	76

MATERIAL PROPERTIES OF NETWORK SURFACES
 INDEX, NETWORK-ID UPPER SURFACE LOWER SURFACE

1	WINGA	0 AIR	0 AIR
2	WINGTA	0 AIR	0 AIR
3	BODYL	0 AIR	0 AIR
4	BODYU	0 AIR	0 AIR
5	BODYB	0 AIR	0 AIR
6	AWBW	0 AIR	0 AIR
7	WINGK	0 AIR	0 AIR
8	BODYWK	0 AIR	0 AIR
9	BODYWK	0 AIR	0 AIR

9.1

HSWBOUT-A502 Solution Printout

MATERIAL PROPERTIES FOR THE VARIOUS VALUES OF SURFACE INDEX

MATERIAL INDEX	TEMPERATURE RATIO	PRESSURE RATIO	G	P	R	K/V RATIO	K/W RATIO	K/P RATIO
AIR	0	1.00000	1.0000	1.00000	1.00000	1.00000	1.00000	1.00000

FREE STREAM VECTORS FOR EACH MATERIAL

MATERIAL & INDEX	CASE 1 VX	VY	VZ	CASE 2 VX	VY	VZ	CASE 3 VX	VY	VZ	CASE 4 VX	VY	VZ
AIR	0	0.9976	0.0000	0.0698	0.9848	0.0000	0.1736	1.0000	0.0000	0.0000	0.0000	0.0000

0 PRINT OPTIONS
 0 - SINGULARITY GRID PRINT FLAG
 0 - PANEL GEOMETRY PRINT FLAG
 0 - SPLINE DATA FLAG (0 => OFF, NONZERO => ON)
 0 - CONTROL POINT INFORMATION PRINT FLAG
 0 - BOUNDARY CONDITION DATA PRINT FLAG
 0 - EDGE MATCHING INFORMATION PRINT FLAG
 0 - INDEX OF CONTROL POINT FOR WHICH AIC-S ARE PRINTED
 0 - EDGE CONTROL POINT FLOW PROPERTIES PRINT FLAG
 1 - OUTPUT CONTROL FLAG (-1 => NO SURFACE FLOW PROPERTIES, 0 => STANDARD OUTPUT, 1 => SHORT FORM OUTPUT)
 0 - FORCE/MOMENT CONTROL FLAG (-1 => NO FORCE AND MOMENT DATA, 0 => STANDARD OUTPUT, 1 => NW TOTALS ONLY)
 0 - PRINT FLAG FOR DETAILED COST INFORMATION DURING EXECUTION OF JOB
 0 - PRINT FLAG FOR SINGULARITY PARAMETER MAPS

0 ABUIMENT PROCESSING OPTIONS
 0.0000E+00 - GLOBAL EDGE ABUIMENT TOLERANCE SPECIFIED BY USER. IF THIS VALUE IS ZERO, A DEFAULT VALUE WILL BE CALCULATED LATER. THIS DEFAULT VALUE IS TAKEN AS: .001 * (MINIMUM PANEL DIAMETER)
 1 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT BEFORE THE ABUIMENT PROCESSING. (NONZERO => DO PRINT)
 0 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT AFTER THE ABUIMENT PROCESSING. (NONZERO => DO PRINT)
 0 - NEIGHBOR/ABUIMENT-INTERSECTION PRINT FLAG. (NONZERO => GENERATE THE CROSS REFERENCED ABUIMENT LISTING)
 0 - CONTROL INDEX FOR PANEL INTERSECTION CHECKING. (NONZERO => DO PERFORM THE CHECK.)
 1 - ABUIMENT/ABUIMENT-INTERSECTION (SHORT LISTING) PRINT FLAG (0 => SUPPRESS, NONZERO => GENERATE USUAL PRINT)

FORCE AND MOMENT REFERENCE PARAMETERS
 2.4000E+03 - REFERENCE AREA FOR FORCE AND MOMENT CALCULATIONS. (SREF)
 6.0000E+01 - ROLLING MOMENT REFERENCE LENGTH (BREF)
 4.0000E+01 - PITCHING MOMENT REFERENCE LENGTH (CREF)
 9.0000E+01 - YAWING MOMENT REFERENCE LENGTH (DREF)
 4.6000E+01 - X - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (XREF)
 0.0000E+00 - Y - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (YREF)
 0.0000E+00 - Z - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (ZREF)
 3 - PRESSURE COEFFICIENT INDEX (NPREF) (1=LINEAR, 2=SLENDERBODY, 3=2ND, 4=ISENTROPIC)
 0 COORDINATES OF 19 OFF-BODY POINTS
 1 X 19 (1), COLUMNS 1 THROUGH 10
 1 1 X -50.000000 -20.000000 -5.000000 85.000000 85.000000 85.000000 85.000000 85.000000 85.000000
 Y 0.000000 0.000000 0.000000 22.500000 22.500000 22.500000 22.500000 27.500000 27.500000
 Z 0.000000 0.000000 0.000000 -7.500000 -2.500000 2.500000 7.500000 -7.500000 -2.500000 2.500000
 1 X 19 (1), COLUMNS 11 THROUGH 19
 1 11 X 85.000000 85.000000 85.000000 85.000000 85.000000 85.000000 85.000000 85.000000 85.000000
 Y 27.500000 32.500000 32.500000 32.500000 32.500000 37.500000 37.500000 37.500000 37.500000
 Z 7.500000 -7.500000 -2.500000 2.500000 7.500000 -7.500000 -2.500000 2.500000 7.500000

0 INPUT DATA FOR STREAMLINES. NUMBER OF STREAMLINES = 2
 X (START) Y (START) Z (START) DELX (MAX) DELY (MAX) DELZ (MAX) UP/DOWN FLAG (0=> DOWNSTREAM, #0=> UPSTREAM)
 4.0000E+01 3.0000E+01 -2.0000E+00 5.0000E+01 1.0000E+01 1.0000E+01 1.0000E+01 1.0000E+00
 4.0000E+01 3.0000E+01 0.0000E+00 5.0000E+01 1.0000E+01 1.0000E+01 1.0000E+01 1.0000E+00

1

RECORD OF FORCED PARTIAL EDGE ABUIMENT PROCESSING
 (ONLY CHANGED POINTS ARE REPORTED)

INPUT GEOMETRY FOR PARTIAL EDGE ABUIMENT SPECIFICATION # 1

1. WINGA NW.EDGE: 1.4 START: 1 END: 6
 EDGE PTS 3 X 6 (3), COLUMNS 1 THROUGH 6
 1 1. 69.473700 63.782300 53.772200 37.240900 30.280000 29.408600
 2 1. 9.210500 9.580700 9.774100 9.467900 9.152900 9.112700
 3 1. 0.000000 -0.783000 -1.961700 -0.819200 -0.002500
 2. BODYL NW.EDGE: 3.2 START: 5 END: 9
 EDGE PTS 3 X 5 (3), COLUMNS 1 THROUGH 5
 1 1. 29.408600 37.240900 53.772200 63.782300 69.473700
 2 1. 9.112700 9.467900 9.774100 9.580700 9.210500
 3 1. -0.002500 -1.961700 -0.783000 0.000000

NW NAME NW.EDGE MAX CHG CORRESPONDING EDGE POINTS. MINUS (-) => POINT MOVED BY SPEA, (*) => EXCEEDS .2 OF A PANEL DIAMETER
 WINGA 1.4 5.81E-01 1 2 3 4 -5 6
 : : : : : SE-1 :
 BODYL 3.2 0.00E+00 9 8 7 6 0 5
 : : : : : : :

ADJUSTED GEOMETRY FOR PARTIAL EDGE ABUTMENT SPECIFICATION # 1

1. WINGA NW.EDGE: 1.4 START: 1 END: 6
 EDGE PTS 3 X 6 (3), COLUMNS 1 THROUGH 6
 1 1. 69.473700 63.782300 53.772200 37.240900 30.420705 29.408600
 2 1. 9.210500 9.580700 9.774100 9.467900 9.158600 9.112700
 3 1. 0.000000 -0.783000 -1.974600 -1.961700 -0.255672 -0.002500
 2. BODYL NW.EDGE: 3.2 START: 5 END: 9
 EDGE PTS 3 X 5 (3), COLUMNS 1 THROUGH 5
 1 1. 29.408600 37.240900 53.772200 63.782300 69.473700
 2 1. 9.112700 9.467900 9.774100 9.580700 9.210500
 3 1. -0.002500 -1.961700 -1.974600 -0.783000 0.000000

INPUT GEOMETRY FOR PARTIAL EDGE ABUTMENT SPECIFICATION # 2

1. WINGA NW.EDGE: 1.4 START: 6 END: 11
 EDGE PTS 3 X 6 (3), COLUMNS 1 THROUGH 6
 1 1. 29.408600 30.275500 37.237000 53.770500 63.781800 69.473700
 2 1. 9.112700 9.158470 9.467700 9.774100 9.580700 9.210500
 3 1. -0.002500 0.817300 1.961400 1.974700 0.783100 0.000000
 2. BODYU NW.EDGE: 4.4 START: 3 END: 7
 EDGE PTS 3 X 5 (3), COLUMNS 1 THROUGH 5
 1 1. 69.473700 63.781800 53.770500 37.237000 29.408600
 2 1. 9.210500 9.580700 9.774100 9.467700 9.112700
 3 1. 0.000000 0.783100 1.974700 1.961400 -0.002500

NW NAME NW.EDGE MAX CHG CORRESPONDING EDGE POINTS. MINUS (-) --> POINT MOVED BY SPEA, (*) --> EXCEEDS .2 OF A PANEL DIAMETER

WINGA	1.4	5.84E-01	6	-7	8	9	10	11
			:	5E-1	:	:	:	:
BODYU	4.4	0.00E+00	7	0	6	5	4	3
			:	:	:	:	:	:

ADJUSTED GEOMETRY FOR PARTIAL EDGE ABUTMENT SPECIFICATION # 2

1. WINGA NW.EDGE: 1.4 START: 6 END: 11
 EDGE PTS 3 X 6 (3), COLUMNS 1 THROUGH 6
 1 1. 29.408600 30.417412 37.237000 53.770500 63.781800 69.473700
 2 1. 9.112700 9.158447 9.467700 9.774100 9.580700 9.210500
 3 1. -0.002500 0.250579 1.961400 1.974700 0.783100 0.000000
 2. BODYU NW.EDGE: 4.4 START: 3 END: 7
 EDGE PTS 3 X 5 (3), COLUMNS 1 THROUGH 5
 1 1. 69.473700 63.781800 53.770500 37.237000 29.408600
 2 1. 9.210500 9.580700 9.774100 9.467700 9.112700
 3 1. 0.000000 0.783100 1.974700 1.961400 -0.002500

FORCED PARTIAL EDGE ABUTMENTS PROCESSING COMPLETE

OFF-BODY-POINTS NETWORK LIST, 9 NETWORKS
 1 2 3 4 5 6 7 8 9

GEOMETRY INPUT COMPLETE

0*E*INPUT-DA

9.1 HSWBOUT-A502 Solution Printout

LEADING EDGE CONDITIONS ON WAKE NETWORKS

NW-ID	NW-NAME	CONDITION
7	WINGWK	VORTICITY MATCHING
8	BODYLINK	DOUBLET MATCHING ONLY
9	BODYUWK	DOUBLET MATCHING ONLY

0*B*LIBGEOAB

1 ***** LIBERALIZED GEOMETRY ABUTMENT ANALYSIS *****

0 EDGE ABUTMENT TOLERANCE = 1.1749E-03

MINIMUM PANEL DIAMETER = 1.1749E+00

SYMMETRY CONDITION INDEX = 1

1 --> PHI (S-S)

2 --> PHI (A-S)

3 --> PHI (A-A)

4 --> PHI (S-A)

Figure 9-3 Wing Paneling Before and After Partial Network Edge Abutment Processing (\$PEA)

0*B*GEOFADJ

1 ***** GEOMETRY BEFORE LIBERALIZED GEOMETRY ADJUSTMENT (CONTROLLED BY SEAT) *****

NETWORK INDEX = 1 IDENTIFIER = WINGA

ROW COL	NROW	NCOL	COLUMNS	1 THROUGH 3	BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT
	11	X	3 (11),	COLUMNS	1 THROUGH 3
1	1	X	69.473700	76.666000	83.333000
		Y	9.210500	20.000000	30.000000
		Z	0.000000	0.000000	0.000000
2	1	X	63.781800	70.846000	77.394300
		Y	9.580700	20.178100	30.000000
		Z	0.783100	0.783100	0.783100
3	1	X	53.770500	60.767900	67.254100
		Y	9.774100	20.271100	30.000000
		Z	1.974700	1.974700	1.974700
4	1	X	37.237000	44.340300	50.924800
		Y	9.467700	20.123800	30.000000
		Z	1.961400	1.961400	1.961400
5	1	X	30.417412	37.487800	44.173300
		Y	9.158447	19.972200	30.000000
		Z	0.250579	0.817300	0.817300
6	1	X	29.408600	36.634700	43.333000
		Y	9.112700	19.953000	30.000000
		Z	-0.002500	-0.002500	-0.002500
7	1	X	30.420705	37.492200	44.177600
		Y	9.158600	19.972300	30.000000
		Z	-0.255672	-0.819200	-0.819200
8	1	X	37.240900	44.344100	50.928600
		Y	9.467900	20.123800	30.000000
		Z	-1.961700	-1.961700	-1.961700
9	1	X	53.772200	60.769500	67.255700
		Y	9.774100	20.271100	30.000000
		Z	-1.974600	-1.974600	-1.974600
10	1	X	63.782300	70.846500	77.394800
		Y	9.580700	20.178100	30.000000
		Z	-0.783000	-0.783000	-0.783000
11	1	X	69.473700	76.666000	83.333000
		Y	9.210500	20.000000	30.000000
		Z	0.000000	0.000000	0.000000

NETWORK INDEX = 2 IDENTIFIER = WINGTA

ROW COL	NROW	NCOL	COLUMNS	1 THROUGH 2	BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT
	6	X	2 (6),	COLUMNS	1 THROUGH 2
1	1	X	83.333000	83.333000	
		Y	30.000000	30.000000	
		Z	0.000000	0.000000	
2	1	X	77.394300	77.394800	
		Y	30.000000	30.000000	
		Z	0.783100	-0.783000	
3	1	X	67.254100	67.255700	
		Y	30.000000	30.000000	
		Z	1.974700	-1.974600	
4	1	X	50.924800	50.928600	
		Y	30.000000	30.000000	
		Z	1.961400	-1.961700	
5	1	X	44.173300	44.177600	
		Y	30.000000	30.000000	
		Z	0.817300	-0.819200	
6	1	X	43.333000	43.333000	
		Y	30.000000	30.000000	
		Z	-0.002500	-0.002500	

NETWORK INDEX = 3 IDENTIFIER = BODYL

ROW COL	NROW	NCOL	COLUMNS	1 THROUGH 3	BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT
	11	X	3 (11),	COLUMNS	1 THROUGH 3
1	1	X	0.000000	0.000000	0.000000
		Y	0.000000	0.000000	0.000000
		Z	0.000000	0.000000	0.000000
2	1	X	3.000000	3.000000	3.000000
		Y	0.000000	2.414200	3.414700
		Z	-3.414700	-2.414900	-0.000900
3	1	X	10.000000	10.000000	10.000000
		Y	0.000000	4.242100	6.000000
		Z	-6.000000	-4.243200	-0.001600
4	1	X	20.000000	20.000000	20.000000
		Y	0.000000	5.656100	8.000000
		Z	-8.000000	-5.657600	-0.002200
5	1	X	29.408600	29.408600	29.408600
		Y	0.000000	6.442800	9.112700
		Z	-9.112700	-6.444500	-0.002500

9.1

HSWBOUT-A502 Solution Printout

6	1	X	37.240900	37.240900	37.240900
		Y	0.000000	6.836300	9.467900
		Z	-9.669000	-6.837700	-1.961700
7	1	X	53.772200	53.772200	53.772200
		Y	0.000000	7.050600	9.774100
		Z	-9.971500	-7.051300	-1.974600
8	1	X	63.782300	63.782300	63.782300
		Y	0.000000	6.797000	9.580700
		Z	-9.612600	-6.797300	-0.783000
9	1	X	69.473700	69.473700	69.473700
		Y	0.000000	6.512800	9.210500
		Z	-9.210500	-6.512800	0.000000
10	1	X	80.000000	80.000000	80.000000
		Y	0.000000	5.656900	8.000000
		Z	-8.000000	-5.656900	0.000000
11	1	X	90.000000	90.000000	90.000000
		Y	0.000000	4.242700	6.000000
		Z	-6.000000	-4.242700	0.000000

NETWORK INDEX = 4 IDENTIFIER = BODYU

ROW COL	NROW	NCOL	COLUMNS →
	11	X	3 (11), COLUMNS 1 THROUGH 3
1	1	X	0.000000 0.000000 0.000000
		Y	0.000000 0.000000 0.000000
		Z	0.000000 0.000000 0.000000
2	1	X	3.000000 3.000000 3.000000
		Y	3.414700 2.414900 0.000000
		Z	-0.009900 2.414200 3.414700
3	1	X	10.000000 10.000000 10.000000
		Y	6.000000 4.243200 0.000000
		Z	-0.001600 4.242100 6.000000
4	1	X	20.000000 20.000000 20.000000
		Y	8.000000 5.657600 0.000000
		Z	-0.002200 5.656100 8.000000
5	1	X	29.408600 29.408600 29.408600
		Y	9.112700 6.444500 0.000000
		Z	-0.002500 6.442800 9.112700
6	1	X	37.237000 37.237000 37.237000
		Y	9.467700 6.837600 0.000000
		Z	1.961400 6.836100 9.668800
7	1	X	53.770500 53.770500 53.770500
		Y	9.774100 7.051300 0.000000
		Z	1.974700 7.050600 9.971600
8	1	X	63.781800 63.781800 63.781800
		Y	9.580700 6.797300 0.000000
		Z	0.783100 6.797000 9.612600
9	1	X	69.473700 69.473700 69.473700
		Y	9.210500 6.512800 0.000000
		Z	0.000000 6.512800 9.210500
10	1	X	80.000000 80.000000 80.000000
		Y	8.000000 5.656900 0.000000
		Z	0.000000 5.656900 8.000000
11	1	X	90.000000 90.000000 90.000000
		Y	6.000000 4.242700 0.000000
		Z	0.000000 4.242700 6.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

ROW COL	NROW	NCOL	COLUMNS →
	5	X 2 (5),	COLUMNS 1 THROUGH 2
1	1	X	90.000000 90.000000
		Y	0.000000 0.000000
		Z	6.000000 0.000000
2	1	X	90.000000 90.000000
		Y	4.242700 0.000000
		Z	4.242700 0.000000
3	1	X	90.000000 90.000000
		Y	6.000000 0.000000
		Z	0.000000 0.000000
4	1	X	90.000000 90.000000
		Y	4.242700 0.000000
		Z	-4.242700 0.000000
5	1	X	90.000000 90.000000
		Y	0.000000 0.000000
		Z	-6.000000 0.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

ROW COL	NROW	NCOL	COLUMNS →
	4	X 2 (4),	COLUMNS 1 THROUGH 2
1	1	X	69.473700 69.473700
		Y	9.210500 9.210500
		Z	0.000000 0.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

2	1	X	80.000000	80.000000
		Y	8.000000	9.210500
		Z	0.000000	0.000000
3	1	X	90.000000	90.000000
		Y	6.000000	9.210500
		Z	0.000000	0.000000
4	1	X	100.000000	100.000000
		Y	6.000000	9.210500
		Z	0.000000	0.000000

NETWORK INDEX = 7 IDENTIFIER = WINGWK

ROW COL	NROW	NCOL	COLUMNS	—————>
	2 X	3 (2),	COLUMNS	1 THROUGH 3
1	1	X 69.473700	76.666000	83.333000
		Y 9.210500	20.000000	30.000000
		Z 0.000000	0.000000	0.000000
2	1	X 100.000000	100.000000	100.000000
		Y 9.210500	20.000000	30.000000
		Z 0.000000	0.000000	0.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

NETWORK INDEX = 8 IDENTIFIER = BODYLINK

ROW COL	NROW	NCOL	COLUMNS	—————>
	2 X	3 (2),	COLUMNS	1 THROUGH 3
1	1	X 90.000000	90.000000	90.000000
		Y 0.000000	4.242700	6.000000
		Z -6.000000	-4.242700	0.000000
2	1	X 100.000000	100.000000	100.000000
		Y 0.000000	4.242700	6.000000
		Z -6.000000	-4.242700	0.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

NETWORK INDEX = 9 IDENTIFIER = BODYUWK

ROW COL	NROW	NCOL	COLUMNS	—————>
	2 X	3 (2),	COLUMNS	1 THROUGH 3
1	1	X 90.000000	90.000000	90.000000
		Y 6.000000	4.242700	0.000000
		Z 0.000000	4.242700	6.000000
2	1	X 100.000000	100.000000	100.000000
		Y 6.000000	4.242700	0.000000
		Z 0.000000	4.242700	6.000000

BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT

0*E*GEOBFADJ

*** MULTIPLE ABUTMENT *** NW 3, EDGE 2 MAY ABUT TO NW 4, EDGE 4 ALONG MORE THAN ONE ABUTMENT

*** MULTIPLE ABUTMENT *** NW 4, EDGE 4 MAY ABUT TO NW 3, EDGE 2 ALONG MORE THAN ONE ABUTMENT

SURFACES ASSOCIATED WITH VARIOUS REGIONS OF THE CONFIGURATION

REGION	NW-ID	NW-NAME	DELT-TYPE	SURFACE	MATERIAL	R/CIR
1	1	WINGA	ANALYSIS	UPPER	AIR	44.591675
	2	WINGIA	ANALYSIS	UPPER	AIR	
	3	BODYL	ANALYSIS	UPPER	AIR	
	4	BODYU	ANALYSIS	UPPER	AIR	
	6	ABEW	NT=20 WAKE	UPPER	AIR	
	6	ABEW	NT=20 WAKE	LOWER	AIR	
	7	WINGWK	NT=18 WAKE	UPPER	AIR	
	7	WINGWK	NT=18 WAKE	LOWER	AIR	
	8	BODYLINK	NT=18 WAKE	UPPER	AIR	
	9	BODYUWK	NT=18 WAKE	UPPER	AIR	
2	1	WINGA	ANALYSIS	LOWER	AIR	53.673340
	2	WINGIA	ANALYSIS	LOWER	AIR	
	3	BODYL	ANALYSIS	LOWER	AIR	
	4	BODYU	ANALYSIS	LOWER	AIR	
	5	BODYB	ANALYSIS	LOWER	AIR	
3	5	BODYB	ANALYSIS	UPPER	AIR	90.000000
	8	BODYLINK	NT=18 WAKE	LOWER	AIR	6.000000
	9	BODYUWK	NT=18 WAKE	LOWER	AIR	0.000000

0*B*EXTRA-CP

0 ***** SUMMARY OF EXTRA CONTROL POINTS *****

NW	EDGE	POINT	ROW	COL	FINE GRID	LOCATION
1.	1	2	6	6	3	11 5
2.	1	4	6	6	1	11 1
3.	3	2	5	5	3	9 5
4.	3	2	9	9	3	17 5
5.	4	4	3	9	1	17 1
6.	4	4	7	5	1	9 1
7.	5	4	3	3	1	5 1

0*C*EXTRA-CP

9.1

HSWBOUT-A502 Solution Printout

0*B*ABUIMENT

1

ABUIMENT SUMMARY

ABUIMENT # 1

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 1 ENDS AT AI # 2
 1.1 WINGA 12 4 VOR-MITCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3
 1.3 WINGA 12 4 3 2 1
 7.1 WINGWK 18 5 MU-MATCH VOR-MITCH 1 2 3

ABUIMENT # 2

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 3 ENDS AT AI # 2
 1.2 WINGA 12 4 VOR-MITCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4 5 6
 2.4 WINGTA 12 4 MU-MATCH 6 5 4 3 2 1

ABUIMENT # 3

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 2 ENDS AT AI # 3
 1.2 WINGA 12 4 VOR-MITCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 6 7 8 9 10 11
 2.2 WINGTA 12 4 MU-MATCH 6 5 4 3 2 1

ABUIMENT # 4

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 4 ENDS AT AI # 1
 1.4 WINGA 12 4 MU-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4 5 6
 3.2 BODYL 12 4 9 8 7 6 0 5

ABUIMENT # 5

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 1 ENDS AT AI # 4
 1.4 WINGA 12 4 MU-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 6 7 8 9 10 11
 4.4 BODYU 12 4 7 0 6 5 4 3

ABUIMENT # 6

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 4 ENDS AT AI # 5
 3.2 BODYL 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4 5
 4.4 BODYU 12 4 MU-MATCH 11 10 9 8 7

ABUIMENT # 7

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 6 ENDS AT AI # 1
 3.2 BODYL 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 9 10 11
 4.4 BODYU 12 4 MU-MATCH 3 2 1
 6.4 AWBW 20 2 4 3 2

ABUIMENT # 8

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 7 ENDS AT AI # 6
 3.3 BODYL 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3
 5.4 BODYB 12 4 3 2 1
 8.1 BODYINK 18 5 MU-MATCH 3 2 1

ABUIMENT # 9

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY
 DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 7 ENDS AT AI # 5
 3.4 BODYL 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4 5 6 7 8 9 10 11

ABUIMENT # 10

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY
 DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 5 ENDS AT AI # 8
 4.2 BODYU 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4 5 6 7 8 9 10 11

ABUIMENT # 11

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 6 ENDS AT AI # 8
 4.3 BODYU 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3
 5.4 BODYB 12 4 5 4 3
 9.1 BODYUNK 18 5 MU-MATCH 3 2 1

ABUIMENT # 12

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY
 DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 8 ENDS AT AI # 9
 5.1 BODYB 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2

ABUIMENT # 13

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY
 DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 9 ENDS AT AI # 7
 5.3 BODYB 12 4 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2

ABUIMENT # 14

DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 10 ENDS AT AI # 1
 6.2 AWBW 20 2 VOR-MATCH CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
 1 2 3 4
 7.4 WINGWK 18 2 2 0 0 1

ABUIMENT # 15

WAKE TRAILING EDGE UNABUTTED. WAKE FILAMENTS WILL BE ADDED *** GENTLE REMINDER ***
 DBLT EDGE
 NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL STARTS AT AI # 10 ENDS AT AI # 11
 CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT

6.3 ANEW	20	2	1	2	
OABUTMENT # 16			DBLT EDGE		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
6.4 ANEW	20	2			STARTS AT AI # 11 ENDS AT AI # 6
8.2 BODYWK	18	2			CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT
9.4 BODYWK	18	2			1 2
OABUTMENT # 17			WAKE SIDE EDGE LEFT UNABUTTED		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
7.2 WINGWK	18	2			STARTS AT AI # 2 ENDS AT AI # 12
OABUTMENT # 18			WAKE TRAILING EDGE UNABUTTED.		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
7.3 WINGWK	18	2			WAKE FILAMENTS WILL BE ADDED *** GENILE REMINDER ***
OABUTMENT # 19			WAKE TRAILING EDGE UNABUTTED.		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
8.3 BODYWK	18	2			STARTS AT AI # 12 ENDS AT AI # 10
OABUTMENT # 20			WAKE FILAMENTS WILL BE ADDED *** GENILE REMINDER ***		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
8.4 BODYWK	18	2			STARTS AT AI # 11 ENDS AT AI # 13
OABUTMENT # 21			WAKE FILAMENTS WILL BE ADDED *** GENILE REMINDER ***		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
9.2 BODYWK	18	2			STARTS AT AI # 13 ENDS AT AI # 7
OABUTMENT # 22			WAKE TRAILING EDGE UNABUTTED.		
NW.EDGE	NW/ID	TYPE	TYPE	MATCHING	KUTTA-FL
9.3 BODYWK	18	2			WAKE FILAMENTS WILL BE ADDED *** GENILE REMINDER ***
O*E*ABUIMENT			STARTS AT AI # 8 ENDS AT AI # 14		
			CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT		
			1 2		
			1 2 3		
***** NO POINTS WERE MOVED BY THE LIBERALIZED GEOMETRY PROCESSOR (CONTROLLED BY SEAT) *****					

— SUMMARY OF FREE WAKE TRAILING EDGES —
(SEMI-INFINITE FILAMENTIS TO BE ATTACHED)

NW	NETWORK-ID	ABMT				
6	ANEW	15				
7	WINGWK	18				
8	BODYWK	19				
9	BODYWK	22				
T/ABMTDN	0.241143					
ABICAL/ANL	0.000002					
O*E*LIBGECAOB						
NSNGN	NCITRN	NCITRNX	MMMN	MMMNFG	NABT	NFDSEG
272	196	203	33	105	22	38
NCITRW	NSNGN	NABTW	NFDSW	NNEIT		
196	272	22	38	9		
NCITRN	NSNGN	NABT	NFDSEG	NEDGT		
196	272	22	38	9		
NX7	NX17	NX27	NX28			
152	88	1088	1088			
0	SINGULARITY PARAMETER COUNTS					
NAIVE S.P. COUNT (BASED ON NETWORKING)		272				
BASIC S.P. COUNT (DUPLICATES SQUEEZED OUT)		257				
NO. OF UNKNOWN BASIC S.P.-S		164				
NO. OF KNOWN BASIC S.P.-S		65				
NO. OF EQUIVALENCED BASIC S.P.-S		27				
NO. OF ZEROED BASIC S.P.-S		1				
FINAL S.P. COUNT (KNOWN + UNKNOWN)		229				

AFTER NW	1 HAVING	40 AIC ROWS, 40 CUM
AFTER NW	2 HAVING	6 AIC ROWS, 46 CUM
AFTER NW	3 HAVING	47 AIC ROWS, 93 CUM
AFTER NW	4 HAVING	41 AIC ROWS, 134 CUM
AFTER NW	5 HAVING	18 AIC ROWS, 152 CUM
AFTER NW	6 HAVING	1 AIC ROWS, 153 CUM
AFTER NW	7 HAVING	3 AIC ROWS, 156 CUM
AFTER NW	8 HAVING	4 AIC ROWS, 160 CUM
AFTER NW	9 HAVING	4 AIC ROWS, 164 CUM

Figure 9-4 Sketch of Abutment Numbers for Simple Wing-Body Configuration

Figure 9-5 Network Edge Numbers and Direction of Network Edge Points Along an Edge

1
0*B*PROBLEM

PROBLEM AND NETWORK INDICES

NNETT = 9 NZMFT = 147 NPANT = 78 NSNGT = 229 NSNGU = 164 NSNGK = 65 NCTRT = 188 NBCOT = 229

SYMMETRY DATA,	NSYMM =	1	NISYM =	2	NJSYM =	1	MISYM =	1	MJSYM =	0
0 NW =	1	2	3	4	5	6	7	8	9	
NTS =	1	1	1	1	1	0	0	0	0	0
ND =	12	12	12	12	12	20	18	18	18	
NM =	11	6	11	11	5	4	2	2	2	
NN =	3	2	3	3	2	2	3	3	3	
NZ =	33	12	33	33	10	8	6	6	6	
NP =	20	5	20	20	4	3	2	2	2	
NSS =	20	5	20	20	4	0	0	0	0	
NSD =	50	21	50	50	19	1	4	4	4	
NC =	50	17	47	47	14	1	4	4	4	
NABC =	60	11	67	61	18	1	3	4	4	
IPOT =	2	2	2	2	2	2	2	2	2	
NWOFB =	1	2	3	4	5	6	7	8	9	
NCA =	0	50	67	114	161	175	176	180	184	188
NCA =	0	48	69	117	165	183	184	188	192	196
MAPCA =	0	50	71	121	171	190	191	195	199	203
NKSP =	2	0	2	2	1	0	0	0	0	0

SIZE OF RECORDS WRITTEN BY PVINFC 539

NPNGRP	1							
1.	78							
NSPGRP	1							
1.	229							
NPTGRP	1							
1.	147							
MXCPGP:	138	MKCPBK:	138	KCPBK:	138			
I/O CALLS	1	1	1	160				
I/O WORDS	154112	154112	41220					
MKRWMS	MKCLS	MKBILKS	NRFB	NCPBKC	NCPBKW	NCPGP	NPABK	NPAGP
300	512	200	300	1	1	1	0	1
SIRNS CALLS	TYPE 5/6 =	78	TYPE 6 =	78				

PIC COUNTS	PANEL/SOURCE	PANEL/DOUBLET	BLOCK/SOURCE	BLOCK/DOUBLET
NO INFLUENCE	0	0	0	0
MONPOLE FAR FIELD	1056	1056	0	0
DIPOLE FAR FIELD	5166	6010	0	0
QUADRUPOLE FAR FIELD	4247	4732	0	0
ONE SUB-PANEL INTERMEDIATE FIELD	5783	6349	0	0
TWO SUB-PANEL INTERMEDIATE FIELD	2257	2778	0	0
EIGHT SUB-PANEL NEAR FIELD	535	603	0	0

INFLUENCE COEFFICIENT GENERATION I/O COUNT							
NCALG=	0	NWRDG=	0	NCALT=	0	NWRDT=	0
N56CHG:	4						
1	0	1048	1359	1048			

LOGICAL FLAGS FOR CP/2 ITERATION:
F = BKPRNT, PRINT FLAG FOR SOLVER STATISTICS

0

```
*****  
* *  
* CONDITION INDICATORS *  
* *  
* UNIFORM SOLUTION 0.365930E-11  *  
* *  
*****
```

9.1

HSWBOUT-A502 Solution Printout

1
0*B*SOLUTION

SIMULTANEOUS SOLUTION NUMBER 1

MACH NUMBER = 0.60000 ANGLE OF ATTACK = 4.00000 SIDESLIP ANGLE = 0.00000 FREESTREAM SPEED = 1.00000
 COMPRESSIBILITY FACTOR = 0.80000 COMPRESSIBILITY ANGLE OF ATTACK = 4.00000 COMPRESSIBILITY ANGLE OF SIDESLIP = 0.00000
 FREESTREAM VELOCITY = (0.99756, 0.00000, 0.06976) COMPRESSIBILITY DIRECTION = (0.99756, 0.00000, 0.06976)
 1 NETWORK ID:WINGA INDEX: 1 SOURCE TYPE - 1 DOUBLET TYPE - 12 NUMBER ROWS = 10 NUMBER COLUMNS = 2

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPISNU	IMACHU	SOURCE	DOUBLET
15	1	70.2006	14.7247	0.3889	0.9806	-0.0280	-0.1318	0.0545	0.0539	0.5848	-0.1989	3.8196
16	2	62.3039	14.9272	1.3756	1.0601	-0.0562	-0.1292	-0.1996	-0.1981	0.6666	-0.1854	3.3459
17	3	49.0449	14.8798	1.9681	1.1241	-0.0619	0.0005	-0.4122	-0.4091	0.7348	-0.0694	1.0861
18	4	37.3803	14.6624	1.2518	1.1376	-0.0857	0.2083	-0.5256	-0.5190	0.7734	0.0963	-1.4239
19	5	33.4887	14.5451	0.2681	0.9794	-0.0004	0.7712	-0.5891	-0.5592	0.8152	0.5856	-2.4898
20	6	33.4820	14.5448	-0.2674	0.6618	0.3309	-0.4338	0.6037	0.5047	0.4346	0.6752	-2.9033
21	7	37.3399	14.6610	-1.2445	0.9945	0.0324	-0.1667	0.0040	0.0036	0.6018	0.2341	-3.0163
22	8	48.9759	14.8789	-1.9681	1.0745	-0.0056	-0.0012	-0.2382	-0.2375	0.6773	0.0709	-1.8185
23	9	62.2491	14.9280	-1.3821	1.0511	-0.0244	0.1253	-0.1873	-0.1869	0.6606	-0.0469	-0.0684
24	10	70.1612	14.7266	-0.3942	0.9771	-0.0062	0.1293	0.0467	0.0467	0.5852	-0.0610	0.2368
27	11	77.0685	25.0278	0.3889	0.9580	-0.1724	-0.1415	0.0918	0.0899	0.5747	-0.1989	2.8104
28	12	69.0775	25.0895	1.3757	1.0220	-0.1895	-0.1351	-0.1102	-0.1092	0.6395	-0.1853	2.7350
29	13	55.8370	25.0704	1.9681	1.0930	-0.1481	0.0007	-0.3229	-0.3204	0.7060	-0.0693	1.2905
30	14	44.2410	25.0060	1.3930	1.1468	-0.0821	0.2033	-0.5553	-0.5479	0.7834	0.0970	-0.8366
31	15	40.4081	24.9769	0.4111	0.9022	0.1925	0.7538	-0.3671	-0.3570	0.7436	0.5855	-2.0843
32	16	40.4025	24.9768	-0.4071	0.6563	0.5068	-0.3068	0.5540	0.4531	0.4540	0.6752	-2.4886
33	17	44.2019	25.0056	-1.3868	1.0366	0.1443	-0.1601	-0.1470	-0.1455	0.6511	0.2347	-2.2978
34	18	55.7712	25.0701	-1.9681	1.0660	0.0602	-0.0013	-0.2136	-0.2130	0.6695	0.0710	-0.9298
35	19	69.0244	25.0897	-1.3820	1.0228	0.0288	0.1177	-0.0934	-0.0933	0.6302	-0.0468	0.2706
36	20	77.0295	25.0283	-0.3941	0.9561	0.0990	0.1173	0.1043	0.1040	0.5672	-0.0610	0.2563

1
0*B*FOR-MOM-NET#- 1

FORCE / MOMENT DATA FOR NETWORK

1

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		861.57317	-0.00165	0.00067	0.03366	0.00823	0.00466	-0.00006
		861.57317	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		861.57317	-0.00165	0.00067	0.03366	0.00823	0.00466	-0.00006
TOTALS FOR COLUMN	2	AREA	FX	FY	FZ	MX	MY	MZ
		802.62916	-0.00238	0.00159	0.02303	0.00935	-0.00052	0.00066
		802.62916	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		802.62916	-0.00238	0.00159	0.02303	0.00935	-0.00052	0.00066
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
		1664.20232	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060
		1664.20232	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1664.20232	-0.00403	0.00226	0.05669	0.01758	0.00413	0.00060

0*E*FOR-MOM

HSWBOUT-A502 Solution Printout

1 NETWORK ID:WINGTA INDEX: 2 SOURCE TYPE = 1 DOUBLET TYPE = 12 NUMBER ROWS = 5 NUMBER COLUMNS = 1

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPISNU	IMACHU	SOURCE	DOUBLET
58	21	80.3672	30.0000	0.0035	0.9626	0.0000	0.8698	-0.7071	-0.6636	0.8618	0.0000	0.9418
59	22	72.3356	30.0000	0.0109	1.0041	0.0000	0.4186	-0.2186	-0.2152	0.6765	0.0000	0.9145
60	23	59.1066	30.0000	0.0158	1.0327	0.0000	0.3172	-0.2273	-0.2250	0.6764	0.0000	0.2736
61	24	47.5609	30.0000	0.0093	1.0687	0.0000	0.3019	-0.3357	-0.3320	0.7113	0.0000	-0.6041
62	25	43.7563	30.0000	0.0004	1.2937	0.0000	0.3160	-1.1800	-1.1281	1.0133	0.0000	-1.2088

