AD-A260 211

WL-TR-92-2111

COMBUSTION AND HEAT TRANSFER STUDIES UTILIZING ADVANCED DIAGNOSTICS: COMBUSTION DATA SETS

D. R. Ballal, S. P. Heneghan, W. J. Schmoll, F. Takahashi, and M. D. Vangsness University of Dayton Dayton, OH 45469-0001

November 1992

FINAL REPORT FOR THE PERIOD September 11, 1987 to September 30, 1992

Approved for Public Release; Distribution is Unlimited

AERO PROPULSION AND POWER DIRECTORATE
WRIGHT LABORATORY
AIR FORCE MATERIEL COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-6563

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement operation, the United States Government incurs no responsibility nor any obligation whatsoever. The fact that the Government may have formulated, furnished, or in any other way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise in any manner construed, as licensing the holder or any other person or corporation, or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This report is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

Government Monitor

W. MELVYN ROQUEMORE

Fuels Branch

Fuels & Lubrication Division

Supervisor

ROYCE P. BRADLEY

Section Chief, Fuels Branch Fuels & Lubrication Division

Aero Propulsion & Power Directorate

Division Chief

LEO S. HAROOTYAN, JR.

Chief, Fuels & Lubrication Division

Aero Propulsion & Power Directorate

If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization, please notify WL/POSF, Wright-Patterson AFB, OH 45433-7103 to help us maintain a current mailing list.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice of a specific document.

REPORT DOCUMENTATION PAGE

Approved for public release; distribution is

form Approved
OM6 No 0704-0188

12b. DISTRIBUTION CODE

Public reporting durgen for this collection of information is estimated to average. Four per response including the time for review no instructions, seas ningles storing gathering and maintaining the data needed, and completing and reviewing time one collection of information. Send comments regarding this burden estimate no including suggestions for reducing this burden is washington meadquarters Services. Directorate for including suggestions for reducing this burden is washington meadquarters Services. Directorate for including suggestions for reducing this burden is consistent. Description was supported the services of the serv

Davis Highwa, Soite (202 Minudio, 14 121014301	Ind to the or mens wantedement and sadd		Tett (0764-0188) Wash Retor I C 1030;
1. AGENCY USE ONLY (Leave blank)	November 1992	3. REPORT TYPE AN Final	9/11/87 - 9/30/92
4 TITLE AND SUBTITLE Combustion & Heat Tr Advanced Diagnostics 6. AUTHOR(S) D. R. Ballal, S. P. F. Takahashi, and M.	: Combustion Data Heneghan, W. J. S	a Sets	5. FUNDING NUMBERS C-F33615-87-C-2767 PE-62203F PR-3048 TA-05 WU-60
7. PERFORMING ORGANIZATION NAME(University of Dayton 300 College Park Dayton, OH 45469-000			8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AGENCY Aero Propulsion & Po Wright Laboratory (W Air Force Materiel Co Wright-Patterson Air W.M. Roquemore, 513-	wer Directorate NL/POSF) ommand Force Base, OH	15433-6563	10. SPONSORING MONITORING AGENCY REPORT NUMBER WL-TR-92-2111
11. SUPPLEMENTARY NOTES			

13. ABSTRACT (Maximum 200 words)

unlimited.

12a DISTRIBUTION / AVAILABILITY STATEMENT

A long-term goal of the Air Force is to develop near-stoichiometric gas turbine combustors that will burn broad-specification fuels, and have low maintenance and high durability. Towards meeting this goal, this program had two principal objectives: (1) to design and conduct experiments that will establish a fundamental understanding of lean blowout (LBO), swirling flames, kinetically controlled combustion, and turbine blade cooling, and (2) to provide data sets for evaluating and refining computer models of gas turbine combustor.

In this final report, we present the Combustion Data Sets that may be used by modelers in the industry and other laboratories for evaluating and refining computer models of gas turbine combustor. These data sets are for three different technical tasks; (1) Step Combustor Task, (2) Bluff Body Combustor Task, and (3) Swirl Combustor Task. More exhaustive information is available in the individual papers listed in this report. All the data sets were prepared using Microsoft Excel V.4.0 for IBM PC-Compatible computers and are available on computer diskettes.

14. SUBJECT TERMS Turbu Combustor, Swirl	15. NUMBER OF PAGES 182 16. PRICE CODE		
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	UL

TABLE OF CONTENTS

SE	CTION	N	PAGE
l	INTI	RODUCTION	1
2	LIST	F OF RELEVANT PUBLICATIONS	2
	2.1	Publications	2
	2.2	UDRI Reports	3
3	DES	CRIPTION OF TEST FACILITY	4
	3.1	Step Combustor	4
	3.2	Bluff Body Combustor	5
	3.3	Swirl Combustor	5
	3.4	Enter Analyses	6
4	DAT	TA SETS	10
	4.1	Step Combustor	10
	4.2	Bluff Body Combustor	52
	4.3	Swirl Combustor	135

Accesion	1 For				
NTIS DTIC Unanno Justific	TAB unced	4 0			
By	ution /				
A	vailabilit	y Codes			
Dist Avail and or Special					
A-1					

DTIC QUALITY INSPECTED 3

FIGURES

Figure 1.	Schematic diagram of a step combustor.	7
Figure 2.	Schematic diagram of a bluff body combustor.	8
Figure 3	Schematic diagram of a swirl combustor	9

PREFACE

This final report was submitted by the University of Dayton Research Institute (UDRI) under Contract No. F33615-87-C-2767, sponsored by the U.S. Air Force Wright Laboratory, Aero Propulsion and Power Directorate, Wright-Patterson Air Force Base OH. Dr. W. M. Roquemore of WL/POSF was the Air Force Technical Monitor; Dr. D. R. Ballal of the Applied Physics Division, UDRI, was the Principal Investigator; and Dr. E. H. Gerber, Head of the Applied Physics Division, UDRI, was the Project Supervisor of this research program. This report covers work performed during the period September 11, 1987 through September 30, 1992.

The Principal Investigator wishes to express his gratitude and appreciation to Dr. W. M. Roquemore, for his encouragement and support; to Ms. Ruth Rodak, UDRI, for technical editing; and to Ms. W. Barnes, UDRI, for report preparation.

1. INTRODUCTION

A long-term goal of the Air Force is to develop near-stoichiometric gas turbine combustors that will burn broad-specification fuels, and have low maintenance and high durability. Towards meeting this goal, this program had two principal objectives: (1) to design and conduct experiments that will establish a fundamental understanding of lean blowout (LBO), swirling flames, kinetically controlled combustion, and turbine blade cooling, and (2) to provide data sets for evaluating and refining computer models of gas turbine combustor.

In this final report, we present the Combustion Data Sets that may be used by modelers in the industry and other laboratories for evaluating and refining computer models of gas turbine combustor. These data sets are for three different technical tasks; (1) Step Combustor Task, (2) Bluff Body Combustor Task, and (3) Swirl Combustor Task. More exhaustive information is available in the individual papers listed in this report. All the data sets were prepared using Microsoft Excel V.4.0 for IBM PC-Compatible computers and are available on computer diskettes.

These data sets were obtained in the Fundamental Combustion Laboratory located in Building 490, Test Cell 153, of the Fuels and Lubrication Division (WL/POSF). This test facility is equipped with a turbulent flame burner located under an exhaust hood, a three-component LDA system for velocity measurements and a CARS system for temperature measurements. This setup, which was common to all the tests, was used to supply fuel and air to (1) a step combustor, (2) a bluff body combustor, and (3) a swirl combustor. Numerous tests were performed to measure lean blowout, back-pressure effects, flame stability, local flame extinction, flame-vortex interaction, velocity and temperature profiles, and turbulence quantities of interest to modelers. Section 2 lists the relevant publications and reports, Section 3 describes the facilities and test conditions, and Section 4 presents selected data sets.

2. LIST OF RELEVANT PUBLICATIONS

2.1 Publications

- [1] G. J. Sturgess, A. L. Lesmerises, S. P. Heneghan, M. D. Vangsness, and D. R. Ballal, "Isothermal Flowfields in a Research Combustor For Lean Blowout Studies," Paper No. 91-GT-37, ASME, Journal of Engineering for Gas Turbines and Power, 1991.
- [2] G. J. Sturgess, A. L. Lesmerises, S. P. Heneghan, M. D. Vangsness, and D. R. Ballal, "Lean Blowout in a Research Combustor at Simulated Low Pressures, " Paper No. 91-GT-359, ASME, Journal of Engineering for Gas Turbines and Power, 1991.
- [3] G. J. Sturgess, S. P. Heneghan, M. D. Vangsness, D. L. Shouse, A. L. Lesmerises, and D. R. Ballal, "Effects of Back Pressure in a Lean-Blowout Research Combustor," Accepted for ASME, Journal of Engineering for Gas Turbines and Power, 1992.
- [4] G. J. Sturgess, A. L. Lesmerises, S. P. Heneghan, M. D. Vangsness, and D. R. Ballal, "Flame Stability and Lean Blowout in a Research Combustor," *Proceedings of the Tenth International Symposium on Air Breathing Engines*, Nottingham, U. K., pp. 372-384, September 1991.
- [5] J. C. Pan, W. J. Schmoll, and D. R. Ballal, "Turbulent Combustion Properties Behind a Conical Stabilizer," Paper No. 90-GT-51, ASME, Journal of Engineering for Gas Turbines and Power, 1991.
- [6] J. C. Pan, M. D. Vangsness, and D. R. Ballal, "Aerodynamics of Bluff-Body Stabilized Confined Turbulent Premixed Flames," Paper No. 91-GT-218, ASME, Journal of Engineering for Gas Turbines and Power, 1991.
- [7] J. C. Pan, M. D. Vangsness, S. P. Heneghan, and D. R. Ballal, "Scalar Measurements in Bluff-Body Stabilized Flames Using CARS Diagnostics," Paper No. 91-GT-302, ASME, Journal of Engineering for Gas Turbines and Power, 1991.
- [8] J. C. Pan and D. R. Ballal, "Chemistry and Turbulence Effects in Bluff-Body Stabilized Flames," AIAA Paper No. 92-0771, Submitted to AIAA Journal of Propulsion and Power.
- [9] F. Takahashi, W. J. Schmoll, and M. D. Vangsness, "Effects of Swirl on the Stability and Turbulent Structure of Jet Diffusion Flames," Paper No. AIAA 90-0036, 28th Aerospace Sciences Meeting, January, 1990, Reno NV.
- [10] F. Takahashi and W. J. Schmoll, "Lifting Criteria of Jet Diffusion Flames," *Twenty-Third Symposium (Int.) on Combustion*, The Combustion Institute, Pittsburgh PA, pp. 677-683, 1991.

- [11] F. Takahashi, M. D. Vangsness, and V. M. Belovich, "Conditional LDV Measurements in Swirling and Non-Swirling Coaxial Turbulent Air Jets for Model Validation," Paper No. AIAA-92-0580, AIAA 30th Aerospace Sciences Meeting, Reno Nevada, January 6-9, 1992.
- [12] F. Takahashi and L. P. Goss, "Near-Field Turbulent Structures and the Local Extinction of Jet Diffusion Flames," *Twenty-Fourth Symposium (Int.) on Combustion*, The Combustion Institute, Pittsburgh PA, 1992.
- [13] D. R. Ballal, S. P. Heneghan, W. J. Schmoll, F. Takahashi, and M. D. Vangsness, "Combustion and Heat Transfer Studies Utilizing Advanced Diagnostics: Combustion Studies" Report WL-TR-92-2110, Wright Laboratory, Wright-Patterson Air Force Base OH, November, 1992.

2.2 UDRI Reports

- [1] J. C. Pan, "Laser Diagnostic Studies of Confined Turbulent Premixed Flames Stabilized by Conical Bluff Bodies: Vol. I: Theory and Experiments," UDR-TR-91-101, Ph. D. Dissertation, University of Dayton, Dayton, OH July 1991.
- [2] J. C. Pan, M. D. Vangsness, S. P. Heneghan, W. J. Schmoll, and D. R. Ballal, "Laser Diagnostic Studies of Confined Turbulent Premixed Flames Stabilized by Conical Bluff Bodies: Vol. II: Data Set," UDR-TR-91-102, University of Dayton, Dayton OH, July 1991.
- [3] F. Takahashi and M. D. Vangsness, "LDV Measurements in Swirling and Non-Swirling Coaxial Turbulent Air Jets: Report 1: No Swirl, 100 m/s," UDR-TR-91-160, University of Dayton, Dayton OH, April 1991.
- [4] F. Takahashi and M. D. Vangsness, "LDV Measurements in Swirling and Non-Swirling Coaxial Turbulent Air Jets: Report 2: No Swirl, 25 m/s," UDR-TR-91-161, University of Dayton, Dayton OH, May 1991.
- [5] F. Takahashi, M. D. Vangsness, and V. M. Belovich, "LDV Measurements in Swirling and Non-Swirling Coaxial Turbulent Air Jets: Report 3: 30-degree Swirl, 100 m/s," UDR-TR-91-162, University of Dayton, Dayton OH, July 1991.
- [6] F. Takahashi, M. D. Vangsness, and V. M. Belovich, "LDV Measurements in Swirling and Non-Swirling Coaxial Turbulent Air Jets: Report 4: 30-degree Swirl, 100 m/s," UDR-TR-91-163, 30-degree Swirl, 25 m/s," University of Dayton, Dayton OH, August 1991.

