NASA -CR- 166,093

NASA Contractor Report 166093

NASA-CR-166093 19830017388

HELICOPTER ROTOR LOADS USING MATCHED ASYMPTOTIC EXPANSIONS: USER'S MANUAL

G. Alvin Pierce and Anand R. Vaidyanathan

Georgia Institute of Technology A Unit of the University System of Georgia School of Aerospace Engineering Atlanta, GA 30332

CONTRACT NAS1-16817 May 1983

LIBRARY COPY

JUN 3 1983

LANGLEY RESEARCH CENTER LIBRARY, NASA HAMPTON, VIRGINIA

National Aeronautics and Space Administration

Langley Research Center Hampton, Virginia 23665

HELICOPTER ROTOR LOADS USING MATCHED ASYMPTOTIC EXPANSIONS: USER'S MANUAL

Ву

G. Alvin Pierce and Anand R. Vaidyanathan

Prepared by

GEORGIA INSTITUTE OF TECHNOLOGY SCHOOL OF AEROSPACE ENGINEERING Atlanta, Georgia 30332

Prepared for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Langley Research Center Contract NAS1-16817

183-25659#

This Page Intentionally Left Blank

CONTENTS

																							Page
SUM	MAR	Υ.	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
INTF	RODU	CTI	NC	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
PRO	GRA	M O	JTL	INE		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	3
DES	CRIP	TION	OF	· IN	PU'	T	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	9
DES	CRIP	TION	OF	01	JTP	UT	•	•	•	•	•	•	•	.•	•	•	•	•	•	•	•	•	12
EXA	MPLI	ES O	F J	ов і	ENT	RY	, IN	NPU	TE	AT	A A	ND	OL	JTP	UT		•	•	•	•	•	•	13
REF	EREN	ICES	·	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	48
APP	ENDI List	X A ing c	of P	rogi	am	AS	ΥM	ΡI	•	•	•	•	•	•	•	•	• .	•		•	•	•	49
APP	ENDI List	X B ing c	of P	rogi	am	AS	ΥM	P2		•	•	•	•	•		•	•	•	•		•	•	69

SUMMARY

Computer programs have been developed to implement the computational scheme arising from Van Holten's asymptotic method for calculating airloads on a helicopter rotor blade in forward flight, and a similar technique which is based on a discretized version of the method. The basic outlines of the two programs are presented, followed by separate descriptions of the input requirements and output format. Two examples illustrating job entry with appropriate input data and corresponding output are included. Appendices contain a sample table of lift coefficient data for the NACA 0012 airfoil and listings of the two programs.

INTRODUCTION

The computer programs described in this report were developed during the course of an evaluation of Van Holten's asymptotic method (ref. 1) for the calculation of airloads on a helicopter rotor blade in forward flight. The validity and computational feasibility of the approach were investigated (ref. 2), and numerical results for specific flight conditions were compared with corresponding experimental data and computations based on other analytical methods. Program ASYMP1 was written to implement the computational scheme of reference 1 (the relevant equations and expressions are given in ref. 2). As an extension of this investigation, the above computational scheme was made more efficient by discretizing the variation of the doublet strength distribution, $g(r_b, \Psi_b)$, utilizing both piecewise constant and piecewise quadratic representations for the spanwise variation. The details of the discretized scheme are presented in reference 3 and the corresponding computational method is applied in Program ASYMP2.

The general organization is similar for both programs, since the two schemes differ only in the manner in which the velocity induced by the blade pressure field is calculated. The basic unknown to be determined is the doublet strength function, $g(r_b, \Psi_b)$. Its solution is effected by a collocation technique. In the original scheme (ref. 1) this unknown function appears as a continuous modal representation for the spanwise variation and a finite Fourier series for the azimuth variation. In the discretized scheme the unknowns are the values of g at the midpoints of the spanwise segments, with a finite Fourier series for the azimuth variation of each. In either case, the solution reduces to the determination of the coefficients in the collocation representations, which is accomplished by setting up a system of simultaneous equations.

The main programs and the various subprograms will be discussed in the next section, but the general sequence of program steps is as below.

- (1) Read and write input; define auxiliary parameters required for the computation.
 - (2) Start loop for collocation points.
- (3) Test the tangential velocity U_T ; if $U_T \leq (U_T)_{min}$, set up the condition for zero lift and go to the end of the collocation loop.
- (4) If airfoil data tables are used, determine the lift curve slope for the current collocation point.
 - (5) Start loop for the number of blades and define the first azimuth interval.

- (6) Compute the induced velocity contributions for the current interval and add to the corresponding coefficient matrix elements in the system of equations.
- (7) Increment the azimuth interval; if the azimuth limit has been reached, go to the the next step; if not, go to Step 6.
 - (8) End loop for number of blades.
 - (9) End loop for collocation points.
 - (10) Set up the extra equations for the blade motion parameters.
 - (11) Solve system of equations and write solution.
 - (12) Compute and write output.

Some mention must be made of the way in which the airfoil data are used in the computational scheme. The basic equation to be set up at any collocation point is of the form

$$w_b(r_{bo}, \Psi_{bo}) = w_{ind} \tag{1}$$

where w_{ind} is the velocity induced by the pressure fields of all the blades and w_b the normal velocity due to blade motion at a collocation point (r_{bo}, Ψ_{bo}) . This is rewritten as

$$w_b(r_{bo}, \Psi_{bo}) = (w_{ind})^{2D} + [w_{ind} - (w_{ind})^{2D}]$$

= $(w_{ind})^{2D} + \Delta w$ (2)

where $(w_{ind})^{2D}$ is the induced velocity corresponding to a steady, two-dimensional flow. Accordingly, corrections based on airfoil data are only applied to this term and, after modification, equation (2) becomes

$$w_b(r_{bo}, \Psi_{bo}) = (w_{ind})_{mod}^{2D} + \Delta w$$

$$= \left[(w_{ind})_{mod}^{2D} - (w_{ind})^{2D} \right] + w_{ind}$$
 (3)

For steady, locally two-dimensional flow,

$$(w_{ind})^{2D} = -g(r_{bo}, \Psi_{bo}) / \rho U_{T}$$
 (4)

At the local incidence and Mach number corresponding to the collocation point, the airfoil data are interpolated in the form of a locally linear relation given by

$$C_{\varrho} = a\alpha + C_{\varrho,0}$$

To account for such a relation, the expression in equation (4) is modified as

$$(w_{ind})_{mod}^{2D} = -\frac{2\pi}{a} \frac{g(r_{bo}, \Psi_{bo})}{\rho U_{T}} - U_{T} \frac{C_{lo}}{a}$$
 (5)

Using equations (4) and (5) in equation (3), the modified form of the boundary condition is obtained as

$$w_b(r_{bo}, \Psi_{bo}) = \left[-\frac{(2\pi - a)}{a} \frac{g(r_{bo}, \Psi_{bo})}{\rho U_T} - U_T \frac{C_{lo}}{a} \right] + w_{ind}$$
 (6)

Comparing equations (1) and (6), it can be seen that the modification due to the airfoil data is purely an additive term that is easily incorporated into the basic computational scheme.

The next section presents an outline of the main program and the various subprograms for ASYMP1 and ASYMP2, listing the input and output of each subprogram along with a brief description of its function. The sections following this deal with descriptions of the input and output for the two programs, and samples of job entry with the corresponding output.

PROGRAM OUTLINE

Program ASYMP1

Main Program. - The program steps listed in the previous section will now be discussed in more detail.

- (1) The details regarding input data and the format in which they are to be entered are given in the next section. The data include parameters describing rotor geometry, the flight condition and blade motion. Specification of the blade motion parameters (collective pitch, coning angle and the two first harmonic flapping coefficients) is optional. If they are not specified, they will be calculated as part of the solution by generating additional equilibrium equations. The input also includes the five spanwise locations of the collocation points, the normal and reduced azimuth intervals to be used for the numerical integration, the minimum value of the local onset velocity below which the zero lift condition is to be used and an integer specifying whether airfoil data are to be used. The program then writes the input data as part of the output and defines auxiliary quantities such as the induced velocity from simple momentum theory and certain factors occurring in the induced velocity contribution from the trajectory segment immediately adjacent to the collocation point.
- (2) The collocation loop consists of an outer loop for the eleven equally spaced azimuth locations and an inner loop for the five spanwise locations.
- (3) For the current collocation point, the local onset velocity (UT) is compared with the specified minimum value (UTMIN). If UT> UTMIN, the next step is executed. If not, the zero lift condition is set up and the next collocation point is taken up.
- (4) If airfoil data are not used, this step is skipped. If they are used, the local values of $a/2\pi$ and C_{0} are interpolated from the tables. The local values of Mach number (MLOC) and incidence (ALOC) are first defined. Subroutine TABSCH is called to find the position of MLOC and ALOC in the arrays MCL and ACL that were read as part of the input. The required values of $a/2\pi$ (SLCR) and C_{0} (CL ϕ) are then determined by linear interpolation.
 - (5) As mentioned in reference 2, the near field has a square root singularity

corresponding to the leading edge, and this is dealt with by stopping the numerical integration just in front of the leading edge and accounting for the remainder analytically. Before starting the numerical integration, therefore, this contribution is entered into the coefficient matrix, A. The system of equations is of the form

$$Ax = B$$

where x is the array of unknown coefficients (A_{jj} , B_{ij} , eq. (9) of ref. 2). If UT <UTMIN, the zero lift condition is set up at this point.

In order to start the numerical integration, a loop for the number of blades is set up. For the current blade, Subroutine DMIN is called to determine the positions along the fluid particle trajectory at which it is directly over the blade, within a distance DMAX. Around these locations (stored in array PMIN), the reduced azimuth interval DP2 will be used. The first azimuth interval is defined with its ends at PB1 and PB2.

- (6) For the current azimuth interval, a loop is set up for the 5-point Gauss-Chebyschev integration (p. 12 of ref. 2). With 55 unknown coefficients, 4 blade motion parameters and one right-hand side, there are 60 integrations to be carried out over each interval of azimuth. The corresponding functional values are sequentially obtained from function FUN2.
- (7) PB1 and PB2 are incremented for the next azimuth interval. If the azimuth limit PLIM has been reached, the integration is stopped and the next blade is taken up. If not, the interval is tested to check if it includes one of the "close" locations stored in PMIN. If it does, the reduced azimuth interval is used.
- (8) At the end of the loop for the number of blades, the terms in the blade normal velocity, $w_b(r_{bo}, \Psi_{bo})$, are entered in the corresponding coefficient matrix elements.
- (9) At the end of the loop for the collocation points, certain spanwise integrals required for the total blade lift and the moment about the hub due to the lift are calculated (p. 42 of ref. 2).
- (10) To close the system of equations, four additional equations are set up (eqs. (E8), (E9), (E10), (E11) of ref. 2). If the four blade motion parameters are specified in the input, these equations are replaced by equations of the form

$$\theta_0 = (\theta_0)_{input}$$

$$a_o = (a_o)_{input}$$
, etc.

- (11) The completed system of equations is solved by calling Subroutine GELIM. This is a library-supplied routine that uses the LU decomposition. The solution is overwritten on the vector B and the program prints out the values of the collocation coefficients and the blade motion parameters.
- (12) With the basic solution complete, the program computes and prints out various output quantities in tabular form. The output format is described separately in a later section.

Subroutine DMIN. -

Input: MU(μ), LAM(λ), DB($\Delta \Psi_{j}$), RB ϕ (r_{bo}), PB ϕ (Ψ_{bo}), PLIM, DMAX

Output: I, P

Comments: This subroutine locates those azimuth positions along the fluid particle trajectory at which the particle is "close" to the j^{th} blade. The x_b axis is fixed to the blade and rotates with it (fig. 1 of ref. 2) so that the x_b coordinate along the trajectory periodically goes to zero whenever there is an intersection with the z_b axis. At some of these locations the particle may be too close to the blade (within a specified distance DMAX). These are the locations (I in number) that are returned in the array P. The routine locates the positions by scanning the trajectory with small azimuth increments checking for a change in sign of the x_b coordinate. When such a position is located, the distance from the blade is compared with DMAX.

Subroutine TRAJ. -

Input: $RO(R_0/R_1)$, AR(A), MU, LAM, RBØ, PBØ, DB, PB(Ψ_b)

Output: R(r), $SX(\sin \chi)$, $CX(\cos \chi)$, $SHP(\sinh \Psi)$, $CHP(\cosh \Psi)$,

ST(sin θ), CT(∞ s θ), SHE(sinh η), CHE(∞ sh η),

SP(sin ϕ), CP(cos ϕ) - returned through common block TRAJ1

 $ZS(z_b/s)$

Comments: Given a point Ψ_b on the trajectory relative to the j^{th} blade, the corresponding coordinates in various coordinate systems are calculated. The coordinates (r,χ,z_b) , (Ψ,θ,χ) and (η,ϕ) are respectively of the point in cylindrical, prolate spheriodal and plane elliptic coordinate systems.

Function FUN1. -

Input: $R\emptyset$, AR, I

N(n), $PI(\pi)$ - through common block MAIN1

R, SX, CX, SHP, CHP, ST, CT, SHE, CHE, SP, CP - through

common block TRAJ1

Comments: The values of various functions required in FUN2 are calculated. Specifically, the six derivative expressions D_1 to D_6 (Appendix C of ref. 2) are returned for values of I from 1 to 6 in the input.

Function FUN2. -

Input: $R\emptyset$, AR, TW(ε), MU, LAM, RB \emptyset , PB \emptyset , DP($\Delta\Psi_b$), DB,

 $\chi(\Psi_{bi}, p. 12, ref. 2), I$

N, PI - through common block MAIN1

Comments: As described in Step 6 of the main program, the coefficient matrix elements corresponding to the various unknowns and the right-hand side require numerical integration, for which the necessary functional values are returned by function FUN2. Given the azimuth position X, Subroutine TRAJ and Function FUN1 are used to set up the relevant expressions. The value, I=1, corresponds to the function multiplying $A_{OO}(eq.(9))$ of ref. 2). The value, I=2, corresponds to the function

multiplying A_{no} (n = 1,2,3,4). The values, I = 3,4,5,6,7, respectively correspond to the functions multiplying θ , a_0 , a_1 , b_1 and the right-hand side. The forms of these integrands are given in Appendix C of reference 2 as induced velocity coefficients. The nonintegral parts of these expressions are the result of analytical integration of the near field over a small interval $\Delta \Psi_b$ adjacent to the collocation point and are defined in the main program (Step 5). Over this interval, therefore, the near field contribution is skipped in Function FUN2.

Function FUN3. -

Input:

RØ, AR, X, I

N, PI - through common block MAIN1

Comments: The expressions for the total blade lift and the moment about the hub due to the lift involve certain spanwise integrals (I_0 , I_1^2 , I_1^1 , I_1^2 (n=1,2,3,4) see p. 42 of ref.2) and the corresponding integrands are set up in FUN3. The radial position, r_2/R_1 , is X. The notation, I=1,2,3,4, corresponds respectively to the integrals I_0^1 , I_0^2 , I_1^2 , I_1^2 .

Function PNM. -

Input:

N(n), M(m), X(x)

Comments: This function generates the associated Legendre function $P_n^m(x)$ over the ranges $0 \le n \le 4$, $0 \le m \le 3$, $|x| \le 1$. Although the relevant recursive relations could be used, the function defines P_n^m explicitly in terms of x for all the above values of n and m (Appendix D of ref. 2).

Function QNM. -

Input:

N, M, X

Comments: The associated Legendre function $Q_n^m(x)$ is calculated over the ranges $1 \le n \le 4$, $1 \le m \le 2$, |x| > 1. As listed in Appendix D of reference 2, the exact definitions are used for $|x| \le 3$ and asymptotic expansions are used for |x| > 3 to avoid the accumulation of roundoff error.

Subroutine TABSCH. -

Input:

X, N, XT

Output:

11,12, INT

Comments: This routine searches an array X, of dimension N, for the position of a value XT. If XT lies between X(II) and X(I2), INT = 0. If XT is outside the range of X, the subroutine returns INT = -1 for XT < X(1) and INT = 1 for XT > X(N) (it is assumed that the elements in X are arranged in increasing order).

Program ASYMP2

Main Program. - Here again the previously listed program steps will be discussed

in more detail.

(1) This step is similar to Step 1 of Program ASYMP1. There are some changes in the entry of input data (described in the next section). Instead of spanwise collocation point locations, the program reads the spanwise locations at which the blade is divided into segments for discretization. Collocation points are located at the center of each segment. The integer, ISEL, specifies whether a piecewise constant or piecewise quadratic representation is to be used for the computation. Following the reading and writing of input data, some arrays that will be required later are set up. Arrays FX1 and FX2 contain the average values of the factors

$$\sqrt{\frac{1-x}{1+x}}$$
 and $\left\{\frac{(R_1-R_0)}{2R_1} \frac{\sqrt{1-x^2}}{A}\right\}$

over each chordwise segment. These values will be used in the near field calculation. Array GF relates the endpoint and midpoint values for the spanwise segments in the piecewise quadratic representation. If $\rho_i(j=1,\ldots 6)$ represent the ends of the 5 spanwise segments ($\rho_1=R_0$, $\rho_6=R_1$) and $r_i(j=1,\ldots 5)$ the midpoints, then

$$g(\rho_i) = \sum_{j=1}^{5} (GF)_{ij} g(r_j)$$
 (i = 2,3,4,5)

- (2-5) These steps are generally the same as the corresponding steps in Program ASYMP1.
- (6) For the current azimuth interval, the slopes and intercepts for the linear approximations to $x_b(\Psi_b)$, $y_b(\Psi_b)$ and $r_b(\Psi_b)$ are defined as XBI, XBS, YBS, RBI, RBS. The far field contribution is computed using Subroutine FFINT. For computing the common part and near field contributions (which are both dependent on the local spanwise dipole strength) it is necessary to divide that part of the interval (PBI, PB2) which has the trajectory within the blade span into subintervals such that each subinterval has a trajectory wholly within one spanwise segment. This is done by calling Subroutine SUBIVL. The common part and near field contributions are then computed respectively by calling Subroutines CPINT and NFINT, summing the contributions over each subinterval.

(7-12) Comments on these steps are the same as for Program ASYMP1.

Subroutine SUBIVL. -

Input: RB1(r_{b1}), RB2(r_{b2}), PB1(Ψ_{b1}), PB2(Ψ_{b2}), R(ρ_{i} , j = 1, . . .6)

Output: I, P1, P2

Comments: As explained in Step 6 for the main program, the azimuth interval must be subdivided so that the trajectory segments within each subinterval lie completely within one spanwise segment. This is done by comparing the endpoints for each segment (ρ_i , ρ_{i+1} for the jth segment) successively with the spanwise coordinates at the ends of the interval, r_{b1} and r_{b2} . The terms I, P1 and P2 are all arrays of dimension 5, corresponding to the number of spanwise segments. For the segment J, I(J) = 1 or 0 depending on whether a portion of the trajectory does or does not lie within that

segment. If I(J) = 1, the azimuth positions corresponding to the ends of that portion of the trajectory segment are stored in PI(J) and P2(J).

Subroutine NFINT. -

Input: P1, P2, X, ISEL

XI, XS, YS, RI, RS - through common block MAIN1

Output: T1, T2, T3

Comments: This subroutine computes various integral terms required for the near field contribution over the azimuth interval (P1, P2), with X being the chordwise location of a segment over which the surface pressure has been averaged. The terms T1, T2, T3 correspond to the terms n_0 , n_1 , n_2 in Appendix C of reference 3. For the piecewise constant representation, ISEL = 0, only T1 is used.

Subroutine CPINT. -

Input: P1, P2, ISEL

XI, XS, YS, RI, RS - through common block MAIN1

Output: T1, T2, T3

Comments: The terms required to set up the common part contribution over the azimuth interval (P1, P2) are calculated. The terms T1, T2, T3 correspond to C_1 , C_2 , C_3 in Appendix C of reference 3. For the case ISEL = 0, only the term T1 is relevant. The common part is singular at the collocation point, although the complete pressure field is regular due to the singularities in the far field and common part cancelling out in the limit. Since this has been established, when P2 = 0 (corresponding to the collocation point) the routine sets all the terms to zero.

Subroutine FFINT. -

Input: P1, P2, R, ISEL

XI, XS, YS, RI, RS - through common block MAIN1

Output: T1, T2, T3

Comments: This routine calculates the terms required for the far field contribution over the azimuth interval (P1, P2) with R being a boundary of one of the spanwise segments (ρ_i , $j=1,\ldots 6$). The expressions for T1, T2, T3 are derived in Appendix C of reference 3. As pointed out above, the singularity in the far field gets cancelled out in the limit. However, unlike the common part, there is a finite residue left over after cancellation.

In addition to the subroutines listed in this section, both programs make use of Subroutine GELIM to solve the system of simultaneous equations. This routine uses direct Gaussian elimination with pivoting and details can be found in the Langley Computer Programming Manual.

DESCRIPTION OF INPUT

The input data required for the programs can be divided into two parts. The first consists of data pertaining to rotor geometry, flight condition, blade motion and some additional parameters relevant to the computational scheme. These are assumed to be a part of the INPUT file; that is, they must be entered after the job control statements when the job is submitted for execution. The second part consists of airfoil data (if required) and these are assumed to reside in a file called AFDATA which must therefore be available (if the data are to be used) when the job is executed. The format for the airfoil data is described separately following descriptions of the basic input for the two programs.

Program ASYMPI

The READ statements for the first part of the input are given below, followed by explanations of the data items.

READ (5,*) R, AR, NB, TW, MU, ALR, CT, MINF

READ (5,*) N1, N2, N3, N4

IF (N1. EQ. 1) READ (5,*) THC

IF (N2. EQ. 0) READ (5,*) GAMA

IF (N2. EQ. 1) READ (5,*) AØ

IF (N3. EQ. 1) READ (5,*) A1

IF (N4. EQ. 1) READ (5,*) B1

READ (5,*) (RBØ(I), I = 1, NSP)

READ (5,*) DPID, DP2D, UTMIN, NAFD

Each READ statement corresponds to a line of data input. It may be noted that all the above statements specify free format for the data entry so that the different items in a single line of data can be entered in any convenient format, separated by commas.

 $R\phi$ = root radius/tip radius

AR = aspect ratio

NB = number of blades (integer)

TW = built-in linear twist (ε , ref. 2)

= pitch angle at root minus pitch angle at tip

MU = forward speed/tip speed (floating point)

ALR = inclination of tip path plane to flight path, in degrees

(forward tilt positive)

CT = rotor thrust coefficient = $T/\rho (\pi R_1^2) (\Omega R_1)^2$

MINF = Mach number corresponding to forward speed (note: this is used only for interpolating from airfoil data; if airfoil data are not used, this item is not needed and can be set to zero)

N1,N2,N3,N4 = integers associated with the four blade motion parameters (THC, $A\emptyset$, A1, B1 respectively) - if a blade motion parameter is to be specified in the data, the corresponding integer is set to 1; if it is to be calculated by the program, the integer is set to 0.

THC = pitch angle at blade root in degrees

GAMA = coefficient representing blade flapping inertia

= 2π (air density) (chord) R_1^4 /(mass moment of inertia of blade about flapping hinge), to be specified if the coning angle is to be calculated

 $A\phi$ = blade coning angle

A1 = first harmonic longitudinal flapping coefficient

B1 = first harmonic lateral flapping coefficient

Note: Flapping angle = $A\phi$ - Al cos Ψ_b - Bl sin Ψ_b

RBØ = array (of dimension 5) containing the spanwise locations of the collocation points, as fractions of the tip radius, e.g., 0.3, 0.5, 0.75, 0.85, 0.95

DP1D, DP2D = normal and reduced azimuth intervals to be used for the numerical integration (step 6 of the main program) in degrees, e.g., 15.0, 5.0

UTMIN = minimum value of local onset velocity at a collocation point for using the normal velocity boundary condition (see step 3), as a fraction of the tip speed

Note: Local onset velocity at $(r_{bo}, \Psi_{bo}) = (r_{bo}/R_1 + \mu \sin \Psi_{bo})$

NAFD = integer related to use of airfoil data: NAFD = 1 - airfoil data used NAFD = 0 - airfoil data not used

Program ASYMP2

Much of the input is identical to that for ASYMP1, as can be seen from the READ statements below.

READ (5,*) RØ, AR, NB, TW, MU, ALR, CT, MINF

READ (5,*) N1, N2, N3, N4

IF (N1. EQ. 1) READ (5,*) THC

IF (N2. EQ. 0) READ (5,*) GAMA

IF (N2. EQ. 1) READ (5,*) AØ

IF (N3. EQ. 1) READ (5,*) A1

IF (N4. EQ. 1) READ (5,*) B1

READ (5,*) (R (I), I = 2, 6)

READ (5,*) DP1D, DP2D, UTMIN, ISEL, NAFD

R = array (of dimension 6) containing the spanwise locations (as fractions of the tip radius) marking the division into 5 spanwise segments $(R(1) = R\emptyset, R(6) = 1.0)$

e.g., R (I), I = 2, 6 \longrightarrow 0.5, 0.7, 0.8, 0.9, 1.0

ISEL = integer specifying choice of piecewise representation:

ISEL = 0 - piecewise constant representation

ISEL = 1 - piecewise quadratic representation

DP1D and DP2D are the normal and reduced azimuth intervals, in degrees, over which the induced velocity contributions are summed. Typical values are 30.0 and 10.0, respectively.

Airfoil Data

The data used in this case (if NAFD = 1) consist of lift coefficients, over a range of incidences and Mach numbers.

NXL = number of Mach numbers in the table

NZL = number of incidences in the table

MCL = array containing the NXL Mach numbers (ascending order)

ACL = array containing the NZL incidences (ascending order)

CL = two-dimensional array (of dimension at least (NZL, NXL)) containing the lift coefficients

The format for data entry is as below.

Line 1: NXL, NZL (30X, 212 format)

Col 31 - 32 NXL

33 - 34 NZL

Lines 2(a),(b),...MCL(I), I = 1, NXL(7X, 9F7.0 format)

If NXL is greater than 9, additional lines are entered with the same format until all NXL entries have been made.

If NXL is greater than 9, additional lines are entered as below (7X, 9F7.0 format).

Lines 4, 5, 6 ... are identical in format to line 3 and contain the data with ACL (2), ACL (3) ... ACL (NZL).

DESCRIPTION OF OUTPUT

The presentation of output is basically the same for Programs ASYMP1 and ASYMP2. Each page of output is formatted to fit within letter paper size (11" x 8.5"). Given below is a page-by-page description of the output.

Page 1 contains the input data and some auxiliary parameters, as well as the locations of the collocation points at which the normal velocity condition has been replaced by the zero lift condition. Page 2 contains the basic solution for the collocation coefficients used to express the variation of the dipole strength function $g(r_b, \Psi_b)$. These are 55 in number, corresponding to the coefficients in equation (9) of reference 2 for ASYMP1 and to the coefficients in equation (E3) of reference 3 for ASYMP2. Also presented on this page are the blade motion parameters (θ_0 , a_0 , a_1 , b_1)

and the computed values of the rotor thrust coefficient and the moment coefficients about the grotor X - and Y - axes. Page 3 contains the distribution of sectional lift /($\rho \Omega R_1$) in tabular form, at 5 radial and 24 azimuth locations. Page 4 contains a similar table of sectional lift*R₂/thrust per blade. Pages 5 and 6 contain tables of sectional pitching moment/($\rho \Omega R_1$) and the center of pressure locations. Page 7 presents the variation with azimuth of the total blade lift, the moment due to lift about the hub and the radial location of the center of lift. Pages 8 - 15 present the distribution of surface pressure differential/($\rho \Omega R_1$) at 5 spanwise and 10 chordwise locations, for every 15 degrees of azimuth.

EXAMPLES OF JOB ENTRY, INPUT DATA AND OUTPUT

The current versions of ASYMP1 and ASYMP2, written in Fortran IV, are intended to be run on the Cyber network at the Langley Research Center inasmuch as they use subroutine GELIM which is to be accessed from the subroutine library FTNMLIB. With appropriate changes, therefore, they can be run on any other system with a Fortran IV compiler. In order to compile and execute the programs, the basic sequence of job control statements would be as follows.

GET, ASYMP1 (or ASYMP2).

GET, AFDATA = airfoil datafile name. (if airfoil data are used)

MAP, OFF. (if load map is not required)

FTN, I = ASYMP1 (or ASYMP2), L = A

ATTACH, FTNMLIB/UN = LIBRARY.

ATTACH, PHAMLID/ON - LIBRART.

LIBRARY, FTNMLIB.

LGO.

The control statements must be followed by the relevant input data. Examples are given below for two conditions: (A) data for program ASYMP1, applied to Case 1, μ = 0.29 (see p. 16 of ref. 2) and (B) data for program ASYMP2, applied to Case 2, μ = 0.29 using the piecewise quadratic representation. In each case the input data is followed by the corresponding output listing.

Example A

Line 1: 0.17, 5.43, 2, 0., 0.29, 6.7, 0.00394, 0.

Line 2: 0, 1, 0, 0

Line 3: 0.

Line 4: 0.3, 0.5, 0.75, 0.85, 0.95

Line 5: 15.0, 5.0, 0.1, 0

In the first line MINF has been set to zero since airfoil data are not going to be

used. The second line specifies that θ_0 , a_1 and b_1 are to be computed while a_0 will be input. Since this example involves a teetering rotor with no coning angle, the third line specifies $a_0 = 0$.

OCCT1. = SUIDAR 911/SUIGAR TOOR

ASPECT RATIC= 5.43000

NUMBER OF SLADES= 2

LINEAK [WIST(POOT TO TIP) = 0.00000 DEGREES

FURWARD SPEED/TIP SPEED# .29000

RUTDO INCIDENCE(FORWARD TILT POSITIVE) = 5.76000 DEGREES

FREESTREAM MACH NUMBER = 0.00000

THRUST CDEFFICIENT# .00394

CUNING ANGLE # 0.00000 DEGREES

OTOPC. =DITAR WULTER LATET

(AULAV ALUE) **TU MUMINIMUM TELS 100001. **TU MUMINIMUM TELS 100001.