1
0*B*FOR-MOM-NET#- 2

FORCE / MOMENT DATA FOR NETWORK 2

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		116.33974	0.00000	0.01260	0.00000	0.00000	0.00000	0.00207
		116.33974	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		116.33974	0.00000	0.01260	0.00000	0.00000	0.00000	0.00207

TOTALS FOR NETWORK	AREA	FX	FY	FZ	MX	MY	MZ
	116.33974	0.00000	0.01260	0.00000	0.00000	0.00000	0.00207
	116.33974	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
	116.33974	0.00000	0.01260	0.00000	0.00000	0.00000	0.00207

TOTALS FOR ALL NETWORKS SO FAR	AREA	FX	FY	FZ	MX	MY	MZ
	1780.54207	-0.00403	0.01486	0.05669	0.01758	0.00413	0.00267
	1780.54207	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
	1780.54207	-0.00403	0.01486	0.05669	0.01758	0.00413	0.00267

0*E*FOR-MOM
1 NETWORK ID:BODYL INDEX: 3 SOURCE TYPE = 1 DOUBLET TYPE = 12 NUMBER ROWS = 10 NUMBER COLUMNS = 2

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPISNU	IMACHU	SOURCE	DOUBLET
80	26	1.4965	0.5975	-1.4560	0.4918	0.1963	-0.4792	0.9349	0.7180	0.3285	0.7678	-3.4868
81	27	6.4885	1.6514	-4.0192	0.9479	0.1374	-0.2934	0.0777	0.0733	0.5835	0.3834	-3.2404
82	28	14.9827	2.4571	-5.9790	0.9932	0.1017	-0.1568	0.0011	0.0008	0.6030	0.2449	-2.9554
83	29	24.6851	3.0060	-7.3092	1.0024	0.0723	-0.0888	-0.0111	-0.0111	0.6052	0.1726	-2.6930
84	30	33.3060	3.3020	-8.0220	1.0153	0.0248	-0.0620	-0.0451	-0.0449	0.6155	0.1298	-2.5185
85	31	45.4807	3.4477	-8.3919	1.0418	0.0159	-0.0127	-0.1298	-0.1296	0.6422	0.0815	-1.8961
86	32	58.7558	3.4424	-8.3670	1.0495	0.0389	0.0534	-0.1644	-0.1642	0.6531	0.0316	-0.8229
87	33	66.6121	3.3131	-8.0403	1.0344	0.0371	0.0882	-0.1227	-0.1226	0.6396	-0.0005	-0.2840
88	34	74.7167	3.0245	-7.3548	1.0171	0.0081	0.1200	-0.0751	-0.0750	0.6243	-0.0410	0.0896
89	35	84.9827	2.4599	-5.9846	0.9734	-0.0294	0.1822	0.0364	0.0363	0.5890	-0.1176	0.3396
91	36	1.4965	1.4519	-0.6072	0.5203	0.5884	-0.0106	0.7944	0.6225	0.3781	0.7416	-3.4137
92	37	6.4885	4.0095	-1.6748	0.9584	0.3685	0.0324	-0.0095	-0.0110	0.6105	0.3483	-3.0504
93	38	14.9827	5.9649	-2.4911	0.9967	0.2285	0.0691	-0.0493	-0.0491	0.6186	0.2080	-2.6717
94	39	24.6851	7.2935	-3.0438	0.9762	0.1510	0.0851	0.0394	0.0392	0.5886	0.1352	-2.4257
95	40	33.3075	7.9567	-3.8248	0.9866	0.0914	-0.0538	0.0372	0.0370	0.5893	0.1356	-2.8112
96	41	45.4855	8.2719	-4.4747	1.0572	0.0242	0.0063	-0.1818	-0.1815	0.6590	0.0503	-2.0608
97	42	58.7582	8.2925	-4.1701	1.0646	0.0035	0.1312	-0.2336	-0.2330	0.6757	-0.0207	-0.4799
98	43	66.6125	8.0199	-3.5390	1.0178	-0.0297	0.1607	-0.0927	-0.0925	0.6303	-0.0616	0.1845
99	44	74.7167	7.3393	-3.0620	0.9965	-0.0732	0.0994	-0.0095	-0.0095	0.6034	-0.0786	0.2506
100	45	84.9827	5.9711	-2.4923	0.9671	-0.1496	0.1051	0.0623	0.0619	0.5813	-0.1548	0.3390

9.1

HSWBOUT-A502 Solution Printout

1
0*B*FOR-MOM-NET#- 3

FORCE / MOMENT DATA FOR NETWORK 3

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ				
		569.78485	0.00182	0.00565	-0.01364	0.00005	0.00475	0.00087				
		569.78485	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		569.78485	0.00182	0.00565	-0.01364	0.00005	0.00475	0.00087				
TOTALS FOR COLUMN	2	AREA	FX	FY	FZ	MX	MY	MZ				
		516.76377	0.00116	0.01071	-0.00565	-0.00001	0.00108	0.00098				
		516.76377	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		516.76377	0.00116	0.01071	-0.00565	-0.00001	0.00108	0.00098				
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ				
		1086.54861	0.00298	0.01636	-0.01929	0.00004	0.00583	0.00185				
		1086.54861	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		1086.54861	0.00298	0.01636	-0.01929	0.00004	0.00583	0.00185				
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ				
		2867.09068	-0.00105	0.03122	0.03740	0.01762	0.00996	0.00452				
		2867.09068	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		2867.09068	-0.00105	0.03122	0.03740	0.01762	0.00996	0.00452				
0*E*FOR-MOM												
1	NETWORK ID:BODYU	INDEX: 4	SOURCE TYPE = 1	DOUBLET TYPE = 12	NUMBER ROWS = 10	NUMBER COLUMNS = 2						
JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPI3NU	IMACHU	SOURCE	DOUBLET
129	46	1.4965	1.4560	0.5973	0.5627	0.5120	0.3119	0.6952	0.5694	0.4065	0.7050	-3.3134
130	47	6.4885	4.0192	1.6508	0.9792	0.2720	0.2171	-0.0709	-0.0705	0.6278	0.2971	-2.7860
131	48	14.9827	5.9790	2.4562	1.0085	0.1259	0.1836	-0.0881	-0.0877	0.6298	0.1553	-2.2594
132	49	24.6851	7.3092	3.0049	1.0080	0.0428	0.1850	-0.0731	-0.0729	0.6243	0.0820	-1.8414
133	50	33.3055	7.9722	3.7910	1.0497	0.0161	0.2315	-0.2293	-0.2280	0.6753	0.0771	-1.5121
134	51	45.4827	8.2923	4.4370	1.1060	-0.0126	0.0637	-0.3554	-0.3537	0.7155	-0.0158	0.5460
135	52	58.7571	8.3098	4.1356	1.0828	-0.0258	-0.0746	-0.2660	-0.2644	0.6872	-0.0828	2.7523
136	53	66.6123	8.0325	3.5104	1.0254	-0.0592	-0.0955	-0.0826	-0.0822	0.6282	-0.1174	3.5573
137	54	74.7167	7.3548	3.0245	0.9989	-0.1079	-0.0161	-0.0044	-0.0044	0.6024	-0.1317	3.6713
138	55	84.9827	5.9846	2.4599	0.9670	-0.1880	-0.0123	0.0694	0.0687	0.5801	-0.2073	3.8233
140	56	1.4965	0.6070	1.4519	0.5912	0.1248	0.6218	0.5853	0.4870	0.4414	0.6788	-3.2412
141	57	6.4885	1.6742	4.0095	0.9939	0.0437	0.3500	-0.1302	-0.1289	0.6460	0.2621	-2.5924
142	58	14.9827	2.4902	5.9649	1.0232	0.0026	0.2040	-0.1285	-0.1280	0.6423	0.1183	-1.9445
143	59	24.6851	3.0426	7.2935	1.0348	-0.0335	0.1366	-0.1387	-0.1385	0.6450	0.0446	-1.3105
144	60	33.3041	3.3374	8.0068	1.0569	-0.0653	0.1024	-0.2031	-0.2026	0.6658	0.0013	-0.6620
145	61	45.4779	3.4959	8.3715	1.0747	-0.0336	0.0339	-0.2440	-0.2433	0.6791	-0.0472	0.7122
146	62	58.7547	3.4822	8.3504	1.0637	-0.0015	-0.0374	-0.2006	-0.1999	0.6654	-0.0973	2.2674
147	63	66.6119	3.3426	8.0281	1.0409	-0.0039	-0.0718	-0.1269	-0.1264	0.6419	-0.1292	2.9410
148	64	74.7167	3.0620	7.3393	1.0202	-0.0359	-0.1022	-0.0645	-0.0642	0.6224	-0.1693	3.4030
149	65	84.9827	2.4923	5.9711	0.9732	-0.0714	-0.1648	0.0656	0.0645	0.5823	-0.2444	3.7455

1

0*B*FOR-MOM-NET*- 4

FORCE / MOMENT DATA FOR NETWORK 4

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		516.78133	-0.00037	0.02599	0.01303	0.00001	0.00080	-0.00096
		516.78133	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		516.78133	-0.00037	0.02599	0.01303	0.00001	0.00080	-0.00096
TOTALS FOR COLUMN	2	AREA	FX	FY	FZ	MX	MY	MZ
		569.87885	-0.00085	0.01284	0.03101	-0.00001	0.00289	-0.00054
		569.87885	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		569.87885	-0.00085	0.01284	0.03101	-0.00001	0.00289	-0.00054
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		1086.66019	-0.00122	0.03883	0.04403	-0.00001	0.00369	-0.00149
		1086.66019	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1086.66019	-0.00122	0.03883	0.04403	-0.00001	0.00369	-0.00149
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		3953.75087	-0.00228	0.07005	0.08144	0.01761	0.01365	0.00303
		3953.75087	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		3953.75087	-0.00228	0.07005	0.08144	0.01761	0.01365	0.00303

0*E*FOR-MOM

1 NETWORK ID:BODYB INDEX: 5 SOURCE TYPE = 1 DOUBLET TYPE = 12 NUMBER ROWS = 4 NUMBER COLUMNS = 1

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPISNU	IMACHU	SOURCE	DOUBLET
170	66	90.0000	1.0563	2.5713	0.7946	-0.0271	-0.0515	0.5776	0.5650	0.4124	-0.2030	-0.1794
171	67	90.0000	2.5651	1.0713	0.7978	-0.0558	-0.0154	0.5674	0.5561	0.4155	-0.1998	-0.0747
172	68	90.0000	2.5713	-1.0563	0.7987	-0.0588	0.0322	0.5610	0.5508	0.4173	-0.1989	0.0737
173	69	90.0000	1.0713	-2.5651	0.8009	-0.0246	0.0635	0.5533	0.5440	0.4196	-0.1966	0.1789

1

0*B*FOR-MOM-NET*- 5

FORCE / MOMENT DATA FOR NETWORK 5

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		50.91240	-0.01198	0.00000	0.00000	0.00000	-0.00001	0.00032
		50.91240	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		50.91240	-0.01198	0.00000	0.00000	0.00000	-0.00001	0.00032
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		50.91240	-0.01198	0.00000	0.00000	0.00000	-0.00001	0.00032
		50.91240	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		50.91240	-0.01198	0.00000	0.00000	0.00000	-0.00001	0.00032
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		4004.66327	-0.01426	0.07005	0.08144	0.01761	0.01364	0.00335
		4004.66327	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		4004.66327	-0.01426	0.07005	0.08144	0.01761	0.01364	0.00335

0*E*FOR-MOM

9.1
HSWBOUT-A502 Solution Printout

Figure 9-6 Pressure Distribution on Simple Wing-Body Configuration

Figure 9-7 Source Distribution on Simple Wing-Body Configuration

9.1
HSWBOUT-A502 Solution Printout

Figure 9-8 Doublet Distribution on Simple Wing-Body Configuration

BODY BASE

Note: Doublet strength for Body - Base = Wake

Figure 9-9a, Doublet Strengths Along Wake Abutments

SIDE OF BODY

Note: Doublet strength for Body Lower - Body Upper = Wake

WING TRAILING EDGE

Note: Doublet strength for Wing Upper - Wing Lower = Wake

Figure 9-9b, Doublet Strengths Along Wake Abutments

HSWBOUT-A502 Solution Printout

0*B*SECTION

0 SECTIONAL PROPERTIES - CUT DEFINITIONS AND REFERENCE DATA, SOLUTION NUMBER 1, GROUP NO. 1

REFERENCE LENGTH FOR ETA = 30.00000
 OCUT NO. ETA XC YC ZC XCN YCN ZCN XR YR ZR CHORD

1	5.000E-01	0.000E+00	1.500E+01	0.000E+00	0.000E+00	1.000E+00	0.000E+00	4.333E+01	1.500E+01	-1.875E-03	4.000E+01
2	8.333E-01	0.000E+00	2.500E+01	0.000E+00	0.000E+00	1.000E+00	0.000E+00	5.000E+01	2.500E+01	-1.875E-03	4.000E+01

0

GROUP NO. 1 USES THE FOLLOWING NETWORKS (BY NUMBER) AND SURFACE (SURF) PRESSURE DISTRIBUTION FOR COMPUTATIONS -

NET NO	NET ID	SURFACE
1	WINGA	UPPER

NOTE - THE SAME PRESSURE DISTRIBUTION USED IN CALCULATING THE 3-D FORCES AND MOMENTS IS USED TO CALCULATE THE SECTIONAL PROPERTIES. CURRENTLY, THE SECOND ORDER PRESSURE COEFFICIENT IS USED WITHOUT VELOCITY CORRECTIONS.

1 SECTIONAL PROPERTIES - CUT FORCE AND MOMENT DATA, SOLUTION NUMBER 1, GROUP NO. 1

OFORCE (X,Y,Z) AND MOMENT (X,Y,Z) IN GLOBAL COORDINATES.

FORCE (L,D) IN CUT PLANE. FORCE (N) NORMAL TO CUT PLANE.

DIRECTION OF POSITIVE CL IS: FREE STREAM VECTOR CROSSED INTO THE CUT PLANE NORMAL

DIRECTION OF POSITIVE CN IS: SAME AS CUT PLANE NORMAL

DIRECTION OF POSITIVE CD IS: CUT PLANE NORMAL CROSSED INTO THE LIFT (CL) VECTOR

SECTIONAL MOMENT NORMAL TO CUT.

0	CUT NO.	CFX CDC	CFY CNC	CFZ CLC	CMX CLC*CHORD/CREF	CMY CMC	CMZ CUT-LENGTH
	1	-0.008944 0.003991	0.003597 0.003597	0.185128 0.185301	-0.000381 0.185300	0.001584 0.001584	-0.004017 80.481757
	2	-0.014936 -0.005406	0.009958 0.009958	0.136095 0.136806	-0.000374 0.136806	-0.001797 -0.001797	-0.001584 80.659352

1 SECTIONAL PROPERTIES - PANEL FORCE AND MOMENT DATA, SOLUTION NUMBER 1, GROUP NO. 1

OCUT NUMBER	1	0 NET NO.	PANEL NO.	X	Y	Z	CP	FXP	FYP	FZP	CUT-SEGMENT
-------------	---	-----------	-----------	---	---	---	----	-----	-----	-----	-------------

0	1	1	7.03636E+01	1.50000E+01	3.91550E-01	5.53491E-02	-1.07174E-03	7.14422E-04	-8.12763E-03	5.94701E+00
2	6.23242E+01	1.50000E+01	1.37890E+00	-1.99336E-01	5.88346E-03	-3.92193E-03	5.00665E-02	1.01464E+01		
3	4.90895E+01	1.50000E+01	1.96805E+00	-4.11865E-01	-1.36828E-04	9.12099E-05	1.67993E-01	1.63154E+01		
4	3.75808E+01	1.50000E+01	1.25906E+00	-5.22938E-01	-1.84070E-02	9.86690E-03	8.65574E-02	6.81085E+00		
5	3.37849E+01	1.50000E+01	2.77110E-01	-5.63644E-01	-6.96344E-03	4.28794E-03	1.18250E-02	1.02031E+00		
6	3.37868E+01	1.50000E+01	-2.81291E-01	5.80365E-01	6.98052E-03	-4.29843E-03	1.19365E-02	9.98027E-01		
7	3.75846E+01	1.50000E+01	-1.26089E+00	8.18203E-03	2.84446E-04	-1.52610E-04	1.34057E-03	6.74102E+00		
8	4.90922E+01	1.50000E+01	-1.96815E+00	-2.37255E-01	-7.64462E-05	5.09590E-05	-9.67560E-02	1.63126E+01		
9	6.23253E+01	1.50000E+01	-1.37880E+00	-1.85947E-01	5.52048E-03	-3.67995E-03	-4.69723E-02	1.02047E+01		
10	7.03639E+01	1.50000E+01	-3.91500E-01	4.91508E-02	-9.57850E-04	6.38502E-04	7.26424E-03	5.98555E+00		

OCUT NUMBER	2	0 NET NO.	PANEL NO.	X	Y	Z	CP	FXP	FYP	FZP	CUT-SEGMENT
-------------	---	-----------	-----------	---	---	---	----	-----	-----	-----	-------------

0	1	11	7.70301E+01	2.50000E+01	3.91550E-01	9.10898E-02	-1.76379E-03	1.17592E-03	-1.33759E-02	5.94703E+00
12	6.89907E+01	2.50000E+01	1.37890E+00	-1.11074E-01	3.27839E-03	-2.18570E-03	2.78981E-02	1.01463E+01		
13	5.57560E+01	2.50000E+01	1.96805E+00	-3.23874E-01	-1.07596E-04	7.17342E-05	1.32103E-01	1.63154E+01		
14	4.42155E+01	2.50000E+01	1.38935E+00	-5.55532E-01	-1.57647E-02	1.05103E-02	9.30291E-02	6.83589E+00		
15	4.04197E+01	2.50000E+01	4.07400E-01	-3.67031E-01	-6.28517E-03	4.19030E-03	6.44234E-03	1.08198E+00		
16	4.04218E+01	2.50000E+01	-4.10850E-01	5.54643E-01	9.19543E-03	-6.13054E-03	9.50974E-03	1.05148E+00		
17	4.42196E+01	2.50000E+01	-1.39045E+00	-1.47542E-01	-4.14641E-03	2.76441E-03	-2.45008E-02	6.77840E+00		
18	5.57587E+01	2.50000E+01	-1.96815E+00	-2.13203E-01	-6.86964E-05	4.57998E-05	-8.69470E-02	1.63125E+01		
19	6.89918E+01	2.50000E+01	-1.37880E+00	-9.31214E-02	2.76462E-03	-1.84317E-03	-2.35235E-02	1.02047E+01		
20	7.70304E+01	2.50000E+01	-3.91500E-01	1.04604E-01	-2.03852E-03	1.35908E-03	1.54600E-02	5.98557E+00		

0*B*SECTION

1

0*B*SOLUTION

SIMULTANEOUS SOLUTION NUMBER 2

MACH NUMBER = 0.60000 ANGLE OF ATTACK = 10.00000 SIDESLIP ANGLE = 0.00000 FREESTREAM SPEED = 1.00000

9.1
HSWBOUT-A502 Solution Printout

COMPRESSIBILITY FACTOR = 0.80000 COMPRESSIBILITY ANGLE OF ATTACK = 4.00000 COMPRESSIBILITY ANGLE OF SIDESLIP = 0.00000
 FREESTREAM VELOCITY = (0.98481, 0.00000, 0.17365) COMPRESSIBILITY DIRECTION = (0.99756, 0.00000, 0.06976)
 1 NETWORK ID:WINGA INDEX: 1 SOURCE TYPE = 1 DOUBLET TYPE = 12 NUMBER ROWS = 10 NUMBER COLUMNS = 2

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPISNU	IMACHU	SOURCE	DOUBLET
15	1	70.2006	14.7247	0.3889	0.9692	-0.0444	-0.1317	0.0834	0.0811	0.5754	-0.2998	6.4802
16	2	62.3039	14.9272	1.3756	1.0518	-0.0798	-0.1301	-0.1830	-0.1805	0.6606	-0.2868	5.8932
17	3	49.0449	14.8798	1.9681	1.1497	-0.1024	0.0005	-0.5194	-0.5110	0.7698	-0.1733	3.2549
0	0											

REMAINDER OF SOLUTIONS 2 AND ALL OF SOLUTION 3 ARE OMITTED

0*E*SECTION

1

INPUT CONFIGURATION FORCES AND MOMENTS SUMMARY

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	4.0000	0.0000	0.08140	0.00341	0.07005	-0.00228 0.01761	0.07005 0.01365	0.08144 0.00303	3953.75087
2	10.0000	0.0000	0.19981	0.02400	0.10904	-0.01106 0.04341	0.10904 0.03349	0.20094 0.00734	3953.75087
3	0.0000	0.0000	-0.00001	-0.00062	0.06218	-0.00062 0.00000	0.06218 0.00017	-0.00001 0.00215	3953.75087

0

FULL CONFIGURATION FORCES AND MOMENTS SUMMARY

Symmetry conditions: MISYMM = 1 MJSYMM = 0

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	4.0000	0.0000	0.16279	0.00682	0.00000	-0.00455 0.00000	0.00000 0.02731	0.16287 0.00000	7907.50174
2	10.0000	0.0000	0.39962	0.04801	0.00000	-0.02211 0.00000	0.00000 0.06699	0.40189 0.00000	7907.50174
3	0.0000	0.0000	-0.00001	-0.00123	0.00000	-0.00123 0.00000	0.00000 0.00033	-0.00001 0.00000	7907.50174

1

CONFIGURATION IS COMPOSED OF THE FOLLOWING SELECTED NETWORKS
 1 WINGA 2 WINGA 3 BODYL 4 BODYU

NOTE: THESE NETWORKS ARE ALL KT=1 TYPES

REFERENCE CONDITIONS ARE:

SREF = 2400.00000 XREF = 46.00000 YREF = 0.00000 ZREF = 0.00000
 CREF = 40.00000 BREF = 60.00000 DREF = 90.00000

1

0*B*OFF-BODY

OFF BODY FLOW CHARACTERISTICS

SOLN	PT	X	Y	Z	WX	WY	WZ	PPOT	CP/2ND	MACH
1	1	-50.0000	0.0000	0.0000	0.9942	0.0000	0.0705	-0.2550	0.0103	0.5967
1	2	-20.0000	0.0000	0.0000	0.9834	0.0000	0.0719	-0.5787	0.0435	0.5860
1	3	-5.0000	0.0000	0.0000	0.9229	0.0000	0.0772	-1.3178	0.2225	0.5284
1	4	85.0000	22.5000	-7.5000	0.9818	0.0286	0.0520	-0.2237	0.0514	0.5835
1	5	85.0000	22.5000	-2.5000	0.9762	0.0534	-0.0061	-0.4314	0.0736	0.5768
1	6	85.0000	22.5000	2.5000	0.9763	-0.1115	-0.0246	2.2963	0.0647	0.5804
1	7	85.0000	22.5000	7.5000	0.9824	-0.0843	0.0123	1.9334	0.0491	0.5848
1	8	85.0000	27.5000	-7.5000	0.9837	0.0417	0.0825	-0.0345	0.0381	0.5879
1	9	85.0000	27.5000	-2.5000	0.9744	0.1190	0.0857	0.0375	0.0535	0.5836
1	10	85.0000	27.5000	2.5000	0.9726	-0.1762	0.0652	1.5483	0.0468	0.5867
1	11	85.0000	27.5000	7.5000	0.9833	-0.0942	0.0491	1.4760	0.0394	0.5879
1	12	85.0000	32.5000	-7.5000	0.9876	0.0222	0.1053	0.1332	0.0214	0.5932
1	13	85.0000	32.5000	-2.5000	0.9816	0.0157	0.1518	0.4057	0.0247	0.5924
1	14	85.0000	32.5000	2.5000	0.9802	-0.0775	0.1391	0.8731	0.0277	0.5917
1	15	85.0000	32.5000	7.5000	0.9871	-0.0726	0.0817	1.0481	0.0245	0.5924
1	16	85.0000	37.5000	-7.5000	0.9916	0.0035	0.1027	0.1916	0.0101	0.5968
1	17	85.0000	37.5000	-2.5000	0.9897	-0.0118	0.1150	0.3890	0.0125	0.5961
1	18	85.0000	37.5000	2.5000	0.9895	-0.0372	0.1089	0.6106	0.0136	0.5958
1	19	85.0000	37.5000	7.5000	0.9917	-0.0465	0.0882	0.7541	0.0119	0.5963
2	1	-50.0000	0.0000	0.0000	0.9814	0.0000	0.1761	-0.2544	0.0094	0.5970
2	2	-20.0000	0.0000	0.0000	0.9706	0.0000	0.1798	-0.5750	0.0407	0.5870
2	3	-5.0000	0.0000	0.0000	0.9106	0.0000	0.1930	-1.3067	0.2117	0.5322
2	4	85.0000	22.5000	-7.5000	0.9706	0.1080	0.1119	-1.6337	0.0543	0.5827
2	5	85.0000	22.5000	-2.5000	0.9668	0.1748	-0.0153	-2.3941	0.0696	0.5793
2	6	85.0000	22.5000	2.5000	0.9659	-0.2315	-0.0336	4.2385	0.0500	0.5871
2	7	85.0000	22.5000	7.5000	0.9702	-0.1623	0.0730	3.3165	0.0514	0.5844
2	8	85.0000	27.5000	-7.5000	0.9721	0.1379	0.1876	-0.9898	0.0137	0.5968
2	9	85.0000	27.5000	-2.5000	0.9635	0.3367	0.2057	-1.0324	-0.0632	0.6267
2	10	85.0000	27.5000	2.5000	0.9575	-0.3926	0.1855	2.5958	-0.0763	0.6328
2	11	85.0000	27.5000	7.5000	0.9694	-0.1890	0.1548	2.4044	0.0191	0.5956
2	12	85.0000	32.5000	-7.5000	0.9748	0.0885	0.2474	-0.4039	-0.0140	0.6060
2	13	85.0000	32.5000	-2.5000	0.9674	0.0838	0.3709	0.1017	-0.0763	0.6291
2	14	85.0000	32.5000	2.5000	0.9634	-0.1441	0.3582	1.1564	-0.0678	0.6268
2	15	85.0000	32.5000	7.5000	0.9726	-0.1373	0.2240	1.5611	-0.0054	0.6035
2	16	85.0000	37.5000	-7.5000	0.9782	0.0369	0.2445	-0.1054	-0.0162	0.6063
2	17	85.0000	37.5000	-2.5000	0.9757	0.0060	0.2808	0.2608	-0.0290	0.6111
2	18	85.0000	37.5000	2.5000	0.9751	-0.0539	0.2747	0.7210	-0.0261	0.6102
2	19	85.0000	37.5000	7.5000	0.9778	-0.0786	0.2298	1.0306	-0.0117	0.6049
3	1	-50.0000	0.0000	0.0000	0.9966	0.0000	0.0000	-0.2570	0.0105	0.5966
3	2	-20.0000	0.0000	0.0000	0.9858	0.0000	0.0000	-0.5811	0.0439	0.5859
3	3	-5.0000	0.0000	0.0000	0.9254	0.0000	0.0002	-1.3210	0.2240	0.5279
3	4	85.0000	22.5000	-7.5000	0.9827	-0.0276	0.0200	0.8575	0.0507	0.5836
3	5	85.0000	22.5000	-2.5000	0.9759	-0.0286	0.0068	0.9315	0.0726	0.5766
3	6	85.0000	22.5000	2.5000	0.9767	-0.0288	-0.0097	0.9349	0.0717	0.5771
3	7	85.0000	22.5000	7.5000	0.9839	-0.0275	-0.0197	0.8520	0.0501	0.5841
3	8	85.0000	27.5000	-7.5000	0.9851	-0.0260	0.0171	0.7213	0.0438	0.5858
3	9	85.0000	27.5000	-2.5000	0.9754	-0.0278	0.0102	0.7912	0.0742	0.5761
3	10	85.0000	27.5000	2.5000	0.9764	-0.0287	-0.0102	0.7915	0.0727	0.5767
3	11	85.0000	27.5000	7.5000	0.9862	-0.0258	-0.0165	0.7161	0.0431	0.5863
3	12	85.0000	32.5000	-7.5000	0.9900	-0.0251	0.0121	0.5898	0.0294	0.5905
3	13	85.0000	32.5000	-2.5000	0.9849	-0.0307	0.0066	0.6377	0.0452	0.5855
3	14	85.0000	32.5000	2.5000	0.9854	-0.0306	-0.0061	0.6360	0.0448	0.5857
3	15	85.0000	32.5000	7.5000	0.9906	-0.0247	-0.0116	0.5858	0.0293	0.5907
3	16	85.0000	37.5000	-7.5000	0.9946	-0.0214	0.0075	0.4708	0.0158	0.5949
3	17	85.0000	37.5000	-2.5000	0.9930	-0.0243	0.0031	0.4974	0.0209	0.5933
3	18	85.0000	37.5000	2.5000	0.9931	-0.0242	-0.0029	0.4965	0.0209	0.5933
3	19	85.0000	37.5000	7.5000	0.9949	-0.0211	-0.0072	0.4685	0.0161	0.5949

0*E*OFF-BODY

NPICSL

7

1.

0 220 1131

834

624

135

20

9.1

HSWBOUT-A502 Solution Printout

0*B*STREAML
1

NO. OF STREAMLINES IN CORE (ICORE) = 92
 STORAGE REQD. PER STREAMLINE (IPTSEQ) = 108
 GLOBAL STORAGE REQUIRED. (IABSPS) = 21
 STORAGE REQUIRED FOR ARRAY ARRI (ITOTAL) = 9957 (+ 100 FOR ARRAY IWRK)

NSTMIN, NUMPTS, HMIN, HMAX	=	1	2	0.10000E+00	0.20000E+01
MAXSIM, MXORDR, ABSERR, MXARRL, ISPRNT	=	100	6	0.10000E-01	10000 0

*** MAP OF ARRAY ARRI IN OCTAL ***

ISTIMLN	ITINP	ITOUT	IRELER	IABSER	IPHIMX	IIPOS	IRELPS	IABSPS	IY
1	15	574	16	17	18	19	20	21	22
IT 298	IIFLAG 1034	IYY 1218	IP 1494	IYP 1770	IPHI 2046	IALPHA 4254	IBETA 4806	ISIG 5358	IV 6002
IW 6554	IG 7106	IAPHSE 7750	IPSI 7842	IX 8394	IH 8486	IHOLD 8578	IASTR 8670	ITOLD 8762	IDELSN 8854
INS 8946	IIFAIL 9038	IK 9130	IKOLD 9222	IICOMP 9314	IIPTS1 9406	IIPTS2 9498	IKNEW 9590	IEPS 9682	IICRSH 9774
IACRSH 9866	ITOTAL 9957	IHMNST 390	IHMNST 482	IMORDR 666	IDUMST 758	IPOTEN 1126			

*** MAP OF ARRAY ARRI IN DECIMAL NUMBERS ***

ISTIMLN	ITINP	ITOUT	IRELER	IABSER	IPHIMX	IIPOS	IRELPS	IABSPS	IY
1	15	574	16	17	18	19	20	21	22
IT 298	IIFLAG 1034	IYY 1218	IP 1494	IYP 1770	IPHI 2046	IALPHA 4254	IBETA 4806	ISIG 5358	IV 6002
IW 6554	IG 7106	IAPHSE 7750	IPSI 7842	IX 8394	IH 8486	IHOLD 8578	IASTR 8670	ITOLD 8762	IDELSN 8854
INS 8946	IIFAIL 9038	IK 9130	IKOLD 9222	IICOMP 9314	IIPTS1 9406	IIPTS2 9498	IKNEW 9590	IEPS 9682	IICRSH 9774
IACRSH 9866	ITOTAL 9957	IHMNST 390	IHMNST 482	IMORDR 666	IDUMST 758	IPOTEN 1126			

1
0 STREAMLINE NO. = 1 INTEGRATION POINTS = 34 STARTING POSITION = 0.40000E+02 0.30000E+02 -0.20000E+01
 ENDING POSITION = 0.910479E+02 0.255717E+02 0.299432E+01 MIN. MAX. STEP SIZE = 0.252498E-01 0.20000E+01
 MAX. ORDER = 5 FORWARD BACKWARD FLAG = 1.00 (NON ZERO VALUE INDICATES BACKWARD)
 0 STREAMLINE NO. = 2 INTEGRATION POINTS = 36 STARTING POSITION = 0.40000E+02 0.30000E+02 0.00000E+00
 ENDING POSITION = 0.907398E+02 0.241329E+02 0.255453E+01 MIN. MAX. STEP SIZE = 0.252021E-01 0.20000E+01
 MAX. ORDER = 6 FORWARD BACKWARD FLAG = 1.00 (NON ZERO VALUE INDICATES BACKWARD)

HSWBOUT-A502 Solution Printout

0*B*STREAML

INT.	INDEP.	STREAMLINE NUMBER 1 FOR CASE 1			FORWARD/BACK = 1.00			POLEN.	2ND ORDER CP	LOCAL MACH	ORDER	
		STREAMLINE LOCATION			DIRECTION(-V/-W, BACKWARD INT)							
PT.	VARIABLE	S	X	Y	Z	WX	WY	WZ	PPOT	CP/2ND	MACH	K
1	0.0000	40.0000	30.0000	-2.0000	0.9699	0.1203	0.0766	-1.1969	0.0691	0.5786	0	
2	0.0252	40.0245	30.0030	-1.9981	0.9698	0.1207	0.0764	-1.1976	0.0691	0.5786	1	
3	0.1252	40.1215	30.0152	-1.9905	0.9697	0.1226	0.0759	-1.2002	0.0693	0.5786	2	
4	0.3252	40.3154	30.0401	-1.9754	0.9694	0.1264	0.0747	-1.2055	0.0694	0.5786	3	
5	0.7252	40.7031	30.0922	-1.9460	0.9693	0.1344	0.0720	-1.2152	0.0683	0.5791	4	
6	1.5252	41.4791	30.2067	-1.8914	0.9710	0.1527	0.0635	-1.2281	0.0598	0.5821	5	
7	2.3252	42.2583	30.3371	-1.8450	0.9786	0.1738	0.0521	-1.2363	0.0320	0.5914	4	
8	3.9252	43.8559	30.6415	-1.7673	1.0281	0.1993	0.0582	-1.1730	-0.1338	0.6452	4	
9	5.3652	45.3626	30.9149	-1.6437	1.0492	0.1694	0.1219	-1.0118	-0.2082	0.6688	4	
10	6.8052	46.8749	31.1247	-1.4242	1.0520	0.1264	0.1646	-0.8315	-0.2204	0.6724	4	
11	8.2452	48.3877	31.2750	-1.1703	1.0491	0.0832	0.1837	-0.6548	-0.2102	0.6688	3	
12	9.6852	49.8942	31.3706	-0.9011	1.0428	0.0525	0.1883	-0.4951	-0.1872	0.6612	3	
13	11.1252	51.3923	31.4329	-0.6296	1.0391	0.0358	0.1894	-0.3524	-0.1742	0.6570	4	
14	12.5652	52.8883	31.4747	-0.3551	1.0391	0.0209	0.1924	-0.2136	-0.1749	0.6572	4	
15	14.0052	54.3851	31.4925	-0.0750	1.0391	0.0050	0.1961	-0.0732	-0.1763	0.6576	5	
16	15.4452	55.8810	31.4878	0.2104	1.0386	-0.0115	0.2002	0.0682	-0.1767	0.6578	4	
17	17.4452	57.9570	31.4403	0.6169	1.0372	-0.0364	0.2064	0.2662	-0.1764	0.6579	3	
18	19.4452	60.0295	31.3394	1.0359	1.0352	-0.0654	0.2124	0.4671	-0.1756	0.6579	3	
19	21.4452	62.0973	31.1736	1.4657	1.0326	-0.1020	0.2173	0.6734	-0.1759	0.6583	3	
20	23.4452	64.1595	30.9218	1.8997	1.0295	-0.1526	0.2156	0.8900	-0.1778	0.6596	3	
21	25.4452	66.2160	30.5501	2.3091	1.0273	-0.2230	0.1883	1.1263	-0.1840	0.6625	4	
22	27.4452	68.2679	30.0471	2.6089	1.0241	-0.2693	0.1010	1.3787	-0.1644	0.6567	4	
23	29.4452	70.3084	29.5037	2.7270	1.0144	-0.2602	0.0366	1.5927	-0.1146	0.6404	5	
24	31.2452	72.1247	29.0597	2.7704	1.0048	-0.2436	0.0054	1.7334	-0.0721	0.6265	5	
25	33.0452	73.9240	28.6364	2.7631	0.9940	-0.2266	-0.0130	1.8337	-0.0290	0.6124	4	
26	34.8452	75.7031	28.2432	2.7307	0.9829	-0.2099	-0.0206	1.8910	0.0126	0.5988	4	
27	36.6452	77.4627	27.8798	2.6927	0.9722	-0.1941	-0.0205	1.9069	0.0517	0.5859	4	
28	38.6452	79.3949	27.5082	2.6609	0.9598	-0.1775	-0.0087	1.8765	0.0947	0.5717	4	
29	40.6452	81.3070	27.1651	2.6673	0.9546	-0.1675	0.0177	1.8061	0.1114	0.5660	4	
30	42.6452	83.2231	26.8331	2.7261	0.9645	-0.1662	0.0367	1.7402	0.0799	0.5760	4	
31	44.6452	85.1643	26.5018	2.8040	0.9743	-0.1631	0.0383	1.7057	0.0508	0.5852	4	
32	46.6452	87.1189	26.1807	2.8755	0.9796	-0.1580	0.0345	1.6904	0.0368	0.5896	4	
33	48.6452	89.0812	25.8704	2.9395	0.9825	-0.1523	0.0297	1.6831	0.0306	0.5915	3	
34	50.6452	91.0479	25.5717	2.9943	0.9841	-0.1464	0.0252	1.6785	0.0279	0.5923	3	