3. DESCRIPTION OF TEST FACILITY

The Fundamental Combustion Laboratory is located in Building 490, Test Cell 153, of the Fuels and Lubrication Division (WL/POSF). This test facility is equipped with a turbulent flame burner located under an exhaust hood. On one side of the burner is an optics table on which a three-component LDA system is assembled; on the other side is another optical table which bears the CARS system. A breadboard optics table and a U-channel support structure are used to bind the two large optics tables. This smaller table has a square cutout through which the burner working section protrudes. The optical integration of LDA with the CARS system can be performed on this breadboard table.

The turbulent flame burner is mounted on a three-axis traversing platform and is connected to a high-pressure (110 psia) airflow delivery system. An intricate piping network is designed to supply large quantities of gaseous fuels such as propane, methane, hydrogen, and/or inert gases such as nitrogen, carbon dioxide, argon, and helium to the burner. Both the airflow and the fuel flow are accurately monitored. An exhaust hood routes the products of combustion out of the test cell. Finally, this test facility is well equipped with fire and laser safety features, utilities, and climate control systems. A powerful and dedicated MODCOMP/MODAC computer and many data acquisition computers are used to operate the facility, and to record and analyze data.

3.1 Step Combustor

Figure 1 shows a schematic diagram of the step combustor. This research combustor consists of a 29-mm i.d. central fuel jet of gaseous propane surrounded by a 40-mm i.d. coaxial air jet located in a 150-mm-diameter (nominal) circular cross section. This arrangement creates a reactive shear layer, similar to that of a practical combustor, in which combustion is initiated. A perforated conical baffle inserted five diameters upstream of the fuel tube serves to acoustically isolate the fuel supply from the combustion process. The duct is closed at its forward end to yield a 55-mm-wide, backward-facing step. This step provides two inside-out recirculation rones that stabilize the flame. Also, the duct, which has an overall length of 735 mm, is restricted at its discharge end by an orifice plate of 45 percent exit blockage ratio. This simulates the back pressure provided by an array of radial air jets at the end of the primary zone. The step combustor is mounted vertically on a turbulent flame burner described above. The combination of combustor and its extension chimney yields (L/D) ratios of 3.17, 4.9, and 6.5, respectively.

3.1.1 Test Conditions. Air was supplied to the combustor in the 510-Kg/hr-to-4,900-Kg/hr range at atmospheric pressure. The combustion laboratory provides gaseous propane and methane fuels up to 20 Kg/hr. Ignition of the combustor was satisfactorily accomplished in the recirculation zone with a small propane torch igniter attached to the side-plate fitting. Upon successful ignition, the torch igniter was removed and the fitting was capped.

3.2 Bluff Body Combustor

Figure 2 shows the test rig employed for these exp. Ements. Several stainless-steel conical flame stabilizers were manufactured including two base diameters, 4.44 cm and 3.18 cm and corresponding to 25 and 13 percent blockage ratios, respectively; and four apex angles, $\theta = 30$, 45, 60, and 90 degrees. Each stabilizer was mounted coaxially inside a 8-cm-×-8-cm-×-28.4-cm test section with rounded corners and four 5.64-cm-×-25.4-cm cut-outs for quartz windows. This test section was mounted on a vertical combustion tunnel described above. Different turbulence grids could be inserted 5.8 cm upstream of the base of the conical bluff body. Measurements of turbulence quantities, temperature, and mean wall-static pressure were performed downstream of the contined conical flame stabilizer, using a two-component LDA, CARS system, and precision micromanometer, respectively.

3.2.1 Test Conditions. Premixed methane-air flames were studied in our experiments. The mean annular velocities were 10, 15, and 20 m/s which covered a range of Reynolds number from $Re_d = 3x10^4$ to $6x10^4$. Four different equivalence ratios, 0.56, 0.65, 0.8, 0.9, were tested, corresponding to adiabatic flame temperatures of 1590 K, 1755 K, 1990 K, and 2130 K, respectively. The inlet turbulence intensity level was varied from 2 percent to 22 percent by using different grids.

3.3 Swirl Combustor

Figure 3 shows the schematic of a swirl combustor. This combustor uses an arrangement of coannular swirling air and central fuel jets confined by a coflowing, nonswirling airflow with a uniform velocity distribution. In this combustor, a turbulent swirling jet diffusion flame is stabilized at the mouth of the central fuel tube. The central fuel tube (9.45-mm i.d., 0.2 mm lip thickness, and 806-mm length) is made of stainless steel. It is placed concentrically at the center of the outer annular air tube (26.92-mm i.d., 769-mm length). Three fuel tubes with lip thicknesses of 0.2, 1.2, and 2.4 mm were used. Both the tubes are centered inside a vertical combustion chimney (150 mm \times 150 mm \times 483 mm) with 85-mm-radius rounded corners. The chimney has quartz windows (76 \times 457 mm) on all sides to permit visual observation and laser diagnostics. A helical swirler unit is placed in the annular air tube, 96 mm upstream of the tube exit to ensure that disturbances caused by its vanes vanish. Four swirlers (26.9 mm long) with various vane helix angles (15, 30, 45, and 60 degrees) and one straight vane section with a zero helix angle were designed.

3.3.1 Test Conditions. All tests were performed at room temperature and atmospheric pressure. The fuel jet, air jet, and the external coflowing stream velocities were up to 30 m/s, 10 m/s, and 0.5 m/s, respectively. The flame stability limits were measured as follows. For a fixed annular-and coflowing-air flow rates, the fuel flow rate was increased gradually until the flame *attached* to the burner-rim, *lifted* above the burner, or simply extinguished (*blowoff*). Now, at the *lift* condition, fuel flow was: (1) decreased until the flame re-attached to the burner-rim (*dropback*), or (2) increased until the lifted flame extinguished (*blowout*).

A three-component LDA, CARS, and Mie scattering systems were used for a variety of conditioned and unconditioned measurements of mean and turbulent quantities. For a set of values of jet, annulus, and external velocity, measurements extending up to 34 jet diameters were made at a large number of radial locations up to \pm 3.2 jet diameters.

3.4 Error Analyses

3.4.1 LDA Precision and Accuracy: In processing the LDA Doppler burst signal, typically a total of 2 cycles/burst are requested and the spurious data are filtered by using the 3σ test. The error in rms velocity was less than 3 percent and uncertainty in mean velocity was less than 1 percent at a 95 percent confidence limit. However, in recirculatory and reactive flows, the velocity statistical biasing was worst. We found that the mean values can be overestimated up to 7 percent and the rms values underestimated up to 5 percent for turbulence intensity levels above 20 percent. The flow rates calculated from integrating the velocity profiles were 3 percent or less than the measured flow rates. This difference is partly attributed to the plus-or-minus I percent measurement accuracy of the mass flow controller. To eliminate velocity biasing due to nonuniform seeding, a conditional data sampling technique was used by seeding particles into only the fuel jet or the annular coflowing air. This type of technique allowed us to track the convection and diffusion of one (seeded) fluid into another (unseeded) fluid.

3.4.2 CARS Precision and Accuracy

Usually, 500 samples were taken for each CARS measurement to ensure that the error in the rms temperature was less than 10 K, while 1500 samples were taken in the flame region where the rms values were expected to be large. Overall, we estimated the CARS mean temperature measurement accuracy to be within 50 K, while the precision was well within 20 K. Unlike the LDA, CARS temperature measurements are time-averaged, without density biasing effects. We also discovered that once system parameters are optimized and the dye laser is tuned, the CARS system can run for long periods of time. For example, we obtained repeatability to within 20 K for a mean flame temperature of 1500 K after four days of operation.

Figure 1. Schematic diagram of a step combustor

Figure 2. Schematic diagram of a bluff body combustor

Figure 3. Schematic diagram of a swirl combustor

4.1 STEP COMBUSTOR DATA SET

INDEX TO DATA SET TABLES

Restriction	Chimney	Fuel (F)	Air (A)	Nitrogen	Data Type	Table #
3", 4", 5", none, 4TH	none	18-94	30-130	0 (N)	LBO	1
3", 5", none, 4TH	long	20-80	30-130	0	LBO	2
none	long	54-145	100-280	0	LBO	3
3"	long	54-145	100-280	0	LBO	4
4TH, none	long	51-256	100-450	0	LBO	5
5", 4TH, 5TH, none	long	150-225	275-410	0	LBO	6
3", 4", 3TH	long	140-225	240-225	0	LBO	7
5", 4TH, 5TH, none	short	160-225	272-410	0	LBO	8
4TH	short	136-245	250-400	250-400	Dilute LBO	9
none	short	100-240	200-400	0-300	Dilute LBO	10
4TH	short	109-176	175-300	0	LBO	11
4TH	short	169-253	300-400	0-400	Dilute LBO	12
none, 5TH	long	0-225	100-400	0	Pressure	13
4TH	long	0-225	100-400	0	Pressure	14
3", 3TH,	long	0-225	100-400	0	Pressure	15
none	short	0-225	100-400	0	Pressure	15
5", 4TH, 5TH,	short	0-225	100-400	0	Pressure	16
none	short	0	100-200	0-236	Pressure	17
none 4"	short	100-180	100-175	0	Pressure	17
4 4"	short	0	100-200	0-236	Pressure	18
· ·	short	100-180	100-200	0	Pressure	18
none, 4" 4"	short	100-180	100-150	0	Wall Temp.	19
•	short	150-420	225	0	Pressure and Wall Temp	20
4"	short	208-310	225	800-1000	Pressure and Wall Temp	21
4" 5"	short	220-280	225	1200-1320	Pressure and Wall Temp	22
5"	short	208-280	225	1000-1200	Pressure and Wall Temp	23
5"	short	160-389	225	400-800	Pressure and Wall Temp	24
5"	short	150-420	225	0	Pressure and Wall Temp	25
5"	short	116-208	115-185	0	Pressure and Wall Temp	26
5"	short	166-236	185-205	0	Pressure and Wall Temp	27
none	none	70	100	0	CARS	28
none 5"	none	140	100	0	CARS	30
4 "	none	2	200	0	CARS	31
4"	short	150, 330	90	0	CARS	32
4 "	short	92, 175	120	0	CARS	33
	short				LDA	34
none	short		. •		LDA	35
No window section 4"		mmetry check	only		LDA	36
•	short		•		LDA	37
No window section none	on, ruer tube sy short	mmetry check	only		LDA	38
none	short				LDA	39
	SHULL				LDA	40

Table 1

Restriction		5"	Restriction 3"			Restrictio	none	
sonic disruptor		no	sonic disr	uptor	no	sonic disr	по	
flow regula		2	flow regul		2	flow regul	ator	2
Ė	Α	Φ	F	Α	Φ	F		
18.4	30	0.60	21.4	33	0.64	19.7	30	0.643533
18.7	30	0.61	19	30	0.62	19.7	30	0.643533
25.5	40	0.62	18.7	30	0.61	35.6	50	0.69776
25	40	0.61	18.5	30	0.60	34.2	50	0.67032
26.9	40	0.66	19	30	0.62	34.7	50	0.68012
25	40	0.61	25.5	40	0.62	69.7	90	0.758956
39.3	60	0.64	25.5	40	0.62	73.5	90	0.800333
39.1	60	0.64	26.5	40	0.65	74	90	0.805778
38	60	0.62	25	40	0.61	101	130	0.761385
38.8	60	0.63	36.8	60	0.60	103.5	130	0.780231
54.2	80	0.66	36.4	60	0.59	104.8	130	0.790031
52.3	80	0.64	35.6	60	0.58			
68.2	90	0.74	35.5	60	0.58	Restrictio	n	4TH
95	130	0.72	50.3	80	0.62	sonic disr	uptor	no
94	130	0.71	47	80	0.58	flow regul	ator	2
			49.5	80	0.61	F	Α	Φ
			60	90	0.65	18.7	30	0.610867
			79	130	0.60	18.8	30	0.614133
			78.5	130	0.59	31.5	50	0.6174
						30.5	50	0.5978
						31.8	50	0.62328
						57.8	90	0.629378
						58.7	90	0.639178
						83	130	0.625692
						80.4	130	0.606092
						80.6	130	0.6076
	Fue	l vs. Ai	r (meter re	adings)				
140 _T					r-			
120			[20	×> 21 •		5 "		-
100	•		♥ *			□ 3"		
.≥ 80	•					- 3		
60						• none		
40	·	© ■						
20						♦ 4TH		<u> </u>
0					, L			-
C	20	40	60 80	100	120			
			Fuel					
Ī					- 			

Table 2

Restrictio	n	3"	Restriction	on	4TH	Restrictio	n	5"
chimney l	himney length		chimney	chimney length		chimney	ength	long
flow regul		long 2	flow regu		long 2	flow regu		2
F	Α	Φ	F	Α	Φ	F A		Φ
73	127	0.56	41	73	0.55	35	65	0.53
36	53	0.67	60	110	0.53	19	30	0.62
35	53	0.65	55	95	0.57	18.7	30	0.61
41	65	0.62	44	86	0.50	30.4	50	0.60
37	65	0.56	35	65	0.53	31.1	50	0.61
37	65	0.56	18.8	30	0.61	80	130	0.60
37	65	0.56	18.4	30	0.60	80.8	130	0.61
48	80	0.59	31	50	0.61	61	100	0.60
46	80	0.56	30.8	50	0.60			1
45	80	0.55	81	130	0.61	Restrictio	n	none
58	95	0.60	77.8	130	0.59	chimney i		long
57	95	0.59	78.5	130	0.59	flow regu		2.00
54	95	0.56				F	A	Φ
65	110	0.58				19.2	30	0.63
65	110	0.58				19	30	0.62
67	110	0.60				30.5	50	0.60
73	125	0.57				30	50	0.59
72	125	0.56			<u> </u>	52.5	90	0.57
18.8	30	0.61			†	52.4	90	0.57
18.7	30	0.61				73	130	0.55
74	130	0.56		 		78	130	0.59
75.5	130	0.57				79.2	130	0.60
140	Ţ	Fuel v	s. Air (me		ngs)			
120	+			•				
100	+						■ 3"	
80)			1 ATU	
.≱ ov						} `	□ 4TH	
60	+	O)	20 3 			} '	• 5"	
40	+	•	•			(none	
		Ø						
20	†							
0								
	0	20	40	60	80	100		
	U	20	10	30				1
	U	20	Fue					