NORMAL AZIMUTH INTERVAL: 15.00000 DEGREES

REDUCED AZIMUTH INTERVAL= 5.00000 DEGREES

AIRFOIL DATA TABLES NOT USED

R= .300 PSI= 229.0310E3REES UT= .081 ZERO LIFT CONDITION APPLIED

R=" .300 PSI= 261.819083REES UT= .013 ZERO LIFT CONDITION APPLIED

P= .300 PSI= 294.5450EGREES UT= .036 ZERO LIFT CONDITION APPLIED

SOLUTION FOR CHEFFICIENTS

(GU(I), [=1, NSP)

-.20586-02 -.45786-02 -.74256-02 -.19726-02 -.49966-03

(GC(I,J),J=1,NAM),I=1,NSP)

-.24226-03 -.4419E-03 -.1377E-03 -.1375E-03 .6416E-04

.2011E-02 -.63586-02 -.4901E-03 .1343E-02 -.2870E-03

--4199E-05 --1021E-02 --3515E-03 --4874E-03 --9597E-04

.2915E-03 -.5772E-03 -.1344E-03 -.1949E-03 .3887E-03

.1011E-03 -.3411E-03 .1142E-03 .3015E-03 -.4662E-03

(GS(I,J),J=1,AHA),I=1,NSP)

.2957E-33 .1249E-03 .1927E-J4 -.1278E-J3 -.1251E-J3

-.25568-02 .b1056-03 -.3014E-02 .34996-03 .77836-03

-.4435E-03 .1160E-02 -.1548E-03 -.1594E-02 -.2098E-03

.92336-33 -.3151E-03 -.1013E-03 .2088E-04 -.4070E-03

.5553E-03 .2649E-03 -.4271E-03 -.2313E-05 .3877E-03

PITCH ANGLE AT BLADE ROOT= 7.69346DEGREES

CGNING ANGLE 9.60000 DEGREES

FLAPPING COEFFICIENT, Al= 4.27211 DEGREES

FLAPPING COEFFICIENT, B1= .03698 DEGREES

COMPUTED THRUST COEFFICIENT= .3940E-02

COMPUTED MOMENT COEFFICIENT ABOUT ROTOR X-AXIS=-.3092E-16

CUMPUTED MOMENT COEFFICIENT ABOUT ROTOR Y-AXIS= .3313E-17

TABLE 1 - SECTIONAL LIFT/(9HJ*(OMEGA**2)*(P1**3))

	R/911	.30006+00	.5003E+00	.75J0E+00	.850C£+00	.9500E+00
129						
C.U		·2249E-02	.60226-02	.18182-01	.20458-01	.1520E-01
15.0		•1404E-05	.7+24E-02	.1534E-01	.20475-01	·1589E-01
30.0		.18t4E-02	.56308-02	.1565F-01	.1727E-01	.1319E-01
45.0	•	•1456E - J2	.55125-02	.1109E-01	•1213E-01	.9265E-02
٥٠.٥		•453 <u>26</u> -03	•3571E-02	.7571E-02	.8453E-02	•6733E-02
75.0		78562-03	.1427E-02	.7249E-02	.6486E-02	•7113E-02
90.0		15226-02	.4076E-03	.965CE-02	.1130E-01	.9429E-02
165.0		12476-02	.19735-02	.12576-01	•1425E-C1	·1159E-01
120.0		2301E-04	.54738-02	•1451E-01	.15938-01	•1270E-01
135.0		.15t2E-02	.8591E-02	.1565E-01	.15925-01	.1343E-01
1:6.0		.2731E-J2	.95148-02	.16636-01	.1811E-01	.1448E-01
165.0		.2853E-C2	.55045-02	.1724E-01	·1914ē-01	•1544E-01
180.0		•1906E-32	.67515-02	.1672E-01	.1897E-GI	.1542E-01
195.0		.5907E-03	•5653E-02	.1501E-01	•1744E-01	.1432E-01
210.0		1d17E-03	.4394E-02	.1289E-01	.15486-01	.1293E-01
225.0		1070E-03	.29978-02	.1116E-01	.1392E-01	.1186E-01
240.0		.2586E-03	.19756-02	.1005E-01	•1290E-01	•1118E-01
255.0	٠.	.1985E-03	.1867E-02	.9528E-02	•1240E-01	.1088E-01
270.0		2695E-03	.2456E-02	.9805E-02	.12745-01	•1121E-01
265.0		3925E-03	.31356-02	.1094E-01	.1397E-C1	.122CE-01
300.0		•3837E-03	.3823E-32	.1244E-01	.1541E-01	.1328E-01
315.0		.16878-02	•4955E-02	.1370E-01	.1639E-01	.1386E-01
330.3		.2660E-02	.65478-02	.14858-01	•1720E-01	.1426E-01
345.J		.2660E-02	.7798E-02	.1647E-C1	.1869E-C1	.1515E-01

TABLE 2 - SECTIONAL LIFT*RI/THRUST PER BLADE

					•	
	R/R1:	.3C0CE+00	.50005+00	.7500E+00	.8500E+00	.9500E+00
129		:				Ċ.
¢.0		•3635E+00	.12952+01	.29372+01	.3304E+C1	.2617E+01
15.9		3182E+00	.1230E+01	.2963E+01	.33036+01	.2567E+01
30.0		.3011E+00	.1055E+U1	.2528E+01	.2790E+01	.2131E+01
45.0		.2352=+00	.8707E+00	.1792E+01	.19502+01	•1437E+01
60.0		.7322E-01	.5931E+00	·1223E+01	•1365E+01	.1088F+01
75.0		1269E+06	.2309E+00	.1171E+61	.1371E+01	•1149E+01
90.0		24596+00	.5536E-01	.1559E+01	.1825E+01	.1523E+01
105.0		2016E+00	.31986+00	.2031E+01	.23036+01	•1873E+01
120.0		4688E-02	.88436+00	.2345E+01	2573E+C1	.2052E+G1
135.0		.25245+00	.13878+01	.2529E+01	.2733E+01	.217CE+31
150.0		.4412E+UJ	.1537E+01	.26875+01	.29272+01	.2340E+31
165.0		.46098+00	.1374E+01	.2785E+01	.3092E+01	.2495E+01
180.0		.3080E+03	.1123£+01	.2702E+01	.3064E+01	.2491E+01
195.0		.9544E-31	.9134E+00	.2425E+01	.2819E+01	.2314E+01
210.0		2936E-J1	.71036+00	.2082E+01	.25026+01	.2089E+01
225.0		1729E-01	.48435+00	.1804E+01	.22505+01	.1917E+01
246.0		.4179E-01	.31915+00	.1524E+01	.2084E+01	.1807E+01
255.0		.3207E-01	.3017E+00	•1540E+01	.2004E+01	.1758E+01
270.0		4355E-01	.3968E+00	.1584E+01	.2C58E+01	.1811E+01
285.0	•	6342E-01	•5066E+00	•1769E+01	.2257E+01	•1971E+01
300.0		.62CDE-01	·6135E+00	.2010E+01	•2490E+01	.2146E+01
315.0	*	.2726E+00	.83235+00	.2213E+01	.2646E+01	.2243E+01
330.0		.4202E+00	.1053E+01	.2400E+01	·2779E+01	.2307E+J1
345.0		•4298E+û0	.1260E+01	.2660E+01	.3020E+G1	.2448E+01

1ABLE 3 - SECTIONAL PITCHING MOMENT/(RHO*(OMEGA**2)*(R1**4)) (ABBUT QUARTER-CHORD)

	2/21:	•3000E+00	•5000E+00	.750CE+00	.85C0E+00	.9500E+00
PSI						
0.5		.3351E-64	.2542E-05	5538E-04	16C2E-03	2298E-03
15.3		.1672=-04	76308-05	7253E-04	1155E-03	2375E-03
⇒0.0		.724cE-05	17826-04	7620E-G4	11246-63	2154E-03
45.0		70968-05	30036-04	6516E-04	92448-04	1738E-03
00.0		5719£-05	27235-04	4886E-04	67948-04	13526-03
75.0		.1632E-05	73768-05	3588£-04	4907E-04	1120E-03
90.0		.1282E-04	.17928-34	24538-04	34696-04	9739E-04
105.0		.26076-04	.3153E-04	30362-05	1921E-04	3G11E-04
126.0		.3549E-04	.2903E-04	•1265F-04	2037E-05	6118E-04
135.0		.32796-04	.2079E-04	.2701E-04	.8561E-05	5242E-04
150.0		.1503E-04	.1620E-04	.2583E-04	.5792E-05	5087E-04
105.3		5481E-05	.1209E-04	.1147E-04	32238-65	8076E-04
160.0		24338-04	• 2639E=35	5972E-05	2559E-04	1013E-03
195.0		35458-04	1797E-04	1975E-04	4064E-04	1175E-03
216.0		4468E-04	31355-04	2998E-04	52218-04	1298E-03
225.0		52606-04	3211E-04	3742E-04	59778-04	1381E-03
240.3		50876-04	23892-04	3902E-04	6153E-04	14125-03
255.0		3203E-04	1409E-04	3229E-04	5747E-04	1411E-03
276.0		1019E-05	36475-05	2095E-04	5139E-04	1433E-03
285.0		.27488-04	.1347E-04	1238E-04	4766E-04	1499E-03
300.0		.4311E-J4	.2554E-04	1033E-04	4746E-04	1580E-03
315.0		•4753E-04	.32585-04	1348E-04	50648-04	1662E-03
330.0		.47332-04	.2698E-04	2109E-04	5965E-04	1800E-03
345.0		.4383E-04	•1435E-04	3533E-04	7747E-04	2041E-03

TABLE 4 - CENTER OF PRESSURE LOCATION FROM LEADING EDGE(FRACTION OF CHORD)

	R/RI:	.30CCE+00	•5093E+00	.75002+00	.85COE+C3	.950CE+00
PŝI	į.		•			·
C • 3		.3475E+uJ	.25225+00	.23015+00	.2179E+00	.15725+30
15.0	:	.3056E+00	•2433E+00	.2241=+50	.2131E+00	.1522E+G0
36.0	इ.स.च १.स.च	•2525£+u0	•2304E+00	.2181E+J0	.20746+00	.1432E+00
45.0	2.	.21816+0J	·2144E+00	.2116E+00	.20512+60	•1273E+00
60 <u>,</u> 0		.15746+00	.2014E+00	.20785+00	.19742+00	.1136E+00
75.6	1	·2364£+00	.21625+30	.21766+00	.2122E+CO	.147CE+00
90.J		.19492+JJ	•5376E+00	.2334E+00	.22935+00	.1324E+00
165.0		•1133E+50	.354>5+00	.2458E+00°	.2412ē+30	.2048E+30
120.0	•	77536+51	.28476+J3	.25578+36	.2492E+CC	.2135E+00
135.0		.3873E+00	.26532+00	.2613E+00	.2533E+60	.2245E+00
150.0		.2884E+00	.2511E+C3	.2602E+00	.2521E+00	.2225E+00
105.0		.23518+30	·2593E+00	.2544±+00	.2472E+00	.2158E+30
180.5		.1655E+00	.25J2E+0G	.2477E+CC	.2412E+0J	.2070E+00
195.0		-•1426E+J0	.2292E+00	.2414E+30	.2348E+00	.1963E+0J
216.0	-	.1859E+01	.2033E+00	.2349E+00	.22795+03	.1843E+00
22:.0		•3456E+01	•1799E+00	.2281E+00	.2219E+00	.1738E+04
246.0	•	1037E+01	•1738E+00	.2246E+00	.2188E+CO	.1674E+00
255.0		8056E+00	.2006E+00	.2278E+00	.21976+63	.1651E+00
270.0		•2747E+00	.2403E+00	.2360E+00	.2236E+00	.1664E+33
285.0	-	2030E+00	.2713E+00	.2426E+CO	.22775+00	.1676E+00
300.0		.9851E+00	.2936E+00	.2446E+00	.2298E+C0	.1722E+00
315.0		.4343E+0J	.2927E+00	.2436E+00	.2298E+00	.1717E+00
330.0		.3691E+00	.2770E+00	.2407E+00	.2273£+00	.1075E+00
345.0		.35785+00	.252JE+00	.2350E+30	.2223E+0J	.1619E+00

TABLE 5 - TOTAL BLADE LIFT, MOMENT ABOUT HUB AND RADIAL CENTER OF LIFT

TOTAL BLADE LIFT/(RHO*(GMEGA**2)*(R1**4))
TOTAL BLADE LIFT/THRUST PEK BLADE
MOMENT ABOUT HUB/(RHO*(GMEGA**2)*(R1**5))
RADIAL CENTER OF LIFT/R1

129	TUTAL BLA	TAIL 50	THEMONE ABOUT HUB	CENTER OF LIFT
0.0	.03597-02	•1431±+01	.6375E-02	.7198E+00
15.0	.85578-02	•1399E+01	•6281E-02	•7256E+00
36.9	.7424E-02	.1200E+01	.5353E-02	.7210E+00
45.0	.5458E-02	.88196+00	.3385E-02	.7118E+00
ά ι. υ	.3542E-02	.58356+00	.2553E-02	.72836+03
75.0	.23588-02	.45135+00	.2300E-02	.8049E+00
90.0	.33796-02	.5461E+03	.2362E-02	.8458E+30
165.3	.4307E-02	.77576+30	.33766-02	.8563E+00
126.0	•64d3E=02	.1048E+01	.4370E-02	.7512E+00
135.0	.7950E-C2	.12732+01	.5536E-02	.7152E+30
150.0	.85838-02	.1403E+01	.6113E-02	.7043E+00
165.0	.8721E-92	•1409£+01	.5215E-02	.71256+30
180.0	.8036E-02	.12985+01	.5875E-02	.73115+00
195.0	.6911E-02	.11175+01	•5202E-C2	.7526E+00
216.3	·5764c-02	.9313E+00	.4449E-02	.7720E+00
225.0	.4838E-02	.78986+00	.3833E-02	.7842E+00
240.0	.4362E-C2	.70478+00	.3436E-02	_∂ •7879E+30
255.0	•4175E-02	.6746E+00	.3291E-02	.7882E+00
270.0	.4359E-02	.7344£+03	.3437E-02	.7834E+33
285.0	.4925E-02	.7959E+00	.3348E-02	.7812E+30
30€.0	.5752E-02	.9295E+00	.4373E-02	.7602E+00
315.0	• c552=-C2	.10755+01	•4375E-02	.7328E+00
330.0	.75276-02	.1216E+31	.5370E-02	.71 35E+00
345.0	.83346-02	.1347E+31	.59278-02	.7112E+00

AZIMUTH ANGLE # 0.0 DEGREES

```
P/RI:
 .3000±+00 .5000E+00
 .7500E+00 .8500E+00 .950CE+00
 X/C
 .05000
 .2681E-01
 ·1437E+00
 .3868£+00
 .3514£+00
 .4115E+CJ
 .2688E-C1
 .16000
 .99405-01
 .2336E+00
 .2772E+00
 .2519E+00
 .1598E-01
 .5073E-01
 .20000
 .1547E+00
 .1769E+C0
 .1493E+00
 .1519E-01
 .1148E+C0
 .9999E-01
 .30000
 .5121E-01
 .1291E+03
 . 40000
 .8925E-01
 .0887E-01
 .1390E-01
 .41205-01
 :.9852E-01
 .7054E-01
 .4685E-01
 .50000
 .1271E-01
 ·3370==01
 .7644E-C1
 .4436E-01
 .70000
 .2209E-01
 .4296E-01
 .1775E-01
 .1008E-01
 .90000
 .61C2E-32
 .1126E-01
 .2004E-01
 .1922E-01
 .1503E-02
 .12536-01 -.52205-03
 .97003
 .4398E-02
 .77555-02
 .1344E-01
 .49000
 .2016E-02
 ·3415E-02
 ·5745E-62
 .5183E-C2 -.9029E-03
AZIMUTH ANGLE: 15.0 DEGREES
 .3006E+60 .5000E+00
 K/RI:
 .750CE+00
 -3500E+0J
 .9500E+00
 X/C
 .05000
 .2838E-01
 .1366E+30
 .3013E+00
 •4182E+00
 .3939E+00
 .2079E-01
 .9370=-01
 .24935+00
 .10000
 .2442E+00
 .2807E+U3
 .1540E-01
 .1569E+UC
 .20000
 . ol33E-01
 .1773E+60
 .1458E+00
 .30000
 .1154E+00
 .9742E-01
 .1286E-01
 .45726-01
 .1283E+00
 .40000
 .1113E-01
 .3598E-C1
 . 3884E-01
 .9763E-01
 .6633E-J1
 .6950E-01
 .7497E-01
  .50000
 .9739E-02
 .2978E-01
 .4440E-01
 .1572E-01
 .722CE-02
 .1375E-01
 .4134E-01
 .4256E-01
 • 70000
 .90000
 .4168E-02
 .9437E-02
 .1071E-01
 ·17852-01
 .3215E-03
 .95000
 .2980E-02
 •5487E-02
 .1242E-01
 .115Cd-01 -.1345E-02
 .1360E-02
 .2855E-32
 .4699E-02 -.1259E-02
 .97000
 .5257E-02
 AZIMUTH ANGLE= 30.0 DEGREES
 .8500E+00
 .9500E+00
 .7500E+00
 R/R1:
 .3000E+00 .5000E+00
 X/C
 .05000
 .3292E-01
 .3257E+00
 .3139E+00
 •1265E+00
 .3585E+00
 .10000
 .2281E-01
 .8587E-01
 .2112E+00
 .2397E+00
 .2105E+00
 .20000
 .1532E-01
 .1345E+00
 .1506E+G0
 .1226E+00
.8019E-01
 .5554E-01
 .30000
 .1174E-01
 .4106E-01
 .9792E-01
 .1081E+00
 .40000
 .9406E-02
 .3179E-01
 .7463E-01
 .8106E-C1
 .5352E-01
 .50000
 .7661E-02
 .2503E-01
 .5773E-01
 .0155E-01
 .3481E-01
 .70000
 .4987E-02
 .15176-01
 .3345E-01
 .3396E-01
 .1068E-01
 .90000
 .2565E-02
 .7177E-J2
 .1463E-01
 .1366E-G1 -.1452E-02
 .1766E-02
 .9612E-02
 .8663E-C2 -.2384E-02
 . 93000
 .4370E-02
 .99000
 .7998E-03 .2122E-02
 .4027E-02 .3482E-02 -.1530E-02
```

AZIMUTH ANGLE= 45.0 DEGREES

```
.30005+30
 .5J00E+00
 .9500E+00
 3/41:
 .7503E+00
 .8500E+00
 X/C
 .2265E+00
  .65000
 16-51685.
 .11135+00
 .2567E+00
 .2376E+6J
  .13003
 .7471E-01
 .1517£+C0
 .17085+60
 .1525E+0J
 .1726E-01
 .1221E-01
 .4724E-01
 .1062E+00
 .9719E-01
  . 26366
 .9564E-01
  .30000
 .8804E-02
 .3410E-CI
 .68836-01
 .7526E-01
 .5569E-01
 .2574E-01
 .5527E-02
 .5565E-C1
 .3591E-01
  .40000
 .5179E-01
  .50000
 .5054E-02
 .19705-01
 .3950E-01
 .4158E-C1
 .2212E-01
 .25591-02
 .11156-01
 .22005-01
 .22146-01
 .4709E-02
  . 73000
  . 90000
 .4790E-32
 .9294E-02
 .1278E-02
 .8295E-02 -.3110E-02
 .6034E-02
  .95000
 .8563E-03
 .3145E-02
 .5143E-G2 -.3237E-02
 .3643E-33
  .99000
 .1327E-J2
 .2506E-02
 .2021E-02 -.1877E-02
AZIMUTH ANGLE= 60.0 DEGREES
 R/<1:
 .5000E+00
 .9500E+00 .
 .3000E+00
 .7500E+00
 .8503E+60
 X/C
 .1757E+00
  .05000
 .9754E-J2
 .77095-01
 .1562E+CÜ
 .1s(0E+03
  .10000
 .0312E-02
 .51295-01
 .1043E+00
 .1145E+00
 .1123E+00
 .5347E-01
  000003.
 .3505E-U2
 .3195E-01
 .5532E-01
 .73932-01
 .52108-61
 .3787E-01
  .30003
 .2264E-32
 .2253d-01
 .4653E-01
 .3485E-01
  .43003
 .1417E-J2
 .1353E-01
 .3020E-01
 .2508E-01
  .50000
 .5398E-03
 .124CE-01
 .2634E-01
 .26375-01
 .1481E-01
  .70000
 .1672E-03
 .5500E-02
 .1446E-01
 .1473E-01
 .2082E-02
 .59165-02
  .90000
 .2469E-05
 .2530E+02
 .5420E-02 -.3143E-02
 .1237E-04
  .95CUC
 .15978-02
 .3815E-02
 .33396-02 -.29796-02
 .1578E-02
 .1308E-02 -.1637E-02
  .99000
 +6-308SS.
 .64716-03
AZIMUTH ANGLE = 75.0 DEGREES
 2/91:
 .3000E+00
 .5000E+00
 .750CE+00
 .850UE+CO
 .950CE+00
 X/C
 .1459E+0C
  .03000
 -.1566E-01
 .2824E-01
 .1736E+00
 .1725E+00
 .18895-01
  .10000
 -.1075E-01
 .9809E-01
 .1163E+00
 .1115E+00
  . 20000
 -.7196E-02
 .1183E-01
 .5236E-01
 .7341E-C1
 .6467E-01
 .84305-02
 .4207E-01
 .4535E-01
 .5296E-01
  . 30000
 -.5:48E-02
 .6277E-02
  . 40000
 -.4489E-02
 .3454E-G1
 .3997E-01
 .2787E-01
 .4745E-02
 .267CE-01
 .3060E-C1
 .1796E-01
  .50000
 -.3682E-02
 -.23516-02
 .1547E-01
 .1728E-01
 .5415E-02
  .70000
 .2655E-02
 .7270c-02 -.5903E-03
  . 30000
 -.1040E-02
 .1219E-02
 .6765E-02
 -.6535E-03
 .8392E-03
 .4702E-02 -.1016E-02
  .95000
 .4437E-02
 .3796E-03
 .1854E-02
 .1935E-02 -.6767E-03
  .99000
 -.2468E-03
```

AZIMUTH ANGLE: 90.0 DEGREES

```
.75306+00
 .85005+00
 8/81:
 -.30C0E+00 .5000E+00
 .950CE+30
 X/C
 .1859E+00
  .05000
 -.3343E-01 -.7037E-03
 .2200E+G0
 .2085E+00
  .10000
 -.22286-01
 .5513E-03
 .1264E+CO
 .1492E+00
 .1371E+00
 -.1395E-01
 .15435-02
  .20000
 .82395-01
 .9668E-C1
 .8295E-01
  .30000
 -.10C0E-01
 .21795-02
 .5153E-01
 .7179E-C1
 .5691E-01
 -.7494E-U2
 .24 JOE-32
 .4024E-01
  . 43030
 .55936-01
 .4045E-01
 -.5558E-02
 .2567E-02
 .3847E-01
 .4432E-01
  .50000
 .2582E-01
 .2711E-02
 .2387E-01
  .70000
 -.3018E-02
 .2711E-01
 .1334E-J1
 .2034E-02
 .1128E-C1
 .3937E-02
  .90000
 -.1027£-C2
 .1261E-01
  .95000
 -.5757E-63
 .1515E-02
 .7550E-02
 -8404E-02
 .2207E-02
  .99003
 --1847E-03
 .6J01E-03
 .3203E-U2
 .3552E-02
 .7342E-03
AZIMUTH ANGLE=105.0 DEGREES
 R/RI:
 .30C0E+00 .5000E+00
 .7500t+00
 . 6500E+00
 .9500E+00
 X/C
  .05000
 -.3381E-01
 .2258E-01
 ·2329F+00
 .2682E+00
 .2424E+00
  .10000
 .1743E-01
 .1599E+00
 .1835E+C0
 -.2168E-31
 .1517E+00
  .20000
 .141+E-01
 .1052E+00
 -.1245E-JL
 ·1210E+03
 .1011E+00
 .9152E-C1
  .33000
 -.8024E-02
 .1254E-01
 .8083E-01
 .7213E-01
  .40050
 -.5245E-02
 .1152E-01
 .6452E-01
 .7267E-U1
 .5378E-01
 .5873E-01
  .50CG0
 -.3287E-02
 .1072E-01
 .5258E-01
 .405EE-01
 -.72198-03
  .70000
 •8759E-J2
 .3405E-01
 .3747E-01
 .2208E-01
 .1691E-01
 .1826E-01
  .90000
 .56168-03
 .55486-52
 .8734E-02
 .6030E-03
 .4062E-02
 .1150E-01
  .95000
 •1234£-01
 .5516E-32
 .36842-03
 .13932-02
 .4951E-62
 .5278E-02
  .99000
 .2211E-02
AZIMUTH ANGLE=120.0 DEGREES
 2/21:
 .3000E+03
 .7500E+00 .8500E+00
 .500)E+00
 .9500E+00
 X/C
 .2920E+00
  .05000
 -.1558E-31
 .5798E-01
 .2597E+00
 .2578E+00
 .1797E+00
 .1737E+00
  .10000
 -.8507E-02
 .6244E-01
 .2010E+00
  .20000
 -.2859E-02
 .4410E-31
 .1211E+00
 .1343E+00
 .1112E+u0
 -.1047E-03
  .30000
 .3555E-01
 .9351E-01
 .1028E+60
 .8162E-C1
  . 40000
 .1573E-02
 .3001E-01
 .7581E-01
 .8267E-C1
 .6279E-01
  .50000
 .2574E-01
 .6764E-01
 .4903E-01
 .2662E-ú2
 .6256E-01
  .70000
 .3686E-02
 .1848E-01
 .4173E-01
 .4428E-C1
 .2881E-01
  .90000
 .3100E-02
 .1029E-01
 .2148E-01
 .2221E-01
 .1239E-01
  .95000
 .2412E-02
 .7250E-02
 .1478E-01
 .1513E-C1
 .7960E-02
 .1168E-02 .3242E-02
 .6450E-02
  .99000
 .6529E-02
 -3203E-02
```

AZIMUTH ANGLE=135.0 DEGREES

```
₹/⊀1:
 .3000E+03 .5030E+00 .7530E+00 .8500E+00
 .9500E+00
 x/3
 .14465-01
 .14336+00
 .2742E+60
 .3∪59€+00
 .2696E+00
  .03000
  .10000
 .1205E-01
 ·10356+00
 .1905E+00
 .2113E+GO
 .1827E+00
 .1070E-01
 .1295E+00
  .20000
 .7098E-01
 .1421E+00
 .1184E+30
 .1014E-01
 .5572E-J1
  .30000
 .1008E+00
 .1095E+00
 .3808E-01
 .8236E-01
 .8853E-31
  .40000
 .7661E-02
 .45378-01
 .6976E-01
 .3341E-01
 .9185E-02
 .6847E-01
  .50000
 .7293E-01
 .5451E-01
 .2634E-01
 .4632E-C1
 .3298E-01
  .73600
 .77942-02
 .4536E-J1
 .2432E-01
 .5C69E-02
 .1393E-01
 .2456E-01
 .1449E-01
  .90000
 .3736E-02
 .9553E-02
 .16812-01
 .9313E-02
  .93000
 .1684F-01
 .1753E-02
 .4242E-02
 .7407E-02
 .7231E-C2
 .3717E-J2
  .99000
AZIMUTH ANGLE=150.0 DEGREES
 .3000E+00 .500JE+00 .7500E+00
 .9500E+00
 K/RII
 .8500E+C0
 X/C
 .4265E-01
 .2922E+00
 .3287E+00
 .2923E+03
 •1567ē+00
  •03¢00
  .13030
 .3048E-01
 .1150E+30
 .2030E+00
 .2269E+03
 .1978E+00
 .1379E+00
 .1523E+GO
 .2173E-U1
 .78935-01
 .1279E+00
  .20000
  . 30000
 .1761E-01
 .6149E-01
 .1071E+CO
 ·1172E+00
 .9490E-01
 .87306-01
 .5025E-01
 .7385E-31
 .1490t-ui
 .94685-01
  . 43033
  .50000
 .1279E-01
 .41775-01
 .7245E-01
 .773iE-01
 .5335E-01
 .4887E-01
 .5134E-01
 .2824E-01
 .3501E-01
  .70000
 .92115-02
  .90000
 .5168E-J2
 .1475E-01
 .25546-01
 .25975-01
 .1519E-01
  .95060
 .1020E-01
 .9724E-02
 .1755E-01
 .1774E-01
 .3682E-JZ
 .1656E-02
  .44605
 .4473 -- 02
 .7770E-02
 .7673E-C2
 .3962E-02
AZIMUTH ANGLE=105.0 DEGREES
 2/21:
 .3000E+00 .5000E+00
 .7500E+00
 .85002+CO
 .9500E+00
 X/C
 .5396E-01
 .1492E+00
 .3090E+00
  . U> UCC
 .3529E+00
 .3165E+00
 .3692E-01
 .10355+00
 .2137E+00
 .24275+00
 .2132E+00
  .10000
 .2426E-01
  .20003
 .1613E+G0
 .7027E-01
 .1438E+00
 .1364E+00
 .5+54E-01
 .1108E+00
 .1236E+00
 .9996E-01
  .30000
 .18218-01
 .4436E-01
 .9913E-01
  .40000
 .1429E-01
 .8953E-01
 .7676E-01
  .50000
 .1138E-J1
 .35716-01
 .7376E-01
 .80868-01
 .5978E-01
 .2463E-01
 .5253E-01
  .73000
 .4891E-01
 .3475E-01
 .7010E-02
  . 90000
 .3300E-02
 .1235E-01
 .25066-01
 .2610E-C1
 .1454E-01
  .95000
 .2221E-02
 .8912E-02
 .1724E-01
 .1773E-01
 .9209E-02
 .7534E-02
 .7631E-C2
 .3628E-02
  .99000
 .9555E-03
 .39345-02
```

AZIMUTH ANGLE = 180.0 DEGREES

```
</11:
 .3000E+00
 .50J0E+00
 .7500E+00
 .5500E+00
 .950CE+00
 X/C
  .05000
 .4347E-01
 •1250E+G0
 .3C64E+00
 .3554E+00
 .3234E+90
  .10005
 .00308-01
 .21085+60
 .2441E+00
 .21o7E+30
 .2052=-01
  . 40000
 .5773E-01
 .1727E-01
 .1405E+00
 .1613E+60
 .1359E+00
 .1172E-01
  .30000
 .4414E-J1
 .1072E+00
 .1222E+00
 .9899E-01
 .5585E-01
 .3535E-01
 .9705E-01
 .7485E-01
  .40003
 .0163E-02
  .30000
 .5604E-02
 .2380E-01
 .6994E-01
 .7843E-G1
 .5729E-01
 .2179L-02
 .1873E-01
 .4539E-01
 .4992E-01
 .3190E-01
  .70000
 .2841E-03
 .9517E-02
 .2271E-01
 .2421E-01
  . 90000
 .1249E-01
  .9:000
 . 55735-32
 .1551E-01
 .1653E-01
 .46702-6+
 .7714E-02
 -.32376-04
 . 23005-02
 .6737E-02
 .6930E-62
 .2949E-02
  . 99000.
AZIMUTH ANGLE #195.0 DEG# EES
 R/21:
 .30006+60 .50006+00
 .7500E+00
 .9500E+00
 .9500E+C0
 K/C
  .05600
 .3341E+00
 .3099E+J0
 .2331t-01
 .10852+00
 .2850E+CO
 .1919E+CO
 .2054E+00
 .1407E-31
 .73326-01
 .22796+00
  .10000
  .20000
 .1289E+03
 .6612E-02
 .4775E-01
 .1267E+00
 .1492E+00
 .9166E-01
  .30000
 .2317E-02
 .3554E-01
 .9577E-J1
 .1120E+60
 .73915-01
  .40000
 .3645c=33
 .2754E-01
 .8805E-01
 .6834E-01
 .51188-01
  •50003
 -.127:5-02
 .2155E-J1
 .7040E-01
 .513CE-01
  . 70000
 -.3009E-02
 .1239E-01
 .3993E-01
 .4377E-01
 .2704E-01
 -.2564E-02
 .18976-01
 .20036-01
  •90000
 . DO 12E-02
 .9476E-02
  .92000
 .4333E-02
 .12888-01
 -.2026E-02
 .1350E-01
 .5526E-02
 .55c8E-02
 .5849E-C2
 .1444E-02
 -.7423E-J1
 .1745E-02
  .93003
AZIMUTH ANGLE=210.0 DEGREES
 .9500E+00
 ₹/₹1:
 .3000E+30
 .5003E+30
 .7500E+00
 .8500E+00
 X/C
  .05000
 .245CE+GO
 .3C26E+00
 .2892E+00
 .1260E-G1
 .9374E-01
 .5033E-01
  .10660
 .6164E-02
 .1572E+00
 .2055E+C3
 .1914E+00
  .23000
 .1179E+00
 .5031E-03
 .1094E+00
 .13336+60
 .3824E-01
 -.2363E-02
 .2730E-01
 .31835-01
 .9901E-01
 .8271E-01
  .30000
  .40000
 -.42598-02
 .2025E-01
 .6415E-01
 .7703E-01
 .603EE-01
  .50000
 -.5460E-32
 ·15136-01
 .5111E-01
 .6086E-01
 .4428E-01
  .70000
 -.6321E-02
 .79426-02
 .3160E-01
 .3682E-01
 .2172E-01
 .2993E-02
  .90000
 -.4639E-02
 .1500E-01
 .1677E-01
 .6369E-02
 .3315E-02
 -.3426E-02
 .1983E-02
 .1011E-01
 .1109E-C1
  .95000
 .949CE-03
  .99000
 -.1573E-02 .7697E-03
 .4347E-02
 .4652E-C2
```

