

Users Manual for Program SSFREQ

Intermediate Mode Stability Curves

Developed for Use on a PC Computer

(NASA-CR-184452) USERS MANUAL FUP PRUGRAM SSERED INTERMEDIATE MODE STABILITY CURVES: DEVELOPED FOR USE ON A PC COMPUTER Final Report (Alabama Univ.) 85 p N93-12675

Unclas

G3/61 0127408

4,000

Research Institute
The University of Alabama in Huntsville

Users Manual for Program SSFREQ
Intermediate Mode Stability Curves
Developed for Use on a PC Computer

Wilbur C. Armstrong

June 1992

Table of Contents

Section	Page
1.0 Introduction	1
2.0 Input Description	. 2
2.1 Description of ENG.RLN file	
2.2 Description of LOX.RLN and FUEL.RLN files	. 2
2.3 Description of IMODE.RIN file	
2.4 Description of IMODE.FRQ file	. 4
2.5 Description of IMODE.TAU file	
3.0 Output Description	
3.1 Output files (IMODE.OUT & SURF.ERR)	
3.2 Graphs Available	
4.0 Sample Run	
4.1 Input Files for Sample Run	
4.2 Walkthrough of Sample Run	
4.3 Output for Sample Run	
5.0 Flow Diagram	
6.0 Variable Descriptions	
7.0 Program Listing	

1.0 Introduction

The piping in a liquid rocket can assume complex configurations due to multiple tanks, multiple engines, and structures that must be piped around. The capability to handle some of these complex configurations have been incorporated into the SSFREQ code. The capability to modify the input on line has been implemented.

The configurations allowed include multiple tanks, multiple engines, the splitting of a pipe into unequal segments going to different (or the same) engines. This program will handle the following type elements

Straight pipes
Bends
Inline accumulators
Tuned stub accumulators
Helmholtz resonators
Parallel resonators
Pumps
Split pipes
Multiple tanks
Multiple engines

2.0 Input Description

SSFREQ uses the following files: ENG.RIN, LOX.RIN, FUEL.RIN, IMODE.RIN, and optionally uses IMODE.FRQ and IMODE.TAU. All files are in free format, therefore each of the following records will give the same results.

Record 1: 1.000000E-01 6219.000000 2.670000 2.330E-03 -315.0000

Record 2: 0.1 6219.0 2.67 0.00233 -315.0

Record 3: 1.E-01 6219.0 2.67 2.33E-3 -315.0

The file assignments are given in the following table:

Unit	File Name	File Type	Description
9 10 11 12 13 14 15 16 17 18 19	ENG.RLN LOX.RLN FUEL.RLN IMODE.RLN SURF.ERR IMODE.OUT (LOX) (FUEL) (RESULT) IMODE.TAU IMODE.FRQ	Input Input Input Input Output Output Work Work Work Input Input	Engine data LOX tanks & lines data Fuel tanks & lines data Chamber data Convergence error information n-tau values Temporary file with LOX data Temporary file with fuel data Temporary file for results tau's to be used Frequencies to be used Temporary file for chamber data
20	(IMODE)	Work	responding time to the same

2.1 Description of file ENG.RLN

Card # 1
 number of engines
Card # 2
 total flow in engine (lbm/sec),
 chamber pressure (lbf/ft^2),
 pressure drop across orifice (lbf/ft^2)
Read card # 2 "number of engines" times

2.2 Description of files LOX.RLN or FUEL.RLN

Card # 1
 title
Card # 2
 number of tanks

type	name	PIPE1	PIPE2	PIPE3	PIPE4	PIPE5
0	bend	radius	angle	diameter	end len.	
1	straight	length	diameter			
2	inline	length	diameter			
3	tuned	length	diameter			
4	Helmholtz	length	diameter	volume		
5	parallel	length	diameter	volume		
6	brimb	length	diameter	dp/dm/	L	С
7	manifold	volume	bulk mod.			

```
Dimensions: radius, length, diameter, end length - ft angle volume - ft^3 dp/dm (non-dimensionalized by m/p_c) - non-dimensional - sec C bulk modulus - length - ft - deg - ft^3 - non-dimensional - sec - length - length - ft - deg - ft^3 - ft^2 - length - length - length - ft - deg - ft^3 - length - length
```

2.3 Description of file IMODE.RLN

```
Card # 1
 title
Card # 2
 number of x stations
 Card # 3
 x - location (ft)
 pressure (lbf/ft^2)
 temperature (°R)
 Read card # 3 "number of x stations" times
Card # 4
 invariant time lag (sec)
 mixture ratio interaction index
 damping part of frequency
Card # 5
 chamber diameter (ft)
 throat diameter (ft)
 length of combustion chamber (ft)
Card # 6
 ratio of specific heats
 gas constant ((ft/sec)^2/°R)
 maximum overpressure (lbf/ft^2)
 PRECEDING PAGE BLANK NOT FILMED
 mixture ratio
```

```
Card # 7
 dc*/dr (ft/sec)
 dh/dr ((ft/sec)^2)
 mass of liquid per unit chamber volume (lbm/ft^3)
 axial component of liquid velocity (ft/sec)
Read card # 2-7 "number of engines" times
```

2.4 Description of file IMODE.FRQ

Card # 1
 number of frequencies
Card # 2
 frequency (rad/sec or Hertz)
Read card # 2 "number of frequencies" times

2.5 Description of file IMODE.TAU

Card # 1
 number of taus (sensitive time lags)
Card # 2
 tau (sec)
Read card # 2 "number of taus" times

3.0 Output Description

3.1 Output Files

Output from the program is a file (IMODE.OUT) which may be printed and various graphs under the control of the user. The print file contains the following:

CAREA=
TAREA=
ASTAR=
CSTARD=
RHOBAR=
UBARD=
RHOBAR=
UBARD=

Title, time, and date

Engine No.

DIMENSIONAL VARIABLES

NVAL= XBAR= UBAR= DTAU =

TDIAM =

NR = CDIAM = XLC = GAMMA =

MBAR =RGAS = P00 =DHLDR = DCSDR = RBAR = PCHMB = ULO = RHOLO = TCHMB = NON-DIMENSIONAL VARIABLES NVAL= XBAR= UBAR= RBAR= NR= DTAU= P00= MBAR= GAMMA= DCSDR= CSTAR= DHLDR=

RFA=

the above for each engine

FREQUENCY =

RHOLO=

Eng. No. tau-sec n FUNB(R) FUNB(I) one entry for each engine and each tau requested the above for each frequency requested.

ULO=

Also, if a split pipe is analyzed, a file (SURF.ERR) is created if any point fails to converge within the specified number of iterations. This file contains:

RFC=

Title, time, and date

jw = after iterations has error of % in line I = J = |G| = |GOLD| =

3.2 Graphs Available

The graphs available are

- 1. Plot of the n-tau curve for a given frequency and engine upon request.
- 2. Plot of the n-tau curves for each engine. All frequencies for an engine are plotted on one graph.

4.0 Sample Run

The sample run consists of two lox tanks and four engines, two of the engines and lines going to them are identical. The total mass flow from each tank is the same, however the line from the first tank is split with half the mass flow going to engine # 2 and the other half split into two identical engines # 1.

4.1 Input for Sample Run

Sample ENG.RLN file:

3		
853.5	4.502040E+05	1.610532E+06
1707.0	4.502040E+05	1.610532E+06
3414.0	4.502040E+05	1.610532E+06

Sample LOX.RLN file:

Sample Run	1				
2	•				
1.956300E+	-04 2928.0		883E		71.4
1.956300E+	-04 2928.0	1.185	5883E	⊢07	71.4
2					
1 0					
13 2				0 0	
1 15.0	1.416	0.0	0.0	0.0	
0 35.0	45.0	1.416	0.0	0.0	
1 30.0	1.416	0.0	0.0	0.0	
0 3.5	135.0	1.416 0.0	0.0	0.0	
1 15.0 1 20.641	1.416 1.416	0.0	0.0	0.0	
1 20.641 1 20.558		0.0	0.0	0.0	
1 20.558		0.0	0.0	0.0	
1 8.541	1.416	0.0	0.0	0.0	
1 6.383	1.416	0.0	0.0	0.0	
0 4.25	90.0	1.416	0.0	0.0	
1 9.33	1.416	0.0	0.0		
0 3.33	80.0	1.416	0.0		
5 1 1					
1 3.53	0.708	0.0	0.0	0.0	
1 12.2	0.708	0.0	0.0	0.0	
0 1.28	35.0	0.708	0.0	0.0	
1 12.2	0.708	0.0	0.0	0.0	
7 13.5	1.183346E+	0.0	0.0	0.0	
5 12					
1 3.53	1.00126		0.0	0.0	
1 12.2	1.00126		0.0	0.0	
0 1.28	35.0	1.00126		0.0	
1 12.2	1.00126		0.0	0.0	
7 13.5	1.183346E+	07 0.0	0.0	0.0	
2 3					
18 0	1 416	0 0	0.0	0.0	
1 15.0	1.416	0.0	0.0	0.0	
0 35.0	45.0	1.416 0.0	0.0	0.0	
1 30.0	1.416 135.0	1.416	0.0	0.0	
0 3.5 1 15.0	1.416	0.0	0.0	0.0	
1 20.64		0.0	0.0	0.0	
1 20.558		0.0	0.0	0.0	
1 20.558		0.0	0.0	0.0	

1	8.541	1.416	0.0	0.0	0.0
1	6.383	1.416	0.0	0.0	0.0
0	4.25	90.0	1.416	0.0	0.0
1	9.33	1.416	0.0	0.0	0.0
0	3.33	80.0	1.416	0.0	0.0
1	3.53	1.416	0.0	0.0	0.0
1	12.2	1.416	0.0	0.0	0.0
0	1.28	35.0	1.416	0.0	0.0
1	12.2	1.416	0.0	0.0	0.0
7	13.5	1.183346E+	-07 0.0	0.0	0.0

Sample FUEL.RLN file:

```
FUEL Split: 3-1,1-0
 1.185883E+07
 72.13
 486.0
4.055000E+03
 72.13
 1.185883E+07
 486.0
4.055000E+03
1 0
8 2
 0.0
 1.04154 0.0
 0.0
1
 17.97
 0.0
 75.0
 1.04154 0.0
0
 1.2785
 1.04154 0.0
 0.0
 0.0
1
 8.138
 1.04154 0.0
 0.0
0
 1.2785
 <del>-</del>75.0
 0.0
 0.0
1
 32.51
 1.04154 0.0
 1.04154 0.0
 0.0
0
 1.2785
 75.0
 1.04154 0.0
 0.0
 0.0
1
 8.65
0
 1.2785 -75.0
 1.04154 0.0
 0.0
2 1 1
 0.0
 0.0
1
 6.2
 0.52077 0.0
 1.183346E+07 0.0
 0.0
 0.0
7
 4.5
2 1 2
 0.0
 6.2
 0.73648 0.0
 0.0
1
 0.0
7
 1.183346E+07 0.0
 0.0
 4.5
2 3
10 0
 0.0
 0.0
 1.04154 0.0
1
 17.97
 75.0
 0.0
 1.04154 0.0
0
 1.2785
 0.0
 1.04154 0.0
 0.0
1
 8.138
 1.04154 0.0
 0.0
 <del>-</del>75.0
0
 1.2785
 1.04154 0.0
 32.51
 0.0
 0.0
1
 1.04154 0.0
 0.0
0
 1.2785
 75.0
 1.04154 0.0
 0.0
 0.0
1
 8.65
 0.0
 1.04154 0.0
0
 1.2785
 <del>-</del>75.0
 0.0
 1.04154 0.0
 0.0
1
 6.2
 0.0
 1.183346E+07 0.0
 0.0
 4.5
```

Sample IMODE.RLN file:

Check Case for SSFREQ

2 0.000000 450204.00 4000.000 4.00000 450204.00 4000.000

0.000697	0.01	0.000000	
3.214000	2.232000	4.000000	
1.200000	1716.000	142500.0	2.670000
-315.0000	0.010000	0.440000	1965.000
2			
0.000000	450204.00	4000.000	
4.00000	450204.00	4000.000	
0.000697	0.01	0.000000	
3.214000	2.232000	4.000000	
1.200000	1716.000	142500.0	2.670000
-315.0000	0.010000	0.440000	1965.000
2			
0.000000	450204.00	4000.000	
4.00000	450204.00	4000.000	
0.000697	0.01	0.000000	
3.214000	2.232000	4.000000	
1.200000	1716.000	142500.0	2.670000
-315.0000	0.010000	0.440000	1965.000

Sample IMODE.FRQ file:

3 110 113 116

Sample IMODE.TAU file:

11

0.0005 0.0007 0.0009 0.0011 0.0013 0.0015

0.0017 0.0019 0.0021 0.0023 0.0025

4.2 Walkthrough of Sample Run

Welcome to SSFREQ - an Intermediate Mode Program

To send a plot to the printer

The computer MUST be in GRAPHICS mode

Hit PrScn to send the current plot to the printer

If you want frequency in rad/sec, hit enter. If you want it in Hertz, enter "H". h
Is the engine data on file ENG.RLN? (Y/N) Y
Is fuel line data in a file? (Y/N) Y
Is the file name FUEL.RLN? (Y/N) Y
Max. no. of iterations is set at 20
Do you wish to change it? n
Is lox line data in a file? (Y/N) Y

Is the file name LOX.RLN? (Y/N) Y Max. no. of iterations is set at 20 Do you wish to change it? \underline{n}

Are you are using IMODE.RLN for input data? y

Welcome to SSFREQ

Intermediate Mode Rocket Stability Aide

There are three types of input, rocket parameters, Oxidizer feed parameters, and fuel feed parameters, Each may be read from files or from the keyboard

File Name

Input

IMODE.RIN or NAME read in Rocket Parameters
Oxidizer Parameter

LOX.RLN FUEL.RLN Rocket Parameters
Oxidizer Parameters
Fuel Parameters

If keyboard entry, you will be prompted for values

Is your rocket input on file? Y OR N Y Does the file need to be rewound? Y OR N n

Sample Run

12:35PM 12-12-91

Engine No. 1

DIMENSIONAL VARIABLES

NVAL= 2 XBAR= 0.00000E+00 4.00000E+00 UBAR= 4.98522E+01 4.98522E+01 CDIAM = 3.21400E+00DTAU = 6.97000E-04NR = 1.00000E-02GAMMA = 1.20000E+00XLC = 4.00000E+00TDIAM = 2.23200E+00P00 = 1.42500E + 05MBAR = 8.53500E+02RGAS = 1.71600E+03DHLDR = 1.00000E-02DCSDR = -3.15000E+02RBAR = 2.67000E+00PCHMB = 4.50204E+05ULO = 1.96500E+03RHOLO = 4.40000E-01TCHMB = 4.00000E+03NON-DIMENSIONAL VARIABLES NVAL= XBAR= 0.00000E+00 1.00000E+00 UBAR= 1.73702E-02 1.73702E-02 RBAR= 2.67000E+00 NR= 1.00000E-02 DTAU= 5.00094E-01 P00= 3.16523E-01 GAMMA= 1.20000E+00 MBAR= 6.94809E-02 DCSDR= -1.09757E-01 DHLDR= 1.00000E-02 CSTAR= 2.31372E+01 ULO= 6.84673E-01 RHOLO= 2.08505E-01 RFC= 0.00000E+00 0.00000E+00 RFA= 1.44752E-03 0.00000E+00 Hit ENTER to continue

Engine No. 2

DIMENSIONAL VARIABLES

```
NVAL=
 2
  XBAR= 0.00000E+00 4.00000E+00
  UBAR= 9.97045E+01 9.97045E+01
DTAU = 6.97000E-04 NR = 1.00000E-02 CDIAM = 3.21400E+00
TDIAM = 2.23200E+00 XIC = 4.00000E+00 GAMMA = 1.20000E+00
RGAS = 1.71600E+03 P00 = 1.42500E+05 MBAR = 1.70700E+03
TCHMB = 4.00000E+03
 NON-DIMENSIONAL VARIABLES
  NVAL=
 2
  XBAR= 0.00000E+00 1.00000E+00
  UBAR= 3.47404E-02 3.47404E-02
  DTAU= 5.00094E-01
 NR= 1.00000E-02 RBAR= 2.67000E+00
GAMMA= 1.20000E+00 POO= 3.16523E-01
 MBAR= 1.38962E-01
 CSTAR= 1.15686E+01 DCSDR= -1.09757E-01
 DHLDR= 1.00000E-02
 ULO= 6.84673E-01
 RHOLO= 2.08505E-01
 RFA= 2.89504E-03 0.00000E+00 RFC= 0.00000E+00 0.00000E+00
```

Sample Run

Hit ENTER to continue

2

12:35PM 12-12-91

Engine No. 3

NVAL=

DIMENSIONAL VARIABLES

```
XBAR= 0.00000E+00 4.00000E+00
 UBAR= 1.99409E+02 1.99409E+02
DTAU = 6.97000E-04
 NR = 1.00000E-02 CDIAM = 3.21400E+00
XLC = 4.00000E+00 GAMMA = 1.20000E+00
TDIAM = 2.23200E+00
 P00 = 1.42500E+05 MBAR = 3.41400E+03
RGAS = 1.71600E+03
RBAR = 2.67000E+00 DCSDR = -3.15000E+02 DHLDR = 1.00000E-02
 ULO = 1.96500E+03 PCHMB = 4.50204E+05
RHOLO = 4.40000E-01
TCHMB = 4.00000E+03
 NON-DIMENSIONAL VARIABLES
 NVAL=
 XBAR= 0.00000E+00 1.00000E+00
 UBAR= 6.94809E-02 6.94809E-02
 RBAR= 2.67000E+00
 DTAU= 5.00094E-01
 NR= 1.00000E-02
 MBAR= 2.77924E-01
 GAMMA= 1.20000E+00
 P00= 3.16523E-01
 CSTAR= 5.78429E+00 DCSDR= -1.09757E-01
DHLDR= 1.00000E-02
RHOLO= 2.08505E-01
 ULO= 6.84673E-01
  RFA= 5.79008E-03 0.00000E+00 RFC= 0.00000E+00 0.00000E+00
Hit ENTER to continue
```


Specify how frequency will be input -Enter R for a range of values

Enter F for values in a file


```
Enter K (end with -999) to enter values from keyboard
f
  Is the frequency on IMODE.FRQ?
 Enter Y or N y
  Specify how tau will be input -
 Enter R for a range of values
 Enter F for values in a file
 Enter K to enter values from keyboard
<u>f</u>
  Is tau on IMODE.TAU?
 Enter Y or N y
  FREOUENCY = 1.10000E+02 Hertz
 Eng. No.
 tau-sec
 n
 FUNB(R)
 FUNB(I)
 5.00000E-04 1.14621E+01 -3.11896E-07 -4.67076E-01
 1
 5.00000E-04 1.14841E+01 -3.03067E-07 -4.60113E-01
 2
 1.14920E+01 3.88765E-07 -4.57809E-01
 3
 5.00000E-04
 7.00000E-04 6.55967E+00 8.66792E-07 -3.17231E-01
 1
 7.00000E-04 6.48823E+00 -2.23960E-06 -3.05747E-01
 2
 3
 7.00000E-04 6.46472E+00 -1.18901E-06 -3.01928E-01
 9.00000E-04 4.62124E+00 2.49193E-07 -2.20846E-01
 1
 9.00000E-04 4.50544E+00 6.42385E-07 -2.08742E-01
 2
 9.00000E-04 4.46697E+00 -1.25355E-06 -2.04704E-01
 3
 1.10000E-03 3.73689E+00 -2.28634E-07 -1.44484E-01
 1
 2
 3.59644E+00 -2.45890E-07 -1.35610E-01
 1.10000E-03
 1.10000E-03 3.54970E+00 -7.22797E-07 -1.32642E-01
 3
 1.30000E-03 3.35282E+00 1.55936E-07 -7.53268E-02
 1
 2
 1.30000E-03 3.20046E+00 1.72578E-07 -7.29305E-02
 3
 1.30000E-03 3.14967E+00 -2.02976E-07 -7.21169E-02
 1.50000E-03 3.28318E+00 -4.40167E-08 -7.92099E-03
 1
 1.50000E-03 3.13166E+00 5.27691E-08 -1.37797E-02
 2
 3
 3.08109E+00 5.24031E-08 -1.57178E-02
 1.50000E-03
 1
 1.70000E-03 3.49309E+00 -2.72676E-09
 6.03049E-02
 2
 1.70000E-03 3.36009E+00 -3.73278E-09
 4.66884E-02
 3
 1.70000E-03 3.31559E+00 -2.31758E-08
 4.21583E-02
 1.90000E-03 4.06690E+00 2.46680E-08
 1
 1.31826E-01
 2
 1.13762E-01
 1.90000E-03 3.98268E+00 1.20805E-08
 3
 1.90000E-03 3.95433E+00 -1.35946E-08
 1.07738E-01
 1
 2.10000E-03 5.30008E+00 -2.17681E-08 · 2.12487E-01
 2.10000E-03 5.32637E+00 -6.04931E-09
 2
 1.96344E-01
 3
 2.10000E-03 5.33471E+00 -1.82410E-08
 1.90944E-01
 2.30000E-03 8.12702E+00 -2.26766E-08
 1
 3.19093E-01
 2
 2.30000E-03 8.41822E+00 -8.19192E-09
 3.14610E-01
 3
 2.30000E-03 8.51465E+00 -2.97111E-08
 3.13079E-01
 1
 2.50000E-03 1.64494E+01 -1.18208E-10
 5.06763E-01
 2
 2.50000E-03 1.75388E+01 3.19730E-08
 5.29430E-01
 2.50000E-03 1.79009E+01 3.66275E-10 5.36935E-01
 Do you wish to see n vs tau for this frequency? Y
 Specify which engine you wish to view
 Enter 1 - 3 or 0 to continue 1
```


Specify which engine you wish to view Enter 1 - 3 or 0 to continue 2

Specify which engine you wish to view Enter 1 - 3 or 0 to continue $\underline{3}$