INT.	INDEP.	STREAMLINE NUMBER 2 FOR CASE 1			FORWARD/BACK = 1.00			POLEN.	2ND ORDER CP	LOCAL MACH	ORDER	
		STREAMLINE LOCATION			DIRECTION(-V/-W, BACKWARD INT)							
PT.	VARIABLE	S	X	Y	Z	WX	WY	WZ	PPOT	CP/2ND	MACH	K
1	0.0000	40.0000	30.0000	0.0000	0.9684	0.1206	0.1261	-1.1382	0.0596	0.5818	0	
2	0.0252	40.0244	30.0030	0.0032	0.9683	0.1211	0.1264	-1.1387	0.0597	0.5818	1	
3	0.1252	40.1212	30.0153	0.0159	0.9680	0.1232	0.1277	-1.1407	0.0598	0.5818	2	
4	0.3252	40.3147	30.0403	0.0417	0.9672	0.1275	0.1304	-1.1446	0.0601	0.5818	3	
5	0.7252	40.7014	30.0932	0.0951	0.9658	0.1373	0.1367	-1.1520	0.0596	0.5822	4	
6	1.5252	41.4731	30.2123	0.2109	0.9639	0.1617	0.1544	-1.1628	0.0517	0.5853	5	
7	3.1252	43.0327	30.5212	0.5077	1.0102	0.2273	0.2244	-1.1116	-0.1491	0.6518	6	
8	3.8048	43.7389	30.6626	0.6588	1.0760	0.1736	0.2100	-1.0008	-0.3354	0.7111	4	
9	4.4845	44.4797	30.7529	0.7932	1.0852	0.0929	0.1872	-0.8670	-0.3340	0.7094	4	
10	5.1641	45.2133	30.7969	0.9162	1.0777	0.0499	0.1795	-0.7503	-0.2991	0.6976	4	
11	5.8437	45.9435	30.8232	1.0376	1.0719	0.0236	0.1758	-0.6449	-0.2758	0.6898	4	
12	6.5234	46.6705	30.8321	1.1563	1.0678	0.0022	0.1739	-0.5464	-0.2607	0.6849	3	
13	7.8826	48.1161	30.8114	1.3914	1.0593	-0.0302	0.1724	-0.3661	-0.2327	0.6758	2	
14	9.2419	49.5498	30.7535	1.6264	1.0501	-0.0531	0.1737	-0.2047	-0.2049	0.6668	2	
15	10.6012	50.9736	30.6733	1.8655	1.0455	-0.0625	0.1784	-0.0597	-0.1928	0.6630	2	
16	11.9604	52.3965	30.5762	2.1074	1.0501	-0.0856	0.1760	0.0929	-0.2104	0.6688	3	
17	13.3197	53.8259	30.4407	2.3403	1.0515	-0.1135	0.1654	0.2555	-0.2160	0.6708	3	
18	14.6789	55.2556	30.2686	2.5542	1.0523	-0.1383	0.1483	0.4227	-0.2180	0.6716	3	
19	16.0382	56.6861	30.0663	2.7423	1.0525	-0.1583	0.1281	0.5925	-0.2174	0.6716	3	
20	18.0382	58.7907	29.7258	2.9671	1.0519	-0.1809	0.0966	0.8440	-0.2135	0.6706	3	
21	20.0382	60.8923	29.3475	3.1285	1.0492	-0.1963	0.0650	1.0926	-0.2024	0.6673	3	
22	22.0382	62.9871	28.9442	3.2284	1.0456	-0.2062	0.0355	1.3337	-0.1895	0.6633	3	
23	24.0382	65.0738	28.5255	3.2696	1.0408	-0.2120	0.0054	1.5647	-0.1727	0.6582	3	
24	26.0382	67.1468	28.1015	3.2510	1.0311	-0.2105	-0.0235	1.7756	-0.1388	0.6474	3	
25	28.0382	69.1972	27.6864	3.1823	1.0195	-0.2040	-0.0424	1.9489	-0.0988	0.6346	4	
26	30.0382	71.2244	27.2873	3.0848	1.0078	-0.1951	-0.0553	2.0816	-0.0584	0.6216	4	
27	32.0382	73.2277	26.9074	2.9662	0.9953	-0.1845	-0.0625	2.1716	-0.0157	0.6078	3	
28	34.0382	75.2057	26.5495	2.8396	0.9828	-0.1732	-0.0628	2.2156	0.0269	0.5940	3	
29	36.0382	77.1589	26.2143	2.7189	0.9704	-0.1621	-0.0573	2.2140	0.0684	0.5804	4	
30	38.0382	79.0875	25.9004	2.6172	0.9583	-0.1520	-0.0417	2.1660	0.1085	0.5672	4	
31	40.0382	80.9980	25.6015	2.5590	0.9554	-0.1490	-0.0148	2.0838	0.1175	0.5639	4	
32	42.0382	82.9173	25.3003	2.5521	0.9652	-0.1521	0.0012	2.0111	0.0862	0.5739	5	
33	44.0382	84.8599	24.9943	2.5558	0.9740	-0.1510	0.0036	1.9685	0.0596	0.5823	5	
34	46.0382	86.8128	24.6972	2.5599	0.9791	-0.1467	0.0017	1.9441	0.0455	0.5868	4	
35	48.0382	88.7742	24.4093	2.5602	0.9820	-0.1412	-0.0013	1.9285	0.0387	0.5889	3	
36	50.0382	90.7398	24.1329	2.5545	0.9836	-0.1351	-0.0043	1.9164	0.0356	0.5899	3	

9.1 HSWBOUT-A502 Solution Printout

O*E*STREAML
1
2 ***** S/L VELOCITY EVALUATION STATISTICS *****

NO INFLUENCE	0
MONPOLE	933
DIPOLE	6553
QUADRUPOLE	6401
QUASI-FAR FIELD	5723
QUASI-NEAR FIELD	1542
NEAR FIELD	532

TIME IN PVCAL	4.001419
TIME IN PIW	2.288969
NO. CALLS TO PVCAL	98
PHI/V EVALUATIONS	139

RWMS PKG, LLDICT:	0	LLINDX	100	1.	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1		
		1.	-1	11.	-1	21.	-1	31.	-1	41.	-1	51.	-1	61.	-1	71.	-1	81.	-1	91.	-1
NRECMX	100		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		1.	0	11.	0	21.	0	31.	0	41.	0	51.	0	61.	0	71.	0	81.	0	91.	0

HSWBOUT-A502 Solution Printout

1 JOB COST SUMMARY BY FUNCTION

FUNCTION	ELAPSED-T	TOTAL-T	PRUT-SECS	CPU-SECS	CMP-UNITS	DSK-REQS	DSK-BLKs	SSD-UNITS	SSD-REQS	FCN	CCUS	S'S @ P1
INITIALZ	0.01	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
INPUT	0.11	0.12	0.11	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
INIT	0.00	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GEOMETRY	0.41	0.53	0.41	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
SINGULAR	0.28	0.81	0.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
CNTRL PT	0.03	0.84	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
BNDY CND	0.18	1.02	0.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
FFGEN	0.10	1.12	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
PIC COST	3.29	4.41	3.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
AIC COST	0.09	4.50	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
MTRSOIN	0.06	4.55	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
PPPDQ	0.13	4.68	0.13	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
OUTPUT	0.71	5.39	0.71	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
SOFFED	0.30	5.68	0.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
S-L COMP	4.02	9.71	4.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
S-L SORT	0.09	9.79	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTALS (EXCL. LINE 1)		9.78		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

CCU ESTIMATES FOR THE VARIOUS COST COMPONENTS

INITIALZ	0.00	0.00	0.00	0.00	0.00	0.00	0.00
INPUT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
INIT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GEOMETRY	0.00	0.00	0.00	0.00	0.00	0.00	0.00
SINGULAR	0.00	0.00	0.00	0.00	0.00	0.00	0.00
CNTRL PT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
BNDY CND	0.00	0.00	0.00	0.00	0.00	0.00	0.00
FFGEN	0.00	0.00	0.00	0.00	0.00	0.00	0.00
PIC COST	0.00	0.00	0.00	0.00	0.00	0.00	0.00
AIC COST	0.00	0.00	0.00	0.00	0.00	0.00	0.00
MTRSOIN	0.00	0.00	0.00	0.00	0.00	0.00	0.00
PPPDQ	0.00	0.00	0.00	0.00	0.00	0.00	0.00
OUTPUT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
SOFFED	0.00	0.00	0.00	0.00	0.00	0.00	0.00
S-L COMP	0.00	0.00	0.00	0.00	0.00	0.00	0.00
S-L SORT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTALS	0.00	0.00	0.00	0.00	0.00	0.00	0.00

DYNAMIC MEMORY SUMMARY	USED	ALLOCATED
MAXIMUM NUMBER OF LEVELS	5	15
MAXIMUM NUMBER OF ARRAYS	25	200
MAXIMUM DYNAMIC MEMORY	310235	900000

9.1A

swb. log - A502 Log File

9.1A SWB. LOG - A502 LOG FILE

UNICOS 5.1.12 (Boeing Revision 43b) — The Boeing Y-MP8/4128

```
news: AutoLogout newqueues VIENbatch SAToutage 6.laccess yproblems whytelnet
 ympinteractive send corrupt CWDdirchange ftpbatch op92chng MOREman
 You have mail.
```

```
#####
#grs2756 logged on sn1028 at 16:40:45 on Thu Feb 13, 1992
#####
#####
```

A502 LOGFILE ... CASE id. = swb

```
#####
*** A502 environment variables ***
##
```

```
++ CASE=swb # A502 CASE id.
++ A502IN=cfdd31:a502/swb/swb.inp # A502 input file
++ YDIR=/u/ba/grs2756/a502/swb # Y-MP directory to store LARGE files
++ SDIR=cfdd31:a502/swb # directory to store SMALL files
++
```

```
*** list of A502 working files in $IMPPDIR following A502 execution ***
aer418_aer418v -rw----- 1 grs2756 12974 Feb 13 16:41 agps
aer418_aer418v -rw----- 1 grs2756 1494 Feb 13 16:41 ffn
aer418_aer418v -rw----- 1 grs2756 2330 Feb 13 16:41 ffnf
aer418_aer418v -rw----- 1 grs2756 944 Feb 13 16:41 fmfp
aer418_aer418v -rw----- 1 grs2756 86016 Feb 13 16:40 fort.1
aer418_aer418v -rw----- 1 grs2756 1236992 Feb 13 16:41 fort.12
aer418_aer418v -rw----- 1 grs2756 221184 Feb 13 16:41 fort.19
aer418_aer418v -rw----- 1 grs2756 471040 Feb 13 16:41 fort.2
aer418_aer418v -rw----- 1 grs2756 221184 Feb 13 16:41 fort.20
aer418_aer418v -rw----- 1 grs2756 102400 Feb 13 16:41 fort.24
aer418_aer418v -rw----- 1 grs2756 12288 Feb 13 16:41 fort.26
aer418_aer418v -rw----- 1 grs2756 12288 Feb 13 16:41 fort.28
aer418_aer418v -rw----- 1 grs2756 53248 Feb 13 16:40 fort.3
aer418_aer418v -rw----- 1 grs2756 528384 Feb 13 16:41 fort.4
aer418_aer418v -rw----- 1 grs2756 65536 Feb 13 16:41 fort.49
aer418_aer418v -rw----- 1 grs2756 196608 Feb 13 16:41 fort.68
aer418_aer418v -rw----- 1 grs2756 16384 Feb 13 16:41 fort.88
aer418_aer418v -rw----- 1 grs2756 12288 Feb 13 16:41 fsfout
aer418_aer418v -rw----- 1 grs2756 8192 Feb 13 16:41 ft08
aer418_aer418v -rw----- 1 grs2756 8192 Feb 13 16:41 ft09
aer418_aer418v -rw----- 1 grs2756 126850 Feb 13 16:41 ft13
aer418_aer418v -rw----- 1 grs2756 356352 Feb 13 16:41 ft18
aer418_aer418v -rw----- 1 grs2756 4096 Feb 13 16:41 ft31
aer418_aer418v -rw----- 1 grs2756 339968 Feb 13 16:41 ft32
aer418_aer418v -rw----- 1 grs2756 8192 Feb 13 16:41 ft33
aer418_aer418v -rw----- 1 grs2756 6932 Feb 13 16:41 ft34
aer418_aer418v -rw----- 1 grs2756 8192 Feb 13 16:41 ft89
aer418_aer418v -rw----- 1 grs2756 4096 Feb 13 16:41 ft93
aer418_aer418v -rw----- 1 grs2756 25701 Feb 13 16:41 ft98
aer418_aer418v -rw----- 1 grs2756 4096 Feb 13 16:41 ft99
aer418_aer418v -rw----- 1 grs2756 4291 Feb 13 16:41 iflpp
aer418_aer418v -rw----- 1 grs2756 1798 Feb 13 16:41 isppgp
aer418_aer418v -rw----- 1 grs2756 9849 Feb 13 16:41 msptnl
aer418_aer418v -rw----- 1 grs2756 9483 Feb 13 16:41 stmlin
aer418_aer418v -rw----- 1 grs2756 8307 Feb 13 16:40 swb.inp
```

9.1A
swb.log - A502 Log File

*** HURRAY : A502 execution successful. Save files ***

*** A502 output files and their assigned storage locations ***		
FILE DESCRIPTION	FILE NAME	FILE WAS SAVED AS:
aic data	fort.4	/u/ba/grs2756/a502/swb/swb.aic
singularity strengths	ft09	/u/ba/grs2756/a502/swb/swb.sin
factored aic data	fort.19	/u/ba/grs2756/a502/swb/swb.fan
network geometry	mspnt1	cfdd31:a502/swb/swb.mpx
pressures at panel corners	agsps	cfdd31:a502/swb/swb.pc
sectional pressures	iflppg	cfdd31:a502/swb/swb.spg
sectional forces	ispiggp	cfdd31:a502/swb/swb.sfg
streamline data	stmlin	cfdd31:a502/swb/swb.str
offbody data	ft34	cfdd31:a502/swb/swb.off
INPUT configuration F&M data	ffm	cfdd31:a502/swb/swb.fmgi
FULL configuration F&M data	ffmf	cfdd31:a502/swb/swb.fmrf
F&M summary data	fmgp	cfdd31:a502/swb/swb.fmng
surface flow properties	ft13	/u/ba/grs2756/a502/swb/swb.pf
A502 output file	stdout	/u/ba/grs2756/a502/swb/swb.out
A502 error file	stderr	/u/ba/grs2756/a502/swb/swb.err

Job Accounting - Summary Report

Job Accounting File Name	:	/wrk/nqs.++++3BF_./jacct12704
Operating System	:	sn1028 sn1028 5.1 sea.43 CRAY Y-MP
User Name (ID)	:	grs2756 (2321)
Group Name (ID)	:	aer418_aer418v (412)
Account Name (ID)	:	aer418_aer418v (412)
Job Name (ID)	:	SIDIN (12704)
Report Starts	:	02/13/92 16:40:39
Report Ends	:	02/13/92 16:42:07
Elapsed Time	:	88 Seconds
User CPU Time	:	11.5919 Seconds
System CPU Time	:	2.2596 Seconds
I/O Wait Time (Locked)	:	4.7390 Seconds
I/O Wait Time (Unlocked)	:	5.0548 Seconds
CPU Time Memory Integral	:	32.2756 Mword-seconds
SDS Time Memory Integral	:	0.0000 Mword-seconds
I/O Wait Time Memory Integral	:	4.0146 Mword-seconds
Data Transferred	:	52.6748 Moytes
Logical I/O Requests	:	2584
Physical I/O Requests	:	2995
Number of Commands	:	75
Units	Number	CRUs Percent
CP seconds	13.851	153.613 91.371
Memory (Mword-seconds)	32.276	13.076 7.778
Megabytes transferred	52.675	1.430 0.851
Total CRUs		168.119

Max memory used (decimal words) 2749440

Priority requested me

Turnaround level B

10. EXAMPLE: POWER-ON NACELLE

A simple power-on nacelle analysis is used to illustrate the boundary condition and problem details for processing a nacelle. An additional new option for solving flows with different total heads (see section E.3) has been included in this analysis. The geometry-generating feature of A502H (see section D.2) is used to define the network surfaces. For documentation purposes, the nacelle is represented by a minimum number of panels to reduce the amount of printout.

The aerodynamic objective of the powered nacelle problem is to simulate a low level of power-on thrust and predict the flow properties. The new feature, which allows for analysis of flow with different total pressure and/or total temperature from the freestream condition, is severely restricted in applications. The flow field in any region must not be dominated by transonic flow, because these transonic effects are not represented with A502. (The current case gives transonic flow results on the internal plume boundaries, because the total pressure condition specified for the exhaust plume is too large.) The boundary conditions (figure 10-1) used in this example without a total head change represent the preferred way to model a power-on nacelle in subsonic flow.

Figure 10-1 Input to Define Surfaces and Boundary Conditions

The power-on nacelle case is actually modeled by using a geometry-generating tool within A502, \$CIRC (reference 1), to illustrate an alternate means of inputting simple geometry. The procedure calculates the mesh points of networks with circular cross-sections perpendicular to the XY plane. The resulting networks and an exploded view are shown in figure 10-2. The configuration is paneled with a minimum number of panels to reduce the amount of printout (not a recommended procedure).

10.

Example: Power-On Nacelle

Figure 10-2 Input Paneling for Power-On Nacelle Configuration

The following comprise the A502 analysis of the power-on nacelle configuration:

- Power-on composite panel model
- Symmetric configuration and flow
- Mach number = 0.6
- Compressibility angle of attack = 0.0 degrees
- Angles of attack = 0.0, 4.0 degrees
- Boctor correction (see section 5.8) applied to velocity vectors (to correct inlet positive pressures)
- Force and moment reference area = 20.4 (frontal area)
- Moment reference span = 6.0 (cowl chord length)
- Moment reference chord = 6.0
- Moment reference length = 6.0
- Nondimensional normal mass flux into the nacelle = -0.7
- Calculate sectional properties of the cowl at four radial planes (through the plane centers of the panel columns)
- Examine flow-field properties ahead of inlet control points, aft of base, and at two locations inside the nacelle (immediately aft of inlet and ahead of plume base)
- Compute streamline properties about cowl lip

For a better understanding of the physics involved in the power-on nacelle case, off-body points, along with a streamline, are placed at specified locations in the flow. They are used to establish the mass flux into and out of the nacelle, as well as to indicate the stagnation location on the cowl lip. Upon analysis, the results indicate a mass flux of approximately 0.7 in the X direction ahead of the inlet, and a mass flux of 1.0 along the X axis inside the nacelle and right outside the base. Figure 10-3 illustrates the specified off-body points in the order of their input and printout in the output file. Figure 10-4 shows the computed streamlines, for which the starting point is defined to be near stagnation.

For further representation of the computed data, other results have been plotted. Pressure distribution along the nacelle surface on the XY plane is illustrated in figure 10-5, while pressure distribution along a sectional cut through the cowl is shown in figure 10-6.

10.

Example: Power-On Nacelle

Figure 10-3 Off-Body Points Selected for Analysis

Figure 10-4 Streamline Plot Based on the STR File

Figure 10-6 Pressure Distribution Along a Sectional Cut

10.

Example: Power-On Nacelle

An edited version of the output generated for this case is shown in the following pages. The initial portion of the output reflects the A502 input data cards and the sequential processing of the program. The section dealing with liberalized geometry abutment follows next, reiterating the input geometry. For this case, since all the network edges have been selected to abut, no points have been moved by the \$EAT processor. After the statistics furnished for the problem and network indices, the printout provides us with detailed analysis results. This section of the printout is duplicated for the second solution ($\text{ALPHA} = 4$ degrees), although it is not illustrated here.

For a quick look at the results, you can skip over the detailed portion of the solution to the areas of primary interest, describing the sectional properties (cut force and moment data) and full configuration forces and moments summary. Note that the four cuts give results similar to those expected and that, for solution 1 ($\text{ALPHA} = 0$ degrees), the total lift is practically zero. The remainder of the output shows the off-body and streamline flow characteristics. Refer to section 6 for more details of A502 printout.

CAUTION: The velocity correction and material properties are not applied to the A502 supplemental features, such as sectional cuts, off-body points, and streamlines. The results marked by the following do not represent the corrected values:

- ◆ No velocity correction
- ◆◆ No correction correction + no influence of material properties

- LIST OF A502 INPUT DATA CARDS -

NO. CARD IMAGES

```

1  STITLE
2  SIMPLE POWERED NACELLE WITH MACH NO. = 0.60
3  SAARIS 865-6150 M.S. 7K-04 ..... COWL TE (90 DEG.)
4  $SOLUTION
5  $SYMMETRY - XZ PLANE OF SYMMETRY
6  -MISYMM  MJSYMM
7  1. 0.
8  $MACH NUMBER
9  -AMACH
10 .6
11 $CASES - NO. OF SOLUTIONS
12 -NACASE
13 2.
14 $ANGLES-OF-ATTACK
15 -ALPC
16 0.
17 -ALPHA(1) ALPHA(2)
18 0. 4.
19 $PRINTOUT OPTIONS
20 -ISINGS IGEOMP ISINGP ICONIP IBCNP IEDGE
21 .0 .0 .0 .0 .0 .0
22 -IPRAIC NXDGDN ICUTPR IFMCPR
23 .0 .0 0. 0.
24 $VELOCITY CORRECTION
25 -IVCORR
26 2.
27 $REFRENCES FOR ACCUMULATED FORCES AND MOMENTS
28 -XREF YREF ZREF
29 1.5 0. 0.
30 -SREF BREF CREF DREF
31 20.40 6. 6. 6.
32 $CIRCULAR SECTIONS - NACELLE INLET
33 -KN
34 1.
35 -KT
36 9.
37 -NOPT
38 0.
39 -NM
40 4.
41 -XS(1) RI(1) XS(2) RI(2) XS(*) RI(*)
42 2.0000  0.000 2. 1.328 2. 1.878
43 2. 2.300
44 -NN
45 5.
46 -TH(1) TH(2) TH(3) TH(4) TH(5)
47 -90. -45. 0. 45. 90.
48 -BETI(1) BETI(2)
49 # 12 1
50 -.7 -.7
51 $CIRCULAR SECTIONS - NACELLE WITH COMPOSITE PANELS
52 -KN
53 2.
54 -KT
55 1.
56 -NOPT
57 0.
58 -NM
59 20.
60 -XS(1) RI(1) XS(2) RI(2) XS(*) RI(*)
61 2.0000  2.3000  1.5756  2.3000  1.1486  2.3000
62 0.7460  2.3030  0.4069  2.3286  0.1624  2.3790
63 0.0214  2.4542  -0.0200  2.5485  0.0388  2.6522
64 0.2056  2.7554  0.4869  2.8522  0.8883  2.9413
65 1.4250  3.0178  2.1188  3.0656  2.9586  3.0658
66 3.8551  3.0175  4.6715  2.9439  5.3492  2.8700
67 6.0000  2.7842  6.4687  2.7442
68 -NN
69 5.
70 -TH(1) TH(2) TH(3) TH(4) TH(5)
71 -90. -45. 0. 45. 90.
72 -NOPT
73 0.

```

NETNAME
INLET

NETNAME
COWLU

NETNAME
COWLL

10.

Example: Power-On Nacelle

```

74 -NM
75 3.
76 -XS(1) RI(1) XS(2) RI(2) XS(*) RI(*)
77 6.4687  2.7442  6.0000  2.7442  5.3492  2.7442
78 -NN
79 5.
80 -TH(1) TH(2) TH(3) TH(4) TH(5)
81 -90. -45. 0. 45. 90.
82 $CIRCULAR SECTIONS - PLUME
83 -KN
84 1.
85 -KT
86 19.
87 -NOPT
88 0.
89 -NM
90 6.
91 -XS(1) RI(1) XS(2) RI(2) XS(*) RI(*)
92 6.4687  2.7442  6.9360  2.7000  7.4906  2.7000
93 8.2121  2.7000  9.0957  2.7000  10.0000  2.7000
94 -NN
95 5.
96 -TH(1) TH(2) TH(3) TH(4) TH(5)
97 -90. -45. 0. 45. 90.
98 $CIRCULAR SECTIONS - NACELLE OUTLET
99 -KN
100 1.
101 -KT
102 5.
103 -NOPT
104 0.
105 -NM
106 4.
107 -XS(1) RI(1) XS(2) RI(2) XS(*) RI(*)
108 5.3492  2.7442  5.3492  2.1634  5.3492  1.5296
109 5.3492  0.0000
110 -NN
111 5.
112 -TH(1) TH(2) TH(3) TH(4) TH(5)
113 -90. -45. 0. 45. 90.
114 $MATERIAL PROPERTIES
115 -NMAT
116 1.
117 -TRATIO(1) PRATIO(1) MAT-NAME(1)
118 1. 1.3 EXHAUST
119 -NMNET
120 3.
121 -NETNAME SURFACE MAT-NAME
122 COWLL UPPER EXHAUST
123 PLUME LOWER EXHAUST
124 BASE UPPER EXHAUST
125 $SECTIONAL PROPERTIES
126 -NUMGRP
127 1.
128 *NETWORK SELECTION FOR SECTIONAL PROPERTIES
129 -NUMNET
130 1.
131 -NETDAT
132 2.
133 *CUT AND REFERENCE PRINTOUT FOR SECTIONAL PROPERTIES
134 -OPTCRD OPTMP IPKINF IPRIPP ISECPR IXYZOP
135 1. 1. 0.
136 -NUMCUT
137 4.
138 -XC YC ZC XCN YCN ZCN
139 2. 0. 0. 0. .923 .383
140 -CHRD REFRAC
141 .25
142 2. 0. 0. 0. .383 .923
143 .25
144 2. 0. 0. 0. -.383 .923
145 .25
146 2. 0. 0. 0. -.923 .383
147 .25
148 $FLOWFIELD PROPERTIES
149 -NINFLW TPOFF
150 1. 0.
151 $XYZ COORDINATES OF OFF-BODY POINTS
152 -ISKL
153 22.
154 -XOF(1) YOF(1) ZOF(1) XOF(*) YOF(*) ZOF(*)

```

```

155  1. .799 -1.930 1. .613 -1.481
156  1. .254 -.613 1. 1.930 -.799
157  1. 1.481 -.613 1. .613 -.254
158  1. 1.930 .799 1. 1.481 .613
159  1. .613 .254 1. .799 1.930
160  1. .613 1.481 1. .254 .613
161  11. 0. 0. 11. 0. -2.5
162  11. 0. -2.9 9.5 0. 0.
163  9.5 0. -2.5 9.5 0. -2.9
164  5.6 0. 0. 5.6 0. -2.3
165  5.6 0. -3. 2.5 0. 0.
166  $STREAMLINES IN THE FLOW FIELD
167  -NSTMIN
168  1.
169  -NUMPTS  HMIN HMAX MAXSIM  MAXORDR ABSERR
170  2. .1 .5 100. 6. .01
171  -MAXARRL ISPRNT  TPSL
172  10000.  0. 0. 1.
173  -X Y Z DX DY DZ
174  .01 0. -2.28 3. 2. 2.
175  -FWDBK
176  -1.
177  .27 0. -2.34 3. 2. 2.
178  -1.
179  $END OF A502 INPUTS

```

1

10.

Example: Power-On Nacelle

RECORD OF INPUT PROCESSING

```

STITLE
SSOLUTION
$SYMMETRY - XZ PLANE OF SYMMETRY
$MACH NUMBER
$CASES - NO. OF SOLUTIONS
$ANGLES-OF-ATTACK
$PRINTOUT OPTIONS
$VELOCITY CORRECTION
$REFENCES FOR ACCUMULATED FORCES AND MOMENTS
$CIRCULAR SECTIONS - NACELLE INLET
  KN, KT 1 9
  NETWORK # BEING PROCESSED 1 INLET

$CIRCULAR SECTIONS - NACELLE WITH COMPOSITE PANELS
  KN, KT 2 1
  NETWORK # BEING PROCESSED 2 COWLU
  NETWORK # BEING PROCESSED 3 COWLL

$CIRCULAR SECTIONS - PLUME
  KN, KT 1 19
  NETWORK # BEING PROCESSED 4 PLUME

$CIRCULAR SECTIONS - NACELLE OUTLET
  KN, KT 1 5
  NETWORK # BEING PROCESSED 5 BASE

$MATERIAL PROPERTIES
  GCONMAT 2
 1. R R
  PCONMAT 2
 1. R R
  RCONMAT 2
 1.  1.000000 0

$SECTIONAL PROPERTIES
*NWORLD SELECTION FOR SECTIONAL PROPERTIES
*CUT AND REFERENCE PRINTOUT FOR SECTIONAL PROPERTIES
$FLOWFIELD PROPERTIES
$XYZ COORDINATES OF OFF-BODY POINTS
$STREAMLINES IN THE FLOW FIELD
  -INDVSL 4
 1. 1 0 0 0
  -NCASSL 1

SEND OF A502 INPUTS

TPCRIT, M  0.784004  0.600000
CHECKING LINE 1  COWLL
CHECKING LINE 2  PLUME
CHECKING LINE 3  BASE

```

10.
Example: Power-On Nacelle

1 *** QUICK SUMMARY OF AS02 INPUT ***
 TITLE1: SIMPLE POWERED NACELLE WITH MACH NO. = 0.60
 TITLE2: SAARIS 865-6150 M.S. 7K-04 COWL TE (90 DEG.)

0 PROCESSING OPTIONS
 0 - DATACHECK. (0=REGULAR RUN, 1=FULL DATACHECK, 2=SHORT DATACHECK)
 0 - S.P. FLAG. (0 => NO S.P. FILE (FT09) PROVIDED, 1 => LOCAL FILE FT09 WITH SINGULARITY VALUES IS PROVIDED)
 0 - AIC FLAG. (0 => NO AIC FILE (FT04) PROVIDED, 1 => LOCAL FILE FT04 WITH AIC-S IS PROVIDED BY THE USER)
 0 - B.L. FLAG (0 => NO BOUNDARY LAYER FILE REQUESTED, 1 => BOUNDARY LAYER DATA WILL BE WRITTEN TO FILE FT17)
 2 - VELOCITY CORRECTION INDEX. (0 => NO CORRECTION, 1 => MCLEAN CORRECTION, 2 => BOCTOR CORRECTION)
 1 - FLOW VISUALIZATION FLAG. (NONZERO => OFF-BODY AND STREAMLINE PROCESSING WILL BE PERFORMED)
 0 - OFF-BODY CALCULATION TYPE. (0 => MASS FLUX, NONZERO => VELOCITY)
 0 - STREAMLINE CALCULATION TYPE. (0 => MASS FLUX, NONZERO => VELOCITY)
 22 - NUMBER OF OFF-BODY POINTS.
 2 - NUMBER OF STREAMLINES TO BE TRACED.

0 CASE SUMMARY
 2 - NUMBER OF CASES
 0.600000 - MACH NUMBER
 0.000000 - COMPRESSIBILITY AXIS ANGLE OF ATTACK (ALPC)
 0.000000 - COMPRESSIBILITY AXIS ANGLE OF SIDESLIP (BETC)

0	CASE	ALPHA	BETA	MAG (F-S-V)
	1	0.000000	0.000000	1.000000
	2	4.000000	0.000000	1.000000

0 SYMMETRY OPTIONS
 1 - NUMBER OF PLANES OF SYMMETRY
 1 - X-Z PLANE OF SYMMETRY FLAG (0 => NO SYMMETRY, 1=> FLOW SYMMETRY, -1 => FLOW ANTI-SYMMETRY)
 0 - X-Y PLANE OF SYMMETRY FLAG (0 => NO SYMMETRY, 1=> FLOW SYMMETRY, -1 => FLOW ANTI-SYMMETRY)

0 CONFIGURATION SUMMARY
 5 - TOTAL NUMBER OF NETWORKS READ IN
 185 - TOTAL NUMBER OF MESH POINTS
 128 - TOTAL NUMBER OF PANELS

ONETWORK ID&INDEX	#ROWS	#COLS	SOURCE	DOUBLIT	NLOPT1	NROPT1	NLOPT2	NROPT2	IPOT	# PTS	# PANS	CPNORM	CUM PT	CUM PN	
INLET	1	4	5	1	12	2	7	7	-2	2	20	12	2	0	0
COWLU	2	20	5	1	12	5	3	7	-2	2	100	76	2	20	12
COWLL	3	3	5	1	12	5	3	7	-2	2	15	8	2	120	88
PLUME	4	6	5	0	6	0	0	18	2	0	30	20	0	135	96
BASE	5	4	5	1	12	6	9	7	-2	2	20	12	2	165	116

NETWORK-ID&INDEX	UPPER SURF, INDEX	LOWER SURF, INDEX	
INLET	1 AIR	0 AIR	0
COWLU	2 AIR	0 AIR	0
COWLL	3 EXHAUST	1 AIR	0
PLUME	4 AIR	0 EXHAUST	1
BASE	5 EXHAUST	1 AIR	0

MATERIAL PROPERTIES FOR THE VARIOUS VALUES OF SURFACE INDEX

MATERIAL INDEX	TEMPERATURE RATIO	PRESSURE RATIO	G	P	R	K/V RATIO	K/W RATIO	K/P RATIO
AIR 0	1.00000	1.00000	R	R	1.00000	1.00000	1.00000	1.00000
EXHAUST 1	1.00000	1.30000	R	R	1.07784	1.41530	1.52547	2.15899

FREE STREAM VECTORS FOR EACH MATERIAL

MATERIAL & INDEX	CASE 1 VX	VY	VZ	CASE 2 VX	VY	VZ	CASE 3 VX	VY	VZ	CASE 4 VX	VY	VZ
AIR 0	1.0000	0.0000	0.0000	0.9976	0.0000	0.0698						
EXHAUST 1	1.4153	0.0000	0.0000	1.4118	0.0000	0.0987						

0 PRINT OPTIONS
 0 - SINGULARITY GRID PRINT FLAG
 0 - PANEL GEOMETRY PRINT FLAG
 0 - SPLINE DATA FLAG (0 => OFF, NONZERO => ON)
 0 - CONTROL POINT INFORMATION PRINT FLAG
 0 - BOUNDARY CONDITION DATA PRINT FLAG
 0 - EDGE MATCHING INFORMATION PRINT FLAG
 0 - INDEX OF CONTROL POINT FOR WHICH AIC-S ARE PRINTED
 0 - EDGE CONTROL POINT FLOW PROPERTIES PRINT FLAG
 0 - OUTPUT CONTROL FLAG (-1 => NO SURFACE FLOW PROPERTIES, 0 => STANDARD OUTPUT, 1 => SHORT FORM OUTPUT)
 0 - FORCE/MOMENT CONTROL FLAG (-1 => NO FORCE AND MOMENT DATA, 0 => STANDARD OUTPUT, 1 => NW TOTALS ONLY)
 0 - PRINT FLAG FOR DETAILED COST INFORMATION DURING EXECUTION OF JOB
 0 - PRINT FLAG FOR SINGULARITY PARAMETER MAPS

10.

Example: Power-On Nacelle

0 ABUIMENT PROCESSING OPTIONS
 0.0000E+00 - GLOBAL EDGE ABUIMENT TOLERANCE SPECIFIED BY USER. IF THIS VALUE IS ZERO, A DEFAULT VALUE WILL BE CALCULATED LATER. THIS DEFAULT VALUE IS TAKEN AS: .001 * (MINIMUM PANEL DIAMETER)
 1 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT BEFORE THE ABUIMENT PROCESSING. (NONZERO -> DO PRINT)
 0 - PRINT FLAG CONTROLLING GEOMETRY PRINTOUT AFTER THE ABUIMENT PROCESSING. (NONZERO -> DO PRINT)
 0 - NEWORD/ABUIMENT-INTERSECTION PRINT FLAG. (NONZERO -> GENERATE THE CROSS REFERENCED ABUIMENT LISTING)
 0 - CONTROL INDEX FOR PANEL INTERSECTION CHECKING. (NONZERO -> DO PERFORM THE CHECK.)
 1 - ABUIMENT/ABUIMENT-INTERSECTION (SHORT LISTING) PRINT FLAG (0 -> SUPPRESS, NONZERO -> GENERATE USUAL PRINT)

FORCE AND MOMENT REFERENCE PARAMETERS
 2.0400E+01 - REFERENCE AREA FOR FORCE AND MOMENT CALCULATIONS. (SREF)
 6.0000E+00 - ROLLING MOMENT REFERENCE LENGTH (BREF)
 6.0000E+00 - PITCHING MOMENT REFERENCE LENGTH (CREF)
 6.0000E+00 - YAWING MOMENT REFERENCE LENGTH (DREF)
 1.5000E+00 - X - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (XREF)
 0.0000E+00 - Y - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (YREF)
 0.0000E+00 - Z - COORDINATE FOR THE POINT ABOUT WHICH MOMENTS WILL BE CALCULATED (ZREF)
 3 - PRESSURE COEFFICIENT INDEX (NRCOF) (1-LINEAR, 2-SLENDERBODY, 3-2ND, 4-ISENTROPIC)

0 COORDINATES OF 22 OFF-BODY POINTS
 1 X 22 (1), COLUMNS 1 THROUGH 10
 Y 0.799000 0.613000 0.254000 1.930000 1.481000 0.613000 1.930000 1.481000 0.613000 0.254000 1.930000
 Z -1.930000 -1.481000 -0.613000 -0.799000 -0.613000 -0.254000 0.799000 0.613000 0.254000 1.930000
 1 11 X 1.000000 1.000000 11.000000 11.000000 9.500000 9.500000 9.500000 5.600000 5.600000
 Y 0.613000 0.254000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000
 Z 1.481000 0.613000 0.000000 -2.500000 -2.900000 0.000000 -2.500000 -2.900000 0.000000 -2.300000
 1 X 22 (1), COLUMNS 11 THROUGH 20
 Y 0.613000 0.254000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000
 Z 1.481000 0.613000 0.000000 -2.500000 -2.900000 0.000000 -2.500000 -2.900000 0.000000 -2.300000
 1 21 X 5.600000 2.500000
 Y 0.000000 0.000000
 Z -3.000000 0.000000

0 INPUT DATA FOR STREAMLINES. NUMBER OF STREAMLINES = 2

X (START)	Y (START)	Z (START)	DELX (MAX)	DELY (MAX)	DELZ (MAX)	UP/DOWN FLAG (0-> DOWNSTREAM, #0-> UPSTREAM)
1.0000E-02	0.0000E+00	-2.2800E+00	3.0000E+00	2.0000E+00	2.0000E+00	-1.0000E+00
2.7000E-01	0.0000E+00	-2.3400E+00	3.0000E+00	2.0000E+00	2.0000E+00	-1.0000E+00

OFF-BODY-POINTS NETWORK LIST, 5 NETWORKS

1	2	3	4	5
---	---	---	---	---

GEOMETRY INPUT COMPLETE

0*E*INPUT-DA

LEADING EDGE CONDITIONS ON WAKE NETWORKS

NW-ID	NW-NAME	CONDITION
4	PLUME	VORTICITY MATCHING

0*B*LIBGEOAB

1 ***** LIBERALIZED GEOMETRY ABUIMENT ANALYSIS *****

0 EDGE ABUIMENT TOLERANCE = 1.3279E-03
 MINIMUM PANEL DIAMETER = 1.3279E+00
 SYMMETRY CONDITION INDEX = 1

1 -> PHI (S-S)
 2 -> PHI (A-S)
 3 -> PHI (A-A)
 4 -> PHI (S-A)

0*B*GEOBJADJ

1 ***** GEOMETRY BEFORE LIBERALIZED GEOMETRY ADJUSTMENT (CONTROLLED BY SEAT) *****

NETWORK INDEX = 1 IDENTIFIER = INLET

ROW COL	NROW NCOL		COLUMNS			BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT
	4 X	5 (4),	COLUMNS	1 THROUGH	5	
1	1 X	2.000000	2.000000	2.000000	2.000000	2.000000
	Y	0.000000	0.000000	0.000000	0.000000	0.000000
	Z	0.000000	0.000000	0.000000	0.000000	0.000000
2	1 X	2.000000	2.000000	2.000000	2.000000	2.000000
	Y	0.000000	0.939038	1.328000	0.939038	0.000000
	Z	-1.328000	-0.939038	0.000000	0.939038	1.328000
3	1 X	2.000000	2.000000	2.000000	2.000000	2.000000
	Y	0.000000	1.327947	1.878000	1.327947	0.000000
	Z	-1.878000	-1.327947	0.000000	1.327947	1.878000
4	1 X	2.000000	2.000000	2.000000	2.000000	2.000000
	Y	0.000000	1.626346	2.300000	1.626346	0.000000
	Z	-2.300000	-1.626346	0.000000	1.626346	2.300000

NETWORK INDEX = 2 IDENTIFIER = CONLU

ROW COL	NROW NCOL		COLUMNS			BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT
	20 X	5 (20),	COLUMNS	1 THROUGH	5	
1	1 X	2.000000	2.000000	2.000000	2.000000	2.000000
	Y	0.000000	1.626346	2.300000	1.626346	0.000000
	Z	-2.300000	-1.626346	0.000000	1.626346	2.300000
2	1 X	1.575600	1.575600	1.575600	1.575600	1.575600
	Y	0.000000	1.626346	2.300000	1.626346	0.000000
	Z	-2.300000	-1.626346	0.000000	1.626346	2.300000
3	1 X	1.148600	1.148600	1.148600	1.148600	1.148600
	Y	0.000000	1.626346	2.300000	1.626346	0.000000
	Z	-2.300000	-1.626346	0.000000	1.626346	2.300000
4	1 X	0.746000	0.746000	0.746000	0.746000	0.746000
	Y	0.000000	1.628467	2.303000	1.628467	0.000000
	Z	-2.303000	-1.628467	0.000000	1.628467	2.303000
5	1 X	0.406900	0.406900	0.406900	0.406900	0.406900
	Y	0.000000	1.646569	2.328600	1.646569	0.000000
	Z	-2.328600	-1.646569	0.000000	1.646569	2.328600
6	1 X	0.162400	0.162400	0.162400	0.162400	0.162400
	Y	0.000000	1.682207	2.379000	1.682207	0.000000
	Z	-2.379000	-1.682207	0.000000	1.682207	2.379000
7	1 X	0.021400	0.021400	0.021400	0.021400	0.021400
	Y	0.000000	1.735381	2.454200	1.735381	0.000000
	Z	-2.454200	-1.735381	0.000000	1.735381	2.454200
8	1 X	-0.020000	-0.020000	-0.020000	-0.020000	-0.020000
	Y	0.000000	1.802062	2.548500	1.802062	0.000000
	Z	-2.548500	-1.802062	0.000000	1.802062	2.548500
9	1 X	0.038800	0.038800	0.038800	0.038800	0.038800
	Y	0.000000	1.875389	2.652200	1.875389	0.000000
	Z	-2.652200	-1.875389	0.000000	1.875389	2.652200
10	1 X	0.205600	0.205600	0.205600	0.205600	0.205600
	Y	0.000000	1.948362	2.755400	1.948362	0.000000
	Z	-2.755400	-1.948362	0.000000	1.948362	2.755400
11	1 X	0.486900	0.486900	0.486900	0.486900	0.486900
	Y	0.000000	2.016810	2.852200	2.016810	0.000000
	Z	-2.852200	-2.016810	0.000000	2.016810	2.852200
12	1 X	0.888300	0.888300	0.888300	0.888300	0.888300
	Y	0.000000	2.079813	2.941300	2.079813	0.000000
	Z	-2.941300	-2.079813	0.000000	2.079813	2.941300
13	1 X	1.425000	1.425000	1.425000	1.425000	1.425000
	Y	0.000000	2.133907	3.017800	2.133907	0.000000
	Z	-3.017800	-2.133907	0.000000	2.133907	3.017800
14	1 X	2.118800	2.118800	2.118800	2.118800	2.118800
	Y	0.000000	2.167707	3.065600	2.167707	0.000000
	Z	-3.065600	-2.167707	0.000000	2.167707	3.065600
15	1 X	2.958600	2.958600	2.958600	2.958600	2.958600
	Y	0.000000	2.167848	3.065800	2.167848	0.000000
	Z	-3.065800	-2.167848	0.000000	2.167848	3.065800
16	1 X	3.855100	3.855100	3.855100	3.855100	3.855100
	Y	0.000000	2.133695	3.017500	2.133695	0.000000
	Z	-3.017500	-2.133695	0.000000	2.133695	3.017500
17	1 X	4.671500	4.671500	4.671500	4.671500	4.671500
	Y	0.000000	2.081652	2.943900	2.081652	0.000000
	Z	-2.943900	-2.081652	0.000000	2.081652	2.943900
18	1 X	5.349200	5.349200	5.349200	5.349200	5.349200
	Y	0.000000	2.029396	2.870000	2.029396	0.000000
	Z	-2.870000	-2.029396	0.000000	2.029396	2.870000
19	1 X	6.000000	6.000000	6.000000	6.000000	6.000000
	Y	0.000000	1.968727	2.784200	1.968727	0.000000
	Z	-2.784200	-1.968727	0.000000	1.968727	2.784200
20	1 X	6.468700	6.468700	6.468700	6.468700	6.468700
	Y	0.000000	1.940442	2.744200	1.940442	0.000000
	Z	-2.744200	-1.940442	0.000000	1.940442	2.744200

10.