Restriction	1	none	Restriction	n	none				
chimney length		long	chimney length		long				
flow regulator		2	flow regulator		3				
F	Α	Φ	F	Α	Φ				
73	120	0.60	54	100	0.53				
92	150	0.60	74	140	0.52				
96	150	0.63	93	180	0.51				
95	150	0.62	102	200	0.50				
95	150	0.62	116	220	0.52				
97	160	0.59	127	240	0.52				
96	160	0.59	136	260	0.51				
83	130	0.63	145	280	0.51				
117	200	0.57							
117	200	0.57							
119	200	0.58							
120	210	0.56							
122	210	0.57							
127	225	0.55							
105	180	0.57							
106	180	0.58							
300 - 250 - 200 -									
] 4	■ Reg	ulator 2				
.≵ 150 ·				□ Reg	ulator 3				
100	- ι			L					
50									
0									
1) 50) 10	0 150						
		Fuel							

Table 4

Restriction		3*	Restriction		3"			
chimney k	chimney length		chimney lo	chimney length				
flow regula	ator	2	flow regul	ator	4			
F	A	Φ	F	A	Ф			
54	100	0.53	59	100	0.58			
74	140	0.52	67	120	0.55			
93	180	0.51	74	140	0.52			
102	200	0.50	85	160	0.52			
116	220	0.52	94	180	0.51			
127	240	0.52	106	200	0.52			
136	260	0.51	117	220	0.52			
145	280	0.51	130	240	0.53			
			138	260	0.52			
				<u></u>				
300 ± 250 ± 200 ± ₹ 150 ± 100 ± 50 ±	250							
0 1) 50) 10 Fuel	0 150					

Restriction		4th	Restrictio	n	none
chimne	ey length	long	chimney l	long	
flow re	gulator	4	flow regul	3	
F	Α	Φ	F	Α	Φ
51	100	0.50	_60	100	0.59
78	150	0.51	85	150	0.56
106	200	0.52	111	200	0.54
135	250	0.53	137	250	0.54
155		0.51	165	300	0.54
172	330	0.51	190	350	0.53
			220	400	0.54
		<u> </u>	256	450	0.56
	Fuel vs. A	Air (meter	readings)	
5	Fuel vs. <i>F</i>	Air (meter	•)	
		·)	
4	00	Air (meter		,	gulator 4
4 .≱.	00	·		■ Reg	gulator 4 gulator 3
4 .₹ 2	00			■ Reg	
4 .₹ 2	00 00 00			■ Reg	
4 .₹ 2	00 00 00 00 00 00 00 00 00 00 00 00 00			■ Rec	

Table 6

Restriction	1	none	Restriction	n	5TH
chimney length		long	chimney id	long	
flow regula		4	flow regulator F A		3
F	Α	Φ			Φ
201	360	0.55	200	360	0.54
165	290	0.56	225	390	0.57
232	400	0.57	225	395	0.56
194	350	0.54	150	275	0.53
161	300	0.53	200	360	0.54
183	325	0.55	168	300	0.55
199	350	0.56	208	370	0.55
216	375	0.56	166	300	0.54
222	390	0.56	150	275	0.53
183	325	0.55	225	390	0.57
199	350	0.56			
216	375	0.56			
222	390	0.56			
225	391	0.56			
Restriction	1	5"	Restriction	n	4TH
chimney le		long	chimney le	chimney length	
flow regula		4	flow regul	long 4	
F	Α	Φ	F	A	Φ
150	272	0.54	150	275	0.53
175	315	0.54	170	310	0.54
200	360	0.54	200	350	0.56
223	410	0.53	165	300	0.54
225	400	0.55	225	403	0.55
209	382	0.54	150	285	0.52
410	Fuel vs.	Air (me	ter readin	gs)	
390	-		• _ 🛍	ſ	
370		③			none
350					□ 5TH
'≅ 330 1 310	•				• 5"
290 270					◇ 4TH
250 [‡] 15	60 170	190	210 230	250	
		Fue	1		

Restriction)	4"	Restrictio	n	3"
chimney le	ngth	long	chimney l	ength	long
sonic disn		yes	sonic dist		yes
flow regula		4	flow regul		4
F	Α	Φ	F	Α	Φ
140	240	0.57	190	350	0.53
225	420	0.53	160	300	0.52
200	365	0.54	200	370	0.53
205	378	0.53	140	255	0.54
			175	330	0.52
			213	390	0.54
ļl					_
Restriction		зтн	ļ	 	
chimney le		short		ļ †	
flow regula		4		 	-
F	A	Φ	-		
195	360	0.53		 	_
160	300	0.52	 		
146	275	0.52	 	 	
150	275	0.53		ļ	
197	365	0.53	+	 	
150	275	0.53	 	ļ	
220 225	390 410	0.55 0.54	 	 	
223	410	0.54		 	-
	Fuel vs	. Air (me	ter readir	ıgs)	
450	. !		_		
400	• •				= 4"
350 ⊹	•				□ 3"
300	•	88			• 3TH
250	. []			5111
200					
10	00	150 Fue	200 I	250	
<u> </u>			•		

Restrictio	n	none	Restrictio	5TH	
chimney I	ength	short	chimney I	short	
flow regu	lator	4	flow regul	ator	4
F	A	Φ	F	Α	Φ
225	390	0.57	150	275	0.53
225	391	0.56	200	360	0.54
201	360	0.55	168	300	0.55
165	290	0.56	208	370	0.55
232	400	0.57	166	300	0.54
194	350	0.54	150	275	0.53
161	300	0.53	225	390	0.57
183	325	0.55	225	395	0.56
199	350	0.56			
216	375	0.56			
222	390	0.56		1	
Restriction		5"	Restrictio		4TH
	ney length short chimney length		short		
	flow regulator		flow regul	ator	4
F	Α	Φ	F	A	Φ
150	272	0.54	150	275	0.53
175	315	0.54	170	310	0.54
200	360	0.54	200	350	0.56
223	410	0.53	165	300	0.54
225	400	0.55	225	403	0.55
209	382	0.54	150	285	0.52
500	Fuel vs.	Air (me	ter readin	gs)	
400	 		rd¶.		■ pone
_ 300	}		S CO.		Tione
.≱ 200				ţ	□ 5TH
100	+				• 5"
0		400	450 555		◇ 4TH
	0 50	100		250	
		Fue	l		

Restrictio	n	4TH	Restrictio	n	4TH	
chimney I	ength	short	chimney I	ength	short	
Fuel regul	ator	3	Fuel regu	lator	3	
Nitrogen	Regulator	2+4	Nitrogen	Regulator	2+4	
					· · · · · · · · · · · · · · · · · · ·	
Α	N2(SLPM)	F	Α	N2(SLPM)	F	
250	250	153	300	375	190	
250	250	154	300	375	191	
250	375	162	300	300	185	
250	375	163	300	300	187	
250	300	157	300	275	187	
250	325	160	300	325	190	
250	325	161	300	350	191	
250	350	162	300	375	192	
250	275	157	300	0	165	
250	0	136				
Α	N2(SLPM)	F	A	N2(SLPM)	F	
350	350	215	400	300	240	
350	400	218	400	0	220	
350	0	190	400	400	245	
250 230	el vs. N2 a	and Air:	Diluted L	Air	= 2500 = 3000	
Fuel meter reading 120 + 120 -		•		• Air	Air = 3500 Air = 4000	
130	0 100	200 N2 (SLPM	300 40	00		

Restrictio	n j	none	Restriction chimney length		none
chimney I		short			short
Fuel regul		3	Fuel regu	3	
Nitrogen I	Regulator	2+4	Nitrogen I	Regulator	2+4
A	N2(SLPM)	F	A	N2(SLPM)	F
200	0	106	350	0	190
200	100	117	350	100	20
200	200	125	350	200	21
200	300	136	350	250	21
250	0	136	350	300	22
250	100	150	400	0	22
250	200	159	400	100	23
250	200	157	400	200	23
300	0	165			
300		176			
300		182			
300		186			
300					
	el vs. N2 a	ınd Air: [Diluted L	во	
240	1			Γ	
220 200 180 160	*	♦	· • •	■ Air	= 2000
້ 180 ີ	•	•	•	□ Air	= 2500
ਰੂ 160 ਚ 140	Ĭ o	Ē		• Air	= 3000
	۲	-		♦ Air	= 3500
ョ 140 120				ł	1
100	0 100	0 20	0 30	O Air	= 4000

Restriction	ו	4TH	Restriction	n I	попе
chimney le		short	chimney length		short
Fuel regul	ator	4	Fuel regul	ator	4
450 Burne	r		450- burne	er	
Bottle pro	pane		Fuel Farm	Propane	
Α	F		Α	F	
200	109		180	113	
300	164		175	115	
200	111		200	117	
300	167		300	176	
			200	124	
180 160 140 120	arison of	2 propa	ne sourc	■ Bottle P	
80 60 40 20) 100	200	300	□ Fuel Fa Propane	i
		Α			

Table 12

Restriction	 -	4TH	Restriction	<u> </u>	4TH	
		short				
chimney lo			chimney l			
Fuel regul		4	Fuel regul	4		
N2 Regula		2+3	N2 Regula	2+3		
490 Burne			450 Burne			
3 metal pla		<u></u>	3 metal pla			
A	N2	F	Α	N2	F	
300	0	169	300	0	172	
300	0	168	300	100	178	
300	0	167	300	200	183	
300	0	168	300	300	191	
300	0	169	300	400	198	
300	0	170	400	0	229	
300	100	174	400	100	235	
300	100	175	400	200	240	
300	200	180	400	300	245	
300	300	186	400	400	250	
300	400		Restriction		4TH	
400	0		chimney le		short	
400	0		Fuel regul		4	
400	0		N2 Regula		2+3	
400	100		450 burne			
400	200		windows			
400	300	240	A	N2	F	
	400	240	300	0		
400	400	247			173	
4000			300	100	177	
			300	200	183	
			300	300	190	
			300	400	196	
·-·			400	0	228	
			400	100	235	
			400	200	241	
		L	400	300	246	
			400	400	253	
450 ar	nd 490 Bu	ırners me walls	etal vs. g	490 - A=30	Metal -	
270				□ 490 -	Metal -	
250			<u>.</u>	A=40		
230		*	<u>*</u>		~~	
<u> 210</u>	?			• 450 -	Metal -	
			. â	A=30	1 1	
190		4	I -			
170	•			◇ 450 -	Metal -	
150				A=40	oo 	
(100	200 3	400			
		N2		4 450 -	glass	
·						

Restriction	n	none		
Chimney I	ength	long		
F	A	P1-P3	P1-P4	P1-P5
0	100	0.01	0.02	0.01
0	200	0.03	0.05	0.03
0	300	0.06	0.08	0.07
0	400	0.08	0.13	0.1
100	100	0	0	0
100	150	0	0.01	0.01
150	200	0.02	0.02	0.03
150	250	0.02	0.03	0.05
200	250	0.02	0.02	-0.01
200	300	0.03	0.04	0.07
200	350	0.03	0.06	0.1
225	350	0.03	0.05	0.1
225	375	0.04	0.07	0.11
225	400			0.12
Restriction	n	5TH		
Chimney I	ength	long		
F	A	P1-P3	P1-P4	P1-P5
0	100	0.01	0.01	0.01
0	200	0.03	0.03	0.03
0	300	0.05	0.08	0.06
0	400	0.04	0.13	0.09
100	100	0	0.01	-0.01
100	150	0.01	0.02	0.02
150	200	0.01	0.05	0.05
150	250	0.02	0.04	0.05
200	250			
200	300	0.02	0	0.07
200	350	0.04	0.06	0.1
225	350		0.06	0.1
225	375			
225	400			

Table 14

Restriction	n	4TH		
Chimney I	enath	long		
F	A	P1-P3	P1-P4	P1-P5
0	100		0.01	0.01
0	200		0.04	0.03
0	300		0.09	0.07
0	400		0.13	0.09
100	100	0.005	0.005	-0.01
100	150	0.01	0.01	0.01
150	225	0.015	0.025	0.04
150	250	0.02	0.03	0.05
200	300	0.03	0.04	0.07
200	325	0.03	0.05	0.08
200	350	0.04	0.05	0.09
225	325	0.01	0.06	0.08
225	350	0.03	0.06	0.09
225	375	0.04	0.07	0.11
Restriction	Restriction			
Chimney length		long		
F	Α	P1-P3	P1-P4	P1-P5
100	100	0	0	-0.02
100	150	0.01	0.01	-0.01
150	225	0.02	0.01	0.04
150	250	0.02	0.035	0.05
2 0	350	0.03	0.06	0.09
200	325	0.03	0.05	0.08
225	375	0.04		0.11
Restriction	ח	4TH		
Chimney I	ength	long	<u> </u>	
<u> </u>	Α	P1-P3	P1-P4	P1-P5
0	100	0.01	0.02	0.01
0	200	0.03	0.05	0.03
0	300	0.06	0.1	0.06
0	400	0.1	0.13	0.09
100	100	-0.01	0	0
100	150	0.01	0.01	0.01
150	200	0.03	0.02	0.01
150	250	0.05	0.035	0.02
200	300	0.07	0.045	0.02
200	350	0.09	0.06	0.04
225	400	0.11		