Specify which engine you wish to view Enter 1 - 3 or 0 to continue <u>4</u>
Invalid engine number, try again!
Specify which engine you wish to view Enter 1 - 3 or 0 to continue <u>0</u>

FREQUENCY = 1.13000E+02 Hertz

Eng. No.	tau-sec	n	FUNB(R)	FUNB(I)
1	5.00000E-04	1.08414E+01	4.69661E-07	-4.35565E-01
2	5.00000E-04	1.08143E+01	5.71385E-09	-4.32209E-01
3	5.00000E-04	1.08053E+01	-1.54009E-06	-4.31091E-01
1	7.00000E-04	6.16340E+00	-1.62474E-06	-2.79945E-01
2	7.00000E-04	6.12335E+00	-7.68963E-07	-2.76068E-01
3	7.00000E-04	6.11010E+00	1.38288E-06	-2.74779E-01
1	9.00000E-04	4.31322E+00	6.75733E-07	-1.80939E-01
2	9.00000E-04	4.26871E+00	1.11379E-06	-1.77752E-01
3	9.00000E-04	4.25390E+00	5.02842E-07	-1.76687E-01
1	1.10000E-03	3.47502E+00	-2.45920E-07	-1.05288E-01
2	1.10000E-03	3.43012E+00	8.45579E-08	-1.03835E-01
3	1.10000E-03	3.41516E+00	4.99280E-07	-1.03347E-01
1	1.30000E-03	3.12737E+00	-1.32093E-07	-3.97969E-02
2	1.30000E-03	3.08554E+00	1.74440E-07	-4.07200E-02
3	1.30000E-03	3.07158E+00	3.38107E-09	-4.10231E-02
1	1.50000E-03	3.10466E+00	3.06501E-08	2.23420E-02
2	1.50000E-03	3.07029E+00	1.45587E-08	1.90551E-02
3	1.50000E-03	3.05879E+00	-2.11063E-08	1.79628E - 02
1	1.70000E-03	3.39810E+00	3.86204E-08	8.61902E-02
2	1.70000E-03	3.37799E+00	5.28391E-10	8.13690E - 02
3	1.70000E-03	3.37122E+00	2.30528E-08	7.97620E-02
1	1.90000E-03	4.14782E+00	-7.43721E-09	1.58042E-01
2	1.90000E-03	4.15420E+00	2.49500E-08	1.53366E-01
3	1.90000E-03	4.15623E+00	4.26392E-09	1.51804E-01
1	2.10000E-03	5.81071E+00	6.40742E-09	2.49788E-01
2	2.10000E-03	5.86935E+00	5.01835E-09	2.47722E-01
3	2.10000E-03	5.88877E+00	-1.84221E-09	2.47025E-01
1	2.30000E-03	9.95287E+00	-5.58452E-09	3.91053E-01
2	2.30000E-03	1.01320E+01	-3.96782E-08	3.94885E-01
3	2.30000E-03	1.01916E+01	1.64012E-08	3.96150E-01
1	2.50000E-03	2.45212E+01	5.32486E-08	6.85143E-01
2	2.50000E-03	2.50927E+01	-2.75042E-08	7.00201E-01
3	2.50000E-03		-1.21638E-08	7.05209E-01
Do you wi	sh to see n v	s tau for thi	is frequency?	<u>n</u>

FREQUENCY = 1.16000E+02 Hertz

Eng. No.	tau-sec	n	FUNB(R)	FUNB(I)
1	5.00000E-04	1.02991E+01	-5.12383E-06	-4.01431E-01
2	5.00000E-04	1.02566E+01	-7.26954E-07	-4.02968E-01
3	5.00000E-04	1.02423E+01	2.17450E-06	-4.03475E-01
1	7.00000E-04	5.81341E+00	5.80983E-08	-2.41305E-01

```
7.00000E-04 5.82060E+00 5.68050E-07 -2.45578E-01
 2
 7.00000E-04 5.82285E+00 -8.08546E-07 -2.46997E-01
 3
 9.00000E-04 4.04158E+00 1.28387E-06 -1.41208E-01
 1
 9.00000E-04 4.07478E+00 -5.29651E-07 -1.46441E-01
 2
 9.00000E-04 4.08578E+00 -4.13673E-07 -1.48185E-01
 3
 3.24865E+00 -5.17933E-08 -6.79342E-02
 1
 1.10000E-03
 1.10000E-03 3.29868E+00 3.70957E-07 -7.22060E-02
 2
 3.31530E+00 2.70439E-07 -7.36336E-02
 3
 1.10000E-03
 2.94248E+00 6.76098E-07 -7.44052E-03
 1
 1.30000E-03
 3.00384E+00 -3.21188E-08 -8.97935E-03
 2
 1.30000E-03
 3.02428E+00 1.41335E-07 -9.49907E-03
 3
 1.30000E-03
 2.97883E+00 -4.58275E-08 4.91058E-02
 1
 1.50000E-03
 3.04639E+00 -2.01901E-09 5.14330E-02
 2
 1.50000E-03
 5.22016E-02
 1.50000E-03 3.06893E+00 3.29763E-08
 3
 1.10026E-01
 1
 1.70000E-03 3.38149E+00 1.35664E-08
 2
 3.44778E+00 2.08757E-09
 1.16225E-01
 1.70000E-03
 3.46994E+00 -9.54488E-09
 1.18287E-01
 3
 1.70000E-03
 1.86303E-01
 4.36821E+00 -3.11257E-09
 1
 1.90000E-03
 1.94871E-01
 4.41867E+00 -1.24407E-08
 2
 1.90000E-03
 1.90000E-03 4.43563E+00 1.78421E-09
 1.97729E-01
 3
 1
 2.10000E-03 6.64360E+00 -5.92199E-09
 2.97441E-01
 2.10000E-03 6.64246E+00 1.34157E-08
 3.05073E-01
 2
 2.10000E-03 6.64233E+00 2.06930E-08
 3.07628E-01
 3
 4.92079E-01
 1.28961E+01 2.52306E-08
 1
 2.30000E-03
 4.93000E-01
 2
 2.30000E-03
 1.27256E+01 1.19181E-08
 1.26692E+01 -3.55738E-08
 4.93328E-01
 3
 2.30000E-03
 2.50000E-03 4.07941E+01 -6.08384E-08 9.70344E-01
 1
 2.50000E-03 3.97816E+01 -7.47497E-08 9.51817E-01
 2.50000E-03 3.94452E+01 -1.56099E-08 9.45674E-01
Do you wish to see n vs tau for this frequency? n
```


Do you want to run another case? Enter Y or N $\underline{\mathbf{n}}$

4.3 Output for Sample Run

IMODE.OUT File

```
CAREA= 8.113004
TAREA= 3.912716
ASTAR= 2869.983000
CSTARD= 66403.230000
RHOBAR= 2.110266
UBARD= 49.852240
RHOBAR= 2.110266
UBARD= 49.852240
```

Sample Run 12:35PM 12-12-91

Engine No. 1

DIMENSIONAL VARIABLES

NVAL=	2			
XBAR=	0.00000E+00	4.00000E+00		
UBAR=	4.98522E+01	4.98522E+01		
DTAU =	6.97000E-04	NR = 1.00000E-02	CDIAM =	3.21400E+00
TDIAM =	2.23200E+00	XLC = 4.00000E+00	GAMMA =	1.20000E+00
RGAS =	1.71600E+03	P00 = 1.42500E + 05	MBAR =	8.53500E+02
RBAR =	2.67000E+00	DCSDR = -3.15000E+02	DHLDR =	1.00000E-02
RHOLO =	4.40000E-01	ULO = 1.96500E+03	PCHMB =	4.50204E+05
TCHMB =	4.00000E+03			

NON-DIMENSIONAL VARIABLES

NVAL=	2		
XBAR=	0.0000E+00	1.00000E+00	
UBAR≕	1.73702E-02	1.73702E-02	
DTAU=	5.00094E-01	NR= 1.00000E-02	RBAR= 2.67000E+00
MBAR=	6.94809E-02	GAMMA= 1.20000E+00	P00= 3.16523E-01
DHLDR=	1.00000E-02	CSTAR= 2.31372E+01	DCSDR= -1.09757E-01
RHOLO=	2.08505E-01	ULO= 6.84673E-01	
RFA=	1.44752E-03	0.00000E+00 RFC=	0.00000E+00 0.00000E+00

```
CAREA=
 8.113004
TAREA=
 3.912716
 2869.983000
ASTAR=
CSTARD= 33201.620000
 2.110266
RHOBAR=
UBARD=
 99.704480
RHOBAR=
 2.110266
UBARD=
 99.704480
```

Sample Run

12:35PM 12-12-91

Engine No. 2

DIMENSIONAL VARIABLES

NVAL≔	2			
XBAR=	0.00000E+00	4.00000E+00		
UBAR=	9.97045E+01	9.97045E+01		
DTAU =	6.97000E-04	NR = 1.00000E-02	CDIAM =	3.21400E+00
TDIAM =	2.23200E+00	XLC = 4.00000E+00	GAMMA =	1.20000E+00
RGAS =	1.71600E+03	P00 = 1.42500E+05	MBAR =	1.70700E+03
RBAR =	2.67000E+00	DCSDR = -3.15000E+02	DHLDR =	1.00000E-02
RHOLO =	4.40000E-01	ULO = 1.96500E+03	PCHMB =	4.50204E+05
TCHMB =	4.00000E+03			

	NO	N-DIMENSIO	NAL VARIABL	ES				
NVAL=	2							
XBAR=	0.00000E+00	1.00000E+	00					
UBAR=	3.47404E-02	3.47404E-	02					
DTAU=	5.00094E-01	NR=	1.00000E-0	2	RBAR=	2.670	00E+00	
MBAR=	1.38962E-01	GAMMA=	1.20000E+0	0	P00=	3.165	23E - 01	
DHLDR=	1.00000E-02	CSTAR=	1.15686E+0	1	DCSDR=	-1.097	57E-01	
RHOLO=	2.08505E-01	ULO=	6.84673E-0	1				
RFA=	2.89504E-03	0.0000E+	00	RFC=	0.0000	0E+00	0.0000)E+00

CAREA=	8.113004
TAREA=	3.912716
ASTAR=	2869.983000
CSTARD=	16600.810000
RHOBAR=	2.110266
UBARD=	199.409000
RHOBAR=	2.110266
UBARD=	199.409000

Sample Run

12:35PM 12-12-91

Engine No. 3

DIMENSIONAL VARIABLES

NVAL.	2			
XBAR=	0.00000E+00	4.00000E+00		
UBAR=	1.99409E+02	1.99409E+02		
DTAU =	6.97000E-04	NR = 1.00000E-02		3.21400E+00
TDIAM =	2.23200E+00	XLC = 4.00000E+00		1.20000E+00
RGAS =	1.71600E+03	P00 = 1.42500E+05		3.41400E+03
RBAR =	2.67000E+00	DCSDR = -3.15000E+02		1.00000E-02
RHOLO =	4.40000E-01	ULO = 1.96500E+03	PCHMB =	4.50204E+05
TCHMB =	4.00000E+03			

NON-DIMENSIONAL VARIABLES

```
NVAL= 2
XBAR= 0.00000E+00 1.00000E+00
UBAR= 6.94809E-02 6.94809E-02
DTAU= 5.00094E-01 NR= 1.00000E-02 RBAR= 2.67000E+00
MBAR= 2.77924E-01 GAMMA= 1.20000E+00 P00= 3.16523E-01
DHIDR= 1.00000E-02 CSTAR= 5.78429E+00 DCSDR= -1.09757E-01
RFA= 5.79008E-03 0.00000E+00 RFC= 0.00000E+00 0.00000E+00
```

Sample Run

FREQUENCY = 1.10000E+02 Hertz

Eng.	No.	tau-sec	n	FUNB(R)	FUNB(I)
1		5.00000E-04	1.14621E+01	-3.11896E-07	
2		5.00000E-04	1.14841E+01	-3.03067E-07	-4.60113E-01
3		5.00000E-04	1.14920E+01	3.88765E-07	-4.57809E-01
1		7.00000E-04	6.55967E+00	8.66792E-07	-3.17231E-01
2		7.00000E-04	6.48823E+00	-2.23960E-06	-3.05747E-01
3		7.00000E-04	6.46472E+00	-1.18901E-06	-3.01928E-01
1		9.00000E-04	4.62124E+00	2.49193E-07	-2.20846E-01
2		9.00000E-04	4.50544E+00	6.42385E - 07	-2.08742E-01
3		9.00000E-04	4.46697E+00	-1.25355E-06	-2.04704E-01
1		1.10000E-03	3.73689E+00	-2.28634E-07	-1.44484E-01
2		1.10000E-03	3.59644E+00	-2.45890E-07	-1.35610E-01
3		1.10000E-03	3.54970E+00	-7.22797E-07	-1.32642E-01
1		1.30000E-03	3.35282E+00	1.55936E-07	-7.53268E-02
2		1.30000E-03	3.20046E+00	1.72578E-07	-7.29305E-02
3		1.30000E-03	3.14967E+00	-2.02976E-07	-7.21169E-02
1		1.50000E-03	3.28318E+00	-4.40167E-08	-7.92099E-03
2		1.50000E-03	3.13166E+00	5.27691E-08	-1.37797E-02
3		1.50000E-03	3.08109E+00	5.24031E-08	-1.57178E-02
1		1.70000E-03	3.49309E+00	-2.72676E-09	6.03049E-02
2		1.70000E-03	3.36009E+00	-3.73278E-09	4.66884E-02
3		1.70000E-03	3.31559E+00	-2.31758E-08	4.21583E-02
1		1.90000E-03	4.06690E+00	2.46680E-08	1.31826E-01
2		1.90000E-03	3.98268E+00	1.20805E-08	1.13762E-01
3		1.90000E-03	3.95433E+00	-1.35946E-08	1.07738E-01
1		2.10000E-03	5.30008E+00	-2.17681E-08	2.12487E-01
2		2.10000E-03	5.32637E+00	-6.04931E-09	1.96344E-01
3		2.10000E-03	5.33471E+00	-1.82410E-08	1.90944E-01
1		2.30000E-03	8.12702E+00	-2.26766E-08	3.19093E-01
2		2.30000E-03	8.41822E+00	-8.19192E-09	3.14610E-01
3		2.30000E-03	8.51465E+00	-2.97111E-08	3.13079E-01
1		2.50000E-03	1.64494E+01	-1.18208E-10	5.06763E-01
2		2.50000E-03	1.75388E+01	3.19730E-08	5.29430E-01
3		2.50000E-03	1.79009E+01	3.66275E-10	5.36935E-01

FREQUENCY = 1.13000E+02 Hertz

Eng. No.	tau-sec	n	FUNB(R)	FUNB(I)
1	5.00000E-04	1.08414E+01	4.69661E-07	-4.35565E-01
2	5.00000E-04	1.08143E+01		-4.32209E-01
2 3	5.00000E-04	1.08053E+01		-4.31091E-01
1	7.00000E-04	6.16340E+00		-2.79945E-01
2	7.00000E-04	6.12335E+00		-2.76068E-01
3	7.00000E-04	6.11010E+00		-2.74779E-01
1	9.00000E-04	4.31322E+00		-1.80939E-01
2	9.0000E-04	4.26871E+00		-1.77752E-01
3	9.00000E-04	4.25390E+00		-1.76687E-01
1 2	1.10000E-03	3.47502E+00		-1.05288E-01
2	1.10000E-03	3.43012E+00		-1.03835E-01
3	1.10000E-03	3.41516E+00		-1.03347E-01
1	1.30000E-03	3.12737E+00		-3.97969E-02
2	1.30000E-03	3.08554E+00		-4.07200E-02
3	1.30000E-03	3.07158E+00		-4.10231E-02
1	1.50000E-03	3.10466E+00	3.06501E-08	2.23420E-02
2 3	1.50000E-03	3.07029E+00	1.45587E-08	1.90551E-02
	1.50000E-03	3.05879E+00	-2.11063E-08	1.79628E-02
1 2	1.70000E-03	3.39810E+00	3.86204E-08	8.61902E-02
2	1.70000E-03	3.37799E+00	5.28391E-10	8.13690E-02
3	1.70000E-03	3.37122E+00	2.30528E-08	7.97620E-02
1	1.90000E-03	4.14782E+00	-7.43721E-09	1.58042E-01
2 3 1 2 3 1 2	1.90000E-03	4.15420E+00	2.49500E-08	1.53366E-01
3	1.90000E-03	4.15623E+00	4.26392E-09	1.51804E-01
1	2.10000E-03	5.81071E+00	6.40742E-09	2.49788E-01
2	2.10000E-03	5.86935E+00	5.01835E-09	2.47722E-01
3	2.10000E-03	5.88877E+00	-1.84221E-09	2.47025E-01
1	2.30000E-03	9.95287E+00	-5.58452E-09	3.91053E-01
2	2.30000E-03		-3.96782E-08	3.94885E-01
3	2.30000E-03	1.01916E+01	1.64012E-08	3.96150E-01
1	2.50000E-03	2.45212E+01	5.32486E-08	6.85143E-01
2	2.50000E-03		-2.75042E-08	7.00201E-01
3	2.50000E-03	2.52830E+01	-1.21638E-08	7.05209E-01

Sample Run

FREQUENCY = 1.16000E+02 Hertz

Eng.	No.	tau-sec	n	FUNB(R)	FUNB(I)
1		5.00000E-04	1.02991E+01	-5.12383E-06	
2		5.00000E-04	1.02566E+01	-7.26954E-07	
3		5.00000E-04	1.02423E+01	2.17450E-06	-4.03475E-01
1		7.00000E-04	5.81341E+00	5.80983E-08	-2.41305E-01
2		7.00000E-04	5.82060E+00	5.68050E-07	-2.45578E-01
3		7.00000E-04	5.82285E+00	-8.08546E-07	-2.46997E-01
1		9.00000E-04	4.04158E+00	1.28387E-06	-1.41208E-01
2		9.00000E-04	4.07478E+00	-5.29651E-07	-1.46441E-01
3		9.00000E-04	4.08578E+00	-4.13673E-07	-1.48185E-01
1		1.10000E-03	3.24865E+00	-5.17933E-08	-6.79342E-02
2		1.10000E-03	3.29868E+00	3.70957E-07	-7.22060E-02
3		1.10000E-03	3.31530E+00	2.70439E-07	-7.36336E-02
1		1.30000E-03	2.94248E+00	6.76098E-07	-7.44052E-03
2		1.30000E-03	3.00384E+00	-3.21188E-08	-8.97935E-03
3		1.30000E-03	3.02428E+00	1.41335E-07	-9.49907E-03
1		1.50000E-03	2.97883E+00	-4.58275E-08	4.91058E-02
2		1.50000E-03	3.04639E+00	-2.01901E-09	5.14330E-02
3		1.50000E-03	3.06893E+00	3.29763E-08	5.22016E-02
1		1.70000E-03	3.38149E+00	1.35664E-08	1.10026E-01
2		1.70000E-03	3.44778E+00	2.08757E-09	1.16225E-01
3		1.70000E-03	3.46994E+00	-9.54488E-09	1.18287E-01
1		1.90000E-03	4.36821E+00	-3.11257E-09	1.86303E-01
2		1.90000E-03	4.41867E+00	-1.24407E-08	1.94871E-01
3		1.90000E-03	4.43563E+00	1.78421E-09	1.97729E-01
1		2.10000E-03	6.64360E+00	-5.92199E-09	2.97441E-01
2		2.10000E-03	6.64246E+00	1.34157E-08	3.05073E-01
3		2.10000E-03	6.64233E+00	2.06930E-08	3.07628E-01
1		2.30000E-03	1.28961E+01	2.52306E-08	4.92079E-01
2		2.30000E-03	1.27256E+01	1.19181E-08	4.93000E-01
3		2.30000E-03	1.26692E+01	-3.55738E-08	4.93328E-01
1		2.50000E-03	4.07941E+01	-6.08384E-08	9.70344E-01
2		2.50000E-03	3.97816E+01		9.51817E-01
3		2.50000E-03	3.94452E+01	-1.56099E-08	9.45674E-01

SURF.ERR File

None created for this frequency range.