AZIMUTH ANGLE=225.0 DEGREES

```
2/21:
 .3000E+00 .5000E+00 .7500E+00 .8500E+00 .9500E+00
 X/C
  .000000
 .1736E-01 .6525E-01 .2165E+00
 .2769E+00 .2721E+00
 .43288-01
  .10000
 .9027E-02
 .1471E+00
 .1873E+00
 .1791E+00
 .2048E-01
 .9543E-01
  .200CD
 .1984E-02
 ·1206E+00
 .1089E+00
 -.17C8E-02
 .1324E-01
 .7073E-01
 .8885E-C1
 .7515E-01
  .30000
  .40000
 -.4058E-02
 .1292E-01
 .5487£-01
 .6843E-G1
 .5375E-01
  .50000
 -.56166-32
 .9370E-02
 .432JE-01
 .53496-01
 .3841E-01
 -.08615-02
 .3339E-02
 .2598E-01
 .31535-01
  .73063
 .1733E-01
  .90000
 .9216E-03
 .1365E-01
 -.5233E-02
 .1189E-01
 .3975E-02
  .95000
 -.3913E-02
 .1675E-G2
 .4675E-03
 .79288-02
 .90485-02
  .99000
 -.18248-02
 .1519E-03
 .3375E-02
 .3749E-02
 .2516E-03
AZIMUTH ANGLE=240.0 DEGREES
 R/K1:
 .3000E+00 .5000E+00 .7500E+00 .8500E+00 .9500E+00
 A/C
  .05000
 .2587E+03 .2599E+00
 .2374b-01 .4311E-01 .1969F+00
  .10000
 .1362E-UI
 .29515-01
 ·13366+00
 .1748E+00
 .17C5E+00
 .5343E-02
 .1740E-01
 .86348-01
 .10275+00
  .20000
 .1121E+CJ
 .1089E-02
 .6373E-U1
 .7011E-01
  .30000
 .1131E-01
 .$221£-01
  • +0000
 -.1548E-32
 . 3147E-J2
 .4926E-01
 .6305E-01
 .4941E-01
  .50000
 -.35146-02
 .5+95E-J2
 .3851E-01
 .4902E-01
 .3462E-01
 .1986E-02
 .22812-01
 .2848E-C1
 .1461E-01
  .70000
 -.53798-02
 .21518-03
 .1019E-C1
 .1223E-C1
 .2500E-02
  .90000
 -.45096-02
  .95000
 -.3442E-02
 .4432E-04 .5740E-02
 .7930E-02 .7710E-03
  .99000
 -.15361-02
 .5244E-05 .2845E-02
 .32596-02 -.1080E-03
AZIMUTH ANGLE=255.0 DESREES
 .3000E+00 .5000E+00 .7500E+00 .8500E+00 .9500E+00
 K/Kl:
 X/C
 .3753E-01
 .1847E+00
  .05000
 .1521E-01
 .2480E+CO .2544E+00
  .10000
 .0996E-02
 .254+E-01
 .1256E+00
 •1677E+C3
 .1668E+00
 .3893E-02
 .1621E-01
 .8164E-01
 .1078E+C0
  .20000
 .1003E+00
 .1210E-02
 .1159E-01
 .5827E-01
  .30000
 .6058E-01
 .7914E-61
 .8529E-02
  . 40000
 -.5749E-03
 .4702E-01
 .6079E-01 : .4796E-01
 -.1842E-32
 .3701E-01
 .4733E-G1
 .3345E-01
  .50000
 .6247E-02
  .70000 .
 -.3233E-02
 .3027E-02
 .2219E-01
 .2758E-01
 .1384E-01
 .1003E-02
 .1008E-01
 .1190E-01
 .2185E-02
  .90000
 -.2852E-02
  .95000
 -.2195E-02
 .6235E-03
 .6702E-02
 .7730E-02
 .4779E-03
 .2590E-03
 -.1049E-02
 .2847E-02
 .3184E-02 -.2406E-03
  .99000
```

AZIMUTH ANGLE=270.0 DEGREES

```
R/RLI
 .3000E+00 .5000E+00 .7500E+00
 .650UE+CO
 .9500E+00
 X/C
 .44725-C1
 .2517E+00
 .2621E+00
  .05000
 -.5900E-02
 .1851E+0C
 .3112E-01
 .1266E+00
 .1705E+03
 .1720E+00
  .13000
 -.3552E-02
 .2101E-01
 -.1909E-02
 .8325E-01
  .20000
 .1102E+00
 .1C38E+00
. .30000
 -.1301£-02
 .1605E-01
 .6252E-01
 .8142E-01
 .7100E-01
 .1274E-01
 .4913E-01
 .5019E-01
 -.1055E-02
 .6293E-01
  . 40000
 .3528E-01
  .50000
 -.9711E-03
 .1019E-u1
 .3920E-01
 .4932E-C1
 -.938bE-03
 .6227E-02
 .2425E-C1
 .29236-01
 .1496E-01
  .700ce
  .90000
 .2869E-02
 .1149E-01
 .1292E-01
 .2566E-02
 -.6851E-03
  .92000
 -.4964E-03
 .1928E-02
 .7750E-02
 .8471E-02
 .6641E-03
 .8353E-03
  .99000
 -.2146E-03
 .3339E-02
 .3524E-02 -.2071E-03
AZIMUTH ANGLE=285.0 DEGREES
 .9500E+00
 R/ ? 1:
 .3000E+00 .5000E+00 .7500E+00
 .8500E+00
 X/C
  .05000
 .5190E-01
 .2025E+00
 .2726E+00
 .2833E+00
 -.1952E-Ci
  .10000
 -.1111E-01
 .3699E-01
 .1391E+00
 .1352E+00
 .1862E+33
 -.4583E-02
 .2517E-01
 .1128E+GO
 .1203E+00
 • 9231E-C1
  .20000
  .30000
 -.1557E-02
 .20978-01
 .0979E-01
 .8937E-C1
 .7752E-01
 .1747E-01
 .69518-01
 .5515E-01
  .40000
 .1710E-03
 .5557E-01
  .50000
 .1216E-02
 .1457E-01
 .4482E-01
 .5437E-C1
 .3911E-01
 .9990E-02
 .2842E-01
 .3308E-01
  .70000
 .2091E-02
 .1712E-01
  .90000
 .1762E-02
 .51758-02
 .13888-01
 .1477E-UL
 .3403E-02
  • 95000
 .1368E-02
 .3573ë-02
 .94395-02
 .49632-02
 .1169E-02
 .41576-02 -.2384E-04
 .078CE-63
 .15735-02
 .4077E-02
  .94000
AZIMUTH 4NGL = 300.0 DEGREES
 ९/२1:
 .3000E+00 .5000E+00
 .7500E+00
 .8500E+00
 .9500E+00
 X/C
 .5853E-01
 .2989E+00
 .3055E+00
  .05000
 -.1118£-01
 .2292E+00
 .4249E-01
 -.4376E-02
 .1576E+00
 .2033E+63
 .2009E+G0
  .10000
 .1324E+00
 .1217E+00
  . 20000
 .1265E-02
 .3103E-01
 .1043E+00
  .30000
 .3960E-02
 .25652-01
 .7973E-01
 .9861E-01
 .8372E-01
 .21785-01
 .6352E-01
 .5445E-U2
 .7695E-U1
 .5961E-01
  .40000
  .50000
 .6214E-02
 .1903E-U1
 .51438-01
 .6097E-01
 .4234E-01
 .1357E-01
  .70000
 .6277E-02
 .3289E-01
 .3710E-C1
 .1876E-01
 .7532E-02
  .90000
 .4342E-02
 .1619E-01
 .1704E-01
 .4078E-02
 .1103E-01
  .95000
 .3216E-02
 .5290E-02
 .1131E-01
 .1629E-02
 .1510E-02
 .2365E-02
 .4784E-02
 .4766E-02
 .1869E-03
  .99000
```

AZIMUTH ANGLE=315.3 DEGREES

```
K/211
 .3000E+00
 .5000E+00 .7500E+00 .8500E+00 .950CE+00
 X/C
  .45000
 .11336-01
 .7637E-UL
 .2535E+CO
 .31785+00
 .3188E+00
 .1742E+00
 .21:1E+G3
 .2094E+00
  . 10050
 .1139E-U1
 .5515E-01
 .4034E-01
  . 20000
 .1219E-01
 .1156E+00
 -1406E+00
 .1265E+30
 .12606-01
 .8775E-01
  .30000
 .32905-01
 .104oE+00
 .8561E-01
 .1271E-01
 .29125-01
 .6982E-C1
 .8161E-G1
  . 40000
 .6134E-01
  . 50000
 .1239E-01
 .24316-01
 .5647E-01
 .6453E-C1
 .4331E-01
 .17555-01
 .3604E-01
 .1061E-01
  .76200
 .3934c-C1
 .1891E-01
  .90000
 .5542E-02
 .97505-02
 .17696-01
 .1810E-01
 .40385-02
 .4796E-02
 .6377E-02
 .1203E-01
  . 15000
 .12038-01
 .1618E-02
  .99000
 .21912-02
 .3383E-02
 .5207E-02
 .5075E-02
 .2655E-03
AZIMUTH ANGLE = 330.0 DEGREES
 R/RI:
 .3000E+00 .5000E+00
 .750CE+00
 .d500E+00 .9500E+00
 X/C
  .05000
 .1075E+90
 .2776E+00
 .3362E+00 .3313E+00
 .2318E-01
  .10000
 .2292E-01
 .76185-01
 ·19012+00
 .2231E+00
 .2171E+00
 .53538-01
 .1255E+00
 .1477E+00
 .1981c-31
 .1303E+00
  .26656
 .4233E-J1
 .1095E+60
 .8850E-01
  .30000
 .1845E-01
 .9478E-01
 .1735E-UL
 .7503E-01
 .8497c-CI
  .40003
 .522CE-01
 .35836-31
  .50000
 .1018E-01
 .30353-01
 .6039E-01
 .6099E-01
 ·4341E-01
 .1311E-01
  .70000
 .382CE-01
 .4039E-01
 .1821E-01
 .21222-01
  .90000
 .7921E-02
 .11475-01
 .1859E-01
 .184UE-J1
 .3305E-02
 .56745-02
 .6019E-02
 .1220E-C1
 .1048E-32
  .95000
 .1262E-01
 .35588-02
 .5454E-02
 .5137E-02 -. c754E-04
  .99000
 .2572E-02
AZIMUTH ANGLE=345.0 DEGREES
 2/21:
 .30602+00 .50005+00
 .7500E+0G
 .85CCE+00 .9500E+00
 X/C
 .1353E+00
 .3573E+00
  .35300
 .5043E-01
 .3123E+00
 .3704E+C0
  .10000
 .2414E-01
 .2131E+GO
 .9443E-01
 .2504E+00
 ·23335+00
  .20000
 .2018E-01
 .6456E-01
 .1395E+CO
 .1610E+CO
 -1391E+00
 .1044E+00
 .9387E-01
  .30000
 .1841E-01
 .5041E-01
 .1184E+00
  .40000
 .1707E-01
 .8201E-01
 .9121E-01
 .6525E-01
 .4122E-01
 .6547E-01
 .4495E-01
  .50000
 .1577E-01
 .34256-01
 .7133E-G1
  .70036
 .1266E-01
 .23102-01
 .4074E-01
 .4225E-C1
 .1791E-01
  .90000
 .1950E-01
 .1884E-C1
 .7653E-02
 .1200E-01
 .2378E-02
  .95000
 .5497E-02
 .8355E-02
 .1318E-01
 .1240E-01
 .2410E-03
  .99000
 .2504E-02
 .3635E-02
 .5077E-02
 .5187E-02 -.4990E-03
```

Example B

Line 1: 0.16, 17.2, 4, 7., 0.29, 6.1, 0.0057, 0.

Line 2: 0, 0, 0, 0

Line 3: 9.6

Line 4: 0.5, 0.7, 0.8, 0.9, 1.0

Line 5: 30.0, 10.0, 0.1, 1, 0

ROOT RADIUS/TIP RADIUS= RO/R1 = .16000

ASPECT *ATIO= 17.20000

NUMBER OF BLADES = 4

LINEAR TWIST (ROOT TO TIP) = 7.00000 DEGREES

FGRWARD SPEED/TIP SPEED: .29000

RUTUR INCIDENCE (FORWARD TILT PUSITIVE) = 6.10000 DEGREES

FREESTREAM 1ACH NUMBER# 0.00000

THRUST COEFFICIENT= .00570

FLAPPING INERTIA CCEFFICIENT = 9.60000

TOTAL INFLOW RATIO= .0+070

(BULAV VIEW WOJES BELIEVE WOLTHOWN THE CHAZULOSSES - TO MUMINIM

NURMAL AZIMUTH SPACING= 30.00000 DEGREES

REDUCED AZIMUTH SPACING= 1J.00000 DEGREES

MOITAINAV HTDMARTS DIPOLE SZIWARAS TO MOITAMIXUNANA SITANGAUD BZI&BZIA

DESU TON SAUGT ATAC LICARIA

R= .330 PSI= 261.8160=GREES UT= .043 ZERO LIFT CONDITION APPLIED

R= .330 PSI= 294.545DEGREES UT= .366 ZERU LIFT CONDITION APPLIED

SOLUTION FOR COEFFICIENTS

(GU(I), I=1, NSP)

-.1030E-01 -.3620E-01 -.3545E-01 -.6550E-01 -.6185E-01

((GC(I,J),J=1,NHM),I=1,NSP)

.2862E-02 -.1508E-02 -.1917E-03 .6273E-04 .1313E-02

.3552E-02 -.1179E-01 -.3907E-)3 -.2030E-02 .3574E-03

-.7379E-03 -.1748E-01 -.6217E-02 -.3336E-02 -.3559E-02

-.4820E-02 -.1986E-01 -.5994E-02 -.4791E-02 -.2886E-02

-.99646-02 -.1684E-01 -.7201E-02 -.5393E-02 -.9666E-03

((GS((I,J),J=1,NHM),I=1,NSP))

-.10856-01 .10156-02 -.2362E-02 -.5882E-03 -.4870E-03

-.93816-02 .15936-02 .65536-03 .22586-02 -.82596-03

-.3426E-03 .5535E-02 .3045E-03 .3133E-02 .2034E-02

.9840E-02 .5338E-02 .2388E-02 .3525E-02 .1809E-02

.1839E-01 .6391E-02 .4011E-02 .2664E-02 .6377E-03

PITCH ANGLE AT BLADE RUUT= 15.36381 DEGREES

CONING ANGLE 5.82645 DEGREES

FLAPPING CUEFFICIENT, Al= 6.28243 DEGREES

FLAPPING COEFFICIENT, 81= 1.79994 DEGREES

COMPUTED THRUST COEFFICIENT= .570JE-02

COMPUTED MOMENT COEFFICIENT ABOUT ROTOR X-AXIS=-.1988E-16

COMPUTED MOMENT COEFFICIENT ABOUT ROTOR Y-AXIS= .3755E-16

TABLE 1 - SECTIONAL EIFT/(RHU*(DMEGA**2)*(R1**3))

	R/RI:	.3300E+00	.5000£+00	.7500E+00	.85005+00	.9500E+00
PSI						
0.0		.1364E-02	.7153E-02	.1326E-01	.1599E-01	.1593E-01
15.0		.2195E-02	• 57465-32	.1058E-01	.12698-01	•1238E-01
30.0		.27336-02	.5973E-02	.7to5E-02	.88336-02	.3190E-02
45.0		.2654E-02	.5331£-J2	.6193E-02	•6638E-02	.5290E-02
50.0		.23075-02	.5305E-02	.5192E-02	.6257E-02	.43646-02
75.0		.23116-02	.55493-02	.637ĉE-02	.6428E-02	.4689E-02
90.0		.2814E-02	.5344E-02	.6333E-02	•6463E-02	•5267E-02
105.0		.3383E-02	.59246-02	.5890E-02	.c687E-02	•5779E-02
120.0		.30028-02	.6213E-J2	.85536-02	.825Cè=02	.6504E-02
130.0		.3519E-02	.7100E-02	.1046E-01	.10095-01	.7570E-02
150.0		.3271E-02	.62956-02	.1136E-01	•1144ë-01	.9094E-02
165.3		.3100E-02	.09508-02	.111CE-C1	•1199E-01	•1033E-01
180.0		.2433E-02	.8483E-02	.1050E-01	•1208E-01	.11615-01
195.0		.1399E-02	.7107E-32	.1001E-01	.1192E-01	.1102E-01
216.0		.4588E-03	•5625E-02	.9294E-02	•1135E-01	.10598-01
225.0		.5559E-04	.4557E-02	.8104E-02	•1041ē-01	.1015E-01
240.0		.5088E-04	·3906E-02	.6999E-02	.9638E-02	•9987E-02
255.0		.5183E-04	.3070E-02	.6574E-02	.9385E-02	.9998E-02
270.0		7825E-04	•2429E-02	.6561E-02	.9284E-02	.9878E-02
285.0		1126E-03	•2313E-02	.6379E-02	.8974E-02	.9737E-02
300.0		.1002E-03	.33335-02	.6406E-02	.9100E-02	.1032E-01
315.0		.382CE-03	.4385E-02	.7803E-02	.1081E-01	.1226E-01
330.0		.5496E-03	.5841E-02	.10708-01	.1394ē-01	·1499E-01
345.0		.7773E-03	.6867E-02	.1325E-C1	.1642E-01	.1673E-01

TABLE 2 - SECTIONAL LIFT*R1/THRUST PER BLADE

- k/kl:	•33C0E+00	.6000E+00	.7500E+00	.65008+00	.9500E+00
PSI					
0.0	.3048E+03	.1500E+01	.2953E+01	.3572E+C1	.3537E+01
15.0	-4906E+0J	•1507E+01	.2386E+01	.2834E+01	.27656+01
30.0	.6105E+0J	.13348+01	•1712ē+01	.1973E+01	.1930E+01
45.0	.5429E+50	.12026+01	•1383F+C1	•1483E+01	.1182E+01
50.0	5154E+00	.11356+01	.13836+01	.1398E+01	.9748E+00
75.0	5161E+00	.12515+01	.14258+01	.1436±+01	.1047E+01
90.3	-6286E+00	•1306E+01	•1415E+01	.14445+01	•1177E+01
105.0	. 7557E+00	.13235+01	.1539E+01	.15382+01	•1291E+61
120.3	.8046E+03	.13376+01	.1911£+01	.1643£+01	•1453E+01
135.0	.7860E+00	·1535E+01	.2336E+01	.2253E+01	.1713E+01
150.0	.75295+60	.1353E+01	.25376+01	•255oE+01	.2031E+01
165.0	.6925E+00	.2001E+01	.2479E+01	.2679E+01	.2308E+01
186.0	,.54358+00	.13955+01	.2345E+01	.2699E+01	.2459E+01
195.0	·3124E+00	.1588E+01	.2237E+01	.26542+01	.2462E+01
210.0	.1047E+00	.1255E+01	.2076E+C1	.2535E+01	.2366E+01
225.0	.1242E-01	.1019E+01	.181CE+01	.23252+01	.2267E+01
240.0	•1137E-01	.8502E+90	.1563E+01	.2153E+01	.2231E+01
255.0	.1158E-01	.6859E+00	.1468E+01	.2095E+01	.2233E+01
270.0	1748E-01	.54255+00	.1466E+01	•2074ē+C1	.2206E+01
205.0	2514E-01	.5177E+00	.1425E+01	.2005E+G1	•2175E+01
300.0	.2239E-01	.6775E+00	·1431E+01	.2033E+01	.2305E+01
315.0	.8533E-01	.97975+00	•1743E+01	.24142+01	.2736E+01
330.0	·1228E+00	·13056+01	.23908+01	.3115E+01	.3349E+01
345.0	.17366+00	.19348+01	.2959ē+01	.35672+01	•3737E+01

TABLE 3 - SECTIONAL PITCHING MOMENT/(RHO*(OMEGA**2)*(R1**4))

(ABOUT QUARTER-CHORD)

						•
	R/R1:	.3300E+00	.6033E+90	.750CE+00	.85002+00	.9500E+00
PSI						
0.0		21216-05	3533E-06	.6289E-06	.1284E-05	·1939E-05
15.0	•	13938-05	.3939E=06	•1387E-05	.2048E-05	.2710E-J5
30.0		7230E-05	.9181E-05	.1830E-05	.2438E-05	.3045E-05
45.0		3145E-05	.10256-05	.1771E-J5	·2268E-05	.2754E-05
60.0		28346-06	.62275-06	.1126E-05	.146ZE-05	.1797E-05
75.0		6270E-06	25006-06	5615E-07	.7975E-07	.21578-05
90.0		1226E-05	14659-05	1599E-05	16836-05	1777E-05
165.0		1376E-05	27476-03	3235E-05	+.3558E-05	3862E-05
120.0		23508-05	3840ē-05	4668E-05	5220E-C5	5771E-05
135.0		2458E-05	45055-05	55432-05	64028-05	7150E-05
150.0		2103£-05	46126-05	6006E-35	69362-05	7E55E-05
165.0		1317E-05	4157E-05	5737E-05	6790E-05	7843E-05
186.0		247CE-J6	3271E-05	4951E-05	60715-05	7191E-05
195.0	•	.8764E-06	2172E-05	3863E-05	4990E-05	6117E-05
210.0		.17756-05	1122E-05	2731E-05	3804E-05	4977E-05
225.0		-2248E-05	3485E-06	1791E-05	27:3E-05	3714E-05
246.0		.2169E-05	.6953E-08	1194E-05	1995E-05	2796E-05
255.0	•	.1548E-05	7483E-07	9764E-06	1577E-05	2179E-05
270.0	•	.5240E-06	4920E-06	1056E-05	14336-05	1809E-05
285.0		6714E-06	1054E-05	1266E-05	1408E-05	1550E-05
300.0		1772E-05	15382-05	1408E-05	1321E-05	1235E-05
315.0		2546E-05	17348-05	1314E-05	10215-05	72746-06
330.0		2552E-05	1597E-05	90286-00	43876-06	.254CE-07
345.0		2674E-U5	1088E-05	2073E-06	.38025-05	.9576E-05

TABLE 4 - CENTER OF PRESSURE LOCATION FROM LEADING EDGE(FRACTION OF CHORD)

	K/311	.33006+00	.6330E+30	.7536E+00	.6500E+00	.9500E+00
PSI			•			
٥.১		•2162E+00	.24905+06	.2510E+00	•2515£+00	.2525E+00
15.0		.2376E+00	.25126+00	.2527E+C0	.25332+00	.2545E+00
30.0		.2446E+00	.25315+00	.2549E+00	.2557E+00	.2576=+00
45.0		.2476E+60	•2537E+00	.2559E+00	.25702+00	.2607E+00
٥٠ ، ٥		.24752+00	.25246+00	.2537E+00	.2548£+0J	.2584E+00
75.0		.2444E+00	.24908+00	.2498E+00	.2503E+00	.2509E#00
90.3		.2411E+00	-2449E+00	.2448E+00	.24475+00	.2431E+C0
105.3		.2386E+0J	.2405E+0U	.2404E+J0	.23945+00	.2362E+00
120.0		.2366E+00	.2374E+30	.23885+00	.23706+00	.2318E+00
135.0		.23578+00	.237JE+00	.23906+00	.2370E+00	.2309E+00
150.0		.2372E+00	.23365+00	.23926+00	.2376E+00	.23236+00
165.0		•2413c+00	·2405E+00	.2374E+00	.23845+00	.2345E+00
180.0		•2479E+33	.2421E+00	.2403E+C0	•2397E+00	•2365E+00
195.0		.2627E+U0	.2437E+00	.2421E+00	·2414E+00	.2336E+00
210.0		.3275E+30	.24595+00	.244CE+00	.2431E+00	.2405E+C0
225.0		.1078E+01	.24845+00	.2455E+00	.2446E+00	.24252+00
240.0		•1123E+01	.2500E+00	.2465E+00	.2458E+00	.2443E+00
255.0		.d615E+00	.2495E+00	.2470E+00	•2465£+00	.2455E+00
270.0		.1129E+00	.2459E+00	.2467E+00	•2468E+00	•2463E+00
285.0		.3721E+00	.2407E+00	.2459E+00	.2458E+00	.2467E+00
300.0		1121E+00	.2396E+00	.2455E+00	.2470E+00	.2476E+00
315.0		•1135E+00	.24135+00	.24565+00	.2481E+00	.2488E+G0
33C.C		•1437E+00	.2444E+00	.2483E+00	.24745+00	.250CE+0G
345.0		.1795E+0J	.2453E+00	.2497E+00	•?535E+00	.2512E+00

TABLE 5 - TOTAL BLADE LIFT, MOMENT ABOUT HUB AND RADIAL CENTER OF LIFT

TOTAL BLADE LIFT/(#HD*(GMEGA**2)*(R1**4))
TOTAL BLADE LIFT/THRUST PER BLADE
MOMENT ABOUT HUB/(RHU*(GMEGA**2)*(R1**5))
RADIAL CENTER OF LIFT/R1

23

PSI	TGTAL BLAC	E LIFT	MOMENT ABOUT HUB	CENTER OF LIFT
0.0	.6342E-02	.1417E+01	.4785E-02	.7545E+00
15.0	.5555E-62	.12432+01	.4034t-02	.725C±+03
30.0	.4464E-02	.99715+00	.3067£-02	.6871E+00
45.ú	•3602E-02	.92258+00	.24391-02	.6625E+00
50.3	. 34:3E-02	.77136+00	.2289E-02	.6633E+30
75.0	.35652-02	.80076+00	.2335E-02	.6652E+00
90.3	.3525E-02	. 8346E+00	.2512E-02	.6567E+30
105.0	.4146E-02	•9252E+JO	.2703E-02	.6519E+03
120.0	.45498-02	.10388+01	.3076E-02	.661cE+00
135.0	.5310E-02	.11365+01	.3590E-C3	.67512+03
156.3	.5886E-U2	.1315E+01	.4033E-02	.6853E+JO
165.C	.6089E-02	.1353E+31	.4218E-02	.6926E+33
180.0	.5864E-02	.1296E+01	.4106E-02	.7075E+00
195.0	.5152E-02	.1151E+01	.3780E-02	.7337E+00
210.0	.44C1E-U2	.9832E+00	.3360E-02	.7633E+00
225.0	.3794E-02	.84762+00	.2970E-02	.7827E+00
240.0	.3419E-02	.7638E+00	.2703E-02	.7907E+00
255.0	.3192E-02	.7129E+00	.2555E-02	.8004E+03
270.0	.24996-02	.65992+00	.2442E-02	.8142E+00
285.0	.2908Ē-02	.6476E+00	.2372E-02	.8155E+00
300.0	.31935-02	.71336+00	.2543£-02	.7963E+00
315.3	.4008E-02	.90646+00	.3159E-02	.77856+30
330.0	•5285E-02	.11802+31	.4088E-02	.7735E+00
345.0	.6241E-02	.13945+01	.4801E-02	.75+3E+00

TABLE 6 - SURFACE PRESSURE DIFFERENTIAL/(RHO*(OMEGA**2)*(R1**2))

AZIMUTH ANGLE 0.0 DEGREES

```
R/ R L :
 .3300E+30 .60J0E+00
 .7500E+00
 .8500E+00 .950CE+00
 X/C
 . . 05000
 .9133E+00
 .90698+00
 .6963E-01 .4057E+00
 .7551E+06
 .2734E+00
 .4928E-01
  .10000
 .5200E+00
 .62782+00
 .5229E+00
 .3467c-01
 •1665E+0∪
 .3461E+00
 .4136E+00
  .20000
 .4174£+00
. 30000
 .2766E-01
 .2639E+CC
 .1427E+GO
 .3180E+CO
 .3146E+00
. • 40600
 .2345E-01
 .1145E+0G
 .2513E+00
 .2113E+00
 .2543E+00
  .50000
 .2005E-01
 -.9374E-01
 .2071E+00
 .1722E+00
 .2043E+00
  .70000
 .1431E-61
 .6157E-01
 .11246+60
 ·1346E+00
 .1327E+00
  .90000
 .78925-02
 .3145E-C1
 .5706E-01
 .58298-01
 .6700E-01
  .95000
 .5535E-02
 .2166€-01
 .3924E-01
 .4094E-G1
 .4002E-01
 .2+61E-02
 .1718E-01
  .94000
 . 94962-02
 .2054E-01
 .2013E-01
AZIMUTH ANGLE = 15.0 DEGREES
 R/R1:
 .33C0E+00 .60J0E+00
 .7500E+00
 . E500E+00
 .95005+00
 X/C .
 .7286E+00
 .71356+00
 .05000
 .1196E+00
 .3848E+00
 .6122E+00
  .10000
 .8321E-01
 .26465+00
 .4205E+00
 .4893E+00
 .5001E+00
  .20000
 .5566E-01
 .1751E+00
 .2791E+00
 .2317E+60
 .3239E+00
 .1342E+00
 .2456E+30
 .2520E+00
  .30000
 .4419E-01
 .2123E+UC
 .13745+00
  .40000
 .361cE-)L
 .1675E+CU
 .2010E+60
 .1955E+00
 .1378E+CC
 .1632E+00
 .1535E+00
  .50000
 .3012E-01
 .3752E-01
  .70000
 .57082-01
 .2049E-01
 .3943E-Q1
 .1057E+00
 .1C22E+00
 .28955-01
 .4514E-01
 .5128E-01
  .40000
 .1083E-01
 .5324E-01
 .7523E-02
 .95000
 .19905-01
 .3100E-01
 .3654E-01
 .35166-01
  .99600
 .3320E-02
 .8713E-02 .1356E-01
 .1597E-01
 .1536E-01
AZIMUTH ANGLE = 30.0 DEGREES
 R/91:
 .3300E+JJ
 .60005+00
 .75J0E+00
 .9500E+00
 .9500E+00
 X/C
  .05000
 .1526E+00
 .3423E+00
 .4423E+00
 .5110E+00
 .4767E+00
  .10000
 .23545+00
 .3262E+00
 .1055E+00
 .3033E+00
 .3501E+00
  .20000
 .7094E-01
 .1561E+00
 .2406E+00
 .2313E+00
 .2148E+00
  .30000
 .5465E-01
 .1185E+00
 .1520E+00
 .1751E+00
 .1621E+00
  .40000
 .4420E-01
 .9454E-01
 .1209E+00
 .1391E+00
 .1284E+00
 .1125E+00
  .50000
 .3640E-01
 .7698E-01
 .9796E-01
 .1035E+30
 .4982E-01
 .6606E-01
  .70000
 .2423E-01
 .6311E-01
 .7231E-01
 .3161E-01
  .90000
 .1254E-01
 .2511E-01
 .3613E-01
 .3277E-01
  .95000
 .8659E-U2
 .1723E-01
 .2107E-01
 .2474E-01
 .2241E-01
  .99000
 .3810E-02
 .75345-02
 .9450E-C2
 .1080E-C1 ·
 .9763E-02
```