Example: Power-On Nacelle

NETWORK INDEX - 3		IDENTIFIER - COWLL				BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT	
ROW COL		NRW	NCOL	COLUMNS →			
		3 X	5 (3),	COLMNS	1 THROUGH 5		
1	1 X	6.468700	6.468700	6.468700	6.468700	6.468700	
		Y	0.000000	1.940442	2.744200	1.940442	0.000000
		Z	-2.744200	-1.940442	0.000000	1.940442	2.744200
2	1 X	6.000000	6.000000	6.000000	6.000000	6.000000	
		Y	0.000000	1.940442	2.744200	1.940442	0.000000
		Z	-2.744200	-1.940442	0.000000	1.940442	2.744200
3	1 X	5.349200	5.349200	5.349200	5.349200	5.349200	
		Y	0.000000	1.940442	2.744200	1.940442	0.000000
		Z	-2.744200	-1.940442	0.000000	1.940442	2.744200

NETWORK INDEX - 4		IDENTIFIER - PLUME				BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT	
ROW COL		NRW	NCOL	COLUMNS →			
		6 X	5 (6),	COLMNS	1 THROUGH 5		
1	1 X	6.468700	6.468700	6.468700	6.468700	6.468700	
		Y	0.000000	1.940442	2.744200	1.940442	0.000000
		Z	-2.744200	-1.940442	0.000000	1.940442	2.744200
2	1 X	6.936000	6.936000	6.936000	6.936000	6.936000	
		Y	0.000000	1.909188	2.700000	1.909188	0.000000
		Z	-2.700000	-1.909188	0.000000	1.909188	2.700000
3	1 X	7.490600	7.490600	7.490600	7.490600	7.490600	
		Y	0.000000	1.909188	2.700000	1.909188	0.000000
		Z	-2.700000	-1.909188	0.000000	1.909188	2.700000
4	1 X	8.212100	8.212100	8.212100	8.212100	8.212100	
		Y	0.000000	1.909188	2.700000	1.909188	0.000000
		Z	-2.700000	-1.909188	0.000000	1.909188	2.700000
5	1 X	9.095700	9.095700	9.095700	9.095700	9.095700	
		Y	0.000000	1.909188	2.700000	1.909188	0.000000
		Z	-2.700000	-1.909188	0.000000	1.909188	2.700000
6	1 X	10.000000	10.000000	10.000000	10.000000	10.000000	
		Y	0.000000	1.909188	2.700000	1.909188	0.000000
		Z	-2.700000	-1.909188	0.000000	1.909188	2.700000

NETWORK INDEX - 5		IDENTIFIER - BASE				BEFORE ADJUSTMENT OF EDGE POINTS BY SEAT	
ROW COL		NRW	NCOL	COLUMNS →			
		4 X	5 (4),	COLMNS	1 THROUGH 5		
1	1 X	5.349200	5.349200	5.349200	5.349200	5.349200	
		Y	0.000000	1.940442	2.744200	1.940442	0.000000
		Z	-2.744200	-1.940442	0.000000	1.940442	2.744200
2	1 X	5.349200	5.349200	5.349200	5.349200	5.349200	
		Y	0.000000	1.529755	2.163400	1.529755	0.000000
		Z	-2.163400	-1.529755	0.000000	1.529755	2.163400
3	1 X	5.349200	5.349200	5.349200	5.349200	5.349200	
		Y	0.000000	1.081591	1.529600	1.081591	0.000000
		Z	-1.529600	-1.081591	0.000000	1.081591	1.529600
4	1 X	5.349200	5.349200	5.349200	5.349200	5.349200	
		Y	0.000000	0.000000	0.000000	0.000000	0.000000
		Z	0.000000	0.000000	0.000000	0.000000	0.000000

0+E*GEORFADJ

SURFACES ASSOCIATED WITH VARIOUS REGIONS OF THE CONFIGURATION							
REGION	NW-ID	NW-NAME	DELT-TYPE	SURFACE	MATERIAL	R/CTR	
1	1	INLET	ANALYSIS	UPPER	AIR	1.102800	2.041700
	2	COWLL	ANALYSIS	UPPER	AIR		
	4	PLUME	DSGN-WAKE	UPPER	AIR		
2	1	INLET	ANALYSIS	LOWER	AIR	3.388700	2.247750
	2	COWLL	ANALYSIS	LOWER	AIR		
	3	COWLL	ANALYSIS	LOWER	AIR		
	5	BASE	ANALYSIS	LOWER	AIR		
3	3	COWLL	ANALYSIS	UPPER	EXHAUST	5.674600	2.453800
	4	PLUME	DSGN-WAKE	LOWER	EXHAUST		
	5	BASE	ANALYSIS	UPPER	EXHAUST		

10.
Example: Power-On Nacelle

O*B*ABUIMENT

1

ABUIMENT SUMMARY

ABUIMENT # 1

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY

DBLT EDGE	STARTS AT AI # 1	ENDS AT AI # 2
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
1.2 INLET 12 4	1 2 3 4	
ABUIMENT # 2	STARTS AT AI # 3	ENDS AT AI # 2
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
1.3 INLET 12 4 MU-MATCH	1 2 3 4 5	
2.1 COWLU 12 4	5 4 3 2 1	
ABUIMENT # 3	STARTS AT AI # 3	ENDS AT AI # 1
ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
DBLT EDGE		
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
1.4 INLET 12 4	1 2 3 4	
ABUIMENT # 4	STARTS AT AI # 2	ENDS AT AI # 4
ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
DBLT EDGE		
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
2.2 COWLU 12 4	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	

ABUIMENT # 5

DBLT EDGE	STARTS AT AI # 5	ENDS AT AI # 4
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
2.3 COWLU 12 4 VOR-MTCH	1 2 3 4 5	
3.1 COWLL 12 4	5 4 3 2 1	
4.1 PLUME 6 5 MU-MATCH VOR-MTCH	5 4 3 2 1	
ABUIMENT # 6	STARTS AT AI # 5	ENDS AT AI # 3
ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
DBLT EDGE		
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
2.4 COWLU 12 4	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	

ABUIMENT # 7

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 4	ENDS AT AI # 6
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
3.2 COWLL 12 4	1 2 3	

ABUIMENT # 8

DBLT EDGE	STARTS AT AI # 7	ENDS AT AI # 6
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
3.3 COWLL 12 4 MU-MATCH	1 2 3 4 5	
5.1 BASE 12 4	5 4 3 2 1	

ABUIMENT # 9

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 7	ENDS AT AI # 5
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
3.4 COWLL 12 4	1 2 3	

ABUIMENT # 10

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 4	ENDS AT AI # 8
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
4.2 PLUME 6 4	1 2 3 4 5 6	

ABUIMENT # 11

WAKE TRAILING EDGE UNABUTTED.	DBLT EDGE	STARTS AT AI # 8	ENDS AT AI # 9	*** GENILE REMINDER ***
-------------------------------	-----------	------------------	----------------	-------------------------

DBLT EDGE	STARTS AT AI # 8	ENDS AT AI # 9	*** GENILE REMINDER ***
-----------	------------------	----------------	-------------------------

NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
---	---	--

4.3 PLUME 6 2	1 2 3 4 5	
---------------	-----------	--

ABUIMENT # 12

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 9	ENDS AT AI # 5
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
4.4 PLUME 6 4	1 2 3 4 5 6	

ABUIMENT # 13

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 6	ENDS AT AI # 10
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
5.2 BASE 12 4	1 2 3 4	

ABUIMENT # 14

ABUIMENT LIES ON FIRST PLANE(S) OF SYMMETRY	STARTS AT AI # 10	ENDS AT AI # 7
DBLT EDGE	CORRESPONDING EDGE POINTS (MINUS (-) INDICATES POINT MOVED BY SEAT	
NW.EDGE NW/ID TYPE TYPE MATCHING KUTTA-FL		
5.4 BASE 12 4	1 2 3 4	

O*E*ABUIMENT

10.

Example: Power-On Nacelle

***** NO POINTS WERE MOVED BY THE LIBERALIZED GEOMETRY PROCESSOR (CONTROLLED BY SEAT) *****

— SUMMARY OF FREE WAKE TRAILING EDGES —
(SEMI-INFINITE FILAMENTS TO BE ATTACHED)

NW	NETWORK-ID	ABMT
4	PLUME	11
T/ABMTIN	0.163939	
ABMTCAL/ANL	0.000002	
0*E*LIBGECAOB		
0 SINGULARITY PARAMETER COUNTS		
NAIVE S.P. COUNT (BASED ON NETWORKING)		354
BASIC S.P. COUNT (DUPLICATES SQUEEZED OUT)		344
NO. OF UNKNOWN BASIC S.P.-S		248
NO. OF KNOWN BASIC S.P.-S		84
NO. OF EQUIVALENCED BASIC S.P.-S		12
NO. OF ZERED BASIC S.P.-S		0
FINAL S.P. COUNT (KNOWN + UNKNOWN)		332

AFTER NW	1 HAVING	31 AIC ROWS,	31 CUM
AFTER NW	2 HAVING	126 AIC ROWS,	157 CUM
AFTER NW	3 HAVING	18 AIC ROWS,	175 CUM
AFTER NW	4 HAVING	36 AIC ROWS,	211 CUM
AFTER NW	5 HAVING	37 AIC ROWS,	248 CUM

1
0*B*PROBLEM

Example: Power-On Nacelle

PROBLEM AND NETWORK INDICES

NNETT = 5 NZMPT = 185 NPANT = 128 NSNGT = 332 NSNGU = 248 NSNGK = 84 NCTRT = 242 NBCOT = 332

SYMMETRY DATA, NSYMM = 1 NISYM = 2 NJSYM = 1 MISYM = 1 MJSYM = 0

0	NW =	1	2	3	4	5			
	NTS =	1	1	1	0	1			
	NID =	12	12	12	6	12			
	NM =	4	20	3	6	4			
	NN =	5	5	5	5	5			
	NZ =	20	100	15	30	20			
	NP =	12	76	8	20	12			
	NSS =	12	76	8	0	12			
	NSD =	30	126	24	36	30			
	NC =	25	126	24	42	25			
	NABC =	31	202	26	36	37			
	IPOT =	2	2	2	0	2			
	NWCFB =	1	2	3	4	5			
	NCA =	0	25	151	175	217			
	NBCA =	0	30	156	180	222			
	MAPCA =	0	30	156	180	222			
	NKSP =	0	0	0	0	0			
	I/O CALLS	27	27		214				
	I/O WORDS	476928	476928		68890				
	MXRWS	MXCCLS	MXBLKS	NRPB	NCPBKC	NCPBKW	NCPGP	NPABK	NPAGP
	100	192	192	91	0	0	5	0	3
	STRNS CALLS	TYPE 5/6 =	0	TYPE 6 =	1				

PIC COUNTS

PANEL/SOURCE PANEL/DOUBLET BLOCK/SOURCE BLOCK/DOUBLET

NO INFLUENCE		0	0	0	0
MONPOLE FAR FIELD		0	0	0	0
DIPOLE FAR FIELD		5192	7686	0	0
QUADRUPOLE FAR FIELD		15410	18145	0	0
ONE SUB-PANEL INTERMEDIATE FIELD		20170	22913	0	0
TWO SUB-PANEL INTERMEDIATE FIELD		4836	5372	0	0
EIGHT SUB-PANEL NEAR FIELD		616	668	0	0

INFLUENCE COEFFICIENT GENERATION I/O COUNT
NCALG= 0 NWRCG= 0 NCALT= 0 NWRT= 0

LOGICAL FLAGS FOR CP/2 ITERATION:
F = BKPRNT, PRINT FLAG FOR SOLVER STATISTICS

0

* *
* * CONDITION INDICATORS * *
* *
* * UNIFORM SOLUTION 0.111200E-10 * *
* *

1

10.

Example: Power-On Nacelle

0*B*SOLUTION

SIMULTANEOUS SOLUTION NUMBER 1

MACH NUMBER = 0.60000 ANGLE OF ATTACK = 0.00000 SIDESLIP ANGLE = 0.00000 FREESTREAM SPEED = 1.00000
 COMPRESSIBILITY FACTOR = 0.80000 COMPRESSIBILITY ANGLE OF ATTACK = 0.00000 COMPRESSIBILITY ANGLE OF SIDESLIP = 0.00000
 FREESTREAM VELOCITY = (1.00000, 0.00000, 0.00000) COMPRESSIBILITY DIRECTION = (1.00000, 0.00000, 0.00000)

1

NETWORK ID:INLET		INDEX:	1	SOURCE TYPE	= 1	DOUBLET TYPE	= 12	NUMBER ROWS	= 3	NUMBER COLUMNS	= 4	
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ
IMACHU	WNU	WNU	WNU	WZU	PHEU	VXU	VIU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU
IMACHL	WXL	WXL	WYL	WZL	PHEL	VXL	VYL	VZL	CPLINL	CPSNL	CP2NDL	CPISNL
WNU	WNL	PNU	PNL	PVL	VTU	VIL	PVTU	PVIL	CPLIND	CPSIND	CP2ND	CPISND
6	1	2.0000	0.2324	-0.5658	-2.0208	0.0000	0.0001	0.0000	0.2988	-0.0306	0.0000	0.0000
0.3698	0.7012	0.0001	0.0000	-2.0208	0.6306	0.0001	0.0000	0.7389	0.7389	0.6515	0.6358	
0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
-0.7012	-1.0000	0.2988	0.0000	0.0001	0.0000	0.0001	0.0000	0.9338	0.9338	0.7943	0.7631	
7	2	2.0000	0.5644	-1.3673	-2.0206	0.0000	0.0008	-0.0003	0.2992	-0.0306	0.0000	0.0000
0.3695	0.7008	0.0008	-0.0003	-2.0206	0.6302	0.0008	-0.0003	0.7397	0.7397	0.6521	0.6363	
0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
-0.7008	-1.0000	0.2992	0.0000	0.0008	0.0000	0.0008	0.0000	0.9350	0.9350	0.7952	0.7639	
8	3	2.0000	0.7365	-1.7822	-2.0202	0.0000	0.0016	-0.0007	0.2996	-0.0306	0.0000	0.0000
0.3693	0.7004	0.0016	-0.0007	-2.0202	0.6298	0.0016	-0.0007	0.7404	0.7404	0.6527	0.6368	
0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
-0.7004	-1.0000	0.2996	0.0000	0.0018	0.0000	0.0018	0.0000	0.9361	0.9361	0.7959	0.7645	

•

•

•

0*B*FOR-MOM-NET#- 1

FORCE / MOMENT DATA FOR NETWORK 1

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		1.87030	0.07291	0.00000	0.00000	0.00000	-0.01591	-0.00659
		1.87030	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1.87030	0.07291	0.00000	0.00000	0.00000	-0.01591	-0.00659
•	•	•	•	•	•	•	•	•
		1.87030	0.07290	0.00000	0.00000	0.00000	0.01591	-0.00659
		1.87030	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		1.87030	0.07290	0.00000	0.00000	0.00000	0.01591	-0.00659
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		7.48119	0.29163	0.00000	0.00000	0.00000	0.00000	-0.04500
		7.48119	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		7.48119	0.29163	0.00000	0.00000	0.00000	0.00000	-0.04500
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		7.48119	0.29163	0.00000	0.00000	0.00000	0.00000	-0.04500
		7.48119	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		7.48119	0.29163	0.00000	0.00000	0.00000	0.00000	-0.04500

0*E*FOR-MOM

1

10.
Example: Power-On Nacelle

NETWORK ID:COWLU		INDEX:	2	SOURCE	TYPE = 1	DOUBLET	TYPE = 12	NUMBER ROWS = 19			NUMBER COLUMNS = 4		
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ	
IMACHU		WXU	WYU	WZU	PHEU	VXU	YVU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU	
IMACHL		WXL	WYL	WZL	PHEL	VXL	YVL	VZL	CPLINL	CPSINL	CP2NDL	CPISNL	
WNJ		WNL	PWNU	PWNL	VTU	VIL	PVIU	PVIL	CPLIND	CPSIND	CP2ND	CPISND	
48	13	1.7895	0.8116	-1.9638	-1.9216	-0.4678	0.0013	0.0005	0.0000	0.0000	-0.0140	0.0338	
	0.3694	0.7006	0.0013	0.0005	-1.9216	0.6300	0.0013	0.0005	0.7400	0.7400	0.6524	0.6365	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0000	0.0000	0.0000	0.0000	0.6300	1.0000	0.3700	0.0000	0.9355	0.9355	0.7955	0.7641	
49	14	1.3638	0.8116	-1.9638	-1.7234	-0.4615	0.0007	0.0003	0.0000	0.0000	-0.0141	0.0340	
	0.3720	0.7047	0.0007	0.0003	-1.7234	0.6342	0.0007	0.0003	0.7316	0.7316	0.6460	0.6306	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0000	0.0000	0.0000	0.0000	0.6342	1.0000	0.3658	0.0000	0.9229	0.9229	0.7866	0.7565	
50	15	0.9489	0.8122	-1.9651	-1.5334	-0.4478	-0.0004	-0.0023	0.0067	-0.0002	-0.0133	0.0321	
	0.3775	0.7134	-0.0029	0.0039	-1.5334	0.6434	-0.0029	0.0039	0.7133	0.7132	0.6318	0.6176	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	-0.0002	-0.0069	0.0067	0.0000	0.6434	1.0000	0.3566	0.0000	0.8956	0.8956	0.7673	0.7396	
51	16	0.5779	0.8174	-1.9771	-1.3707	-0.4426	0.0050	-0.0193	0.0692	-0.0021	-0.0113	0.0272	
	0.3788	0.7137	-0.0214	0.0446	-1.3707	0.6437	-0.0214	0.0446	0.7127	0.7102	0.6290	0.6145	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	-0.0004	-0.0696	0.0692	0.0000	0.6455	0.9976	0.3521	0.0000	0.8947	0.8923	0.7642	0.7364	
52	17	0.2857	0.8311	-2.0093	-1.2384	-0.4787	0.0102	-0.0589	0.1862	-0.0041	-0.0083	0.0199	
	0.3586	0.6711	-0.0607	0.1123	-1.2384	0.5995	-0.0607	0.1123	0.8010	0.7847	0.6820	0.6602	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	-0.0008	-0.1871	0.1862	0.0000	0.6128	0.9823	0.3699	0.0000	1.0280	1.0117	0.8426	0.7991	
53	18	0.0925	0.8536	-2.0627	-1.1347	-0.5773	0.0440	-0.1788	0.4402	-0.0063	-0.0049	0.0118	
	0.2841	0.4966	-0.1186	0.2136	-1.1347	0.4306	-0.1186	0.2136	1.1388	1.0791	0.8716	0.8076	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	-0.0018	-0.4420	0.4402	0.0000	0.4943	0.8970	0.4044	0.0000	1.5733	1.5136	1.1176	0.9692	
54	19	0.0009	0.8838	-2.1348	-1.0457	-0.5016	0.2984	-0.6075	0.9018	-0.0082	-0.0015	0.0036	
	0.0750	-0.0590	0.0887	-0.1013	-1.0457	-0.0496	0.0887	-0.1013	2.0993	2.0812	1.3760	1.0688	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	-0.0014	-0.9032	0.9018	0.0000	0.1431	0.4292	0.5673	0.0000	3.3095	3.2914	1.5389	0.5813	
55	20	0.0091	0.9187	-2.2193	-0.9449	0.6087	0.3033	-0.5614	0.8536	-0.0093	0.0022	-0.0053	
	0.9948	0.7591	0.5347	-1.1201	-0.9449	0.6924	0.5347	-1.1201	0.6153	-0.9252	-0.9858	-0.9296	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0014	-0.8523	0.8536	0.0000	1.4200	0.5231	0.8978	0.0000	0.7529	-0.7876	-0.8783	-0.8542	
56	21	0.1214	0.9550	-2.3078	-0.8358	0.5843	0.0875	-0.1951	0.4976	-0.0097	0.0065	-0.0156	
	1.0216	1.2005	0.2689	-0.6330	-0.8358	1.3133	0.2689	-0.6330	-0.6267	-1.0997	-1.1625	-1.0743	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0013	-0.4963	0.4976	0.0000	1.4815	0.8682	0.6134	0.0000	-0.6267	-1.0997	-1.1625	-1.0743	
57	22	0.3450	0.9899	-2.3933	-0.7210	0.3956	0.0192	-0.0792	0.3036	-0.0094	0.0113	-0.0273	
	0.8746	1.1923	0.1337	-0.3556	-0.7210	1.3004	0.1337	-0.3556	-0.6008	-0.7452	-0.8029	-0.7745	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0006	-0.3030	0.3036	0.0000	1.3544	0.9530	0.4015	0.0000	-0.6008	-0.7452	-0.8029	-0.7745	
58	23	0.6859	1.0224	-2.4729	-0.6031	0.2944	0.0023	-0.0409	0.2012	-0.0089	0.0167	-0.0403	
	0.8019	1.1622	0.0788	-0.2257	-0.6031	1.2534	0.0788	-0.2257	-0.5068	-0.5640	-0.6051	-0.5935	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0003	-0.2009	0.2012	0.0000	1.2759	0.9796	0.2965	0.0000	-0.5068	-0.5640	-0.6051	-0.5935	
59	24	1.1545	1.0513	-2.5438	-0.4787	0.2415	-0.0012	-0.0225	0.1308	-0.0079	0.0230	-0.0554	
	0.7660	1.1435	0.0487	-0.1431	-0.4787	1.2243	0.0487	-0.1431	-0.4486	-0.4714	-0.5036	-0.4977	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0003	-0.1306	0.1308	0.0000	1.2335	0.9914	0.2423	0.0000	-0.4486	-0.4714	-0.5036	-0.4977	
60	25	1.7692	1.0729	-2.5971	-0.3414	0.2062	-0.0021	-0.0100	0.0638	-0.0050	0.0303	-0.0731	
	0.7424	1.1294	0.0223	-0.0688	-0.3414	1.2022	0.0223	-0.0688	-0.4043	-0.4096	-0.4357	-0.4325	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0002	-0.0635	0.0638	0.0000	1.2043	0.9980	0.2064	0.0000	-0.4043	-0.4096	-0.4357	-0.4325	
61	26	2.5356	1.0810	-2.6179	-0.1973	0.1687	-0.0018	-0.0008	0.0004	0.0000	0.0370	-0.0892	
	0.7156	1.1079	-0.0016	-0.0012	-0.1973	1.1687	-0.0016	-0.0012	-0.3373	-0.3373	-0.3555	-0.3539	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0002	-0.0002	0.0004	0.0000	1.1687	1.0000	0.1687	0.0000	-0.3373	-0.3373	-0.3555	-0.3539	
62	27	3.4036	1.0725	-2.5976	-0.0689	0.1268	-0.0001	0.0043	-0.0496	0.0051	0.0392	-0.0945	
	0.6847	1.0795	-0.0191	0.0501	-0.0689	1.1243	-0.0191	0.0501	-0.2486	-0.2515	-0.2613	-0.2606	
	0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	0.0001	0.0497	-0.0496	0.0000	1.1256	0.9988	0.1268	0.0000	-0.2486	-0.2515	-0.2613	-0.2606	

10.

Example: Power-On Nacelle

NETWORK ID:CONLU		INDEX:	2	SOURCE TYPE -	1	DOUBLET TYPE -	12	NUMBER ROWS -			19	NUMBER COLUMNS -			4
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ			
IMACHU	WNU	WNU	WYU	WZU	PHEU	VXU	VYU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU			
IMACHL	WNL	WNL	WYL	WZL	PHEL	VXL	VYL	VZL	CPLINL	CPSINL	CP2NDL	CPISNL			
	WNU	WNL	PNU	PNL	VIU	VIL	PVIU	PVIL	CPLIND	CPSIND	CP2ND	CPISND			
63	28	4.2603	1.0511	-2.5456	0.0225	0.0854	0.0023	0.0059	-0.0829	0.0076	0.0349	-0.0843			
0.6548		1.0503	-0.0294	0.0824	0.0225	1.0785	-0.0294	0.0824	-0.1571	-0.1647	-0.1687	-0.1683			
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000			
0.0001		0.0830	-0.0829	0.0000	1.0821	0.9965	0.0856	0.0000	-0.1571	-0.1647	-0.1687	-0.1683			
64	29	5.0078	1.0255	-2.4825	0.0727	0.0497	0.0051	0.0056	-0.1002	0.0074	0.0283	-0.0683			
0.6299		1.0254	-0.0332	0.0980	0.0727	1.0396	-0.0332	0.0980	-0.0793	-0.0900	-0.0910	-0.0908			
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000			
0.0001		0.1002	-0.1002	0.0000	1.0448	0.9950	0.0503	0.0000	-0.0793	-0.0900	-0.0910	-0.0908			
65	30	5.6721	0.9973	-2.4143	0.0933	-0.0059	0.0072	0.0025	-0.1210	0.0084	0.0264	-0.0638			
0.5925		0.9868	-0.0390	0.1140	0.0933	0.9798	-0.0390	0.1140	0.0405	0.0260	0.0257	0.0256			
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000			
-0.0001		0.1209	-0.1210	0.0000	0.9871	0.9927	0.0094	0.0000	0.0411	0.0266	0.0263	0.0263			
66	31	6.2324	0.9756	-2.3603	0.0675	-0.0741	0.0081	-0.0007	-0.0787	0.0038	0.0186	-0.0449			
0.5538		0.9486	-0.0220	0.0720	0.0675	0.9242	-0.0220	0.0720	0.1517	0.1460	0.1423	0.1420			
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000			
-0.0001		0.0786	-0.0787	0.0000	0.9272	0.9969	0.0701	0.0000	0.1605	0.1548	0.1507	0.1504			

•

•

•

0*B*FOR-MOM-NETW- 2
FORCE / MOMENT DATA FOR NETWORK 2

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		18.60808	-0.01138	0.13747	-0.33188	-0.00034	-0.00474	0.00096
		18.60808	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		18.60808	-0.01138	0.13747	-0.33188	-0.00034	-0.00474	0.00096
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		74.43232	-0.04278	0.93829	-0.00010	0.00000	0.00005	-0.00556
		74.43232	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		74.43232	-0.04278	0.93829	-0.00010	0.00000	0.00005	-0.00556
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ
		81.91351	0.24884	0.93829	-0.00010	0.00000	0.00004	-0.05056
		81.91351	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		81.91351	0.24884	0.93829	-0.00010	0.00000	0.00004	-0.05056

0*E*FOR-MOM

1

Example: Power-On Nacelle

NETWORK ID:COWLL		INDEX:	3	SOURCE TYPE =	1	DOUBLET TYPE =	12	NUMBER ROWS =	2	NUMBER COLUMNS =	4	
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ
IMACHU	WXU	WYU	WZU	PHEU	VXU	VYU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU	
IMACHL	WXL	WYL	WZL	PHEL	VXL	VYL	VZL	CPLINL	CPSINL	CP2NDL	CPISNL	
WNU	WNL	PNU	PNL	VIU	VIL	PVTU	PVIL	CPLIND	CPSIND	CP2ND	CPISND	
157	89	6.2363	0.9685	-2.3431	0.2915	-0.0422	-0.0017	-0.0007	0.0000	0.0000	-0.0185	0.0446
0.8335	1.4842	-0.0025	-0.0011	0.2915	1.3574	-0.0024	-0.0010	0.1767	0.1767	0.1744	0.1758	
0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
0.0000	0.0000	0.0000	0.0000	1.3574	1.0000	0.0580	0.0000	0.1823	0.1823	0.1799	0.1814	
158	90	5.6771	0.9679	-2.3433	0.3134	-0.0397	-0.0030	-0.0012	0.0000	0.0000	-0.0256	0.0619
0.8363	1.4867	-0.0045	-0.0019	0.3134	1.3608	-0.0042	-0.0017	0.1663	0.1663	0.1642	0.1655	
0.6000	1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
0.0000	0.0000	0.0000	0.0000	1.3608	1.0000	0.0547	0.0000	0.1713	0.1712	0.1691	0.1704	

•

•

•

0*B*FOR-MOM-NET# - 3

FORCE / MOMENT DATA FOR NETWORK 3

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ				
		2.35131	0.00000	0.00766	-0.01848	-0.00003	0.01361	0.00564				
		2.35131	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		2.35131	0.00000	0.00766	-0.01848	-0.00003	0.01361	0.00564				
•												
•												
•												
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ				
		9.40523	0.00000	0.05388	-0.00024	0.00001	0.00016	0.03968				
		9.40523	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		9.40523	0.00000	0.05388	-0.00024	0.00001	0.00016	0.03968				
TOTALS FOR ALL NETWORKS SO FAR		AREA	FX	FY	FZ	MX	MY	MZ				
		91.31874	0.24884	0.99217	-0.00034	0.00001	0.00020	-0.01088				
		91.31874	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000				
		91.31874	0.24884	0.99217	-0.00034	0.00001	0.00020	-0.01088				
0*E*FOR-MOM												
1	NETWORK ID:PLUME	INDEX:	4	SOURCE TYPE =	0	DOUBLET TYPE =	6	NUMBER ROWS =	5	NUMBER COLUMNS =	4	
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ
IMACHU	WXU	WYU	WZU	PHEU	VXU	VYU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU	
IMACHL	WXL	WYL	WZL	PHEL	VXL	VYL	VZL	CPLINL	CPSINL	CP2NDL	CPISNL	
WNU	WNL	PNU	PNL	VIU	VIL	PVTU	PVIL	CPLIND	CPSIND	CP2ND	CPISND	
184	97	6.7004	0.9607	-2.3243	-0.2412	-0.0324	0.0051	0.0002	0.0000	0.0042	0.0183	-0.0441
0.5631	0.9613	-0.0044	0.0161	0.0301	0.9422	-0.0044	0.0161	0.1157	0.1154	0.1133	0.1132	
0.8494	1.4981	-0.0146	0.0243	0.2713	1.3765	-0.0135	0.0225	0.1183	0.1176	0.1166	0.1172	
0.0672	0.1025	-0.0198	-0.0303	0.9400	1.3736	0.0562	0.0366	0.0000	0.0005	-0.0008	-0.0015	
185	98	7.2111	0.9526	-2.3054	-0.2535	-0.0181	0.0030	0.0013	0.0000	0.0000	0.0215	-0.0519
0.5790	0.9784	-0.0026	0.0100	0.0077	0.9671	-0.0026	0.0100	0.0658	0.0657	0.0650	0.0650	
0.8633	1.5102	-0.0086	0.0133	0.2613	1.3934	-0.0079	0.0124	0.0667	0.0664	0.0661	0.0663	
-0.0102	-0.0156	-0.0102	-0.0156	0.9671	1.3934	0.0329	0.0220	0.0000	0.0001	-0.0003	-0.0005	
186	99	7.8487	0.9521	-2.3056	-0.2623	-0.0108	0.0029	0.0012	0.0000	0.0000	0.0280	-0.0675
0.5873	0.9871	-0.0010	0.0061	-0.0088	0.9802	-0.0010	0.0061	0.0396	0.0395	0.0393	0.0393	
0.8706	1.5164	-0.0060	0.0075	0.2535	1.4022	-0.0055	0.0069	0.0399	0.0398	0.0397	0.0398	
-0.0060	-0.0092	-0.0060	-0.0092	0.9802	1.4022	0.0198	0.0133	0.0000	0.0000	-0.0001	-0.0002	

10.

Example: Power-On Nacelle

187	100	8.6508	0.9517	-2.3058	-0.2689	-0.0062	0.0028	0.0012	0.0000	0.0000	0.0343	-0.0827
0.5927	0.9926	0.0001	0.0032	-0.0211	0.9886	0.0001	0.0032	0.0228	0.0228	0.0227	0.0227	
0.8753	1.5203	-0.0041	0.0032	0.2478	1.4078	-0.0038	0.0029	0.0229	0.0229	0.0229	0.0229	
-0.0030	-0.0045	-0.0030	-0.0045	0.9886	1.4078	0.0115	0.0079	0.0000	0.0000	0.0000	-0.0001	

188	101	9.5447	0.9517	-2.3058	-0.2731	-0.0035	0.0027	0.0011	0.0000	0.0000	0.0351	-0.0846
0.5958	0.9958	0.0008	0.0014	-0.0289	0.9935	0.0008	0.0014	0.0130	0.0130	0.0129	0.0129	
0.8780	1.5225	-0.0029	0.0004	0.2442	1.4110	-0.0026	0.0004	0.0130	0.0130	0.0130	0.0130	
-0.0010	-0.0015	-0.0010	-0.0015	0.9935	1.4110	0.0066	0.0048	0.0000	0.0000	0.0000	0.0000	

•
•
•

PANEL CENTER PRESSURES, NW NAME: P1LME INDEX: 4 [CPU/CPL/CPD]
 5 X 4 (5), COLUMNS 1 THROUGH 4
 1 1 X 0.118242 0.117787 0.117782 0.118238
 Y 0.119031 0.118519 0.118513 0.119029
 Z -0.000789 -0.000732 -0.000732 -0.000791
 2 1 X 0.066629 0.066324 0.066324 0.066633
 Y 0.066893 0.066558 0.066557 0.066898
 Z -0.000264 -0.000234 -0.000233 -0.000265
 3 1 X 0.039889 0.039753 0.039752 0.039892
 Y 0.039981 0.039825 0.039824 0.039984
 Z -0.000092 -0.000072 -0.000072 -0.000092
 4 1 X 0.022931 0.022865 0.022866 0.022936
 Y 0.022962 0.022886 0.022886 0.022967
 Z -0.000031 -0.000021 -0.000020 -0.000031
 5 1 X 0.013011 0.012966 0.012967 0.013015
 Y 0.013020 0.012971 0.012973 0.013024
 Z -0.000009 -0.000006 -0.000006 -0.000009

1
0*B*FOR-MOM-NETW= 4

FORCE / MOMENT DATA FOR NETWORK 4

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		7.30901	-0.00049	-0.00594	0.01434	0.00005	-0.01412	-0.00585
		7.30901	0.00050	0.00596	-0.01440	-0.00005	0.01417	0.00587
		7.30901	0.00000	0.00002	-0.00006	0.00000	0.00005	0.00002

•
•
•

TOTALS FOR NETWORK	AREA	FX	FY	FZ	MX	MY	MZ
	29.23605	-0.00197	-0.04045	0.00000	0.00000	0.00000	-0.03984
	29.23605	0.00198	0.04060	0.00000	0.00000	0.00000	0.03997
	29.23605	0.00001	0.00015	0.00000	0.00000	0.00000	0.00013

TOTALS FOR ALL NETWORKS SO FAR	AREA	FX	FY	FZ	MX	MY	MZ
	120.55479	0.24687	0.95173	-0.00034	0.00001	0.00020	-0.05072
	120.55479	0.00198	0.04060	0.00000	0.00000	0.00000	0.03997
	120.55479	0.24885	0.99232	-0.00034	0.00001	0.00020	-0.01075

0*E*FOR-MOM
1

10.
Example: Power-On Nacelle

NETWORK ID:BASE		INDEX:	5	SOURCE TYPE =	1	DOUBLET TYPE =	12	NUMBER ROWS =	3	NUMBER COLUMNS =	4	
JC	IP	X	Y	Z	DO	DX	DY	DZ	SO	ANX	ANY	ANZ
IMACHU	WXU	WYU	WZU	PHEU	VXU	VYU	VZU	CPLINU	CPSINU	CP2NDU	CPISNU	
IMACHL	WXL	WYL	WZL	PHEL	VXL	VYL	VZL	CPLINL	CPSINL	CP2NDL	CPISNL	
WNU	WNL	PNU	PNL	VTU	VIL	PVTU	PVIL	CPLIND	CPSIND	CP2ND	CPISND	
224	117	5.3492	0.8664	-2.0972	0.3254	0.0000	-0.0013	-0.0029	-0.0237	0.0494	0.0000	0.0000
0.8391		1.4893	-0.0020	-0.0044	0.3254	1.3643	-0.0019	-0.0040	0.1557	0.1557	0.1539	0.1550
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
1.4893		1.0000	-0.0362	0.0000	0.0045	0.0000	0.0045	0.0000	0.1600	0.1600	0.1581	0.1593
225	118	5.3492	0.6517	-1.5788	0.3254	0.0000	-0.0006	-0.0002	-0.0237	0.0406	0.0000	0.0000
0.8391		1.4893	-0.0010	-0.0002	0.3254	1.3642	-0.0009	-0.0002	0.1558	0.1558	0.1540	0.1551
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
1.4893		1.0000	-0.0362	0.0000	0.0009	0.0000	0.0009	0.0000	0.1601	0.1601	0.1582	0.1594
226	119	5.3492	0.2693	-0.6555	0.3254	0.0000	0.0004	-0.0004	-0.0220	0.0405	0.0000	0.0000
0.8421		1.4919	0.0006	-0.0005	0.3254	1.3679	0.0006	-0.0005	0.1447	0.1447	0.1432	0.1441
0.6000		1.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
1.4919		1.0000	-0.0336	0.0000	0.0007	0.0000	0.0007	0.0000	0.1485	0.1485	0.1469	0.1479

•
•
•

0*B*FOR-MOM-NET#- 5

FORCE / MOMENT DATA FOR NETWORK 5

TOTALS FOR COLUMN	1	AREA	FX	FY	FZ	MX	MY	MZ
		2.66248	-0.02033	0.00000	0.00000	0.00000	0.00531	0.00229
		2.66248	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		2.66248	-0.02033	0.00000	0.00000	0.00000	0.00531	0.00229
•	•	•						
TOTALS FOR NETWORK		AREA	FX	FY	FZ	MX	MY	MZ
		10.64992	-0.08610	0.00000	0.00000	0.00000	-0.00001	0.01681
		10.64992	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
		10.64992	-0.08610	0.00000	0.00000	0.00000	-0.00001	0.01681
TOTALS FOR ALL NETWORKS SO FAR	AREA	FX	FY	FZ	MX	MY	MZ	
		131.20472	0.16077	0.95173	-0.00034	0.00001	0.00019	-0.03391
		131.20472	0.00198	0.04060	0.00000	0.00000	0.00000	0.03997
		131.20472	0.16275	0.99232	-0.00034	0.00001	0.00019	0.00606

0*E*FOR-MOM

10.