5.0 Flow Diagram

6.0 Variable Description

Variables in Commons

	11	CMPVAL/
CVAR(17)	•	equivalence(CVAR(1),X1)
X1	COMPLEX*8	
Y1	COMPLEX*8	
21	COMPLEX*8	
W1	COMPLEX*8	
M1	COMPLEX*8	
P0	COMPLEX*8	zeroth order term of pressure
P1	COMPLEX*8	first order term of pressure
UO	COMPLEX*8	zeroth order term of velocity
U1	COMPLEX*8	first order term of velocity
RFH	COMPLEX*8	comb. response function for mixture ratio
RFK	COMPLEX*8	comb. response function for mass flow
RFP	COMPLEX*8	comb. response function for pressure
S	COMPLEX*8	lamda + mu I - perturbation oscillation
GF	COMPLEX*8	admittance of fuel line looking toward tank
GOX	COMPLEX*8	
RFA	COMPLEX*8	
RFC	COMPLEX*8	nozzle entropy admittance coefficient
	•	DIMVAL/
HOLDD(20)	REAL*4	equivalence(HOLDD(1),ND) pressure interaction index
ND	REAL*4	•
TAUD	REAL*4	sensitive time lag (sec)
DIAUD	REAL*4	delta time lag (sec) mixture ratio interaction index
NRD	REAL*4	damping of perturbation
LAMDAD	REAL*4	frequency of perturbation (rad/sec)
MUD	REAL*4	chamber diameter (ft)
CDIAM TDIAM	REAL*4 REAL*4	throat diameter (ft)
XLCD	REAL*4	x location of chamber-nozzle interface (ft)
GAMMAD	REAL*4	ratio of specific heats
RGAS	REAL*4	gas constant (ft^2/sec^2/°R)
POOD	REAL*4	maximum pressure at injection face (lbf/ft^2)
MBARD	REAL*4	mean comb. response function (lbm/sec)
RBARD	REAL*4	mean mixture ratio
DCSDRD	REAL*4	d(cstar)/d(mixture ratio) (ft/sec)
DHLDRD	REAL*4	d(enthalpy/d(mixture ratio) (ft^2/sec^2)
RHOLOD	REAL*4	mass of liquid per unit chamber vol (lbm/ft^3)
ULOD	REAL*4	axial component of liquid velocity (ft/sec)
PCHMB	REAL*4	chamber pressure (lbf/ft^2)
TCHMB	REAL*4	chamber temperature (°R)
XBARD (50)	REAL*4	x locations along axis (ft)
PBAR (50)	REAL*4	pressure along axis (lbf/ft^2)
TBAR(50)	REAL*4	temperature along axis (°R)
• •		

```
/EPARAM/
 INTEGER*2 number of engines
MENG
 total flow rate of engine (lbm/sec)
TFLOW(25)
 REAL*4
 chamber pressure (lbf/ft^2)
 REAL*4
PCHMB (25)
 pressure drop across orifices (lbf/ft^2)
 REAL*4
DPROR(25)
 chamber pressure/total mass flow
 REAL*4
PMRAT (25)
 /FOPIPE/
 first parameter of pipe description
 REAL*4
PIPE1 (75, 25)
 second parameter of pipe description
PIPE2 (75, 25)
 REAL*4
 third parameter of pipe description
 REAL*4
PIPE3 (75,25)
 fourth parameter of pipe description
 REAL*4
PIPE4 (75,25)
 fifth parameter of pipe description
 REAL*4
PIPE5 (75, 25)
 /FPARAM/
 INTEGER*2 number of lines from tank
MLINE
 number of unique lines from pipe split
SPLIT(25)
 REAL*4
 speed of sound in the fluid (ft/sec)
 REAL*4
A(25)
 manifold capacitance
 REAL*4
CMAN (25)
 REAL*4
 tank capacitance
CTANK (25)
 density of fluid (lbm/ft^3)
 REAL*4
DENS (25)
 bulk modulus of manifold (lbf/ft^2)
KMAN (25)
 REAL*4
 bulk modulus of tank (lbf/ft^2)
 REAL*4
KTANK (25)
 flow rate through pipe (lbm/sec)
 REAL*4
LFLOW(25)
 volume of tank (ft^3)
 REAL*4
VOL(25)
 volume of manifold (ft^3)
 REAL*4
VOLMF (25)
 area of pipe section (ft^2)
AREA (75,25)
 REAL*4
 diameter of pipe section (ft)
 REAL*4
DIA(75,25)
 length of pipe section (ft)
 REAL*4
L(75,25)
 inductance of pipe section
PIND(75,25)
 REAL*4
 REAL*4
 capacitance of pipe section
PCAP (75, 25)
 REAL*4
 average bulk modulus
AVGK (25)
 INTEGER*2 number of pipe sections
SEGMNF (25)
 INTEGER*2 pipe section type
SECTNF (75, 25)
 INTEGER*2 number of identical lines
NOLINE (25)
 INTEGER*2 engine number
IENG(25)
 INTEGER*2 tank number
ITANK(25)
 INTEGER*2 previous maximum number of iterations
LOPOLD (25)
 INTEGER*2 maximum number of iterations for split pipe
LOPEND (25)
 /INTVAL/
 INTEGER*2 number of points along chamber
NVAL
 /OPARAM/
 INTEGER*2 number of lines from tank
MLINE
 number of unique lines from pipe split
SPLIT(25)
 REAL*4
 speed of sound in the fluid (ft/sec)
 REAL*4
A(25)
 manifold capacitance
 REAL*4
CMAN (25)
 tank capacitance
 REAL*4
CTANK (25)
 density of fluid (lbm/ft^3)
 REAL*4
DENS (25)
 bulk modulus of manifold (lbf/ft^2)
KMAN (25)
 REAL*4
 bulk modulus of tank (lbf/ft^2)
 REAL*4
KTANK (25)
 flow rate through pipe (lbm/sec)
 REAL*4
LFLOW(25)
```

```
volume of tank (ft^3)
 REAL*4
VOL(25)
 volume of manifold (ft^3)
 REAL*4
VOLMF (25)
 area of pipe section (ft^2)
AREA (75,25)
 REAL*4
 diameter of pipe section (ft)
 REAL*4
DIA(75,25)
 length of pipe section (ft)
 REAL*4
L(75,25)
 inductance of pipe section
 REAL*4
PIND(75,25)
 capacitance of pipe section
 REAL*4
PCAP (75, 25)
 average bulk modulus
AVGK (25)
 REAL*4
 INTEGER*2 number of pipe sections
SEGMNF (25)
 INTEGER*2 pipe section type
SECTNF (75, 25)
 INTEGER*2 number of identical lines
NOLINE (25)
 INTEGER*2 engine number
IENG(25)
 INTEGER*2 tank number
ITANK(25)
 INTEGER*2 previous maximum number of iterations
LOPOLD (25)
 INTEGER*2 maximum number of iterations for split pipe
LOPEND (25)
 /PIPES/
 pressure at injector face (lbf/ft^2)
 REAL*4
PFACE
 mean comb. response function (lbm/sec)
TFACE
 REAL*4
 speed of sound at injector face (ft/sec)
 REAL*4
ASTAR
 /RELVAL/
 equivalence(RVAR(1),N)
 REAL*4
RVAR(13)
 pressure interaction index
 REAL*4
N
 sensitive time lag
TAU
 REAL*4
 delta time lag
 REAL*4
DTAU
 mixture ratio interaction index
 REAL*4
NR
 mean mixture ratio
 REAL*4
RBAR
 mean comb. response function
 REAL*4
MBAR
 ratio of specific heats
 REAL*4
GAMMA
 maximum pressure at injection face
 REAL*4
P00
 d(enthalpy)/d(mixture ratio)
 REAL*4
DHLDR
 characteristic velocity at combustor exit
 REAL*4
CSTAR
 d(cstar)/d(mixture ratio)
 REAL*4
DCSDR
 mass of liquid per unit chamber volume
 REAL*4
RHOLO
 axial component of liquid velocity
ULO
 REAL*4
 damping of perturbation
 REAL*4
LAMDA
 frequency of perturbation
 REAL*4
MU
 total time lag
 REAL*4
TAUT
 velocity along axis
 REAL*4
UBAR(50)
 x locations along axis
 REAL*4
XBAR (50)
 x location of chamber-nozzle interface
XLC
 REAL*4
 /RESULT/
 COMPLEX*8 P' = P0 + P1
PP
 COMPLEX*8 U' = U0 + U1
UP
 COMPLEX*8 SIG' = SIGO + SIG1
SIGP
 COMPLEX*8 boundary function U' + RFA * P' + RFC * SIG'
FUNB
 /SFACT/
 factor for frequency
 REAL*4
SFAC
```

```
/TITL/
 title for plots including date and time
TITLE
 CHAR*60
 input title
 CHAR*40
TITLE
 INTEGER*2 hour code run
IHR
 INTEGER*2 minute code run
IMIN
 AM or PM
AP
 CHAR*2
 INTEGER*2 year code run
IYR
 INTEGER*2 month code run
IMON
 INTEGER*2 day code run
IDAY
 /WCAOUT/
 name of files containing pipe description
NAMLIN(2)
 CHAR*24
 INTEGER*2 unit number of current file
TUNITH
 /WORK/
 REAL*4
 n array
YP(50,50)
 REAL*4
 work array
YP1(20,25)
YP2 (50, 25)
 REAL*4
 work array
 work array
 REAL*4
YP3 (50,25)
 REAL*4
 n work array
YPA(50,50)
 REAL*4
 work array
YP4 (50,25)
 REAL*4
 work array
YP5 (30,25)
 /WORK1/
 COMPLEX*8 admittance looking toward tank
G(0:75,25)
 COMPLEX*8 impedance looking toward tank
ZT(0:75,25)
 COMPLEX*8 impedance looking toward engine
ZG(0:75,25)
 /WORK2/
 characteristic impedance
ZO(75,25)
 REAL*4
PROGRAM SSFREQ
 Logic portion of code
Commons CMPVAL DIMVAL EPARAM INIVAL RELVAL RESULT SFACT
 WORK
 TITL
 Local Variables
 'AM'
 CHAR*2
AM
 response to question
ANS
 CHAR*1
 intermediate variable
 REAL*4
DELF
 intermediate variable
 REAL*4
DELVAL
 array of frequencies
 REAL*4
FREQ(50)
 COMPLEX*8 fuel line admittance
GFA (25)
 COMPLEX*8 lox line admittance
GOXA (25)
 INTEGER*2 do loop index
 INTEGER*2 flag denoting presence of frequency file
IFREQ
 INTEGER*2 flag for subroutine fuel or lox
IGONE
 INTEGER*2 seconds at start
ISEC
 INTEGER*2 flag denoting presence of tau file
ITAU
 INTEGER*2 hundreds of seconds at start
I100
 INTEGER*2 do loop index
```

INTEGER*2 unit number of engine data file

TINUL

К	INTEGER*2	do loop index
NA(25)	REAL*4	n for each engine
NAMENG	CHAR*24	name of engine file
NOF	INTEGER*2	maximum number of frequencies
NOT	INTEGER*2	maximum number of tau's
NPTF	INTEGER*2	•
NPTS	INTEGER*2	number of tau's
PM	CHAR*2	'PM'
RADHER(2)	CHAR*8	labels
ROCIN	CHAR*24	input file name
ROCVAR	CHAR*24	file name for frequencies or tau's
STARIF	REAL*4	starting frequency
STARIV	REAL*4	starting tau
STOPF	REAL*4	ending frequency
STOPV	REAL*4	ending tau
TAULST(200)	REAL*4	array of tau's
TOL	REAL*4	convergence criteria
VARF	REAL*4	current frequency
VARP(3)	CHAR*8	labels
VART	REAL*4	current tau
VAR1	REAL*4	intermediate variable

SUBROUTINE ADMIT

Determines admittance looking toward tank

TITL WOR	K1 WORK2
Variables i	n Argument List
REAL*4	speed of sound in the fluid (ft/sec)
REAL*4	area of pipe section (ft^2)
REAL*4	manifold capacitance
REAL*4	tank capacitance
REAL*4	pressure drop across orifices (lbf/ft^2)
COMPLEX*8	admittance looking toward tank
INTEGER*2	engine number
INTEGER*2	current pipe section
INTEGER*2	flag for fuel or lox
REAL*4	length of pipe section (ft)
REAL*4	flow rate through pipe (lbm/sec)
INTEGER*2	maximum number of iterations for split pipe
INTEGER*2	number of identical lines
REAL*4	capacitance of pipe section
REAL*4	inductance of pipe section
REAL*4	chamber pressure/total mass flow
COMPLEX*8	current frequency
INTEGER*2	pipe section type
INTEGER*2	
REAL*4	number of unique lines from pipe split
REAL*4	total flow rate of engine (lbm/sec)
Local Varia	bles
COMPLEX*8	intermediate variable
COMPLEX*8	intermediate variable
COMPLEX*8	intermediate variable
	Variables i REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 COMPLEX*8 INTEGER*2 IN

```
convergence error
ERRP
 REAL*4
 maximum difference in admittance
 REAL*4
GDIF
 COMPLEX*8 previous addmittance
GOLD(0:75,25)
 REAL*4 gravitational constant (lbm-ft/lbf-sec^2)
GRAV
 INTEGER*2 do loop index
Ι
 INTEGER*2 current engine number
IE
 INTEGER*2 engine number
INTEGER*2 flag indicating if SURF.ERR is open
IEE
IOPEN
 INTEGER*2 first index of maximum error
IWG
 INTEGER*2 do loop index
J
 INTEGER*2 second index of maximum error
JWG
 INTEGER*2 do loop index
K
 INTEGER*2 do loop index
KLOOP
 INTEGER*2 intermediate variable
LOPHI
 intermediate variable
 REAL*4
RATPM
 COMPLEX*8 intermediate variable
RHS
 REAL*4
REAL*4
REAL*4
 intermediate variable
 REAL*4
TCOUNT
 length/speed of sound
\mathbf{TL}
 intermediate variable
 REAL*4
TMASS
 CHAR*13
 intermediate array
TYPEL(2)
 REAL*4
 intermediate variable
WG
 intermediate variable
 REAL*4
WGOLD
 COMPLEX*8 effective impedance for calculations
ZGEFF
 intermediate variable
 REAL*4
ZLP
 effective ZO for calculations
 REAL*4
ZOEFF
 intermediate variable
 REAL*4
ZOR(25)
 COMPLEX*8 effective Zt for calculations
ZTEFF
 intermediate variable
 REAL*4
ZTOP
```

SUBROUTINE BENDS

Computes effective straight pipe for bend

	Variables :	in Argument List
DIME	REAL*4	effective diameter (ft)
PIPE1	REAL*4	radius of bend (ft)
PIPE2	REAL*4	angle of bend (degrees)
PIPE3	REAL*4	diameter of bend (ft)
PIPE4	REAL*4	length of end straight segments (ft)
VALUE	REAL*4	effective length (ft)
Local Variables		
GAMMA	REAL*4	intermediate variable
LBEND	REAL*4	intermediate variable
RATIO	REAL*4	intermediate variable
Y	REAL*4	intermediate variable

SUBROUTINE BOUND

Evaluates the boundary function

Commons CMPVAL INTVAL RELVAL

Variables in Argument List

FUNB COMPLEX*8 boundary function U' + RFA * P' + RFC * SIG'

COMPLEX*8 P' = P0 + P1PP

COMPLEX*8 SIG' = SIG0 + SIG1 SIGP

COMPLEX*8 U' = U0 + U1UP

COMPLEX FUNCTION COOSH

Evaluates the complex hyperbolic cosine

Variables in Argument List

COMPLEX*8 current frequency S

Local Variables

REAL*4 intermediate variable
REAL*4 intermediate variable
REAL*4 real part of complex frequency
REAL*4 complex part of complex frequency **COSHI COSHR**

LAMDA

MU

COMPLEX FUNCTION CSINH

Evaluates the complex hyperbolic sine

Variables in Argument List

COMPLEX*8 current frequency S

Local Variables

REAL*4 real part of complex frequency LAMDA MU

REAL*4 complex part of complex frequency REAL*4 intermediate variable REAL*4 intermediate variable SINHI SINHR

COMPLEX FUNCTION CTANH

Evaluates the complex hyperbolic tangent

Variables in Argument List

COMPLEX*8 current frequency S

Local Variables

COMPLEX*8 intermediate variable CTAND COMPLEX*8 intermediate variable CTANN

SUBROUTINE ENGNO

Reads engine parameters

Commons EPARAM

Variables in Argument List

INTEGER*2 unit number of engine file TUNIT

Local Variables

INTEGER*2 do loop index Ι

SUBROUTINE EVAL

Evaluates parameters at a given x location

Commons CMPVAL INIVAL RELVAL

Variables in Argument List X REAL*4 current x station

Local Variables

FAC REAL*4 intermediate variable

I INTEGER*2 do loop index

UB REAL*4 intermediate variable

COMPLEX FUNCTION FP1 Evaluates P1

XL

Commons CMPVAL INIVAL RELVAL

Variables in Argument List REAL*4 length of chamber

Local Variables

DX REAL*4 integration increment
I INTEGER*2 do loop variable
VINT COMPLEX*8 intermediate variable
X REAL*4 current x location

COMPLEX FUNCTION FSIGP Evaluates SIG'

Commons CMPVAL INIVAL RELVAL

Variables in Argument List XL REAL*4 length of chamber

Local Variables

DX REAL*4 integration increment FA REAL*4 intermediate variable FCON COMPLEX*8 intermediate variable FSIG2 COMPLEX*8 intermediate variable

I INTEGER*2 do loop index
II INTEGER*2 do loop index
J INTEGER*2 do loop index
UB(51) REAL*4 intermediate array
VINT(51) COMPLEX*8 intermediate array
WINT(51) COMPLEX*8 intermediate array
X REAL*4 current x location

SUBROUTINE FUEL

Handles fuel piping logic

Commons EPARAM FOPIPE FPARAM WCAOUT

Variables in Argument List

GF(25) COMPLEX*8 admittance looking toward tank
IGONE INTEGER*2 flag for subroutine fuel or lox
IUNIT INTEGER*2 unit number of fuel data file
IUNITP INTEGER*2 unit number of fuel work file

S COMPLEX*8 current frequency

Local Variables

ANS CHAR*1 response to question

SUBROUTINE FULOX

Handles read, modify, and admittance calls for fuel and lox

Commons EPARAM

CHROLD ITHEIL	Variables i	n Argument List
3 (25)	REAL*4	speed of sound in the fluid (ft/sec)
A(25)	REAL*4	area of pipe section (ft^2)
AREA (75,25)		average bulk modulus
AVGK(25)	REAL*4	manifold capacitance
CMAN (25)	REAL*4	
CTANK (25)	REAL*4	tank capacitance
DENS(25)	REAL*4	density of fluid (lbm/ft^3)
DIA(75,25)	REAL*4	diameter of pipe section (ft)
GF(25)	COMPLEX*8	admittance looking toward tank
IENG(25)	INTEGER*2	engine number
IGONE	INTEGER*2	flag for subroutine fuel or lox
ITANK(25)	INTEGER*2	tank number
ITLIN	INTEGER*2	flag indication fuel or lox
IUNIT	INTEGER*2	unit number of piping data file
IUNITP	INTEGER*2	unit number of working file
KMAN (25)	REAL*4	bulk modulus of manifold (lbf/ft^2)
KTANK (25)	REAL*4	bulk modulus of tank (lbf/ft^2)
L(75,25)	REAL*4	length of pipe section (ft)
LFLOW(25)	REAL*4	flow rate through pipe (lbm/sec)
LOPEND (25)	INTEGER*2	maximum number of iterations for split pipe
LOPOLD (25)	INTEGER*2	previous maximum number of iterations
MLINE	INTEGER*2	number of lines from tank
NOLINE(25)	INTEGER*2	number of identical lines
PCAP (75, 25)	REAL*4	capacitance of pipe section
PIND(75,25)	REAL*4	inductance of pipe section
PIPE1 (75,25)	REAL*4	first parameter of pipe description
PIPE2 (75, 25)	REAL*4	second parameter of pipe description
PIPE3 (75,25)	REAL*4	third parameter of pipe description
PIPE4 (75,25)	REAL*4	fourth parameter of pipe description
PIPE5 (75, 25)	REAL*4	fifth parameter of pipe description
S	COMPLEX*8	T
SECTN (75,25)	INTEGER*2	pipe section type
SEGMN(25)	INTEGER*2	number of pipe sections
SPLIT(25)	REAL*4	number of unique lines from pipe split
VOL(25)	REAL*4	volume of tank (ft^3)
VOLMF(25)	REAL*4	volume of manifold (ft^3)
VOIII (23)	Local Varia	· · · · · · · · · · · · · · · · · · ·
ANS	CHAR*1	response to question
I	INTEGER*2	
IP	INTEGER*2	7
IT	INTEGER*2	current tank number
QUEST3(2)	CHAR*40	question array
TITL	CHAR*20	title from data file
1111	CLIMIC-20	CICIC II OH OH AIL

COMPLEX FUNCTION FU1 Evaluates U1

XL

Commons CMPVAL INIVAL RELVAL

Variables in Argument List REAL*4 length of chamber

Local Variables

DX REAL*4 integration increment

INTEGER*2 do loop index

VINT COMPLEX*8 intermediate variable X REAL*4 current x location

SUBROUTINE GINERT

Evaluates curve fit of inertance of bends

Variables in Argument List

BEND REAL*4 angle of bend (degrees)

X REAL*4 ratio of inner to outer radius

y REAL*4 inertance

Local Variables

A RFAL*4 intermediate variable

B(3) REAL*4 coefficient array for inertance fit

SUBROUTINE ITER

Iterates for dependent variable

Commons CMPVAL INIVAL RELVAL RESULT

Variables in Argument List

ID INTEGER*2 flag for dependent variable

TOL REAL*4 convergence criteria

Local Variables

FUN REAL*4 intermediate variable FUN1 REAL*4 intermediate variable FUN2 REAL*4 intermediate variable

INTEGER*2 do loop index

VAL REAL*4 intermediate variable VAL1 REAL*4 intermediate variable VAL2 REAL*4 intermediate variable

SUBROUTINE LOX

Handles lox piping logic

Commons EPARAM FOPIPE OPARAM WCAOUT

Variables in Argument List

GOX(25) COMPLEX*8 admittance looking toward tank
IGONE INTEGER*2 flag for subroutine fuel or lox
IUNIT INTEGER*2 unit number of lox data file
IUNITP INTEGER*2 unit number of lox work file

s complex*8 current frequency

Local Variables

ANS CHAR*1 response to question LOXIN CHAR*24 name of lox data file

SUBROUTINE NONDIM

Nondimensionalizes variables

Commons CMPVAL	DIMVAL INT	VAL PIPES RELVAL TITL
	Variables i	n Argument List
HOLD(20)	REAL*4	array for transferring variables
K	INTEGER*2	engine number
	Local Varia	
CAREA	REAL*4	area of chamber
CSTARD	REAL*4	
FAC	REAL*4	
GC	REAL*4	gravitational constant (lbm-ft/lbf-sec^2)
I	INTEGER*2	
PEXIT	REAL*4	exit pressure
PI	REAL*4	mathematical constant
RFAR	REAL*4	intermediate variable
RHOBAR (50)	REAL*4	intermediate variable array
TAREA	REAL*4	throat area
UBARD (50)	REAL*4	intermediate variable array
VAR(13)	CHAR*8	names of nondimensional variables
VARD(20)	CHAR*8	names of dimensional variables