からなる。 海野大学 海野 のかあがり

AZIMUTH ANGLE = 45.0 DEGREES

2/21:	.33006+00	•6000E+33	.750GE+00	.85002+00	.9500E+00
x/C		•			
.35000	.1496E+00	.3J95E+00	•3585E+00	.3856E+00	.3109E+00
.10000	.1032E+00	.2124E+CJ	•2456E+00	-2540E+00	.2122E+00
.20000	.6906E-01	.1407E+00	.1622E+00	.1740E+00	.1391E+00
.30000	.5295E-01	·1958E+90	•1227E+00	•1314E+00	.1G44E+00
.40000	.4262E-01	.6511E-J1	.9748E-01	.1042E+00	.8229E-01
- . 50003	.3493E-01	.6905E-01	.7884E-01	.8411E-C1	.6601E-01
• 7 0000	.2305E-01	.44632-01	.5062E-01	.5360E-G1	.4167E-01
• 90000	.1182E-01	·2243E-01	.2527E-01	.2675E-C1	.2043E-01
•45000	.8153E-02	.1537E-J1	.1731E-01	.183UE-01	.1392E-01
.49000	.3577E-02	.6724E-02	.7551E-02	.7977E-02	.6053E-02
AZIMUTH ANGL	.£= 60.0 DEGR	EES	•		
R/R1:	.33806+63	.60JJE+00	.7500E+00	.8500E+CO	.9500E+00
x/C					•
.02000	.1300E+UJ	.3039E+00	.3550E+00	.36106+00	.2547E+00
.10000	. 1968£-01	.2337E+00	.2443E+00	•2475E+00	.1741E+30
• 20000	.60036-01	.13365+00	.1619E+CG	•1637E+00	.1145E+00
• 30000	.4003E-01	·1355£+00	.12298+00	.1241E+00	.8631E-01
• 40000	.3706E-01	.8422E-01	.9797E-01	.9874E-01	.6826E-01
.50000	.30382-01	.68505-01	.7951E-01	.8000E-01	.5497E-01
.70000	.2005E-01	.4453E-31	.5142E-01	.5156E-01	.3498E-01
.40000	.1029E-01	.2243E-01	.2586E-01	.2583E-C1	.173CE-01
.95060	.7094E-02	.1544E-01	.1775E-01	.1771E-01	.1182E-01
.93000	.31136-02	.67546-32	.7755E-UZ	.77335-02	.5147E-02
AZ IMUTH ANGL	.E≖ 75.0 DEGR	EES			
R/R1:	•3300E+00	•6030E+00	.7500E+00	.8500E+00	.950GE+00
X/C • 05COO	12005400	21725400	26225400	34555400	.2672E+00
.10000	.1290E+00	•3172E+00	.3622E+00	.3655E+00	
	.8916E-01	.2194E+00	.2493E+00	.2515E+00	.1838E+CO
.2000	.5997E-01	•1459E+00	.1662E+00	.16765+60	.1223E+00
.30000	.46215-01	.11155+00	.1270E+00	•1290£+00	.9329E-01
•40000	.3738E-01	.89596-01	.1019E+00	•1026£+00	.7468E-01
.50000	.3079E-C1	.73265-01	.8319E-01	.8371E-01	.6089E-01
. 70000	.2051E-01	.4811E-01	.5450E-01	.5475E-C1	.3974E-01
• 40000	.1062E-01	. 2457c-01	.2776E-01	.2786E-01	.2017E-01
• 95000	.7340E-02	.1692E-01	.1911E-01	.1917E-01	.1387E-01
•99000	.3226E-02	•7418E - 02	.8373E-02	•8396E - 02	.6074E-C2

AZIMUTH ANGLE = 90.0 DEGREES

```
R/31:
 .3300E+00 .5000E+00
 .7500E+60
 .35J0E+Cu
 .9500E+00
 X/C
  . 05000
 .1553E+00
 .3265E+00
 .3537E+00
 .3609E+00
 .2927E+00
  .10000
 .1077E+00
 .22576+00
 .2446E+00
 .2495E+00
 .2026E+00
  .20000
 .7284E-01
 .15175+00
 .1644E+00
 .1678E+GJ
 .1366E+00
  .30000
 .5643E-01
 .1157E+00
 .1266E+0J
 .12925+63
 .1055E+00
 .4589E-01
  .40030
 .9446E-01
 .1024E+00
 .1045E+00
 .3549E-01
  .50000
 .3799E-01
 .7775E-C.
 .9426E-01
 .8605E-01
 .7055E-01
  .70000
 .5172E-01
 .2556E-01
 .5606E-01
 ·57282-01
 .4718E-01
  .90000
 .1336E-01
 .2575E-01
 .290CE-01
 .2964E-01
 .2453E-01
 ..95000
 .9256E-02
 .1843E-01
 .2004E-01
 .2049E-01
 .1697E-01
  .99000
 .4076E-02
 .81225-02
 .8365E-02
 .9003E-U2
 .7465E-JZ
AZIMUTH ANGLE=105.0 DEGREES
 .3300E+C0 .6000E+00
 R/31:
 .7500E+00
 .8500E+00
 .950CE+00
 X/C
  .05C00
 .1852E+GO
 .3264E+00
 .3795E+CO
 .3781E+00
 .3139E+00
  .10000
 .2254E+00
 ·1257E+00
 .2632E+C0
 .2625E+00
 .2185E+00
  .20000
 .8740E-01
 .1533E+00
 .1782E+0C
 .1780E+00
 .1490E+00
  . 30000
 .6798E-01
 ·1139E+00
 .1383E+00
 .1383E+CG
 .1163E+00
  .40000
 .9074E-01
 .5548E-01
 .1125E+00
 .1128E+C0
 .9531E-01
  ,50000
 .4610E-01
 .8715E-01
 .9327E-01
 .9358E-01
 .7948E-01
  .70030
 .3123E-01
 .5401E-01
 .6287E-Ci
 .6325E-C1
 .5420E-01
  .90000
 .1644E-01
 · 2329E-01
 .3293E-01
 .3322E-01
 .2970E-01
  .95000
 .1140E-01
 .1960E-01
 .22826-01
 .2304E-01
 .1994E-01
 .8535E-02
  .99000
 .5028E-J2
 .1005E-01
 .1015E-01
 .8804E-02
AZIMUTH ANGLE=120.0 DEGREES
 .3300E+30 .5000E+00
 R/R1:
 .7500E+00
 .8500E+C0
 .9500E+00
 X/C
  .05600
 .1959E+00
 .3370E+00
 .4493E+00
 .4636E+00
 .3480E+00
  .10000
 .1363E+00
 .2353E+00
 .3255E+00
 .3126E+00
 .2432E+00
  .20000
 .9290E-01
 .1605E+00
 .2128E+CO
 .1671E+00
 .2210E+0C
 .7249E-01
  .30000
 .1251E+00
 .16605+60
 .1718E+C0
 .1314E+JU
  .40000
 .5935E-01
 .1023E+00
 .1402E+G0
 .1358E+C0
 .1084E+00
  .50000
 .4946E-01
 .8515E-01
 .1165E+0ù
 .1131E+00
 49094E-01
  .70000
 .3369E-01
 .5787E-01
 .7697E-G1
 .7886E-01
 .6276E-01
  .90000
 .1782E-01
 .3057E-01
 .4148F-C1
 .4C68E-01
 .3360E-01
  .95000
 .2123E-01
 .1238E-01
 .2878E-01
 .2825E-01
 .2341E-01
  -99000
 .5465E-02
 .9366E-02
 .1269E-01
 .1247E-01
 .1035E-01
```

AZIMUTH ANGLE=135.0 DEGREES

```
.9500E+00
 .33C0E+00 .6000E+00 .7500E+00
 .8500E+00
 4/41:
 X/C
  .05000
 .1908E+03
 •3357E+00
 •5733E+00
 .5492E+00
 .4092E+00
 .2570E+00
  .10000
 .1329E+00
 .3982E+CO
 ·38212+00
 .2362E+00
  .20000
 .2703E+00
 .2602E+00
 .9068E-01
 .1832E+30
 .1969E+00
 .2101E+U0
 .2027E+00
  .30000
 .7086E-J1
 .1+23E+00
 .1551E+G0
  .40000
 .5810E-G1
 .1157E+00
 .1714E+00
 .1660E+00
 .1281E+00
 .1424E+C0
  .50000
 .4849E-01
 .9736E-31
 ·1383E+00
 .1076E+00
 .3312E-01
  .70000
 .65255-01
 .9036E-U1
 .9411E-01
 .7447E-01
  .90000
 .1756E-01
 .3502E-01
 .5067E-01
 .4974E-01
 .3995E-01
 .3455E-01
 .2432E-31
 .3515E-01
 .2785E-01
  . 95000
 .1221E-01
  .99000
 .5390E-02
 .1373E-01
 .1550E-01
 .1524E-01
 .1232E-01
AZIMUTH ANGLE=150.0 DEGREES
 .6000E+00
 .7500£+00
 3/31:
 .3300E+u0
 .8500E+00
 -9500F+00
 X/C
  .05000
 .1837E+G0
 .45428+00
 .6243E+00
 .4875E+00
 .6231E+00
  . 10000
 .1278E+60 .3155E+00
 .4327E+00
 .4341E+00
 .3405E+00
 .2953E+00
 .2337E+00
 .9698E-01
 .21435+00
 .2936E+0C
  .23000
  .30000
 .2282E+6C
 .6781E-01
 . 1057E+Ju
 .23C1E+C0
 .1837E+00
  .43063
 .5547d-01
 .1361E+00
 .16616+00
 .1881E+00
 .1514E+C0
 .1131E+00
  .50000
 .4619E-U1
 .1545E+00
 ·1265±+00
 .1269E+00
 .3141E-01
 .1045E+00
 .1064E+00
  .70000
 .7660E-01
 .8751E-01
 .4032E-01
 .56145-01
  .90000
 .16598-01
 .5492E-01
 .45795-01
 .27975-01
 .3809E-01
 .36985-01
  .93600
 .11526-61
 .3259E-01
 .1719E-01
 .1441E-01
 .16795-01
  .99000
 .5084E-02
 .1233E-01
AZIMUTH ANGLE=165.0 DEGREES
 R/R1:
 .7500E+00
 .3360E+GC .600JE+00
 .85002+00
 -9500F+00
 X/C
  .05000
 .6093E+00
 ·17132+03
 .4935E+00
 .6561E+00
 .5579E+00
 .4559E+00
 .1187E+00
  .10000
 .3424E+00
 .4230E+00
 .3890E+00
 .23136+00
 .2869E+00
 .3098E+00
  .20000
 .9026E-01
 .2560E+00
 .2410E+00
  .30000
 .6216E-01
 .1798E+CO
 .2229E+00
 .2083E+00
 .5053E-01
 .1817E+00
 .1968E+0U
  .40000
 .1453E+00
 .1711E+00
 .1636E+00
 .4152E-01
 .1508E+00
  .50000
 ·12122+00
 .1431E+00
 .70000
 .2611E-C1
 .81696-01
 .1019£+00
 .1109E+00
 .9804E-01
 .42735-01
 .1469E-31
 .5354E-01
 .5839E-01
 .5215E-01
  .90000
 .2965E-01
 .37132-01
  .95000
 .1017E-01
 .4052E-01
 .3528E-01
 .1306E-01
 .1636E-01
 .1787E-01
  .99000
 .4480E-02
 .1603E-01
```

AZIMUTH ANGLE=180.0 DEGREES

```
.33C0E+00
 R/R1:
 .6000E+00
 .750CE+00
 . 6500£+00
 .9500E+00
 X/C
  .05000
 .1373E+03
 .4093E+30
 .5730E+00
 .6639£+00
 .5988E+00
 .3254E+00
 .4009E+00
  .10000
 .9408E-01
 .4608E+00
 .4167E+00
  .20000
 .6333E-01
 .21985+00
 .2715E+00
 .3124E+Q0
 .2840E+00
. 30000
 .4853E-01
 .1730E+00
 .2425E+00
 .2106E+C0
 .221bE+00
 .1715E+00
 .3904E-01
 .1390E+00
  -40030
 .1976E+C0
 .1814E+CO
  .50000
 .3198E-UL
 .1141E+0C
 .1421E+00
 .1640E+C0
 .1512E+G0
 .9580E-01
  .70000
 .2168E-01
 .7550E-01
 .1107E+00
 .103GE+00
  .90000
 .1080E-01
 .3983E-D1
 .5019E-01
 .5811E-C1
 .5449E-01
  . 95000
 .7446E-02
 .2761E-01
 .3478E-01
 .4029E-01
 .3786E-01
 .3266E-02
 .1215E-01
 .1532E-01
  -99000
 .1776E-01
 .1571E-01
AZIMUTH ANGLE=195.0 DEGREES
 R/R1:
 .3300E+00 .6000E+00
 .7500E+0C
 . d500c+00
 .95G0E+00
 X/C
  .05000
 .8270E-01
 .6590E+03
 .3957E+00
 .5546E+00
 .5036E+00
 .5636E-01
  .10000
 ·2733E+00
 .3842E+00
 .4367E+00
 .4193E+00
 .2348E+00
  .20000
 .3633c-01
 .13442+00
 .2594E+00
 .3088E+C0
  .35003
 .2215E+00
 .2756E-01
 .1422E+30
 .2007E+G0
 .2391E+00
 .40000
 .2154E-01
 .1152E+GJ
 .15292+00
 .1943E+00
 .1808E+03
 .1347E+00
 .1730E-01
 .1508E+00
 .9496E-01
 .1502E+00
. .50005
 .1080E+00
  .70000
 .1084E-01
 .6333E-01
 .9031E-01
 .1018E+00
 .4708£-01
  .90000
 ·5271E-02
 .32895-01
 .5643E-01
 .5356E-01
  .95000
 .35855-02
 .22742-01
 .3250E-C1
 .3963E-01
 .3716E-01
 .1000E-01
 .1435E-01
 .1721E-C1
  .99000
 .1556E-J2
 .1638E-01
AZIMUTH ANGLE=210.0 DEGREES
 .3300E+00
 .5303E+30
 .8500E+00
 .7500E+00
 .9500E+00
 K/RI:
 X/C
  .05003
 .33256-01
 .3154E+00
 .5179E+00
 .6308E+00
 .5838E+00
 .21736+00
 .4049E+00
  .10000
 .2174E-01
 .3582E+0C
 .4366E+00
  .20000
 .1298E-01
 .1452E+00
 .2411E+00
 .2943E+00
 .2741E+00
 .2125E+00
  .30000
 .8756E-02
 .1124E+0C
 .1860E+00
 .2272E+0J
  .40000
 .6092E-02
 .9368E-01
 .1505E+00
 .1842E+00
 .1730E+00
  .50000
 .4216E-02
 .7452E-01
 .1241E+00
 .1520E+CO
 .1433E+00
  .70000
 ..1767E-02
 .4941E-01
 .8275E-01
 .1016E+CO
 .9654E-01
 .3945E-03
 .2548E-01
 .4291E-01
  .90000
 .5284E-01
 .5055E-01
  .92000
 .1845E-03
 .1759E-01
 .2967E-01
 .3655E-01
 .3503E-01
  .99000
 .5036E-04
 .1304E-01
 .1543E-01
 .7726E-02
 .1608E-C1
```

AZIMUTH ANGLE=225.0 DEGREES

```
R/R1:
 .3300E+00 .600JE+00 .7500E+00
 .8500E+G0 .9500E+J0
 X/C
 . 2573E+00
 .5811E+CO
 .55292+00
  .05000
 .1153E-01
 .4538E+00
 .1776E+UU
 .3135E+00
  .15003
 .5494E-02
 .4017E+00
 .3898E+00
  .20000
 .1187E+00
 .24U9E-02
 .2105E+00
 .2702£+00
 .2630E+00
  .30000
 .3737E-03
 .9089E-01
 .1620E+00
 .2081E+00
 .2033E+00
 .7306E-01
 .1308E+00
 .1663E+C0
  .40000
 -.87625-03
 .1550E+00
  .50000
 -.1575E-02
 .59835-01
 .1075E+CO
 .1386E+00
 .1363E+00
  .76000
 .7141E-01
 -.2354E-J2
 .3934E-01
 .9228c-01
 .9129E-01
 .2013E-01
 .3687E-01
  .90000
 -.1839E-02
 .4777E-01
 .4754E-01
 .1387E-01
 .3301E-01
 .3290E-01
  .95000
 -.1376E-02
 .2547E-01
  OLOFE.
 -.64126-03
 .6J84E-U2
 .1119E-01
 .1451E-01
 .1448E-01
AZIMUTH ANGLE=240.0 DEGREES
 R/21:
 .3300E+00 .5000E+00 .7500E+00
 .8500E+CU
 .9500E+00
 X/C
 .2153E+00
  . 35000
 .3932E+00
 .5402E+00
 .1097E-UI
 .5571E+00
  .10000
 .2714E+00
 SC-38 clo.
 ·1489E+00
 .3731E+00
 .3852E+0J
  . 20000
 .2253E-02
 .9924E-01
 .1820E+00
 .2504E+00
 .2592E+00
 .1998E+00
 .75792-01
 .1398£+0C
  .36690
 .3058E-03
 .1926E+G0
 -.8893E-03
 .6J75E-01
 .1127E+00
 .1554E+00
  .40000
 .1616E+00
 .9251E-01
 .1278E+03
  .50000
 -.1o52E-J2
 .1332E+00
 .4951E-01
 .3874E-01
 -.22956-02
 .32475-01
 .6123E-01
 .8476E-U1
  .70UOC
  • 400CG
 .1553E-JI
 .3152E-01
 .4598E-01
 .4372E-01
 -.1756E-02
  . 75000
 -.1335E-02
 .1133E-01
 .2175E-01
 .3019E-01
 .3178E-01
  .99000
 .9549E-32
 .1326E-01
 .1397E-01
 -.52228-03
 .4435E-02
AZIMUTH ANGLE= 255.0 DEGREES
 2/21:
 .3300E+G0 .6000E+00 .7500E+C0
 .8500E+00
 .9500E+00
 X/C
  .05303
 .8769E-02
 .3699E+00
 .52/4E+00
 .1742E+00
 .5600E+00
 .11995+00
 .3640E+00
  .10000
 .5002E-02
 .2552E+00
 .3868E+00
 .1710E+00
 .2597E+00
 .2012E-02
  .23000
 .8002E-01
 .2440E+00
 .1874E+00
 .1998E+00
  .30000
 .5272E-03
 .5115E-01
 .1312E+C0
 .4909E-01
 .1613E+00
  .40000
 -.3870E-03
 .1057E+00
 .1511E+CO
  .50000
 -.9771E-03
 .4010E-01
 .8674E-01
 .1240E+00
 -1327F+00
  .70000
 -.15058-02
 .2530E-01
 .57332-01
 .9207E-01
 .8806E-01
  .90000
 .1341E-01
 .2947E-01
 .4224E-01
 -.1207E-02
 .4546E-01
 -.9067E-03
 .2033E-01
 .3139E-01
  .95000
 .9233E-02
 .2915E-01
  .99000
 -.4238E-03 .4046E-02 .8923E-02
 .1280E-01
 .1379E-01
```

AZIMUTH ANGLE=270.0 DEGREES

```
R/R1:
 .3300E+00 .6000E+00 .7500E+00
 .6500E+00
 .9500E+00
 X/C
  .05000
 -.2495E-02
 .1362E+06
 .3689E+JO
 .5222E+03
 .5545E+30
  .10000
 -.20532-02
 .94J3E-01
 .2545£+00
 .2603E+00
 .3826E+00
 .6311E-01
  . 2003S
 -.1816E-02
 .1706E+00
 .2414E+00
 .2568E+00
 -.1729E-02
 .1973E+00
  .30000
 .4852E-01
 .1316E+00
 .1853E+00
  .40000
 -.1660£-02
 .3915E-Ji
 .1056E+CG
 ·14935+00
 .1591E+00
 .32185-01
 .1225E+C3
  .30000
 -.15795-02
 .3305E-C1
 .1307£+30
  .76000
 -.1327E-02
 ·2134E-01
 .5732E-01
 .8103E-01
 .8057E-01
 .1101E-01
  .90000
 -.9248E-03
 .2949E-U1
 .41c6E-01
 .445CE-01
 -.5934E-03
 .7600E-02
 .3078E-01
  .95000
 .2034E-01
 .2675E-01
 .8931E-02
  •99000
 -.20892-03
 .33336-02
 .12625-01
 .1352E-01
AZIMUTH ANGLE = 285.0 DEGREES
 .7500E+00
 R/21:
 ·3300E+00
 ·6000E+00
 .650CE+00
 .9500E+03
 X/C
  .05000
 .1273E+00
 .35775+00
 -.3895E-UZ
 .5047E+00
 .5475E+30
  .10000
 .2470E+C0
 -.5092E-02
 .8361E-01
 .34822+00
 .3778E+00
  .20000
 .2532F+00
 -.3221E-02
 .16585+00
 .5797E-01
 .2334E+00
  .30000
 -.2022E-02
 .4549E-01
 .1274E+00
 .1791E+63
 .1944E+CO
  .400C0
 -.1270E-32
 .3733E-01
 £0+25501.
 .1444E+00
 .1567E+00
 .50000
 -.75C4E-03
 .3134E-01
 .8450E-01
 .1185E+60
 .1286E+00
  .70000
 -.1158E-03
 .21-10E-01
 .56035-01
 .78355-01
 .8504E-01
  .90000
 .13228-03
 .1135E-01
 .2339E-01
 .4030E-01
 .4374E-01
  . 95000
 .76545-02
 .19942-01
 .2760E-01
 .1239E-03
 .3018E-01
  .99000
 .6579E-04
 .3371E-J2
 .8759E-02
 •1220E-01
 .1325E-01
AZIMUTH ANGLE=300.0 DEGREES
 K/211
 .3300E+00
 .6000E+00
 .7500E+00
 .850UE+00
 .9500E+00
 X/C
 .3583E+00
  .05000
 -.9034E-03
 .5122E+CO
 •1555E+00
 .5618E+00
  .10000
 .1155E+00
 .4012E+00
 .5135E-03
 .3534E+00
 .2478E+0u
  .20000
 .1656E-02
 .7841E-01
 .1664E+00
 .2367E+00
 .2685E+00
 .128CE+00
  .30000
 .2574E-02
 .60895-01
 ·1816E+00
 .2059E+00
  .40000
 .2990E-02
 .4953E-01
 .1034E+0C
 .1463E+00
 .1657E+C0
 .8501E-01
  .50000
 .31985-02
 .4118E-01
 .1200E+00
 .1359E+00
 .3085E-02
  .70000
 .2782E-01
 .5644E-01
 .7932E-G1
 .8963E-01
  .90000
 .2075E-02
 .1460E-01
 .2914E-01
 .4077E-01
 .4599E-01
  .95000
 .1515E-02
 .1012E-01
 .2012E-01
 .2812E-01
 .3171E-01
  .99600
 .6942E-03
 .4462E-02
 .884CE-02
 .1234E-C1
 .1391E-01
```

AZIMUTH ANGLE=315.0 DEGREES

```
R/RIS
 .3300E+00 .6000E+00 .7500E+00 .8500E+00
 .9500t+00
 X/C
  .05000
 .5939E+00
 .1223E-01 .2427E+00 .4385E+00 .6102E+00
 .1005E-01 .1681E+30
 .478CE+00
 .3026E+00
 .4205E+00
  .10003
  .20000
 .2029E+00
 .28136+60
 .31936+00
 .86728-02
 ·1135E+30
  .30000
 .8437E-02
 .8790E-01
 ·2155E+00
 .2443E+00
 .1558E+CC
 .1963E+00
  .40000
 .8096E-02
 .7140E-01
 .1256E+00
 .1733E+G0
 .7698E-02
 .5904E-01
 .1420E+00
.9350E-01
 .1606E+0C
  .50000
 .1031£+00
 .1055E+00
  .70000
 .0463E-02
 .3753E-01
 .58246-01
 .4016E-02
  .90000
 .2063E-01 .3512E-01 .4790E-01
 .5394E-01
 .3716E-01
  .95000
 .2889E-02 .1432E-01
 .2424E-01 .3302E-01
  .99000
 .1309E-02 .6303E-02 .1054E-01 .1448E-01
 .1629E-01
AZIMUTH ANGLE=330.0 DEGREES
 R/31:
 .335CE+00 .6333E+66 .7500E+6C .8503E+C0 .9500E+00
 X/C
 .8521E+G0
  .05666
 .2061E-01 .32596+00 .5045E+00 .79076+00
 .1601e-01 .2253E+00
.1311E-01 .1515E+00
  .10000
 .4167E+00
 .5445E+03
 .5364E+00
 .3909E+00
  .20000
 .2785E+00
 •3633£+00
 .2986E+00
  .30000
 .1187E-01 .1163E+00
 .2133E+00
 .2778E+00
 .2394E+00
 .1101£-01
 •9451E-G1
 .1715E+G0
 •2230E+00
  • 40000
 .1322E+C0
 .77858-01
 .1404E+00
 .1954E+CU
  .50000
 .1021E-01
 •5135E-01
 .9244E-01
 .1279E+00
  ·70000
 .8279E-J2
 ·11956+00
 .50276-02 .25856-01
 .4732E-01 .6099E-01
  .93003
 .65135-01
 .3261E-01 .4200E-01
 .4482E-01
  •95000
 .35CCE-02 .1955E-C1
 .1954E-01
 .1430E-01 .1841E-01
  .99000
 .1626E-02 .8150E-02
AZIMUTH ANGLE = 345.0 DEGREES
 .3300E+G0 .6000E+00 .7500E+00 .8500E+00 .9500E+00
 k/R1:
 X/C
 .9542E+00
  .05000
 .3421E-C1 .3361E+0C .7519E+00 .9342E+00
  .10000
 .2526E-01
 .26645+00
 .5176E+00
 .6427E+00
 .6561E+00
  .20000
 .1795E+00
 .4281E+CU
 .4366E+00
 .1912E-01
 .3453E+00
  .30000
 .1635E-01
 .1371E+00
 .2638E+J0
 .3269E+00
 .3328E+00
 .2618£+00
 .2563E+00
 .1451E-U1
 .1105E+00
 .2116E+CC
  .43000
  .50000
 .2170E+00
 .1299E-01
 .9067E-01
 .1729E+00
 .2136E+ú0
  .73000
 .9998E-02
 .59975-01
 .1133E+C0 .1396E+00
 .1416E+00
  .90000
 .5852E-02
 .30842-01
 .5775E-01 .7098E-01
 .7180E-01
 .3976E-01 .4883E-01
.1742E-01 .2139E-01
  .95000
 .4159E-02
 .2128E-01
 .4937E-01
  .99000
 .1868E-02 .9342E-02
 .2161E-01
```

Sample Airfoil Data

Printed below is a sample print of typical airfoil data to illustrate the previously described input format.

```
.41127
 . 5
 0.
 . 2
 • 3
 . 6
 • 7
 .75
 • 8
 •9
 1.
-39.
 -1.18 | -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -1.18
 -.3
 -.8
 -.81
 -.83
 -.85
 -.85
 -.71
-21.
 -.85
 -.68
 -.64
 -.64
-16.5
 -1.007 -1.007 -.944
 -.950
 -.965
 -.965
 -.965
 -.795
 -.760
 -.70
 -.70
-15.
 -1.19
 -1.19
 -1.09
 -1.055 -.99
 -.98
 -.98
 -.83
 -.79
 -.72
 -.72
-14.
 -1.333 -1.333 -1.22
 -1.096 -1.
 -.97
 -.97
 -.84
 -.805
 -.73
 -.73
-13.
 -1.334 -1.334 -1.28
 -1.12
 -1.
 -.96
 -.96
 -.85
 -.815
 -.735 -.735
 -1.255 -1.255 -1.26
 -.947
 -.94
-12.
 -1.13
 -1.
 -.85
 -.82
 -.74
 -.74
-11.
 -1.161 -1.161 -1.19
 -1.12 -.994
 -.930
 -.923
 -.85
 -.81
 -.74
 -.74
 -1.055 -1.055 -1.01
 -1.082 -.985
 -.910
 -.900
 -.845
 -.805
-10.
 -.73
 -.73
 -.844
 -.907 -.922
 -.87
-8.
 -.844
 -.88
 -.84
 -.82
 -.77
 -. 695
 -.695
 -.741
 -.77
 -.75
 -.77
-6.
 -.633
 -.633
 -.66
 -.684
 -.72
 -.593
 -.593
-4.
 -.46
 -.46
 -.46
 -.4805 -.52
 -.5657 -.6401 -.7244 -.53
 -.396
 -.396
 -.25
 -.2399 -.27
 -.282
 -.3274 -.3605 -.3469
-2.
 -.25
 -.25
 -.1399 -.1399
 ٥.
 0.
 0.
 0.
 ٥.
Э.
 0.
 0.
 0.
 9.
 0.
 ٥.
 .271
 .3676
 .2403
 .25
 .3245
 .3417
2.
 .23
 •23
 .23
 .1245
 .1245
 .5731
 .6252
 .51
 .6368
4.
 • 45
 .45
 .45
 .4916
 .5428
 .45
 . 45
 .7967
 .7367
 .70
 .7224
6.
 .70
 .70
 .75
 .7169
 .6430
 .593
 .593
 .89
 .89
 .9416
 .8711
 .7513
 .7071
 .89
 .70
8.
 .89
 .695
 . 695
 1.08
 .845
 1.08
 .8802
 .8600
 .805
10.
 1.08
 1.0333 .93
 .73
 .73
 1.1200 .994
 .85
11.
 1.19
 .93
 .923
 1.161
 1.161
 .81
 .74
 .74
 1.255
 1.1305 1.0000 :947
 .940
 .85
12.
 1.255
 1.26
 .82
 .74
 .74
 1.334
 1.334
 1.28
 1.12
 .96
 .96
 .85
 .815
13.
 1.
 .735
 .735
 .97
 .84
 1.096
 .97
 .805
14.
 1.33
 1.33
 1.22
 1.
 .73
 .73
 .99
 1.19
 .98
 .83
 1.055
 .98
15.
 1.19
 1.09
 .79
 .72
 .72
 1.097
 1.007
 .965
 .795
 •76
 .944
 .965
 .965
16.5
 .96
 .7
 .7
 .8
 •8
 .85
21.
 .81
 .83
 .85
 .85
 .71
 .68
 .64
 .64
39.
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
 1.18
```

REFERENCES

- 1. Van Holten, Th.: The Computation of Aerodynamic Loads on Helicopter Blades in Forward Flight, Using the Method of the Acceleration Potential. Report VTH-189, Technische Hogeschool Delft, Netherlands, March 1975.
- 2. Pierce, G. Alvin and Vaidyanathan, Anand R.: Helicopter Rotor Loads Using a Matched Asymptotic Expansion Technique, NASA CR-165742, May 1981.
- 3. Pierce, G. Alvin and Vaidyanathan, Anand R.: Helicopter Rotor Loads Using Discretized Matched Asymptotic Expansions, NASA CR-166092, May 1983.