Example: Power-On Nacelle

1
0*B*SECTION
0 SECTIONAL PROPERTIES - CUT DEFINITIONS AND REFERENCE DATA, SOLUTION NUMBER 1, GROUP NO. 1
REFERENCE LENGTH FOR ETA = 1.00000
CUT NO. ETA XC YC ZC XCN YCN ZCN XR YR ZR CHORD
1 0.000E+00 2.000E+00 0.000E+00 0.000E+00 9.236E-01 3.833E-01 1.602E+00 9.197E-01 -2.216E+00 6.491E+00
2 0.000E+00 2.000E+00 0.000E+00 0.000E+00 3.833E-01 9.236E-01 1.602E+00 2.216E+00 -9.197E-01 6.491E+00
3 0.000E+00 2.000E+00 0.000E+00 0.000E+00 0.000E+00 -3.833E-01 9.236E-01 1.602E+00 2.216E+00 9.197E-01 6.491E+00
4 0.000E+00 2.000E+00 0.000E+00 0.000E+00 0.000E+00 -9.236E-01 3.833E-01 1.602E+00 9.197E-01 2.216E+00 6.491E+00
0

GROUP NO. 1 USES THE FOLLOWING NETWORKS (BY NUMBER) AND SURFACE (SURF) PRESSURE DISTRIBUTION FOR COMPUTATIONS -

2 UPPER

NOTE - THE SAME PRESSURE DISTRIBUTION USED IN CALCULATING THE 3-D FORCES AND MOMENTS IS USED TO CALCULATE THE SECTIONAL PROPERTIES. CURRENTLY, THE SECOND ORDER PRESSURE COEFFICIENT IS USED WITHOUT VELOCITY CORRECTIONS.

1 SECTIONAL PROPERTIES - CUT FORCE AND MOMENT DATA, SOLUTION NUMBER 1, GROUP NO. 1

OFORCE (X,Y,Z) AND MOMENT (X,Y,Z) IN GLOBAL COORDINATES.

FORCE (L,D) IN CUT PLANE. FORCE (N) NORMAL TO CUT PLANE.

DIRECTION OF POSITIVE CL IS: FREE STREAM VECTOR CROSSED INTO THE CUT PLANE NORMAL

DIRECTION OF POSITIVE CN IS: SAME AS CUT PLANE NORMAL

DIRECTION OF POSITIVE CD IS: CUT PLANE NORMAL CROSSED INTO THE LIFT (CL) VECTOR

SECTIONAL MOMENT NORMAL TO CUT.

0	CUT NO. ETA	CFX CDC	CFY CNC	CF2		CMX CLC*CHORD/CREF	CMY* CLC	CMZ CUT-LENGTH
				CLC	CLC*CHORD/CREF			
♦	1 0.00000	-0.013236 -0.013236	0.209767 -0.000345	-0.506422 -0.548147	-0.000003 -0.593024	-0.023109 -0.025013	-0.009571 8.643618	
♦	2 0.00000	-0.011286 -0.011286	0.505991 0.000345	-0.209588 -0.547680	0.000003 -0.592519	-0.009309 -0.024328	-0.022477 8.643618	
♦	3 0.00000	-0.011294 -0.011294	0.506028 -0.000345	0.209604 -0.547721	-0.000003 -0.592563	0.009314 -0.024341	-0.022489 8.643618	
♦	4 0.00000	-0.013184 -0.013184	0.209695 0.000345	0.506248 -0.547958	0.000003 -0.592820	0.023141 -0.025048	-0.009584 8.643618	

0*E*SECTION

1

- ♦ No velocity correction.

SOLUTION NUMBER 2 OMITTED

10.
Example: Power-On Nacelle

INPUT CONFIGURATION FORCES AND MOMENTS SUMMARY

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	0.0000	0.0000	-0.00034	-0.04278	0.99217	-0.04278 0.00001	0.99217 0.00020	-0.00034 0.03412	83.83755
2	4.0000	0.0000	0.11769	-0.03831	0.99963	-0.04642 -0.00544	0.99963 0.00126	0.11473 0.04086	83.83755

0

FULL CONFIGURATION FORCES AND MOMENTS SUMMARY

SYMMETRY CONDITIONS: MISYMM = 1 MJSYMM = 0

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	0.0000	0.0000	-0.00068	-0.08557	0.00000	-0.08557 0.00000	0.00000 0.00040	-0.00068 0.00000	167.67511
2	4.0000	0.0000	0.23538	-0.07661	0.00000	-0.09285 0.00000	0.00000 0.00252	0.22947 0.00000	167.67511

1

CONFIGURATION IS COMPOSED OF THE FOLLOWING SELECTED NETWORKS
2 COWLU 3 COWLL

NOTE: THESE NETWORKS ARE ALL K1=1 TYPES

REFERENCE CONDITIONS ARE:

SREF =	20.40000 XREF =	1.50000 YREF =	0.00000 ZREF =	0.00000
CREF =	6.00000 BREF =	6.00000 DREF =	6.00000	

1

10.

Example: Power-On Nacelle

0*B*OFF-BODY

OFF BODY FLOW CHARACTERISTICS

SOIN	PT	X	Y	Z	WX	WY	WZ	PPOT	CP/2ND	MACH
◆ 1	1	1.0000	0.7990	-1.9300	0.7094	-0.0023	0.0009	-1.5595	0.7762	0.3415
◆ 1	2	1.0000	0.6130	-1.4810	0.6992	-0.0035	0.0043	-1.5581	0.7986	0.3333
◆ 1	3	1.0000	0.2540	-0.6130	0.6983	-0.0007	0.0004	-1.5576	0.8005	0.3326
◆ 1	4	1.0000	1.9300	-0.7990	0.7113	0.0004	-0.0001	-1.5593	0.7720	0.3430
◆ 1	5	1.0000	1.4810	-0.6130	0.7008	-0.0047	0.0019	-1.5583	0.7952	0.3345
◆ 1	6	1.0000	0.6130	-0.2540	0.6981	-0.0015	0.0002	-1.5577	0.8010	0.3324
◆ 1	7	1.0000	1.9300	0.7990	0.7113	0.0003	0.0001	-1.5593	0.7719	0.3430
◆ 1	8	1.0000	1.4810	0.6130	0.7008	-0.0047	-0.0019	-1.5584	0.7951	0.3345
◆ 1	9	1.0000	0.6130	0.2540	0.6981	-0.0015	-0.0002	-1.5577	0.8010	0.3324
◆ 1	10	1.0000	0.7990	1.9300	0.7093	-0.0023	-0.0008	-1.5595	0.7764	0.3414
◆ 1	11	1.0000	0.6130	1.4810	0.6992	-0.0036	-0.0043	-1.5581	0.7986	0.3333
◆ 1	12	1.0000	0.2540	0.6130	0.6983	-0.0007	-0.0004	-1.5576	0.8005	0.3326
◆◆ 1	13	11.0000	0.0000	0.0000	0.9985	0.0000	0.0000	0.0447	0.0046	0.5985
◆◆ 1	14	11.0000	0.0000	-2.5000	0.9988	0.0000	0.0009	0.0077	0.0038	0.5988
◆ 1	15	11.0000	0.0000	-2.9000	0.9989	0.0000	0.0010	-0.0038	0.0035	0.5989
◆◆ 1	16	9.5000	0.0000	0.0000	0.9966	0.0000	0.0000	0.1421	0.0106	0.5966
◆◆ 1	17	9.5000	0.0000	-2.5000	0.9979	0.0000	-0.0005	0.1902	0.0065	0.5979
◆ 1	18	9.5000	0.0000	-2.9000	0.9963	0.0000	0.0010	-0.0612	0.0116	0.5963
◆◆ 1	19	5.6000	0.0000	0.0000	0.9794	0.0000	0.0000	0.3043	0.0637	0.5795
◆◆ 1	20	5.6000	0.0000	-2.3000	0.9757	0.0000	-0.0053	0.3083	0.0749	0.5759
◆ 1	21	5.6000	0.0000	-3.0000	0.9964	0.0000	0.1040	0.0484	0.0004	0.6005
◆ 1	22	2.5000	0.0000	0.0000	0.9989	0.0000	0.0000	-0.0049	0.0034	0.5989
◆ 2	1	1.0000	0.7990	-1.9300	0.7331	-0.0042	0.0006	-1.4504	0.7211	0.3613
◆ 2	2	1.0000	0.6130	-1.4810	0.7193	-0.0037	0.0178	-1.4777	0.7518	0.3502
◆ 2	3	1.0000	0.2540	-0.6130	0.7064	-0.0006	0.0263	-1.5211	0.7800	0.3399
◆ 2	4	1.0000	1.9300	-0.7990	0.7213	0.0076	0.0156	-1.5094	0.7474	0.3518
◆ 2	5	1.0000	1.4810	-0.6130	0.7092	-0.0014	0.0251	-1.5202	0.7739	0.3421
◆ 2	6	1.0000	0.6130	-0.2540	0.7015	-0.0013	0.0275	-1.5371	0.7907	0.3360
◆ 2	7	1.0000	1.9300	0.7990	0.7016	-0.0069	0.0157	-1.5904	0.7913	0.3358
◆ 2	8	1.0000	1.4810	0.6130	0.6925	-0.0081	0.0212	-1.5776	0.8107	0.3286
◆ 2	9	1.0000	0.6130	0.2540	0.6946	-0.0017	0.0270	-1.5594	0.8057	0.3304
◆ 2	10	1.0000	0.7990	1.9300	0.6857	-0.0003	-0.0010	-1.6498	0.8264	0.3229
◆ 2	11	1.0000	0.6130	1.4810	0.6792	-0.0034	0.0091	-1.6197	0.8400	0.3177
◆ 2	12	1.0000	0.2540	0.6130	0.6902	-0.0008	0.0253	-1.5752	0.8155	0.3268
◆◆ 2	13	11.0000	0.0000	0.0000	0.9961	0.0000	0.0488	0.0447	0.0071	0.5976
◆◆ 2	14	11.0000	0.0000	-2.5000	0.9963	0.0000	0.0531	-0.0028	0.0060	0.5980
◆ 2	15	11.0000	0.0000	-2.9000	0.9964	0.0000	0.0550	-0.0233	0.0055	0.5981
◆◆ 2	16	9.5000	0.0000	0.0000	0.9942	0.0000	0.0239	0.1417	0.0149	0.5950
◆◆ 2	17	9.5000	0.0000	-2.5000	0.9955	0.0000	-0.0363	0.4052	0.0100	0.5966
◆ 2	18	9.5000	0.0000	-2.9000	0.9939	0.0000	0.0037	-0.2121	0.0162	0.5945
◆◆ 2	19	5.6000	0.0000	0.0000	0.9770	0.0000	0.0025	0.3035	0.0685	0.5777
◆◆ 2	20	5.6000	0.0000	-2.3000	0.9779	0.0000	-0.0103	0.4786	0.0655	0.5787
◆ 2	21	5.6000	0.0000	-3.0000	0.9975	0.0000	0.1096	-0.1128	-0.0068	0.6026
◆ 2	22	2.5000	0.0000	0.0000	0.9965	0.0000	0.0706	-0.0049	0.0032	0.5990

0*E*OFF-BODY

NPICSL

1.

7

0

1140

1766

2256

416

54

◆ No velocity correction.

◆◆ No velocity correction + no influence of material properties.

10.
Example: Power-On Nacelle

0*B*STREAML

STREAMLINE INTRODUCTORY DATA OMITTED

0*B*STREAML

MASS FLUX STREAMLINE NUMBER 1 FOR CASE 1				FORWARD/BACK = -1.00			POTEN.	2ND ORDER		LOCAL		
INT.	INDEP.	STREAMLINE LOCATION		DIRECTION(-V/-W, BACKWARD INT)				CP	CP/2ND	MACH	K	
PT.	VARIABLE	S	X	Y	Z	WX	WY	WZ	POTEN.	CP/2ND	MACH	K
◆ 1	0.0000	0.0100	0.0000	-2.2800	0.5470	0.0000	-0.1693	-1.0094	1.0663	0.2313	0	
◆ 2	-0.0330	-0.0082	0.0000	-2.2743	0.5528	0.0000	-0.1757	-0.9976	1.0542	0.2369	1	
◆ 3	-0.1330	-0.0645	0.0000	-2.2559	0.5759	0.0000	-0.1927	-0.9627	1.0072	0.2577	2	
◆ 4	-0.3330	-0.1856	0.0000	-2.2153	0.6366	0.0000	-0.2075	-0.8966	0.8862	0.3060	3	
◆ 5	-0.7330	-0.4636	0.0000	-2.1372	0.7420	0.0000	-0.1801	-0.7797	0.6697	0.3827	4	
◆ 6	-1.1330	-0.7751	0.0000	-2.0739	0.8059	0.0000	-0.1402	-0.6815	0.5280	0.4297	3	
◆ 7	-1.5330	-1.1062	0.0000	-2.0249	0.8472	0.0000	-0.1073	-0.5988	0.4296	0.4617	3	
◆ 8	-1.9330	-1.4512	0.0000	-1.9876	0.8770	0.0000	-0.0801	-0.5285	0.3542	0.4861	3	
◆ 9	-2.4330	-1.8967	0.0000	-1.9535	0.9035	0.0000	-0.0593	-0.4552	0.2835	0.5089	3	
◆ 10	-2.9330	-2.3536	0.0000	-1.9279	0.9234	0.0000	-0.0430	-0.3954	0.2283	0.5267	3	
◆ 11	-3.4330	-2.8192	0.0000	-1.9095	0.9385	0.0000	-0.0315	-0.3463	0.1853	0.5405	3	
◆ 12	-3.9330	-3.2914	0.0000	-1.8958	0.9500	0.0000	-0.0234	-0.3060	0.1518	0.5512	3	
MASS FLUX STREAMLINE NUMBER 2 FOR CASE 1				FORWARD/BACK = -1.00			POTEN.	2ND ORDER		LOCAL		
INT.	INDEP.	STREAMLINE LOCATION		DIRECTION(-V/-W, BACKWARD INT)				CP	CP/2ND	MACH	ORDER	
PT.	VARIABLE	S	X	Y	Z	WX	WY	WZ	POTEN.	CP/2ND	MACH	K
◆ 1	0.0000	0.2700	0.0000	-2.3400	0.5791	0.0000	-0.0117	-1.1952	1.0384	0.2379	0	
◆ 2	-0.0328	0.2513	0.0000	-2.3396	0.5612	0.0000	-0.0151	-1.1827	1.0701	0.2238	1	
◆ 3	-0.1328	0.1982	0.0000	-2.3370	0.4996	0.0000	-0.0402	-1.1439	1.1709	0.1753	2	
◆ 4	-0.3328	0.1021	0.0000	-2.3194	0.5200	0.0000	-0.1515	-1.0701	1.1171	0.2073	3	
◆ 5	-0.5328	-0.0071	0.0000	-2.2833	0.5496	0.0000	-0.1795	-0.9968	1.0582	0.2355	3	
◆ 6	-0.7328	-0.1217	0.0000	-2.2451	0.6029	0.0000	-0.2072	-0.9282	0.9516	0.2809	3	
◆ 7	-0.9328	-0.2486	0.0000	-2.2029	0.6662	0.0000	-0.2079	-0.8650	0.8258	0.3284	3	
◆ 8	-1.3328	-0.5372	0.0000	-2.1264	0.7610	0.0000	-0.1711	-0.7531	0.6282	0.3966	3	
◆ 9	-1.7328	-0.8542	0.0000	-2.0666	0.8178	0.0000	-0.1319	-0.6593	0.5001	0.4389	3	
◆ 10	-2.1328	-1.1892	0.0000	-2.0208	0.8560	0.0000	-0.0986	-0.5800	0.4078	0.4688	3	
◆ 11	-2.5328	-1.5373	0.0000	-1.9865	0.8834	0.0000	-0.0744	-0.5125	0.3377	0.4914	3	
◆ 12	-3.0328	-1.9654	0.0000	-1.9544	0.9080	0.0000	-0.0557	-0.4422	0.2711	0.5129	3	
◆ 13	-3.5328	-2.4443	0.0000	-1.9303	0.9268	0.0000	-0.0405	-0.3847	0.2187	0.5298	3	
◆ 14	-4.0328	-2.9114	0.0000	-1.9130	0.9411	0.0000	-0.0298	-0.3376	0.1779	0.5429	3	

0*E*STREAML

JOB COST SUMMARY AND DAYFILE OMITTED

- ◆ No velocity correction.

APPENDIX A. A502 SUPPORT PROGRAMS

The following A502 support programs and files are available to help in processing a subsonic/supersonic flow analysis.

A.1 A502 FILES ON UN=D22CMTG

A502IN	A502H00 sample input deck containing all necessary labeled parameters. Start with this input deck and insert the parameter values below the parameter labels. Delete lines that do not apply (see section 5).
A502HJ	A502H00 CRAY COS job deck.
A502HLJ	A502H00 CRAY COS large job deck. This sample job deck is set up for a problem whose size exceeds 2000 panels.
HSWB	Input deck used for the wing-body configuration example, section 9.
NAC	Input deck used for the engine-on nacelle example, section 10.

A.2 GEOMETRY PROGRAMS

AGPS Panel Editor Package	A package designed to assist the AGPS user in geometry manipulation. The panel editor can be accessed through the AGPS program. See BCA D6-53881-TN by Kevin Smit and Roger Pomeroy.
AEDIT/UN=D8WA22N	General program to manipulate network geometry on EKS. To execute programs AEDIT, INFILE, OUTFILE, where INFILE contains one or more networks. Screen selection of options. C. S. AERO-B8181-C84-049 by Roger Pomeroy.

A.3 PREPARING OUTPUT FLOW PROPERTIES FOR PLOTTING

A594/UN=AEROSYS (or EFP)	Program to extract requested flow properties from the A502 CIDPF file. This program is used in the EFPJ job deck and is explained in section 8.2
EFPJ/UN=D22CMTG	Sample A502 extract program job deck. Extract surface flow properties from A502 CIDPF file for making a GGP file.

Appendix A

A502 Support Programs

A.4 DISPLAYING THE PLOTTING FILES

AGPS	Aero Grid and Paneling System. The program can be used to display configurations and surface pressures (reference 6).
ETAGS, PEGASUS, QGS	Programs to make gridded plots on the APOLLO.
DOCPLT	Program to make gridded plots on the VAX.
MPIX	Program available on the PDP and APOLLO. Requires .MPX or .MPR files as inputs for displaying the configuration.
GGP	General graphics package residing on the VAX and the PDP. Can be used to generate two-dimensional plots from all GGP-formatted files.

A.5 OUTPUTTING FILES

FICHE/UN=D22CMTG	Job deck for making a microfiche copy of a file.
LASER/UN=D22CMTG	Job deck for making a Xerox laser printout of a file on the Cyber computer.

A.6 FILE MANAGEMENT

TAPEUM/UN=AEROSYS	Program to copy permanent files to tape.
DYREAD/UN=AEROSYS	Program to create a tape directory from the read dayfile generated from TAPEUM.
OFFTAPE/UN=AEROSYS	Program to retrieve files from tape.

APPENDIX B. DETAILED PRINTOUT FOR LOCATING PROGRAM ERRORS

The printout discussed in this appendix is available for understanding the detailed processing of the A502 program. This printout was used by the developers to debug the program during the initial program validation. It is still used occasionally for identifying an unusual condition that is not being properly processed. However, for the everyday user, the printout described here is not of particular interest.

B.1 PANEL DATA (IGEOMP = 1.0)

A502 outputs coordinate transformations used to compute coordinates of panel corner points in various coordinate systems. Corner point coordinates and unit normal vectors referred to in the coordinate systems are also printed. Input igeomp = 1.0 to allow output in the following format:

PANEL DATA											
PANEL NO. -	1	NETWORK NO. -	1	ROW -	1	COLUMN -	1	NETWORK PANEL NO. -	1	ORDER OF SURFACE FIT -	1
	XG	YG	ZG		XL		YL		ZL		
CP1	69.4737000000	9.2105000000	0.0000000000	-0.7534696939	-4.4321922519	-0.0000012123					
CP2	76.6660000000	20.0000000000	0.0000000000	6.5151856578	4.1299179297	0.0000012123					
CP3	70.8460000000	20.1781000000	0.7831000000	0.6887401122	4.3559709755	-0.0000012123					
CP4	63.7818000000	9.5807000000	0.7831000000	-6.4504560761	-4.0536965533	0.0000012123					
RO	70.1918750000	14.7423250000	0.3915500000	0.0000000000	0.0000000000	0.0000000000					
NO	0.1302386113	-0.0868170124	0.9876743950	0.0706500985	0.0000000000	0.8057536002					
DIAM-	15.42775	XMX-	6.51519	YMX-	4.43219	D13-	8.90572	D24-	15.33230	AREA-	51.07084
PANEL NO. -	2	NETWORK NO. -	1	ROW -	2	COLUMN -	1	NETWORK PANEL NO. -	2	ORDER OF SURFACE FIT -	1
	XG	YG	ZG		XL		YL		ZL		
CP1	63.7818000000	9.5807000000	0.7831000000	1.4613802012	-4.3269299596	0.0000029736					
CP2	70.8460000000	20.1781000000	0.7831000000	8.5879678119	4.0934251914	-0.0000029736					
CP3	60.7679000000	20.2711000000	1.9747000000	-1.4950760660	4.2870423666	0.0000029736					
CP4	53.7705000000	9.7741000000	1.9747000000	-8.5542719470	-4.0535375984	-0.0000029736					
RO	62.2915500000	14.9510000000	1.3789000000	0.0000000000	0.0000000000	0.0000000000					
NO	0.1163582778	-0.0775648305	0.9901739485	0.0659080937	0.0000000000	0.8049823363					
DIAM-	19.02728	XMX-	8.58797	YMX-	4.32693	D13-	9.10720	D24-	18.97971	AREA-	85.87446
PANEL NO. -	3	NETWORK NO. -	1	ROW -	3	COLUMN -	1	NETWORK PANEL NO. -	3	ORDER OF SURFACE FIT -	1
	XG	YG	ZG		XL		YL		ZL		
CP1	53.7705000000	9.7741000000	1.9747000000	4.7377127769	-4.1079182736	0.0000000255					
CP2	60.7679000000	20.2711000000	1.9747000000	11.7287274701	4.2898930007	-0.0000000255					
CP3	44.3403000000	20.1238000000	1.9614000000	-4.6848110980	4.1715598723	0.0000000255					
CP4	37.2370000000	9.4677000000	1.9614000000	-11.7816291490	-4.3535345994	-0.0000000255					
RO	49.0289250000	14.9091750000	1.9680500000	0.0000000000	0.0000000000	0.0000000000					
NO	-0.0008144849	0.0005429373	0.9999995209	0.0247819726	0.0000000000	0.8006853501					
DIAM-	25.12051	XMX-	11.78163	YMX-	4.35353	D13-	12.54327	D24-	25.04887	AREA-	138.04819

B.1 Panel Data

<u>Header Name</u>	<u>Output Description</u>
XG,YG,ZG XL,YL,ZL	Coordinates of panel corner points in global and local coordinate systems.
CP1,CP2,CP3,CP4	Panel corner point numbers.
RO	Coordinates of panel center in global and local coordinate systems.
NO	Components of panel center normal.
DIAM	Diameter of compressible panel.
XMX	Maximum value of X coordinate of corner point in panel coordinate system.
YMX	Maximum value of Y coordinate of corner point in panel coordinate system.
D13	Length of diagonal 1-3.
D24	Length of diagonal 2-4.
AREA	Area of panel.

The parameters are mainly of interest for diagnostic purposes. While panel data is being computed, certain diagnostic information is also computed and listed, regardless of the value of igeomp. The following message usually results from long, narrow panels of wake networks and can be ignored for this type of panel:

PANEL XX OF NETWORK X HAS AN ASPECT RATIO OF .XXXXXXXX.

However, if this message occurs on a nonwake panel, alter your paneling so that the aspect ratio of the particular panel is changed. No firm guideline is available to indicate what panel-aspect ratio is tolerable. Aspect ratio values will at some point cause numerical errors, resulting in a bad local solution. The aspect ratio message is generated for any panel with an aspect ratio of .0001 or less.

An additional message that may be printed, depending on panel geometry, is:

PANEL XX OF NETWORK XX IS EXCESSIVELY TWISTED

If you receive this message, a local increase in panel density may be required, or the message could be due to a paneling error or to geometry changes caused by \$EAT, \$PEA, or \$ABU.

B.2 SINGULARITY DISTRIBUTION DEFINITION (ISINGP = 1.0)

Singularity distribution definition output comes in two parts for each network. The first part contains panel distribution quantities, and the second includes the coefficients of the singularity spline. A singularity spline data file is printed if isingp = 1.0. Typical output data is shown below:

SINGULARITY DISTRIBUTION DEFINITION

PANEL DISTRIBUTION QUANTITIES

PANEL NO.	-	1	NETWORK NO.	-	1	DISTRIBUTION ORDER	-	1	NUMBER OF SINGULARITY PARAMETERS	-	4
IS	WEIGHT	KSE	ETA	ZETA	A	AKS	AET	AKSKS	AKSET	AETET	
1	0.100E+05	0.00000	0.00000	0.00000	1.00000	-0.08710	0.14531	0.00000	0.00000	0.00000	
2	0.100E+01	7.90383	0.13913	0.00000	0.00000	0.08441	-0.02546	0.00000	0.00000	0.00000	
11	0.100E+01	-6.50300	-8.52781	0.00000	0.00000	-0.04114	-0.04752	0.00000	0.00000	0.00000	
12	0.100E+01	1.48948	-8.27226	0.00000	0.00000	0.04383	-0.07233	0.00000	0.00000	0.00000	

PANEL NO.	-	2	NETWORK NO.	-	1	DISTRIBUTION ORDER	-	1	NUMBER OF SINGULARITY PARAMETERS	-	6
IS	WEIGHT	KSE	ETA	ZETA	A	AKS	AET	AKSKS	AKSET	AETET	
1	0.100E+01	-7.91244	0.07963	0.00000	0.00000	-0.01736	0.01130	0.00000	0.00000	0.00000	
2	0.100E+05	0.00000	0.00000	0.00000	1.00000	-0.01243	0.12843	0.00000	0.00000	0.00000	
3	0.100E+01	13.19126	0.24416	0.00000	0.00000	0.02842	-0.01663	0.00000	0.00000	0.00000	
11	0.100E+01	-14.64894	-8.26493	0.00000	0.00000	-0.02062	-0.02824	0.00000	0.00000	0.00000	
12	0.100E+01	-6.64444	-8.23041	0.00000	0.00000	-0.00322	-0.03899	0.00000	0.00000	0.00000	
13	0.100E+01	6.51463	-8.03513	0.00000	0.00000	0.02520	-0.05586	0.00000	0.00000	0.00000	

Header Name

Output Description

DISTRIBUTION ORDER

=1 Linear

=2 Quadratic

NO. OF SING. PARAMETERS

Number of neighboring singularity parameters used to construct the spline for the current panel

IS

Indices of neighboring source or doublet singularity parameters (these are not the final indices that show up in the singularity parameter maps)

WEIGHT

Value of the weight used in the spline

KSE

ξ local coordinate of source parameter point

ETA

η local coordinate of source parameter point

ZETA

ζ local coordinate of source parameter point

A, AKS, AET

Dependence of $\sigma_0, \sigma_\xi, \sigma_\eta$ upon neighboring source parameters ($\sigma(\xi, \eta) = \sigma_0 + \sigma_\xi \cdot \sigma_\eta \cdot \eta$)

AKSKS, AKSET, AETET

Always zero

B.2 Singularity Distribution Definition

PANEL NO.	-	1	NETWORK NO.	-	1	DISTRIBUTION ORDER	-	2	NUMBER OF SINGULARITY PARAMETERS	-	15
IS	A1	A2	A3	A4	A5	A6	A7	A8	A9		
21	0.10000E+01	-0.17431E+00	0.00000E+00	-0.55831E-02	0.00000E+00	-0.48221E-01	0.36571E-02	0.00000E+00	0.00000E+00		
22	0.00000E+00	0.00000E+00	-0.88239E-01	0.55889E+00	0.00000E+00	-0.87377E-01	0.57683E-02	0.10000E+01	0.00000E+00		
23	0.00000E+00	0.00000E+00	-0.85842E-01	0.49744E+00	0.00000E+00	-0.42784E-01	0.46358E-02	0.00000E+00	0.00000E+00		
24	0.00000E+00	0.00000E+00	0.00000E+00	-0.50749E-01	0.00000E+00	0.00000E+00	-0.19037E-01	0.00000E+00	0.00000E+00		
33	0.00000E+00	0.67003E+00	-0.36815E-02	0.00000E+00	0.10000E+01	0.41548E-01	-0.26410E-02	0.00000E+00	0.00000E+00		
34	0.00000E+00	0.00000E+00	0.34911E+00	0.00000E+00	0.00000E+00	0.59530E+00	0.52567E+00	0.00000E+00	0.10000E+01		
35	0.00000E+00	0.00000E+00	0.35269E+00	0.00000E+00	0.00000E+00	0.41319E-01	0.50349E+00	0.00000E+00	0.00000E+00		
36	0.00000E+00	0.00000E+00	-0.30431E-01	0.00000E+00	0.00000E+00	0.00000E+00	-0.22574E-01	0.00000E+00	0.00000E+00		
45	0.00000E+00	0.66182E+00	-0.27635E-02	0.00000E+00	0.00000E+00	0.43123E-01	0.19353E-02	0.00000E+00	0.00000E+00		
46	0.00000E+00	0.00000E+00	0.37027E+00	0.00000E+00	0.00000E+00	0.57109E+00	0.53021E-02	0.00000E+00	0.00000E+00		
47	0.00000E+00	0.00000E+00	0.31951E+00	0.00000E+00	0.00000E+00	0.39569E-01	0.70386E-02	0.00000E+00	0.00000E+00		
48	0.00000E+00	0.00000E+00	-0.23319E-01	0.00000E+00	0.00000E+00	0.00000E+00	-0.13247E-01	0.00000E+00	0.00000E+00		
57	0.00000E+00	-0.15753E+00	0.00000E+00	0.00000E+00	0.00000E+00	-0.36501E-01	0.00000E+00	0.00000E+00	0.00000E+00		
58	0.00000E+00	0.00000E+00	-0.79738E-01	0.00000E+00	0.00000E+00	-0.78958E-01	0.00000E+00	0.00000E+00	0.00000E+00		
59	0.00000E+00	0.00000E+00	-0.77571E-01	0.00000E+00	0.00000E+00	-0.38102E-01	0.00000E+00	0.00000E+00	0.00000E+00		

PANEL NO.	-	2	NETWORK NO.	-	1	DISTRIBUTION ORDER	-	2	NUMBER OF SINGULARITY PARAMETERS	-	18
IS	A1	A2	A3	A4	A5	A6	A7	A8	A9		
22	0.55889E+00	-0.88239E-01	0.00000E+00	-0.60543E-01	0.57683E-02	-0.49615E-01	-0.99291E-02	0.00000E+00	0.00000E+00		
23	0.49744E+00	-0.85842E-01	-0.86315E-01	0.62345E+00	0.46358E-02	-0.84993E-01	0.19293E-01	0.10000E+01	0.00000E+00		
24	-0.50749E-01	0.00000E+00	-0.86917E-01	0.54360E+00	-0.19037E-01	-0.45898E-01	0.17967E-01	0.00000E+00	0.00000E+00		
21	-0.55831E-02	0.00000E+00	0.00000E+00	0.00000E+00	0.00000E+00	0.36571E-02	0.00000E+00	0.00000E+00	0.00000E+00		
25	0.00000E+00	0.00000E+00	0.00000E+00	-0.10651E+00	0.00000E+00	0.00000E+00	-0.33557E-01	0.00000E+00	0.00000E+00		
33	0.00000E+00	-0.36815E-02	0.00000E+00	0.00000E+00	-0.26410E-02	0.00000E+00	0.00000E+00	0.00000E+00	0.00000E+00		
34	0.00000E+00	0.34911E+00	-0.34718E-01	0.00000E+00	0.52567E+00	0.39710E-01	-0.31449E-01	0.00000E+00	0.00000E+00		
35	0.00000E+00	0.35269E+00	0.39382E+00	0.00000E+00	0.50349E+00	0.60511E+00	0.56537E+00	0.00000E+00	0.10000E+01		
36	0.00000E+00	-0.30431E-01	0.36053E+00	0.00000E+00	-0.22574E-01	0.40272E-01	0.52153E+00	0.00000E+00	0.00000E+00		
37	0.00000E+00	0.00000E+00	-0.54773E-01	0.00000E+00	0.00000E+00	0.00000E+00	-0.52110E-01	0.00000E+00	0.00000E+00		
45	0.00000E+00	-0.27635E-02	0.00000E+00	0.00000E+00	0.19353E-02	0.00000E+00	0.00000E+00	0.00000E+00	0.00000E+00		
46	0.00000E+00	0.37027E+00	-0.30794E-01	0.00000E+00	0.53021E-02	0.43484E-01	-0.13495E-01	0.00000E+00	0.00000E+00		
47	0.00000E+00	0.31951E+00	0.39899E+00	0.00000E+00	0.70386E-02	0.55685E+00	0.20522E-01	0.00000E+00	0.00000E+00		
48	0.00000E+00	-0.23319E-01	0.34832E+00	0.00000E+00	-0.13247E-01	0.41407E-01	0.23307E-01	0.00000E+00	0.00000E+00		
49	0.00000E+00	0.00000E+00	-0.51496E-01	0.00000E+00	0.00000E+00	0.00000E+00	-0.27449E-01	0.00000E+00	0.00000E+00		
58	0.00000E+00	-0.79738E-01	0.00000E+00	0.00000E+00	0.00000E+00	-0.33650E-01	0.00000E+00	0.00000E+00	0.00000E+00		
59	0.00000E+00	-0.77571E-01	-0.78128E-01	0.00000E+00	0.00000E+00	-0.76805E-01	0.00000E+00	0.00000E+00	0.00000E+00		
60	0.00000E+00	0.00000E+00	-0.78513E-01	0.00000E+00	0.00000E+00	-0.35869E-01	0.00000E+00	0.00000E+00	0.00000E+00		

Header Name

A1,A2,...,A9

Output Description

Dependence of μ at the nine canonical panel points upon the neighboring doublet parameter

B.3 PANEL NORMALS

A502 data check run automatically provides information about the direction of the normal on a given network, as determined by the program. These results can be used to verify that all the normals point toward the flow domain of interest. The output is arranged in an array similar to the network points. A portion of a typical output is shown below:

```
*B*NEINORML
— PANEL NORMALS FOR NW # 1, WINGA
 10 X 2 ( 10)  COLUMN 1 THROUGH 2
1. 1.X  0.130239  0.130238
 .Y  -0.086817  -0.086830
 .Z 0.987674  0.987673

2. 1.X  0.116358  0.116358
 .Y  -0.077565  -0.077576
 .Z 0.990174  0.990173

3. 1.X  -0.000814 -0.000814
 .Y 0.000543  0.000543
 .Z 1.000000  1.000000

4. 1.X  -0.206724 -0.166051
 .Y 0.110813  0.110706
 .Z 0.972104  0.979883

5. 1.X  -0.484335 -0.633074
 .Y 0.298243  0.422068
 .Z 0.822478  0.648904

6. 1.X  -0.482063 -0.630690
 .Y 0.296842  0.420478
 .Z  -0.824318 -0.652248

7. 1.X  -0.206287 -0.165840
 .Y 0.110677  0.110565
 .Z  -0.972212 -0.979935

8. 1.X  -0.000790 -0.000790
 .Y 0.000527  0.000527
 .Z  -1.000000 -1.000000

9. 1.X  0.116371  0.116371
 .Y  -0.077573 -0.077584
 .Z  -0.990172 -0.990171

10. 1.X  0.130233  0.130232
 .Y  -0.086813 -0.086826
 .Z  -0.987675 -0.987674

— PANEL NORMALS FOR NW # 2, WINGA
 5 X 1 ( 5)  COLUMN 1 THROUGH 1
1. 1.X  0.000000
 .Y  1.000000
 .Z  0.000000

2. 1.X  0.000000
 .Y  1.000000
 .Z  0.000000

3. 1.X  0.000000
 .Y  1.000000
 .Z  0.000000

4. 1.X  0.000000
 .Y  1.000000
 .Z  0.000000

5. 1.X  0.000000
 .Y  1.000000
 .Z  0.000000
```

B.4 Control Points

B.4 CONTROL POINTS (ICONTP = 1.0 & 2.0)

A502 computes information regarding panel control points according to the type of network being used. This control point information provides the direction that the program determines for the normal on a given network. Coordinates of the control point position vector and the surface normal vector are included in the output data. Set icontp = 1.0 to obtain output to check for any errors, keeping in mind that all A502 preprocessors expect a normal that points toward the flow domain of interest.