SUBROUTINE PLITALL

Plots n vs τ for all frequencies

Commons SFACT	TITL	
	Variables in Argument List	
FREQ (NOF)	REAL*4	frequency array
LABLX	CHAR*8	label for x axis
LABLY	CHAR*8	label for y axis
M	INTEGER*2	number of frequencies
N	INTEGER*2	number of tau's
NENG	INTEGER*2	engine number
NOF	INTEGER*2	maximum number of frequencies
NOT	INTEGER*2	maximum number of tau's
X(NOT)	REAL*4	tau array
Y(NOT, NOF)	REAL*4	n array
	Local Varia	bles
ASPECT	REAL*4	intermediate variable
ETITL	CHAR*13	plot title
FREQL		label for frequency
ī		do loop index
IBOARD	INTEGER*2	flag for type of graphics board used
ICOLR		color flag
IEXTEN	INTEGER*2	extension of key hit
IFIL	INTEGER*2	color flag
IKEY		code of key hit
ILIN		color flag

IOPT	INTEGER*2	intermediate variable
IXLAB	INTEGER*2	intermediate variable
IXPIX	INTEGER*2	intermediate variable
IYLAB	INTEGER*2	intermediate variable
IYPIX	INTEGER*2	intermediate variable
J	INTEGER*2	do loop index
JCOL1	INTEGER*2	starting plot column
JCOL2	INTEGER*2	ending plot column
JROW1	INTEGER*2	starting plot row
JROW2	INTEGER*2	ending plot row
LABFAC(7)	CHAR*8	labels
MODE	INTEGER*2	graphics mode
MODET	INTEGER*2	= = = = =
NCOLT	INTEGER*2	number oc text columns
RADHER(2)	CHAR*8	labels
XFAC	REAL*4	intermediate variable
XLABL(2)	CHAR*8	label
XMAJC	REAL*4	intermediate variable
XMAX	REAL*4	maximum x value for plot
XMIN	REAL*4	minimum x value for plot
XORG	REAL*4	plot x origin
YFAC	REAL*4	intermediate variable
YLABL(2)	CHAR*8	label
YMAJ	REAL*4	intermediate variable
YMAX	REAL*4	maximum y value for plot
YMIN	REAL*4	minimum y value for plot
YORG	REAL*4	plot y origin
YOVERX	REAL*4	intermediate variable

SUBROUTINE PLIVAR

Plots n vs τ for a single frequency

Commons SFACT	\mathtt{TITL}	
	Variables i	n Argument List
FREQ	REAL*4	frequency
LABLX	CHAR*8	label for x axis
LABLY		label for y axis
N	INTEGER*2	number of tau's
NENG	INTEGER*2	engine number
X(N)	REAL*4	tau array
Y(N)	REAL*4	n array
• •	Local Varia	
ASPECT	REAL*4	intermediate variable
FREQL		label for frequency
I		do loop index
IBOARD	INTEGER*2	flag for type of graphics board used
ICOLR	INTEGER*2	color flag
IEXTEN	INTEGER*2	extension of key hit
IFIL	INTEGER*2	color flag
IKEY	INTEGER*2	code of key hit
ILIN		color flag
IOPT	INTEGER*2	intermediate variable

IXLAB	INTEGER*2	intermediate variable
IYLAB	INTEGER*2	intermediate variable
JOOL1	INTEGER*2	starting plot column
JCOL2	INTEGER*2	ending plot column
JROW1	INTEGER*2	starting plot row
JROW2	INTEGER*2	ending plot row
LABFAC(7)	CHAR*8	labels
MODE	INTEGER*2	graphics mode
MODET	INTEGER*2	text mode
NCOLT	INTEGER*2	number oc text columns
RADHER(2)	CHAR*8	labels
XFAC	REAL*4	intermediate variable
XLABL(2)	CHAR*8	label
XMAJ	REAL*4	intermediate variable
XMAX	REAL*4	maximum x value for plot
XMIN	REAL*4	minimum x value for plot
XORG	REAL*4	plot x origin
YFAC	REAL*4	intermediate variable
YLABL(2)	CHAR*8	label
YMAJ	REAL*4	intermediate variable
YMAX	REAL*4	maximum y value for plot
YMIN	REAL*4	minimum y value for plot
YORG	REAL*4	plot y origin
YOVERX	REAL*4	intermediate variable

SUBROUTINE READIN Reads input data

Commons CMPVAL	DIMVAL EPA	RAM INTVAL RELVAL TITL WORK
	Local Varia	bles
ans	CHAR*1	response to question
CDIAM	REAL*4	chamber diameter (ft)
DCSDRD	REAL*4	d(cstar)/d(mixture ratio) (ft/sec)
DHLDRD	REAL*4	<pre>d(enthalpy)/d(mixture ratio) (ft/sec)^2</pre>
DTAUD	REAL*4	delta time lag (sec)
GAMMAD	REAL*4	ratio of specific heats
HOLD(20)	REAL*4	equivalenced to dimensioned variables
I	INTEGER*2	do loop index
IDATA	INTEGER*2	data source flag
IGO	INTEGER*2	path flag
II	INTEGER*2	•
J	INTEGER*2	do loop index
K	INTEGER*2	
LAMDAD	REAL*4	real part of complex frequency
MBARD	REAL*4	mean comb. response function (lbm/sec)
MUD	REAL*4	imaginary part of complex frequency
NAME	CHAR*8	name of input parameter
ND	REAL*4	pressure interaction index
NRD	REAL*4	mixture ratio interaction index
PCHMB	REAL*4	chamber pressure (lbf/ft^2)
POOD	REAL*4	maximum pressure at injection face
RBARD	REAL*4	mean mixture ratio

RGAS	REAL*4	gas constant (ft^2/sec^2/°R)
RHOLOD	REAL*4	mass of liquid per unit chamber vol (lbm/ft^3)
TAUD	REAL*4	sensitive time lag (sec)
TCHMB	REAL*4	chamber temperature (°R)
TDIAM	REAL*4	throat diameter (ft)
ULOD	REAL*4	axial component of liquid velocity (ft/sec)
VALUE	REAL*4	value of input parameter
VAR(20)	CHAR*8	names of variables for printout
VARL(20)	CHAR*8	names of variables (lower case)
VARP(20)	CHAR*8	names of variables (upper case)
XI'CD	REAL*4	x location of chamber-nozzle interface (ft)

SUBROUTINE RLINE

Reads fuel or lox file.

Commons EPARAM

COMMONS EPARAM		
	Variables i	n Argument List
A(25)	REAL*4	speed of sound in the fluid (ft/sec)
AREA (75,25)	REAL*4	area of pipe section (ft^2)
AVGK (25)	REAL*4	average bulk modulus
CMAN (25)	REAL*4	manifold capacitance
CTANK (25)	REAL*4	tank capacitance
DENS (25)	REAL*4	density of fluid (lbm/ft^3)
DIA(75,25)	REAL*4	diameter of pipe section (ft)
IENG(25)	INTEGER*2	engine number
ITANK(25)	INTEGER*2	tank number
IUNIT	INTEGER*2	unit number of fuel or lox file
KMAN (25)	REAL*4	bulk modulus of manifold (lbf/ft^2)
KTANK (25)	REAL*4	bulk modulus of tank (lbf/ft^2)
L(75,25)	REAL*4	length of pipe section (ft)
LFLOW(25)	REAL*4	flow rate through pipe (lbm/sec)
LOPEND(25)	INTEGER*2	maximum number of iterations for split pipe
LOPOLD(25)	INTEGER*2	previous maximum number of iterations
MLINE	INTEGER*2	number of lines from tank
NOLINE(25)	INTEGER*2	number of identical lines
PCAP (75, 25)	REAL*4	capacitance of pipe section
PIND(75,25)	REAL*4	inductance of pipe section
PIPE1(75,25)	REAL*4	first parameter of pipe description
PIPE2 (75,25)	REAL*4	second parameter of pipe description
PIPE3 (75,25)	REAL*4	third parameter of pipe description
PIPE4 (75,25)	REAL*4	fourth parameter of pipe description
PIPE5 (75,25)	REAL*4	fifth parameter of pipe description
SECTN (75,25)	INTEGER*2	pipe section type
SEGMN (25)	INTEGER*2	number of pipe sections
SPLIT(25)	REAL*4	number of unique lines from pipe split
TITL	CHAR*20	title from input file
VOL(25)	REAL*4	volume of tank (ft^3)
VOLMF(25)	REAL*4	volume of manifold (ft^3)
	Local Varia	bles
ANS	CHAR*1	response to question
DIVAVG	REAL*4	intermediate variable
I	INTEGER*2	do loop index

IE		current engine number
IT	INTEGER*2	current tank number
J	INTEGER*2	do loop index
M	INTEGER*2	pointer
MM		do loop index
MTANK	INTEGER*2	number of tanks

SUBROUTINE RIYPE

Stores values for different types of piping

	Variables i	n Argument List
AREA	REAL*4	area of pipe section (ft^2)
AVGK	REAL*4	average bulk modulus
CMAN	REAL*4	manifold capacitance
DENS	REAL*4	density of fluid (lbm/ft^3)
DIA	REAL*4	diameter of pipe section (ft)
KMAN	REAL*4	bulk modulus of manifold (lbf/ft^2)
L	REAL*4	length of pipe section (ft)
PCAP	REAL*4	capacitance of pipe section
PIND	REAL*4	inductance of pipe section
PIPE1	REAL*4	first parameter of pipe description
PIPE2	REAL*4	second parameter of pipe description
PIPE3	REAL*4	third parameter of pipe description
PIPE4	REAL*4	fourth parameter of pipe description
PIPE5	REAL*4	fifth parameter of pipe description
SECTN	INTEGER*2	Y = Y
VOLMF	REAL*4	volume of manifold (ft^3)
	Local Varia	bles
AREAB	REAL*4	area of pipe
DIME	REAL*4	diameter of pipe
GRAV	REAL*4	gravitational constant (lbm-ft/lbf-sec^2)
PI	REAL*4	mathematical constant
VALUE	REAL*4	length of pipe

SUBROUTINE SEIVAL

Sets value from iterated variable

Commons DIMVAL

Variables in Argument List

ID INTEGER*2 pointer to variable

VAL REAL*4 value of variable

SUBROUTINE SEIVAR

Sets iterated variable from value

Commons CMPVAL DIMVAL INTVAL RELVAL Variables in Argument List

ID INTEGER*2 pointer to variable VAL REAL*4 value of variable

Local Variables

ASTAR		speed of sound at injector face
PI	REAL*4	mathematical constant

SUBROUTINE TANKNO

Reads tank parameters

	Variables i	n Argument List
A(25)	REAL*4	speed of sound in the fluid (ft/sec)
CTANK (25)	REAL*4	tank capacitance
DENS (25)	REAL*4	density of fluid (lbm/ft^3)
IUNIT	INTEGER*2	unit number of fuel or lox file
KTANK (25)	REAL*4	bulk modulus of tank (lbf/ft^2)
LFLOW(25)	REAL*4	flow rate through pipe (lbm/sec)
MTANK `	INTEGER*2	number of tanks
VOL(25)	REAL*4	volume of tank (ft^3)
` '	Local Varia	
GRAV	REAL*4	<pre>gravitational constant (lbm-ft/lbf-sec^2)</pre>
I	INTEGER*2	do loop index

SUBROUTINE ZREAD

Reads input for input modification

Variables in Argument List				
NAME(8)	CHAR*1	name of input variable		
VALUÈ	REAL*4	value of input variable		
Local Variables				
BLK	CHAR*1	1 1		
CARD(80)	CHAR*1	card image		
CEND(3)	CHAR*1	'E','N','D'		
COMMA.	CHAR*1	1,1		
DCARD	CHAR*80	card image		
E	CHAR*1	'E'		
FRACT	REAL*4	fractional part of number		
I	INTEGER*2	do loop index		
ICOUNT	INTEGER*2	position counter		
ID	INTEGER*2	position counter		
II	INTEGER*2	position counter		
J	INTEGER*2	do loop index		
JJ	INTEGER*2	position counter		
LE	CHAR*1	'e'		
LEND(3)	CHAR*1	'e','n','d'		
MINUS	CHAR*1	1_1		
NUMBER (10)	CHAR*1	101, 11, 121, 131, 141, 151, 161, 171, 181, 191		
PERIOD	CHAR*1	1,1		
PLUS	CHAR*1	1+1		
POUND	CHAR*1	'#'		
QUEST	CHAR*1	151		
SIGN	REAL*4	sign of number or exponent		
WHOLE	REAL*4	whole part of number		