APPENDIX A

LISTING OF PROGRAM ASYMPI

```
1AFDATA, TAPE1 = AFDATA)
 CALCULATION OF THE UNSTEADY AIRLOADS ON A HELICOPTER ROTOR BLADE IN
 FORWARD FLIGHT. THE METHOD USES AN ACCELERATION POTENTIAL DESCRIPTION
 OF THE FLOW FIELD AND A MATCHED ASYMPTOTIC EXPANSION TECHNIQUE TO
 OBTAIN A SOLUTION CORRECT TO O(1/(AR*AR)).
 REF.1 - TH. VAN HOLTEN, REPORT VTH-189, TECHNISCHE HOGESCHOOL, DELFT,
 NETHERLANDS.
 REF.2 - G.A.PIERCE ET AL, NASA CR 165742, MAY 1981.
C
 FOR IDENTIFICATION OF PROGRAM STEPS, REFER USER'S MANUAL.
С
 REAL MU, LAM, MCL, MINF, MLJC
 DIMENSION R30(5), XOUT(10), P800(24), A(59,59), B(59,1),
 11PIVOT(59), PMIN(20), F11(5), F12(5), G0(5), GC(5,5), GS(5,5), F1(24),
 2F2(24),F3(24),FLT1(24),FLT2(24),FMT(24),COL(24),GST(24,5),WK(59),
 3DGS2(24,5),FL1(24,5),FL2(24,5),FM(24,5),XCP(24,5),
 4POUT(5,10),POIP(24,5)
 DIMENSION CL(50,20), MCL(20), ACL(50)
 IQ, JN/INIAN/NGMMCO
 YL(XL, XL1, XL2, YL1, YL2)=YL1+(XL-XL1)+(YL2-YL1)/(XL2-XL1)
 DATA NSP, NHM, NAZ, NCGF, NCGFP, DMAX/5, 5, 11, 59, 60, 0.5/
 DATA XOUT/.05,.1,.2,.3,.4,.5,.7,.9,.95,.99/
 PI=4. + ATAN(1.)
C
 PROGRAM STEP 1.
 READ AND WRITE INPUT DATA AND ASSOCIATED QUANTITIES.
 READ(5, *) RO, AR, NB, TW, MU, ALR, CT, MINF
 PAGEN, SN, 18 ( * , 5) CARR
 IF(N1 .EQ. 1)REAU(5,*)THC
 IF(N2 .EQ. G)READ(5,*)GAMA
 IF(N2 .EQ. 1)READ(5,*)AO
 IF(N3 .EQ. 1)READ(5,*)A1
 IF(N4 .EQ. 1)READ(5,*)81
 READ(5,*)(RBO(I),I=1,NSP)
 READ(5, *) OP1D, DP2D, UTMIN, NAFD
C
 NAFD=0 -- AIRFUIL TABLES NOT USED.
 NAFD=1 -- AIRFOIL TABLES USED.
 IF(NAFD .EQ. O)GO TO 8
 READ(1,1)NXL,NZL
 FORMAT(30X,212)
 READ(1, 2) (MCL(I), I=1, NXL)
 FORMAT(7x,9F7.0)
 NL1=NXL/9
 NL2=NL1+1
 DO 3 I=1,NZL
 00 3 J=1, NL2
 J1=(J-1) +9+1
 J2=J*9
 IF(J1 .GT. NXL)GO TO 3
 IF(J2 .GT. NXL)J2=NXL
 IF(J .EQ. 1)READ(1,4)ACL(I),(CL(I,J3),J3=J1,J2)
 FORMAT(F7.0,9F7.0)
 IF(J .GT. 1)READ(1,5)(CL(I,J3),J3=J1,J2)
 FORMAT(7X,9F7.0)
 3 CONTINUE
```

PROGRAM MAIN(INPUT, OUTPUT, TAPES = INPUT, TAPE6 = OUTPUT,

```
CONTINUE
 DP1=0P1D*PI/180.
 OP2=0P20*PI/180.
 wRITE(6,10)
16 FORMAT(1H1)
 ARITE(5,20)RO, AR, NB, TW, MU, ALR, MINF
20 FORMAT(//6x, "ROOT RADIUS/TIP RADIUS=",F10.5//6x, "ASPECT RATIO=",
 1F10.5//6X, "NUMBER OF BLADES=", 12//6X,
 2"LINEAR THIST(ROOT TO TIP)=",Fl0.5,1X,"DEGREES"//6X,
 3"FORWARD SPEED/TIP SPEED=",F10.5//6X,
 4"ROTOR INCIDENCE(FORWARD TILT POSITIVE)=",F10.5,1x,"DEGREES"//6x,
 5"FREESTREAM MACH NUMBER=",F10.5)
 TW=TW*PI/180.
 ALR=ALR+PI/180.
 IF(N1 .EQ. 0)THC=0.
 IF(12 .EQ. 0)A0=0.
 IF(N3 .EQ. 0)A1=0.
 IF(N4 .EQ. 0)81=0.
 WRITE(6,30)CT
30 FOR MAT(/6X, "THRUST COEFFICIENT=", F10.5)
 IF(N1 .EQ. 1) WRITE(5,40) THC
4C FORMAT(/5x, "PITCH ANGLE AT BLADE POOT=", F10.5, 1x, "DEGPEES")
 IF(N2 .E3. 0) WRITE(6,50) GAMA
 FORMAT(/5x, "FLAPPING INERTIA COEFFICIENT=",F10.5)
 IF(N2 .EQ. 1) WRITE(6,60)AO
 FORMAT(/6x, "CONING ANGLE=", F10.5, 1x, "DEGREES")
 IF(N3 .EQ. 1) WRITE(6,70) A1
 FORMAT(/6x, "FLAPPING COEFFICIENT, Al=", F10.5, 1X, "DEGREES")
 IF(N4 .E3. 1)WRITE(6,80)81
 FUR 44T(/6x, "FLAPPING CJEFFICIENT, B1=",F10.5,1x, "DEGREES")
 THC=THC*PI/180.
 A0=A0*PI/180.
 Al=Ai*PI/150.
 31=31*PI/180.
 LAM=HU*ALR+SQRT(.5*(-MU*MU+SQRT(MU*MU*MU+MU+CT*CT)))
 90 FORMAT(/5x, "TOTAL INFLOW RATIO=", F10.5//6x, "MINIMUM UT=", F10.5,
 1"(ZERO LIFT CONDITION APPLIED BELOW THIS VALUE)"//6X,
 2"NORMAL AZIMUTH INTERVAL = ", F10.5, 1X, "DEGREES"//6X,
 3"REDUCED AZIMUTH INTERVAL = ", F13.5, 1X, "DEGREES")
 SLCR=1.
 CLU=0.
 IF(NAFO .EQ. O)WRITE(6,91)
 FORMAT(/5x, "AIRFOIL DATA TABLES NOT USED")
 IF(NAFD .EQ. 1) WRITE(6,92)
 FORMAT(/6x, MAIRFOIL DATA TABLES USEDM)
 CALCULATE QUANTITIES NEEDED FOR TRAJECTORY SEGMENT ADJACENT TO THE
COLLOCATION POINT.
 ETA1P=ALJG((3.+SQRT(5.))/2.)
 CF1=C35H(.5*ETA1P)/SINH(.5*ETA1P)
 CF2=.5*CF1-ETA1P
 CF3=.25*CF1-SINH(ETAIP)
 EX1=EXP(-ETA1P)
 CF4=.5-EX1
 CF5=-.5*ETA1P-.5*EX1+.25*EX1*EX1+3./8.
 L = 1
 PROGRAM STEP 2.
```

ويتروقهم إيراء والمتعجب

```
START DUTER LOOP FOR COLLOCATION. THIS LOOP SETS THE CURRENT AZIMUTH
  STATION.
 90 100 J=1,NAZ
 P30=2.*J*PI/NAZ
 PEGU(J) = 360. + J/NAZ
 CP1=CJS(P30)
 SP1=SIN(PBO)
 CP2=CUS(2.*P30)
 SP2=SIN(2.*P80)
  START INNER LUOP FOR CULLOCATION. THIS LOOP SETS THE CURRENT RADIAL
 LOCATION.
 DO 100 I=1,NSP
 DO 110 M=1, NCOF
 A(L, M) = 0.
110
 CONTINUE
 B(L,1)=0.
 Z30=2.*(R80(I)-.5*(1.+R3))/(1.-R3)
 SQZ=SQRT(1:-ZBG*ZBO)
 UT=R80(I)+MU*SP1
  PROGRAM STEP 3.
  TEST THE TANGENTIAL VELOCITY AT THE COLLOCATION POINT, TO DECIDE WHETHER NORMAL VELOCITY BOUNDARY CONDITION OR ZERO LIFT CONDITION
  SHOULD BE APPLIED.
 IF(UT .GT. UTMIN)GO TO 120
 TU.((),130),880(I),P800(J),UT
 FURMAT(/6X, "R=", F8.3, 1X, "PSI=", F8.3, "DEGREES", 1X, "JT=",
 168.3,1x,"ZERO LIFT CONDITION APPLIED")
 GD TO 140
 GP=(1.-R0)/(2.*AR*UT)
 PLIM=PBO-(2.+RBO(I)*CPI)/SQRT(MU*MU+LAM*LAM)
 IF(NAFO .EQ. 0) GO TO 133
  PRUGRAM STEP 4.
  CALCULATE LIFT CURVE SLOPE FROM DATA TABLES FOR THE CURRENT
  COLLECATION POINT, USING THE LOCAL INCIDENCE AND MACH NUMBER.
 MLOC=UT*MINF/MU
 ALJC=THC-TW*(RBO(1)-RG)/(1.-RG)+B1*CP1-A1*SP1
 I-(MU*AO*CP1+LAM)/UT
 ALUC=ALUC+180./PI
 CALL TABSCH(MCL, NXL, MLDC, IMCL1, IMCL2, INT)
 IF(INT .EQ. -1)IMCL1=IMCL2=1
IF(INT .EQ. 1)IMCL1=IMCL2=NXL
 CALL TABSCH(ACL, NZL, ALOC, IACL1, IACL2, INT)
 IF(INT .EQ. 0)G0 TO 131 IF(INT .EQ. -1)G0 TO 132
 IACL1=NXL-1
 IACL2=NXL
 60 (0 131
 IACL1=1
 IACL2=2
 SLC1=(CL(IACL2,IMCL1)-CL(IACL1,IMCL1))/(ACL(IACL2)
 1-ACL(IACL1))
 CLO1=CL(IACL1,IMCL1)-SLC1*ACL(IACL1)
 SLC1=SLC1*180./PI
```

```
SLC2=(CL(IACL2, IMCL2)-CL(IACL1, IMCL2))/(ACL(IACL2)
 1-ACL(IACL1))
 CLO2=CL(IACL1, IMCL2)-SLC2+ACL(IACL1)
 SLC2=SLC2+180./PI
 IF(IMCL1 .EQ. IMCL2)SLCR=SLC1/(2.*PI)
 IF(IMCL1 .NE. IMCL2)SECR=YL(ML3C, MCL(IMCL1), MCL(IMCL2),
 15LC1, SLC2)/(2.*PI)
 IF(IMCE1 .EQ. IMCL2)CL3=CL31
 IF(IMCL1 .NE. IMCL2)CLO=YL(MLOC, MCL(IMCL1), MCL(IMCL2),
 1CL01,CL02)
 133 CONTINUE
C
 CALCULATE THE CONTRIBUTION TO THE INDUCED VELOCITY FROM THE
C
 TRAJECTORY SEGMENT ADJACENT TO THE COLLOCATION POINT, AND ADD TO
C
 COEFFICIENT MATRIX ELEMENT. ALTERNATIVELY, SET UP THE ZEPO LIFT
C
 CONDITION.
C
 140
 00 150 I1=1,NSP
 IF(I1 .GT. 1)GO TJ 160
IF(UT .LE. UTMIN)GO TO 170
 IF(SLCR .EQ. 0.)GO TO 151
 w1=-AR*(1.+ZBG)*CF1/UT+MU*CP1*CF2/(UT*UT)-(2.*AR*(1.+ZBO)-
 1FUN3(RO, AR, RBO(I), 1))/UT
 w2=(1.-R0)*(1.+Z30)*CF2/(2.*UT*UT)-(1.-R0)*MU*CP1*CF3/(2.*AR*
 16T+3F+8T)
 W3=(1.-RU)*(1.-RU)*(1.+ZBO)*CF3/(8.*AR*UT*UT*UT)
 #1=41-A9*(1.+Z30)*(1.-SLCR)/(SLCR*UT)
 GO TO 180
 151
 W1=AR*(1.+ZBO)
 ₩2=₩3=Û.
 GO TO 180
 W1=4R*(1.+ZBO)-FUN3(RO,AR,RBO(I),1)
 170
 w2=0.
 ₩3=0.
 GJ TJ 180
 160 NL=I1-1
 IF(UT .LE. UTMIN)GO TO 190
 POS=PNM([1-1, 0, Z80)
 P1S=PNM(I1-1,1,ZBJ)
 PO=FUN3(RO, AR, RBG(I), 3)
 IF(SLCR .EQ. 0.)GO TO 152
 w1=-AR*SJZ*P1S*CF1/(2.*PI*UT)-MU*CP1*NL*(NL+1.)*POS*CF2/(2.*PI
 L*UT*UT)+MU*MU*CP1*CP1*NL*(NL+1.)*P1S*CF3/(4.*PI*AR*SQZ*UT
 2*UT*UT)-(AR*SQZ*P1S+PQ/2.)/(PI*UT)
 W2=(1.-R0)*SQZ*P1S*CF2/(4.*PI*UT*UT)+(1.-R0)*MU*CP1*NL*(NL+1.)
 1+POS+CF3/(4.+PI+AR+UT+UT+UT)
 W3=(1.-R0)*(1.-R0)*SQZ*P1S*CF3/(16.*PI*AR*UT*UT*UT)
 w1=W1-AR*SQZ*P1S*(1.-SLCR)/(2.*PI*SLCR*UT)
 GD TO 180
 152
 w1=AR+SQZ+P1S/(2.+PI)
 W2=W3=0.
 GO TO 180
 190
 W1=(AR+SQZ+PNM(I1-1,1,Z80)+FUN3(RO,AR,R80(I),3))/(2.*PI)
 w2=0.
 W3=0.
 180
 M=(I1-1)*NAZ+1
 A(L_{PM})=A(L_{PM})+W1
 00 150 I2=1,NHM
 M=4+1
 A(L,M)=A(L,M)+(W1+I2+I2+W3)+COS(I2+PBO)-I2+W2+SIN(I2+PBO)
```

```
M = M + 1
 A(L,M)=A(L,M)+(W1+I2+I2+W3)+SIN(I2+PBO)+I2+W2+COS(I2+PBO)
 150 CONTINUE
 IF(UT .GT. UTMIN)GO TO 200
 M=NSP+NAZ+1
 A(L,d)=A(L,M)+(1.-R0)*(2.*dU*CP1)/(4.*AR)+(1.-R0)*(1.-R0)
 1*(-1.)/(16.*AR*AR)
 M=Y+1
 A(L, M) = A(L, M) + (1.-RJ) + (2.+MU+SP1+RBO(I))/(4.+AR)
 M=M+1
 A(L, M) = A(L, M) + (1.-R0) + (-2. + MU + SP2 - 2. + RBO(I) + CP1) / (4. + AR) + (1.-R0)
 1*(1.-R0)*(2.*SP1)/(10.*AR*AR).
 M=M+1
 A(L,M)=A(L,M)+(1.-R0)+(2.+MU+CP2-2.*RBO(I)+SP1)/(4.+AP)+(1.-R0)
 1*(1.-RU)*(-2.*CP1)/(16.*AR*AR)
 B(L,1)=B(L,1)-TW*(2.*MU*RO*CP1-MU*MU*SP2-4.*MU*RBO(I)*CP1)/(4.*AR)
 1-(1.-R0)*(-R0+4.*R3)(1)+4.*MU*SP1)*TW/(16.*AR*AR)
 L=L+1
 GD TO 100
 200 CONTINUE
 IF(SLCR .NE. 0.)G0 F0 231
 8(L.1)=8(L,1)-UT+UT+CLO/(2.*PI)
 L=L+1
 GO TO 100
 201 B(L,1)=B(L,1)+UT+CLO/(2.*PI*SLCR)
 PROGRAM STEP 5.
 START CALCULATION OF THE INDUCED VELOCITY CONTRIBUTION THAT REQUIRES
 INTEGRATION WITH AZIAUTH.
 START LUJP FOR NUMBER OF BLADES.
С
 DO 210 I3L=1.NB
 DB=2.*PI*(IBL-1)/NB
 CALL SUBROUTINE TO DETERMINE AZIMUTH POSITIONS AT AHICH TRAJECTORY
C
C AIS CLOSE TO A BLADE.
С
 IF(DP1 .NE. DP2)CALL DMIN(MU, LAM, DB, RBO(I), PBO, PLIM, DMAX, IMIN,
 1PMIN)
 J1=1
 K1=0
C
 SET LUWER AND UPPER LIMITS FOR AZIMUTH SUB-INTERVAL.
 P82=P30
 IF(IBL .EQ. 1)PB1=PB0-DP
 IF(IBL .GT. 1)P81=P30-DP1
 220 CONTINUE
 G1=.5*(P82+P81)
 G2=.5*(P32-P81)
C
 PROGRAM STEP 6.
 START LOUP FOR 5-POINT GAUSS-CHEBYSCHEV INTEGRATION.
r
 00 230 11=1,5
 G=G1+G2*COS((2.*I1-1.)*PI/10.)
 FACT=SQRT((G-PB1)*(PB2-G))
 00 230 M=1,NCQFP
 M1=(M-1)/NAZ+1
 M2=A-(M1-1)*NAZ
```

```
IF(M1
 .GT. NSPIGO TO 240
 M3=M2/2
 M4=M2-M3+2
 IF(M1 .GT. 1)GD T3 250
 IF(M2 .E). 1)FN=FUN2(RO,AR,TW,MU,LAM,RBO(I),PBO,DP,DB,G,1)
 GD TO 260
250
 NL=M1-1
 IF(M2 .EQ. 1)FN=FUN2(RO,AR,TW,MU,LAM,RBO(I),PBO,DP,DB,G,2)
 IF(M2 .EQ. 1)A(L, M)=A(L, M)+FN*FACT*PI/5.
 IF(M2 .GT. 1 .AND. M4 .EQ. 0)A(L,M)=A(L,M)+FN+COS(M3*(G+DB))
 1 * FACT * PI/5.
 IF(42 .GT. 1 .AND. M4 .GT. 0)A(L,M)=A(L,M)+FN+SIN(M3+(G+DB))
 1*FACT*PI/5.
 GJ TO 230
 IZ=M+2-(NSP*NAZ)
 FN=FUN2(RO, AR, TW, MU, LAM, RBO(I), PBO, DP, DB, G, I2)
 IF(M .LE. NCOF)A(L,M)=A(L,M)+FN*FACT*PI/5.
 IF(M .EQ. NCOFP)8(L,1)=8(L,1)+FN*FACT*P1/5.
230 CONTINUE
  PROGRAM STEP 7.
  END OF LOOP FOR GAUSS-CHEBYSCHEV INTEGRATION.
  PEDEFINE UPPER AND LOWER LIMITS FOR THE NEXT AZIMUTH SUB-INTERVAL.
  TEST TO SEE IF THE AZIAUTH LIMIT HAS BEEN REACHED. ALSO TEST TO SEE
  IF THE TRAJECTORY IN THE NEXT SEGMENT IS CLOSE TO A BLADE, IN WHICH
  CASE REDUCED SPACING MUST BE USED.
 PB2*P31
 IF(P32 .LE. PLIM)GO TO 210
 IF(0P1 .69. DP2)GD TO 270
 IF(J1 .GT. IMIN)GJ TO 270
 IF(K1 .EQ. O .AND. P32 .LE. (PMIN(J1)+PI/6.))G3 TO 280
 IF(K1 .EQ. 1 .AND. PB2 .GT. (PMIN(J1)-PI/6.))GO TJ 280
 IF(K1 .EQ. 1 .AND. PB2 .LE. (PMIN(J1)-PI/6.))GO TO 290
 IF(PB2 .GT. (PB0-PI/6.) .AND. IBL .EQ. 1)PB1=PB1-DP2
 IF(PB2 .LE. (PB0-PI/5.) .OR. IBL .GT. 1)PB1=PB1-OP1
 IF(K1 .EQ. O .AND. P81 .LT. (PMIN(J1)+DP1))P81=PMIN(J1)+DP1
 GO TO 220
 P81=P31-DP1
270
 GO TO 220
 P31=P31-0P2
280
 K1=1
 GO TO 220
290 P81=P81-DP1
 K1=0
 J1=J1+1
 GO TO 220
210
 SUNITAGO
  PROGRAM STEP 8.
  END OF LOOP FOR NUMBER OF BLADES.
SET UP THE COEFFICIENT MATRIX ELEMENTS CORRESPONDING TO THE
  4 AUXILIARY UNKNOWNS, AND THE RIGHT HAND SIDE.
 A(L,M)=A(L,M)-UT-(1.-R0)+(2.+MU+CP1)+CF4/(2.+AR+UT)-
 1(1.-R0)+(1.-R0)+(-2.+MU+SP1)+CF5/(4.+AR+AR+UT+UT)
 M=M+1
 A(L,M)=A(L,M)+MU+CP1-(1.-20)+(2.+MU+SP1+RBO(I))+CF4/(2.+AR+UT)
 1-(1.-R0)+(1.-R0)+(3.+MU+CP1)+CF5/(4.+AR+AR+UT+UT)
```

```
M=M+1
 A(L,A) =A(L,M)+.5+MU+(1.-CP2)+RBO(I)+SP1-(1.-R0)+(-2.+MU+SP2
 1-2.*33([]*CP1)*CF4/(2.*AR*UT)-(1.-R0)*(1.-R0)*(-4.*MU*CP2
 2+2.*R80(I)*SP1-2.*MJ*CP1*CP1)*CF5/(4.*AR*AR*UT*UT)
 M=M+1
 A(L,M)=A(L,M)-RBO(I)*CP1-.5*MU*SP2-(1.-RO)*(2.*MU*CP2-2.*RBO(I)
 1*SP1)*CF4/(2.*AR*UT)-(1.-R0)*(1.-R0)*(-4.*MU*SP2-2.*R80(I)
 2*CP1-2.**!U*CP1*SP1)*CF5/(4.*AR*AR*UT*UT)
 3(L,1)=d(L,1)-AU*ALR-TH*(RB3(I)-R0)*UT/(1.-RG)-TW*(-2.*MU*R0*CP1
 1+MU+MU+SP2+4. *MU+RBJ(I)*CP1)*CF4/(2.*AR*UT)-(1.-RO)*TW*
 2(2.4MU*R9*SP1+2.*MU*MU*CP2~4.*MU*RB0(I)*SP1+4.*MU*MU
 3 + CP1 + CP1) + CF5/(4. * AR * AR * UT * UT)
 L=L+1
 100 CONTINUE
Ċ
 PROGRAM STEP 9.
 END OF COLLOCATION LOOP.
 CALCULATE SPANNISE INTEGRALS NEEDED IN SUBSEQUENT STEPS.
 0J 300 I=1,NSP
 FI1(I)=0.
 FI2(I)=0.
 300
 CONTINUE
 G1=.5*(1.+RO)
 G2=.5*(1.-R0)
 DO 310 I=1,10
 G=G1+G2*COS((2.*I-1.)*PI/20.)
 FACT=SQRT((G-RO)*(1.-G))
 50 310 II=1, NSP
 #L=[1-1
 IF(I1 .GT. 1)GD TO 320
 FI1(I1) = FI1(I1) + FACT + FUN3(R3, AR, G, 1) + PI/10.
 FI2(II) = FI2(II) + FACT + FUN3(RO, AR, G, 2) + PI/10.
 GO TO 310
 320
 FI1(I1) *FI1(I1) +FACT *FUN3(RO, AR, G, 3) *PI/10.
 FI2(I1) = FI2(I1) + FACT + FUN3(RO, AR, G, 4) + PI/10.
 310 CONTINUE
C
C
 PRUGRAM STEP 10.
 SET UP THE EXTRA 4 EQUATIONS NEEDED TO CLOSE THE SYSTEM.
 DO 330 I=1,4
 DO 340 M=1,NCOF
 A(L,M)=0.
 CONTINUE
340
 B(L,1)=0.
 IF(I .EQ. 1 .AND. N1 .EQ. 1)GO TO 350 IF(I .EQ. 2 .AND. N2 .EQ. 1)GO TO 360
 IF(I .EQ. 3 .AND. N3 .EQ. 1)GO TO 370
 IF(I .EQ. 4 .AND. N4 .EQ. 1)GO TO 380
 IF(I .LE. 2) I1=1
 IF(I .GT. 2)I1=I-1
IF(I .GT. 1)GO TO 390
  THE FOLLOWING EQUATION SETS THE TOTAL BLADE LIFT, AVERAGED OVER
 THE AZIMUTH, EQUAL TO THE THRUST COEFFICIENT.
 A(L,M) = A(L,M) + (1.-20) + (1.-80) - (1.-80) + FII(1)/AR
 M=4+NAZ
```

```
A(L_{P}M) = A(L_{P}M) + (1.-RO) + (1.-RO)/(3.*PI)
 DO 400 I2=2,NSP
 M = (12-1) * NAZ + I1
 A(L,M)=A(L,M)+(1,-RO)*FI1(I2)/(2,*PI*AR)
 40C
 CONTINUE
 M=NSP*NAZ+1
 A(L_{2}M)=A(L_{2}M)-(1.-R0)+(1.-R0)+(1.-R0)+(1.-R0)/(16.+4R+4R+4R)
 M = M + 1
 A(L_{*}M) = A(L_{*}M) + (1.-RO) + (1.-RO) + (1.-RO) + (1.+RO) / (8.+AR+AR)
 1AR)
 L=L+1
 GO TO 330
C
 THE NEXT THREE EQUATIONS (I=2,3,4) REPRESENT MUMENT EQUILIBRIUM
 ABOUT THE HUB (ZEROTH HARMONIC, FIRST HARMONIC COSINE AND FIRST
 HARMONIC SINE COMPONENTS).
 390
 M = I 1
 A(L_1H)=A(L_1H)-FI2(1)+AR+(.5+(1.-RC+RC)+(1.-RO)+(1.-RO)/(5.)
 M=M+NAZ
 A(L_{2}M) = A(L_{2}M) + AR + (1_{2}-RU+RO)/(6_{2}+PI)
 M=M+NAZ
 \Delta(L,M)=\Delta(L,M)+\Delta R*(1.-R3)*(1.-R3)/(10.*PI)
 00 410 I2=2, NSP
 M = (I2-1) * NAZ + I1
 A(L,M) = A(L,M) + FI2(I2)/(2.*PI)
 410
 CONTINUE
 M=NSP*NA7+1
 If(I \bulletEQ. 2)A(L,M)=A(L,M)-(1\bullet-Q0)+(1\bullet-R0)+(1\bullet-R0)+(1\bullet+R0)/(32\bullet+
 1AR*AR)
 IF(I .EQ. 3)A(L_1M)=A(L_1M)+MU+(I.-RO)+(I.-RO+RO)/(4.*AR)
 M = M + 1
 IF(I .EO. 2)A(L,M)=A(L,M)+(1.-RO)+(1.-RO+RO+RO)/(12.+AR)
 1-2./GAMA
 IF(I .EQ. 4) \Delta(L_{1}M) = \Delta(L_{1}M) + (1.-RO) + (1.-RO+RO) + MU/(4.*AR)
 M=4+1
 IF(I .EQ. 3)A(L,M)=A(L,M)-(1.-R0)+(1.-R0+R0+R0)/(6.+AR)
 IF(I .EQ. 4)A(L,M)=A(L,M)+(1.-R0)+(1.-R0)+(1.-R0+R0)/(16.+AR+AR)
 M=M+1
 IF(I .Eq. 3)A(L,M)=A(L,M)-(1.-R0)+(1.-R0)+(1.-R0+R0)/(16.+AR+AR)
 IF(I .EQ. 4)A(L,M)=A(L,A)-(1.-RO)+(1.-RO+RO+RO)/(6.+AR)
 If (I \cdot EQ \cdot 2)B(L_1) = B(L_1) - (1 \cdot -RO) + (1 \cdot -RO) + (1 \cdot -RO) + (1 \cdot -RO) + TW/(12 \cdot -RO)
 1*AR*AR)+RO*(1.-RO)*(1.-RO)*(1.+RO)*TW/(32.*AR*AR)
 IF(I .EQ. 3)8(L,1)=3(L,1)+MU+TW+(-RO+(1.-RO+RO)/4.+(1.-RO+RO+RO)/
 13.)/AR
 IF(I .EQ. 4)B(L,1)=B(L,1)-MU+TW+(1.-R0)+(1.-R0+R0)/(8.+AR+AR)
 L=L+1
 G0 T0 330
C
 THE FOLLOWING EQUATION SETS THE COLLECTIVE PITCH EQUAL TO THE
C
C
 GIVEN VALUE.
 350
 M=NSP+NAZ+1
 A(L,M)=1.
 B(L, 1) = THC
 L=L+l
 GU TO 330
C
 THE FULLDWING EQUATION SETS THE CONING ANGLE EQUAL TO THE GIVEN
 VALUE.
C
```

```
36G M=NSP+NAZ+2
 A(L, M)=1.
 B(L,1)=40
 L=L+1
 GD TO 330
 THE FULLDWING EQUATION SETS THE CYCLIC PITCH COEFFICIENT, AL, EQUAL
 TO THE GIVEN VALUE.
C
 370
 M=NSP +NAZ+3
 A(L,M)=1.
 B(L,1)=A1
 L=L+1
 GU TU 330
  THE FOLLOWING EQUATION SETS THE CYCLIC PITCH COEFFICIENT, B1, EQUAL
  TO THE GIVEN VALUE.
 M=NSP+NAZ+4
380
 A(L, H)=1.
 3(L,1)=31
 L=L+1
330 CONTINUE
 PRUGRAM STEP 11.
  SOLVE THE SYSTEM OF SIMULTANEOUS EQUATIONS AND PRINT THE SOLUTION.
 CALL GELIM(NCOF, NCOF, A, 1, 3, IPIVOT, O, WK, IERR)
 IF(IERR .EQ. 1)50 TO 420
 L=1
 ....
 DO 430 I1=1,NSP
 GU(I1)=B(L,1)
 L=L+1
 DO 430 I2=1, NHM
 GC(I1,I2)=3(L,1)
 L=L+1
 GS(I1, I2) = B(L, 1)
 L=L+1
430
 CONTINUE
 THC=B(NSP+NAZ+1,1)
 THCD=THC+180./PI
 A0=8(NSP*N4Z+2,1)
 A3D=40+180./PI
 A1=9(NSP*NAZ+3,1)
 A1D=A1+18G./PI
 B1=B(NSP*NAZ+4,1)
 B10=81*180./PI
 WRITE(6,10)
 WRITE(6,440)
 FORMAT(//6x, "SOLUTION FOR COEFFICIENTS"/6x, 25(14-)//6x,
 1"(GO(I), I=1, NSP)")
 WRITE (6,450) (GO(I), I=1, NSP)
450
 FORMAT(/6x,5(E10.4,1x))
 WRITE(6,460)
 FORMAT(//5X, "(GC(I, J), J=1, NHM), I=1, NSP)"//)
 DO 470 I=1,NSP
 wRITE(6,450)(GC(I,J),J=1,NHM)
470
 CONTINUE
 WRITE(6,480)
```

```
FOR MAT(//6X, M(GS(I, J), J=1, NHM), I=1, NSP) M//)
 DU 490 I=1,NSP
 WRITE(6,450)(GS(I,J),J=1,NHM)
49C CONTINUE
 WRITE(5,330) THCD, A0D, A10,910
500 FORMAT(//6x, "PITCH ANGLE AT BLADE ROOT=",F10.5, "DEGREES"//6x,
 1"CONING ANGLE=",F10.5,1X,"DEGREES"//6X,
 2"FLAPPING COEFFICIENT, A1=",F10.5,1%, "DEGREES"//6%, 3"FLAPPING COEFFICIENT, 31=",F10.5,1%, "DEGREES")
 PRUGRAM STEP 12.
 START LOOP FOR AZIMUTH STATIONS AT WHICH OUTPUT QUANTITIES ARE
 CALCULATED.
 CTC4L=0.
 CMXCAL = 0.
 CMYCAL=0.
 DO 510 I=1,24
 P303(I)=15.*(I-1.)
 P30=(I-1.)*PI/12.
 CP1 + COS (PBO)
 SP1=SIN(PBO)
 CP2=CUS(2.*P80)
 (069*.S) PIZ=S9Z
 F1(I)=-THC-TW#R0/(1.-R0)-2.*31*CP1+(2.*A1+4.*MU*TW/(1.-R0))*SP1
 F2(I)=CP1+(2.+MU+TW+RO/(1.-RO)+2.+MU+THC)+2.+MU+AG+SP1
 1+2.*MU*B1*CP2-(2.*MU*A1+MU*MU*TW/(1.-R0))*SP2
 F3([)=A0-CP1+(4.+4U+Tw/(1.-R0)+2.+41)-2.+81+SP1
 FG1=30(1)
 FG2=GG(2)
 FG3=GO(3)
 FN1=0.
 FN2=0.
 00 520 I1=2,5
 FN1*FN1+FI1(I1)*G3(I1)
 FN2=FN2+FI2(I1) *G0(I1)
 00 520 I2=1,NHM
 C12=CGS([2*PBO)
 SI2=SIN(I2*P80)
 IF(I1 .GT. 2)GO TO 530
 FG1=FG1+GC(1, I2)+CI2+GS(1, I2)+SI2
 FG2=FG2+GC(2, I2) +CI2+GS(2, I2) +SI2
 FG3=FG3+GC(3, 12)*C12+GS(3, 12)*S12
530 FN1=FN1+FI1(I1) * (GC(I1, I2) * CI2+GS(I1, I2) * SI2)
 FN2=FN2+FI2(I1)*(GC([1, I2)*CI2+GS(I1, I2)*SI2)
520 CONTINUE
 FLT1(I) = -PI + (1.-R0) + FI1(1) + FG1/AR + PI + (1.-R0) + (1.-R0) + FG1 + (1.-R0) + (1.-R0)
 1(1.-R0) +FG2/3.+(1.-R0) +FN1/(2.*AR)+PI+(1.-R0)+(1.-R0)+(1.-R0)
 2+F2(I)/(4.+AR+AR)+PI+(1.-RO)+(1.-RO)+(1.-RO+RO)+F3(I)/(8.+
 3AR*AR)+PI*(1.-R0)*(1.-R0)*(1.-R0)*(1.-R0)*(F1(I)+2.*TW*(1.+R0)
 4/(1.-RO))/(16.*AR*AR*AR)
 FLT2(I)=FLT1(I)/(CT*PI/NB)
 FMT(I) = -PI + (1.-R0) + FI2(1) + FGI/AR + PI + (1.-R0) + (.5 + (1.-R0 + R0) + (1.-R0)
 1+(1.-R0)/6.)+FG1+(1.-R0)+(1.-R0+R0)+FG2/6.+(1.-R0)+(1.-R0)
 2*(1.-R0)*FG3/10.+(1.-R0)*FN2/(2.*AR)+PI*(1.-R0)*(1.-R0)*
 3(1.-R0*R0)*F2(I)/(8.*AR*AR)+PI*(1.-R0)*(1.-R0)*(1.-R0*R0*R0)
 4*F3(I)/(12.*AR*AR)+PI*(1.-R0)*(1.-R0)*(1.-R0)*(1.-R0*R0)*F1(I)
 5/(32.*AR*AR*AR)+PI*TW*(1.-R0)*(1.-R0)*(1.-R0*R0*R0)/(12.*AR
 6*AR*AR)
 COL(I) = FMT(I) / FLT1(I)
```

```
CTCAL=CTCAL+FLT1(1)/24.
CMXCAL=CMXCAL+FMT(1)*SP1/24.
 CMYCAL=CMYCAL-FMT(I)+CP1/24.
 START LOOP FOR RADIAL STATIONS AT WHICH OUTPUT QUANTITIES ARE
 CALCULATED.
C
 00 510 II=1,NSP
 F23=F2(I)+\kappa30(I1)*F3(I)
 ZB=2.*(RBG(I1)-.5*(1.+R0))/(1.-R0)
 UT=R30(I1)+MU*SP1
 SOZ=SORT(1.-ZB*Z8)
 FN0=FUN3(RO, AR, RBO([1], 1)
 FN1=Q.
 FN2=0.
 FN3=0.
 00 540 12=2,5
 NL= I2-1
 PN1=PNM(I2-1,1,28)
 PN2=FUN3(RO, AR, RBO(I1), 3)
 FN1=FN1+GC(I2)*PN1
 SN9*(SI)CD+SN9=SN9
 FN3=FN3+GC(I2)*NL*(AL+1.)*PN1
 08 540 I3=1,NHM
 CI3=COS([3*PBO)
 $13=$IN(13*P30)
 FN1=FN1+PN1*(GC(12, 13)*C13+GS(12, 13)*S13)
 FN2=FN2+PN2*(GC(I2, I3)*CI3+GS(I2, I3)*SI3)
 FN3=FN3+NL+(NL+1.)*PN1*(GC([2,[3)*C[3+GS([2,[3)*S[3)
 540 CONTINUE
 GST([, []) = AR + ((1.+Z3) + FG1+SQZ + FN1/(2.+PI))
 PDIP(I, IL) =-FNC +FG1+FN2/(2. +PI)
 DGS2(I, I1) =- AR + FN3/(2. +P[+3QZ)
 FL1(I, I1)=(1.-kJ)*PI*(PDIP(I, I1)+GST(I, I1)+(1.-20)*F23/
 1(4.*AR)+(1.-R0)*(1.-R0)*(F1(I)+4.*Tw*R80(I1)/(1.-R0))/
 2(16.*AR*AR))/AR
 FL2(I, I1)=FL1(I, I1)/(CT*PI/NB)
 FM(I, I1) = GST(I, I1) + (2. * DGS2(I, I1) + (1. - RO) * (1. - RO) * (F1(I) + 4. * IW
 1*R83(I1)/(1.-R0)))/(32.*AR*AR)
 FM(I, I1) = FM(I, I1) + PI + (1. - RO) + (1. - RO) / (4. + AR + AR)
 FM(I, I1) = FM(I, I1) + (1.-R0) + FL1(I, I1) / (4. + AR)
 XCP(I_{j}I1)=.25+FM(I_{j}I1)*AR/(FL1(I_{j}I1)*(1.-R0))
 510 CONTINUE
 CTCAL=CTCAL+NB/PI
 CHXCAL=CMXCAL+NB/PI
 CMYCAL=CMYCAL*NB/PI
 WRITE(6,541)CTCAL, CMXCAL, CMYCAL
 541 FORMAT(/6x, "COMPUTED THRUST COEFFICIENT=", E10.4//6x, 1"COMPUTED MOMENT COEFFICIENT ABOUT ROTOR X-AXIS=", E10.4//6x,
 2"COMPUTED MOMENT CJEFFICIENT ABOUT ROTOR Y-AXIS=", Elo.4)
С
 PRINT OUTPUT IN TABULAR FORM.
 WRITE(5,10)
 *RITE(6,550)
 FORMAT(//6x, "TABLE 1 - SECTIONAL LIFT/(RHO*(GMEGA**2)*(R1**3))"/6x
 1,49(14-)//)
 WRITE(6,560)(RBO(I),I=1,NSP)
 560 FORMAT(/12X, "R/R1: ",5(E10.4,1X))
 WRITE(6,570)
```

```
570 FORMAT(/7x,"PSI")
 00 580 I=1,24
 WRITE(5,590)PBOD(I),(FL1(I,I1),I1=1,NSP)
59C
 FORMAT(/6X,F5.1,8X,5(E10.4,1X))
580 CONTINUE
 WRITE(6,10)
 WRITE(6,600)
600 FORMAT(//6x, "TABLE 2 - SECTIONAL LIFT*R1/THRUST PER BLADE"/6x,
 144(14-)//)
 WRITE(6,560)(RBO(I),I=1,NSP)
 WRITE(6,570)
 DO 610 I=1,24
 WRITE(6,590)PBOD(I),(FL2(I,I1),I1=1,NSP)
610 CONTINUE
 WRITE(6,10)
 WRITE(6,620)
620 FORMAT(//6x,"TABLE 3 - SECTIONAL PITCHING MGMENT/(RHD*(DMEGA*+2)+(
 lr1**4))"/6x,60(1H-)/16x,"(ABOUT | QUARTER-CHORD)"//)
 WRITE(6,560)(RBO(I), I=1, NSP)
 WRITE(6,570)
 DO 630 I=1,24
 WRITE(6,590)PBOD(I), (FM(I,I1), [1=1,NSP)
630 CONTINUE
 wRITE(5,10)
 WRITE(6,540)
640 FORMAT(//6x, "TABLE 4 - CENTER OF PRESSURE LOCATION FROM LEADING E)
 IGE(FRACTION OF CHORD)"/6x,74(1H-)//)
 WRITE(6,560)(RBO(I),I=1,NSP)
 WRITE(6,570)
 DO 650 I=1,24
 WRITE(6,590)PBOD(I),(XCP(I,II),I1=1,NSP)
650 CONTINUE
 WRITE(6,10)
 walte(6,600)
 FORMAT(//ox, TABLE 5 - TOTAL BLADE LIFT, MOMENT ABJUT HUB AND RADI
 1AL CENTER OF LIFT"/6X,70(1H-)//6X,
 2"TOTAL BLADE LIFT/(RHU*(DMEGA**2)*(R1**4))"/6X,
 3"TOTAL BLADE LIFT/THRUST PER BLADE"/6X,
 4"MOMENT ABOUT HUB/(RHO*(DMEGA**2)*(R1**5))"/6X,
 5"RADIAL CENTER OF LIFT/R1"//7x, "PSI", 8x, "TOTAL BLADE LIFT",
 65%, "MOMENT", 5%, "CENTER"/38%, "ABOUT HUB", 4%, "OF LIFT")
 DO 670 I=1,24
 WRITE(6,680)PBOD(I),FLT1(I),FLT2(I),FMT(I),COL(I)
686
 FORMAT(/6x, F5.1, 5x, 4(E10.4, 1x))
670 CONTINUE
 WRITE (6, 10)
 WRITE(6,690)
690 FORMAT(//6x, "TABLE 6 -SURFACE PRESSURE DIFFERENTIAL/(RHO+(OMEGA**2
 1)*(R1**2))"/6X,64(1H-)//)
 DO 700 I=1,24
 wRITE(6,710)PBOD(I)
710 FORMAT(/6x, "AZIMUTH ANGLE = ", F5.1, 1x, "DEGREES "/6x, 27(1H-))
 WRITE(6,560)(RBO(I1),I1=1,NSP)
 WRITE(6,720)
720 FURMAT(11X, "X/C")
 00 730 I1=1,NSP
 F23=F2(I)+RB0(I1)*F3(I)
 DO 740 I2=1,10
 CCH=2. * XOUT (12)-1.
 SCH=SQRT(1.-CCH*CCH)
```

```
PGJT(I1,I2)=-GST(I,I1)*SCH/(1.+CCH)+2.*SCH*(PDIP(I,I1)+2.*GST1(I,I1))+DGS2(I,I1)*SCH*SCH/(4.*AR*AR)+F23*(1.-RJ)*SCH/(2.*AR)
 2+(F1(I)+4.*TW*R30(I1)/(1.-R3))*(1.-R0)*(1.-R0)*(1.-R3)*
 3SCH*(1.+CCH)/(8.*AR*AR)
 PUUT(I1, I2) = 2. * PUUT(I1, I2)
 740 CONTINUE
 73C
 CONTINUE
 00 750 12=1,10
 WRITE(6,755)XOUT(12), (POUT(11,12),11=1,NSP)
 755
 FORMAT(6X, F8.5, 5X, 5(E10.4, 1X))
 CONTINUE
 750
 IPG=3
 IREM=I-(I/IPG)*IPG
 If(IREM .EQ. 0)WRITE(6,10)
 CONTINUE
 STOP
C
 PRINT ERROP MESSAGE IF COEFFICIENT MATRIX IS SINGULAR.
 420
 WRITE(5,760)
 FORMAT(/6x,"COEFFICIENT MATRIX IS SINGULAR")
 760
 STUP
 END
 SUBROUTINE DMIN(MJ, LAM, DB, RBO, PBO, PLIM, DMAX, I, P)
  CALCULATION OF AZIMUTH POSITIONS AT WHICH TRAJECTORY IS DIRECTLY
 OVER A BLADE, WITHIN A DISTANCE DAAX.
 REAL MUJLAM
 DIMENSION P(20)
 Y(X_1,X_1,X_2,Y_1,Y_2)=Y_1+(Y_2-Y_1)*(X_1)/(X_2-X_1)
 I = 0
 P1=0.
 X81=0.
 P2=-0.2
 S9*(80+069+59)/I2*UM+(60+59)/I2*CEX=5EX
 IF(P1 .NE. 0.)GO TO 20
 P1=P2
 IF(P1 .LE. PLIM)RETURN
P2=P2-0.2
 X81=X82
 GO TO 10
 TEST=X81*X82
 IF(TEST .GT. O.)GD TD 30
 PC=Y(0., X81, X82, P1, P2)
 X8C=R8O+SIN(PC+DB)+MU+SIN(PC+PBO+DB)*PC
 RBC=RBO*COS(PC+OB)+MU*COS(PC+PBO+DB)*PC
 D=SQRT(XBC+XBC+LAM+LAM+PC+PC+(RBC-RBO)+(RBC-RBO))
 IF(D .GT. DMAX)GO TO 30
 I = I + 1
 P(I)=PC
 GO TO 30
 END
 SUBROUTINE TRAJ(RO, AR, MU, LAM, R&O, PBO, DB, PB, ZS)
 THIS SUBROUTINE CALCULATES THE PARAMETERS FOR THE LINEARISED
 TRAJECTORY CORRESPONDING TO A GIVEN COLLOCATION POINT.
 REAL MU, LAM
 COMMON/TRAJI/R, SX, CX, SHP, CHP, ST, CT, SHE, CHE, SP, CP
 X8=R9C+SIN(P8+D8-P80)+MU+(P8-P30)+SIN(P8+D8)
 Y3=L4M+(P8-P80)
```

```
Z3=-.5*(1.+R0)+RB0*COS(P8+DB-PB0)+MU*(P8-PB0)*COS(P8+DB)
 R=S2RT(X8*X8+Y8*Y4)
 SX=Y3/R
 CX=XB/R
 XS=2.*X8/(1.-RU)
 YS=2.*YB/(1.-RG)
 ZS=2. + ZB/(1.-RO)
 RS=2.*R/(1.-RO)
 R1=SQRT(RS*RS+(1.+ZS)*(1.+ZS))
 F2=SQRT(RS*RS+(1.-ZS)*(1.-ZS))
 CHP=(R1+R2)/2.
 SHP=SQRT(CHP+CHP-1.)
 CT=ZS/CHP
 ST=RS/SHP
 R3=SJRT((XS*AR-1.5)*(XS*AR-1.5)+YS*YS*AR*AR)
 R4=SQRT((XS+AR+.5)*(XS+AR+.5)+YS+YS+AR+AR)
 CHE=(R3+R4)/2.
 IF(CHE .LE. 1.)CHE=A3S((R4-R3)/2.)
 SHE = SQRT(CHE + CHE-1.)
 CP=(XS*AR-.5)/CHE
 SP=4R*YS/SHE
 RETURN
 END
 FUNCTION FUN1(RO, AR, I)
 THIS SUBPROGRAM RETURNS THE VALUES OF VARIOUS FUNCTIONS REQUIRED
 IN FUNCTION FUNZ.
 IQ (N\INIAM\NORMC)
 COMMON/TRAJI/R, SX, CX, SHP, CHP, ST, CT, SHE, CHE, SP, CP
 GU TU (10,20,30,40,50,60),I
 F1=SHP*SHP*(CHP-CT)
 F2=(CHP-CT)+(CHP-CT)
 F3=(CHP+CT)*(CHP+CT)
 F4=(SHP+SHP+CT+CT-CHP+CHP+ST+ST)/F1-ST+ST+(CHP+CT)/F2
 FUN1=-2.*(SX*SX*F4/F3+CX*CX/F1)/(1.-R0)
 KETURN
 PN1=PNM(N,1,CT)
 PN2=PNM(N,2,CT)
 QN1=QNM(N,1,CHP)
 QN2=QNM(N,2,CHP)
 F1=1./(ST*SHP)
 F2*SX*SX/(SHP*SHP+ST*ST)
 FUN1=(F1*PN1*QN1+F2*(ST*CHP*PN1*QN2-CT*SHP*PN2*QN1))/(PI*(1,-R0))
 RETURN
30 F1=SHP+SHP+ST+ST
 F2=F1*SHP*SHP
 F3=CHP/F1-CHP+CHP+CHP+ST+ST/F2
 F3=F3-2.*CHP+ST+ST*(CHP+CHP+CT+CT)/(F1+F1)
 F3=F3*SX*SX/F1
 FUN1=2.*(F3+CX+CX+CHP/F2)/(1.-R0)
 RETURN
 FUN1=(1.-R0)*(CX*CX-SX*SX)/(R*R)
 RETURN
 F-1=SHE+SHE+CP+CP+CHE+CHE+SP+SP
 F2=(CHE+CP)*(CHE+CP)
 FUN1=2.*4R*(SHE*CP+SHE*CHE*(CP*CP-SP*SP))/((1.-20)*F1*F2)
 RETURN
 F1=SHE*SHE*CP*CP+CHE*CHE*SP*SP
 F2=SHE+CP+CP-CHE+SP+SP
 FUN1=2.*AR*(CHE-SHE)*F2/((1.-R0)*F1)
 RETURN
```

```
FUNCTION FUNZ(RO, 4R, TW, MU, LAM, RBO, PBO, DP, DB, X, I)
 THIS SUBPROGRAM SETS UP THE INTEGRAND FOR THE INTEGRATION REQUIRED FOR THE INDUCED VELOCITY IN THE MAIN PROGRAM.
 REAL MUJLAM
 IQ,MON/MAIN1/N,PI
 COMMIN/FUN21/F1,F2,F3,F4,F5,F6,ZBS
 BU+X=9
 IF(I .EQ. 2)GD TO 20
 IF(I .GT. 2)GO TO 40
CALL TRAJ(RO, AR, MU, LAM, R30, P80, DB, X, ZS)
 ZBS=ZS
 F1=FUN1(RO,AR,1)
 F3=FUN1(RO,AR,3)
 F4=FUN1(RO,AR,4)
 Fo=FUNI(RO,AR,5)
 F6=FUN1(RC, AR, 6)
 FUN2=-F1
 IF(A3S(Z8S) .GT. 1.)G0 TO 10
 FUN2=FUN2-(1.+ZBS)*F4/2.
10 IF(DB .EQ. C. .AND. X .GT. (PBO-DP))RETURN
 IF(ABS(ZBS) .GT. 1.) RETURN
 FUN2=FUN2+AR*(1.+Z8S)*F5
 RETURN
 20 F2=FUN1(R0, AR, 2)
 FUN2=-F2
 IF(A3S(Z3S) .GT. 1.)GU TO 30
 PN1=PNM(N,1,ZBS)
 FJN2=FUN2-PN1+$QRT(1.-Z85+ZB$)+F4/(4.+PI)
30 IF(DB .EQ. O. .AND. X .GT. (PBO-DP))RETURN IF(ABS(ZBS) .GT. 1.)RETURN
 FUN2=FUN2+AR+SORT(1.-Z95*Z35)*PN1*F5/(2.*PI)
 RETURN
 ITEST=1-2
 Z8=(1.-R9)+Z8S/2.
 RB=Z3+.5*(1.+R0)
 GO TO (50,60,70,80,70), ITEST
 FN2=2.*MJ*COS(P)
 FN3=0.
 GO TO 100
 FN2=2. *MU*SIN(P)
 60
 FN3=1.
 GO TO 100
70
 FN2=-2.*4U+SIN(2.*P)
 FN3=-2.*COS(P)
 GO TO 100
 FN2=2.*MU*COS(2.*P)
 FN3=-2.*SIN(P)
 GO TO 100
90 FN2=-TW+(2.*MU+CBS(P)+MU+MU+SIN(2.*P))/(1.-RO)
 FN3=4.*MU*TW*COS(P)/(1.-RO)
 FUN2=-(1.-P0)*F3*(FN2+R)*FN3)/(4.*AR*AR)
100
 FUN2=FUN2+(1.-RO)+(1.-RO)+FN3+F1/(8.+AR+AR)
 IF(ABS(ZBS) .GT. 1.)GO TO 110
 FUN2=FUN2+(1.-R0)+(FN2+R3+FN3)+F4/(8.+AR+AR)
 IF(D3 .EQ. O. .AND. X .GT. (PBO-DP))RETURN
 IF(ABS(ZBS) .GT. 1.)RETURN
 FUN2=FUN2-(1.-R0)+(FN2+R3+FN3)+F6/(2.+AR)
 RETURN
```