Restriction	 N	3		
Chimney I		long	 !	•
F	A	P1 P3	P1-P4	P1-P5
r c	100	0.01	0.02	0.01
0	200	0.03	0.05	0.03
0	300	0.07	0.1	0.07
0	400	0.09	0.13	0.11
100	100	0	0	-0.01
100	15 0	0.01	0.01	0.015
150	200	0.01	0.02	0.03
150	250	0.025	0.03	0.05
700	300	0.025	0.04	0.07
200	350	0.04	0.055	0.04
		∤		
Restriction	n	3ТН		
Chimney I		short		
F	Α	P1-P3	P1-P4	P1-P5
0	100	0.01	0.015	0.005
0	200	0.03	0.04	0.02
0	300	0.07	0.09	0.05
0	400	0.1	0.13	0.09
100	100	-0.06	-0.005	-0.03
100	150	0.02	0.015	0
150	250	0.05	0.04	0.01
150	275	0.06	0.05	0.025
200	350	0.095	0.06	0.025
225	400			0.02
<u></u>		ļ		
Restriction	<u>n</u>	none		
Chimney I	ength	short		
F	Α	P1-P3	P1-P4	P1-P5
0	100	0.01	0.02	0.01
0	200	0.03	0.05	0.03
00	300	0.07	0.08	0.06
00	400	0.1	0.13	0.08
100	100	0 '	0	0
100	150	0.01	0.01	0
150	200	0.03	0.02	0.02
150	250	0.05	0.03	0.02
200	250	-0.01		0.02
200	300	0.07	0.04	0.03
200	350	0.1	0.06	0.03
225	350	0.1	0.06	0.04
225	375	0.11	0.07	0.04

Table 16

Restriction	n	5TH		
Chimney I	ength	short		
F	Α	P1-P3	P1-P4	P1-P5
0	100	0.01	0.01	0.01
0	200	0.03	0.03	0.03
0	300	0.05	0.08	0.06
0	400	0.09	0.13	0.09
100	100	0	0.01	-0.01
100	150	0.01	0.02	0.02
150	225	0.01	0.05	0.05
150	250	0.02	0.04	0.05
200	300	0.02	0	0.07
200	350	0.04	0.06	0.1
225	350		0.06	0.1
Restriction	n	5		
Chimney length		short		
F	Α	P1-P3	P1-P4	P1-P5
0	100	0.01	0.01	
0	200	0.03	0.04	
0	300	0.07	0.09	
0	400	0.09	0.13	
100	100	-0.01	0.005	0.005
100	150	0.01	0.01	0.01
200	300	0.07	0.04	0.03
200	325	0.08	0.05	0.03
200	350	0.09	0.05	0.04
150	225	0.04	0.025	0.015
150	250	0.05	0.035	0.02
225	300	0.08	0.06	0.015
225	325	0.09	0.06	0.03
225	350	0.11	0.07	0.04
Restriction	n	4TH		
Chimney I	ength	short		
F	Α	P1-P3	P1-P4	P1-P5
100	100	0.02	0	0
100	150	0.01	0.01	0.01
150	225	0.04	0.01	0.02
150	250	0.05	0.035	0.02
200	325	0.09	0.06	0.03
200	350	0.08	0.05	0.03
225	375	0.11		0.04

		TH SHORT EXTE								
A	'FUEL'	REMENTS, COL Patm-Pbase	D FLOW	7, @20 C	P3	P4	P5	P6	P7	P8
1000	0	0.11	-0.01	-0.01	-0.02	-0.01	-0.02	0.09		0.1
2000	0	0.5	0.1	0.05	0.05	0.03	0.03	0.45	0.47	0.47
3000	0	1	0.27	0.2	0.23	0.13	0.2	1.1	XXX	XXX
4000	0	XXX	0.53	0.42	0.42	0.33	0.39	XXX	XXX	XXX
1000	180	0.08	-0.05	-0.05	-0.06	-0.08	-0.05	0.06	0.06	0.06
1250	180	0.13	-0.05	-0.06	-0.06	-0.08	-0.06	0.1	0.11	0.12
1500	180	0.19	-0.05	-0.07	-0.07	-0.07	-0.07		0.18	0.18
1800	180	0.3	-0.04	-0.07	-0.07	-0.07	-0.07		0.28	0.28
2000	180	0.41	-0.04	-0.07	-0.07	-0.06	-0.08		0.36	0.36
1750	136	0.3	-0.04	-0.05	-0.05	-0.06	-0.06		0.27	0.27
1750	166	0.29	-0.05	-0.07	-0.07	-0.07	-0.07	0.24	0.26	0.25
1750	180	0.28	-0.06	-0.07	-0.07	-0.08	-0.08	0.23	0.25	0.26
1750	208	0.27	-0.06	-0.07	-0.08	-0.08	-0.07	0.23	0.25	0.25
1750	236	0.27	-0.06	-0.08	-0.08	-0.09	-0.08	0.23	0.24	0.25
1750	50	0.34	0	-0.01	-0.02	-0.03	-0.02	0.28	0.3	0.3
1750	60	0.33	0	-0.02	-0.02	-0.03	-0.03	0.28	0.3	0.29
1750	65	0.33	-0.01	-0.02	-0.02	-0.03	-0.03	0.28	0.29	0.29
1750	75	0.32	-0.02	-0.03	-0.02	-0.04	-0.04	0.27	0.28	0.29
1750	85	0.32	-0.02	-0.03	-0.03	-0.04	-0.05	0.26	0.28	0.29
1000	65	0.09	-0.03	-0.03	-0.03	-0.04	-0.03	0.07	0.07	0.07
1250	65	0.15	-0.03	-0.03	-0.04	-0.04	-0.04	0.12	0.13	0.13
1500	65	0.223	-0.02	-0.03	-0.03	-0.04	-0.04	0.2	0.2	0.2
1800	65	0.35	-0.01	-0.02	-0.02	-0.04	-0.03	0.3	0.29	0.31
2000	65	0.45	0.01	-0.01	-0.01	-0.03	-0.02	0.39	0.38	0.39
						<u>.</u>		· ·		
		TH SHORT EXTE								· · · · · · · · · · · · · · · · · · ·
		REMENTS, PRO								
AIR	FUEL	Patm - Pbase	P1	P2	Р3	P4	P5	P6	P7	P8
1000	65	0.04	-0.07	0.07	-0.07	-0.07	-0.05	0.02		0.04
1250	65	0.09	-0.07	-0.06	-0.07	-0.07	-0.06		0.0	0.08
1500	65	0.12	-0.09	-0.09	-0.09	-0.09	-0.08		0.09	0.11
1800	65			-0.12	-0.11	····· +	-0.12		0.13	0.16
1750	50	0.15	-0.12	-0.13	-0.12	-0.12	-0.11		0.12	0.15
1750	60	0.16	-0.11	-0.13	-0.11	-0.12	-0.12	0.11	0.12	0.15
1750	65			-0.1	0.11	-0.11	-0.11	0.11	0.13	0.16
1750	75	0.15	-0.11	-0.1	0.1	-0.1	-0.1	0.1	0.13	0.15
1750	85	0.15	-0.11	-0.11	-0.11	-0.11	-0.1	0.09	0.11	0.15
1500	75	0.12	-0.09	-0.08	-0 08	-0.09	-0 07	0.07	0.09	0.11
1500	6 5	0.12	-0.09	-0.09	-0.09	-0 09	-0.1	0 07	0.09	0.11
1500	42	0.11	-0 1	-0.09	-0 1	-0.09	-0 08	0.09	0.11	0.12

P&W BUI	RNER WI	TH SHORT EXT	ENTION	AND 4"	ORIFIC	E				
PRESSU	RE MASU	REMENTS, 'FUI	EL' IS AI	R, 28.01	in.Hg,	AIR @20	C			
AIR	'FUEL'	Patm - Pbase	P1	P2	P3	P4	P5	P6	P7	P8
1000	0	0.09	0	-0.01	-0.01	-0.01	-0.01	0.09	0.1	0.1
2000	0	0.43	0.07	0.06	0.05	0.04	0.06	0.45	0.46	0.49
3000	0	1.1	0.24	0.2		0.17	0.2	XXX	XXX	XXX
4000	0	XXX	0.47	0.41	0.37	0.32	0.42	XXX	XXX	XXX
1000	180	0.07	-0.05	-0.06	-0.06	-0.06	-0.05	0.06	0.07	0.08
1250	180	0.12	-0.05	-0.06	-0.06	-0.07	-0.05	0.11	0.12	0.14
1500	180	0.18	-0.05	-0.06	-0.07	-0.07	-0.06	0.17	0.18	0.21
1800	180	0.27	-0.05	-0.06	-0.07	-0.08	-0.07	0.25	0.29	0.31
2000	180	0.34	-0.05	-0.06	-0.07	-0.08	-0.07	0.33	0.35	0.39
1750	136	0.24	-0.04	-0.05	-0.05	-0.05	-0.05	0.26	0.27	0.29
1750	166	0.24	-0.05	-0.06	-0.06	-0.07	-0.06	0.25	0.26	0.27
1750	180	0.24	-0.05	-0.06	-0.07	-0.07	-0.07	0.25	0.26	0.26
1750	208	0.22	-0.06	-0.07	-0.08	-0.08	-0.07	0.25	0.27	0.26
1750	236	0.22	-0.06	-0.08	-0.08	-0.08	-0.08	0.24	0.26	0.26
P&W BUI	RNER WI	TH EXTENTION	AND 4"	ORFICE			_			
PRESSU	RE MASU	REMENTS, PRO	PANE (COMBU	STION, 2	29.05 in.	Hg, AIR	@20 C		
AIR	FUEL	Pa-Pb	P1	P2	P3	P4	P5	P6	P7	P8
1000	65	0.01	-0.06	-0.06	-0.07	-0.08	-0.06	-0.02	-0.02	0.03
1250	65	0	-0.06							
1500	75	0.02	-0.09	-0.08	-0.08	-0.08	-0.08	-0.08	0.11	0.12
1750	85	0.04	-0.12	-0.11	-0.1	-0.11	-0.11	0.1	0.13	۸۸۸
1500	65	0.03	-0.09							
1750	75	0.07	-0.12							
1750	65	0.06	-0.11	-0.1	-0.1	-0.1	-0.1	0.125	0.15	0.16
1800	65	0.1	-0.11							
1750	60	0.08	-0.11							
2000	65	0.06	-0.43	-0.4	-0.45	-0.35	-0.45	-0.05	-0.05	-0.02
1750	50	0.02	-0.08	-0.09	-0.09	-0.09	-0.1	0.14	0.16	0.18
1500	42	0.02	-0.09	-0.08	-0.08	-0.08	-0.08	0.1	0.12	0.13

EMPERAT	TURE DATA	,	1						
FUEL	AIR	T 1	T 2	T 3	T 4	T 5	T 6	T 7	T 8
42	1500	433	512	547	616	700	750	728	702
50	1750	443	526	560	628	711	781	755	737
60	1750	452	542	580	654	744	832	813	800
65	1000	379	472	514	619	695	692	672	659
65	1250	386	486	533	633	732	758	736	720
65	1500	386	488	527	623	737	802	784	769
65	1500	457	550	588	670	765	802	784	769
65	1750	455	545	584	659	754	840	820	802
65	1800	446	540	579	661	750	851	832	815
65	2000	435	530	570	650	740			
75	1500	448	540	579	662	756	782	762	747
75	1750	473	567	604	684	777	830	813	792
85	1750	464	558	596	678	771	807	787	769
	IER WITH S		TENSION	AND NO R	ESTRICTI	ON			
	URE DATA								
FUEL	AIR	T1	T 2	T 3	T 4	T 5	T 6	T7	T 8
42	1500	409	505	546	620	704	789	759	733
50	1750	407	505	546	618	698	789	768	745
60	1750	418	524	568	648	739	838	817	793
65	1000	374	435	483	591	671	680	657	638
65	1250	365	476	520	617	715	758	746	710
65	1500	388	500	554	650	750	802	780	756
65	1500	430	537	579	662	757	762	740	720
	1750	423	534	580	663	758	824	822	805
65					650	750	850	825	808
65 65	1800	395	511	559	000	, 50	0.00	023	
65 65 65	1800 2000			559	050	, 50	0.00	023	
65 65 65 75	1800 2000 1500	428	532	572	6 54	747	802	780	
65 65 65	1800 2000				# # # # # # # # # # # # # # # # # # #				756 779