7.0 Program Listing

```
C
C
 PROGRAM SSFREO 03-24-92
C
 Intermediate Mode Oscillations
C
C
 Modified for n vs tau plots
C
 This program will handle the following type elements
C
C
C
 Straight pipes
C
 Bends
C
 Inline accumulators
C
 Tuned stub accumulators
C
 Helmholtz resonators
C
 Parallel resonators
C
 Pumps
С
 Split pipes
C
 Multiple tanks
C
 Multiple engines
C
SLARGE
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX PP, UP, SIGP, FUNB, CVAR (17)
 COMPLEX GFA(25), GOXA(25)
 CHARACTER*1 ANS
 CHARACTER*2 AM, PM, AP
 CHARACTER*8 VARP(3), RADHER(2)
 CHARACTER*24 ROCIN, ROCVAR, NAMENG
 CHARACTER*40 TITLF
 CHARACTER*60 TITLE
 INTEGER*2 IHR, IMIN, ISEC, I100, IYR, IMON, IDAY
 REAL FREQ(50), TAULST(50), MBAR, N, NR, LAMDA, MU, RVAR(13), NA(25)
 COMMON /WORK/YP(50,50), YPA(50,50)
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR (50), XBAR (50), XLC
 COMMON /RESULT/PP, UP, SIGP, FUNB
 COMMON /INTVAL/NVAL
 COMMON /DIMVAL/HOLDD(20), XBARD(50), PBAR(50), TBAR(50)
 COMMON /TITL/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
 COMMON /SFACT/SFAC
 COMMON /EPARAM/MENG, TFLOW(25), PCHMB(25), DPROR(25), PMRAT(25)
 EQUIVALENCE (N,RVAR(1)), (X1,CVAR(1))
 DATA RADHER/' rad/sec', ' Hertz '/
 DATA AM/'AM'/,PM/'PM'/
 ','tau(sec)',' MU
 '/
 DATA VARP/'
 n
 DATA TOL/.0001/
 DATA NOT/50/,NOF/50/
 DATA IFREQ/0/, ITAU/0/
 1 FORMAT(/' Eng. No.',3X,A8,5X,A8,5X,' FUNB(R)',5X,' FUNB(I)'/)
```

```
2 FORMAT(3X, I2, 4X, 1P4E13.5)
3 FORMAT(/' FREQUENCY =',1PE13.5,A)
  CALL GETTIM(IHR, IMIN, ISEC, I100)
  CALL GETDAT (IYR, IMON, IDAY)
  IYR=IYR-1900
  IF(IHR.LT.12) THEN
  AP=AM
  ELSE
 AP=PM
 IF(IHR.GT.12) IHR=IHR-12
  ENDIF
  CALL QCLEAR(0,7)
  WRITE(*,'(10X,A)')
  WRITE(*,'(10X,A)')
 | '
 *'||
  WRITE(*,'(10X,A)')
 11 .
 Welcome to SSFREQ - an Intermediate Mode Program
  WRITE(*,'(10X,A)')
 1
 *'|
  WRITE(*,'(10X,A)')
 To send a plot to the printer
  WRITE(*,'(10X,A)')
 1
 *'
  WRITE(*,'(10X,A)')
 The computer MUST be in GRAPHICS mode
  WRITE(*,'(10X,A)')
 | •
 *'|
  WRITE(*,'(10X,A)')
 | '
 Hit PrScn to send the current plot to the printer
  WRITE(*,'(10X,A)')
 | 1
 *'|
  WRITE(*,'(10X,A)')
 <u>.</u>
 *1 🖳
  SFAC=1.0
  WRITE(*,*)' '
  WRITE(*,'(A)')' If you want frequency in rad/sec, hit enter.'
  WRITE(*,'(A\)')' If you want it in Hertz, enter "H". '
  READ(*, '(A) ') ANS
  IF(ANS.EQ.'H'.OR.ANS.EQ.'h') SFAC=6.283185
  OPEN (17, FORM='UNFORMATTED')
  OPEN (20, FORM='UNFORMATTED')
  WRITE(*,'(A\)')' Is the engine data on file ENG.RLN? (Y/N)'
  READ(*, '(A)') ANS
  IF(ANS.NE.'N'.AND.ANS.NE.'n') THEN
 NAMENG='ENG.RLN'
  ELSE
 WRITE(*,'(A\)')' Enter name of file with the engine data '
 READ(*, '(A)')NAMENG
  ENDIF
  OPEN (UNIT=9, FILE=NAMENG)
  JUNIT=9
  CALL ENGNO (JUNIT)
```

```
IGONE=2
  CALL FUEL(S,GFA,11,16,IGONE)
  IGONE=2
  CALL LOX(S,GOXA,10,15,IGONE)
  IGONE=0
  WRITE(*,*)' '
  WRITE(*,'(A\)')' Are you are using IMODE.RLN for input data? '
  READ(*, '(A)')ANS
  IF (ANS.NE.'N'.AND.ANS.NE.'n') THEN
 ROCIN='IMODE.RLN'
  ELSE
 WRITE(*,'(A\)')' Enter name of file containing input '
 READ(*,'(A)')ROCIN
  ENDIF
  OPEN(12, FILE=ROCIN)
  OPEN(14, FILE='IMODE.OUT')
  XIC=1.0
  WRITE(*,*)' '
  WRITE(*,*)' '
  WRITE(*,*)' '
  WRITE(*,*)' '
  WRITE(*,*)' '
  WRITE(*,*) 1 1
 Welcome to SSFREQ'
  WRITE(*,*) 1
  WRITE(*,*)''
 Intermediate Mode Rocket Stability Aide'
  WRITE(*,*) '
  WRITE(*,*)' '
  WRITE(*,*)' There are three types of input, rocket parameters,'
  WRITE(*,*)' Oxidizer feed parameters, and fuel feed parameters,'
 Each may be read from files or from the keyboard'
  WRITE(*,*)'
  WRITE(*,*)''
 Input'
 File Name
  WRITE(*,*)'
  WRITE(*,*)' '
 IMODE.RLN or NAME read in Rocket Parameters '
  WRITE(*,*)'
 Oxidizer Parameters'
  WRITE(*,*)'
 LOX.RLN
 Fuel Parameters
 FUEL.RLN
  WRITE(*,*)
  WRITE(*,*)''
  WRITE(*,*)' If keyboard entry, you will be prompted for values'
  GO TO 22
21 CONTINUE
  WRITE(*,*)' '
  WRITE(*,'(A\)')' Do you want to run another case? Enter Y or N '
  READ(*, '(A) ') ANS
 IF(ANS.EQ.'N'.OR.ANS.EQ.'n') STOP
  WRITE(*,'(A\)')' Do you wish to rewind engine file? '
  READ(*, '(A) ') ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'Y') REWIND JUNIT
 CALL ENGNO (JUNIT)
 IGONE=1
 CALL FUEL(S,GFA,11,16,IGONE)
 IGONE=1
 CALL LOX(S,GOXA, 10, 15, IGONE)
 IGONE=0
```

```
IF (IFREQ.NE.O) THEN
 WRITE(*,'(A\setminus)')' Do you wish to rewind frequency file? '
 READ(*, '(A) ') ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'Y') REWIND 19
 ENDIF
 IF(ITAU.NE.O) THEN
 WRITE(*,'(A\)')' Do you wish to rewind tau file? '
 READ(*, '(A) ') ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'Y') REWIND 18
 ENDIF
22 CONTINUE
 CALL READIN
 WRITE(*,*)''
23 CONTINUE
 WRITE(*,*)' Specify how frequency will be input -'
 WRITE(*,*)' Enter R for a range of values'
 WRITE(*,*)' Enter F for values in a file'
  WRITE(*,*)' Enter K (end with -999) to enter values ',
 'from keyboard'
 READ(*, '(A)') ANS
 IF (ANS.EQ.'R'.OR.ANS.EQ.'r') THEN
24 CONTINUE
 IF(SFAC.EQ.1.0) THEN
 WRITE(*,*)' Enter first and last values of frequency',
 'in rad/sec and no. of points.'
 ELSE
 WRITE(*,*)' Enter first and last values of frequency',
 'in hertz and no. of points.'
 ENDIF
 READ(*,*)STARTF,STOPF,NPTF
 IF(STARTF.EQ.0.0.AND.STOPF.EQ.0.0.AND.NPTF.EQ.0) GO TO 21
 IF (NPIF.GT.NOF) THEN
 WRITE(*,*)' No. of points must be <', NOF
 GO TO 24
 ENDIF
 IF(STOPF.EQ.0.0) STOPF=STARTF
 IF(NPTF.EQ.0) NPTF=1
 IF(NPTF.EQ.1) THEN
 DELF=0.0
 ELSE
 DELF=(STOPF-STARTF)/(NPTF-1)
 ENDIF
 DO 25 I=1,NPTF
 FREQ(I) = STARTF + DELF*(I-1)
25 CONTINUE
 GO TO 27
 ENDIF
 IF (ANS.EQ.'F'.OR.ANS.EQ.'f') THEN
 IFREQ=1
 WRITE(*,*)' Is the frequency on IMODE.FRQ?'
 WRITE(*,'(A\)')'
 Enter Y or N '
 READ(*, '(A) ') ANS
 IF (ANS.NE.'N'.AND.ANS.NE.'n') THEN
```

```
OPEN(19, FILE='IMODE. FRQ')
 ELSE
 WRITE(*,'(A\)')' Enter name of file for frequency '
 READ(*, '(A) ') ROCVAR
 OPEN(19, FILE=ROCVAR)
 ENDIF
 READ(19,*)NPTF
 IF (NPTF.GT.NOF) THEN
 WRITE(*,*)' Too many points for program'
 GO TO 23
 ENDIF
 READ(19,*)(FREQ(I),I=1,NPTF)
 GO TO 27
 IF (ANS.EQ.'K'.OR.ANS.EQ.'k') THEN
 NPTF=0
26 CONTINUE
 READ(*,*)VAR1
 IF(VAR1.EQ.-999) GO TO 27
 NPTF=NPTF+1
 FREQ(NPTF)=VAR1
 IF(NPTF.EQ.NOF) GO TO 27
 GO TO 26
 ELSE
 WRITE(*,*)' R, F, or K not entered, try again!'
 GO TO 23
 ENDIF
27 CONTINUE
 WRITE(*,*)' Specify how tau will be input -'
 WRITE(*,*)' Enter R for a range of values'
 Enter F for values in a file'
 WRITE(*,*)'
 WRITE(*,*)'
 Enter K to enter values from keyboard'
 READ(*, '(A) ') ANS
 IF(ANS.EQ.'R'.OR.ANS.EQ.'r') GO TO 28
 GO TO 30
 IF(ANS.EQ.'F'.OR.ANS.EQ.'f')
 IF(ANS.EQ.'K'.OR.ANS.EQ.'k') GO TO 31
 WRITE(*,*)' R, F, or K not entered, try again!'
 GO TO 27
28 CONTINUE
 WRITE(*,*)' Enter first and last values of tau ',
 'and no. of points.'
 READ(*,*)STARIV,STOPV,NPTS
 IF (NPTS.GT.NOT) THEN
 WRITE(*,*)' No. of points must be <',NOT
 GO TO 28
 ENDIF
 IF(STOPV.EQ.0.0) STOPV=STARTV
 IF(NPTS.EQ.0) NPTS=1
 IF (NPTS.EQ.1) THEN
 DELVAL=0.0
 DELVAL=(STOPV-STARTV)/(NPTS-1)
 ENDIF
```

```
DO 29 I=1,NPTS
 TAULST(I)=STARIV+(I-1)*DELVAL
29 CONTINUE
 GO TO 33
30 CONTINUE
 TTAU=1
 WRITE(*,*)' Is tau on IMODE.TAU?'
 Enter Y or N '
 WRITE(*,'(A\)')'
 READ(*, '(A)') ANS
 IF(ANS.NE.'N'.AND.ANS.NE.'n')
 THEN
 OPEN(18, FILE='IMODE.TAU')
 ELSE
 WRITE(*,'(A\)')' Enter name of file for tau '
 READ(*, '(A)')ROCVAR
 OPEN(18, FILE=ROCVAR)
 ENDIF
 READ(18,*)NPTS
 THEN
 IF(NPTS.GT.NOT)
 WRITE(*,*)' Too many points for program'
 GO TO 27
 ENDIF
 READ(18,*) (TAULST(I), I=1, NPTS)
 GO TO 33
31 CONTINUE
 NPTS=0
32 CONTINUE
 WRITE(*,'(A\)')
  * 'Enter new value for tau (-999 to stop) '
 READ(*,*,END=99)VAR1
 IF(VAR1.EQ.-999.0) GO TO 33
 NPTS=NPTS+1
 TAULST(I)=VAR1
 IF(NPTS.EQ.NOT) GO TO 33
 GO TO 32
33 CONTINUE
 DO 34 K=1, MENG
 NA(K)=1.0
34 CONTINUE
 REWIND 17
 DO 38 J=1, NPTF
 WRITE(14,'(1X,A)')TITLE
 IF(SFAC.EQ.1.0) THEN
 WRITE(14,3)FREQ(J),RADHER(1)
 WRITE(*,3)FREQ(J),RADHER(1)
 WRITE(14,3)FREQ(J), RADHER(2)
 WRITE(*,3)FREQ(J),RADHER(2)
 WRITE(14,1)VARP(2), VARP(1)
 WRITE(*,1)VARP(2),VARP(1)
 VARF=SFAC*FREQ(J)
 CALL SETVAR (VARF, 6)
 CALL FUEL(S,GFA,11,16,IGONE)
```

```
CALL LOX(S,GOXA,10,15,IGONE)
 DO 36 I=1,NPTS
 VART=TAULST(I)
 REWIND 20
 DO 35 K=1, MENG
 GF=GFA(K)
 GOX=GOXA(K)
 READ(20)HOLDD, XBARD, PBAR, TBAR
 CALL SETVAR (VARF, 6)
 CALL SETVAR(VART, 2)
 CALL SEIVAR (NA (K), 1)
 CALL ITER(1,TOL)
 NA(K) = HOLDD(1)
 YP(I,K) = HOLDD(1)
 WRITE(14,2)K, HOLDD(2), HOLDD(1), FUNB
 WRITE(*,2)K,HOLDD(2),HOLDD(1),FUNB
 CONTINUE
35
36 CONTINUE
 WRITE(17)YP
 WRITE(*,'(A\)')
 Do you wish to see n vs tau for this frequency? '
 READ(*, '(A) ') ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'Y') THEN
 IF (MENG. EQ. 1) THEN
 CALL PLIVAR (TAULST, YP(1,1), NPTS, VARP(2), VARP(1), FREQ(J), 1)
 ELSE
37
 CONTINUE
 WRITE(*,'(A)')' Specify which engine you wish to view'
 WRITE(*,'(A,I3,A\)')' Enter 1 -', MENG,' or 0 to continue '
 READ(*,*)K
 IF(K.LT.O.OR.K.GT.MENG)
 THEN
 WRITE(*,*)' Invalid engine number, try again!'
 GO TO 37
 ELSEIF (K.NE.O) THEN
 CALL PLIVAR(TAULST, YP(1,K), NPTS, VARP(2), VARP(1), FREQ(J), K)
 GO TO 37
 ENDIF
 ENDIF
 ENDIF
38 CONTINUE
 DO 41 K=1, MENG
 REWIND 17
 DO 40 J=1,NPTF
 READ(17)YPA
 DO 39 I=1,NPTS
 YP(I,J)=YPA(I,K)
 CONTINUE
40 CONTINUE
 CALL PLTALL(TAULST, YP, NOT, NOF, NPTS, NPTF, VARP(2), VARP(1), FREQ, K)
41 CONTINUE
 GO TO 21
99 CONTINUE
 STOP
```

```
END
 SUBROUTINE ADMIT(S,GADM,A,AREA,CMAN,CTANK,DPROR,L,LFLOW,PMRAT,
 SEGMN, SECTN, SPLIT, LOPEND, PCAP, PIND, IENG, TFLOW,
 NOLINE, IP, ITLIN)
 Determines admittance looking toward tank
C
 CHARACTER*40 TITLE
 CHARACTER*20 TITLF
 INTEGER*2 IHR, IMIN, IYR, IMON, IDAY
 CHARACTER*2 AP
 COMMON /WCATIT/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
 INTEGER SEGMN(25), SECIN(75,25)
 INTEGER IENG(25), NOLINE(25)
 REAL AREA(75,25), PCAP(75,25), PIND(75,25), L(75,25), LFLOW, ZO(75,25),
 CMAN (25), DPROR (25), PMRAT (25), ZOR (25), TFLOW (25)
 COMPLEX G(0:75,25), ZT(0:75,25), ZG(0:75,25), GOLD(0:75,25), GADM(25),
 S, ZGEFF, ZTEFF
 COMMON /WORK1/G, ZT, ZG
 COMMON /WORK2/ZO
 COMMON /SFACT/SFAC
 COMPLEX CTANH, RHS, CFAC, CAPN, CAPM
 CHARACTER*13 TYPEL(2)
 DATA TYPEL/' in FUEL line',' in LOX line'/
 DATA GRAV/32.2/
 DATA IOPEN/0/
 ZTOP=A/GRAV
 TMASS=0.0
 TCOUNT=0.0
 DO 22 J=IP, IP+SPLIT
 GOLD(0,J)=0.0
 SECTN(SEGMN(J)+1,J)=0
 DO 21 I=1,SEGMN(J)
 GOLD(I,J)=0.0
 ZO(I,J)=0.0
 IF(SECTN(I,J).LE.2) THEN
 ZO(I,J)=ZTOP/AREA(I,J)
 ELSEIF(SECTN(I,J).EQ.7)
 THEN
 ZO(I,J)=0.0
 ELSE
 ZO(I,J) = SQRT(PIND(I,J)/PCAP(I,J))
 ENDIF
 21 CONTINUE
 IF(IENG(J).NE.O) THEN
 IE=IENG(J)
 ZOR(J) = 2.0 * DPROR(IE) / LFLOW
 IF (J.EQ.IP.AND.SPLIT.EQ.0.0) THEN
 TMASS=TFLOW(IE)
 ELSEIF (J.NE.IP) THEN
 TMASS=TMASS+NOLINE(J) *TFLOW(IE)
 TCOUNT=TCOUNT+NOLINE(J)
 ENDIF
 ENDIF
 22 CONTINUE
 IF(TCOUNT.EQ.0.0) TCOUNT=1.0
```

```
G(0, IP) = CTANK*S
 G(0, IP) = G(0, IP) / TOOUNT
 ZT(0, IP) = 1.0/G(0, IP)
 DO 31 KLOOP=1, LOPEND
 DO 25 J=IP, IP+SPLIT
 IF(J.NE.IP) THEN
 G(0,J)=G(SEGMN(IP),IP)
 ZT(0,J)=1.0/G(0,J)
 ENDIF
 DO 24 I=1,SEGMN(J)
 ZGEFF=G(I-1,J)
 IF(SECIN(I,J).LE.1)
 THEN
 bend in pipe or straight section
C
 TL=L(I,J)/A
 IF (KLOOP.NE.1.AND.SPLIT.NE.0.AND.J.NE.IP.AND.I.EQ.1) THEN
 ZGEFF=0.0
 DO 23 K=IP+1, IP+SPLIT
 IE=IENG(K)
 THEN
 IF(K.EQ.J)
 ZGEFF=ZGEFF+(NOLINE(K)-1.0)/ZG(0,K)
 ZGEFF=ZGEFF+NOLINE(K)/2G(0,K)
 ENDIF
 23
 CONTINUE
 ZGEFF=G(SEGMN(IP), IP)+ZGEFF
 ENDIF
 G(I,J)=(1.0+CTANH(S*TL)/(ZGEFF*ZO(I,J)))/(1.0+ZGEFF*
 ZO(I,J) *CTANH(S*TL))
 ELSEIF(SECIN(I,J).EQ.2) THEN
 inline resonator
C
 G(I,J)=1.0+PCAP(I,J)*S/ZGEFF
 ELSEIF (SECIN(I,J).EQ.3) THEN
C
 tuned stub
 G(I,J)=1.0+CTANH(S*SQRT(PIND(I,J)*PCAP(I,J)))/(ZO(I,J)*
 ZGEFF)
 ELSEIF (SECTN(I,J).EQ.4) THEN
 helmholtz resonator
C
 G(I,J)=1.0+S*PCAP(I,J)/(1.0+PIND(I,J)*PCAP(I,J)*S**2)/ZGEFF
 ELSEIF(SECTN(I,J).EQ.5)
 parallel resonator
C
 G(I,J)=PIND(I,J)*PCAP(I,J)*S**2+1.0
 G(I,J)=G(I,J)/(G(I,J)+PIND(I,J)*S*ZGEFF)
 ELSEIF(SECIN(I,J).EQ.6) THEN
C
 pump
 G(I,J)=(1.0+PCAP(I,J)*S/ZGEFF)/(1.0+(PIND(I,J)*S+
 AREA(I,J))*(PCAP(I,J)*S+ZGEFF))
 ELSEIF (SECTN(I,J).EQ.7) THEN
 G(SEGMN(J),J)=1.0+CMAN(J)*S/ZGEFF
 ENDIF
 G(I,J)=G(I,J)*ZGEFF
 ZT(I,J)=1.0/G(I,J)
 24
 CONTINUE
 IF(SPLIT.NE.O.O.AND.J.EQ.IP) GO TO 25
```

```
G(SEGMN(J)+1,J)=1.0/(1.0+ZOR(J)*G(SEGMN(J),J))
 G(SEGMN(J)+1,J)=G(SEGMN(J)+1,J)*G(SEGMN(J),J)
  25 CONTINUE
 IF(LOPEND.EQ.1.OR.SPLIT.EQ.0.0) GO TO 31
 DO 28 J=IP+SPLIT, IP,-1
 IF(J.EQ.IP) THEN
 LOPHI=SEGMN(J)
 ZG(SEGMN(J)-1,J)=ZOR(J)/(ZOR(J)*CMAN(J)*S+1.0)
 LOPHI=SEGMN(J)-2
 I=LOPHI+1
 ENDIF
 IF (LOPHI.NE.O) THEN
 DO 27 I=LOPHI,1,-1
 IF(I.EQ.LOPHI.AND.J.EQ.IP) THEN
 ZG(I,J)=0.0
 ZTEFF=ZT(I-1,J)
 DO 26 K=IP+1, IP+SPLIT
 ZGEFF=ZG(1,K)
 ZOEFF=ZO(1,K)
 ZLP=L(1,K)
 TL=(L(I,J)+ZLP)/A
 CAPN=(ZOEFF-ZTEFF)/(ZOEFF+ZTEFF)
 CAPM=(ZOEFF-ZGEFF)/(ZOEFF+ZGEFF)
 CFAC=CEXP(-2.0*S*TL)
 RHS=(ZOEFF+ZGEFF)*(1.0-CAPN*CAPM*CFAC)*CEXP(S*ZLP/A)
 CFAC=CAPN*CFAC*CEXP(2.0*S*ZLP/A)
 ZG(0,K) = (RHS-ZOEFF*(1.0-CFAC))/(1.0+CFAC)
 ZG(I,J)=ZG(I,J)+NOLINE(K)/ZG(0,K)
 26
 CONTINUE
 ZG(I,J)=1.0/ZG(I,J)
 ELSE
 ZGEFF=ZG(I+1,J)
 ZOEFF=ZO(I+1,J)
 ZLP=L(I+1,J)
 ZTEFF=ZT(I-1,J)
 IF(SECTN(I+1,J).LE.1) THEN
 bend in pipe or straight section
C
 TL=(L(I,J)+ZLP)/A
 CAPN=(ZOEFF-ZTEFF)/(ZOEFF+ZTEFF)
 CAPM=(ZOEFF-ZGEFF)/(ZOEFF+ZGEFF)
 CFAC=CEXP(-2.0*S*TL)
 RHS=(ZOEFF+ZGEFF)*(1.0-CAPN*CAPM*CFAC)*CEXP(S*ZLP/A)
 CFAC=CAPN*CFAC*CEXP(2.0*S*ZLP/A)
 ZG(I,J) = (RHS-ZOEFF*(1.0-CFAC))/(1.0+CFAC)
 ELSEIF (SECTN (I+1,J).EQ.2) THEN
 inline resonator
C
 ZG(I,J) = ZGEFF/(ZGEFF*PCAP(I+1,J)*S+1.0)
 ELSEIF(SECTN(I+1,J).EQ.3) THEN
C
 tuned stub
 ZG(I,J)=ZOEFF/CTANH(S*SQRT(PIND(I+1,J)*PCAP(I+1,J)))
 ZG(I,J) = (ZG(I,J) * ZGEFF) / (ZG(I,J) + ZGEFF)
 ELSEIF (SECTN (I+1,J).EQ.4) THEN
```

```
C
 helmholtz resonator
 ZG(I,J) = (1.0+PIND(I+1,J)*PCAP(I+1,J)*S**2) / (PCAP(I+1,J)*S)
 ZG(I,J) = (ZG(I,J) * ZGEFF) / (ZG(I,J) + ZGEFF)
 ELSEIF(SECTN(I+1,J).EQ.5)
 parallel resonator
C
 ZG(I,J) = ZGEFF + PIND(I+1,J) *S/(PIND(I+1,J) *PCAP(I+1,J) *S**2+
 1.0)
 THEN
 ELSEIF (SECTN(I+1,J).EQ.6)
C
 pump
 ZG(I,J) = ZGEFF + PIND(I+1,J) *S-AREA(I+1,J)
 ZG(I,J)=ZG(I,J)/(1.0+ZG(I,J)*PCAP(I+1,J)*S)
 ENDIF
 ENDIF
 CONTINUE
 27
 ENDIF
 28 CONTINUE
 ERRP=0.0
 DO 30 J=IP, IP+SPLIT
 DO 29 I=1,SEGMN(J)
 GDIF=CABS(GOLD(I,J))
 IF(GDIF.NE.0.0) GDIF=ABS(GDIF-CABS(G(I,J)))/GDIF
 IF (GDIF.GT.ERRP) THEN
 ERRP=GDIF
 WG=CABS(G(I,J))
 WGOLD=CABS(GOLD(I,J))
 IWG=I
 JWG-J
 ENDIF
 GOLD(I,J)=G(I,J)
 CONTINUE
 29
 30 CONTINUE
 IF(KLOOP.GT.1.AND.ERRP.LT.0.001) GO TO 32
 31 CONTINUE
 IF(LOPEND.EQ.1) GO TO 32
 IF(IOPEN.EQ.0) THEN
 OPEN(UNIT=13, FILE='SURF.ERR')
 WRITE(13,*)' '
 WRITE(13,*)' '
 WRITE(13,*)TITLE
 WRITE(13,*)' '
 IOPEN=1
 ENDIF
 WRITE(13,'('' jw ='',F8.1,'' after'',I3,'' iterations'',
 " has error of ", F8.3, "% ", A)")
 *
 AIMAG(S)/SFAC,LOPEND,100.0*ERRP,TYPEL(ITLIN)
 WRITE(13,'(10X,'' I='',I3,3X,''J='',I3,3X,''|G|='',1PE12.4,3X,
 ''|GOLD|='',E12.4)') IWG,JWG,WG,WGOLD
 32 CONTINUE
 DO 35 J=IP, IP+SPLIT
 IF(IENG(J).EQ.0) THEN
 RATPM=0.0
 DO 33 I=IP+1, IP+SPLIT
 RATPM=RATPM+PMRAT(IENG(I))*NOLINE(I)
```

```
33
 CONTINUE
 RATPM=RATPM/TCOUNT
 LOPHI=SEGMN(J)
 ELSE
 RATPM=PMRAT(IENG(J))
 IF(NOLINE(J).NE.0) RATPM=RATPM*NOLINE(J)
 LOPHI=SEGMN(J)+1
 ENDIF
 DO 34 I=0,LOPHI
 G(I,J)=RATPM*G(I,J)
34 CONTINUE
 IF(IENG(J).EQ.0) GO TO 35
 IEE=IENG(J)
 GADM(IEE) = GADM(IEE) + G(LOPHI, J)
35 CONTINUE
 RETURN
 END
 SUBROUTINE BENDS (PIPE1, PIPE2, PIPE3, PIPE4, VALUE, DIME)
 Computes effective straight pipe for bend
 REAL LBEND
 LBEND=0.0174533*PIPE1*ABS(PIPE2)
 RATIO=(PIPE1-0.5*PIPE3)/(PIPE1+0.5*PIPE3)
 CALL GINERT (ABS (PIPE2), RATIO, Y)
 GAMMA=(LBEND+Y*PIPE3)/LBEND
 VALUE=GAMMA*(LBEND+2.0*PIPE4)
 DIME=PIPE3/(GAMMA)**0.25
 RETURN
 END
 SUBROUTINE BOUND (PP, UP, SIGP, FUNB)
 Evaluates the boundary function
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR (50), XBAR (50), XLC
 COMMON / INTVAL/NVAL
 REAL MBAR, N, NR, LAMDA, MU
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,GF,GOX,U1,RFH,RFK,RFP,RFA,RFC
 COMPLEX FP1, FU1, FSIGP, PP, UP, SIGP, FUNB, CSINH, CCOSH
 P1=FP1 (XLC)
 U1=FU1 (XLC)
 P0=P00*CCOSH(S*XLC)
 UO=-(1.0/GAMMA) *POO*CSINH(S*XLC)
 PP=P0+P1
 UP=U0+U1
 SIGP=FSIGP(XLC)
 FUNB=UP+RFA*PP+RFC*SIGP
 RETURN
 END
 COMPLEX FUNCTION CCOSH(S)
 Evaluates the complex hyperbolic cosine
 COMPLEX S
 REAL LAMDA, MU
 LAMDA=REAL(S)
```