END

```
FUNCTION FUN3(RO, AR, X, I)
THIS SUBPROGRAM SETS UP THE INTEGRAND FOR SOME SPANWISE INTEGRALS
PEQUIRED IN THE MAIN PROGRAM.
C
 IQ,NIPNIAM\NEMED
 ZBS=2.*(X-.5*(1.+R0))/(1.-R0)
 R1=SQRT(1./(16.*AR*AR)+.25*(1.+ZBS)*(1.+ZBS))
 R2=SQRT(1./(16.+AR+AR)+.25+(1.-ZBS)+(1.-ZBS))
 CHP1=x1+R2
 SHP1=SQRT(CHP1+CHP1-1.)
 CT1=Z3S/CHP1
 ST1=1./(2.*AR*SHP1)
 IF(I .LE. 2)GB TO 10
 PN1=PNM(NalaCT1)
 QN1=QNA(N,1,CHP1)
 GO TO 20
  10 F1=ST1/(SHP1*(CHP1-CT1))
 IF(I .EQ. 1)FUN3=F1
IF(I .EQ. 2)FUN3=X*F1
 RETURN
 F2=PN1+QN1
  20
 IF(I .Eq. 3)FUN3=F2
IF(I .Eq. 4)FUN3=X+F2
 RETURN
 END
 FUNCTION PNM(N,M,X)
 CALCULATION OF ASSOCIATED LEGENDRE FUNCTIONS PNM.
 RANGE: O .LE. N .LE. 4, O .LE. M .LE. 3, ABS(X) .LT. 1.
 IF(N .LT. 1 .OR. N .GT. 4)GO TO 10
IF(M .LT. 0 .OR. M .GT. 3)GO TO 20
IF(A3S(X) .GE. 1.)GO TO 30
 5X=5QRT(1.-X*X)
 IF(M .EJ. 1)GO TO 40
 IF(M .EQ. 2)GO TO 50
IF(M .EQ. 3)GO TO 180
 GD TO (60,70,80,90),N
  60
 PNM=X
 RETURN
  70
 PNM=.5+(3.+X+X-1.)
 RETURN
  80
 PNM=.5*(5.*X*X*X-3.*X)
 RETURN
 PNM=(35.+X+X+X+X-30.+X+X+3.)/8.
  9.0
 RETURN
  40
 GO TO (10C,110,120,130),N
 100
 PNM=SX
 RETURN
 110
 PNM=3. +X+SX
 RETURN
 120
 PNM=.5+5X+(15.+X+X-3.)
 RETURN
 130
 PNM=.5+SX+(35.+X+X+X-15.+X)
 RETURN
  50
 GO TO (140,150,150,170),N
 PNM=0.
 140
 RETURN
 150
 PNM=3. #SX#SX
 RETURN
 160
 PNM=15. *X*SX*SX
 RETURN
```

170

PNM=.5+SX+SX+(105.+X+X-15.)

```
RETURN
GO TO (190,200,210,220),N
150
190
 PNM=0.
 RETURN
200
 PNM=0.
 RETURN
210
 PNM=15. +SX+SX+SX
 RETURN
220
 X2*X2*X2*X*.CC1=MN9
 RETURN
 10
 #RITE(5,11)N
 FORMAT(6x, *N= *, I5, 1x, *INVALID N IN PNM+)
 11
 STOP
 WRITE(6,21)M
 FURMAT(6X, +M=+, 15, 1X, +INVALID .M IN PNM+)
 21
 STOP
 30
 WRITE(6,31)X
 FORMAT(6X, *X=*, E10.4, 1x, *INVALID X IN PNM*)
 STOP
 END
 FUNCTION SHM(N,M,X)
  CALCULATION OF ASSOCIATED LEGENDRE FUNCTIONS ONM.
 RANGE: 1 .LE. N .LE. 4, 1 .LE. M .LE. 2, ABS(X) .GT. 1.
ASYMPTOTIC EXPANSIONS USED FOR X .GT. 3.
 IF(N .LT. 1 .GR. N .GT. 4)GJ TO 10
 IF(M .LT. 1 .OR. M .GT. 2)G9 TJ 20
 IF(A3S(X) .LE. 1.)GO TO 30
 SX=SQRT(X*X-1.)
 ALX=ALDG((X+1.)/(X-1.))
 X2=X+X
 X3=X2+X
 X4=X3+X
 X5=X4*X
 X6=X5*X
 X7=X5+X
 X8=X7*X
 X9=X8*X
 X10=X9+X
 X11=X10*X
 X12=X11+X
 IF(M .EQ. 2)GO TO 40
 GO TO (50,60,70,80),N
 IF(X .GT. 3.)GD TO 51
 QNM=SX+(.5+ALX-X/(SX+SX))
 RETURN
51 QNM=-SX*(2./(3.*X3)+4./(5.*X5)+6./(7.*X7)+8./(9.*X9))
 RETURN
 IF(X .GT. 3.)GO TO 61
 QNM=SX+(1.5+X+ALX-(3.+X2-1.)/(2.+SX+SX)-1.5)
 RETURN
 QNM=-SX*(2./(5.*X4)+4./(7.*X6)+2./(3.*X8)+8./(11.*X10))
61
 RETURN
 IF(X .GT. 3.)GO TO 71
 QNM=5X+((15.+X2-3.)+ALX/4.-(5.+X3-3.+X)/(2.+5X+5X)-5.*X)
 RETURN
71
 QNM = -SX + (8 \cdot /(35 \cdot * X5) + 8 \cdot /(21 \cdot * X7) + 16 \cdot /(33 \cdot * X9) + 10 \cdot /(13 \cdot * X11))
 RETURN
 IF(X .GT. 3.)GB T3 81
 QNM=SX+((35.+X3-15.+X)+ALX/4.-(35.+X4-30.+X2+3.)/(8.+SX+SX)
 1-105. * X2/8. +55./24.)
```

```
RETURN
 QNM = -SX + (8./(63. + X6) + 8./(33. + X8) + 48./(143. + X10))
 81
 RETURN
 40
 GB FB (90,100,110,123),N
 IF(X .GT. 3.)G0 TJ 91
 QNM=2./($X*$X)
 RETURN
 91
 QNH=SX+SX+(2./X4+4./X6+6./X8+8./X10)
 RETURN
 IF(X .GT. 3.)GO TO 101
 QNM=SX+SX+(1.5+ALX-6.+X/(SX+SX)+X+(3.+X2-1.)/(SX+SX+SX+SX))
 RETURN
101
 QNM=SX*SX*(8./(5.*X5)+24./(7.*X7)+16./(3.*X9)+89./(11.*X11))
 RETURN
110
 IF(X .GT. 3.)GO TO 111
 QNM=5X*SX*(15.*X*ALX/2.-(15.*X2-3.)/(5X*5X)+X*(5.*X3-3.*X)
 1/(SX*SX*SX*SX)-5.)
 RETURN
 QNM=SX+5X+(d./(7.+X6)+3./(3.+X8)+48./(11.+X10)+110./(13.+X12))
111
 RETURN
120
 IF(X .3T. 3.)GU TO 121
 WM=SX+SX+((105.+X2-15.)+ALX/4.-(35.+X3-15.+X)/(SX+SX)
 1+X*(35.*X4-30.*X2+3.)/(4.*SX*SX*SX)-105.*X/4.)
 RETURN
 QNM=SX*SX*(16./(21.*X7)+64./(33.*X9)+480./(143.*X11))
121
 RETURN
 10
 WRITE(5,11)N
11
 FURMAT(6x, *N**, I5, 1x, *INVALID N IN QNM*)
 STOP
 WRITE(0,21)M
21
 FORMAT(5x, +M=+, I5, 1x, +INVALID M IN QNM+)
 STOP
 3 C
 WRITE(6,31)X
 FORMAT(6X, *X=*, E10.4, 1X, *INVALID X IN QNM*)
 STOP
 END
 SUBROUTINE TABSCH(X,N,XT,11,12,1NT)
 GIVEN AN APRAY X, TO LOCATE THE POSITION OF A VALUE XT.
 IF INT=0, XT LIES BETWEEN X(II) AND X(I2).
 IF INT=1, XT IS GREATER THAN X(N).
 IF INT=-1, XT IS LESS THAN X(1).
 DIMENSION X(N)
 I1=0
 12=0
 NM=N-I
 00 10 I=1,NM
 IF(XT .GE. X(I) .AND. XT .LE. X(I+1))GD TO 20
 CONTINUE
 IF(XT .LT. X(1))GD TO 30
 IF(XT .GT. X(N))GO TO 40
 INT=0
 IF(XT .EQ. X(I))G0 T0 21
 IF(XT .EQ. X(I+1))GJ TO 22
 I1=I
 12=1+L
 RETURN
21 I1=I2=I
 RETURN
```