Setting icontp = 1.0 or 2.0 gives you the following data output:

1. Control points, etc. and if icontp = 2.0, control point map for each network
2. Control point map (see section B.5.3) and singularity parameter map (see section B.5.4)

Some of the maps are the same as given for ibcnp = 1.0 and are explained in the next section.

The only difference between icontp = 1.0 and 2.0 is that a map of the control points is provided after each network. The last small block of data gives the control point numbers arranged as points on the network. This provides a quick means for locating the control points on the network. Also given are the extra control point numbers.

B.4
Control Points

Typical control point output is shown below, followed by descriptions of the headers:

0 CONTROL POINTS FOR NETWORK : 1															
JC	JC/NAIVE	ZC	ZNC			NW PANEL SP			JZC	IFN	JFN	IZDC	ABUT	FSEG	TAU
1	1	69.257421	9.657244	0.067789	0.130239	-0.086818	0.987674	1	1.1	1	1	1	4	5	6 1.0000
2	2	66.740794	9.699136	0.403324	0.130239	-0.086817	0.987674	1	1.8	2	2	1	4	5	6 0.9288
3	3	58.860251	10.205590	1.410393	0.116358	-0.077565	0.990174	1	2.8	3	4	1	4	5	6 0.7331
4	4	45.454262	10.275188	1.967654	-0.000814	0.000543	1.000000	1	3.8	4	6	1	4	5	6 0.4041
5	5	33.940363	9.673142	1.089008	-0.206724	0.110813	0.972104	1	4.8	5	8	1	4	5	6 0.1127
6	6	29.946466	9.189778	0.124088	-0.484335	0.298243	0.822478	1	5.8	6	10	1	4	5	6 0.0129
7	50	29.592755	9.218568	-0.031798	-0.246375	0.164232	-0.955158	1	6.1	-2	11	1	4	4	5 1.0000
8	7	29.952906	9.190184	-0.131818	-0.482063	0.296842	-0.824318	1	6.8	7	12	1	4	4	5 0.9871
9	8	34.168659	9.680850	-1.138526	-0.206287	0.110677	-0.972212	1	7.8	8	14	1	4	4	5 0.8872
10	9	46.2866324	10.286695	-1.968415	-0.000790	0.000527	-1.000000	1	8.8	9	16	1	4	4	5 0.5959
11	10	59.320294	10.198986	-1.355841	0.116371	-0.077573	-0.990172	1	9.8	10	18	1	4	4	5 0.2669
12	11	66.897914	9.691637	-0.381930	0.130233	-0.086813	-0.987675	1	10.8	11	20	1	4	4	5 0.0712
13	12	69.257434	9.657220	-0.067782	0.130234	-0.086814	-0.987675	1	10.4	12	21	1	3	1	4 0.0000
14	13	72.594460	14.448902	0.048944	1.000000	0.000000	0.000000	TK	1	1.5	13	1	2	9	-1 1.0.2595
15	14	70.200585	14.724724	0.388854	0.130239	-0.086817	0.987674	1	1.5	14	2	2	0	0	0 0.0000
16	15	62.303879	14.927195	1.375586	0.116358	-0.077565	0.990174	1	2.5	15	4	2	0	0	0 0.0000
17	16	49.044901	14.879812	1.968079	-0.000814	0.000543	1.000000	1	3.5	16	6	2	0	0	0 0.0000
18	17	37.380308	14.662393	1.251797	-0.206724	0.110813	0.972104	1	4.5	17	8	2	0	0	0 0.0000
19	18	33.488693	14.545096	0.268088	-0.484335	0.298243	0.822478	1	5.5	18	10	2	0	0	0 0.0000
20	19	33.481995	14.544849	-0.267390	-0.482063	0.296842	-0.824318	1	6.5	19	12	2	0	0	0 0.0000
21	20	37.339854	14.661015	-1.244457	-0.206287	0.110677	-0.972212	1	7.5	20	14	2	0	0	0 0.0000
22	21	48.957897	14.878876	-1.968122	-0.000790	0.000527	-1.000000	1	8.5	21	16	2	0	0	0 0.0000
23	22	62.249093	14.927993	-1.382114	0.116371	-0.077573	-0.990172	1	9.5	22	18	2	0	0	0 0.0000
24	23	70.161209	14.726613	-0.394195	0.130233	-0.086813	-0.987675	1	10.5	23	20	2	0	0	0 0.0000
25	24	72.863465	14.852403	-0.048937	0.130233	-0.086813	-0.987675	1	10.7	24	21	2	-1	0	4 0.2595
26	25	79.519863	24.837308	0.048944	1.000000	0.000000	0.000000	TK	1	11.5	25	1	4	9	-1 1.0.7595
27	26	77.064666	25.027754	0.388936	0.130238	-0.086830	0.987673	1	11.5	26	2	4	0	0	0 0.0000
28	27	69.077530	25.089486	1.375708	0.116358	-0.077576	0.990173	1	12.5	27	4	4	0	0	0 0.0000
29	28	55.837031	25.070372	1.968078	-0.000814	0.000543	1.000000	1	13.5	28	6	4	0	0	0 0.0000
30	29	44.240986	25.006040	1.392978	-0.166051	0.110706	0.979883	1	14.5	29	8	4	0	0	0 0.0000
31	30	40.408079	24.976877	0.411134	-0.633074	0.422068	0.648904	1	15.5	30	10	4	0	0	0 0.0000
32	31	40.402519	24.976811	-0.407130	-0.630690	0.420478	-0.652248	1	16.5	31	12	4	0	0	0 0.0000
33	32	44.201922	25.005586	-1.386827	-0.165840	0.110565	-0.979935	1	17.5	32	14	4	0	0	0 0.0000
34	33	55.771211	25.070065	-1.968123	-0.000790	0.000527	-1.000000	1	18.5	33	16	4	0	0	0 0.0000
35	34	69.024419	25.089737	-1.381992	0.116371	-0.077584	-0.990171	1	19.5	34	18	4	0	0	0 0.0000
36	35	77.029469	25.028349	-0.394114	0.130232	-0.086826	-0.987674	1	20.5	35	20	4	0	0	0 0.0000
37	36	79.785279	25.235364	-0.048937	0.130232	-0.086826	-0.987674	1	20.7	36	21	4	-1	0	4 0.7595
38	37	82.560381	29.584223	0.065328	0.130238	-0.086830	0.987673	1	11.2	37	1	5	2	2	2 0.0000
39	38	80.257210	29.690023	0.378334	0.130238	-0.086830	0.987673	1	11.6	38	2	5	-1	0	2 0.0739
40	39	72.260023	29.469327	1.344866	0.116358	-0.077576	0.990173	1	12.6	39	4	5	-1	0	2 0.2736
41	40	59.151698	29.389457	1.968432	-0.000814	0.000543	1.000000	1	13.6	40	6	5	-1	0	2 0.6008
42	41	47.444540	29.645382	1.411704	-0.166051	0.110706	0.979883	1	14.6	41	8	5	-1	0	2 0.8866
43	42	43.715070	29.938981	0.409938	-0.633074	0.422068	0.648904	1	15.6	42	10	5	-1	0	2 0.9855
44	49	43.354971	29.888641	-0.095535	-0.630695	0.420482	-0.652241	1	16.2	-1	11	5	-1	0	0 0.0000
45	43	43.712032	29.938874	-0.408417	-0.630690	0.420478	-0.652248	1	16.6	43	12	5	-1	0	3 0.0145
46	44	47.214532	29.642813	-1.374353	-0.165840	0.110565	-0.979935	1	17.6	44	14	5	-1	0	3 0.1134
47	45	58.355400	29.385864	-1.967891	-0.000790	0.000527	-1.000000	1	18.6	45	16	5	-1	0	3 0.3992
48	46	71.765275	29.471665	-1.403214	0.116371	-0.077584	-0.990171	1	19.6	46	18	5	-1	0	3 0.7264
49	47	80.079912	29.692739	-0.401935	0.130232	-0.086826	-0.987674	1	20.6	47	20	5	-1	0	3 0.9261
50	48	82.560425	29.584247	-0.065322	0.130233	-0.086826	-0.987674	1	20.3	48	21	5	2	3	3 1.0000
CONTRL-NW		1	12	X	4	(12),	COLLUMNS	1	THROUGH	4	50	1	1	1	
1	1.		1		14		26		38						
2	1.		2		15		27		39						
3	1.		3		16		28		40						
4	1.		4		17		29		41						
5	1.		5		18		30		42						
6	1.		6		19		31		43						
7	1.		8		20		32		45						
8	1.		9		21		33		46						
9	1.		10		22		34		47						
10	1.		11		23		35		48						
11	1.		12		24		36		49						
12	1.		13		25		37		50						
XTRA-MAP			2												
	1.		44		7										

B.4 Control Points

<u>Header Name</u>	<u>Output Description</u>
JC	Control point number
JC/NAIVE	
ZC (X,Y,Z)	Control point X,Y,Z coordinates
ZNC (NX,NY,NZ)	Unit normal vector coordinates, NX, NY, NZ, at control point
NW	Network number
PANEL.SP	Panel number and subpanel number
JZC	
IFN	Fine grid row index of control point
JFN	Fine grid column index of control point
IZDC	Edge-matching indicator that assumes the following values: =0 Control point located at center of panel =-1 Control point on edge of network, using specified boundary condition =1-4 Control point on side (1-4) of network; used to match doublet strength on that side =9
ABUT	Index of abutment for which matching is performed by the control point (minus sign means that the matching condition is a Kutta condition, either vorticity matching or second-order pressure matching)
FSEG	Index of fundamental edge segment for the network that participates in abutment ABUT ; not defined for a nonmatching corner control point
TAU	Fraction of distance along abutment ABUT (provided that ABUT ≠ 0)

B.5 BOUNDARY CONDITION DATA (IBCONP = 1.0)

A502 sets the generalized boundary condition equation by assigning values to various equation coefficients. If two boundary conditions are imposed at a control point, similar information about the second boundary condition is also printed. Output of boundary condition descriptors is not useful during the course of a "normal" run. However, unless you are confident that your model and inputs are correct, it is recommended that you turn on the ibconp option, at least for the datacheck run. Setting ibconp = 1.0 gives you the following four sets of data output for each network:

1. Boundary condition information
2. Boundary condition maps
3. Control point map
4. Singularity parameter maps

B.5.1 Boundary Condition Information

AIC	JC	BOUNDARY CONDITION INFORMATION FOR NETWORK 1																		
		NW	IFN	JFN	NL	NR	CT	JCE	ZDC	ABUT	CU	CL	TUX	TUY	TUZ	TLX	TLY	TLZ	DU	DL
	BC	BET1	BET2	BET3	BET4															
0	1 1 1 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	1 1 1 1 0 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	2 1 2 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	2 1 2 1 0 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	3 1 4 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	3 1 4 1 0 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	4 1 6 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	4 1 6 1 0 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	5 1 8 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
1	5 1 8 1 8 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	-2 NE 0																			
0	6 1 10 1 0 3 2	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
2	6 1 10 1 8 2 4	0 4 5	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	-2 NE 0																			
0	7 1 11 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	7 1 11 1 0 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	8 1 12 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
3	8 1 12 1 8 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	-2 NE 0																			
0	9 1 14 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
4	9 1 14 1 8 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	-2 NE 0																			
0	10 1 16 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	10 1 16 1 0 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	11 1 18 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	11 1 18 1 0 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	12 1 20 1 0 3 2	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			
0	12 1 20 1 0 2 4	0 4 4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	
	2 NE 0																			
0	13 1 21 1 0 3 2	0 3 1	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1 NE 0																			

B.5 Boundary Condition Data

<u>Header Name</u>	<u>Output Description</u>
AIC	AIC row number
BC	=1 First (source) boundary condition =2 Second (doublet) boundary condition
JC	Control point number
NW	Network number
IFN	Fine grid row index of control point
JFN	Fine grid column index of control point
NL	Parameter used to choose coefficients on left side of equation
NR	Parameter used to choose coefficients on right side of equation
CT	=1.0 Boundary condition involving normal components of perturbation mass flux vector; DU = DL = TU = TL = 0 =4.0 Boundary condition involving perturbation potential only; CU = CL = TU = TL = 0 0=2.0 Other boundary condition
JCE	Extra control point index (for two-point boundary conditions)
ZDC	Same as IZDC (see subsection B.4)
ABUT	Abutment number for which the control point does matching (negative if C_p or vorticity matching)
CU, CL	Coefficients of normal perturbation mass flux vector components on upper and lower surfaces, respectively

<u>Header Name</u>	<u>Output Description</u>
TUX,TUY,TUZ TLX,TLY,TLZ	Perturbation velocity vector coefficients on upper and lower surfaces, respectively
DU, DL	Perturbation potential coefficients on upper and lower surfaces, respectively
BET1,BET2,BET3,BET4	Value of right side of boundary condition equation

B.5.2 Boundary Condition Maps

BOUNDARY CONDITION MAPS FOR NETWORK : 1

AIC(BC1)	1.	2.	3.	4.	5.
1.	1.	0	0	0	0
2.	1.	0	0	0	0
3.	1.	0	0	0	0
4.	1.	0	0	0	0
5.	1.	0	0	0	0
6.	1.	0	0	0	0
7.	1.	0	0	0	0
8.	1.	0	0	0	0
9.	1.	0	0	0	0
10.	1.	0	0	0	0
11.	1.	0	0	0	0
12.	1.	0	0	0	0
13.	1.	0	0	0	0
14.	1.	0	0	0	0
15.	1.	0	0	0	0
16.	1.	0	0	0	0
17.	1.	0	0	0	0
18.	1.	0	0	0	0
19.	1.	0	0	0	0
20.	1.	0	0	0	0
21.	1.	0	0	0	0

AIC(BC2)	1.	2.	3.	4.	5.	
1.	1.	0	6	0	18	0
2.	1.	0	7	0	19	30
3.	1.	0	0	0	0	0
4.	1.	0	8	0	20	31
5.	1.	0	0	0	0	0
6.	1.	0	9	0	21	32
7.	1.	0	0	0	0	0
8.	1.	1	10	0	22	33
9.	1.	0	0	0	0	0
10.	1.	2	11	0	23	34
11.	1.	0	0	0	0	35
12.	1.	3	12	0	24	36
13.	1.	0	0	0	0	0
14.	1.	4	13	0	25	37
15.	1.	0	0	0	0	0
16.	1.	0	14	0	26	38
17.	1.	0	0	0	0	0
18.	1.	0	15	0	27	39
19.	1.	0	0	0	0	0
20.	1.	0	16	0	28	40
21.	1.	5	17	0	29	0

B.5.3 Control Point Map

<u>Header Name</u>	<u>Output Description</u>
AIC(BC1)	AIC row indices for first (source) boundary conditions
AIC(BC2)	AIC row indices for second (doublet) boundary conditions
SOURCE TYPE	Type of source network: =0.0 No sources exist on the particular network =1.0 Sources exist on network
DOUBLET TYPE	Type of doublet network: =0.0 No doublets exist on network =12.0 Regular doublets exist on network =18.0 Network is type 18 =20.0 Network is type 20
B. C. MAP	Map of first boundary condition; consists of sequence numbers of unknown singularity parameters associated with boundary conditions: =0.0 No boundary condition applied; associated singularity parameter directly specified via input ≠0.0 Boundary condition corresponds to sequence number of singularity parameter

B.5.3 Control Point Map

CONTROL POINT MAP FOR NETWORK : 1

C.P. MAP	1.	2.	3.	4.	5.
1.	1.	14	0	26	38
2.	1.	2	15	0	27
3.	1.	0	0	0	0
4.	1.	3	16	0	28
5.	1.	0	0	0	0
6.	1.	4	17	0	29
7.	1.	0	0	0	0
8.	1.	5	18	0	30
9.	1.	0	0	0	0
10.	1.	6	19	0	31
11.	1.	7	0	0	44
12.	1.	8	20	0	32
13.	1.	0	0	0	0
14.	1.	9	21	0	33
15.	1.	0	0	0	0
16.	1.	10	22	0	34
17.	1.	0	0	0	0
18.	1.	11	23	0	35
19.	1.	0	0	0	0
20.	1.	12	24	0	36
21.	1.	13	25	0	37

<u>Header Name</u>	<u>Output Description</u>
C.P. MAP	Control point indices (JC values) for all control points in a network

B.5.4 Singularity Parameter Maps

Singularity parameter map data is identical to that listed for the boundary condition map. Integer values printed are singularity parameters, both known and unknown, associated with each control point of each network. The first matrix listed contains the source singularity parameter sequence numbers, while the second matrix includes singularity parameter sequence numbers for doublets.

Note: Sequence numbers of the known singularity parameters follow those of the unknown singularity parameters. In other words, if numbers 1 to XXX identify all unknown singularity parameters (e.g., doublet singularities), numbers XXX+1 to nsngt identify all known singularity parameters in the problem; e.g., source singularities with indirect mass flux or velocity boundary conditions.

Singularity parameters are written to local file FTO9 as a binary file (see CYBER/CRAY binary file restriction noted above). This file is used with restart runs, in conjunction with or independent of the AIC file. Details of restarting an A502 run are given in section 5.

The singularity parameters are also written as a coded file to unit 98. Parameters are written network by network, with source singularities written first, followed by doublet singularities for each control point in the network. Each column of numbers on unit 98 represents singularity parameters for a different solution.

The following is an example of output for the singularity parameter maps:

SINGULARITY PARAMETER MAPS FOR NETWORK : 1

SRC SP-S	1.	2.	3.	4.	5.
1. 1.	0	0	0	0	0
2. 1.	0	165	0	175	0
3. 1.	0	0	0	0	0
4. 1.	0	166	0	176	0
5. 1.	0	0	0	0	0
6. 1.	0	167	0	177	0
7. 1.	0	0	0	0	0
8. 1.	0	168	0	178	0
9. 1.	0	0	0	0	0
10. 1.	0	169	0	179	0
11. 1.	0	0	0	0	0
12. 1.	0	170	0	180	0
13. 1.	0	0	0	0	0
14. 1.	0	171	0	181	0
15. 1.	0	0	0	0	0
16. 1.	0	172	0	182	0
17. 1.	0	0	0	0	0
18. 1.	0	173	0	183	0
19. 1.	0	0	0	0	0
20. 1.	0	174	0	184	0
21. 1.	0	0	0	0	0

B.5.4 Singularity Parameter Maps

DBL SP-S	1.	2.	3.	4.	5.
1.	1.	98	6	0	18
2.	1.	97	7	0	19
3.	1.	0	0	0	0
4.	1.	96	8	0	20
5.	1.	0	0	0	0
6.	1.	95	9	0	21
7.	1.	0	0	0	0
8.	1.	1	10	0	22
9.	1.	0	0	0	0
10.	1.	2	11	0	23
11.	1.	85	0	0	0
12.	1.	3	12	0	24
13.	1.	0	0	0	0
14.	1.	4	13	0	25
15.	1.	0	0	0	0
16.	1.	87	14	0	26
17.	1.	0	0	0	0
18.	1.	88	15	0	27
19.	1.	0	0	0	0
20.	1.	89	16	0	28
21.	1.	5	17	0	29
					41

AFTER NW 1 HAVING 40 AIC ROWS, 40 CLM

Header Name

SCR

SP-S

Output Description

Source singularity parameter maps

Final singularity parameter (SP) indexing scheme

B.6 EDGE DOWNWASH CONDITIONS

Note: This printout section has been revised (iedgep = 1.0). A complete explanation of the output is not available at this time. The following describes the outdated version of the printout for edge downwash conditions.

The printout of edge downwash conditions consists of edge downwash condition data, in addition to panel center control point information printed for all edge control points. Set the parameter nexdgn = 1 to print associated parameters. Invoking this print option also affects the listing of aerodynamic data.

The following is a sample of the revised edge downwash condition printout:

```

-- SUCCESS 1
EIVC MATCH: JCN 5 NW 1 SIDE 4 ABUT 5 FD SEG 6 KSGN 1 TAU-JC 0.11271230
 PANEL: NW 1 ROW 4 COL 1 SIDE 4 LTH/EDGE 7.03770756 TAUMIN 0.02573334 TAUMAX 0.19969125
 SGN 1 LE 1 MATCH000000000000

-- SUCCESS 1
EIVC MATCH: JCN 5 NW 1 SIDE 4 ABUT 5 FD SEG 6 KSGN 1 TAU-JC 0.11271230
 PANEL: NW 4 ROW 5 COL 1 SIDE 4 LTH/EDGE 8.07878548 TAUMIN 0.00000000 TAUMAX 0.19969125
 SGN -1 LE 2 MATCH000000000001

MATCHING AT JC 5 NW 1 IFN,JEN 8 1 ZCH 33.827206 9.313074 1.105990
 SIGN 1 NW 1 PANEL 4 IPAN 4 JPAN 1 SIDE 4 WINGA
 SIGN -1 NW 4 PANEL 50 IPAN 5 JPAN 1 SIDE 4 BODYU

-- SUCCESS 1
EIVC MATCH: JCN 6 NW 1 SIDE 4 ABUT 5 FD SEG 6 KSGN 1 TAU-JC 0.01286667
 PANEL: NW 1 ROW 5 COL 1 SIDE 4 LTH/EDGE 1.04107792 TAUMIN 0.00000000 TAUMAX 0.02573334
 SGN 1 LE 1 MATCH000000000000

-- SUCCESS 1
EIVC MATCH: JCN 6 NW 1 SIDE 4 ABUT 5 FD SEG 6 KSGN 1 TAU-JC 0.01286667
 PANEL: NW 4 ROW 5 COL 1 SIDE 4 LTH/EDGE 8.07878548 TAUMIN 0.00000000 TAUMAX 0.19969125
 SGN -1 LE 2 MATCH000000000001

```

<u>Header Name</u>	<u>Output Description</u>
--------------------	---------------------------

IPC Control point number

IP Panel number

IS Side number

WX,WY,WZ Components of mass flux vectors

B.7 Singularity Parameter Solution File

B.7 SINGULARITY PARAMETER SOLUTION FILE

Singularity parameters (source and doublet strength) are obtained from linear equation solutions. This data output provides singularity strengths and derivatives; i.e., the shed vorticity strength along the trailing edge of winglike surfaces. For normal runs this data is of little interest, but it may help confirm some local flow irregularities. The output options are ordered in from minimum to maximum amount of output. And the latter can be a very large amount of printout. The output options are accumulative, i.e., lower number option output is included in the higher number option output. All the singularity parameter data is output after the following:

SIMULTANEOUS SOLUTION NUMBER 1

MACH NUMBER = 0.60000 ANGLE OF ATTACK = 4.00000 SIDESLIP ANGLE = 0.00000 FREESTREAM SPEED = 1.00000
COMPRESSIBILITY FACTOR = 0.80000 COMPRESSIBILITY ANGLE OF ATTACK = 4.00000 COMPRESSIBILITY ANGLE OF SIDESLIP = 0.00000
FREESTREAM VELOCITY = (0.99756, 0.00000, 0.06976) COMPRESSIBILITY DIRECTION = (0.99756, 0.00000, 0.06976)

B.7.1 Wake Singularity Grids (ISINGS \geq 2.)

For $isings \geq 2$, the singularity grids are output for all the wake singularities (type 6, 18, and 20 networks). The singularity grid is computed using singularity distribution definitions. Singularity distribution is evaluated at nine points over each panel. Data is given for three points, two edge points and a midpoint, in two directions with increasing row and column numbers. A printout sample follows:

SINGULARITY GRID														
IP	I	J	X	Y	Z	S0	DO	DX	DY	DZ	DM	DN	DMP	DNP
73	1	1	69.47370	9.21050	0.00000	0.00000	-3.59370	0.00000	-0.02024	0.00000	0.00000	-0.01684	0.02024	0.01123
73	2	1	84.73685	9.21050	0.00000	0.00000	-3.59370	0.00000	-0.02024	0.00000	0.00000	-0.01920	0.02024	0.00640
73	3	1	100.00000	9.21050	0.00000	0.00000	-3.59370	0.00000	-0.02024	0.00000	0.00000	-0.02024	0.02024	0.00000
73	1	2	73.06985	14.60525	0.00000	0.00000	-3.63644	0.00000	0.00440	0.00000	0.00000	0.00366	-0.00440	-0.00244
73	2	2	86.53492	14.60525	0.00000	0.00000	-3.63644	0.00000	0.00440	0.00000	0.00000	0.00417	-0.00440	-0.00139
73	3	2	100.00000	14.60525	0.00000	0.00000	-3.63644	0.00000	0.00440	0.00000	0.00000	0.00440	-0.00440	0.00000
73	1	3	76.66600	20.00000	0.00000	0.00000	-3.54628	0.00000	0.02903	0.00000	0.00000	0.02416	-0.02903	-0.01610
73	2	3	88.33300	20.00000	0.00000	0.00000	-3.54628	0.00000	0.02903	0.00000	0.00000	0.02754	-0.02903	-0.00918
73	3	3	100.00000	20.00000	0.00000	0.00000	-3.54628	0.00000	0.02903	0.00000	0.00000	0.02903	-0.02903	0.00000
74	1	1	76.66600	20.00000	0.00000	0.00000	-3.54628	0.00000	0.01453	0.00000	0.00000	0.01209	-0.01453	-0.00806
74	2	1	88.33300	20.00000	0.00000	0.00000	-3.54628	0.00000	0.01453	0.00000	0.00000	0.01379	-0.01453	-0.00460
74	3	1	100.00000	20.00000	0.00000	0.00000	-3.54628	0.00000	0.01453	0.00000	0.00000	0.01453	-0.01453	0.00000
74	1	2	79.99950	25.00000	0.00000	0.00000	-2.62338	0.00000	0.35463	0.00000	0.00000	0.29506	-0.35463	-0.19672
74	2	2	89.99975	25.00000	0.00000	0.00000	-2.62338	0.00000	0.35463	0.00000	0.00000	0.33643	-0.35463	-0.11215
74	3	2	100.00000	25.00000	0.00000	0.00000	-2.62338	0.00000	0.35463	0.00000	0.00000	0.35463	-0.35463	0.00000
74	1	3	83.33300	30.00000	0.00000	0.00000	0.00000	0.69472	0.00000	0.00000	0.57804	-0.69472	-0.38538	
74	2	3	91.66650	30.00000	0.00000	0.00000	0.00000	0.69472	0.00000	0.00000	0.65907	-0.69472	-0.21970	
74	3	3	100.00000	30.00000	0.00000	0.00000	0.00000	0.69472	0.00000	0.00000	0.69472	-0.69472	0.00000	

B.7.1

Wake Singularity Grids

<u>Header Name</u>	<u>Output Description</u>
IP	Panel number
I	Panel division counter corresponding to increases in same direction as row counter, NM; I = 1 to 3
J	Panel division counter corresponding to increases in same direction as column counter, NN; J = 1 to 3
X,Y,Z	Point coordinates
SO	Source strength
DO	Doublet strength
DX,DY,DZ	Gradients of doublet strength in user-defined coordinate system
DM	Gradient of doublet strength in row direction
DN	Gradient of doublet strength in column direction
DMP	Gradient of doublet strength normal to row direction
DNP	Gradient of doublet strength normal to column direction

B.7.2 Singularity Parameters (ISINGS \geq 3.)

For $isings \geq 3.0$, all the singularity parameters strengths for both doublet and source are output in a single array for a solution. They are listed in order by sequence number (given on the left side for the first column of data), as defined in the singularity map (see section B.5.4). The unknown strengths are listed first, followed by the known strengths. The list is given row by row, ten parameters per row.

For each wake network, a nondimensional integral of the doublet strength is evaluated along edge1 of a network (wake leading edge). The integral is evaluated as a vector. For a thin wing-like surface in the horizontal plane, the y component of the integral will be approximately equal to the lift coefficient of the input configuration.

The integral of doublet strength is listed at the end of this output. It is defined as:

$$\frac{1}{V_\infty sref} \int_{edge1} \mu \bar{t}_1 ds$$

where

μ is the doublet strength

\bar{t}_1 is a unit vector along edge 1

s is the distance along edge 1

A sample of the output follows:

	<i>s</i>									
1.	-1.8386E+00	-2.5626E+00	-2.7435E+00	-3.1249E+00	3.8139E-01	3.6828E+00	3.8111E+00	3.3375E+00	1.0759E+00	-1.4330E+00
11.	-2.4957E+00	-2.9080E+00	-3.0184E+00	-1.8170E+00	-9.1390E-02	2.2616E-01	4.4206E-02	2.6039E+00	2.8010E+00	2.7230E+00
21.	1.2788E+00	-8.4638E-01	-2.0907E+00	-2.4930E+00	-2.2966E+00	-9.2797E-01	2.6411E-01	2.4216E-01	-2.7630E-02	1.3263E+00
31.	1.5531E+00	8.0577E-01	-3.6551E-01	-1.2597E+00	-1.5402E+00	-1.4726E+00	-1.0223E+00	-1.7454E-01	5.9318E-01	7.0075E-01
41.	8.1321E-01	9.2894E-01	9.0276E-01	2.6345E-01	-6.1253E-01	-1.2148E+00	-2.8759E+00	-3.4510E+00	-3.1333E+00	-2.9038E+00
51.	-2.6465E+00	-2.4528E+00	-1.8508E+00	-8.9381E-01	-3.8061E-01	-7.0929E-03	2.6670E-01	7.6316E-02	-3.4903E+00	-3.2429E+00
61.	-2.9578E+00	-2.6962E+00	-2.5223E+00	-1.8997E+00	-8.2662E-01	-2.8726E-01	7.8889E-02	3.2302E-01	1.1651E-01	-3.4163E+00
71.	-3.0514E+00	-2.6726E+00	-2.4284E+00	-2.8161E+00	-2.0644E+00	-4.8276E-01	1.8159E-01	2.3858E-01	3.2171E-01	1.0736E-01
81.	-3.3240E+00	-2.7982E+00	-2.3977E+00	-2.1385E+00	-2.6461E+00	-3.1127E+00	-2.2137E+00	-2.9719E-01	4.1705E-01	3.8139E-01
91.	1.6435E-01	2.1182E-01	1.2541E-02	-1.9394E+00	5.8884E-01	3.1774E+00	4.0520E+00	3.9765E+00	3.7595E+00	3.8070E+00
101.	3.6077E+00	-3.3163E+00	-2.7876E+00	-2.2606E+00	-1.8428E+00	-1.5122E+00	5.4440E-01	2.7472E+00	3.5532E+00	3.6599E+00
111.	3.8079E+00	3.6122E+00	-3.2436E+00	-2.5934E+00	-1.9457E+00	-1.3121E+00	-6.6335E-01	7.1065E-01	2.2633E+00	2.9382E+00
121.	3.3920E+00	3.7296E+00	3.5805E+00	-3.1895E+00	-2.4392E+00	-1.8228E+00	-1.1686E+00	-5.2437E-01	7.5088E-01	2.1748E+00
131.	2.8239E+00	3.2940E+00	3.6478E+00	3.5055E+00	-9.0524E+01	-9.0437E+01	-9.0201E+01	-9.0090E+01	-8.9921E+01	-8.9697E+01
141.	-8.9652E+01	-8.9999E+01	-2.0355E-01	-8.9959E+01	-2.0033E-01	-8.9854E+01	-1.9938E-01	-8.9706E+01	-1.9714E-01	-8.9602E+01
151.	-8.9582E+01	-8.9718E+01	-3.5951E+00	-3.5951E+00	-3.6386E+00	-2.6316E+00	8.9729E+01	8.9814E+01	9.0028E+01	9.0102E+01
161.	9.3697E+01	9.3813E+01	9.4017E+01	9.4029E+01	-1.9882E-01	-1.8515E-01	-6.8944E-02	9.7293E-02	5.8629E-01	6.7467E-01
171.	2.3379E-01	7.0545E-02	-4.7017E-02	-6.1019E-02	-1.9882E-01	-1.8515E-01	-6.8944E-02	9.7293E-02	5.8627E-01	6.7465E-01
181.	2.3379E-01	7.0545E-02	-4.7016E-02	-6.1019E-02	0.0000E+00	0.0000E+00	0.0000E+00	0.0000E+00	0.0000E+00	7.6731E-01
191.	3.8315E-01	2.4464E-01	1.7242E-01	1.2962E-01	8.1297E-02	3.1379E-02	-6.7500E-04	-4.1303E-02	-1.1788E-01	7.4131E-01
201.	3.4743E-01	2.0753E-01	1.3490E-01	1.3554E-01	5.0113E-02	-2.0932E-02	6.1829E-02	-7.8844E-02	-1.5501E-01	7.0450E-01
211.	2.9689E-01	1.5501E-01	8.1824E-02	7.6827E-02	-1.5971E-02	-8.2894E-02	-1.1754E-01	-1.3139E-01	-2.0751E-01	6.7847E-01
221.	2.6115E-01	1.1788E-01	4.4285E-02	1.0235E-03	-4.7553E-02	-9.7433E-02	-1.2927E-01	-1.6947E-01	-2.4463E-01	

NON-DIMENSIONAL INTEGRAL OF DOUBLET STRENGTH = (0.0346630, 0.0519967, 0.0000000)

<u>Header Name</u>	<u>Output Description</u>
S	Source and doublet strength at singularity parameter locations

Source and doublet strength at singularity parameter locations

B.7.3 Singularity Parameters In Network Form

B.7.3 Singularity Parameters In Network Form (ISINGS ≥ 4.)

For $isings \geq 4$, the singularity parameters are output in an array form similar to their layout on the network. This is the same information as presented in the singularity parameter output (section B.7.2), but in a more useful form for locating the singularity value on a network. The first block contains the source strength at the panel center locations. The second block contains the doublet strength at the network points and at mid-points between the network points.

A printout sample follows:

NETWORK/SD		1		1			
SMT	10 X	2	(10),	COLUMNS	1 THROUGH	2	
1	1.	-0.198818	-0.198817				
2	1.	-0.185146	-0.185146				
3	1.	-0.068944	-0.068944				
4	1.	0.097293	0.097293				
5	1.	0.586292	0.586266				
6	1.	0.674669	0.674652				
7	1.	0.233794	0.233793				
8	1.	0.070545	0.070545				
9	1.	-0.047017	-0.047016				
10	1.	-0.061019	-0.061019				
DMAT	21 X	5	(21),	COLUMNS	1 THROUGH	5	
1	1.	3.987110	3.691641	3.376666	2.610965	0.823998	
2	1.	4.054839	3.818822	3.511063	2.807562	1.335891	
3	1.	3.796946	3.719912	3.481685	2.838371	1.481028	
4	1.	3.182575	3.342791	3.220404	2.729700	1.560410	
5	1.	2.256702	2.572540	2.633245	2.278834	1.370391	
6	1.	0.594026	1.081173	1.309232	1.284090	0.810576	
7	1.	-1.096689	-0.620105	-0.300140	-0.102698	0.041489	
8	1.	-1.831903	-1.428219	-1.126080	-0.840837	-0.360432	
9	1.	-2.467716	-2.339414	-2.180130	-1.878145	-1.108360	
10	1.	-2.558319	-2.491421	-2.371892	-2.085889	-1.255019	
11	1.	-2.642381	-2.716922	-2.682290	-2.336719	-1.535699	
12	1.	-2.739995	-2.904336	-2.897086	-2.488590	-1.468138	
13	1.	-2.809403	-2.934165	-2.891395	-2.473323	-1.397020	
14	1.	-3.122460	-3.014875	-2.804152	-2.292568	-1.017124	
15	1.	-2.935520	-2.678206	-2.395136	-1.844059	-0.747799	
16	1.	-2.209231	-1.812131	-1.441343	-0.922555	-0.169226	
17	1.	-1.075484	-0.744644	-0.448657	-0.137617	0.346656	
18	1.	-0.291192	-0.085061	0.051045	0.273130	0.601669	
19	1.	0.200996	0.182039	0.195263	0.331900	0.702291	
20	1.	0.422144	0.235971	0.143168	0.256146	0.712255	
21	1.	0.393413	0.055205	-0.169609	-0.012414	0.823998	

B.7.4 Singularity Grids (ISINGS = 5.)

For isings = 5. the singularity grids are output for all networks. This output is in the same form as the wake singularity grids (see section B.7.1) and thus, all the output parameters have been previously defined.