C

C

C

```
MU=AIMAG(S)
 COSHR=COSH (LAMDA) *COS (MU)
 COSHI=SINH(LAMDA) *SIN(MU)
 COSH=CMPLX(COSHR, COSHI)
 RETURN
 END
 COMPLEX FUNCTION CSINH(S)
 Evaluates the complex hyperbolic sine
C
 COMPLEX S
 REAL LAMDA, MU
 LAMDA=REAL(S)
 MU=AIMAG(S)
 SINHR=SINH (LAMDA) *COS (MU)
 SINHI=COSH(LAMDA)*SIN(MU)
 CSINH=CMPLX(SINHR, SINHI)
 RETURN
 END
 COMPLEX FUNCTION CTANH(S)
 Evaluates the complex hyperbolic tangent
C
 COMPLEX S, CTANN, CTAND, CSINH, CCOSH
 CTANN=CSINH(S)
 CTAND=CCOSH(S)
 CTANH=(0.0,0.0)
 IF (CTAND.NE.O.O) CTANH=CTANN/CTAND
 RETURN
 END
 SUBROUTINE ENGNO (IUNIT)
C
 Reads engine parameters
 COMMON /EPARAM/MENG, TFLOW(25), PCHMB(25), DPROR(25), PMRAT(25)
 READ(IUNIT, *) MENG
 IF (MENG.GT.25) THEN
 WRITE(*,*)' Number of engines must be less than 25'
 STOP
 ENDIF
 IF (MENG.LE.O) MENG=1
 DO 21 I=1, MENG
 READ(IUNIT, *)TFLOW(I), PCHMB(I), DPROR(I)
 PMRAT(I)=PCHMB(I)/TFLOW(I)
 21 CONTINUE
 RETURN
 END
 SUBROUTINE EVAL(X)
 Evaluates parameters at a given x location
C
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR(50), XBAR(50), XLC
 COMMON /INTVAL/NVAL
 REAL MBAR, N, NR, LAMDA, MU
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX CSINH, CCOSH
 IF (NVAL.EQ.1) THEN
 UB=UBAR(1)
```

```
GO TO 23
 ENDIF
  DO 21 I=2, NVAL
 IF(X.LE.XBAR(I)) GO TO 22
21 CONTINUE
  UB=UBAR (NVAL)
 GO TO 23
22 CONTINUE
 FAC=(X-XBAR(I-1))/(XBAR(I)-XBAR(I-1))
 UB=UBAR(I-1)+FAC*(UBAR(I)-UBAR(I-1))
23 CONTINUE
  RFH=(1.0+RBAR)*((RBAR/CSTAR)*DCSDR-NR*S*TAU)*(GOX
 -RBAR*GF) /RBAR
  RFK=(1.0+S*TAUT)*(GOX+GF)
 RFP=N*(1.0-CEXP(S*TAU))
 P0=P00*CCOSH(S*X)
 U0=-(1.0/GAMMA) *P00*CSINH(S*X)
 X1=(GAMMA-1.0)*UB*U0+(1.0+RBAR)*DHLDR*(MBAR/S)
 *CEXP(-S*TAUT)*(GOX-RBAR*GF)*P00
 Y1=-UB*P0
 Z1=(1.0/GAMMA) *UB*PO+RHOLO*ULO
 W1=2.0*UB*U0
 M1=MBAR*(CEXP(-S*TAUT)*(RFK+RFH)*P00-RFP*P0)
 RETURN
 END
 COMPLEX FUNCTION FP1(XL)
 Evaluates P1
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR,RHOLO,ULO,LAMDA,MU,TAUT,UBAR(50),XBAR(50),XLC
 COMMON / INTVAL/NVAL
 REAL MBAR, N, NR, LAMDA, MU
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX CSINH, CCOSH
 COMPLEX VINT
 DX=XL/50.0
 FP1=CMPLX(0.0,0.0)
 DO 21 I=1,51
 X=(I-1)*DX
 CALL EVAL(X)
 VINT=(S*(W1-X1)+M1)*CSINH(S*(XL-X))
 +S*(Y1+Z1)*COOSH(S*(XL-X))
 IF(I.EQ.1.OR.I.EQ.51)
 FP1=FP1+0.5*VINT*DX
 ELSE
 FP1=FP1+VINT*DX
 ENDIF
21 CONTINUE
 FP1=-GAMMA*(W1+FP1)
 RETURN
 END
 COMPLEX FUNCTION FSIGP(XL)
```

C

```
C
 Evaluates SIG'
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR(50), XBAR(50), XLC
 COMMON /INTVAL/NVAL
 REAL MBAR, N, NR, LAMDA, MU
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 REAL UB(51)
 COMPLEX VINT(51), VVINT(51), FSIG2, FCON
 DX=XL/50.0
 DO 23 I=1,51
 X=(I-1)*DX
 IF (NVAL. EQ. 1) THEN
 UB(I)=UBAR(1)
 GO TO 23
 ENDIF
 DO 21 II=2,NVAL
 IF(X.LE.XBAR(II)) GO TO 22
 21 CONTINUE
 II=NVAL
 22 CONTINUE
 FAC=(X-XBAR(II-1))/(XBAR(II)-XBAR(II-1))
 UB(I)=UBAR(II-1)+FAC*(UBAR(II)-UBAR(II-1))
 23 CONTINUE
 DO 24 I=1,51
 X=(I-1)*DX
 CALL EVAL(X)
 VINT(I) = ((GAMMA-1.0)/GAMMA) *P0
 VVINT(I)=1.0/UB(I)
 24 CONTINUE
 FCON=(1.0+RBAR) *DHLDR*(GOX-RBAR*GF) *P00
 *CEXP(-S*TAUT)
 DO 26 I=1,51
 FSIG2=CMPLX(0.0,0.0)
 DO 25 J=I,51
 IF(J.EQ.I.OR.J.EQ.51) THEN
 FSIG2=FSIG2+0.5*VVINT(J)*DX
 FSIG2=FSIG2+VVINT(J) *DX
 ENDIF
 25 CONTINUE
 FSIG2=CEXP(-S*FSIG2)
 VINT(I) = (VINT(I) + FCON) * MBAR * FSIG2
 26 CONTINUE
 FSIGP=CMPLX(0.0,0.0)
 DO 27 I=1,51
 THEN
 IF(I.EQ.1.OR.I.EQ.51)
 FSIGP=FSIGP+0.5*VINT(I)*DX
 FSIGP=FSIGP+VINT(I) *DX
 ENDIF
 27 CONTINUE
```

```
FSIGP=-FSIGP/UB(51)
 RETURN
 SUBROUTINE FUEL(S,GF,IUNIT,IUNITP,IGONE)
C
 Handles fuel piping logic
 COMPLEX GF(25),S
 COMMON / EPARAM/MENG, TFLOW (25), PCHMB (25), DPROR (25), PMRAT (25)
 INTEGER SEGMN (25), SECTN (75, 25), NOLINE (25), IENG (25), ITANK (25),
 LOPOLD(25), LOPEND(25)
 REAL KMAN(25), KTANK(25), LFLOW(25), L(75,25)
 COMMON /FPARAM/MLINE, SPLIT(25), A(25), CMAN(25), CTANK(25),
 DENS(25), KMAN, KTANK, LFLOW, VOL(25), VOLMF(25),
 AREA(75,25),DIA(75,25),L,PIND(75,25),
 *
 PCAP (75, 25), AVGK (25),
 SEGMN, SECTN, NOLINE, IENG, ITANK, LOPOLD, LOPEND
 COMMON /FOPIPE/PIPE1(75,25), PIPE2(75,25), PIPE3(75,25),
 PIPE4 (75,25), PIPE5 (75,25)
 CHARACTER*24 FUELIN, NAMLIN(2)
 COMMON /WCAOUT/NAMLIN, IUNITH
 CHARACTER*1 ANS
 IF (IGONE. EQ. 2) THEN
 WRITE(*,'(A\)')' Is fuel line data in a file? (Y/N) '
 READ(*,'(A)')ANS
 IF(ANS.NE.'N'.AND.ANS.NE.'n') THEN
 WRITE(*,'(A\)')' Is the file name FUEL.RLN? (Y/N) '
 READ(*, '(A) ') ANS
 IF(ANS.NE.'N'.AND.ANS.NE.'n') THEN
 OPEN (UNIT=IUNIT, FILE='FUEL.RLN')
 NAMLIN(1)='FUEL.RLN'
 ELSE
 WRITE(*,'(A\)')' Enter name of file with fuel line data '
 READ(*,'(A)') FUELIN
 OPEN (IUNIT, FILE=FUELIN)
 NAMLIN(1)=FUELIN
 ENDIF
 ENDIF
 OPEN (IUNITP, FORM='UNFORMATTED')
 ENDIF
 IUNITH=IUNIT
 CALL FULOX(S,GF,SEGMN,SECTN,PIPE1,PIPE2,PIPE3,PIPE4,PIPE5,
 * A, AREA, AVGK, CMAN, CTANK, DENS, DIA, IENG, IGONE, ITANK,
 IUNIT, IUNITP, KMAN, KTANK, L, LOPEND, LOPOLD, LFLOW, MLINE, NOLINE, PCAP,
 * PIND, SPLIT, VOL, VOLMF, 1)
 RETURN
 SUBROUTINE FULOX(S,GF,SEGMN,SECIN,PIPE1,PIPE2,PIPE3,PIPE4,PIPE5,
 * A, AREA, AVGK, CMAN, CTANK, DENS, DIA, IENG, IGONE, ITANK,
 * IUNIT, IUNITP, KMAN, KTANK, L, LOPEND, LOPOLD, LFLOW, MLINE, NOLINE, PCAP,
 * PIND, SPLIT, VOL, VOLMF, ITLIN)
 Handles read, modify, and admittance calls for fuel and lox
C
 COMMON /EPARAM/MENG, TFLOW(25), PCHMB(25), DPROR(25), PMRAT(25)
 INTEGER SEGMN (25), SECIN (75,25), NOLINE (25), IENG (25), ITANK (25),
 LOPOLD (25), LOPEND (25)
```

```
REAL KMAN(25), KTANK(25), LFLOW(25), L(75,25)
 REAL SPLIT(25), A(25), CMAN(25), CTANK(25),
 DENS(25), VOL(25), VOLMF(25),
 AREA(75,25),DIA(75,25),PIND(75,25),
 PCAP (75, 25), AVGK (25)
  REAL PIPE1 (75,25), PIPE2 (75,25), PIPE3 (75,25),
 PIPE4 (75,25), PIPE5 (75,25)
 COMPLEX GF(25),S
 CHARACTER*20 TITL
 CHARACTER*1 ANS
 CHARACTER*40 QUEST3(2)
 DATA QUEST3/' Do you wish to rewind fuel line file?
 Do you wish to rewind lox line file?
 IF(IGONE.EQ.2)
 THEN
 CALL RLINE (TITL, SEGMN, SECIN, PIPE1, PIPE2, PIPE3,
  * PIPEA, PIPE5, L, AREA, DIA, PIND, PCAP, LOPEND, LOPOLD, SPLIT, TUNIT,
  * A, CMAN, CTANK, DENS, KMAN, KTANK, LFLOW, VOL, VOLMF, NOLINE, IENG, ITANK,
  * AVGK, MLINE)
 REWIND IUNITP
 WRITE (IUNITP) PIPE1, PIPE2, PIPE3, PIPE4, PIPE5
 FLSEIF (IGONE. EQ. 0) THEN
 DO 21 I=1, MENG
 GF(I)=0.0
21 CONTINUE
 IP=1
 DO 22 I=1,MLINE
 IT=ITANK(I)
 CALL ADMIT(S,GF,A(IT),AREA,CMAN,CTANK(IT),DPROR,
 L, LFLOW(IT), PMRAT, SEGMN, SECTN,
 SPLIT(I), LOPEND(I), PCAP, PIND, IENG, TFLOW,
  *
 NOLINE, IP, ITLIN)
 IP=IP+SPLIT(I)+1
22 CONTINUE
 RETURN
 ELSEIF (IGONE .EQ. 1) THEN
 WRITE(*,'(A\)')QUEST3(ITLIN)
 READ(*,'(A)')ANS
 IF (ANS .EQ. 'Y' .OR. ANS .EQ. 'Y') REWIND IUNIT
 CALL RLINE (TITL, SEGMN, SECIN, PIPE1, PIPE2, PIPE3,
  * PIPE4, PIPE5, L, AREA, DIA, PIND, PCAP, LOPEND, LOPOLD, SPLIT, TUNIT,
  * A, CMAN, CTANK, DENS, KMAN, KTANK, LFLOW, VOL, VOLMF, NOLINE, IENG, ITANK,
  * AVGK, MLINE)
 REWIND IUNITP
 WRITE(IUNITP) PIPE1, PIPE2, PIPE3, PIPE4, PIPE5
 IGONE=0
 ENDIF
 RETURN
 END
 COMPLEX FUNCTION FU1(XL)
 Evaluates U1
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
```

C

```
DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR (50), XBAR (50), XLC
 COMMON /INTVAL/NVAL
 REAL MBAR, N, NR, LAMDA, MU
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX CSINH, COOSH
 COMPLEX VINT
 DX=XL/50.0
 FU1=CMPLX(0.0,0.0)
 DO 21 I=1,51
 X=(I-1)*DX
 CALL EVAL(X)
 VINT=(S*(W1-X1)+M1)*CCOSH(S*(XL-X))
 +S*(Y1+Z1)*CSINH(S*(XL~X))
 IF(I.EQ.1.OR.I.EQ.51)
 THEN
 FU1=FU1+0.5*VINT*DX
 FU1=FU1+VINT*DX
 ENDIF
 21 CONTINUE
 FU1=Y1+FU1
 RETURN
 END
 SUBROUTINE GINERT (BEND, X, Y)
 Evaluates curve fit of inertance of bends
C
 DIMENSION B(3)
 DATA B/0.0,0.7877014E-02,-0.2814679E-04/
 A=B(1)+(B(2)+B(3)*BEND)*BEND
 Y=A*(X-1.0)**2
 RETURN
 END
 SUBROUTINE ITER(ID, TOL)
 Iterates for dependent variable
C
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR (50), XBAR (50), XLC
 COMMON /INTVAL/NVAL
 COMMON /RESULT/PP, UP, SIGP, FUNB
 REAL MBAR, N, NR, LAMDA, MU, RVAR (13)
 COMPLEX S, X1, Y1, Z1, W1, M1, P0, P1, U0, U1, GF, GOX, RFH, RFK, RFP, RFA, RFC
 COMPLEX PP, UP, SIGP, FUNB, CVAR(17)
 EQUIVALENCE (N,RVAR(1)), (X1,CVAR(1))
 CALL SETVAL(VAL1, ID)
 CALL BOUND (PP, UP, SIGP, FUNB)
 FUN1=REAL (FUNB)
 IF(ABS(FUN1).LE.TOL) GO TO 22
 VAL2=1.01*VAL1
 IF(VAL1.EQ.0) VAL2=0.01
 CALL SEIVAR (VAL2, ID)
 CALL BOUND (PP, UP, SIGP, FUNB)
 FUN2=REAL (FUNB)
 IF(ABS(FUN2).LE.TOL)
 GO TO 22
 IF (FUN1.EQ.FUN2) THEN
```

```
VAL=VAL1-FUN1*(VAL2-VAL1)/(FUN2-FUN1)
 ENDIF
 IF(ABS(FUN2).LT.ABS(FUN1)) THEN
 FUN=FUN2
 FUN2=FUN1
 FUN1=FUN
 VAL=VAL2
 VAL2=VAL1
 VAL1=VAL
 ENDIF
 DO 21 I=1,20
 CALL SETVAR(VAL, ID)
 CALL BOUND (PP, UP, SIGP, FUNB)
 FUN=REAL(FUNB)
 IF (ABS (FUN) .LE.TOL) GO TO 22
 IF(ABS(FUN).LT.ABS(FUN1)) THEN
 FUN2=FUN1
 FUN1=FUN
 VAL2=VAL1
 VAL1=VAL
 ELSE
 FUN2=FUN
 VAL2=VAL
 ENDIF
 IF (FUN1.EQ.FUN2) THEN
 IF (VAL1. EQ. VAL2) THEN
 VAL=VAL1+VAL2
 ELSE
 VAL=0.5*(VAL1+VAL2)
 ENDIF
 ELSE
 VAL=VAL1-FUN1*(VAL2-VAL1)/(FUN2-FUN1)
 ENDIF
 21 CONTINUE
 WRITE(*,*)' FAILED TO CONVERGE after 20 iterations'
 22 CONTINUE
 RETURN
 SUBROUTINE LOX(S,GOX, IUNIT, IUNITP, IGONE)
C
 Handles fuel piping logic
 COMPLEX GOX(25),S
 COMMON /EPARAM/MENG, TFLOW(25), PCHMB(25), DPROR(25), PMRAT(25)
 INTEGER SEGMN (25), SECTN (75, 25), NOLINE (25), IENG (25), ITANK (25),
 LOPOLD(25), LOPEND(25)
 REAL KMAN (25), KTANK (25), LFLOW (25), L (75, 25)
 COMMON /OPARAM/MLINE, SPLIT(25), A(25), CMAN(25), CTANK(25),
 DENS(25), KMAN, KTANK, LFLOW, VOL(25), VOLMF(25),
 AREA (75,25), DIA (75,25), L, PIND (75,25),
 PCAP (75, 25), AVGK (25),
 SEGMN, SECTN, NOLINE, IENG, ITANK, LOPOLD, LOPEND
 COMMON /FOPIPE/PIPE1(75,25), PIPE2(75,25), PIPE3(75,25),
```