APPENDIX B

LISTING OF PROGRAM ASYMP2

```
PROGRAM MAIN(INPUT, DUTPUT, TAPE5 = INPUT, TAPE6 = QUTPUT,
 1AFDATA, TAPE1=AFDATA)
 COMPUTATION OF THE UNSTEADY AIRLOADS ON A HELICOPTER ROTOR BLADE IN
 FORWARD FLIGHT, USING A SIMPLIFIED VERSION OF THE ASYMPTOTIC APPROACH
 PROPOSED BY VAN HOLTEN. THE DIPOLE STRENGTH DISTRIBUTION ALONG THE PLACE IS APPROXIMATED BY A PIECEWISE CONSTANT OR PIECEWISE QUADRATIC
 REPRESENTATION. THE HELICAL TRAJECTORY OF THE FREESTREAM FLUID
 PARTICLE RELATIVE TO THE BLADE IS APPROXIMATED BY SUCCESSIVE STRAIGHT
 LINE SEGMENTS.
 FOR IDENTIFICATION OF PROGRAM STEPS, REFER USER'S MANUAL.
 REAL MU, LAM, MCL, MINF, MLUC
 DIMENSION R(6), RBJ(5), OR(5), X(6), FX1(5), FX2(5), P1(5), P2(5), IP(5),
 1FG(5), WK(59), BT(4), GF(4,5), PMIN(20), GO(5), GC(5,5), GS(5,5), G(24,5),
 2A(59,59),B(59,1),IPIVOT(59),PaOD(24),FLT1(24),FLT2(24),
 3FMT(24),CGL(24),GL(3),GR(5),FL1(24,5),FL2(24,5),FM(24,5),
 4XCP(24,5), XOUT(10), F23(24,5), POUT(5,10)
 DIMENSION CL(50,20), MCL(20), ACL(50)
 ZER, IER, ZEY, ZEX, IEX \ INIAM\NCMMCD
 YL(XL, XL1, XL2, YL1, YL2) = YL1+(XL-XL1) + (YL2-YL1) / (XL2-XL1)
 DATA X/-1.,-.9,-.5,0.,.5,1./
 DATA NSP, NHM, NAZ, NCJF, DMAX/5, 5, 11, 59, 0.5/
 DATA XUUT/.05,.1,.2,.3,.4,.5,.7,.9,.95,.99/
 PI=4. *ATAN(1.)
 PRUGRAM STEP 1.
 READ AND WRITE INPUT DATA AND ASSOCIATED QUANTITIES.
 READ(5,*)RO, AR, NB, TW, MU, ALR, CT, MINF
 READ(5,*)N1,N2,N3,N4
 IF(N1 .EQ. 1)READ(5,+)THC
 IF(N2 .EQ. O)READ(5,*)GAMA
 IF(N2 .EQ. 1)READ(5,*)4)
 IF(N3 .EQ. 1)READ(5,*)AL
 IF(N4 .EQ. 1)READ(5,+)B1
 READ(5,*)(R(I), I=2,6)
 ISEL .EQ. 0 -- PIECEHISE CONSTANT REPRESENTATION.
C
 ISEL .EQ. 1 -- PIECEWISE QUADRATIC REPRESENTATION.
C
 READ(5, *) CP1D, DP2D, UTMIN, ISEL, NAFD
 NAFD=0 -- AIRFUIL TABLES NUT USED.
 NAFD-1 -- AIRFOIL TABLES USED.
 IF(NAFD .EQ. 0)GO TO 8
 READ(1,1)NXL,NZL
 FORMAT(30X,212)
 READ(1,2)(MCL(I),I=1,NXL)
 2 FORMAT(7X,9F7.0)
 NL1=NXL/9
 NL2=NL1+1
 DO 3 I=1, NZL
 00 3 J=1,NL2
 J1=(J-1)+9+1
 J2=J*9
```

IF(J1 .GT. NXL)GD TO 3
IF(J2 .GT. NXL)J2=NXL

```
IF(J .EQ. 1)READ(1,4)ACL(I),(CL(I,J3),J3=J1,J2)
FURMAT(F7.J,9F7.0)
 IF(J .GT. 1)READ(1,5)(CL(1,J3),J3=J1,J2)
 5 FURMAT(7X,9F7.0)
 3 CONTINUE
 CONTINUE
 DP1=DP10*PI/180.
 DP2=DP2D*PI/180.
 WRITE (6,9)
 FORMAT(1H1)
 WKITE(6,10)RO,AR,NB,TW,MU,ALR,MINF
10 FORMAT(//6X, "ROUT RADIUS/TIP RADIUS= RO/R1 =",F10.5//6X,
 1"ASPECT RATIO=",F10.5//5X, "NUMBER OF BLADES=",12//6X,
 2"LINEAR TWIST (ROJT TO TIP) =",F10.5,1X,"DEGREES"//6X,
 3"FORWARD SPEED/TIP SPEED=",F10.5//6X,
 4"ROTOR INCIDENCE (FORWARD TILT POSITIVE) =",F10.5,1X,
 5"DEGREES"//6x, "FREESTREAM MACH NUMBER=", F10.5)
 R(1)=R0
 TW=TW+PI/180.
 ALR=ALR+PI/180.
 IF(N1 .EQ. 0)THC=0.
 IF(N2 .EJ. 0)A0=0.
 IF(N3 .EQ. 0)A1=0.
 IF(N4 .EQ. 0)81=0.
 WRITE(6,11)CT
11 FORMAT(/5x, "THRUST COEFFICIENT=",F10.5)
 IF(N1 .EQ. 1)WRITE(6,12)THC
12 FORMAT(/5x, "PITCH ANGLE AT BLADE ROOT=", F10.5, 1x, "DEGREES")
 IF(N2 .EQ. O) WRITE(5,13) GAMA
 FORMAT(/6x, "FLAPPING INERTIA COEFFICIENT=", Flo.5)
 IF(N2 .EQ. 1) WRITE(6,14) AO
 FORMAT(/6x, "CONING ANGLE=",F10.5,1x, "DEGREES")
 IF(N3 .EQ. 1) WRITE(6,15) A1
 FORMAT(/6x, "FLAPPING CDEFFICIENT, A1=",F10.5,1X, "DEGREES")
 IF(N4 .EQ. 1)WRITE(6,16)81
16 FORMAT(/6x, "FLAPPING CDEFFICIENT, B1=",F10.5,1x, "DEGREES")
 THC=THC+PI/180.
 A0=A0*PI/180.
 Al=A1*PI/180.
 B1=31*PI/180.
 LAM=MU+ALR+SQRT(.5+(-MU+MU+SQRT(MU+MU+MU+MU+CT+CT)))
 WRITE(6,20)LAM, UTMIN, DP10, OP2D
20 FORMAT(/6x, "TOTAL INFLOW RATIO=", F10.5//6x,
 1"MINIMUM UT=",F10.5,"(ZERO LIFT CONDITION APPLIED BELOW THIS VALUE
 2)"//6X, "NORMAL AZIMUTH SPACING=", F10.5,1X, "DEGREES"//6X,
 3"REDUCED AZIMUTH SPACING=",F10.5,1x,"DEGREES")
 IF(ISEL .EQ. 0) WRITE(6,30)
30 FORMAT(/6x, PPIECEWISE CONSTANT APPROXIMATION OF SPANWISE DIPOLE ST
 1RENGTH VARIATION*/64,70(14*)/)
 IF(ISEL .NE. O) WRITE(6,43)
40 FORMAT(/6x, "PIECEWISE QUADRATIC APPROXIMATION OF SPANWISE DIPOLE S
 1TRENGTH VARIATION*/6x,71(1H*)/)
 SLCR=1.
 CL0=0.
 IF(NAFD .EQ. O) WRITE(6,41)
41 FORMAT(/5X, "AIRFUIL DATA TABLES NOT USED")
 IF(NAFD .EQ. 1) WRITE(6,42)
 FORMAT(/6x, "AIRFOIL DATA TABLES USED")
CALCULATE QUANTITIES NEEDED FOR TRAJECTORY SEGMENT ADJACENT TO
```

```
THE BLADE AT THE COLLOCATION POINT.
 ETA1P=ALOG((3.+SQRT(5.))/2.)
 CF1=CJSH(.5*ETA1P)/SINH(.5*ETA1P)
 CF2=.5-EXP(-ETA1P)
 CF3=ETA1P-.5*CF1
C
 CALCULATE QUANTITIES NEEDED FOR NEAR FIELD REPRESENTATION.
 00 50 I=1,5
 [[])X)ZGSA=[]
 T2=ACUS(X(I+1))
 FXI(I) = (T2-T1-(SIN(T2)-SIN(T1)))/(X(I+1)-X(I))
 fx2(I) = -((T2-T1)/2 - (SIN(2 - +T2) - SIN(2 - +T1))/4 - )/(X(I+1) - X(I))
 FX2(I)=FX2(I)*(1.-R0)/(2.*AR)
 CONTINUE
 00 60 I=1, NSP
 R30(I) = (R(I) + R(I+1))/2.
 DR(I) = R(I+1) - R(I)
  60
 SUMITACO
 IF(ISEL .EQ. 0)G0 TO 70
C
 FOR PIECEALSE QUADRATIC REPRESENTATION, DETERMINE VALUES AT THE ENDS
C
 OF THE SEGMENTS IN TERMS OF THE CENTRAL VALUES.
 NSP4=NSP-1
 DO 30 I=1, NSPM
 BT(I)=3.*(1./DR(I)+1./DR(I+1))
 IF(I .EQ. 1)GO TO 80
 BT(I) = 3T(I) - 1./(BT(I-1) + DR(I) + DR(I))
  86 CONTINUE
 DO 90 I=1,NSPM
 00 90 J=1,NSP
 GF(I, J)=0.
 If(J .cQ. I .UR. J .EQ. (I+1))GF(I,J)=GF(I,J)+4./8T(I) IF(I .EQ. 1)GO TO 90
 GF(I,J)=GF(I,J)-GF(I-1,J)/(3T(I)+DR(I))
  90 CONTINUE
 DO 100 I=2,NSPM
 II=NSP-I
 DO 100 J=1,NSP
 GF(I1,J)=GF(I1,J)-GF(I1+1,J)/(8T(I1)*DR(I1+1))
 100 CONTINUE
C
 PROGRAM STEP 2.
С
 BEGIN SETTING UP THE SYSTEM OF SIMULTANEOUS EQUATIONS.
C
  70 L=1
 DO 110 J=1,NAZ
 SET THE AZIMUTH STATION FOR THE CURRENT COLLOCATION POINT.
C
 P30=2.*J*PI/NAZ
 PBOD(J)=360.*J/NAZ
 CP1=COS(P80)
 SPI=SIN(PBO)
 CP2=COS(2.*P80)
 SP2=SIN(2.*PBO)
 DO 110 I=1,NSP
C
```

```
SET THE RADIAL STATION FOR THE CURRENT COLLOCATION POINT.
 UT=R3C(I)+MU*SP1
 DO 115 M=1,NCOF
 A(L,M)=0.
 115
 CONTINUE
C
 PROGRAM STEP 3.
C
 TEST THE TANGENTIAL VELOCITY AT THE COLLOCATION POINT, TO DECIDE
C
 WHETHER NORMAL VELOCITY BOUNDARY CONDITION OR ZERO LIFT CONDITION
 SHOULD BE APPLIED.
 IF(UT .GT. UTMIN)GO TO 120
 WRITE(6,130) RBU(I), PBOO(J), UT
 FORMAT(/6x, "R=", F8.3, 1x, "PSI=", F8.3, "DEGREES", 1x,
 1"UT=",F8.3,1x,"ZERJ LIFT CONDITION APPLIED")
 B(L,1)=0.
 GO TO 140
 120 DP=1.5*(1.-R0)/(2.*AR*UT)
 PLIM=-(2.+RBO(I)+CP1)/SQRT(MU*MU+LAM*LAM)
 IF(NAFO .EQ. 0)GD TO 133
C
 PROGRAM STEP 4.
 CALCULATE LIFT CURVE SLOPE FROM DATA TABLES FOR THE CURRENT
 COLLOCATION POINT, USING THE LOCAL INCIDENCE AND MACH NUMBER.
 UM\ PRIM*TU=SCJM
 ALGC=THC-TH+(RBO(I)-RO)/(1.-RO)+B1+CP1-A1+SP1
 I-(MU*AO*CP1+LAM)/UT
 ALUC = ALUC +180./PI
 CALL TABSCH(MCL, NXL, MLUC, INCL1, IMCL2, INT)
 IF(INT .EQ. -1) IMCL1=IMCL2=1
 IF(INT .EQ. 1) IMCL1=IMCL2=NXL
 CALL TABSCH(ACL, NZL, ALJC, IACL1, IACL2, INT)
 IF(INT .EQ. 0)60 TO 131
 IF(INT .EQ. -1)GJ TO 132
 IACL1=NXL-1
 IACL2=NXL
 GO TO 131
 132 IACL1=1
 IACL2=2
 131 SLC1=(CL(IACL2, IMCL1)-CL(IACL1, IMCL1))/(ACL(IACL2)
 1-ACL(IACL1))
 CLO1=CL(IACL1, IMCL1)-SLC1*ACL(IACL1)
 SLC1=SLC1+180./PI
 SLC2=(CL(IACL2, IMCL2)-CL(IACL1, IMCL2))/(ACL(IACL2)
 1-ACL(IACL1))
 CLO2=CL(IACL1, IMCL2)-SLC2*ACL(IACL1)
 SLC2=SLC2+180./PI
 IF(IMCL1 .EQ. IMCL2)SLCR=SLC1/(2.*PI)
 IF(IMCL1 .NE. IMCL2)SLCR=YL(MLOC, MCL(IMCL1), MCL(IMCL2),
 1SLC1,SLC2)/(2.*PI)
 IF(IMCL1 .EQ. IMCL2)CLO=CLO1
IF(IMCL1 .NE. IMCL2)CLO=YL(MLUC,MCL(IMCL1),MCL(IMCL2),
 1CL01, CL02)
 CONTINUE
 IF(SLCR .EQ. 0.)GD TO 134
 T1=-(CF1+(1.-SLCR)/SLCR)/UT
 T2=MU*CP1*CF3*(1.-R0)/(2.*AR+UT+UT+DR(I))
 T3=-(1.-R0)+CF3/(2.+AR+UT+UT)
```

```
B(L,1)=-MU*ALR-UT*TW*(RBO(I)-RO)/(1.-RO)+UT*CLO/(2.*PI*SLCR)
 GO TO 140
 T1=1.
134
 T2=T3=0.
 B(L,1)=-UT+UT+CLO/(2.+PI)
140 CONTINUE
  SET UP THE CONTRIBUTION TO THE COEFFICIENT MATRIX OF THE TRAJECTORY
  SEGMENT ADJACENT TO THE BLADE. ALTERNATIVELY, SET UP THE ZERO LIFT
  . NOITIONG
 DO 150 M=1,NCOF
 M1=(M-1)/NAZ+1
 M2=M-(M1-1)*NAZ
 IF(M1 .EQ. (NSP+1))GO TO 160
 M3=M2/2
 M4=M2-M3+2
 WT1=0.
 w[2=0.
 WT3=Q.
 IF(UT .LE. UTMIN)GO TO 170
 IF(M1 .EQ. I) HT1=T1
 IF(M1 .EQ. I)WT3=T3
 IF(ISEL .EQ. 0)G0 TO 180
 IF(I .LT. NSP)WT2=WT2+T2*GF(I,M1)/DR(M1)
 IF(I .GT. 1)WT2=WT2-T2*GF(I-1,M1)/OR(M1)
 GU TO 180
170 IF(M1 .EQ. I)WT1=1.
180 IF(M2 .EQ. 1)A(L, 1)=WT1+WT2
 IF(M2 .GT. 1 .AND. M4 .EQ. 0)A(L,M)=(WT1+WT2)*COS(M3+P80)
 1-M3*WT3*SIN(M3*P80)
 IF(M2 .GT. 1 .AND. M4 .GT. 0)A(L,M)=(WT1+WT2)+SIN(M3+P30)
 1+M3*WT3*COS(M3*PBO)
 GJ TJ 150
160 IF(SLCR .EQ. 0.)G0 TO 150
 IF(UT .GT. UTMIN) HT=-(1.-R0)+CF2/(2.*AR*UT)
IF(UT .LE. UTMIN) HT=-(1.-R0)/(4.*AR)
 IF(M2 .EQ. 1)A(L,M)=WT+(2.+MU+CP1)
 IF(M2 .EQ. 2)A(L,M)=WT*(2.*MU*SP1+R80(I))
 IF(M2 .EQ. 3)A(L,M)=MT+(-2.+MU+SP2-2.+RBO(I)+CP1)
 IF(M2 .EQ. 4)A(L,M)=WT+(2.*MU+CP2-2.*RBO(I)*SP1)
150 CONTINUE
 IF(SLCR .EQ. 0.)GO TO 191
 B(L,1)=B(L,1)-WT*TW*(2.*MU*RO*CP1-MU*MU*SP2-4.*MU*CP1*RBO(I))/
 1(1.-R0)
 IF(UT .GT. UTMIN)GO TO 190
191
 L=L+1
 GO TO 110
 PROGRAM STEP 5.
 START LOOP FOR NUMBER OF BLADES.
190
 DO 200 I3L=1,NB
 IBLD=IBL
 D3=2.*PI*(IBL-1)/NB
  CALL SUBROUTINE TO DETERMINE AZIMUTH POSITIONS ALONG THE TRAJECTORY
  AT WHICH THE TRAJECTURY IS CLUSE TO A BLADE.
 IF(DP1 •NE• DP2)CALL OMIN(MU, LAM, DB, RBO(I), PBO, PLIM, DMAX,
```

```
limin, PHIN)
C
C
 DEFINE THE AZIMUTH INTERVAL FOR THE FIRST TRAJECTORY SEGMENT.
 J1=1
 K1=0
 P32=0.
 IF(I8L .EQ. 1)P81=-DP
 IF(IBL .GT. 1)P81=-0P1
 210
 CONTINUE
 09 220 I1=1,5
 FG(IL)=0.
 220
 CONTINUE
 FCNF=J.
 FTHNF=0.
 FAONF=0.
 FAINF=0.
 FBINF=0.
C
C
 PROGRAM STEP 6.
C
 CALCULATE SLOPE AND INTERCEPT COMPONENTS FOR CURRENT TRAJECTORY
 SEGMENT.
 XB1=RBO(I)*SIN(PB1+DB)+MU*PB1*SIN(PB1+PBC+DB)
 X82=230(I)+SIN(P82+D3)+MU+P82+SIN(P82+P80+D8)
 R81=R80(I) *CBS(P81+D3)+MU*Pb1*CBS(P81+P80+D8)
 RB2=RB0(I)+COS(PB2+DB)+MU+PB2+COS(PB2+PB0+DB)
 XBS=(X82-X81)/(P82-P81)
 189*SEX-16X*16X
 IF(Pd2 .EQ. Q. .GP3. EQ) .GP4. Q . QP3. EQ. PI))X9I=0.
 RBS=(R32-R81)/(PB2-P31)
 RBI=RB1-RBS*PB1
 YBS=LAM
 NSPP=NSP+1
Ç
 START CALCULATION OF FAR FIELD CONTRIBUTION.
 DO 230 Il=1,NSPP
 I2=I1-1
 CALL FFINT(Pdl, PB2, R(I1), ISEL, FG1, FG2, FG3)
 IF(I1 .E3. 1)GO TO 240
 IF(ISEL .EQ. 0)G0 TO 250
 FF1=-(1.-R0)*(FG1-FG1M)/(4.*AR*DR(I2)*DR(I2))
 FF2=-(1.-R0)*(R(I1)*FG1-R(I2)*FG1M)/(4.*AR*DR(I2)*DR(I2))
 FF3=-(1.-R0)+(FG2-FGZM)/(4.*AR*DR(I2)*DR(I2))
 FF4=-(1.-R0)+(FG3-FG3M)/(4.+AR+DR(I2)+OR(I2))
 T1M=(-2.*(R30(I2)+R(I1))+2.*RBI)*FF1+2.*FF2+2.*RBS*FF3-2.*FF4
 T1=(8.*R30(I2)-4.*R8I)*FF1-4.*FF2-4.*RBS*FF3+4.*FF4
 T1P=(-2.*(RBO(I2)+R(I2))+2.*RBI)*FF1+2.*FF2+2.*RBS*FF3-2.*FF4
 DO 260 I3=1,NSP
 IF(I2 .NE. 1)FG(I3)=FG(I3)+T1M+GF(I2-1,I3)/DR(I3)
 IF(I3 .EQ. 12)FG(I3)=FG(I3)+T1
IF(I2 .NE. NSP)FG(I3)=FG(I3)+T1P*GF(I2,I3)/DR(I3)
 CONTINUE
 GD TO 240
 FG(IZ) = FG(IZ) - (1.-R0) * (FGI-FGIM) / (4.*AR)
 250
 240
 FG1M=FG1
 FG2M=FG2
 FG3M=FG3
 230 CONTINUE
```

```
END CALCULATION OF FAR FIELD CONTRIBUTION.
 CALL SUBROUTINE TO DIVIDE CURRENT TRAJECTORY SEGMENT INTO SUB-
 SEGMENTS ALIGNED WITH SPANNISE SEGMENTS ALONG THE BLADE.
 CALL SUBIVL(RB1, RB2, PB1, PB2, R, IP, P1, P2)
 CB1=COS(PB2+P80+D8)
 C82=COS(2.*(P82+P80+08))
 S81=SIN(P82+P80+D8)
 (180+689+589)*.5)NI2=582
 FC=TW+(2.*MU+RO+CB1-MU+MU+SB2-4.*MU+RB2+CB1)/(1.-RO)
 FTH=2.*MU*CB1
 FA0=2.*MU*S31+R32
 FA1=-2.*MU*SB2-2.*RB2*CB1
 F81=2.*MU*CB2-2.*R82*S81
 START CALCULATION OF COMMON PART AND NEAR FIELD CONTRIBUTIONS. IN
 THE FOLLOWING LOOP, THE FIRST PASS CALCULATES THE COMMON PART, AND
C
 THE SECOND PASS THE NEAR FIELD.
Ç
 00 270 11=1,2
 IF(II .El. 2 .AND. IBL .ER. 1 .AND. PB2 .EQ. 0.)GO TO 290
 DO 270 I2=1,NSP
 FG1=0.
 FG2=3.
 FG3=3.
 FG4=0.
 IF(IP(I2) .EQ. 0)GD TO 270
 IF(I1 .E). 2)GO TO 290
 CALL CPINT(P1(I2), P2(I2), ISEL, FG1, FG2, FG3)
 IF(ISEL .EQ. 0)GO TO 300
 FG1=-(1.-RO) +FG1/(2. + AR +DR(I2) +DR(I2))
 FG2=-(1.-R0)*FG2/(2.*AR*OR(I2)*DR(I2))
 FG3=-(1.-RO)*FG3/(2.*AR*DR(I2)*DR(I2))
 GD TO 310
 300 FG(12)=FG(12)-(1.-R3)*FG1/(2.*AR)
 GO TO 270
 290
 00 320 13=1,6
 CALL NFINT(P1(12), P2(12), (1.-R0) *X(13)/(2.*AR), ISEL, FN1, FN2, FN3)
 IF(I3 .EQ. 1)GD TJ 330
 FG4=FG4+FX2(I3-1)*(FN1-FN1M)/PI
 IF(ISEL .EQ. 0)GD TO 340
 FG1=FG1+FX1(I3-1)*(FN1-FN1M)/(PI*DR(I2)*DR(I2))
 FG2=FG2+FX1(I3-1)+(FN2-FN2M)/(PI+DR(I2)+DR(I2))
 FG3=FG3+FX1(13-1)*(FN3-FN3M)/(PI*DR(12)*DR(12))
 GO TO 333
 FG(I2)=FG(I2)+FX1(I3-1)*(FN1-FN1M)/PI
 340
 FN1M=FN1
 330
 FN2M=FN2
 FN3M=FN3
 320 CONTINUE
 IF(ISEL .EQ. 0) GO TO 270
 310 T1M=2.*((RBI-R(12+1))*(RBI-RBO(12))*FG1*(2.*RBI-RBO(12)
 1-R(I2+1))*R8S*FG2+R3S*R8S*FG3)
 T1=-4.*((RBI-R(I2))*(RBI-R(I2+1))*FG1+(2.*RBI-R(I2)-R(I2+1))
 1*RBS*FG2+RBS*RBS*FG3)
 T1P=2.*((RaI-R(I2))*(R3I-R80(I2))*FG1+(2.*R8I-R30(I2)-R(I2))
 1*RBS*FG2+RBS*RBS*FG3)
 DJ 350 I3=1,NSP
 iF(I2 .GT. 1)FG(I3)=FG(I3)+T1M#GF(I2-1,I3)/DR(I3)
```

```
IF(I3 .EJ. I2)FG(I3)=FG(I3)+T1
IF(I2 .NE. NSP)FG(I3)=FG(I3)+T1P*GF(I2,I3)/Ok(I3)
 CONTINUE
 IF(I1 .EQ. 1)GD TJ 276
 FCNF=FCNF+FG4*FC
 FTHNF=FTHNF+FG4*FTH
 FAUNF=FAUNF+FG4*FAO
 FAINF=FAINF+FG4*FAI
 F81NF=F81NF+FG4*F81
 CONTINUE
27 ü
280 CONTINUE
  ADD THE CONTRIBUTIONS, CALCULATED FOR THE CURRENT TRAJECTORY SEGMENT,
  TO THE COEFFICIENT MATRIX ELEMENTS
 DO 350 M=1,NCOF
 M1=(4-1)/NAZ+1
 M2 = M - (M1 - 1) + NAZ
 IF(M1 .EQ. (NSP+1))GD TO 370
 M3=M2/2
 M4=M2-M3+2
 IF(M2 .EQ. 1)A(L,M)=A(L,Y)+FG(M1)
 IF(M2 .GT. 1 .AND. M4 .EQ. 3)A(L/M)=A(L/M)+FG(M1)
 1 * COS (M3 * (PB2+PB0+DB))
 IF(M2 .GT. 1 .AND. M4 .GT. 0)A(L,M)=A(L,M)+FG(M1)
 1*SIN(M3*(P82+P80+D8))
 GO TO 360
 IF(M2 .EQ. 1)A(L, M)=A(L, M)+FTHNF
 IF(M2 .E3. 2)A(L,M)=A(L,M)+FAONF
 IF(M2 .ER. 3)A(L.H)=A(L.H)+FA1NF
 IF(M2 .EQ. 4)A(L,M)=A(L,M)+FB1NF
 CONTINUE
 B(L,1)=6(L,1)-FCNF
  PROGRAM STEP 7.
  REDEFINE THE AZIMUTH INTERVAL, FOR THE NEXT TRAJECTORY SEGMENT.
  TEST TO SEE IF THE FINAL SEGMENT HAS BEEN CALCULATED. ALSO TEST
  TO SEE IF THE NEXT SEGMENT IS CLOSE TO A BLADE, IN WHICH CASE
  REDUCED SPACING IS TO BE USED.
 PB2=PB1
 IF(PB2 .LE. PLIM)GO TO 200
 IF(OP1 .EQ. DP2)G3 TO 380
 IF(J1 .GT. IMIN)GO TO 380
 IF(K1 .EQ. 0 .AND. P82 .LE. (PMIN(J1)+DP1))GO TO 390
 IF(K1 .EQ. 1 .AND. PB2 .GT. (PMIN(J1)-DP1))GO TO 390 IF(K1 .EQ. 1 .AND. PB2 .LE. (PMIN(J1)-DP1))GO TO 400
 IF(P32 .GT. (-3.*DP1) .AND. [BL .EQ. 1)PB1=PB1-DP2
 IF(°32 .LE. (-3.*0P1) .DR. ISL .GT. 1)PB1=PB1-DP1
IF(K1 .EQ. 0 .AND. PB1 .LT. (PMIN(J1)+OP1))PB1=PMIN(J1)+OP1
GD TO 210
380
 P81=P81-DP1
 GD TO 210
 P81=P81-0P2
 K1=1
 GO TO 210
400
 P81=P81-0P1
 K1=0
 J1=J1+1
 GO TO 210
```

```
PROGRAM STEP B. END OF LOOP FOR NUMBER OF BLADES.
 200 CONTINUE
 SET UP THE ELEMENTS CORRESPONDING TO THE 4 AUXILIARY UNKNOWNS.
C
 M=NSP+NAZ+1
 A(L,M)=A(L,M)-UT
 M=M+1
 A(L,M) = A(L,M) + MU + CP1
 M=M+1
 A(L,M)=A(L,M)+RBJ(I)+SP1+.5+MU+(1.-CP2)
 M=M+1
 A(L, M) = A(L, M) - RBO(I) + CP1-.5 + MU+SP2
 L=L+1
 PROGRAM STEP 9. END OF COLLOCATION LOOP.
C
 110 | CONTINUE
 PROGRAM STEP 10.
 SET UP THE EXTRA 4 EQUATIONS NEEDED TO CLOSE THE SYSTEM.
 00 410 I=1,4
 .. DU 420 M=1,NCDF
 A(L,M)=0.
  420 CONTINUE
 - B(L,1)=C.
 IF(I .EQ. 1 .AND. NL .E2. 1)GO TO 430
 IF(I .EQ. 2 .AND. N2 .EQ. 1)GO TO 440
 IF(I .EQ. 3 .AND. N3 .EQ. 1)GQ TO 450
 IF(I .EQ. 4 .AND. N4 .EQ. 1)GO TO 460
 IF(I .LE. 2) I1=1
 IF(I .GT. 2) I1=I-1
 00 470 M1=1, NSP
 IF(I .GT. 1)GO TO 480
 DO 490 M2=1, NSP
 M=(M2-1) *NAZ+I1
 IF(ISEL .EQ. 0) GO TO 500
 IF(M1 .NE. 1)A(L,M)=A(L,M)-DR(M1)+GF(M1-1,M2)/(6.*DR(M2))
 IF(A2 .EQ. M1)A(L,M)=A(L,4)-4.*DR(M1)/6.
 IF(M1 .LT. NSP)A(L,M)=A(L,M)-DR(M1)+GF(M1,M2)/(6.+DR(M2))
GD TD 490
 500 IF(M2 .EQ. M1)A(L,M)=A(L,M)-DR(M1)
 CONTINUE
 GO TO 470
 00 510 M2=1,NSP
 480
 M = (M2-1) * NAZ + I1
 IF(ISEL .EQ. 0)GO TO 520
 IF(M1 .NE. 1)A(L, Y) =A(L, M)-R(M1)+DR(M1)+GF(M1-1, M2)/(6.*DR(M2))
 IF(M2 .EQ. M1)A(L,M)=A(L,M)-4.*R80(M1)*DR(M1)/6.
 IF(M1 .LT. NSP)A(L,M)=A(L,M)-R(M1+1)+DR(M1)+GF(M1,M2)/(6.+DR(M2))
 GU TO 510
 IF(M2 .EQ. M1)A(L, M) = A(L, M) - R80(M1) + DR(M1)
 520
 510 CONTINUE
 CONTINUE
 470
 GO TO (530,540,550,560),I
 M=NSP*NAZ+2
 530
 A(L,M)=(1.-R0)+(1.-R0+R0)/(8.*AR)
```

```
B(L+1) = AR * CT / (NB * (1.-RO))
С
C
 THE ABOVE EQUATION EQUATES THE TOTAL LIFT DUE TO ALL THE BLADES.
 AVERAGED OVER THE AZIMUTH, TO THE THRUST COEFFICIENT.
C
 L=L+1
 GD TO 410
 430 M=NSP+NAZ+1
 A(L,M)=1.
 8 (L, 1) = THC
С
 THE ABOVE EQUATION SETS THE COLLECTIVE PITCH TO THE GIVEN VALUE.
 L=L+1
 GD TO 410
 M=NSP+NAZ+2
 A(L,M)=(1.-RO)*(1.-RO*RO*RO)/(12.*AR)-2./GAMA
 B(L,1)=0.
С
 THE ABOVE EQUATION REPRESENTS THE ZEROTH HARMONIC COMPONENT OF
Ċ
 MOMENT EQUILIBRIUM ABOUT THE HUB.
 L=L+1
 G0 T0 410
 440
 M=NSP+NAZ+2
 A(L,M)=1.
 B(L,1)=A0
 THE ABOVE EQUATION SETS THE CONING ANGLE TO THE GIVEN VALUE.
 L=L+1
 GO TO 410
 M=NSP+NAZ+1
 550
 A(L,M)=MU*(1.-RJ)*(1.-RJ*/(4.*AR)
 M=M+2
 A(L_{P}M) = -(1.-R0) + (1.-R0+R0+R0)/(6.+AR)
 B(L,1)=-TH*MU*(RO*(1.-RO*RO)-4.*(1.-RO*RO*RO)/3.)/(4.*AR)
C
 THE ABOVE EQUATION REPRESENTS THE FIRST HARMONIC COSINE COMPONENT
C
 OF MOMENT EQUILIBRIUM ABOUT THE HUB.
C
 L=L+1
 GO TO 410
 450 M=NSP+NAZ+3
 A(L,M)=1.
 B(L,1)=A1
C
C
  THE ABOVE EQUATION SETS THE CYCLIC PITCH COEFFICIENT, AL, TO THE
C
 GIVEN VALUE.
 L=L+1
 GO TO 410
 M=NSP*NAZ+2
 A(L,M)=MU+(1.-R0)+(1.-R0+R0)/(4.+AR)
 M=M+2
 A(L,M)=-(1.-RO)*(1.-RO*RO*RO)/(6.*AR)
 B(L,1)=0.
C
 THE ABOVE EQUATION REPRESENTS THE FIRST HARMONIC SINE COMPONENT OF
 MOMENT EQUILIBRIUM ABOUT THE HUB.
```

```
C
 L=L+1
 GU TU 410
 M=NSP+NAZ+4
 460
 A(L,M)=1.
 B(L,1)=31
 THE ABOVE EQUATION SETS THE CYCLIC PITCH COEFFICIENT, B1, TO THE
C
 GIVEN VALUE.
 L=L+1
 410 CONFINUE
C
 PRJGRAM STEP 11.
C
 SOLVE THE SYSTEM OF SIMULTANEOUS EQUATIONS AND PRINT THE SOLUTION.
 CALL GELIM(NCOF, NCOF, A, 1, B, IPIVOT, O, WK, IERR)
 IF(IERR .EQ. 1)GO TO 570
 L=1
 DO 580 I=1,NSP
 GC(I)=3(L,1)
 L=L+l
 DO 580 J=1,NHM
 GC([, J)=3(L,1).
 L=L+1
 GS(I, J)=3(L, 1)
 L=L+1
 580 CONTINUE
 THC=B(NSP*NAZ+1,1)
 THCO=THC+13C./PI
 AC=B(NSP+NAZ+2,1)
 I91.061*0A=00A
 A1=3(NSP*NAZ+3,1)
 A1D=A1*180./PI
 81=8(NSP*NAZ+4,1)
 B10=81*190./PI
 WRITE(6,9)
 WRITE(6,590)
 FORMAT(6x, "SOLUTION FOR COEFFICIENTS"/6x, 25(1H-)//6x,
 1"(GO(I), I=1, NSP)")
 WRITE(6,600)(GO(1),I=1,NSP)
 600 FORMAT(/6x,5(E10.4,1X))
 WRITE(6,610)
 FORMAT(//6x, "((GC(I,J),J=1,NHM),I=1,NSP)"//)
 610
 DO 620 I=1, NSP
 WRITE(6,600)(GC(I,J),J=1,NHM)
 620
 CONTINUE
 WRITE(6,630)
 FORMAT(//6X, "((GS(I,J),J=1,NHM),I=1,NSP)"//)
 630
 00 640 I=1,NSP
 WRITE(6,600)(GS(I,J),J=1,NHM)
 CONTINUE
 WRITE(6,650)THCD, AUD, A1D, 31D
 650 FORMAT(//6x, MPITCH ANGLE AT BLADE ROOT=",F10.5,1x, MDEGREES"//6x,
 1"CONING ANGLE=",F10.5,1x,"DEGREES"//6x,
 2"FLAPPING COEFFICIENT, A1=",F10.5,1x,"DEGREES"//6x,
 3"FLAPPING COEFFICIENT, B1=",F10.5,1X,"DEGREES")
С
 PROGRAM STEP 12.
 START LOOP FOR AZIMUTH STATIONS AT WHICH OUTPUT QUANTITIES ARE
```

```
CALCULATED.
 CTCAL=0.
 CHXCAL=0.
 CMYCAL = G.
 DO 570 I=1,24
 PBGD(I)=15.*(I-1)
 PBO=PBOD(I)*PI/180.
 CP1=COS(PBO)
 SP1=SIN(PBJ)
 CP2=CUS(2.*PBO)
 SP2=SIN(2.*PBO)
 F2=CP1*(2.*MU*TW*R0/(1.-R3)+2.*MU*THC)+2.*MU*A0*SP1+2.*MU*81*CP2
 1-SP2*(MU*HU*TW/(1.-R0)+2.*MU*A1)
 F3=A0-CP1*(4.*MU*TW/(1.-R0)+2.*A1)-2.*B1*SP1
 GI1=0.
 G12=0.
 DO 590 I1=1, NSP
 G(I, I1) = GO(I1)
 DO 690 I2=1.NHM
 G(I,I1)=G(I,I1)+GC(I1,I2)*COS(I2*P80)+GS(I1,I2)*SIN(I2*P90)
 690 CONTINUE
 DU 700 Il=1,NSP
 IF(ISEL .NE. 0) GO TO 710
 GI1=GI1+DR(I1)*G(I,I1)
 GI2=GI2+OR(I1)+RBO(I1)+G(I,I1)
 GU TO 703
 710 GII=GI1+4.*DR(I1)*G(I,I1)/6.
 GI2=GI2+4.*DR(I1)*R30(I1)*G(I,I1)/6.
 IF(I1 .EQ. 1)GL(I1)=0.
 IF(I1 .GT. 1)GL(I1) = GR(I1-1)
 GR(I1)=0.
 1F(11 .E3. NSP)G0 T0 720
 DO 730 I2=1, NSP
 GR(II) = GR(II) + GF(II, I2) + G(I, I2) / DR(I2)
 CONTINUE
 720
 GI1=GI1+DR(I1)*(GL(I1)+GR(I1))/6.
 GI2=GI2+DR(I1)+(R(I1)+GL(I1)+R(I1+1)+GR(I1))/6.
 700
 CONTINUE
 FLT1(I)=(1.-R0*R0)*A0/2.+CP1*(2.*MU*THC*(1.-R0)-2.*MU*Tw
 1-A1*(1.-R0*R0))+SP1*(1.-R0)*(2.*MU*A0-B1*(1.+R0))
 2+2.*MU*B1*(1.-R0)*CP2-SP2*(2.*MU*A1*(1.-R0)+MU*MU*TW)
 FLT1(I) =-FLT1(I)*(1.-R0)/(4.*AR)
 FLT1(I) = -(FLT1(I) + GI1) + PI + (1.-RO) / AR
 FLT2(I) = FLT1(I) / (CT + PI/N3)
 1(1.-R0+R0+R0)/3.+MU+TW+R0+(1.+R0)-4.*MU+TW+(1.+R0+R0+R0)/3.)
 2+5P1*(MU*A0*(1.-R0*R0)-2.*31*(1.-R0*R0*R0)/3.)+CP2*MU*B1*
 3(1.-R0+R0)-SP2+(MU+A1+(1.-R0+R0)+MU+MU+TW+(1.+R0)/2.)
 FMT(I) = -FMT(I) * (1.-R0)/(4.*AR)
 FMT(I) = -(FMT(I) + GI2) + PI + (1.-RO) / AR
 COL(I) = FMT(I) / FLT1(I)
 CTCAL=CTCAL+FLT1(I)/24
 CMXCAL=CMXCAL+FMT(I)*SP1/24.
 CMYCAL=CMYCAL-FMT(I)+CP1/24.
 START LOOP FOR RADIAL STATIONS AT WHICH OUTPUT QUANTITIES ARE
Č
 CALCULATED.
 00 740 II=1,NSP
```

```
IF([SEL .Eq. 0)GD TD 780
QC=2.*(GR(II)+GL(II)-2.*G(I,II))/(DR(II)*DR(II))
 OB=(GR(II)-GL(II))/DR(II)-2.*QC*RBO(II)
 QA=G(I, II)-RBO(II)*48-RBO(II)*RBO(II)*QC
 GOUT=QA+Q8+RB0(11)+4C+R80(11)+RB0(11)
 GD TO 790
780 - GOUT=G([, [1])
790 F23(I,I1)=F2+RB0(I1) #53
 FL1(I,I1)=-PI*(1.-R0)*(GOUT-(1.-R0)*F23(I,I1)/(4.*AR))/AR
 FL2(I, I1) = FL1(I, I1)/(CT*PI/NB)
 FM(I, I1)=-PI*(1.-R0)*(1.-R0)*(1.-R0)*FZ3(I, I1)/(16.*AR*AR*AR)
 XCP([, [1) = .25+FM([, []) * AR/(FLi([, []) * (1.-R0))
740 CONTINUE
670 CONTINUE
 CONTINUE
 CTCAL=CTCAL+NB/PI
 CMXCAL=CMXCAL+NB/PI
 CMYCAL=CMYCAL+NB/PI
 WRITE(6,791)CTCAL, CMXCAL, CMYCAL
791 FORMAT(/6X, "COMPUTED THRUST COEFFICIENT=", E10.4//6X,
 1"COMPUTED MOMENT COEFFICIENT ABOUT ROTOR X-AXIS=",E10.4//6X,
 2"COMPUTED MOMENT COEFFICIENT ABOUT ROTOR Y-AXIS=",E10.4)
  PRINT ALL OUTPUT QUANTITIES IN TABULAR FORM.
 WRITE (6,9)
 FORMAT(//6X, MTA3LE 1 - SECTIONAL LIFT/(RHO+(OMEGA**2)+(R1**3)) M/6X
 1,49([H-)//)
 WRITE(6,310)(RBC(I),I=1,NSP)
 810 FURMAT(/12X, "R/R1: ",5(E10.4,1X))
 WRITE(6,811)
 FORMAT(/7X, "PSI")
 811
 DO 320 I=1,24
 #RITE(6,330)PBOD(I),(FL1(I,II),I1=1,NSP)
 830 FORMAT(/6X,F5.1,8X,5(E10.4,1X))
 CONTINUE
 82ů
 WRITE(6,9)
 FGRMAT(//6x, "TABLE 2 - SECTIONAL LIFT*R1/THRUST PER BLADE"/6X,
  846
 144(14-)//)
 WRITE(5,810)(RBO(I), I=1,4SP)
 WRITE(6,811)
 DO 850 I=1,24
 WRITE(6,830)PBOD(I),(FL2(I,II),11=1,NSP)
  850 CONTINUE
 WRITE (6,9)
 FORMAT(//6x, "TABLE 3 - SECTIONAL PITCHING MGMENT/(RHO+(OMEGA++2)+(
 1R1**4))"/6X,60(1H-)/16X,"(ABOUT QUARTER-CHORD)"//)
 WRITE(6,810)(RBO(I), I=1,NSP)
 WRITE(6,811)
 DO 870 I=1,24
 WRITE(6,8301PBOD(I),(FM(I,I1),I1=1,NSP)
  870 CONTINUE
 WRITE(6,9)
 FORMAT(//ox, "TABLE 4 - CENTER OF PRESSURE LOCATION FROM LEADING ED
 IGE(FRACTION OF CHURD)"/6x,74(1H-)//)
 WRITE(6,910)(RBO(I), I=1, NSP)
 WRITE (6,811)
```

```
DC 990 I=1,24
 wRITE(5,830)PBCD(I),(XCP(I,I1),I1=1,NSP)
 890
 CONTINUE
 wRITE(6, 9)
 WPITE(0, FUC)
 9CO FORMAT(//6x, TABLE 5 - TOTAL BLADE LIFT, MUMENT ABOUT HUB AND RADI
 1AL CENTER OF LIFT"/5X,70(14-)//6X,
 2"TJTAL BLADE LIFT/(RHO+(DMEGA++2)+(R1++4))"/6X,
 3"TOTAL BLADE LIFT/THRUST PER BLADE"/6X,
 4"MOMENT ABOUT HUB/(RHO*(DMEGA**2)*(R1**5))"/6X,
 5"RADIAL CENTER OF LIFT/R1"//7x, "PSI", 8x, "TOTAL BLADE LIFT",
 554, "MOMENT", 5X, "CENTER"/ 38X, "ABOUT HUB", 4X, "OF LIFT")
 DO 910 I=1,24
 wRITE(6,920)PBOD(I),FLT1(I),FLT2(I),FMT(I),COL(I)
 920 FORMAT(/6X, F5.1, 5X, 4(E10.4, 1X))
 CONTINUE
 910
 WRITE (6,9)
 WRITE(6,940)
 940 FORMAT(//6x, TABLE 6 - SURFACE PRESSURE DIFFERENTIAL/(RHO*(OMEGA**
 12)*(R1**2))"/6X,64(1H-)//)
 DU 950 I=1,24
 #RITE(6,960)PBOD(I)
 FORMAT(/5x, "AZIMUTH ANGLE=", F5.1, 1x, "DEGREES"/6x, 27(1H-))
 WRITE(6,810)(R80(I1),I1=1,NSP)
 WRITE(6, 370)
 970 FORMAT(11X, "X/C")
 DD 980 I1=1,NSP
 00 980 12=1,10
 CCH=2. * X DUT ( 12 ) - 1.
 SCH=SQRT(1.-CCH*CCH)
 POUT([1,[2]=-G([,[1])*SCH/([.+CCH)+F23([,[1])*([.-RG)*SCH/(2.*AR)
 POUT(I1, I2)=2.+POUT(I1, [2)
 980
 CENTINUE
 00 990 I2=1,10
 WRITE(6, 991) XOUT(12), (POUT(11, 12), 11=1, NSP)
 991
 FORMAT(6X, F8.5, 5X, 5(E1J.4, 1X))
 CONTINUE
 990
 IRE = I - (I/3) + 3
 IF(IREM .EQ. 0)WRITE(6,9)
 950 CONTINUE
 STOP
 PRINT ERROR MESSAGE IF CHEFFICIENT MATRIX IS SINGULAR.
C
 570
 WRITE(6,930)
 FORMAT(6X, "COEFFICIENT MATRIX SINGULAR")
 930
 STOP
 END
 SUBROUTINE DMIN(MU, LAM, DB, RBO, PBO, PLIM, DMAX, I, P)
 CALCULATION OF AZIMUTH POSITIONS AT WHICH TRAJECTORY IS DIRECTLY
 OVER A BLADE, WITHIN A DISTANCE OMAX.
 REAL MUJLAM
 DIMENSION P(20)
 Y(x, x1, x2, Y1, Y2) = Y1 + (Y2 - Y1) * (X - X1) / (X2 - X1)
 U=I
 P1=0.
 XB1=0.
 P2=-0.2
```

```
X82=R80+SIN(P2+D8)+MU#SIN(P2+P80+D8)+P2
 IF(P1 .NE. 0.)GO TO 20
 30 P1=P2
 IF(P1 .LE. PLIM)RETURN
 P2=P2-0.2
 X81=X82
 GO TO 10
 20
 TEST=X31+X32
 IF(TEST .GT. 0.)GD TO 30
 PC=Y(0., X81, X82, P1, P2)
 X8C=R80+SIN(PC+D8)+HU+SIN(PC+P80+D8)+PC
 RBC=RBO*CUS(PC+D3)+MU*CUS(PC+P4O+DB)*PC
 D=SQRT(X3C+XBC+LAM+LAM+PC+PC+(RBC-RBO)+(RBC-RBO))
 IF(D .GT. DMAX)GD TO 30
 I = I + 1
 P(I)=PC
 GO TO 30
 END
Ç
 SUBROUTINE SUBIVL(RB1, RB2, PB1, PB2, R, I, P1, P2)
 DIVISION OF TRAJECTORY SEGMENT INTO SUB-SEGMENTS ALIGNED WITH BLADE
Ç
 SPANWISE SEGMENTS.
 DIMENSION k(6), I(5), P1(5), P2(5)
 Y(X_1,X_2,Y_1,Y_2)=Y_1+(Y_2-Y_1)*(X_1)/(X_2-X_1)
 DG 10 J=1,5
 I(J)=0
 P1(J)=0.
 P2(J)=0.
  10 CONTINUE
 DO 20 J=1,5
 P1=2(J)
 R2= ? (J+1)
 IF(R31 .LE. R1 .AND. RB2 .LE. R1)GO TO 20
IF(RB1 .GE. R2 .AND. RB2 .GE. R2)GO TO 20
IF(R31 .GE. k1 .AND. k31 .LE. R2 .AND. RB2 .GE. R1
 1.AND. R82 .LE. R2)G0 T0 30
 IF(R81 .LE. R2 .AND. R62 .GT. R1)GO TO 40
IF(R81 .LT. R2 .AND. R82 .GE. R2)GO TO 50
IF(R81 .GT. R1 .AND. R82 .LE. R1)GO TO 60
 IF(RB1 .GE. R2 .AND. RB2 .LT. R2)GO TO 70
 I(J)=1
 P1(J)=P81
 P2(J)=PB2
 RETURN
  40
 I(J)=1
 P1(J)=Y(R1,R81,R82,P81,P82)
 IF(R82 .GT. R2)P2(J)=Y(R2,R81,R82,P81,P82)
 IF(R82 .LE. R2)P2(J)=P82
 GO TO 20
  50 I(J)=1
 P2(J)=Y(R2,R81,R82,P81,P82)
 IF(RB1 .LT. R1)P1(J)=Y(R1,RB1,RB2,PB1,PB2)
IF(RB1 .GE. R1)P1(J)=PB1
 GO TO 20
 I(J)=1
 P2(J)=Y(R1, RB1, RB2, PB1, PB2)
 IF(RB1 .GT. R2)P1(J)=Y(R2,RB1,RB2,PB1,PB2)
 IF(RB1 .LE. R2)P1(J)=P81
 GO TO 20
```

```
70
 I(J)=1
 P1(J)=Y(R2,R81,RB2,PB1,P32)
 IF(R82 .LT. R1)P2(J)=Y(R1,R81,R82,P81,P82)
IF(R82 .GE. R1)P2(J)=P32
 CONTINUE
 RETURN
 END
 SUBROUTINE NEINT(PL,P2,X,15EL,T1,T2,T3)
 INTEGRATION OF NEAR FIELD PRESSURE GRADIENT.
 UIMENSION FO(2), F1(2), F2(2), F3(2)
 COMMON/MAIN1/XI,XS,YS,RI,RS
 DO=(X-XI)+(X-XI)
 D1=-2.*(X-XI)+XS
 D2=XS+XS+YS+YS
 Q=4.*U0*02-D1*D1
 IF(0 .ME. 0.)SQ=SQRT(0)
 00 10 I=1,2
 IF(I .EQ. 1)P=P1
IF(I .EQ. 2)P=P2
 DD=D0+D1*P+02*P*P
 IF(Q .NE. 0.)FC([)=2.*ATAN((D1+2.*D2*P)/SQ)/SQ
 IF(Q .EQ. 0.)FO(I) = -1./(D2*P)
 F1(I) = (ALCG(DD) - D1 + FO(I))/(2. + D2)
 IF(ISEL .EQ. 0)63 TO 20
 F2(I) = (P-01+F1(I)-00+F0(I))/D2
 F3(I) = (P*P/2.-01*F2(I)-00*F1(I))/02
 GO TO 10
20
 F2(I)=0.
 F3(I)=0.
10 CONTINUE
 T1=(x-x1)*(FO(2)-FO(1))-xs*(F1(2)-F1(1))
 T2=(X-XI)+(F1(2)-F1(1))-XS+(F2(2)-F2(1))
 T3=(X-XI)+(F2(2)-F2(1))-X5+(F3(2)-F3(1))-
 RETURN
 END
 SUBROUTINE CPINT(P1,P2,ISEL,T1,T2,T3)
 INTEGRATION OF COMMON PART PRESSURE GRADIENT.
 DIMENSION FO(2), F1(2), F2(2), F3(2), F4(2)
 COMMON/MAIN1/XI,XS,YS,RI,RS
 RO=XI*XI
 R1=XI+XS
 R2=XS*XS+YS*YS
 Q=4.*XI*XI*YS*YS
 IF(Q .NE. O.)SQ=SQRT(Q)
 DO 10 I=1,2
 IF(I .EQ. 1)P=P1
 IF(I .EQ. 2)P=P2
 RR=R0+2.*R1*P+R2*P*P
 IF(2 .EQ. O. .AND. P .EQ. 0.)G3 TO 20
 IF(Q .NE. 0.)T=2.*ATAN((2.*R1+2.*R2*P)/SQ)/SQ
 IF(2 .EQ. 0.)T=0.
 IF(0 .NE. 0.)FO(I)=2.*(R1+R2*P)/(Q*RR)+2.*R2*T/Q
 IF(Q .EQ. 0.)FO(I)=-1./(3.+R2+R2+P+P+P)
 F1(I)=(-1./(2.*RR)-R1*F0(I))/R2
 F2(I) = (-P/RR + RO + FO(I))/R2
 IF(ISEL .EQ. 0) GO TO 30
```

```
F3(I)=(-R0*F1(I)-2.*R1*F2(I))/R2+(ALOG(RR)/2.-R1*T)/(R2*R2)
IF(Q .EQ. O.)F3(I)=ALOG(P*P)/(2.*R2*R2)
 F4(1)=(P*P*P/RR-4.*R1*F3(1)-3.*R0*F2(1))/R2
 G3 T0 10
20
 FO(1)=0.
 F1(I)=0.
 F2(I)=0.
30
 F3([)=0.
 F4(I)=5.
10
 CUNTINUE
 DF0=F0(2)-F0(1)
 DF1=F1(2)-F1(1)
 DF2=F2(2)-F2(1)
 DF3=F3(2)-F3(1)
 CF4=F4(2)-F4(1)
 T1=R0+DF0+2.*R1+DF1+(XS+XS-YS+YS)+DF2
 12=R0+DF1+2.+R1+DF2+(XS+XS-YS+YS)+DF3
 T3=R0+DF2+2.*R1+DF3+(XS*XS-YS+YS)+DF4
 RETURN
 END
 SUBROUTINE FFINT(P1, P2, R, ISEL, T1, T2, T3)
 INTEGRATION OF FAR FIELD PRESSURE GRADIENT.
 DIMENSION F1(2), F2(2), F3(2)
 COM 10N/MAINL/XI,XS,YS,RI,RS
 RO=XI*XI
 R1=XI+XS
 R2=XS+XS+YS+YS
 DO=RO+(R-RI)+(R-RI)
 D1=R1-(R-RI) *RS
 D2=R2+RS+RS
 SU2=SQRT(D2)
 FN1=ABS(XI*YS)
 FN2=(R-RI) #R2+RS#R1
 FN3=D1+D1-D0+D2
 Q=4.*D2*FN1*FN1
 IF(2 .NE. 0.) SQ=SQRT(Q)
 DO 10 I=1,2
 IF(I .EQ. 1)P=P1
IF(I .EQ. 2)P=P2
 F1(I)=0.
 F2([)=0.
 F3(I)=0.
 Y#ZX+IX=EX
 YB=YS*P
 RB=RI+RS*P
 RR=XB*XB+YB*YB
 U=R-RB
 D=SQRT(RR+U*U)
 T=D1+D2+P+S02+D
 G1=ALOG(T*T)/(2.*SD2)
 G2=(D-D1+G1)/D2
 IF(XI .EQ. O. .AND. P .EQ. O.)GO TO 20 IF(XI .EQ. O.)GO TO 30
 IF(ISEL .EQ. 0) GO TO 40
 G3=ATAN(2.*(T*(SD2+RS)-FN2)/SQ)-ATAN(2.*(T*(SD2-RS)+FN2)/SQ)
 G3=4.*SD2*G3/5Q
 G4=(ALOG((D-U)/(D+U))-2.*RS*G1-R1*G3)/R2
 G5=(-R0+G3-2.+R1+G4+2.+(R-RI)+G1-2.+RS+G2)/R2
```