P & W bu	rner wi	th shor	t exten	tion and	d asso	rted o	rfice p	lates			i			
pressures	are al	l measu	red as	P#-P	atmos	phere		N2 lpm	at 21	C.				
Air flow a	t 2250	slpm th	rough	Sierra #	3 met	er for a	all con	ditions	All air	and fu	el at 6	8 F to	72 F	
										Ì				
		Pressu	res						Temp	erature	s C			
4" restrict	ion 9-5	-91												
No addition	onal Na	2; b.p. 2	9.20											
fuel slpn	55	75	100	125	150			55	75	100	125	150		
port # 0	0.08	0.45	0.18	0.12	0.15	-								
1	0.00	0.00	0.00	0.00	0.00			368	424	475	487	459		<u> </u>
2	0.00	-0.05	-0.01	0.00	0.00			442	510	562	550	526		
3	-0.01	-0.05	-0.01	-0.01	0.00			473		595	577	551		
4	-0.01	-0.05	-0.01	-0.02	0.00			504	596	629	607	580		
5	-0.01	-0.10	-0.01	-0.02	0.00			522	627	654	632	601	, <u>.</u>	
6	-0.01	-0.10	-0.01	-0.02	0.00			560		707	687	653		
7	-0.01	-0.10	0.00	0.02	0.05			599	734	762	735	703		
8	0.03	-0.05	0.01	0.02	0.05			630	770	801	757	727		
9	0.07	0.00	0.13	0.05	0.05				ļ					
10	0.14	0.10	0.13	0.08	0.10			677	797	831	767	737		
11	0.30	0.20	0.23	0.17	0.20			685	793	821	760	735		
12	0.35	0.25	0.28	0.22	0.25			661	768	799	739	718		
		L												
4" restrict					b.p. 29	9.24								
		N2=400						no N2						
fuel sipm		150	139.9	119.8	100	80	60.1	150.1	150	140	120	100	80	60.1
port # 0	0	-0.15	-0.05	0	0.12	0.15	-0.08							
1	-0.15	-0.27	-0.2	-0.12	-0.07	-0.02	-0.15			417	441	465	447	410
2	-0.15	-0.27	-0.2	-0.13		-0.03	-0.15		487	503	527	552	525	479
3	-0.17	-0.27	-0.21	-0.13	-0.08		-0.16		522	536	559	584	556	506
4	-0.19	-0.27	-0.21	-0.13	-0.08		-0.16		553	566	590	616	586	531
5	-0.17	-0.27	-0.21	-0.13	-0.08	-0.03	-0.17	586	573	585	610	635	603	543
6	-0.17	-0.27	-0.2	-0.15	-0.09	-0.04	-0.17	639	.	626	654	676	642	572
7	-0.15	-0.25	-0.2					687	658	671	703	723	684	600
8	-0.13	-0.22	-0.2	-0.14	-0.08	-0.05	-0.15	710	686	702	739	765	723	619
9	-0.13	-0.2	-0.15	-0.1	0	0.02	-0.07							
10	-0.1	-0.15	-0.12	-0.05	0.05	0.1	0.03		711	728	766	809	772	650
11	0.05	-0.07	-0.1	0.2	0.27	0.35	0.27	723		731	768	805	778	673
12	0.05	-0.07	-0.08	0.17	0.23	0.2	0.17	710	696	717	746	778	756	653

P & W bu							y	lates
pressure	s are al	l measu	red as	P#-P	atmos	phere		N2 Ipm
Air flow a	t 2250	slpm th	rough	Sierra a	#3 met	er for a	all con	ditions
		Pressu	res					
N2 lpm at	21 C.							
Air flow a	ıt 2250	slpm th	rough	Sierra #	#3 met	er for a	all con	ditions
All air an	d fuel a	t 68 F t	o 72 F					
4" restric	tion, 9	-11-91						
		Pressu	res			Temp	erature	es C
	N2=800) lpm						
fuel sipm	130	110.2	90	70	130	110	90	70
port # 0	-0.25	-0.07	0.02	-0.09				
1	-0.37	-0.19	-0.13	-0.17	417	412	389	417
2	-0.37	-0.19	-0.13	-0.17	511	506	492	490
3	-0.38	-0.20	-0.14	-0.17	540	540	531	517
4	-0.39	-0.20	-0.14	-0.17	566	570	567	543
5	-0.38	-0.20	-0.15	-0.18	581	590	592	555
6	-0.38	-0.20	-0.15	-0.18	615	628	635	588
7					655	675	683	618
8	-0.36	-0.19	-0.13	-0.19	679	709	720	639
9	-0.30	-0.11	-0.05	-0.07				
10	-0.22	-0.02	0.05	0.05	676	734	757	671
11	0.08	0.28	0.34	0.40	576	726	765	695
12	0.06	0.20	0.25	0.18	546	709	741	676
b.p.	29.27	29.27	29.27	29.24				
4" restric	tion 9-	11-91						
N2=1000		p. 29.27	·					
fuel sipm	310	278	250	208	310	278	250	208
port # 0	-0.20	-0.07	-0.03	-0.07				
1	-0.31	-0.20	-0.18	-0.18	419		445	361
2	-0.31	-0.20	-0.18	-0.18	514	525	530	455
3	-0.32	-0.21	-0.19	-0.19	545	555	559	493
4	-0.33	-0.21	-0.19			581	588	526
5	-0.33	-0.22	-0.20	-0.20	587	599	606	548
6	-0.33	-0.22	-0.20	-0.20	623	636	641	584
7					671	686	688	631
8	-0.30	-0.20	-0.16	-0.17	690	712	716	648
9	-0.22	-0.11	-0.08	-0.05				
10	-0.16	0.00	0.05	0.07	687	732	746	
11	0.22	0.35	0.42	0.43	613	715		
12	0.15	0.27	0.25	0.17	590	697	720	687

N2 lpm at 2	1 C.			1		
Air flow at 2	2250 slpm ti	rough Sie	erra #3 m	eter for all co	nditions	
	uel at 68 F 1					
F	ressures			Temperature	s C	
4" restriction	on 9-12-91		_			
N2=1200 lp	m b.p. 29.2	7				
fuel sipm	278	250	222	278	250	222
port # 0	-0.20	-0.11	-0.10			
1	-0.31	-0.21	-0.20	516	436	428
2	-0.31	-0.22	-0.21	516	525	506
3	-0.32	-0.22	-0.21	549	556	536
4	-0.32	-0.23	-0.22	577	584	565
5	-0.32	-0.23	-0.23	594	600	581
6	-0.32	-0.23	-0.23	629	636	615
7				681	685	660
8	-0.30	-0.21	-0.19	693	701	673
9	-0.22	-0.10	-0.07			
10	-0.07	0.06	0.10	689	715	696
11	0.37	0.48	0.50	642	713	717
12	0.15	0.53	0.55	628	697	700
4" restrictio	n 9-12-91					
N2=1320 lpi	m b.p. 29.2	7				
fuel slpm	250			250		
port # 0	-0.15					
1	-0.23			438		
2	-0.24			521		
3	-0.25			552		
4	-0.25			580		
5	-0.25			594		
6	-0.26			628		
7				671		
8	-0.23			683		
9	-0.11					
10	0.05			687		
11	0.51			687		
12	0.58			678		

N2 lpm at 21	C.		:			
		rough Sie	rra #3 meter f	or all conditions		
All air and fu						
Pi	ressures			Temperatures	s C	
3" restrictio	n , 9-13-91					
N2=1200 lpm	, b.p. 29.1	26	1			
fuel slpm	2.2	250	278	222	250	278
port # 0	0.86	0.7	0.63			
1	0.65	0.51	0.39	476	465	461
2	0.63	0.57	C 35	531	533	529
3	0.6	0.57	0.34	549	556	553
4	0.58	0.57	0.34	572	581	578
5	0.56	0.55	0.32	585	597	594
6	0.54	0.52	0.3	619	634	632
7				664	685	680
8	0.55	0.51	0.3	677	701	692
9	0.72	0.67	0.45			
10	0.85	0.8	0.55	699	717	681
11	1.27	1.24	1	720	715	625
12	1.38	1.37	1.15	705	699	611
3" restriction	1, 9-13-91					
N2=1000 lpm	i, b.p. 2	29.126	1			
fuel sipm	208	250	278	208	250	278
port # 0	0.76	0.83	0.80			
1:	0.55	0.59	0.55	476	486	465
2	0.53	0.55	0.52	526	544	528
3	0.53	0.55	0.52	542	561	549
4	0.52	0.53	0.50	565	586	575
5	0.50	0.51	0.48	578	603	594
6	0.48	0.50	0.47	612	641	634
7				656	692	688
8	0.50	0.50	0.47	671	715	712
9	0.65	0.65	0.58			
10	0.77	0.74	0.69	703	746	734
11.	1.12	1.12	1.07	719	745	722
12	1.22	1.24	1.18	700	725	705

P & W bur pressures								N2 Ipm	at 21	C.		
Air flow at							ell con	ditions	All air	and fi	iel at 6	8 F to
- 11 11 OW W.			oug	0.0					- CI. GII	una n	10.0.0	· · · · ·
		Pressu	ires				~	<u>i</u>	Temp	eratur	28 C	
3" restrict	ion 9							 	Temp			
N2=800 lp		b.p. 29	126						remp	cialuit	350	
fuel sipm	194							194	250	306		
port # 0	0.72		0.64					134	250	300	-	
1	0.51	0.54	0.40		-			476	496	467		
2	0.50	0.53	0.38					524	551	523		
3	0.49	0.51	0.38					539	568	544		
4	0.47	0.50	0.37					563	594	569		
5	0.45	0.49	0.36					576	610	586		
6	0.43	0.47	0.36					610	650	626		
7								656	702	678		
8	0.46	0.49	0.37			·i		675	729	701		
9	0.59	0.60	0.47									
10	0.68	0.70	0.52					713	767	728		
11	0.98	1.00	0.89			·· - +		724	765	714		
12	1.08	1.11	1.00					702	742	700		
3" restrict	ion 9-	13-91										
N2=400 lp	m,	b.p. 29	9.126		i							
fuel sipm	167	222	278	333	389	417		167	222	278	333	389
port # 0	0.56	0.73	0.62	0.53	0.35	0.30						
1	0.40	0.51	0.47	0.30	0.16	0.09		468	491	486	464	382
2	0.39	0.50	0.45	0.28	0.16	0.09		515	544	543	520	459
3	0.37	0.50	0.44	0.27	0.15	0.08		530	563	564	543	494
4	0.36	0.48	0.52	0.27	0.15	0.08		554	592	592	570	529
5	0.34	0.47	0.41	0.26	0.15	0.07		568	610	612	589	554
6	0.33	0.45	0.40	0.26	0.14	0.06		601	651	657	633	600
7						;		645	706	716	688	653
8:	0.34	0.45	0.40	0.28	0.16		·	664	738	746	711	675
9	0.44				0.23	;		659				
10	0.52		0.54	·	0.27	:		702	786	771	736	_699
11	0.75		0.77	0.68	0.52			704	797	773	738	696
12	0.85	0.95	0.87	0.77	0.62			682	775	751	723	685

P&Wb	urner w	ith sho	t extent	ion and	assorte	dorfic	ce plate:	<u> </u>	i i			
				P#-Pa			i i Aliinii		 			
N2 lpm	et 21 C.											
Air flow	at 2250	slpm th	rough S	Sierra #3	meter f	or all	conditio	ons				
All air a	nd fuel a	at 68 F t	o 72 F									
	Pressur	es						Temper	atures (;		
3" restr	ction 9	-3-91		:								
No addi	tional N	2										
fuel sip	55	75	100	125	150		55	75	100	125	150	
port #	0.40	0.80	0.65	0.60	0.35		386	410	458	460	431	296
1	0.25	0.60	0.40	0.30	0.15		448	483	540	540	498	370
2	0.25	0.55	0.40	0.30	0.15		473	520	572	571	527	404
3	0.25	0.55	0.40	0.35	0.15		500	556	607	605	560	434
4	0.20	0.50	0.40	0.35	0.10		512	576	629	626	583	449
5	0.20	0.50	0.35	0.35	0.10		554	632	691	687	642	484
6	0.20	0.45	0.35	0.30	0.10		594	687	753	750	697	518
7	0.20	0.50	0.40	0.30	0.10		620	728	795	784	721	536
8	0.25	0.50	0.45	0.35	0.15		640	752	816	796	725	547
9	0.25	0.60	0.45	0.40	0.20		665	776	833	808	733	573
10	0.30	0.60	0.50	0.45	0.30		677	785	823	798	733	604
11	0.55	0.70	0.65	0.60	0.45		653	762	801	776	719	595
12	0.60	0.75	0.70	0.65	0.50							
b.p.	29.19	29.27	29.27	29.27	29.19			mdv 9-	18-91			