VAL=VAL1+VAL2

```
PIPE4 (75, 25), PIPE5 (75, 25)
 CHARACTER*24 LOXIN, NAMLIN(2)
 COMMON /WCAOUT/NAMLIN, IUNITH
 CHARACTER*1 ANS
 IF (IGONE. EQ. 2) THEN
 WRITE(*,'(A\)')' Is lox line data in a file? (Y/N)'
 READ(*, '(A)')ANS
 IF (ANS.NE.'N'.AND.ANS.NE.'n') THEN
 WRITE(*,'(A\)')' Is the file name LOX.RLN? (Y/N) '
 READ(*, '(A) ') ANS
 IF (ANS.NE.'N'.AND.ANS.NE.'n') THEN
 OPEN (UNIT=IUNIT, FILE='LOX.RLN')
 NAMLIN(2)='LOX.RLN'
 ELSE
 WRITE(*,'(A\)')' Enter name of file with lox line data '
 READ(*,'(A)')LOXIN
 OPEN (IUNIT, FILE=LOXIN)
 NAMLIN(2) = LOXIN
 ENDIF
 ENDIF
 OPEN (IUNITP, FORM='UNFORMATTED')
 ENDIF
 IUNITH=IUNIT
 CALL FULOX(S,GOX,SEGMN,SECIN,PIPE1,PIPE2,PIPE3,PIPE4,PIPE5,
 * A, AREA, AVGK, CMAN, CTANK, DENS, DIA, IENG, IGONE, ITANK,
 IUNIT, IUNITP, KMAN, KTANK, L, LOPEND, LOPOLD, LFLOW, MLINE, NOLINE, PCAP,
 * PIND, SPLIT, VOL, VOLMF, 2)
 RETURN
 END
 SUBROUTINE NONDIM (HOLD, K)
C
 Nondimensionalizes variables
 COMMON /CMPVAL/X1, Y1, Z1, W1, M1, P0, P1, U0, U1, RFH, RFK, RFP,
 S.GF.GOX.RFA.RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR(50), XBAR(50), XLC
 COMMON /INTVAL/NVAL
 COMMON /DIMVAL/HOLDD(20), XBARD(50), PBAR(50), TBAR(50)
 COMMON /PIPES/PFACE, TFACE, ASTAR
 INTEGER*2 IHR, IMIN, IYR, IMON, IDAY
 CHARACTER*2 AP
 CHARACTER*60 TITLE
 CHARACTER*40 TITLF
 COMMON /TITL/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
 REAL MBAR, N, NR, LAMDA, MU, RVAR (15)
 REAL MBARD, ND, NRD, LAMDAD, MUD
 REAL HOLD(20), UBARD(50), RHOBAR(50)
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX CVAR(17)
 CHARACTER*8 VAR(13), VARD(20)
 EQUIVALENCE (N,RVAR(1)), (X1,CVAR(1))
 EOUIVALENCE
 (ND, HOLDD(1)), (TAUD, HOLDD(2)), (DTAUD, HOLDD(3)),
 (NRD, HOLDD(4)), (LAMDAD, HOLDD(5)), (MUD, HOLDD(6)),
```

```
(CDIAM, HOLDD(7)), (TDIAM, HOLDD(8)), (XLCD, HOLDD(9)),
 (GAMMAD, HOLDD(10)), (RGAS, HOLDD(11)), (POOD, HOLDD(12)),
  *
 (MBARD, HOLDD(13)), (RBARD, HOLDD(14)), (DCSDRD, HOLDD(15)),
 (DHLDRD, HOLDD(16)), (RHOLOD, HOLDD(17)), (ULOD, HOLDD(18)),
 (PCHMB, HOLDD(19)), (TCHMB, HOLDD(20))
 TAU=','
 DTAU=','
 NR=','
 RBAR='
 DATA VAR/'
 N=','
 GAMMA=','
 POO=',' DHLDR=',' CSTAR=',
 MBAR=','
 DCSDR=',' RHOLO=','
 ULO='/
 TAU =',' DTAU =','
 N = ', '
 DATA VARD/'
 NR = ', 'LAMDA = ',
 XLC = ', 'GAMMA = ',
 MU =',' CDIAM =',' TDIAM =','
 RGAS =',' POO =',' MBAR =',' RBAR =',' DCSDR =',
  *
 ' DHLDR =',' RHOLO =','
 ULO =',' PCHMB =',' TCHMB ='/
 DATA PI/3.141593/,GC/32.174/
 1 FORMAT(A8, 1PE13.5, 2X, A8, E13.5, 2X, A8, E13.5)
 2 FORMAT('')
 DO 21 I=1,20
 HOLDD(I)=HOLD(I)
21 CONTINUE
 IF(PCHMB.NE.PBAR(1))
 FAC=PCHMB/PBAR(1)
 DO 22 I=1,NVAL
 PBAR(I)=FAC*PBAR(I)
22 CONTINUE
 ENDIF
 IF (TCHMB.NE.TBAR(1)) THEN
 FAC=TCHMB/TBAR(1)
 DO 23 I=1,NVAL
 TBAR(I)=FAC*TBAR(I)
23 CONTINUE
 ENDIF
 CAREA=0.25*PI*CDIAM**2
 WRITE(14,2)
 WRITE(14,*)' CAREA=',CAREA
 TAREA=0.25*PI*TDIAM**2
 WRITE(14,*)' TAREA=',TAREA
 PFACE=PBAR(1)
 PEXIT=PBAR (NVAL)
 TFACE=MBARD
 ASTAR=SORT (GAMMAD*RGAS*TBAR(1))
  WRITE(14,*)' ASTAR=',ASTAR
 CSTARD=PEXIT*TAREA*GC/MBARD
  WRITE(14,*)' CSTARD=',CSTARD
 DO 24 I=1, NVAL
 RHOBAR(I) = PBAR(I) *GC/(RGAS*TBAR(I))
  WRITE(14,*)' RHOBAR=',RHOBAR(I)
 UBARD(I) =MBARD/(RHOBAR(I) *CAREA)
 WRITE(14,*)' UBARD=',UBARD(I)
24 CONTINUE
 N=ND
 TAU=TAUD*ASTAR/XLCD
 DTAU=DTAUD*ASTAR/XLCD
 TAUT=TAU+DTAU
  NR=NRD
```

```
RBAR=RBARD
  MBAR=MBARD/(RHOBAR(1) *ASTAR*CAREA/XLCD)
  GAMMA=GAMMAD
  P00=P00D/PBAR(1)
  DHLDR=DHLDRD
  CSTAR=CSTARD/ASTAR
  DCSDR=DCSDRD/ASTAR
  RHOLO=RHOLOD/RHOBAR(1)
  ULO=ULOD/ASTAR
  LAMDA=LAMDAD*XLCD/ASTAR
  MU=MUD*XLCD*PI/ASTAR
  XLC=1.0
  DO 25 I=1, NVAL
 XBAR(I)=XBARD(I)/XLCD
 UBAR(I)=UBARD(I) /ASTAR
25 CONTINUE
 S=CMPLX(LAMDA, MU)
  RFAR=(GAMMA-1.0)*UBAR(1)/(2.0*GAMMA)
  RFA=CMPLX(RFAR, 0.0)
  RFC=CMPLX(0.0,0.0)
  WRITE(*,*)' '
  WRITE(*,*)TITLE
 WRITE(*,'(/A,I2/)')' Engine No. ',K
 WRITE(*,*)'
 DIMENSIONAL VARIABLES'
 WRITE(*,'(''
 NVAL='', I5)')NVAL
 WRITE(*,'(''
 XBAR='', 1P4E13.5/(8X,4E13.5))')(XBARD(I), I=1,NVAL)
 UBAR='', 1P4E13.5/(8X,4E13.5))')(UBARD(I), I=1, NVAL)
 WRITE(*,'(''
 WRITE(*,1)VARD(3), HOLDD(3), VARD(4), HOLDD(4), (VARD(I), HOLDD(I),
 I=7,20)
 WRITE(14,2)
 WRITE(14,'(1X,A)')TITLE
 WRITE(14,'(/A,I2/)')' Engine No. ',K
 DIMENSIONAL VARIABLES'
 WRITE(14,*)'
 WRITE(14,'(''
 NVAL='', I5)')NVAL
 WRITE(14,'(''
 XBAR='', 1P4E13.5/(8X, 4E13.5))')(XBARD(I), I=1, NVAL)
 UBAR='', 1P4E13.5/(8X,4E13.5))')(UBARD(I), I=1, NVAL)
 WRITE(14,'(''
 WRITE(14,1) VARD(3), HOLDD(3), VARD(4), HOLDD(4), (VARD(I), HOLDD(I),
 I=7,20)
 NON-DIMENSIONAL VARIABLES'
 WRITE(*,*)'
 WRITE(*,'(''
 NVAL='', I5)')NVAL
 XBAR='', 1P4E13.5/(8X, 4E13.5))')(XBAR(I), I=1, NVAL)
 WRITE(*,'(''
 UBAR='', 1P4E13.5/(8X, 4E13.5))') (UBAR(I), I=1, NVAL)
 WRITE(*,'(''
 WRITE(*,1)(VAR(I),RVAR(I),I=3,13)
 WRITE(*,'(''
 RFC='',2E13.5)')RFA,RFC
 RFA='',1P2E13.5,5X,''
 WRITE(14,2)
 NON-DIMENSIONAL VARIABLES'
 WRITE(14,*)'
 NVAL='', I5)')NVAL
 WRITE(14,'(''
 WRITE(14,'(''
 XBAR='', 1P4E13.5/(8X, 4E13.5))')(XBAR(I), I=1, NVAL)
 UBAR='',1P4E13.5/(8X,4E13.5))')(UBAR(I),I=1,NVAL)
 WRITE(14, '(''
 WRITE(14,1)(VAR(I),RVAR(I),I=3,13)
 WRITE(14,'(''
 RFA='',1P2E13.5,5X,''
 RFC='',2E13.5)')RFA,RFC
 WRITE(*,'(A\)')' Hit ENTER to continue '
 READ(*,*)
```

```
RETURN
 SUBROUTINE PLTALL(X,Y,NOT,NOF,N,M,LABLX,LABLY,FREQ,NENG)
C
 Plots n vs \tau for all frequencies
 DIMENSION X(NOT), Y(NOT, NOF), FREQ(NOF)
 CHARACTER*8 LABLY, LABLY, LABFAY(8), LABFAY(8)
 CHARACTER*8 XLABL(2), YLABL(2)
 CHARACTER*16 FREQL
 COMMON /TITL/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
 INTEGER*2 IHR, IMIN, IYR, IMON, IDAY
 CHARACTER*2 AP
 CHARACTER*13 ETTTL
 CHARACTER*60 TITLE
 CHARACTER*40 TITLF
 COMMON /SFACT/SFAC
 CHARACTER*8 RADHER(2)
 DATA RADHER/' rad/sec', ' Hertz '/
 DATA LABFAY/'
 x 10 ',' x 100 ',' x 1000 ',
 ',' x-10 ',' x-100 ',' x-1000 '/,' x 100 ',' x 1000 ','
 ' x 10000'
 DATA LABFAX/'
 ',' x-100 ',' x-1000 '/
 ' x 10000',' x-10
 DATA ASPECT/1.35/
 1 FORMAT(F8.1,A)
 2 FORMAT ('Engine No. ', I2)
 WRITE(ETITL, 2) NENG
 CALL QRMODE (MODET, NCOLT)
 CALL OVIDBD (IBOARD)
 IF(IBOARD.LT.1.OR.IBOARD.GT.3) THEN
 WRITE(*,*)' Graphics board not installed!'
 RETURN
 ENDIF
 IF(IBOARD.EQ.1)
 MODE=6
 MODE=16
 IF(IBOARD.EQ.2)
 IF(IBOARD.EQ.3) MODE=18
 YMIN=Y(1,1)
 YMAX=Y(N,1)
 XMIN=X(1)
 XMAX=X(N)
 DO 21 I=1,N
 IF(XMIN.GI.X(I)) XMIN=X(I)
 IF(XMAX.LT.X(I)) XMAX=X(I)
 DO 21 J=1,M
 IF(YMIN.GT.Y(I,J)) YMIN=Y(I,J)
 IF(YMAX.LT.Y(I,J)) YMAX=Y(I,J)
 21 CONTINUE
 IF(YMIN.GT.0.0) YMIN=0.0
 IXLAB=1
 IF(XMAX.LT.1.0) IXLAB=2
 IF(XMAX.LT.0.10) IXLAB=3
 IF(XMAX.LT.0.010) IXLAB=4
 IF(XMAX.LT.0.001) IXLAB=5
 IF(XMAX.GT.10.0) IXLAB=6
 IF(XMAX.GT.100.0) IXLAB=7
```

```
IF(XMAX.GT.1000.0) IXLAB=8
 IYLAB=1
 IF(YMAX.LT.1.0) IYLAB=2
 IF(YMAX.LT.0.10) IYLAB=3
 IF(YMAX.LT.0.010) IYLAB=4
 IF(YMAX.LT.0.001) IYLAB=5
 IF(YMAX.GT.10.0) IYLAB=6
 IF(YMAX.GT.100.0) IYLAB=7
 IF(YMAX.GT.1000.0) IYLAB=8
 IF(IXLAB.NE.1) THEN
 XFAC=10.0
 IF(IXLAB.EQ.2)
 XFAC=100.0
 IF(IXLAB.EQ.3)
 XFAC=1000.0
 IF(IXLAB.EQ.4)
 IF(IXLAB.EQ.5)
 XFAC=10000.0
 XFAC=0.1
 IF(IXLAB.EQ.6)
 XFAC=0.01
 IF(IXLAB.EQ.7)
 XFAC=0.001
 IF(IXLAB.EQ.8)
 XMIN=XMIN*XFAC
 XMAX=XMAX*XFAC
 DO 22 I=1,N
 X(I)=X(I)*XFAC
22 CONTINUE
 ENDIF
 IF(IYLAB.NE.1)
 YFAC=10.0
 IF(IYLAB.EQ.2)
 IF(IYLAB.EQ.3)
 YFAC=100.0
 IF(IYLAB.EQ.4)
 YFAC=1000.0
 YFAC=10000.0
 IF(IYLAB.EQ.5)
 YFAC=0.1
 IF(IYLAB.EQ.6)
 IF(IYLAB.EQ.7)
 YFAC=0.01
 YFAC=0.001
 IF(IYLAB.EQ.8)
 YMIN=YMIN*YFAC
 YMAX=YMAX*YFAC
 DO 23 J=1,M
 DO 23 I=1,N
 Y(I,J)=Y(I,J)*YFAC
23 CONTINUE
 ENDIF
 XLABL(1)=LABLX
 XLABL(2)=LABFAX(IXLAB)
 YLABL(1)=LABLY
 YLABL(2)=LABFAY(IYLAB)
 XMAJ=0.2*(XMAX-XMIN)
 YMAJ=0.2*(YMAX-YMIN)
 ICOLR=4
 IFIL=3
 ILIN=1
 CALL QSMODE (MODE)
 THEN
 IF(IBOARD.NE.1)
 CALL QPREG(0, ICOLR)
 ENDIF
 JC0L1=150
 JC0L2=500
```

```
DO 27 J=1,M
 DO 27 I=1,N
 Y(I,J)=Y(I,J)/YFAC
 27 CONTINUE
 ENDIF
 RETURN
 END
 SUBROUTINE PLIVAR (X, Y, N, LABLX, LABLY, FREQ, NENG)
C
 Plots n vs \tau for a single frequency
 DIMENSION X(N), Y(N)
 CHARACTER*8 LABLX, LABLY, LABFAX(8), LABFAY(8)
 CHARACTER*8 XLABL(2), YLABL(2)
 COMMON /TITL/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
 COMMON /SFACT/SFAC
 INTEGER*2 IHR, IMIN, IYR, IMON, IDAY
 CHARACTER*2 AP
 CHARACTER*60 TITLE
 CHARACTER*40 TITLF
 CHARACTER*47 FREQL
 CHARACTER*8 RADHER(2)
 DATA RADHER/' rad/sec', ' Hertz '/
 DATA LABFAY/' ',' x 10 ',' x 100 ',' x 1000 ',
 ' x 10000',' x-10 ',' x-100 ',' x-1000 '/
 ',' x 10 ',' x 100 ',' x 1000 ',
 DATA LABFAX/'
 ' x 10000',' x-10
 ',' x-100 ',' x-1000 '/
 DATA ASPECT/1.35/
 1 FORMAT('Engine No. ', I2, 5X, 'frequency =', F10.3, A)
 CALL QRMODE (MODET, NCOLT)
 CALL QVIDBD (IBOARD)
 IF(IBOARD.LT.1.OR.IBOARD.GT.3) THEN
 WRITE(*,*)' Graphics board not installed!'
 RETURN
 ENDIF
 IF(IBOARD.EQ.1) MODE=6
 IF(IBOARD.EQ.2) MODE=16
 IF(IBOARD.EQ.3) MODE=18
 XMIN=X(1)
 XMAX=X(N)
 YMIN=Y(1)
 YMAX=Y(N)
 DO 21 I=1,N
 IF(XMIN.GT.X(I)) XMIN=X(I)
 IF(XMAX.LT.X(I)) XMAX=X(I)
 IF(YMIN.GT.Y(I)) YMIN=Y(I)
 IF(YMAX.LT.Y(I)) YMAX=Y(I)
  21 CONTINUE
 IF(YMIN.GT.0.0) YMIN=0.0
 IXLAB=1
 IF(XMAX.LT.1.0) IXLAB=2
 IF(XMAX.LT.0.10)
 IXLAB=3
 IF(XMAX.LT.0.010) IXLAB=4
 IF(XMAX.LT.0.001) IXLAB=5
 IF(XMAX.GT.10.0) IXLAB=6
```

```
IF(XMAX.GT.100.0) IXLAB=7
 IF(XMAX.GT.1000.0) IXLAB=8
 IYLAB=1
 IF(YMAX.LT.1.0) IYLAB=2
 IF(YMAX.LT.0.10) IYLAB=3
 IF(YMAX.LT.0.010)
 IYLAB=4
 IF(YMAX.LT.0.001) IYLAB=5
 IF(YMAX.GT.10.0) IYLAB=6
 IF(YMAX.GT.100.0) IYLAB=7
 IF(YMAX.GT.1000.0) IYLAB=8
 IF(IXLAB.NE.1)
 THEN
 IF(IXLAB.EQ.2)
 XFAC=10.0
 IF(IXLAB.EQ.3)
 XFAC=100.0
 IF(IXLAB.EQ.4)
 XFAC=1000.0
 IF(IXLAB.EQ.5)
 XFAC=10000.0
 IF(IXLAB.EQ.6)
 XFAC=0.1
 IF(IXLAB.EQ.7)
 XFAC=0.01
 IF(IXLAB.EQ.8)
 XFAC=0.001
 XMIN=XMIN*XFAC
 XMAX=XMAX*XFAC
 DO 22 I=1,N
 X(I)=X(I)*XFAC
22 CONTINUE
 ENDIF
 IF(IYLAB.NE.1)
 THEN
 IF(IYLAB.EQ.2)
 YFAC=10.0
 IF(IYLAB.EQ.3)
 YFAC=100.0
 IF(IYLAB.EQ.4)
 YFAC=1000.0
 IF(IYLAB.EQ.5)
 YFAC=10000.0
 IF(IYLAB.EQ.6)
 YFAC=0.1
 IF(IYLAB.EQ.7)
 YFAC=0.01
 IF(IYLAB.EQ.8)
 YFAC=0.001
 YMIN=YMIN*YFAC
 YMAX=YMAX*YFAC
 DO 23 I=1,N
 Y(I)=Y(I)*YFAC
23 CONTINUE
 ENDIF
 XLABL(1)=LABLX
 XLABL(2)=LABFAX(IXLAB)
 YLABL(1)=LABLY
 YLABL(2)=LABFAY(IYLAB)
 XMAJ=0.2*(XMAX-XMIN)
 YMAJ=0.2*(YMAX-YMIN)
 ICOLR=4
 IFIL=3
 ILIN=1
 CALL QSMODE (MODE)
 IF(IBOARD.NE.1)
 THEN
 CALL QPREG(0, ICOLR)
  ENDIF
  JCOL1=150
  JC0L2=500
```

```
JROW1=40
 IF (MODE. EQ. 6)
 JROW1=60
 JROW2=149
 IF (MODE.EQ.16) JROW2=299
 IF (MODE.EQ.18) JROW2=419
 XORG=XMIN
 YORG=YMIN
 YOVERX=1.0
 IOPT=0
 IF(SFAC.EQ.1.0) THEN
 WRITE (FREQL, 1) NENG, FREQ, RADHER (1)
 WRITE (FREQL, 1) NENG, FREQ, RADHER (2)
 ENDIF
 IF (MODE.NE.18)
 THEN
 CALL QPTXT(60,TTTLE,7,5,23)
 CALL QPTXT(47,FREQL,7,25,22)
 ELSE
 CALL QPTXT(60,TTTLE,7,5,29)
 CALL QPTXT (47, FREQL, 7, 25, 28)
 ENDIF
 CALL QPTXT(8,YLABL(1),7,2,15)
 CALL QPTXT(8, YLABL(2), 7, 2, 14)
 CALL QPLOT(JCOL1, JCOL2, JROW1, JROW2, XMIN, XMAX, YMIN, YMAX,
 XORG, YORG, IOPT, YOVERX, ASPECT)
 CALL QSETUP(0, ILIN, -2, IFIL)
 CALL QXAXIS(XMIN, XMAX, 0.0, 0, 0, 0)
 CALL QPTXTA(16,XLABL,7)
 CALL QXAXIS(XMIN, XMAX, XMAJ, 0, -1, 2)
 CALL QYAXIS(YMIN, YMAX, YMAJ, 0, -1,2)
 CALL QTABL(1,N,X,Y)
24 CONTINUE
 CALL QONKEY (IKEY)
 IF(IKEY.EQ.0) GO TO 24
 CALL QINKEY (IEXTEN, IKEY)
 CALL QSMODE (MODET)
25 CONTINUE
 IF(IXLAB.NE.1)
 THEN
 DO 26 I=1,N
 X(I)=X(I)/XFAC
26 CONTINUE
 ENDIF
 IF(IYLAB.NE.1)
 THEN
 DO 27 I=1.N
 Y(I)=Y(I)/YFAC
27 CONTINUE
 ENDIF
 RETURN
 END
 SUBROUTINE READIN
 Reads input data
  COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
```