A printout sample follows:

SINGULARITY GRID														
IP	I	J	X	Y	Z	SO	DO	DX	DY	DZ	DM	DN	DMP	DNP
1	1	1	69.47370	9.21050	0.00000	-0.20388	3.97653	-0.08428	0.00353	0.00536	0.08428	-0.04381	0.00242	0.07204
1	2	1	66.62775	9.39560	0.39155	-0.19882	4.05198	0.02705	-0.06419	-0.00729	-0.03186	-0.03841	0.06234	-0.05853
1	3	1	63.78180	9.58070	0.78310	-0.19376	3.79311	0.14126	-0.09425	-0.01679	-0.14800	-0.00007	0.08436	-0.17035
1	1	2	73.06985	14.60525	0.00000	-0.20388	3.68278	-0.09616	0.00785	0.00645	0.09642	-0.04680	-0.00273	0.08434
1	2	2	70.19187	14.74232	0.39155	-0.19882	3.81108	-0.00798	-0.04593	-0.00358	0.00525	-0.04264	0.04646	-0.01916
1	3	2	67.31390	14.87940	0.78310	-0.19376	3.71332	0.06814	-0.07623	-0.01081	-0.07249	-0.02564	0.07275	-0.09945
1	1	3	76.66600	20.00000	0.00000	-0.20388	3.36962	-0.07407	-0.01047	0.00351	0.07353	-0.04980	0.01321	0.05569
1	2	3	73.75600	20.08905	0.39155	-0.19882	3.50394	-0.02037	-0.05750	-0.00386	0.01792	-0.05914	0.05841	-0.01536
1	3	3	70.84600	20.17810	0.78310	-0.19376	3.47492	0.03425	-0.08279	-0.00936	-0.03768	-0.04989	0.08179	-0.07497
2	1	1	63.78180	9.58070	0.78310	-0.23085	3.79311	0.08975	-0.05992	-0.00926	-0.09135	-0.00007	0.05789	-0.10815
2	2	1	58.77615	9.67740	1.37890	-0.19686	3.17743	0.15175	-0.04606	-0.01130	-0.15287	0.04584	0.04249	-0.15190
2	3	1	53.77050	9.77410	1.97470	-0.16288	2.25156	0.21302	-0.05750	-0.01530	-0.21440	0.07031	0.05246	-0.20922
2	1	2	67.31390	14.87940	0.78310	-0.21908	3.71332	0.03194	-0.05132	-0.00565	-0.03310	-0.02498	0.05084	-0.05529
2	2	2	62.29155	14.95100	1.37890	-0.18515	3.33752	0.11174	-0.07099	-0.01124	-0.11328	0.00291	0.06903	-0.13263
2	3	2	57.26920	15.02260	1.97470	-0.15122	2.56733	0.18941	-0.08770	-0.01649	-0.19125	0.03208	0.08429	-0.20653
2	1	3	70.84600	20.17810	0.78310	-0.20730	3.47492	0.01790	-0.07190	-0.00656	-0.01921	-0.04989	0.07185	-0.05516
2	2	3	65.80695	20.22460	1.37890	-0.17343	3.21436	0.08169	-0.10195	-0.01216	-0.08349	-0.03952	0.10108	-0.12500
2	3	3	60.76790	20.27110	1.97470	-0.13956	2.62762	0.14589	-0.11010	-0.01605	-0.14777	-0.01069	0.10833	-0.18291
3	1	1	53.77050	9.77410	1.97470	-0.17254	2.25156	0.20029	-0.04901	0.00516	-0.19935	0.07031	0.05272	-0.19384
3	2	1	45.50375	9.62090	1.96805	-0.08077	0.58884	0.20307	-0.01008	0.00521	-0.20285	0.10425	0.01384	-0.17456
3	3	1	37.23700	9.46770	1.96140	0.01099	-1.10283	0.20700	-0.03351	0.00532	-0.20635	0.08693	0.03734	-0.19083
3	1	2	57.26920	15.02260	1.97470	-0.16080	2.56733	0.17498	-0.08082	0.00453	-0.17386	0.02981	0.08322	-0.19043
3	2	2	49.02892	14.90917	1.96805	-0.06894	1.07587	0.19456	-0.06208	0.00502	-0.19369	0.05626	0.06475	-0.19633
3	3	2	40.78865	14.79575	1.96140	0.02291	-0.62510	0.21780	-0.07033	0.00562	-0.21681	0.06228	0.07333	-0.22024
3	1	3	60.76790	20.27110	1.97470	-0.14906	2.62762	0.14475	-0.10934	0.00377	-0.14376	-0.01069	0.11063	-0.18109
3	2	3	52.55410	20.19745	1.96805	-0.05711	1.30396	0.17940	-0.09723	0.00465	-0.17853	0.01860	0.09884	-0.20321
3	3	3	44.34030	20.12380	1.96140	0.03483	-0.30524	0.21417	-0.09754	0.00554	-0.21329	0.03763	0.09	

APPENDIX C: LIST OF ALL INPUT BOUNDARY CONDITIONS

To support program development and new applications, the original program specifications required execution of a wide variety of boundary conditions. However, years of experience in solving potential flow problems have demonstrated that only a few boundary conditions are effective and economical. The inputs for these conditions are given in section 5.9, "Fundamental Network Geometry and Boundary Conditions."

An occasional application by an expert user may require the specification of an unusual boundary condition. Therefore, all the inputs for boundary conditions for A502 are given in this appendix. Some of these boundary conditions have been used only in the early development stage of this program. Others, such as the wake boundary conditions, represent recent development work in wake modeling.

In exercising the different options described in appendix C, please review the first three sections. These sections describe the basic information needed to define these boundary conditions:

C.1 General Boundary Condition Equations

C.2 Velocity Computation

C.3 Input Data Common to All Networks and Boundary Conditions

The last three sections define the detailed input required to describe these boundary conditions. To help clarify all the possible options, they have been grouped by complexity and frequency of use, starting with the simplest, most frequently used conditions:

- C.4 Defining a Surface Network and Commonly Used Boundary Conditions—Describes all the commonly input boundary conditions that can be specified by a single parameter (kt).
- C.5 Defining a Surface Network and Boundary Conditions by Specifying the Left and Right Terms of the General Boundary Equations—Explains how to specify specific right and left-hand side terms of the general boundary condition.
- C.6 Defining a Surface Network and Boundary Conditions by Specifying Coefficients of the General Boundary Equations—Gives the details for specifying the coefficients of the general boundary conditions. Thus, linear combinations of terms can be defined as boundary conditions. All of the simplified ways to input boundary conditions are eventually translated into this form and are available in the printout.

CAUTION: While there are no known program problems with this area of the computer program, some of these options have not been used in some time and may not operate as stated. To check out an uncommon boundary condition, turn on the boundary condition diagnostic print option (ibcomp=1.0 in \$PRINT), and see section B.5 for explanation of the outputs. Also, the parameters used to

C.

List of All Input Boundary Conditions

define the boundary conditions are output for each network in the Quick Summary of A502 Inputs. To see if the boundary conditions have been satisfied, check the appropriate surface flow properties given when ioutpr = 0.0 in \$PRINT. Also, consider contacting A502 support personnel listed in the front of the A502 printout.

The restrictions and comments given for network inputs on the first page of section 5.9, "Fundamental Network Geometry and Boundary Conditions," still apply and are not repeated here.

The network geometry generated in A502, as described in appendix D, can be used in conjunction with all the boundary conditions specified in this appendix. To reduce the complexity of this presentation the network geometry has been assumed to be generated outside of A502. For additional details, see appendix D.

To start with, let us define the general boundary condition equations as formulated for the program.

C.1 GENERAL BOUNDARY CONDITION EQUATIONS

Two boundary conditions can be defined for each panel center control point of a network. This is possible since the network representation is composed of both linearly varying source and quadratically varying doublet singularities (two unknowns). Unless stated otherwise, it will be assumed that all networks are composite source/doublet networks.

- The first boundary condition is associated with the source singularity.
- The second is associated with the doublet singularity.

The general form of the boundary condition at a control point is

$$CU(\bar{w}_U \cdot \bar{n}) + TU \cdot \bar{v}_U + DU \phi_U + CL(\bar{w}_L \cdot \bar{n}) + TL \cdot \bar{v}_L + DL \phi_L = RHST$$

where

CU, CL	upper and lower surface mass flux coefficients
DU, DL	upper and lower surface potential coefficients
TU, TL	upper and lower surface velocity tangent vectors coefficients
\bar{w}_U, \bar{w}_L	upper and lower surface perturbation mass flux vectors
\bar{v}_U, \bar{v}_L	upper and lower surface perturbation velocity vectors
ϕ_U, ϕ_L	upper and lower surface perturbation potential
\bar{n}	upper surface unit normal vector (see page 3-14)
$RHST$	right-hand side term specified by nropt1 and nropt2 (see section C.5)

Two boundary condition equations of the above form are specified for each control point. These conditions are written in terms of upper and lower surface flow properties. Thus, complex boundary condition equations can be specified that involve a linear combination of the basic terms. Most of the equations specified will involve only one term on the left-hand side of the equation.

For the more complex boundary condition equations on a doublet network, the coefficients and specified flow data must be defined for all the control points (panel centers and network edge) in the order specified by the network points. For most of the commonly used doublet network boundary conditions, no additional data needs to be specified at the edge control points. The edge control points are assigned by the program to match the doublet strength across a network edge or set to be the same as the panel center control point.

The singularity parameter and control point locations for the source (nts) and different doublet (ntd) networks are illustrated in figures C-1 and C-2. The different network types are identified by the nts and ntd parameter values.

In formulating some boundary conditions, only one equation will be specified. Be careful to supply the data appropriate for either the specification of a source or a doublet singularity network. For singularities not included in the boundary condition, the nts or the ntd will be set to zero.

C.1

General Boundary Condition Equations

nts = 1

5◎ = control point location and number
• = singularity parameter location
L = linear variation of source strength
1-4 = edge numbers

Figure C-1 Source Network Singularity Parameters and Boundary Condition Locations

5○ = control point location and number
 • = singularity parameter location

Q = quadratic variation of doublet strength
C = constant doublet strength
1-4 = edge numbers

Figure C-2 Doublet Network Singularity Parameters and Boundary Condition Locations

C.2

General Boundary Condition Equations

C.2 VELOCITY COMPUTATION (ipot)

There are two methods of computing the surface velocity in A502:

1. The velocity influence coefficient method sums up the influences of all the singularities and the onset flow ($ipot = 0.0$). This approach is reliable but costly to compute in comparison with the second approach.
2. For closed surfaces (no holes or gaps) with interior flow equal to the onset flow ($\phi_L = 0.0$), the exterior velocity is calculated as the differences across the surface ($ipot = 2.0$ or -2.0). This is only a function of the local singularity strengths (source strength and doublet strength μ) and thus reduces the computer time. The upper and lower surface velocities are computed from

$$\bar{V}_u = \bar{V}_\infty + \bar{\nabla} \mu + \sigma \bar{n}, \quad \bar{V}_L = \bar{V}_\infty$$

The velocity computation has been assumed for the boundary condition where $kt < 30.0$. The assumed values are given in the "Quick Summary of A502 Input" printout. If the selected method of computing the velocity is not acceptable, these conditions can be altered by user input. Any of the $kt < 30.0$ boundary conditions can be input as $kt = 30.0$ by specifying the individual terms and the method for computing velocity (see section C.5, page C-15, ipot parameter).

On occasion when the ϕ_L boundary condition is employed on thin closed surfaces (i.e., trailing edge flapped surfaces), the interior flow may differ from the freestream; thus the velocity computed as a function of the local singularity strength will be in error. For these regions, the best velocity computation will be from the velocity influence coefficient method. Since any boundary condition can be specified as a $kt = 30.0$ type of boundary condition, the general boundary condition option can be used along with specifying the method of velocity calculation ($ipot = 0.0$).

An option ($ipot = 1.0$) is available to compare upper surface flow properties computed from the singularity strength with the velocity influence coefficient method. This additional line of surface from properties printout is the second line and can be compared with the third line.

C.3 INPUT DATA COMMON TO ALL NETWORKS AND BOUNDARY CONDITIONS

! kn	Number of networks input for this group. A group network will have the boundary conditions.			
! cpnorm	=2.0, 0.0 or blank	Uses original surface normal on panels before being distorted by forced abutments (default). Printout option is listed as cpnorm = 2.0.		
	= -1.0	Planar panel normal vectors are to be used in the boundary conditions (old default). Printout option is listed as cpnorm = -1.0.		
	=1.0	If the curved panel normal vectors are to be used in the boundary conditions.		
! Option to interchange network rows and columns.				
! mnswch	=0.0	No change to network (default).		
	=1.0	Network rows and columns are to be interchanged.		
CAUTION: This option changes the direction of the upper surface unit normal and the network edge numbers etc.				
! Option to increase or decrease network panel density				
! Simple linear interpolation is used to increase the number of panels.				
! dnsmsh	=0.0	No change to the network.(default).		
	=1.0	If panel density is to be changed (e.g., doubled, halved, etc).		
! dn	Parameter to specify alteration of the number of panel columns.			
	= 1.0	Do not change the number of panel columns.		
! dm	= 2.0	Double the number of panel columns.		
	= 3.0	Triple the number of panel columns.		
! nm	=etc.			
	= minus a number	will reduce the number of panel columns. The number must be exactly divisible by the number of panel columns (nn-1).		
! nn	Parameter to alter the number of panel rows. Inputs are the same as dn, but applied to the panel rows.			
! netname	Number of points in a network point column (rows).			
	Number of point columns in a network.			
! x,y,z				
Orthogonal coordinates of a network point; first point of each column starts on a new line; see figure 5-8 for order of points.				
! bet1(i)				
Specified flow quantity for the right-hand side of the <i>first boundary condition</i> . One line of input for each panel center control point of the <i>source network</i> . Each line contains one to four values, corresponding to the number of solutions ($i = 1, nacase$).				
! bet2(i)				
Same as bet1(i) but applied to the <i>second boundary condition</i> . One line of input for each panel center and edge control point of the <i>doublet network</i> . The order of the data is in the same as the numbering of control points for a network.				

C.4

Defining a Surface Network and Commonly Used Boundary Conditions

C.4 DEFINING A SURFACE NETWORK AND COMMONLY USED BOUNDARY CONDITIONS

Some of the more frequently used boundary conditions can be specified with a single input (kt). This collection of boundary conditions has a kt value less than 30. Because of the additional inputs required, the kt = 30 option is described in the next two sections of this appendix. The boundary conditions are presented in four categories and described in the following tables:

- Table C-1, Mass Flux
- Table C-2, Velocity
- Table C-3, Potential
- Table C-4, Wake

Within each category, the most used conditions are given first, with the older conditions at the end. Some of these parameters are defined in sections C.1 through C.3. Tables C-1 through C-4 list the following:

- Descriptions of boundary conditions.
- Comments concerning usage.
- Boundary condition equations. The first equation is associated with the source singularity and the second equation with the doublet singularity.
- Program parameters used to describe boundary conditions. (These are the same parameters as used in defining kt = 30.0 boundary conditions, sections C.5 and C.6.)

A summary is given below of the input data necessary to define network boundary conditions using kt values.

Input Data for Network Geometry and Boundary Conditions

```
$POINTS
kn
kt thw/matchw mnsrch cpnorm P1
nm nn dnsmsh P2
 netname P3
x11 y11 z11 x12 y12 z12 P4
x13 y13 z13 . . .
x21 y21 z21 . . .
:
! Data to alter panel density. Input only if dnsmsh = 1.
dn dm
:
! First boundary condition right-hand side specified flow
! Input only if kt = 9., 4., or 14.; or thw = 1. and kt = 2. or 12.
bet1(1) bet1(2) bet1(3) bet1(4) First control point BC4
bet1(1) bet1(2) bet1(3) bet1(4) Second control point BC4
:
! To define additional networks with the same boundary conditons and
! options, repeat P4 through BC4 as required.
```

Table C-1 Mass Flux Boundary Conditions

kt	Description	Comments	Source & Doublet Boundary Conditions
1.0	Indirect condition on an impermeable thick surface.	Preferred for satisfying impermeability; substantially cheaper than the direct mass flux boundary condition option ($kt = 8.0$). (ipot = 2.0)	$(\bar{w}_U - \bar{w}_L) \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ $\phi_L = 0$ [1:(5,3), 12:(7,2), 2]*
8.0	Direct condition on an impermeable thick surface.	Mathematically equivalent to $kt=1.0$, but numerically more robust. Useful on networks with sparse paneling and/or strong variation of flow properties; i.e., leading or trailing edge wing flaps. Significantly more expensive than $kt=1.0$. (ipot = 2.0)	$\bar{w}_U \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ $\phi_L = 0$ [1:(2,3), 12:(7,2), 2]
7.0	Impermeable surface represented by sources alone. (Source network)	Can be used on nonlifting surfaces; i.e., a thick vertical fin in the plane of symmetry, or placed over doublet or composite surfaces; i.e., a radome on a fuselage. As a source network, it need not abut adjacent networks.	$\bar{w}_U \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ [1:(2,3), 0:(0,-), 0]
9.0	Flow through surface, fanface, inlet, etc.	Commonly used to represent flow into or out from a surface; i.e., an inlet. The flow into a surface is specified at each panel center control point by inputting bet1(i) equal to minus nondimensional mass flux into the surface. (ipot = 2.0)	$\bar{w}_U \cdot \bar{n} = -\nabla_\infty \cdot \bar{n} + \text{bet1}(i)$ $\phi_L = 0$ [1:(2,7), 12:(7,2), 2]
2.0	Thin surface without thickness. (Doublet network)	Represents lifting surfaces without thickness.	$0.5 (\bar{w}_U + \bar{w}_L) \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ [0:(0,-), 12:(4,3), 0]

* Program parameters used to implement the boundary condition (see section C.5):

[nts:(nlopt1,nropt1), ntd:(nlopt2,nropt2), ipot]

(continued)

C.4

Defining a Surface Network and Commonly Used Boundary Conditions

Table C-1 Mass Flux Boundary Conditions (continued)

kt	Description	Comments	Source & Doublet Boundary Conditions
2.0 tkw = 1.0	Thin surface with simulated thickness.	Represents lifting surface with linearized thickness. Thickness is represented by transpiration normal to the surface, and is specified by bet1(i) = two times thickness slope at each panel center control point.	$(\bar{w}_U - \bar{w}_L) \cdot \bar{n} = \text{bet1}(i)$ $0.5 (\bar{w}_U + \bar{w}_L) \cdot \bar{n} = -\nabla_{\infty} \cdot \bar{n}$ [1:(5,1), 12:(4,3), 0]
3.0	Superinclined surface.	Used only on surfaces inclined ahead of the Mach cone in super-sonic flow. Boundary conditions are specified on the downstream side of the network. Causes flow to vanish into the network.	$\bar{w}_L \cdot \bar{n} = 0$ $\phi_L = 0$ [1:(3,2), 12:(7,2), 0]
4.0	Flow through a surface by specifying a perturbation mass flux.	Obsolete condition for representing flow across a surface (inlet); replaced by kt=9.0.	$\bar{w}_U \cdot \bar{n} = \text{bet1}(i)$ $\phi_L = 0$ [1:(2,1), 12:(7,2), 0]

* Program parameters used to implement the boundary condition (see section C.5):
 [nts:(nlopt1,nropt1), ntd:(nlopt2,nropt2), ipot]

Table C-2 Velocity Boundary Conditions

kt	Description	Comments	Source & Doublet Boundary Conditions
11.0	Velocity impermeability on a thick surface.	Standard specification of velocity impermeability, frequently used in supersonic analysis. (ipot = 2.0)	$(\bar{v}_U - \bar{v}_L) \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ $\phi_L = 0$ [1:(14,3), 12:(7,2), 2]
15.0	Velocity impermeability on a thick surface.	Mathematically equivalent to kt=11. Possibly more robust. Similar cost. (ipot = 2.0)	$\bar{v}_U \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ $\phi_L = 0$ [1:(11,3), 12:(7,2), 2]
17.0	Impermeable surface represented by sources alone. (Source network)	Can be used on nonlifting surfaces, i.e. a thick vertical fin in the plane of symmetry, or placed over doublet or composite surfaces; i.e., a radome on a fuselage. As a source network it need not abut adjacent networks.	$\bar{v}_U \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ [1:(11,3), 0:(0,-), 0]
12.0	Thin surface without thickness. (Doublet network)	Represents lifting surfaces without thickness.	0.5 $(\bar{v}_U + \bar{v}_L) \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ [0:(0,-), 12:(13,3), 0]
12.0 tkw=1.0	Thin surface with simulated thickness	Represents lifting surface with linearized thickness. Thickness is represented by transpiration normal to the surface, and is specified by bet1(i) = 2 times thickness slope; at each panel center control point.	$(\bar{v}_U - \bar{v}_L) \cdot \bar{n} = \text{bet1}(i).$ 0.5 $(\bar{v}_U + \bar{v}_L) \cdot \bar{n} = -\nabla_\infty \cdot \bar{n}$ [1:(14,1), 12:(13,3), 0]
13.0	Superinclined surface	Used only on surfaces inclined ahead of the Mach cone in supersonic flow. Causes flow to vanish into the network.	$\bar{v}_L \cdot \bar{n} = 0$ $\phi_L = 0$ [1:(12,2), 12:(7,2), 0]
14.0	Flow through a surface by specifying perturbation mass flux.	Obsolete condition for representing flow across a surface (inlet); use kt=30 option to specify [1:(11,7), 12:(7,2), 0].	$\bar{v}_U \cdot \bar{n} = \text{bet1}(i).$ $\phi_L = 0$ [1:(11,1), 12:(7,2), 0]

C.4**Defining a Surface Network and Commonly Used Boundary Conditions****Table C-3 Perturbation Potential Boundary Conditions**

kt	Description	Comments	Source & Doublet Boundary Conditions
5.0	Base surface condition.	Used to represent the aft facing blunt base on a body or wing with a thick trailing edge. Trailing wakes must be shed downstream from the external edges of the wake network. The network surface normal is pointing downstream. (ipot = 2.0)	$\phi_U = - \nabla_\infty \cdot (\bar{R} - \bar{R}_{ctr})$ $\phi_L = 0$ [1:(6,9), 12:(7,2), 2] for $M_\infty < 1$, and $\bar{w}_U \cdot \bar{n} = 0$ $\phi_U = 0$ [1:(2,2), 12:(6,2), 2] for $M_\infty > 1$
21.0	Impermeable thick surface represented by doublets alone.	Least expensive specification of mass flux impermeability. Not as robust as kt=1.	$\phi_L = - \vec{V}_\infty \cdot \begin{pmatrix} 1/1 - M_\infty^2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} (\bar{R} - \bar{R}_{ctr})$ [0:(0,-), 12:(7,4), 4]

*Table C-4 Wake Surface Boundary Conditions
Imposed on Neighboring Upstream Network Edges*

For linear wake networks ($kt=18.$) the doublet strength is constant along the direction of the downstream panel edges. Thus, the wake vorticity is assumed to be straight back in the same direction. The following matchw options impose different conditions on the attached upstream network edges.

kt	Description	Comments	Doublet Boundary Conditions
18.0	Vorticity matching Kutta condition used for sharp trailing edges	Commonly used for wings with different upper and lower surfaces (nlopt2=15.)	[0:(0,-), 18:(15,2), 2]
18.0 matchw = 1.0	Doublet matching condition used to provide continuity of doublet strength.	Commonly used to represent wakes from blunt surfaces with a base (i.e. bodies, nacelles) Also used to connect with an upstream wake ($kt= 18.$), and doublet cambered surfaces ($kt=2.$).	[0:(0,-), 18:(6,2), 2]
18.0* and matchw =2.0	Second-order pressure matching Kutta condition along a sharp trailing edge	The second-order pressure coefficient difference between the upper and lower surface at the trailing edge set to zero by an iterative process. New condition. (nlopt2=16.)	[0:(0,-), 18:(16,2), 2]
18.0* and matchw =3.0	Isentropic pressure matching Kutta condition along a sharp trailing edge	The isentropic pressure coefficient difference between the upper and lower surface at the trailing edge set to zero by an iterative process. New condition. (nlop2=17.)	[0:(0,-), 18:(17,2), 2]
20.0	Constant strength doublet wake.	Commonly used as a connector or filler wake between the wing wake and body.	[0:(0,-), 20:(6,2), 2]

*New option, which has not been completely proven via application.

Note: For second-order wake networks ($kt=19.$) the doublet strength is unknown and is solved by setting the pressure jump across the wake to zero at the doublet panel center control points. These conditions are satisfied by an iterative process. This wake has the same options as the linear wake ($kt=18.$) plus the additional option to specify the pressure coefficient rule used at the panel center control points. Because this is new A502H capability and has limited application, it is described in appendix E.

C.5

Specifying the Left and Right Terms of the General Boundary Equations

C.5 Defining a Surface Network and Boundary Conditions by Specifying the Left and Right Terms of the General Boundary Equations

With this form of input, a user can select the left -hand (nlopt1 and nlopt2) and the right-hand (nropt1 and nrop2) terms of the two boundary conditions from a list of terms. A description of these parameters is given in tables C-5 and C-6. Additional input parameters are required to specify:

- The presence of source (nts) and doublet (ntd) singularities
- Type of doublet (ntd).
- How velocities are calculated (ipot).

The input terminology used in defining boundary conditions for this section is summarized in the Quick Summary of A502 Input printout (see section 6.5). The left-side terms are placed into categories: mass flux, potential, velocity, and wake.

CAUTION: For this method of boundary condition input, the user assumes responsibility for formulating a meaningful boundary value problem.

Input Data for Network Geometry and Boundary Conditions

```
$POINTS
kn
kt nts ntd ipot mnsrch cpnorm P1
nlopt1  nropt1  nlopt2  nropt2  dnsmsh dnsmsh P2
nm nn
x11 y11 z11 x12 y12 z12 netname  P3
x13 y13 z13 . . .
x21 y21 z21 . . .
:
! Data to alter panel density. Input only if dnsmsh = 1.
dn dm
! First boundary condition right-hand side specified flow
! Input only if nropt1 = 1., 7., or 8.
bet1(1)  bet1(2)  bet1(3)  bet1(4) First control point  BC4
bet1(1)  bet1(2)  bet1(3)  bet1(4) Second control point BC4
:
! Second boundary condition right-hand side specified flow
! Input only if nropt2 = 1., 7., or 8.
bet2(1)  bet2(2)  bet2(3)  bet2(4) First control point  BC7
bet2(1)  bet2(2)  bet2(3)  bet2(4) Second control point BC7
:
! To define additional networks with the same boundary conditons and
! options, repeat P4 through BC7 as required.

! kt = 30 Boundary condition terms and the singularity options are to be input.

! nts = 0.0 If no source singularities.

 = 1.0 Linearly varying source distribution on the network.

! ntd = 0.0 If no doublet singularities.
```

Specifying the Left and Right Terms of the General Boundary Equations

= 12.0	Quadratically varying doublet distribution for a nonwake network.
= 18.0	Constant/quadratically varying doublet wake network.
= 20.0	Constant strength doublet wake network.
= 6.0	Quadratically varying doublet distribution for a design wake network.
 ! ipot	
= 0.0	Resultant velocities are calculated using the velocity influence coefficients.
= ± 1.0	Resultant velocities are also to be calculated using both the surface sources and doublets (<i>archaic</i>). Used for comparison of ipot = 0.0 and ± 2.0 . Use +1.0 only if the upper surface is the "wetted" surface and the lower surface has a zero perturbation potential. The additional line of upper surface flow properties is inserted ahead of line 2 in the four-line printout of surface flow properties (ioutpr = 0). Use -1.0 only if the <i>lower</i> surface is the "wetted" surface and the upper surface has a zero perturbation potential. The additional line of lower surface flow properties is inserted ahead of line 3 in the four-line printout of surface flow properties (ioutpr = 0).
= +2.0	Upper surface resultant velocities are calculated only from surface sources and doublets. (Use only if the lower surface perturbation potential is zero.)
= -2.0	Lower surface resultant velocities are calculated only from surface sources and doublets. (Use only if the upper surface perturbation potential is zero.)
= ± 3.0	Resultant velocities are calculated using both the surface sources and doublets and the velocity influence coefficients (<i>archaic</i>). Used for comparison of ipot = 0.0 and ± 4.0 . Use +3.0 when the lower surface has a zero value of total mass flux, as obtained by a kt = 21.0 (ntd = 12.0, nlopt2 = 7.0, nropt2 = 4.0) doublet boundary condition. The additional line of lower surface flow properties is inserted ahead of line 2 in the four-line printout of surface flow properties (ioutpr = 0). Use -3.0 when the upper surface has a zero value of total mass flux, as obtained by a (ntd = 12.0, nlopt2 = 6.0, nropt2 = 4.0) doublet boundary condition. The additional line of upper surface flow properties is inserted ahead of line 3 in the four-line printout of surface flow properties (ioutpr = 0).
= ± 4.0	Resultant velocities calculated using only the surface sources and doublets (<i>archaic</i>). Use +4.0 when the lower surface has a zero value of total mass flux, as obtained by a kt = 21.0 (ntd = 12.0, nlopt2 = 7.0, nropt2 = 4.0) doublet boundary condition. Use -4.0 when the upper surface has a zero value of total mass flux, as obtained by a (ntd = 12.0, nlopt2 = 6.0, nropt2 = 4.0) doublet boundary condition.

Note: The velocity calculation approach using ipot = ± 2.0 and ± 4.0 eliminates the need for calculating the velocity components from a matrix multiply, and thus reduces the computer run cost.

C.5

Specifying the Left and Right Terms of the General Boundary Equations

Table C-5 Left-hand Side Terms in the First and Second Boundary Equation

nlopt1 nlopt2	Terms	Description
0.0		No boundary condition is to be specified.
1.0		Used to define coefficients of the left-hand side for the general boundary condition (see section C.6).
-----MASS FLUX TERMS-----		
2.0	$\bar{w}_U \cdot \bar{n}$	Upper surface perturbation normal mass flux.
3.0	$\bar{w}_L \cdot \bar{n}$	Lower surface perturbation normal mass flux.
4.0	$0.5 (\bar{w}_U + \bar{w}_L) \cdot \bar{n}$	Average of upper and lower surface normal perturbation mass flux.
5.0	$(\bar{w}_U - \bar{w}_L) \cdot \bar{n}$	Upper minus lower surface normal perturbation mass flux (equal to the source strength).
-----POTENTIAL TERMS-----		
6.0	ϕ_U	Upper surface perturbation potential.
7.0	ϕ_L	Lower surface perturbation potential.
8.0	$0.5 (\phi_U + \phi_L)$	Average of the upper and lower surface perturbation potential.
9.0	$(\phi_U - \phi_L)$	Upper minus lower surface perturbation potential (equal to the doublet strength).
-----VELOCITY TERMS-----		
11.0	$\bar{v}_U \cdot \bar{n}$	Upper surface perturbation velocity.
12.0	$\bar{v}_L \cdot \bar{n}$	Lower surface perturbation velocity.
13.0	$0.5 (\bar{v}_U + \bar{v}_L) \cdot \bar{n}$	Average of the upper and lower surface perturbation velocities.
14.0	$(\bar{v}_U - \bar{v}_L) \cdot \bar{n}$	Upper minus lower surface perturbation velocities.

(continued)

Specifying the Left and Right Terms of the General Boundary Equations**Table C-5 Left-hand Side Terms in the First and Second Boundary Equation (cont.)**

WAKE CONDITIONS (APPLIED TO NEIGHBORING UPSTREAM NETWORK EDGES)		
nlopt2	Terms	Description
15.0		Vorticity matching Kutta condition for doublet network type (ntd = 18.0). See figure C-3.
16.0		Second-order pressure matching Kutta condition for doublet network type (ntd = 18.0). See figure C-4.
17.0		Isentropic pressure matching Kutta condition for doublet network type (ntd = 18.0). See figure C-4.
18.0		Vorticity matching Kutta condition for doublet network type (ntd = 19.0). See figure C-3.
19.0		Second-order pressure matching Kutta condition for doublet network type (ntd = 19.0). See figure C-4.
20.0		Isentropic pressure matching Kutta condition for doublet network type (ntd = 19.0). See figure C-4.

Table C-6 Right-hand Side Terms in the First and Second Boundary Equation

nropt1	nropt2	Terms	Description
1.0		bet1(i) or bet2(i)	Specified input value at each control point of a network; bet1 for first equation, bet2 for second.
2.0		0	Zero
3.0		$-\nabla_{\infty} \cdot \bar{n}$	Minus component of freestream along surface normal. Generally used on upper surfaces.
4.0		$-\nabla_C \cdot [(x/(1-M_{\infty})^2), y, z)$ $- (x_{ctr}/(1-M_{\infty})^2, y_{ctr}, z_{ctr})]$	where $(x_{ctr}, y_{ctr}, z_{ctr})$ is the center location of a network
6.0		$+\nabla_{\infty} \cdot \bar{n}$	$nropt = 3.0$ for lower surfaces.
7.0		$-\nabla_{\infty} \cdot \bar{n} + \text{bet1}(i)$ or $-\nabla_{\infty} \cdot \bar{n} + \text{bet2}(i)$	$nropt = 3.0$ with specified flow normal to surface. Generally used on upper surfaces.
8.0		$+\nabla_{\infty} \cdot \bar{n} + \text{bet1}(i)$ or $+\nabla_{\infty} \cdot \bar{n} + \text{bet2}(i)$	$nropt = 7.0$ for lower surfaces.
9.0		$-\nabla_{\infty} \cdot (\bar{R} - \bar{R}_{ctr})$	\bar{R} is a position vector in space, and \bar{R}_{ctr} is a position vector of the network center.

C.5

Specifying the Left and Right Terms of the General Boundary Equations

Figure C-3 Wake Vorticity Matching Kutta Condition Along a Thick Wing Trailing Edge Panel

OBLIQUE REAR VIEW OF WING PANELS ALONG TRAILING EDGE

Second-Order Pressure Matching

$$C_{p2NDT} = C_{p2NDB}$$

Isentropic Pressure Matching

$$C_{pISNT} = C_{pISNB}$$

Figure C-4 Wake Higher-Order Pressure Matching Kutta Condition Along a Thick Wing Trailing Edge Panel

C.6 Defining a Surface Network and Boundary Conditions by Specifying Coefficients of the General Boundary Equations

This input form of the boundary conditions requires the detailed specification of all the coefficients to the two general boundary conditions for each control point. This form can be used to define boundary conditions as linear combinations of the basic terms. With the additional amount of input required to specify these boundary conditions, this form of input is only used if the boundary conditions cannot be specified with the previous forms.

The boundary conditions for each control point of a network are eventually translated into the terms specified by the general boundary condition. The values used by the program can be checked by reviewing the boundary condition data printout (ibcnp=1.0). (See section B.5.)

CAUTION: For this method of boundary condition input, the user assumes responsibility for formulating a meaningful boundary value problem.

If a network contains only source singularities, then only the first boundary condition needs to be specified. If a network contains only doublet singularities, then only the second boundary condition needs to be specified.

Defining the boundary conditions using these inputs involves developing coefficients for each control point of a network. Because of the large amount of input data required and because most commonly used boundary conditions have a simplified form of input, this approach is not normally used. Specifying wind-tunnel porous wall boundary conditions is one application that requires this method of defining boundary conditions.

Input Data for Network Geometry and Boundary Conditions

```

$POINTS
kn P1
kt P2
nlopt1 nropt1 nlopt2 nropt2 mnsrch cpnorm dnsmsh
nm nn
x11 y11 z11 x12 y12 z12
x13 y13 z13 . . .
x21 y21 z21 . . .
:
! Data to alter panel density. Input only if dnsmsh = 1.
dn dm
! First boundary condition coefficients for source network
! One set of data (BC2 and BC3) for each source control point.
! Input if nlopt1 = 1.
nctl cul c11 tulx tuly tulz
t11x t11y t11z dul dll First control point BC2
nctl cul c11 tulx tuly tulz
t11x t11y t11z dul dll Second control point BC3
:
! First boundary condition right-hand side specified flow
! Input only if nropt1 = 1., 7., or 8.
bet1(1) bet1(2) bet1(3) bet1(4) First control point BC4
bet1(1) bet1(2) bet1(3) bet1(4) Second control point BC4
:
! Second boundary condition for doublet network
! One set of data (BC5 and BC6) for each doublet control point.
! Input if nlopt2 = 1.
nct2 cu2 c12 tu2x tu2y tu2z
t12x t12y t12z du2 dl2 First control point BC5
nct2 cu2 c12 tu2x tu2y tu2z
t12x t12y t12z du2 dl2 Second control point BC6
:
! Second boundary condition right-hand side specified flow
! Input only if nropt2 = 1., 7., or 8.
bet2(1) bet2(2) bet2(3) bet2(4) First control point BC7
bet2(1) bet2(2) bet2(3) bet2(4) Second control point BC7
:
! To define additional networks with the same boundary conditions and
! options, repeat P4 through BC7 as required.

```

C.6

Specifying Right Coefficients of the General Boundary Equations

! kt	= 30.0	Boundary conditions and the singularity options are to be input
! nts	= 0.0	If no source singularities.
	= 1.0	Linearly varying source distribution on the network.
! ntd	= 0.0	If no doublet singularities.
	= 12.0	Quadratically varying doublet distribution for a nonwake network.
	= 18.0	Constant/quadratically varying doublet wake network.
	= 20.0	Constant strength doublet wake network.
	= 6.0	Quadratically varying doublet distribution for a wake network.
! ipot	= 0.0	Resultant velocities are calculated using the velocity influence coefficients.
	= ±1.0	Resultant velocities are also to be calculated using the doublet gradients.
	= +2.0	Upper surface resultant velocities are calculated only from doublet gradients. (Use only if the lower surface perturbation potential is zero.)
	= -2.0	Lower surface resultant velocities are calculated only from doublet gradients. (Use only if the upper surface perturbation potential is zero.)
<p>Note: The last approach eliminates the need for calculating the velocity components from a matrix multiply, thus reducing computer run cost. For additional options, see section c.5.</p>		
! nlopt1 and nlopt2		Parameters used to define the left-hand side terms in the first and second boundary condition equation.
	= 0.0	No boundary condition is to be specified.
	= 1.0	Used to define coefficients of the left-hand side for the general boundary condition. (Additional options from the previous section may be used to define one of the boundary conditions.)
! nropt1 and nropt2		Parameters used to define the right-hand side terms in the first and second boundary condition equation (see table C-6).
! nct1	= 1.0	If the DU=DL=TU=TL=0.0 (i.e. the boundary condition involves only the normal component of the perturbation mass flux vector).
	= 4.0	If the CU=CL=TU=TL=0.0 (i.e. the boundary condition involves only the perturbation potential).
	= 2.0	Otherwise.
! cu1, cl1		Coefficients (CU, CL) of the perturbation normal mass flux on the upper and lower surfaces.
! tulx, tuly, tulz, ! tl1x, tl1y, tl1z		Reference system component coefficients (TU, TL) for the perturbation velocity on the upper and lower surfaces.
! du1, dl1		Coefficients (DU, DL) of the perturbation potential on the upper and lower surfaces.

APPENDIX D. GEOMETRY-GENERATING AND -MODIFYING TOOLS

Most configurations analyzed in A502 represent complex surface geometry. These surfaces are best paneled and represented by describing a rectangular mesh of surface points defined in the reference coordinate system. To produce these surface definitions requires that the surfaces be lofted and the appropriate paneling points be extracted. The inputs for using this approach to representing surfaces have been explained in previous sections (sections 5.9 and appendix C).

Some simple configurations can be defined directly as panels from a minimum number of inputs. These inputs are then preprocessed to produce the reference coordinates of the surface. The geometry-generating tools can generate networks with:

- Circular sections from cylindrical coordinates (\$CIR)
- Elliptical sections from elliptical data (\$ELL)
- Quadrilateral networks from four points (\$QUA)
- Gothic networks from the leading edge line (\$GOT)
- Camber can be added to the networks generated with \$QUA and \$GOT by specifying chord fraction location and vertical height-chord fraction (\$CAM).

Any existing networks can be rotated, scaled and/or translated in the A502 program (\$REA)

Note: In using any of these geometry-generating or manipulation processors in combination with any other networks, you are responsible for satisfying the necessary abutments.

CAUTION: Careful reviewing of the input information is necessary to insure the proper orientation of the network rows and columns and the upper surface unit normal vector.

D.1 GENERAL COMMENTS ON INPUTS

The geometry-generating inputs can be used with any type of boundary conditions. These inputs replace the following lines:

\$POINTS	P1
----------	----

nm	nn					netname	P4
x11	y11	z11	x12	y12	z12		P5
x13	y13	z13	...				P5
x21	y21	z21	...				P5
:							

All other inputs defined for \$POINTS can be used with this geometry-generating surfaces. Only the replacement inputs for the above data are given in the following sections.

D.2

Circular Sections (\$CIR)

D.2 CIRCULAR SECTIONS (\$CIR)

This preprocessor generates a network of surface points for a body with circular cross-sections. Cylindrical coordinate inputs are used to describe the network points. All cross-sections are constructed perpendicular to the x-y plane but can be displaced above or below the x-y plane, see figure D-1.

Replacement Input Data for Network with Circular Sections

\$CIR

CR1

nopt	netname	CR4
nm	CR5	
xsl ril xs2 ri2 ...	CR6	
z1 z2 z3 ...	(nopt=1) CR7	
nn	CR8	
th1 th2 th3 ...	CR9	

! Option to vertically displace the circular section.

! nopt = 0.0 No displacement (omit CR7)

= 1.0 Specify the vertical displacement ($z(i)$) of each section.