Table 26

	bustor with		ention and			1
	, Air flow S			b.p. 29.12		<u> </u>
Air=1150	slpm, Fuel			Air=1400	sipm, Fuel	65 sipm,
Port #	P - P atm	Temp. C	_	Port #	P - P atm	Temp. C
	0.13			0	0.22	
	0.06	340		1	0.18	386
	2 0.06	412		2	0.17	465
	0.05	449		3	0.17	505
	0.05	495		4	·	548
	0.06	540		5	0.16	583
	0.06	617		6	0.16	648
	7	682		7		712
	0.07	693		8		733
	0.09			9		
1(691		10	0.16	746
1		671		11		731
12	0.16	653		12	0.25	709
				1000	Ļ <u>.</u>	
	slpm, Fuel				slpm, Fuel	
Port #	P-Patm	remp. C	<u> </u>	Port #	P - P atm	remp. C
	0.25			0		440
	0.16	387		1	0.19	412
	2 0.15			2	 	
	0.15	480		3	0.18	516
	0.14	514		4		558
	0.14	537		5		589
	0.13	581		6	0.17	646
	7	633		7	0.40	712
	0.14	660		8		745
	0.16	000		9		700
10		698		10	0.25	780
1.		694		11	0.07	770
12	2 0.32	671		12	0.37	748
Air _ 105	O oform Euro	1 75 olono		Air . 1050	olam Fue	1 50 olars
Port #	0 sipm, Fue P - P atm		<u> </u>	Port #	slpm, Fue P - P atm	
	0.3	Temp. C		0	0.29	Temp. C
	0.18	448		1	0.29	437
	2 0.17	511		2	<u> </u>	494
	3 0.17	541		3		519
	0.16	578		4		549
	0.16	606		5		569
	0.16	665		6		611
		733	L	7	0.13	664
	7 1	,		· · · ·		691
) K	117	
	0.16	756		8		
{	0.16 0.2	756		9	0.24	
1(0.16 0 0.2 0 0.23	756 773		9 10	0.24 0.27	730
{	3 0.16 9 0.2 0 0.23 1 0.31	756		9	0.24 0.27 0.32	

	slpm, Fue		,	Air = 185) slpm, Fue	
Port #	P - P atm	Temp. C		Port #	P - P atm	Temp. C
0	0.35			(0.42	
1	0.23	433			0.26	454
2		492		2		520
3		521		3		548
4	+	555				584
5		578			-+	612
6		627	L		·	673
7		689				737
8		723		- +		757
9		725				737
	+	705		· - · · · · · · · · · · · · · · · · · ·		700
10		765		10	. •	769
11		774				753
12	0.48	756		12	0.49	733
	L		L		1	
	slpm, Fue		ļ) slpm, Fue	
Port #	P - P atm	Temp. C		Port #	P - P atm	Temp. C
0	+				0.38	
1		445			0.23	456
2	0.25	513		2	0.22	526
3	0.25	545		3	0.21	556
4	0.24	584		4	0.21	591
5		611				619
6		666				678
7		732				744
8		764		1 8		765
9		704				703
10	 	797		10		770
		+				778
11	0.42	792			· · · · · · · · · · · · · · · · · · ·	764
12	0.47	771		12	0.41	742
	<u> </u>		<u></u>		<u> </u>	
	slpm, Fue		<u>, </u>) slpm, Fue	
Port #	P - P atm			Port #		Temp. C
0		·				
1		446			1	447
2		506			0.34	507
3	0.27	534		3	0.34	535
4		570			0.33	569
5	0.26	595	_,			593
6		645				642
7	1	708				703
8	+	743			+	737
9						
10		784		10		779
11	0.42			11		785
						
12	0.51	772		12	0.59	765

Table 28

F=70		window se	ection only		
A=100		0	pen	62%Blo	ckage
Υ	Z	Mean T	TRMS	Mean T	TRMS
0	80	295	75		
0	100	309	75	397	108
0	120	334	110	374	125
0	140	369	144	404	158
0	160	391	158	434	163
0	180	435	191	463	200
0		467	198	509	217
0	220	551	227	506	206
0	220	562	230		
0	230	607	237		
[0	240	633	229	584	232
0	250	675	259		
0	260	730	254	594	219
0	270	768	262		
0	280	759	245	652	234
0	290	802	264		
0	300	832	255	694	228
0	310	863	250		
15	100	725	238	660	220
15	110	670	244		
15	120	660	233	638	226
15	130	665	235		
15	140	672	235	678	225
15	150	699	238		
15	160	707	236	660	240
15	170	703	238		
15	180	720	234	657	245
15	190	723	231		
15	200	721	218	672	227
15	210	756	252		
15	220	741	236	685	240
15	230	727	245		
15		804	242	750	224
15	250	796	253		
15	260	788	219	780	225
15	270	825	214		
15	280	841	222	771	241
15	290	837	235		
15	300	854	243	811	232

F=140		window se	ection only		
A=100			pen	62%Blo	ckage
Υ	Z	Mean T_	TRMS	Mean T	TRMS
26	5			1263	182
25	5			1255	174
24	5			1250	178
23	5			1246	173
22	5	1199	214	1260	184
21	5	1180	229	1229	158
20	5	1114	206	1193	157
19	5	471	180	501	148
18	5	460	332	414	110
17	5	406	197	400	132
16	5	410	195		
15	5	446	214		
14	5	595	350		
Rac	dial Temp	eratures	at z=5mi	n	;
1800	τ				
1600	+		٢		
1400	+			■ Mean 1	Open
1200	+	-02***	• •		1
🖙 1000	+	•		□ TRMS	Open
∑ 1000 ⊢ 800	4			A Mana 7	C COO(D
600	1		Ì	▼ mean !	62%B
400	i =	.04	ļ	♦ TRMS	62%B
i	, .	<u>"</u> Ď 			02,00
200	١ ،	3^00000000	> <		
0			F 00		
	10 15		5 30		
	Radial	from cente	rline		ı
		(mm)			
L			·		

Table 31

A=200 Y		no chimne					
V		62%Blo					i
	Z	Mean T	,	Υ	<u>Z</u>		TRMS
20		344	45	6		•	
15		·	42	4	10		• · •
14	5		180	2	10	•	
13	5		218	0			
12 11	5 5	1594	228 214		15	·	322
10	5	1627 1611	240	0	15 15	age of the contract of the	213
8		1595		2		•	208 308
6		1599	219	4			• · · · · · · · · · · · · · · · ·
4		+	208	6	15	4 11 1	261
2	5			0	17		316
0	5	 * * * * * * * * * * * * * * * * * * *	211	0		A comment of the comment	
14	10	476	261	0			313
13	10	1493	223	0		1191	360
12		1549	227	0	25		·
11	10	1577	236	0	30		320
10	10	1565	223	0	35		371
8	10	1533	235	0	40	717	294
1500	1						
€ 1000 500	D				•	ĺ	Mean T
500			8 c coca		·	ם ם	
500	0	10		30)	• D	
500	Radia	10 Downst	20	30 nce (Z mm)	40 z=	

		ntion,		P&W w/s			
	ion F=150			4" restrict	ion , F=33(), A=90	
Fuel = 54	slpm, Air	= 2100 slpm	,	Fuel = 118	sipm, Air	= 2100 slpr	m,
equiv = 0.0	61			equiv = 1.3	34		
Υ	Z	Temp (K)	Trms	Υ	Z	Tavg(K)	Trms
-26	5	1232	138	-26	5	1481	143
-24	5	1303	123	-24	5	1456	143
-22	5	1302	126	-22	5	1458	138
-21	5	1307	116	-21	5	1458	140
-20	5	1221	132	-20	5	1371	133
-19.5	5	625	284	-19.5	5	1128	109
-19	5	318	91	-19	5	765	287
-17	5	312	90	-17	5	326	110
-15	5	303	79				
-14	5	319	106				
0_	15	572	239				
0	30	530	151				
0	50	475	126				
0	75	468	122				
00	100	476	135				
0	150	542	163				
0	200	713	294				
0	250	950	403				
·	L			·	<u>-</u>		L
Mean	Temper	atures vs.	Radial D	istance a	t 5 mm		
Mean	Temper		Radial D stream	istance a	t 5 mm		
Mean	Temper				t 5 mm 600 ⊤		
Mean	·	down		1	600 _]		
Mean	Temper	down		; 1	600 _T 400 		
Mean	·	down		1 1 1	600 400 200		
Mean	·	down		1 1 1	600 _T 400 		9=0.61
Mean	·	down		1 1 1	600 400 200		9 =0.61
Mean	·	down		1 1 1	600 400 200 000 800	_	9= 0.61 9= 1.34.
Mean	·	down		1 1 1	600 T 400 T 200 T 000 T 800 T	_	
Mean	·	down		1 1 1	600 400 200 000 800	_	

-10

-5

0

-25

-30

-20

-15

	nsion and	4 restrict	ion, Oct. 1	8, 1991			·
Z=5mm							
Lifted flam				Re-attach			
Air = 1200			3 sipm		slpm; Pro		sipm
Y mm	deg K	rms K		Y mm	deg K	rms K	_
-26.0	1277	108		-26.0		142	
-24.0	1293	103		-24.0	 	117	
-22.0	1287	116		-22.0	+	133	
-21.0	1259	132		-21.0	<u> </u>	125	
-20.0	1132	118		-20.0		129	
-19.5	567		bi-modal	-19.5	+ - 	164	
-19.0	320	93		-19.0	+		bi-modal
-17.0	318	86		-17.0	 	451	
-15.0	324	99		-15.0		490	<u></u>
-14.0	357	121		-14.0	1056	495	
					1400		
					1000	ſ 	
Kelvin					800	■ Lifte	ed
X		•			600 400 200	□ Atte	ached
-30	.0 -25.0		-15.0 Distance		5.0 0.0		

Table 34

SHORT EXTENSION AND 4" RESTRICTION LDA COLD FLOW, SEEDED FUEL TUBE														
Z mm	Y mm	U m/s	U rms	W m/s	W rms									
4	-14	10.1	2.7	-1.7	2.3									
4		9.5	2.5	-2.1	1.5									
4		9.4	2.5	2.2	1.7									
4		9.4	2.8	-2.4	2.3									
4		8.9	2.8	-2	2.4									
4		8.9	3.1	-1.7	2.8									
4		8.7	3.2	-1	3.2									
4		8.7	3.3	-0.1	3.5 3.4 3.3 3.2									
4		8.6	3.3	0.8	3.4									
4		8.8	3.1	1.7	3.3									
4		9.2	3.1	2.6	3.2									
4		9.6	3	2.7	2.8 2.4									
4		10.1	3	2.8	2.4									
4		10.1	2.9	2.5	2									
10		81 11	9.7 3.7	-3.3 -2.3	8.1									
10 10		9.9	4.2	-2.3 -2	2.9 4.4									
10		9.9 8.4	4.4	0.52	5.1									
10		9.2	4.4	2.6	5.1									
10		10.8	3.9	2.0	3.6									
10		43.1	18.4	6.7	10.7									
50		51.3	15.2	6.8	8.1									
50		76.1	12.8	2.7	9.2									
50 50		52.6	12.3	3.9	11.1									
50		40.6	8.6	2.1	1.1									
50	5	48.4	11	0.4	10.1									
50	10	73	13.1	0.28	9.5									
50	15	68.1	14.9	40	7.7									
<u>50</u>	20	24.7	11.8	0.36	8.2									
125		45.8	15.8	5.9	9.1									
125	-10	65.8	11.8	-1.2	8.6									
125	-5	69.6	9.1	-0.48	7.2									
125 125	0	71.3	8.5	0.8	6.9									
125	5	73.3	9.6	2.1	7.6									
125	10	70.4	13.1	3.8	9.2									
125	15	56.4	14.5	7.7	9									
125		38.8	14.5	3.1	11.4									
250		36	14.8	5.3	8.6									
250		45.5	13.4	-2.4	9.6									
250		48.7	13.2	0.67	9.7									
250		49.7	13.2	1.3	9.6									
250		48.5	13.3	1.9	9.8									
250	10	45.5	12.9	2.7	10.2									
250		42.8	14.8	7.2	9.3									
250		35.3	13.1	3.5	10.3									
300	-15	30.3	14.2	4.2	7.9									
300	-10	38.6	12.1	-0.4	8.9									
300	-5	40	12	0.66	9.2									
300	0	40	12.2	0.87	9.2									
300		40.2	12.1	1.5	9.2									
300		37.1	12.3	2.2	9.4									
300		34.9	14.2	6.4	8.933									
300	20	32.8	11.6	3.1	9.4									

Table 35

LDA, COL Z mm	D FLOW, S	U m/s	U rms	W m/s	W rms
4	-14	11	3.1	-1.6	2.2
4	-12	10.8	3.1	-2.4	1.9
4	-10	10.6	3.2	-2.6	2.6
4	-8	10.3	3.4	-2.6	2.8
4	-6	10	3.6	-2.4	3.4
4	-4	9.7	3.8	-1.8	3.8
4	-2	9.4	3.7	-0.9	4
4	0	9.2	3.7	0.4	4
4	2	9.6	3.6	1.6	3.8
4	4	9.8	3.5	2.2	3.5
4	6	10.1	3.4	2.9	3.2
4	8	10.5	3.2	3	2.8
4	10	10.6	3	2.9	2.4
4	12	10.7	2.7	2.5	1.7
4	14	10.4	3.1	2.1	2
10 10	-15 -10	83.2	13.1 4.8	0.5 -2.9	8.3 4.2
10	-10 -5	10.4 9.7	5.3	-2.9 -1.8	<u>4.2</u> 5.7
10	-5	8.2	5.5	0.6	6.7
10	5	9.6	4.5	3	6.7
10	10	11.8	4.2	2.7	4
10	15	75.8	12.3	8.3	8.7
50	-15	54.2	14.7	5.2	9
50	-10	74.2	12.5	3.8	9
50	-5	49.8	12	3.1	10.9
50	0	39.3	8.5	0.7	10.1
50	5	49	11	-0.02	9.7
50	10	72.7	11.8	0.5	8.5
50	15	55.6	15.2	-1.4	8.9
50	20	20.4	10.7	0.04	7.7
125	-15	49.2	14	0.6	9.7
125	-10	64.3	10.7	-0.8	8
125	-5	67.3	8.5	-0.5	6.8
125	0	67.2	7.8	8.0	6.5
125	5	66.8	8.9	2.1	6.9
125	10	63.8	11.3	3.6	8.4
125	15	50.2	15.1	3.5	10.4
125	15.01	54.4	14.5	7.4	9 10.8
125 250	20	33.9 40.3	13.8 12.7	2.7	9.5
250 250	-15 -10	44.8	13	-0.2 0.2	9.5
250	-10 -5	48	128	0.8	9.4
250	0	49.6	12.8 12.7 12.7 12.7	1.6	9.2
250 250	5	48.7	12.7	2.2	9.3
250	10	45.1	129	2.7	9.5
250	15	39.2	13	3	9.9
250	20	34.6	127	3	10.1
300	20 -15	34.6 35.6	11.4	-0.7	8.8
300	-10	38.4	11.6	-0.3	8.9
300	-15 -10 -5 0	40.3	11.4 11.6 12.1 11.7	0.4	8.8
300	Ō	40.7	11.7	0.4 1.1	8.9
300	5	40.5	11.8	1.6	8.9
300	10	38.5	11.6	2.2	9
300	10 15	35.1	11.8 11.6 11.7	2.5	9.1 9.3
300	20	33.2	11.6	3.4	0.3