C

```
COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR (50), XBAR (50), XLC
  COMMON / INIVAL/NVAL
  COMMON /DIMVAL/HOLDD(20), XBARD(50), PBAR(50), TBAR(50)
  COMMON /TITL/TITLE, TITLF, IHR, IMIN, AP, IYR, IMON, IDAY
  INTEGER*2 IHR, IMIN, IYR, IMON, IDAY
  CHARACTER*2 AP
  CHARACTER*60 TITLE
  CHARACTER*40 TITLF
  REAL MBAR, N, NR, LAMDA, MU, RVAR (15)
  REAL MBARD, ND, NRD, LAMDAD, MUD, HOLD (20)
  COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
  COMPLEX CVAR(17)
  EQUIVALENCE (N,RVAR(1)), (X1,CVAR(1))
  EQUIVALENCE (ND, HOLD(1)), (TAUD, HOLD(2)), (DTAUD, HOLD(3)),
 (NRD, HOLD(4)), (LAMDAD, HOLD(5)), (MUD, HOLD(6)),
 (CDIAM, HOLD(7)), (TDIAM, HOLD(8)), (XLCD, HOLD(9)),
 (GAMMAD, HOLD(10)), (RGAS, HOLD(11)), (POOD, HOLD(12)),
 (MBARD, HOLD(13)), (RBARD, HOLD(14)), (DCSDRD, HOLD(15)),
 (DHLDRD, HOLD(16)), (RHOLOD, HOLD(17)), (ULOD, HOLD(18)),
 (PCHMB, HOLD (19)), (TCHMB, HOLD (20))
  CHARACTER*8 VAR(20), VARP(20), VARL(20), NAME
  CHARACTER*1 ANS
  COMMON /EPARAM/MENG, TFLOW(25), PCHMBX(25), DPROR(25), PMRAT(25)
  COMMON /WORK/YP1(20,25), YP2(50,25), YP3(50,25), YP4(50,25),
 YP5 (30, 25)
  DATA IGO/0/
 ND =',' TAUD =',' DTAUD =','
 NRD = ', 'LAMDAD = ',
  DATA VAR /'
 MUD =',' CDIAM =',' TDIAM =',
 XLCD = '
 ,'GAMMAD ='
 RGAS =',' POOD =',' MBARD =',' RBARD =','DCSDRD ='
 'DHILDRD =', 'RHOLOD =', ' ULOD =', ' PCHMB =', ' TCHMB ='/
 'TAUD
 'DTAUD
 . 'NRD
 'LAMDAD
  DATA VARP/'ND
 ,'XLCD
 'TDIAM
 'GAMMAD
 'MUD
 'CDIAM
 , 'RBARD
 , 'MBARD
 ','DCSDRD
 'RGAS
 ','POOD
 , 'ULOD
 , 'PCHMB
 , 'RHOLOD
 'TCHMB
 'DHLDRD
 , 'nrd
 .'lamdad
 , 'taud
 'dtaud
  DATA VARL/'nd
 ,'xlcd
 'cdiam
 'tdiam
 'gammad
 'mud
 ','mbard
 ','rbard
 ','dcsdrd
 ','p00d
 'rgas
 'dhldrd ','rholod ','ulod
 ','pchmb
 '.'tchmb
1 FORMAT (1615)
2 FORMAT(' Enter X (ft), P (lbf/ft^2), and T (°R) for point ',
 I3,' ')
3 FORMAT(1P4E15.6)
4 FORMAT(2X,A8,1PE13.5,2X,A8,E13.5,2X,A8,E13.5)
5 FORMAT (1P3E15.6)
6 FORMAT(A40,2X,I2.2,':',I2.2,A2,3X,I2.2,'-',I2.2,'-',I2.2)
  IF(IGO.EQ.1)
 THEN
 WRITE(*,'(A\)')' Do you wish to use old data with or without chan
 *ges? Y or N '
 READ(*, '(A)') ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'Y') GO TO 24
  ENDIF
  IGO=1
```

```
IDATA=1
 WRITE(*,*)' '
 WRITE(*,'(A\)')' Is your rocket input on file? Y OR N '
 READ(*, '(A) ') ANS
 IF (ANS.NE.'N'.AND.ANS.NE.'n') THEN
 WRITE(*,'(A\)')' Does the file need to be rewound? Y OR N '
 READ(*, '(A)')ANS
 IF(ANS.EQ.'Y'.OR.ANS.EQ.'y') REWIND 12
 READ(12, '(A)', END=99)TITLF
 WRITE(TITLE, 6) TITLE, IHR, IMIN, AP, IMON, IDAY, IYR
 IDATA=0
 ELSE
 WRITE(*,*)' Enter Title'
 READ(*,'(A)')TITLF
 WRITE(TITLE, 6) TITLF, IHR, IMIN, AP, IMON, IDAY, IYR
 WRITE(12,'(A)')TITLF
 ENDIF
 REWIND 20
 DO 23 K=1, MENG
 IF(IDATA.EQ.O) THEN
 READ(12, *, END=99) NVAL
 IF(NVAL.EQ.0) GO TO 99
 DO 21 I=1, NVAL
 READ(12,*)XBARD(I),PBAR(I),TBAR(I)
21
 CONTINUE
 READ(12, *) DTAUD, NRD, LAMDAD
 READ(12, *) CDIAM, TDIAM, XLCD
 READ(12,*)GAMMAD, RGAS, POOD, RBARD
 READ (12, *) DCSDRD, DHLDRD, RHOLOD, ULOD
 MBARD=TFLOW(K)
 ELSE
 WRITE(*,'(A\)')' How many points along centerline?'
 READ(*,*,END=99)NVAL
 IF(NVAL.EQ.0) GO TO 99
 DO 22 I=1,NVAL
 WRITE(*,1)I
 READ(*,*)XBARD(I),PBAR(I),TBAR(I)
22
 CONTINUE
 WRITE(*,*)' Enter NR (mixture ratio interaction index)'
 READ(*,*)NR
 WRITE(*,*)' Enter DTAU (invarient time lag - sec)'
 READ(*,*)DTAUD
 WRITE(*,*)' Enter LAMDA (real part of frequency'
 READ(*,*)LAMDAD
 WRITE(*,*)' Enter XLCD (length of combustion chamber - ft)'
 READ(*,*)XLCD
 WRITE(*,*)' Enter CDIAM (chamber diameter - ft) and TDIAM',
 ' (throat diameter - ft)'
 READ(*,*)CDIAM,TDIAM
 WRITE(*,*)' Enter GAMMA (ratio of specific heats), RGAS',
 ' (gas constant - ft^2/sec^2/°R)'
 READ(*,*)GAMMAD,RGAS
 WRITE(*,*)' Enter POO (maximum overpressure - lbf/ft^2)'
```

```
READ(*,*)P00D
 WRITE(*,*) 'Enter RBAR (mean mixture ratio)'
 READ(*,*)RBARD
 WRITE(*,*)' Enter DCSDR (dc*/dr - ft/sec) and DHLDR',
 ' (dh/dr - ft^2/sec^2)'
 READ(*,*)DCSDRD,DHLDRD
 WRITE(*,*)' Enter RHOLO (mass of liquid/unit chamber vol -',
 'lbm/ft^3)'
 and ULO (axial component of liquid velocity',
 ' - ft/sec) '
 READ(*,*)RHOLOD,ULOD
 MBARD=TFLOW(K)
 WRITE(12,1)NVAL
 WRITE(12,5)(XBARD(I),PBAR(I),TBAR(I),I=1,NVAL)
 WRITE(12,3)DTAUD,NR,LAMDAD
 WRITE(12,3)CDIAM, TDIAM, XLCD
 WRITE(12,3)GAMMAD, RGAS, POOD, RBARD
 WRITE (12,3) DCSDRD, DHLDRD, RHOLOD, ULOD
 ENDIF
 PCHMB=PCHMBX(K)
 TCHMB=TBAR(1)
 CALL NONDIM (HOLD, K)
 WRITE(20) HOLDD, XBARD, PBAR, TBAR
23 CONTINUE
 RETURN
24 CONTINUE
  WRITE(*,'(A\)')' are there any changes? Y or N'
  READ(*,'(A)')ANS
 IF (ANS.NE.'Y'.AND.ANS.NE.'Y') RETURN
  WRITE(*,'(A\)')' Do you wish to change title? Y or N '
  READ(*, '(A) ') ANS
 IF (ANS.EQ.'Y'.OR.ANS.EQ.'y') THEN
 WRITE(*,*)' Enter Title'
 READ(*,'(A)')TITLF
 WRITE(TITLE, 6) TITLF, IHR, IMIN, AP, IMON, IDAY, IYR
 ENDIF
 REWIND 20
 DO 33 K=1, MENG
 READ (20) HOLDD, XBARD, PBAR, TBAR
 WRITE(*, (A, I2, A))) are there any changes for engine no. ',
 K,'?'
 READ(*, '(A)') ANS
 IF(ANS.NE.'Y'.AND.ANS.NE.'y') GO TO 31
 GO TO 27
25 CONTINUE
 VARIABLE NAMES AND DESCRIPTIONS'
 WRITE(*,*)'
 WRITE(*,*)' '
 sec'
 WRITE(*,*)' DTAUD - invarient time lag
 - mixture ratio interaction index'
 WRITE(*,*)' NRD
 WRITE(*,*)' LAMDAD - damping of perturbation'
 ft'
 WRITE(*,*)' CDIAM - chamber diameter
 WRITE(*,*)' TDIAM - throat diameter
 ft'
 ft'
 WRITE(*,*)' XLCD - length of combustion chamber
```

```
WRITE(*,*)' GAMMAD - ratio of specific heats'
 WRITE(*,*) RGAS - gas constant
 '(ft/sec)^2/°R'
 WRITE(*,*) POOD - maximum pressure
 'lbf/ft^2'
 WRITE(*,*)' RBARD - mean mixture ratio'
 WRITE(*,*)' DCSDRD - d(c*)/d(mixture ratio)
 'ft/sec'
 WRITE(*,*)' DHLDRD - d(enthalpy)/d(mixture ratio)
 'ft^2/sec^2'
 WRITE(*,*)' RHOLOD - mass of liquid/unit chamber volume
 'lbm/ft^3'
 WRITE(*,*)' ULOD - axial component of liquid velocity
 'ft/sec'
 WRITE(*,*)' TCHMB - chamber temperature
 °R'
 WRITE(*,*)''
 GO TO 28
26 CONTINUE
 WRITE(*,*)' VARIABLE NAMES AND VALUES'
 WRITE(*,*)' '
 WRITE(*,4)(VAR(I),HOLD(I),I=3,5),(VAR(I),HOLD(I),I=7,12),
 (VAR(I), HOLD(I), I=14, 18), VAR(20), HOLD(20)
27 CONTINUE
 WRITE(*,*)''
 WRITE(*,*)' Enter ? to print variable names & descriptions'
 WRITE(*,*)'
 # to print variable names & values'
 END when all changes have been made!
 WRITE(*,*)'
 WRITE(*,*)' '
28 CONTINUE
 WRITE(*,'(A\)')' Enter variable name and new value, END, ?, or
  * # 1
 CALL ZREAD (NAME, VALUE)
 IF(NAME.EQ.'?') GO TO 25
 IF(NAME.EQ.'#') GO TO 26
 IF (NAME. EQ. 'END'.OR. NAME. EQ. 'end') THEN
 CALL NONDIM (HOLD, K)
 GO TO 31
 RETURN
 ENDIF
 DO 29 II=3,20
 IF(II.EQ.6.OR.II.EQ.13.OR.II.EQ.19) GO TO 29
 IF(NAME.EQ.VARP(I).OR.NAME.EQ.VARL(I)) GO TO 30
29 CONTINUE
 WRITE(*,*)'
 Invalid name, try again'
 GO TO 25
30 CONTINUE
 HOLD(I)=VALUE
 GO TO 28
31 CONTINUE
 DO 32 J=1,50
 IF(J.LE.20) YP1(J,K)=HOLDD(J)
 YP2(J,K)=XBARD(J)
```

```
AVGK(MM) = 0.0
 DIVAVG=0.0
 READ (IUNIT, *) SEGMN (M), SPLIT (MM)
 DO 21 I=1, SEGMN(M)
 READ(IUNIT,*)SECTN(I,M),PIPE1(I,M),PIPE2(I,M),PIPE3(I,M),
 PIPE4(I,M),PIPE5(I,M)
 IF(SECTN(I,M).NE.7) GO TO 21
 AVGK (MM) =AVGK (MM) +PIPE2 (I, M)
 DIVAVG=DIVAVG+1
 21 CONTINUE
 IF(SPLIT(MM).EQ.0)
 THEN
 AVGK (MM) = KTANK (IT)
 GO TO 24
 ENDIF
C
 split pipe
 DO 23 J=1,SPLIT(MM)
 M=M+1
 READ(IUNIT, *) SEGMN(M), NOLINE(M), IENG(M)
 IF (IENG (M) .GT .MENG) THEN
 WRITE(*,*)' Invalid engine number.'
 STOP
 ENDIF
 IE=IENG(M)
 IF(NOLINE(M).EQ.0)
 NOLINE(M) = 1
 DO 22 I=1, SEGMN(M)
 READ(IUNIT, *) SECTN(I, M), PIPE1(I, M), PIPE2(I, M), PIPE3(I, M),
 PIPE4(I,M),PIPE5(I,M)
 IF(SECTN(I,M).NE.7) GO TO 22
 AVGK (MM) =AVGK (MM) +PIPE2 (I, M) *NOLINE (M)
 DIVAVG=DIVAVG+NOLINE(M)
 22
 CONTINUE
 23 CONTINUE
 WRITE(*,'(A,I3)')' Max. no. of iterations is set at ',
 LOPOLD (MM)
 WRITE(*,'(A\)')' Do you wish to change it?'
 READ(*,'(A)')ANS
 IF (ANS.EQ.'Y'.OR.ANS.EQ.'Y') THEN
 WRITE(*,'(A\)')' Enter maximum no. of iterations '
 READ(*,*)LOPOLD(MM)
 ENDIF
 LOPEND (MM) = LOPOLD (MM)
 IF(DIVAVG.LE.O.O) DIVAVG=1.0
 AVGK (MM) = KTANK (IT) + AVGK (MM) / DIVAVG
  24 CONTINUE
 M=0
 DO 28 MM=1, MLINE
 M=M+1
 IT=ITANK (MM)
 IE=IENG(M)
 DO 25 I=1, SEGMN(M)
 CALL RTYPE(SECTN(I,M),PIPE1(I,M),PIPE2(I,M),
 PIPE3 (I,M), PIPE4 (I,M), PIPE5 (I,M), L(I,M), AREA (I,M),
 DIA(I,M),PIND(I,M),PCAP(I,M),AVGK(MM),DENS(IT),
```

```
CMAN (M), KMAN (M), VOLMF (M))
 25 CONTINUE
 IF(SPLIT(MM).EQ.0) GO TO 28
 DO 27 J=1, SPLIT (MM)
 M=M+1
 IE=IENG(M)
 DO 26 I=1, SEGMN(M)
 CALL RTYPE(SECTN(I,M),PIPE1(I,M),PIPE2(I,M),
 PIPE3(I,M),PIPE4(I,M),PIPE5(I,M),L(I,M),AREA(I,M),
 *
 *
 DIA(I,M),PIND(I,M),PCAP(I,M),AVGK(MM),DENS(IT),
 CMAN(M), KMAN(M), VOLMF(M))
 26 CONTINUE
 27 CONTINUE
 28 CONTINUE
 RETURN
 END
 SUBROUTINE RTYPE (SECTN, PIPE1, PIPE2, PIPE3, PIPE4, PIPE5, L,
 AREA, DIA, PIND, PCAP, AVGK, DENS, CMAN, KMAN,
 VOLMF)
C
 Stores values for different types of piping
 INTEGER SECIN
 REAL L, KMAN
 DATA GRAV/32.2/,PI/3.141593/
 IF (SECTN. EQ. 0) THEN
 CALL BENDS (PIPE1, PIPE2, PIPE3, PIPE4, VALUE, DIME)
 AREAB=0.785398*DIME**2
 L=VALUE
 AREA=AREAB
 DIA=DIME
 ELSEIF (SECTN. EQ. 1) THEN
 straight section
C
 VALUE=PIPE1
 DIME=PIPE2
 AREAB=0.785398*DIME**2
 L=VALUE
 AREA=AREAB
 DIA=DIME
 ELSEIF (SECIN. EQ. 2) THEN
 inline accumulator
C
C
 PIPE1 - LEN
C
 PIPE2 - DIA
C
 PIPE3 - DEN
 PIPE4 - K
 L=PIPE1
 DIA=PIPE2
 AREA=0.25*PI*PIPE2**2
 IF(PIPE3.EQ.0.0) PIPE3=DENS
 IF(PIPE4.EQ.0.0) PIPE4=AVGK
 PCAP=PIPE3*L*AREA/PIPE4
 ELSEIF (SECTN. EQ. 3) THEN
 tuned stub - suppresses omega = (PI/2)/(L*SQRT(PIND*PCAP))
C
C
 PIPE1 - LEN
 PIPE2 - DIA
```

```
PIPE3 - DEN
C
 PIPE4 - K
 L=PIPE1
 DIA=PIPE2
 AREA=0.25*PI*DIA**2
 IF(PIPE3.EQ.0.0) PIPE3=DENS
 IF(PIPE4.EQ.0.0) PIPE4=AVGK
 PCAP=PIPE3*L*AREA/PIPE4
 PIND=L/(AREA*GRAV)
 ELSEIF (SECTN. EQ. 4. OR. SECTN. EQ. 5) THEN
 helmholtz resonator or parallel resonator
C
 suppresses omega = 1/SQRT(PIND*PCAP)
C
 PIPE1 - LEN
C
 PIPE2 - DIA
C
C
 PIPE3 - VOL
 PIPE4 - DEN
 PIPE5 - K
 L=PIPE1
 DIA=PIPE2
 AREA=PIPE3
 IF(PIPE4.EQ.0.0) PIPE4=DENS
 IF(PIPE5.EQ.0.0) PIPE5=AVGK
 PCAP=PIPE4*AREA/PIPE5
 PIND=L/(0.25*PI*DIA**2*GRAV)
 ELSEIF (SECTN. EQ. 6) THEN
C
 pump
 PIPE1 - LEN
C
С
 PIPE2 - DIA
С
 PIPE3 - DP/DM
 PIPE4 - IND
C
 PIPE5 - CAP
 L=PIPE1
 DIA=PIPE2
 AREA=PIPE3
 PCAP=PIPE4
 PIND=PIPE5
 THEN
 FLSEIF (SECTN. EQ. 7)
 manifold
 C
 PIPE1 - VOLMF
 C
 PIPE2 - KMAN
 VOLMF=PIPE1
 KMAN=PIPE2
 CMAN=DENS*VOLMF/KMAN
 L=VOLMF
 DIA=CMAN
 ENDIF
 RETURN
 END
 SUBROUTINE SEIVAL (VAL, ID)
 Sets value from iterated variable
 C
 COMMON /DIMVAL/HOLDD(20), XBARD(50), PBAR(50), TBAR(50)
 VAL=HOLDD(ID)
 RETURN
```

```
END
 SUBROUTINE SEIVAR (VAL, ID)
 Sets iterated variable from value
C
 COMMON /CMPVAL/X1,Y1,Z1,W1,M1,P0,P1,U0,U1,RFH,RFK,RFP,
 S,GF,GOX,RFA,RFC
 COMMON /RELVAL/N, TAU, DTAU, NR, RBAR, MBAR, GAMMA, POO, DHLDR, CSTAR,
 DCSDR, RHOLO, ULO, LAMDA, MU, TAUT, UBAR(50), XBAR(50), XLC
 COMMON /INTVAL/NVAL
 COMMON /DIMVAL/HOLDD(20), XBARD(50), PBAR(50), TBAR(50)
 REAL MBAR, N, NR, LAMDA, MU, RVAR (13)
 REAL MBARD, ND, NRD, LAMDAD, MUD
 COMPLEX S,X1,Y1,Z1,W1,M1,P0,P1,U0,U1,GF,GOX,RFH,RFK,RFP,RFA,RFC
 COMPLEX CVAR(17)
 EQUIVALENCE (N,RVAR(1)),(X1,CVAR(1))
 EQUIVALENCE
 (ND, HOLDD(1)), (TAUD, HOLDD(2)), (DTAUD, HOLDD(3)),
 (NRD, HOLDD(4)), (LAMDAD, HOLDD(5)), (MUD, HOLDD(6)),
 *
 (CDIAM, HOLDD(7)), (TDIAM, HOLDD(8)), (XLCD, HOLDD(9)),
 (GAMMAD, HOLDD(10)), (RGAS, HOLDD(11)), (POOD, HOLDD(12)),
 (MBARD, HOLDD(13)), (RBARD, HOLDD(14)), (DCSDRD, HOLDD(15)),
 (DHLDRD, HOLDD(16)), (RHOLOD, HOLDD(17)), (ULOD, HOLDD(18)),
 (PCHMB, HOLDD(19)), (TCHMB, HOLDD(20))
 DATA PI/3.141593/
 HOLDD(ID)=VAL
 IF(ID.EQ.1) THEN
 ND
C
 N=ND
 RETURN
 ENDIF
 THEN
 IF(ID.EQ.2)
 TAUD
 C
 ASTAR=SQRT(GAMMAD*RGAS*TBAR(1))
 TAU=TAUD*ASTAR/XLCD
 TAUT=TAU+DTAU
 RETURN
 ENDIF
 IF(ID.EQ.6)
 THEN
 MUD
 C
 ASTAR=SQRT(GAMMAD*RGAS*TBAR(1))
 MU=MUD*XLCD*PI/ASTAR
 S=CMPLX(LAMDA, MU)
 RETURN
 ENDIF
 RETURN
 SUBROUTINE TANKNO (MTANK, VOL, LFLOW, KTANK, DENS, A, CTANK, IUNIT)
 Reads tank parameters
 C
 REAL VOL(25), LFLOW(25), KTANK(25), DENS(25), A(25), CTANK(25)
 DATA GRAV/32.2/
 READ(IUNIT, *)MTANK
 IF (MTANK.GT.25) THEN
 WRITE(*,*)' Number of tanks must be less than 25'
 STOP
```

```
ENDIF
 IF (MTANK.LE.O) MTANK=1
 DO 21 I=1,MTANK
 READ(IUNIT, *) VOL(I), LFLOW(I), KTANK(I), DENS(I)
 A(I)=SQRT(GRAV*KTANK(I)/DENS(I))
 CTANK(I)=DENS(I)*VOL(I)/KTANK(I)
  21 CONTINUE
 RETURN
 END
 SUBROUTINE ZREAD (NAME, VALUE)
 Reads input for input modification
C
 CHARACTER*1 NAME(8)
 CHARACTER*1 CARD(80), PLUS, MINUS, PERIOD, LE, E, NUMBER(10)
 CHARACTER*1 LEND(3), CEND(3), POUND, QUEST, BLK, COMMA
 CHARACTER*80 DCARD
 EQUIVALENCE (CARD(1), DCARD)
 DATA PLUS/'+'/,MINUS/'-'/,PERIOD/'.'/,LE/'e'/,E/'E'/,BLK/' '/
 DATA NUMBER/'0','1','2','3','4','5','6','7','8','9'/,COMMA/','/
 DATA LEND/'e', 'n', 'd'/, CEND/'E', 'N', 'D'/, POUND/'#'/, QUEST/'?'/
 1 FORMAT(A)
 DO 21 I=1,8
 NAME(I)=BLK
 21 CONTINUE
 READ(*,1)DCARD
 THEN
 IF(CARD(1).EQ.POUND)
 NAME(1)=POUND
 RETURN
 ENDIF
 THEN
 IF(CARD(1).EQ.QUEST)
 NAME(1)=QUEST
 RETURN
 ENDIF
 DO 22 I=1.3
 IF(CARD(I).NE.LEND(I).AND.CARD(I).NE.CEND(I)) GO TO 23
 NAME(I) = CEND(I)
 22 CONTINUE
 RETURN
 23 CONTINUE
 DO 24 I=1,8
 IF(CARD(I).EQ.BLK.OR.CARD(I).EQ.COMMA) GO TO 25
 NAME(I)=CARD(I)
 24 CONTINUE
 25 CONTINUE
 DO 26 I=II,80
 IF(CARD(I).NE.BLK.AND.CARD(I).NE.COMMA) GO TO 27
 26 CONTINUE
 VALUE=0.0
 No value given, ZERO assumed'
 WRITE(*,*)'
 RETURN
 27 CONTINUE
 SIGN=1.0
```

```
IF (CARD (ID) . EQ . MINUS) THEN
 SIGN=-1.0
 ID=ID+1
  ELSEIF (CARD (ID) . EQ. PLUS) THEN
 ID=ID+1
  ENDIF
  WHOLE=0.0
  DO 30 I=ID,80
 II=I
 IF(CARD(I).EQ.PERIOD) GO TO 31
 IF(CARD(I).EQ.PLUS) GO TO 36
 IF(CARD(I).EQ.MINUS) GO TO 36
 IF(CARD(I).EQ.E.OR.CARD(I).EQ.LE) GO TO 35
 DO 28 J=1,10
 JJ=J-1
 IF(CARD(I).EQ.NUMBER(J)) GO TO 29
28 CONTINUE
 VALUE=SIGN*WHOLE
 IF(CARD(I).EQ.BLK) RETURN
 WRITE(*,*)' Input error, value set to ZFRO'
 VALUE=0.0
 RETURN
29 CONTINUE
 WHOLE=WHOLE*10.0+JJ
30 CONTINUE
 VALUE=SIGN*WHOLE
 RETURN
31 CONTINUE
 ID=II+1
 FRACT=0.0
 ICOUNT=0
 DO 34 I=ID,80
 ICOUNT=ICOUNT+1
 II=I
 IF(CARD(I).EQ.PERIOD) THEN
 WRITE(*,*)' Input error, value set to ZERO'
 VALUE=0.0
 RETURN
 ENDIF
 IF(CARD(I).EQ.PLUS) GO TO 36
 IF(CARD(I).EQ.MINUS) GO TO 36
 IF(CARD(I).EQ.E.OR.CARD(I).EQ.LE) GO TO 35
 DO 32 J=1,10
 JJ=J-1
 IF(CARD(I).EQ.NUMBER(J)) GO TO 33
 32 CONTINUE
 VALUE=SIGN* (WHOLE+FRACT)
 IF(CARD(I).EQ.BLK) RETURN
 WRITE(*,*)' Input error, value set to ZERO'
 VALUE=0.0
 RETURN
 33 CONTINUE
 FRACI=FRACI+JJ/10.0**ICOUNT
```

```
34 CONTINUE
 VALUE=SIGN* (WHOLE+FRACT)
 RETURN
35 CONTINUE
 II=II+1
36 CONTINUE
 VALUE=SIGN* (WHOLE+FRACT)
 SIGN=1.0
 IF (CARD (II) . EQ. MINUS) THEN
 SIGN=-1.0
 II=II+1
 ELSEIF (CARD(II).EQ.PLUS) THEN
 II=II+1
 ENDIF
  WHOLE=0.0
  DO 39 I=II,80
 DO 37 J=1,10
 JJ=J-1
 IF(CARD(I).EQ.NUMBER(J)) GO TO 37
37 CONTINUE
 VALUE=VALUE*10.0**(SIGN*WHOLE)
 IF(CARD(I).EQ.BLK) RETURN
 WRITE(*,*)' Input error, value set to ZERO'
 VALUE=0.0
 RETURN
38 CONTINUE
 WHOLE=WHOLE*10.0+JJ
39 CONTINUE
  VALUE=VALUE*10.0**(SIGN*WHOLE)
  RETURN
  END
```