: C

Ċ

```
G6=(8.*SD2*FN3*(SD2*D-RS*U)/(T*RR)+8.*SD2*FN2*U/RR
 1+4. +D2 +FN2 +G3)/Q
 G7=(-2.*D/RR-R1+G6-RS+G3)/R2
 G8=(-R0+G5-2.+R1+G7+2.+G1+2.+(R-RI)+G3-2.+R5+G4)/R2
 G9=(-R0+G7-2.*R1+G3+2.*G2+2.*(R-RI)+G4-2.*RS+G5)/R2
 F1(I)=(2.*G1+(R-RI)*G3-RS*G4-YS*Y5*G6)/2.
 F2(1)=(2.*G2+(R-R1)*G4-RS*G5-YS*YS*G9)/2.
 G10=2.*ATAN((2.*(SD2-RS)*T+2.*FN2)/SQ)/SQ
 G11 = ALOG(ABS((SD2-RS) + T + T + 2 . + FN2 + T - (SD2+RS) + FN3))
 G12=(-2.*R1*SD2*G10+G11-(302-RS)*G1)/R2
 G13=(P+2.*R0+(X5*X5-Y5*Y5)*SD2*G10/R2-2.*R1*G11/R2
 1+(2.*R1+D2-(SD2+RS)*FN2)*G1/(D2*(SD2+RS))+RS*D/D2)/R2
 F3([)=P*ALOG(D+U}-k1*G12-45*X5*G13+R5*G2
 GO TO 10
40 F1(I)=RS+YS+(YS+0+SD2+YB)/(R2+SD2+T+D)-XS+XB+
 1(KS*D-SD2*U)/(R2*T*RR)-Y5*Y8*U*(1.-R1/T)/(J*R2*RR)
 F2(1)=0.
 F3(I)=0.
 GO TO 10
 IF(ISEL .EQ. 0)G0 TO 53
 G14=(T-D1-SD2*ABS(R-RI))/(T-D1+SD2*ABS(R-RI))
 G14=ALJG(G14+G14)/2.
 F1([]=(XS*XS-YS*YS)*(-0/P+D2*G1+D1*G14/ABS(R-RI))/(R2*R2)
 1+YS *YS *G1/R2
 F2(I)=(XS*XS-YS*YS)*(0+ABS(R-RI)*G14+D1*G1)/(R2*R2)
 1+YS+YS+G2/R2
 G15=(P+RS+D/D2)/R2-(R-RI)*G1/D2
 F3(1) = P + 4L GG(D+U) - XS + XS + G15 + RS + G2
 GO TO 10
50 F1(I)=(XS*XS-YS*YS)*D/(R2*R2*(R-RI)*P)
 1+YS*YS*P/(R2*(R-RI)*D)
 F2(I)=0.
 F3(I)=0.
 GO TO 10
20 IF(ISEL .EQ. 0)60 TO 60
 G16=AL3G(T/(2.*U*J))
 F1(I)=(XS*XS-YS*YS)*(D2*G1-D1*(1.-G16)/ABS(U))/(R2*R2)
 1+YS*YS*G1/R2
 F2(I)=(XS*XS-YS*YS)*(D1*G1+ABS(U)*(1.+G16))/(R2*R2)
 1+YS*YS*G2/R2
 G17=RS+D/(R2+D2)-U+G1/D2
 F3(I)=-XS+XS+G17+RS+G2
 GO TO 10
 F1(I)=-(XS*XS-YS*YS)*RS/(R2*R2*ABS(U))
60
 F2(I)=0.
 F3(I)=0.
10 CONTINUE
 T1=F1(2)-F1(1)
 T2=F2(2)-F2(1)
  13=F3(2)-F3(1)
 RETURN
 END
 SUBROUTINE TABSCH(X,N,XT,I1,I2,INT)
 GIVEN AN ARRAY X, TO LOCATE THE POSITION OF A VALUE XT.
 IF INT=0, XT LIES BETWEEN X(II) AND X(I2).
 IF INT=1, XT IS GREATER THAN X(N).
 IF INT=-1, XT IS LESS THAN X(1).
 DIMENSION X(N)
```

С

```
11=0
12=0
 NM=N-1
 DO 10 I=1,NM
IF(xT .GE. X(I) .AND. XT .LE. X(I+1))GO TO 20
10 CONTINUE
 IF(XT .LT. X(1))GD TO 30
IF(XT .GT. X(N))GD TO 40
20 INT=0
 IF(XT .EQ. X(I))GD TO 21
IF(XT .EQ. X(I+1))GD TO 22
 [l=[
 [2=I+1
 RETURN
21
 [1=[2=[
 RETURN
22 11=12=1+1
 RETURN
30
 INT=-1
 RETURN
 INT=1
 RETURN
 FND
```

			·		
1, Report No.	2. Government Access	ion No.	3. Recip	pient's Catalog No.	
NASA CR-166093					
4. Title and Subtitle			5. Repo	rt Date	
HELICOPTER ROTOR LOAI	ED	Ma	y 1983		
ASYMPTOTIC EXPANSIONS	•	6. Perfo	rming Organization Code		
USER'S MANUAL					
7. Author(s) 8. Performing Organization Report N					
G. Alvin Pierce and Anand R. Vaidyanathan					
		10 Work	: Unit No.		
9. Performing Organization Name and Address		10. 110.	. C.III. 140.		
Georgia Institute of Technol		 			
School of Aerospace Enginee		11. Cont	ract or Grant No.		
Atlanta, Georgia 30332			NA NA	S1-16817	
		13. Type	of Report and Period Covered		
12. Sponsoring Agency Name and Address		Fin	al Report		
National Aeronautics and Sp			soring Agency Code		
Washington, DC 20546		14. 30011	soring Agency Code		
15. Supplementary Notes					
The contract research effort which led to the results in this report was financially supported by the Structures Laboratory, USARTL (AVRADCOM).					
Langley Technical Monitor: John D. Berry Final Report					
16. Abstract					
Computer programs have been developed to implement the computational scheme arising from					
Van Holten's asymptotic method for calculating airloads on a helicopter rotor blade in forward					
flight, and a similar technique which is based on a discretized version of the method. The basic					
outlines of the two programs are presented, followed by separate descriptions of the input					
requirements and output format. Two examples illustrating job entry with appropriate input data					
and corresponding output are included. Appendices contain a sample table of lift coefficient data					
for the NACA 0012 airfoil and listings of the two programs.					
		• .			
				•	
			•	·	
17 K. West (C					
17. Key Words (Suggested by Author(s))			18. Distribution Statement		
Unsteady airloads, Helicopter rotor, Potential flow, Asymptotic expansion		Unclassified - Unlimited			
		Subject Category 02			
				-	
19. Security Classif. (of this report) 2	0. Security Classif, (of this	nagel	21. No. of Pages	22. Price	
Unclassified	Unclassified		92		
0110103311100	Oucidositied		-		