! nm Number of x stations on the body (also, number of points in a column of the network - rows).

! xs(i),ri(i) x stations location and section radius (nm pairs).

! z(i) Vertical displacement (z coordinate) for each section (nm values).

! nn Number of azimuthal stations (also, number columns in the network).

! th(j) Azimuthal angles in degrees for locating network points (nn values). The y axis corresponds to $th(j) = 0.0$ and the z axis corresponds to $th(j) = 90.0$ degrees.

Figure D-1 Example of Circular Body Parameters (\$CIR)

D.3 ELLIPTICAL SECTIONS (\$ELL)

This preprocessor generates a network of surface points for a body with elliptic cross-sections. Cylindrical coordinates with two radii are input to describe the network points (see figure D-2). All cross-sections are constructed perpendicular to the x-y plane but can be displaced above or below the x-y plane. This is identical to the circular section input except for the extra radius to specify the elliptic section.

Replacement Input Data for Network with Elliptical Sections

\$ELL	EL1
nopt	netname EL4
nm	EL5
xs1 ry1 rz1 xs2 ry2 rz2	EL6
xs3 ry3 rz3 ...	EL7
z1 z2 z3 ...	EL8
nn	EL9
th1 th2 th3 ...	

! Option to vertically displace the circular section.

! nopt = 0.0 No displacement (omit CR7)
! nopt = 1.0 Specify the vertical displacement ($z(i)$) of each section.
! nm Number of x stations on the body (also, number of points in a column of the network - rows).

! xs(i), ryi(i), x stations location and semi-axes of the ellipse in the y and z directions
! rzi(i) (nm sets).

! z(i) Vertical displacement (z coordinate) for each section (nm values).

! nn Number of azimuthal stations (also, number columns in the network).

! th(j) Azimuthal angles in degrees for locating network points (nn values). The y axis corresponds to $th(j) = 0.0$ and the z axis corresponds to $th(j) = 90.0$ degrees.

Figure D-2 Example of Elliptical Section Parameters (\$ELL)

D.4 Quadrilateral Network (\$QUA)

D.4 QUADRILATERAL NETWORK (\$QUA)

This preprocessor generates a mesh points for a quadrilateral network (e.g., a wing) when the four corner points of the quadrilateral and the percentage lines along which the column and row edges are to be located are provided. See figure D-3.

Note: There is a restriction on these networks so that the projection of these networks on x-y plane must be a quadrilateral. Vertical networks (i.e. perpendicular to x-y plane) must first be created in the x-y plane, and then rotated/translated into the desired position with \$REARRANGE.

Replacement Input Data for Quadrilateral Network

\$QUA

Q1

sc11	sc21	sc31	sc12	sc22	sc32	netname	Q4
sc13	sc23	sc33	sc14	sc24	sc34		Q4
nrow							Q5
ypc1	ypc2	ypc3	...				Q6
ncol							Q7
xpc1	xpc2	xpc3	...				Q8

- ! sc(k,j) (x,y,z) coordinates of the four corner points of the quadrilateral. k = 1,3 and j = 1,4. (see figure D-3). Input order of corner points will determine the network layout, and thus the upper surface unit normal.
- ! nrow Number of points in the column of the network - rows (nm).
- ! ypc(i) Fractional values (0.0 to 1.0) for placement of points on sides 2 and 4, i = 1,nrow
- ! ncol Number of columns in the network (nn).
- ! xpc(j) Fractional values (0.0 to 1.0) for placement of points on sides 1 and 3, j = 1,ncol.

Figure D-3 Example of Quadrilateral Network Parameters (\$QUA)

D.5 GOTHIC NETWORK (\$GOT)

This preprocessor is designed to calculate the mesh points for a wing with curved leading edge, see figure D-4.

CAUTION: Because this option is of limited usefulness, it has not been exercised. The write-up does not explain everything needed to know about this option. It is provided for completeness of the documentation. You may use this option at your own risk.

Replacement Input Data for Gothic Network

\$GOT		G1
ncol		netname G4
sc11	sc21	G5
sc13	sc23	G5
nrow		G6
ypc1	ypc2	G7
ncen	ypc3	G8
...		

- ! ncol Number of corner points along the leading edge, side 3.
- ! sc(k,j) (x,y,z) coordinates of corner points along the leading edge from nose to tail.
k = 1,3 and j = 1,ncol.
- ! nrow Number of spanwise cuts.
- ! ypc(i) Fractional values (0.0 to 1.0) for the spanwise location of points.i = 1,nm
- ! ncen Number of corner points along the wing center line. Ncen should be less than or equal to ncol. If ncen < ncol, the wing geometry with swept trailing edge is included. Also, if ncen < ncol, the side 1 has a bend in it and the generated network abutments should be carefully examined.

D.5

Gothic Network (\$GOT)

Figure D-4 Examples of Gothic Network Parameters (\$GOT)

D.6 ADDING CAMBER TO \$QUA AND/OR \$GOT NETWORKS (\$CAM)

This preprocessor is designed to add camber to wing networks generated by the \$QUAD or the \$GOTHIC. It is normally used for adding camber to *thin wings*. This option should not be used for thick wing configurations. It is necessary that corner 1 must be at the apex and side 1 be along the centerline (see figure D-5). Therefore, the sides cannot be switched during the original preprocessor (\$QUAD or \$GOTHIC).

The \$CAM input must immediately follow \$QUAD or \$GOTHIC. The development of camber will apply only to one network.

Input Data for Adding Camber

\$CAM			
cntrl			CM1
			CM2
! enter cards CM3 - CM5 only if cntrl is 1.0			
npct ncen amnsw			CM3
xpc1 xpc2 xpc3 ...			CM4
zpc1 zpc2 zpc3 ...			CM5
! enter cards CM6 - CM9 only if cntrl is 2.0			
npct ncen amnsw nyst			CM6
xpc1 xpc2 xpc3 ...			CM7
! enter cards CM8 - CM9 nyst times			
ysta			CM8
zpc1 zpc2 zpc3 ...			CM9
 ! cntrl	= 1.0	If a single mean line is to be used for all the spanwise stations.	
	= 2.0	If different camber lines are to be used at different spanwise stations.	
 ! npct		Number of x/c stations on the camber line.	
 ! ncen		The number of mesh points along the center line.	
	= 0.0	For quadrilateral networks.	
	= 1.0	For Gothic type 2 or 3 networks.	
	= ncol	For Gothic type 1 or 3 networks.	
 ! amnsw	= 0.0	For no switching.	
	= 1.0	To switch rows and columns.	
 ! xpc(i)		Chord fractional (x/c) (0.0 to 1.0) for defining camber of (npct values).	
 ! zpc(i)		Camber nondimensionalized by chord (z/c) (npct values).	
 ! nyst		Number of spanwise stations for specifying z/c.	
 ! ysta		y location at which the current z/c values apply.	

D.6

Adding Camber to \$QUA and/or \$GOT Networks (\$CAM)

Camber added to
Networks defines from
\$QUA or \$GOT

Same camber on wing
(cntrl = 1.0)

Camber defined from linear
interpolation at two stations
(cntrl = 2.0)

Figure D-5 Examples of Parameters for Adding Camber (\$CAM)

D.7 ROTATE, SCALE, OR TRANSLATE AN EXISTING NETWORK (\$REA)

This preprocessor is designed to rotate, scale, and/or translate existing networks. The input is set up to apply one simple operation at a time. Multiple operations can then be input sequentially in the same block of data. Each operation can operate on one or more consecutive networks. The input requires the specification of the first and last network number.

Since the network numbers must be input, this data should be specified after all the networks have been defined.

Input Data for Rearranging and Existing Network

\$REA	RE1
nrearr	RE2
! Repeat RE3 - RE13 as required, nrearr times.	RE3
ntr	RE4
! Rotation about a line. (ntr=1., input RE4 - RE6)	RE5
k1 k2	RE6
x1 y1 z1 x2 y2 z2	RE7
phi	RE8
! One to three orthogonal rotations (ntr=2., input RE7 - RE9)	RE9
k1 k2	RE10
phx phy phz a1 a2 a3	RE11
xo yo zo	RE12
! Scale (ntr=3., input (RE10 - RE11)	RE13
k1 k2	RE10
sx sy sz	RE11
! Translate (ntr=4., input RE12 - RE13)	RE12
k1 k2	RE13
tx ty tz	

- ! nrearr** Number of operations to be performed.
- ! ntr** Parameter to select the operation.
 - = 1.0 Rotated about a given line through a given angle (see figure D-6)
 - = 2.0 One to three orthogonal rotations about specified point. The axes system used for the rotations are parallel to the reference coordinate system (see figure D-7).
 - = 3.0 Scale x,y, z about the origin (see figure D-8)
 - = 4.0 Translate (see figure D-9)
- ! k1,k2** First and last network number to be operated on.
- ! x1,y1,z1
x2,y2,z2** Coordinates of two points defining the axis of rotation.
- ! phi** Angle of rotation in degrees. Positive rotation follows the right-hand rule with the direction of the thumb going from point 1 to 2.
- ! phx,phy,phz** Angles of rotation in degrees about axes parallel to the x, y, z reference axes and running through the specified point.

D.7

Rotate, Scale, or Translate an Existing Network (\$REA)

- ! a1,a2,a3 Parameters to define the first, second, and third rotations.
 ! = (1.,2.,3.) Order of rotation phx, phy, phz.
 ! = (2.,3.,1.) Order of rotation phy, phz, phx.
 etc.
- ! xo,yo,zo Coordinates defining the center of rotation (origin) for the orthogonal rotations.
- ! sx,sy,sz x, y, z scale factors applied to the reference coordinates.
- ! tx,ty,tz x, y, z translation values (added to an existing network to produce a modified network)

Figure D-6 Example of Parameters for Rotation about a Line (\$REA)

Figure D-7 Example of Parameters for Orthogonal Rotations (\$REA)

Figure D-8 Example of Parameters for Scaling About the Origin (\$REA)

Figure D-9 Example of Parameters for Translation (\$REA)

APPENDIX E: PARTIALLY DEVELOPED CAPABILITIES

The new capabilities described in this appendix expand the original problem scope of the A502 program. However, the new features are not fully developed. To preserve what has been developed thus far, it has been documented in this appendix.

These new capabilities include the following features:

1. Higher-order wakes with pressure jump boundary conditions at panel center control points ($kt=19.0$)
2. Represents regions with different total pressure and temperature than freestream (\$MAT).
3. Controls the number of nonlinear iteration cycles and iteration solution printout - optional (\$ITE) when higher-order Kutta and/or wake conditions are specified.
4. Induced drag and lift from Trefftz plane analysis for wings with flat wakes in the direction of the onset flow.

CAUTION: The user is responsible for validating any particular application employing these new features. Only a limited number of tested cases have been run. Note also that some of the supporting options will give answers that have not been upgraded to work with the new capability.

E.1

Higher Order Wake

E.1 HIGHER-ORDER WAKE (KT=19.0)

To support the application of different total pressure and temperature regions, a wake network is needed to separate the regions and to enforce the condition of no change in the pressure across a wake. Studies have shown that the commonly used wake ($kt=18.0$, $ntd=18.0$) is not adequate for this purpose. To represent the interfacing boundary surface between regions with different total flow properties, a doublet wake ($kt=19.0$ and $ntd=6.0$) has been incorporated.

This wake allows for a quadratic variation in doublet strength in both the lateral and streamwise directions. In addition to the upstream control points on a wake network, there are control point at the panel centers (for details, see $ntd=6.0$ in appendix C). These wake networks can be applied to other potential flow problems. The wakes could be used for specifying a pressure jump across the wake at the panel centers. And because they have panel center control points, they could be used to define a more accurate wake shape. The flow properties at the panel centers can be used to redefine the wake shape for a subsequent analysis. Also, they can improve the flow modeling for a configuration with large spanwise variations in vorticity (i.e., high lift wings).

The commonly used wake modeling in A502 (first-order wake, $kt = 18.0$), has boundary conditions along the upstream network edge, and the doublet strength has a constant value in the downstream direction. With this model, the vorticity is shed straight back in a direction parallel to the wake side edges. The upstream network edge boundary condition is a linear Kutta condition. There are options to satisfy a second-order or isentropic pressure Kutta condition ($matchw = 2.0$ or 3.0) along the trailing edge control points. These conditions have not shown any particular advantage when used with the first-order wake. A summary of the $kt = 18.0$ wake model is shown in figure E-1.

The higher-order wake ($kt = 19.0$) has boundary conditions on the upstream network edge and boundary condition at each panel center and along the side edges. The upstream conditions are the same as the first-order wake. The panel center condition is defaulted to assume zero pressure jump across the wake. The condition can be set to a user-defined pressure at each panel center ($nropt2' = 1.0$). The pressure coefficient form used for the panel center can be linear, second-order, or isentropic ($nlopt2' = 18.0$, 19.0 , or 20.0). For the higher-order wake, the doublet strength is determined by the boundary conditions in the wake and is allowed to vary in a quadratic manner in both directions. Thus, the direction of the vorticity in the wake can vary. A summary of the $kt = 19.0$ wake model is shown in figure E-2.

A current program limitation is that the wake doublet strength along an exposed side edge will be zero. This is the same condition as modeled with the first-order wake ($kt = 18.0$). Thus, the wake is not allowed to have a concentrated vortex along the wake side edge.

While numerous combinations of Kutta and panel center wake conditions are possible and not completely checked out, it is recommended that they be made identical. That is, if the second-order Kutta condition is used, then the second-order, panel center boundary condition should be used.

Any of the higher-order Kutta or panel center boundary conditions are non-linear conditions, which are solved by iterating the system linear and non-linear equations for all the singularity strengths.

CAUTION: The program is limited to a maximum of 1000 non-linear conditions. (Some non-linear conditions are written from the second-order Kutta condition, $kt = 18.0$ and $matctw = 2.0$ or 3.0)

Higher-order wakes are input as a network of panels over a wake region of interest. Aft of that, the wake filaments will automatically continue the doublet strength downstream and be constant in that direction. Thus, the higher-order wake should be terminated a short distance aft of the configuration, when there is little or no variation of the doublet strength in the downstream direction. (This is equivalent to a lateral variation of the vorticity strength.)

The following gives the inputs for the higher-order wake and defines the terms that are unique to this type of network. All the other terms are defined in appendix C. This type of network could be specified with the \$TRAILING used to generate a wake and dnsmsht used to increase the streamwise panel density.

A recommended approach to using a higher-order wake is to take a two-step approach:

1. First solve the potential flow problem with a vorticity matching Kutta condition and a linear wake (input $kt=19.0$, $matchw=0.0$).
2. Then with the restart capability, change to a second-order Kutta condition and second-order wake boundary conditions (input $kt=19.0$, $matchw=2.0$, $nlopt2'=19.0$, $nropt2'=2.0$). This approach is conservative and allows for verification of the higher-order wake in A502. It is possible to directly specify the higher-order wake without making a restart run.

Note: As in all wake networks, side one must abut the configuration edge from where the wake is shed.

E.1
Higher Order Wake

OBLIQUE REAR VIEW OF WING PANELS ALONG TRAILING EDGE

Kutta Condition Options

Vorticity

$$\bar{t} \cdot \nabla_T = \bar{t} \cdot \nabla_B \\ \text{matchw} = 0.0$$

Second-Order Pressure

$$C_{p2NDT} = C_{p2NDB} \\ \text{matchw} = 2.0$$

Isentropic Pressure

$$C_{pISNT} = C_{pISNB} \\ \text{matchw} = 3.0$$

KUTTA CONDITIONS
APPLIED ON NETWORK
ATTACHED TO EDGE
NUMBER 1 OF WAKE

○ BOUNDARY CONDITION

• SINGULARITY PARAMETER

Figure E-1 Linear Wake Options ($kt = 18.0$ and $ntd = 18.0$)

OBLIQUE REAR VIEW OF WING PANELS ALONG TRAILING EDGE

Kutta Condition Options

Vorticity

$$\bar{t} \cdot \nabla_T = \bar{t} \cdot \nabla_B$$

$$\text{matchw} = 0.0$$

Second-Order Pressure

$$Cp2NDT = Cp2NDB$$

$$\text{matchw} = 2.0$$

Isentropic Pressure

$$CpISNT = CpISNB$$

$$\text{matchw} = 3.0$$

KUTTA CONDITIONS
APPLIED ON NETWORK
ATTACHED TO EDGE
NUMBER 1 OF WAKE

QUADRATIC VARIATION OF
DOUBLET STRENGTH IN
BOTH DIRECTIONS

○ BOUNDARY CONDITION

• SINGULARITY PARAMETER

BET2 VALUES INPUT FOR ALL
CONTROL POINTS BUT USED
ONLY AT PANEL CENTER
CONTROL POINTS

Condition Applied to Panel Center $\Delta CP \equiv Cp_{UPPER} - Cp_{LOWER} = 0$ ($nropt2' = 2.0$) or
 $= bet2$ ($nropt2' = 1.0$)

Pressure Coefficient Evaluation Options

$$Cp = Cp_{LIN}$$

$$nlopt2' = 18.0$$

$$Cp = Cp_{2ND}$$

$$nlopt2' = 19.0$$

$$Cp = Cp_{ISN}$$

$$nlopt2' = 20.0$$

Figure E-2 Higher Order Wake Options ($Kt = 19.0$ and $ntd = 6.0$)

E.1
Higher Order Wake

Input Data for Higher-order Wake

```
$POINTS
kn cpnorm P1
kt matchw nlopt2' nropt2' mnsrch dnsmsh P2
nm nn . . .
x11 y11 z11 x12 y12 z12 netname P3
x13 y13 z13 . . .
x21 y21 z21 . . .
:
! Data to alter panel density. Input only if dnsmsh = 1. P4
dn dm
! First boundary condition right hand side specified flow P5
! Input only if kt = 19. and nropt2' = 1.0
bet2(1) bet2(2) bet2(3) bet2(4) First control point BC4
bet2(1) bet2(2) bet2(3) bet2(4) Second control point BC4
:
!
```

! kt =19.0 Higher-order wake.

!nm Number of points in a network point column (rows).

!nn Number of point columns in a network.

Note: Both nm and nn must be greater than or equal to 4.

! matchw	=0.0 or blank	Vorticity matching Kutta condition used for sharp trailing edges. This wake is commonly used for wings with different upper and lower surfaces. (nlopt2=15.)
	= 1.0	Doublet matching condition used to provide continuity of doublet strength. Commonly used for representing wakes from blunt surfaces with a base (i.e. bodies, nacelles). Also used to connect with an upstream wake (kt = 18.), and doublet cambered surfaces (kt=2.).
	= 2.0	Second-order pressure matching Kutta condition along a sharp trailing edge. The second-order pressure coefficient difference between the upper and lower surface at the trailing edge set to zero by an iterative process. (nlopt2=16.)
	= 3.0	Isentropic pressure matching Kutta condition along a sharp trailing edge. The isentropic pressure coefficient difference between the upper and lower surface at the trailing edge set to zero by an iterative process. (nlopt2=17.)

! The following two terms define the panel center pressure boundary conditions.

! nlopt2' Wake panel center control point pressure coefficient rule option. Used to define the difference pressure across the wake (upper minus lower surface).

= 18.0 or blank	linear
= 19.0	second-order (recommended)
= 20.0	isentropic

! nropt2' Right hand side of the pressure difference equation
 = 2.0 or blank zero
 =1.0 input bet2 (pressure difference value) at
 each panel center control point

! bet2(i) Upper minus lower surface pressure at all
 wake control points. Values are input in
 the same order as the control points.
 Each line contains one to four values,
 corresponding to the number of solutions
 (i=1, nacase)

E.2

Total Pressure and Temperature Representation

E.2 TOTAL PRESSURE AND TEMPERATURE REPRESENTATION (\$MATERIAL PROPERTIES)

As originally developed, the A502 program represented boundary value problems with the same total flow conditions. To represent a region with different total properties (i.e., engine exhaust), the boundary of the region is represented by a solid-surface boundary condition.

A recent addition to the program allows for the representation of regions with different total pressure and/or temperature to be analyzed. This capability was developed to check out the concept for TRANAIR. While A502H can represent and solve for regions with a wide variety of different total flow properties to model engine exhaust flows, only a narrow range of different total flow properties may physically be useful. For example, increasing the total pressure may result in regions of transonic flow, which are not accounted for in A502 theory. For many power-on nacelle-strut-wing problems, this capability has limited usefulness, because the exhaust flow is transonic. The potential usefulness of this capability for the nacelle integration problem has not been fully examined. Only a minimum amount of effort has gone into the program checkout for this capability. It was left in the program and documented for the possible future development and application.

To apply the different total conditions, the flow regions to which these conditions apply must be identified. Except for the downstream side, the region must be enclosed by network surfaces (solid, base, wake surfaces). Along with the total conditions, the boundary of the region and all surfaces in the region must be identified via network name or number and upper or lower side. More than one region with different total properties can be defined. The following data are defined to denote different regions of total pressure and/or temperature than the total onset flow conditions.

To better understand this modeling, review the simple power-on nacelle example given in section 10. This example gives the details required for input and the limitations of the output.

The output surface flow properties (velocity, mass flux and pressure coefficients) for regions with different total flow properties are referenced to the freestream quantities. These flow properties are calculated as scaled properties of the freestream. The velocity (V'), mass flux (W'), and the second-order pressure coefficient (C_{p2nd}') for a region with different total pressure and temperature are computed from the corresponding properties in freestream (V , W , C_{p2nd}) from the following relationships:

$$V' = K_v V \quad K_v = q_0/q_\infty$$

$$W' = K_w W \quad K_w = R K_v$$

$$C_{p2nd}' = K_p C_{p2nd} \quad K_p = R K_v^2 = K_v K_w$$

where

$$q_0/q_\infty = \frac{2 TT}{(\gamma-1)M_\infty^2} [1 + \frac{(\gamma-1)M_\infty^2}{2} - TP^{(1-\gamma)/\gamma}]$$

TT = total temperature ratio (current region to freestream)

TP = total pressure ratio (current to freestream)

γ = ratio of specific heats in air (1.4)

M_∞ = freestream Mach number

$$R = TP^{\gamma-1} / TT = \text{density ratio} = \rho_0/\rho_\infty$$

E.2

Total Pressure and Temperature Representation

Input Data for Material Properties

\$MATERIAL PROPERTIES	M1
! Define total temperature and pressure ratios for specific regions	
nmat	M2
tratio(1) pratio(1) mat-name(1)	M3
tratio(2) pratio(2) mat-name(2)	M3
:	
! Define networks and surfaces associated with different regions	
nmnet	M4
netname surface mat-name or mat-index	M5
netname surface mat-name or mat-index	M5
:	
! nmat Number of material properties to be specified (1. to 10.)	
! tratio Total temperature ratio (specified region to onset flow)	
! pratio Total pressure ratio (specified region to onset flow)	
! mat-name Input name assigned to region (1 to 10 characters)	
! nmnet Number of input network surfaces required to define the regions with different material properties (1 to 300)	
! netname or network no. Network name assigned from input or network number based on the input network order	
! surface =upper Property assigned to upper side of network.	
=lower Property assigned to lower side of network	

The output flow properties and the surface force and moments will reflect the specified material properties. The network surfaces are assumed to the onset flow total conditions. Network surfaces exposed to different total conditions specified in the input are identified the Quick Summary of A502 Inputs. Except for this, there is no special output section for this option.

E.3 CONTROLLING THE NUMBER OF NON-LINEAR ITERATION CYCLES AND ITERATION SOLUTION PRINTOUT-OPTIONAL

To solve a boundary value problem with a second-order and/or isentropic Kutta conditions ($kt=18.0$ and $matchw= 2.0$ or 3.0), and/or second-order and/or isentropic wakes ($kt=19.0$ and $matchw= 2.0$ or 3.0) requires the solution to a set of non-linear equations. These equations are solved by iteration to a specified tolerance or to a specified number of iteration cycles, whichever comes first.

If this block of data is not provided, the program assumes fifteen iteration cycles and some standard printout. Input the following data block only to modify the default values for the number of iteration cycles and non-linear iteration printout options.

Input Data for Non-Linear Iteration Cycles and Printout Control

SITE - NON-LINEAR ITERATION CYCLE AND PRINTOUT CONTROL
nit exprt stdprt

! nit	=	Number of iteration cycles to be used in solving the non-linear equations
! exprt	=1.0	Extra iteration printout
	=0.0	Omit extra iteration printout
! stdprt	=1.0 or 0.0	Standard iteration printout
	=2.0	stdprt = 1.0 plus more
	=-1.0	Omit standard iteration printout

CAUTION: The program is limited to 1000 control points having non-linear equations. This is the sum of all the second-order and isentropic Kutta conditions, and second-order and isentropic wakes ($kt=18.0$ or 19.0 and $matchw= 2.0$ or 3.0) control points.

E.4

Trefftz Plane Analysis

E.4 INDUCED DRAG AND LIFT CALCULATED FROM TREFFTZ PLANE ANALYSIS OF FLAT WAKES ALIGNED WITH THE ONSET FLOW

The calculation of the forces from the integration of the pressures on the surface has not always resulted in consistently accurate drag. Using the shed vorticity of the shed wakes of an A502 configuration, a Trefftz plane analysis can be performed to calculate the induced drag and the lift of a configuration. This computation has been checked out with a limited number of validation cases. Great care is required to the details of the modeling and the analysis to obtain quality answers.

Because the Trefftz plane analysis represents the lift and drag on the configuration and the wakes, an accurate induced drag prediction requires no drag on the wake. An alternative to this approach is to calculate the forces on the wake and subtract them from the Trefftz plane analysis to produce the forces on the configuration. (A later version of the program will look at integration of the forces on the wakes.) Currently, the assumption that there is no drag on the wake must be employed. (Any lateral flow in the plane of the wake will create a lifting force. If the local lifting vectors are not parallel to the Trefftz plane, they will have a component in the direction of freestream flow, and thus a drag force.) To achieve the latter conditions wakes are shed off in the direction of the freestream flow. Thus, the wake has no drag. But the flow in the plane of the wake will result in an additional lift on the wake, and thus make the Trefftz plane lift approximate.

The Trefftz plane induced drag improves the accuracy of the induced drag calculation as compared with the integrated pressure induced drag.

The Trefftz plane lift is the total lift i.e., configuration lift and the lift on the wake surface. Thus, this computed lift is not as accurate as the integrated configuration lift. The Trefftz plane lift is provided for developmental evaluation.

The configuration lift based on integration of surface pressure is the most accurate computed lift coefficient. By altering the wake shape from the streamline wake, a small error is introduced into the configuration pressure distribution. This is largest along the wing trailing edge. But even with this change in wake shape, this is the most reliable value for lift coefficient.

The main operational experience for Trefftz plane analysis has been with simple wings, cruise wing/body, and wing/body/horizontal tail configurations at subsonic Mach numbers.

All options for different flow symmetry and anti-symmetry have been used and should be validated. The input wakes used in the analysis are reflected about the planes of symmetry so that the Trefftz plane analysis is performed about the full configuration wake. The wake section (plane) used for analysis is the projection of the wake onto the plane $X = 0.0$. The projection is parallel to the angle of attack.

The angle of attack analysis is only good for one angle of attack that corresponds to the wake having no wake drag. The results have looked reasonable with small variation in angle of attack ($+2^\circ$ and -2°) from the no wake drag angle of attack.

The wakes used for the Trefftz plane analysis are automatically assumed by the program to be the semi-infinite wake filaments attached to the configuration wakes. Recall that all the input wakes should be terminated a short distance downstream of the the configuration.

The semi-infinite wake filaments are automatically attached to all downstream wake edges, and go downstream in the direction of the compressibility axis (alpc and betc).

The only input data required for this analysis is given below.

Input Data for Treffitz Plane Analysis

STREFFTZ PLANE ANALYSIS - PERFORMS ANALYSIS ON THE SHED WAKE NETWORKS

The resulting output is given in three different locations in the A502 output file. Sample printouts along with definition of the output symbols are given in the following text.

The first section of Treffitz plane analysis output gives a listing of the input wake networks which are used in the analysis. Some of the output ahead of the network listing is given to help locate the data and to show the similarities to the wake filaments.

O*E*ABUIMENT

***** NO POINTS WERE MOVED BY THE LIBERALIZED GEOMETRY PROCESSOR (CONTROLLED BY \$EAT) *****

— SUMMARY OF FREE WAKE TRAILING EDGES —
(SEMI-INFINITE FILAMENT TO BE ATTACHED)

NW	NETWORK-ID	ABMT
6	awbw	15
7	wingwk	18
8	bodylwk	19
9	bodyuwk	22

NWLTRF/IN 4
 1. 6 7 8 9

— SUMMARY OF NETWORKS FOR TREFFTZ PLANE ANALYSIS —

NW	NETWORK-ID
NWLTRF/OUT	4
1.	6
2.	7
3.	8
4.	9

6 awbw
7 wingwk
8 bodylwk
9 bodyuwk

T/ABTIDN 0.216480

The second section of Treffitz plane analysis output gives the details of the analysis. The wake location doublet gradients, incremental induced drag, final result, and other information is given. The analysis is performed over the complete configuration wake. For this example their are four input wakes and eight wakes used for the Trefftz plane analysis of the full configuration (one plane of flow symmetry). This output is provide for every solution right before the detailed surface flow properties.

E.4

Trefftz Plane Analysis

NON-DIMENSIONAL INTEGRAL OF DOUBLET STRENGTH = (0.000000, 0.0209411, -0.0205434)

TREFFITZ PLANE LIFT AND DRAG ANALYSIS, ENGINEERING ANALYSIS PERFORMED BY GUNTHER BRUNE
NOTE: ANALYSIS MODIFIED 5/12/91 TO TREAT FLOW ANISOTROPY
RESULTS FOR SYMMETRIC CONFIGURATIONS WILL DIFFER FROM
EARLIER VERSIONS BY FACTORS OF 214 FOR SYMMETRIC CASES

REFERENCE AREAS, ASPECT RATIO AND SYMMETRY PARAMETERS

BREF	SREF	AR	NSYM	MISYM	MJSYM
60.0000	2400.0000	1.5000	1	1	0
FSV		3			
1.	9.9756E-01	0.0000E+00	6.9756E-02		

AARG, BARG:	0.069813	0.000000		
ATRF	3 X 3 (3),	COLUMNS	1 THROUGH	3
1 1.	0.997564	0.000000	0.069756	
2 1.	0.000000	1.000000	0.000000	
3 1.	-0.069756	0.000000	0.997564	

FSVHAT-LOC	3		
1.	1.0000E+00	0.0000E+00	0.0000E+00

simple wing-body with composite panel. (run with a5021)

FSYMM	SREF	AR	NW
0.000002400.00000	1.50000	8.00000	

NP
1.00000

Y	Z	DMDY	DMDZ
0.600000E+01	-0.697565E+01	-0.508191E-13	-0.986932E-15
0.921050E+01	-0.697565E+01	0.753518E-13	0.599687E-15

NP
2.00000

Y	Z	DMDY	DMDZ
0.921050E+01	-0.697565E+01	-0.202392E-01	-0.134582E-15
0.200000E+02	-0.697565E+01	0.290295E-01	0.163892E-15
0.200000E+02	-0.697565E+01	0.145301E-01	-0.378108E-16
0.300000E+02	-0.697565E+01	0.694727E+00	0.127158E-14

NP
2.00000

Y	Z	DMDY	DMDZ
0.000000E+00	-0.129610E+02	0.295173E-01	0.122175E-01
0.424270E+01	-0.112080E+02	0.487248E-01	0.201677E-01
0.424270E+01	-0.112080E+02	0.201565E-01	0.486311E-01
0.600000E+01	-0.697565E+01	0.964242E-02	0.232640E-01

NP
2.00000

Y	Z	DMDY	DMDZ
0.600000E+01	-0.697565E+01	-0.189013E-01	0.456026E-01
0.424270E+01	-0.274328E+01	-0.202607E-01	0.488824E-01
0.424270E+01	-0.274328E+01	-0.489766E-01	0.202719E-01
0.000000E+00	-0.990263E+00	0.987069E-02	-0.408558E-02

NP
1.00000

Y	Z	DMDY	DMDZ
-0.921050E+01	-0.697565E+01	-0.753518E-13	0.599687E-15
-0.600000E+01	-0.697565E+01	0.508191E-13	-0.986932E-15

NP
2.00000

E.4
Treffitz Plane Analysis

Y	Z	DMDY	DMDZ
-0.300000E+02	-0.697565E+01	-0.694727E+00	0.127158E-14
-0.200000E+02	-0.697565E+01	-0.145301E-01	-0.378108E-16
-0.200000E+02	-0.697565E+01	-0.290295E-01	0.163892E-15
-0.921050E+01	-0.697565E+01	0.202392E-01	-0.134582E-15

NP
2.00000

Y	Z	DMDY	DMDZ
-0.600000E+01	-0.697565E+01	-0.964242E-02	0.232640E-01
-0.424270E+01	-0.112080E+02	-0.201565E-01	0.486311E-01
-0.424270E+01	-0.112080E+02	-0.487248E-01	0.201677E-01
0.000000E+00	-0.129610E+02	-0.295173E-01	0.122175E-01

NP
2.00000

Y	Z	DMDY	DMDZ
0.000000E+00	-0.990263E+00	-0.987069E-02	-0.408558E-02
-0.424270E+01	-0.274328E+01	0.489766E-01	0.202719E-01
-0.424270E+01	-0.274328E+01	0.202607E-01	0.488824E-01
-0.600000E+01	-0.697565E+01	0.189013E-01	0.456026E-01

CL	CDI	EFF
0.163907E+00	0.510387E-02	0.111700E+01

YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
0.600000E+01	-0.697565E+01	-0.508191E-13	0.406260E+00	
0.921050E+01	-0.697565E+01	0.753518E-13	0.502860E+00	0.881745E-17
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
0.921050E+01	-0.697565E+01	-0.202392E-01	0.502860E+00	
0.200000E+02	-0.697565E+01	0.290295E-01	0.124628E+01	0.310027E-04
0.200000E+02	-0.697565E+01	0.145301E-01	0.124628E+01	
0.300000E+02	-0.697565E+01	0.694727E+00	0.185795E+01	0.243790E-02
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
0.000000E+00	-0.129610E+02	0.319459E-01	0.559552E-13	
0.424270E+01	-0.112080E+02	0.527337E-01	0.305325E+00	0.133751E-04
0.424270E+01	-0.112080E+02	0.526428E-01	0.305325E+00	
0.600000E+01	-0.697565E+01	0.251831E-01	0.406260E+00	0.259952E-04
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
0.600000E+01	-0.697565E+01	0.493646E-01	0.406260E+00	
0.424270E+01	-0.274328E+01	0.529149E-01	0.301521E+00	0.344978E-04
0.424270E+01	-0.274328E+01	0.530062E-01	0.301521E+00	
0.000000E+00	-0.990263E+00	-0.106828E-01	0.324185E-13	0.916332E-05
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
-0.921050E+01	-0.697565E+01	-0.753518E-13	-0.502860E+00	
-0.600000E+01	-0.697565E+01	0.508191E-13	-0.406260E+00	0.881745E-17
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
-0.300000E+02	-0.697565E+01	-0.694727E+00	-0.185795E+01	
-0.200000E+02	-0.697565E+01	-0.145301E-01	-0.124628E+01	0.243790E-02
-0.200000E+02	-0.697565E+01	-0.290295E-01	-0.124628E+01	
-0.921050E+01	-0.697565E+01	0.202392E-01	-0.502860E+00	0.310027E-04
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
-0.600000E+01	-0.697565E+01	-0.251831E-01	-0.406260E+00	
-0.424270E+01	-0.112080E+02	-0.526428E-01	-0.305325E+00	0.259952E-04
-0.424270E+01	-0.112080E+02	-0.527337E-01	-0.305325E+00	
0.000000E+00	-0.129610E+02	-0.319459E-01	0.559552E-13	0.133751E-04
YL	ZL	XIL	PSIL	
YR	ZR	XIR	PSIR	DELCDI
0.000000E+00	-0.990263E+00	0.106828E-01	0.324185E-13	
-0.424270E+01	-0.274328E+01	-0.530062E-01	-0.301521E+00	0.916332E-05
-0.424270E+01	-0.274328E+01	-0.529149E-01	-0.301521E+00	
-0.600000E+01	-0.697565E+01	-0.493646E-01	-0.406260E+00	0.344978E-04

1 NETWORK ID:winga INDEX: 1 SOURCE TYPE = 1 DOUBLET TYPE = 12
NUMBER ROWS = 10 NUMBER COLUMNS = 2

JC	IP	X	Y	Z	WX	WY	WZ	CP2NDU	CPI3NU	IMACHU	SOURCE	DOUBLET
15	1	70.2006	14.7247	0.3889	0.9806	-0.0280	-0.1318	0.0545	0.0539	0.5848	-0.1989	3.8196

E.4**Trefftz Plane Analysis**

<u>Header</u>	<u>Output Description</u>
NP	Number of panels in each wake
Y, Z	Global coordinate Trefftz plane corner points.
DMDY, DMDZ	Gradient of the doublet strength in the Y and Z directions.
CL, CDI	Trefftz plane lift and induced drag coefficients. Values have the same reference quantities as the lift and drag coefficients from integration of the surface pressures. The lift coefficient contains the configuration and wake lift. Thus, you may need to use the lift coefficient from the integration of surface pressures.
EEF	Trefftz plane efficiency factor ($2CL/CD\pi AR$) is based on Trefftz plane coefficients. Currently not recommended value for efficiency factor, because the lift coefficient includes the wake lift.
YL,ZL	Global coordinate Trefftz plane corner points. Same as Y and Z.
XIL,XIR	Gradient of the doublet strength in the Y direction at the left and right hand sides of a wake panel (viewed from downstream looking upstream).
PSIL,PSIR	Trefftz plane stream function values at the left and right hand sides of a wake panel (viewed from downstream looking upstream).
DELCDI	Increment of induced drag coefficient over a wake panel column.

The third section of Trefftz plane analysis output summarizes the lift, induced drag, and the efficiency factor from the Trefftz plane analysis along with the values from the integration of the surface pressures. Note that these values may not always be comparable, because the integration of surface pressures may be over a different set of user specified surface networks.

The output is an additional line of output for each solution added to the full configuration induced drag and the lift. Some additional output is provided for reference.

FULL CONFIGURATION FORCES AND MOMENTS SUMMARY

SYMMETRY CONDITIONS: MISYMM = 1 MJSYMM = 0

SOL-NO	ALPHA	BETA	CL	CDI	CY	FX MX	FY MY	FZ MZ	AREA
1	4.0000	0.0000	0.16279	0.00682	0.00000	-0.00455 0.00000	0.00000 0.02731	0.16287 0.00000	7907.50174

TREFFTZ PLANE ANALYSIS: CL = 0.163907E+00 CDI = 0.510387E-02 EFF = 0.111700E+01

CONFIGURATION IS COMPOSED OF THE FOLLOWING SELECTED NETWORKS

1 winga 2 wingta 3 bodyl 4 bodyu

NOTE: THESE NETWORKS ARE ALL KT=1 TYPES

REFERENCE CONDITIONS ARE:

SREF =	2400.00000 XREF =	46.00000 YREF =	0.00000 ZREF =	0.00000
	CREF =	40.00000 BREF =	60.00000 DREF =	90.00000

0*B*OFF-BODY