LDA SYMETRY SCANS WITH SEEDED FUEL TUBE ONLY													
X mm	Y mm	U m/s	U rms	V m/s	V rms								
-16	0	3	1.4	-0.4	0.9								
-15	0	5.1	1.2	-0.6	0.9								
-14	0	5.8	1.1	-0.7	0.9								
-12	0	6.5	1	-0.6									
-10	0	7.2	0.9	0.6	0.7								
-8	0	7.2	0.8	0.5	0.7								
-6	0	7.1	0.9	0.4	0.8								
-4	0	7	0.9	0.2	0.8								
-2	0	7	0.9	0.1	0.8								
0	0	7	0.9	-0.1	0.8								
2	0	7	0.9	-0.2	0.8								
4	0	7.1	0.9	0.3	0.9								
6	0	7.1	0.9	0.5	0.8								
8	0	6.9	0.9	0.3	1								
10	0	6.7	1	0.5	1								
12	0	5.7	1	0.6	0.9								
14	0	3.9	1.3	-0.4	0.8								
15	0	1.7	1	0.14	0.9								
0	-15	2.9	1.1	-0.5	ა.8								
0	-14	5.6	1.3	-0.1	0.7								
0	-12	6.7	1	-0.1	0.7								
0	-10	7.1	1	-0.1	0.8								
0	-8	7.2	0.9	-0.1	8.0								
0	-6	7.3	1	-0.1	0.9								
0	-4	7.1	1	-0.1	0.9								
0	-2	7.3	1	-0.1	0.9								
0	0	7.4	1	-0.07	0.9								
0	2	7.3	1	-0.1	0.9								
0	4	7.4	1	-0.04	0.9								
0	6	7.5	0.9	-0.02	0.8								
0	8	7	1	-0.03	0.8								
0	10	6.6	1	-0.03	0.8								
0	12	6.3	1.1	-0.06	0.7								
0	14	5.4	1.2	1	0.6								
0	15	3	1.1	0.5	0.9								

Table 37

SHORT EX					
Z mm	X mm	U m/s		V m/s	V rms
4	-20	46.1	37.3	0.2	
4	-18		0.7	-0.6	0.4
4	-16	97.3	63		0.5
4	-15	88.1	16.1	-1.1	2.6
4	15	55.3	27.5	-0.1	4.6
4	16	86.8	17	-0.1	2.4
4	18	96.8	0.8	-0.2	0.4
4	20	93.1	7.8	-0.5	0.8
10	-20	39.2	20	2.5	8.9
10	-18	92.3	3.4	0.6	3.5
10	-16	96.1	2.6	-1.1	1.3
10	-15	89.9	11.3	0.6	5.8
10	15	73.9	17.7	3.8	8.8
10	16	94	7.1	1.2	4.3
10	18	95.4	2.4	-0.1	1.1
10	20	70.7	19	2.4	3.8
50	-20	31	13.1	2.6	9.9
50	-18	42.4	13.8	3.6	10.1
50	-16	52.6	14.6	3.4	10.5
50	-15	60	14.7	4.2	10.6
50	15	66	15	3.8	9.8
50	16	59.2	15	3.3	10.4
50	18	48	14.2	3.8	10.3
50	20	34.5	13.7	3.2	10
50	25	12.2	9.6	0.75	7.1
125	-50	5.1	5.1	-0.2	5
125	-30	21.8	11.3	0.9	8.9
125	-25	29.9	12.6	1.4	10
125	-20	42	13.8	2.2	10.7
125	-16	56	12.8	2.5	9.1
125	-15	58.8	12.1	2.3	9.6
125	-15	56.4	12.5	1.9	10.3
125	15	60	12	2.7	9.5
125	15	57.4	13	2	10.1
125	16	58	12.3	2.3	9.7
125	20	44.2	13.6	2.4	10.6
125	25	32.2	13 12.2	1.8	10.6
125	30	23.2	12.2	1.1	9.6
250	-30	31.8	11.7	1.5	9.3
250	-25	37.4	12.5	1.7	9.4
250	-20	41.3	12.5 12.6 12.7	1.8	10.2
250	-15	46.5	12.7	1.6 1.5	9.7
250	15	46.8	12.5	1.5	9.8
250	20	42.5	12.6	2	9.7
250	25	37.6	12.5	1.7	10.1
250	30	33.2	11.9	1.6	9.9
250	50	19.1	9.5	0.8	8.4

SHORT EXTENSION AND 4" RESTRICTION LDA COLD FLOW, SEEDED ANNULUS,													
Z mm	Y mm	U m/s	U rms	W m/s	W rms								
4		98.4	1.7	3.7	1.1								
4	15	7.2	5.9	2.4	4.5								
4	20	96.6	2.8	-2.2	2.2								
4	25	0.7	2.6	-2.4	2.6								
4	30	0.93	4.3	-1.1	3.3								
10	-15.01	98.1	3.2	9.1	3.2								
10	15.01	57.9	11.5	4.6	8.6								
10	20	83.7	14.2	3.6	7								
10	25	-0.4	3.4	-2.6	2.7								
10	30	-5.4	3.3	-1.5	3.2								
50	-15.01	53.2	14.4	4.7	9.3								
50	15.01	60.5	15.4	-1.6	9.1								
50	20	23.2	13.7	3.1	8.1								
50	25	2.1	6.1	-3.3	4.7								
50	30	-1.4	4.1	<u>-1.1</u>	3.1								
125	-15.01	50.6	14.7	0.05	10.2								
125	15.01	55.9	16.6	3.8	11.5								
125	20	37.2	16.8	6.6	10.2								
125	25	21.3	14.2	4.6	9.3								
125	30	10.7	10.3	2.5	7.9								
250	-15.01	40.4	12.9	-0.24	9.4								
250	15.01	40.4	12.8	2.8	10.1								
250	20	36	15.1	7.4	9.4								
250	25	29.4	14.9	6.6	9.8								
250	30	23.9	13.5	5.9	9.2								
300	-15.01	36.2	11.8	-0.5	8.8								
300	15.01	36.1	12	2.5	9.5								
300	20	31	13.8	5.9	8.8								
300	25	27	13.7	5.9	8.6								
300	30	22.9	12.9	6	8.4								

	(TENSION, D FLOW, S			<u> </u>	
Z mm	Y mm	U m/s	U rms	W m/s	W RMS
4	-15	86.3	10.4	8.1	7.1
4	15	71.3	18.4	2.3	6.4
4	20	27.1	21.1	2.8	7.4
4	25	-1	2.4	-1.2	3.7
4	30	-0.05	2.4	-0.5	3.7
10	-15.01	93.7	7	13	7
10	15.01	83.3	11.9	4.1	8.8
10	20	33.9	19.3	4	9.4
10	25	-0.33	3.3	-2.3	2.7
10	30	-0.37	3.4	-1.4	3
50	-15.01	58.2	14.4	6.7	8.1
50	15.01	60.8	15.3	4.6	8.2
50	20	16.8	11.6	2	7.5
50	25	8.0	5.5	-0.5	4.4
50	30	-1.25	4	-0.9	3.3
125	_20	34	16.1	5.9	9.9
125	25	19.8	13.4	4.3	9.3
125	30	9.4	10.2	2	7.4
250	-15.01	36.6	14.9	5	8.4
250	15.01	40.8	14.7	7	9
250	20	35	14.8	6.6	9.2
250	25	28.5	14.5	6	9.4
250	30	22.2	13.4	5.6	9.3
300	-15.01	30.3	14	4.2	8
300	15.01	34	14.1	6.3	8.5
300	20	30.4	13.6	6.2	8.8
300		26	13.6	6	8.7
300	30	22.1	12.9	5.6	8.6

Table 40

LDA SYMETRY SCANS WITH SEEDED ANNULUS ONLY													
X mm	Y mm	U m/s	U rms	V m/s	V rms								
0	-20	1.9	0.6	1.4	0.6								
0	-19	78	19	3.7	2								
0	-18	98.5	0.6	5.1	0.9								
0	-17	99.4	0.7	5.6	1								
0	-16	100.4	0.7	6.1	1.1								
0	-15	101.6	0.9	6.7	1.3								
0	-14	61.9	32	6.4	6.7								
0	-13	13.4	8.2	-1.5	6								
0	13	11.5	8.8	1.8	0.7								
0	14	59.6	21	-0.8	5								
0	15	100.8	1.2	-5.1	1.9								
0	16	99.9	0.8	-0.5	1.3								
0	17	99.1	0.7	-4.6	1.1								
0	18	98.4	0.7	-4.4	1								
0	19	91.9	5.3	-3.8	1.2								
0	20	2	0.6	-0.9	0.6								
-20	0	97.3	3.8	2.4	0.4								
-19	0	99.5	0.6	-0.2	0.4								
-18	0	100.5	0.6	-0.4	0.5								
-17	0	101.2	0.9	0.6	0.6								
-16	0	94.2	20										
-15	0	20.6	17.9	-0.1	9								
-14	0	12.3	8.7	-3.5	9.7								
14	0	55.4	38	1	7.6								
15	0	100.6	6.1	0.9	1.5								
16	0	101.4	8.0	0.6	0.7								
17	0	100.4	1	0.5	0.3								
18	0	99.4	1	0.3	0.5								
19	0	96.8	5.8	0.3	0.5								

4.2 BLUFF BODY COMBUSTOR SELECTED DATA SETS

Table 1. Data Files and Test Conditions

Conical Bluff-Body Turb.												
Filename	d(mm)	θ	BR	$U_a(m/s)$	ф	Grid	I	Figure				
LDA Data:												
LB3C5.CSV	44.45	30°	24%	15	0.		2%	10				
LB365.CSV	"	"	"	"	0.65		2%	11				
LB4C1.CSV	44.45	45°	24%	10	0.		2%	12				
LB461.CSV	"	"	"	"	0.65		2%	13				
LB481.CSV	"	"	"	"	0.8		2%	14				
LB4C5.CSV	44.45	45°	24%	15	0.		2%	15				
LB4C53.CSV	"	"	"	"	0.	G3	22%	16				
LB4C57.CSV	"	"	"	"	0.	G7	17%	17				
LB455.CSV	"	"	"	"	0.56		2%	18				
LB465.CSV	"	"	"	"	0.65		2%	19				
LB4653.CSV	"	"	"	"	0.65	G3	22%	20				
LB4657.CSV	"	"	"	"	0.65	G7	17%	21				
LB485.CSV	"	"	"	"	8.0		2%	22				
LB495.CSV	"	"	"	″	0.9		2%	23				
LB4C2.CSV	44.45	45°	24%	20	0.		2%	24				
LB462.CSV	"	"	"	"	0.65		2%	25				
LB9C5.CSV	44.45	90°	24%	15	0.		2%	26				
LB965.CSV	"	"	"	"	0.65		2%	27				
SB3C5.CSV	31.75	30°	13%	15	0.		2%	28				
SB365.CSV	"	"	"	"	0.65		2%	29				
SB4C5.CSV	31.75	45°	13%	15	0.		2%	30				
SB465.CSV	"	"	"	"	0.65		2%	31				
SB6C5.CSV	31.75	60°	13%	15	0.		2%	32				
SB665.CSV	"	"	"	"	0.65		2%	33				
CARS Data:												
LBT455.CSV	44.45	45°	24%	15	0.56		2%	53				
LBT465.CSV	"	"	<i>"</i>	"	0.65		2%	54				
LBT4653.CSV	"	"	"	"	0.65	G3	22%	55				
LBT4657.CSV	"	,,	"	"	0.65	G7	17%	56				
LBT485.CSV	"	,,	"	"	0.8	0.	2%	57				
LBT495.CSV	"	"	"	"	0.9		2%					
LBT462.CSV	44.45	45°	24%	20	0.65		2%	58				
SBT465.CSV	31.75	45°	13%	15	0.65		2%	59				
Pressure Data:												
BBDP.CSV	An of s	vall stat	tic nress	sure (refere	nce no	int at v/c	f = 0					
BBCP.CSV	•		icient C		nec po			(b)-40(b)				
BBDPDX.CSV				p along com	huetaru	vall dn/d						
DDDI DA.C3 V	aziai pi	coourc §	Stauleill	aiong com	ouside v	·an, up/c	M. 24(C	, , , , , , (()				

Tape ID	3167B2 3168B2	3169B2 3170B2	3171B2 3172B2 3173B2 3174B2 3175B2 3177B2	317882 317982	318052 318 B2	3182B2 3183B2 3184B2 3185B2 3186B2 3187B2	318982 319082 319182 319282 319382 319582 319582
q/Ua^2 Tape ID	0.02047	0 02443	0.03145 0.03737 0.04522 0.04336 0.03787 0.02736	0.04148	0 04584	0 05631 0 06897 0 08165 0 07808 0 05977 0 02220	0.06347 0.07387 0.07751 0.09055 0.09124 0.09556 0.10836
^2/Us^2	0.01559	0.01640	0.02486 0.02440 0.03440 0.03119 0.02482 0.01749	0 03322	0.03408	0.04654 0.05869 0.05747 0.03758 0.01289	0.04814 0.05989 0.06513 0.07603 0.07836 0.08096
uv/Ua^2 u^2/Ua^2 v^2/Ua^2	0.00976	0.01606	0.01318 0.01553 0.02165 0.02434 0.02611 0.01973	0.01652	0 02353	0 02056 0 02056 0 03093 0 04121 0 04438 0 02690	0 03067 0 02796 0 02477 0 02906 0 02575 0 03585
v/Ua^2 u	0.00035	0.00513	00112 00420 01040 01331 01329 00923	0.00272	0.01283	00519 00299 01887 02574 02344 01002	
v/Ua	0.12487 -	0.12807 (0.14267 (0.15767 0.0.17207 0.0.18547 0.0.17660 0.15753 0.0.15753 0.0.13227 0.0.11340 0.0.	0.20167	0.18460 (0.20740 (0 21573 0 0 24227 0 0 25727 0 0 23973 0 0 13693 0 0 13693 0 0 13693 0 0 11353 0 0	0.21940 0.01975 0.24473 0.01453 0.25520 0.00522 0.27573 0.00150 0.27993 -0.00287 0.29507 0.01955 0.29507 0.01955
v/Us	0.02193	0.05827	0.05207 0.05073 0.01527 0.01720 0.03873 0.05187	0.08347 (0.06793 (0.13360	0.11387 0.10467 0.04387 0.04387 0.05420 0.08553 0.10580	0.15887 0.16520 0.15347 0.13987 0.11920 0.08947 0.03860
u'/Us	0.09880	0.12673	0.11480 0.12460 0.14713 0.15600 0.16160	0.12853	0.15340	0.13980 0.14340 0.17587 0.20300 0.16400 0.12647	0.15740 0.15740 0.15740 0.16047 0.17087 0.18933 0.20713
U/U	0.66980	0.63280	0.60360 0.60033 0.62700 0.66180 0.71320 0.77267	0.53833	0.49953	0.39947 0.40320 0.41507 0.51053 0.63307 0.77067	0.37167 0.32100 0.25480 0.24460 0.24913 0.28873
Ž	0.220	0.231	0.163 0.453 0.719 0.503 0.943 1.353	0.117	0.204	0.173 0.484 0.824 0.451 1.583 2.034	0.123 0.024 0.277 0.456 0.635 0.842 0.842
à	0.293	0.441	0.360 0.286 0.049 0.416 0.710 0.945 0.845	0.426	-0 682	0.378 0.328 0.489 0.894 0.868	0.662 0.598 0.478 0.374 0.047 0.140
ž	-0.100 0.017	-0.194 -0.137	0.027 0.135 0.398 0.571 0.447 0.482	0.039	0.318	0.090 0.179 0.331 0.644 0.471 1.446 2.939	0.314 0.096 0.068 0.013 0.080 0.000
ß	0.018	0.327	0.116 0.043 0.106 0.184 0.531 0.963	-0.108 -0.120	0 313	0.075 0.061 0.198 -0.071 -0.633 -1.281	0.113 0.136 0.153 0.153 0.066 0.033
\.\n/\n	-0.053 0.023	0.316	0.062 -0.196 -0.381 -0.483 -0.522 -0.497 -0.452	0.116 0.143	0.453	0.172 -0.086 -0.417 -0.529 -0.574 -0.446 -0.393	0.514 0.355 0.130 0.032 0.064 0.211 0.350
>	1.873	1.921	2.365 2.782 2.782 2.649 2.363 1.984	2.734	2 769	3.236 3.634 3.859 3.596 2.908 2.054 1.703	3.291 3.671 3.828 4.136 4.136 4.426 4.426
>	0.329	0.874	0.781 0.229 0.258 0.581 0.581	1 252 1 319	1967	1 708 1 570 0 658 0 813 -1 283 1 587 -1 603	2 383 2.478 2 302 2 098 1.788 1 342 0 579
ć	1.482	1.901	1.722 1.869 2.207 2.340 2.424 2.107	1 928 2 008	2 251	2.097 2.151 2.638 3.045 3.160 2.460 1.897	2.627 2.508 2.361 2.407 2.563 2.840 3.107
x/d U(m/s)	10.047 9.576	9.492	9.054 9.005 9.405 9.927 10.698 11.590	8 075	7 493	5.992 6.048 6.226 7.658 9.496 11.560	5.575 4.815 4.374 3.822 3.669 3.737 4.331
P	4.00 3.50	3.00 3.00	8888888	2.50	2 80	888888	22 22222
D/2	800	0.20	00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 8	6 0 5 0	0000	0.20 0.10 0.10 0.15 0.25
×	155.600	133 410	133 395 133 395 133 395 133 395 133 395 133 395 133 395	0 000 111 100	88 905 88 905	88 905 88 905 88 900 88 900 88 900 88 900	75 600 75 600 75 600 75 600 75 600 75 600 75 600
n(mm)	0.000	8 905 4 505	0 005 133 4 495 133 8 905 133 13 305 133 22 210 133 24 500 133	000 0 0	8 900 4 495	0 000 4 500 8 900 13 305 17 805 22 200 24 490	8 910 4.500 0.010 2.205 4.500 6.710 8.890 11.090

Fuel Flow = 0 slpm Air Flow = 4206 slpm

Fuel: none $\phi = 0$

 $\theta = 30$ **BR** = 25%

Bluff Body: d = 44.45 mm, Us = 15 (m/s)

Filename: LB3C5.CSV Date: 2/28/1990

의	282	382	88	282	28	282		382	0	<u>,</u>	282	3206B2		782	3208B2	382	282	182	282	500	200	4B2	282	3216B2	7B2	382	SBS	į[782	28	B2	382	8	5B2	38	<u>-8</u> 2	38	382	<u> </u>	8	382	382
Tape ID	5 3197B2	3 3198B2	0 3199B2	8 3200B2	5 3201B2	7 3202B2		4 3203B2	_	_	1 320582			3 3207B2		8 3209B2	3210B2	5 321182					2 321582		1 321782				2 3220B2	4 3221B2	322282	7 322382	3224B2	1 322582	1 3226B2	2 322782	7 322882	4 3229B2	5 3230B2	323182		323382
q/Ua^2	0.10445	0.09283	0 07370	0.05598	0 03166	0.01857		0.01444	0	8	0 05031	0.06880		0.09213	0 09772	0.10058	0 10813	0 10055	8773.0		560'-0		0.11332	969800	0.07501	0.04131	0.21651		0 05222	0 08924	0 08309	0 07607	0 07739	0 07681	0.08361	0.09252	0 10557	0.12114	0 11535	0.08687	0.06210	0 02238
v^2/Ua^2	0.07855	0.06330	0.04692	0.03274	0.01762	0.01152		0.00842	******	0.01921	0 03247	0 02030		0 07326	0.07934	0.08294	0.08920	0.08172	0.08526	0 0000	0.08063	0.08581	0.07990	0.05404	0 04396	0.02175	0.0058	3000	0.06687	0.06899	0.06445	0.06260	0.06270	0.06250	0.06653	0.07218	0.07810	0.08119	0.06987	0.05012	0.03470	0.01310
u^2/Ua^2\v^2/Ua^2	0.05180	0.05905	0.05358	0.04849	0.02809	0 01410		0.01204	0000	0.03149	0.03567	0.03702		0.03774	0.03676	0 03527	0 03779	0.03766	0.04503	10010	266	0.06068	0 06684	0 06584	0.06210	0 03912	0.01386	200	0.05069	0.03849	0.03128	0 02694	0.02938	0.02863	0.03415	0 04067	0.05494	0.07990	96060.0	0.07351	0 05482	0.01855
uv/Us^2	-0.03687	-0.03656		0.02323			_	0.00361		0.01227	0.01821	0.01963		0.01556	0.01075	0 00530	0.00122	0.00915			•	_	0.04151	-0.03496	0.03057		00300	2	0.02795	0.01757	0 00844	0.00546	0.00167	-0.00199	-0.00777	-0.01788	-0.02823	-0.04156	-0.04576	-0.03369	Q.	0.00553
v/Ua	0.28027	0.25160	0.21660	0.18093	0 13273	0 10733	3	0.09173		0 13860	0 18020	0.22427		0.27067	0.28167	0.28800	0.29867	0 28587	0 29200		0.29433	0.29293	0.28267	0.23247	0 20967	0 14747	0.09787	0/600	0.25860	0.26267	0.25387	0.25020	0.25040	0.25000	0.25793	0.26867	0.27947	0.28493	0.26433	0.22387	0.18627	0.11447
V/Us	-0.06153	-0.07607	0 12700	-0.12847	0 13840	0 13000	3	0.14047		0.17/2/	0.21927	0.22620		0.18247	0.14880	0.13573	0.11333	0.08107	0.07373	0 000	0.02253		-0.07740	0.12093	-0 13753		0 14753	37.12	0.17313	0.13527	0.11027	0.09720	0.08533	0.07640	0.07787	0.04700	0.00620	-0.06080	-0.11180	-0.15147	-0.17327	-0.17327
u'/Js	0.22760	0.24300	0.23147	0.22020	0 16760	0 11873	2	0.10973			0.18887	0.19240		0.19427	0.19173	0.18780	0.19440	0 19407	0.21220	0.00043	0.22047	0.24633	0 25853	0 25660	0 24920	0 19780	0 11773	2//	0.22513	0.19620	0.17687	0.16413	0.17140	0.16920	0.18480	0.20167	0.23440	0.28267	0.30160	0.27113		0.13620
U/U	0.38780	0.44300	0.57187	0		0.83213		0 74573		<u> </u>	0.39213	0.26567		0.15993	0.08820	0 07 180	0.06867	0.08760				0	0.31260	0.43700	0 57327	0	0 84840	2	-0.05673	-0.18347	-0 22933	-0.24440	-0.25127	-0.24880		-0.19733	-0.09973	0.04007	0.21860	0.42627	0	0.85813
Κ	0.644	0.443	0.496	1009	1.513	1 689	3	1 122	1 6	4	0.856	0.340		0.263	0.458	0.583	0.664	-0.655	0.805		0.825	0.923	0.635	0.226	0 759	1364	1 040	3	0.349	0.449	-0.481	0.446	-0.423	0.427	0.446	0.589	0.620	0.699	0.346	0.052	0.768	0.964
Sv	0.466	0 567	0 9 10	6860	0 788	0 492	7.435	0.605	3	-0.6/4	0.815	0.814		-0.632	0.422	0.346	0 325	.0.221	0.224		က္က ၁	0.077	0.443	0.579	0 933	0.866	9070	90	-0 470	0.280	-0.236	0.128	-0.222	0.185	-0.274	-0.282	900.0	0.274	0.533	0.615	0.895	0 592
Κυ	995 0	0.602		0.017	1278	2316	2	926		0.225	0.123	0.070		960.0	0.393	-0.367	-0.408	0330				P	0.544	-0.312	0 242				0.577	-0.220	0.014	0.041	0.026	0.034			0.410	969.0-	-0.503	-0.032	0	1.697
Su	-0.129	0 193	0.593	0060	198	150	3	-1 110		0.561	0.449	-0.387		-0.270	0.101	990'0	-0.024	0 0 12	0.045	200	8	960.0	0.170	0.447	0.647	112	1157		0.099	0.344	0.368	0.297	0.310	0.439	0.517	0.612	0.384	0.074	-0.338	0.531	-0.756	-1.166
חישיעי	-0.578	0.598	0090	0.583	0 382			0 359	3	0.499	0.535	0.455	_	0.296	0.199	0 098	0.021	0 165	0 222	1000		0.528	0.568	-0 586	0.585		268	3	0.480	0.341	0.188	0.133	0.038	0.047	-0.163	0.330	-0.431	0.516	-0.574	-0.555	0.533	0.355
>	4.204	3.774	3 249	2714	8	1 610	2	1 376	2 1	20/9	2 703	3.364		4 060	4.225	4 320	4 480	4 288	4 380		4415	4.394	4.240	3.487	3 145	2 2 1 2	1 468	3	3.879	3.940	3 808	3.753	3.756	3.750	3.869	4.030	4.192	4.274	3.965	3.358	2.794	1717
^	-0.923	-1.141	-1 905	1 927	-2 076	1 950	3	2 107		5.659	3 289	3 393		2.737	2.232	2.036	1 700	1 216	100		955	0.355	-1,161	-1.814	.2 063	396	2 2 13		2.597	2.029	43	1.458	1 280	1.146	1 168	0.705	0.093	-0.912	-1.677	-2.272	-2.599	2 599
c.	3.414			3 303	2514		5	1646		2.662	2 833	2.886		2.914	2.876	2817	2916	2911	3 183	3 6	330/	3.695	3 878	3 849	3 738	2 96.7	1766	3		2.943	2 653	2.462	2.571	2.538	2.772	3.025	3.516	4.240	4.524	4.067	3.512	2043
U(m/s)	5.817	6 645	8.578	9.862	11 396	12 482	30	11 186	3	8.433	5.882	3 985		2 399	1,323	1.077	1 030	1314	1 440		202	2 739	4.689	6.555	8 500	10.906	12 726	15.750	0.851	-2.752	-3.440	-3.666	-3.769	-3.732	-3.312	-2.960	-1 496	0.601	3.279	6.394	9.392	12.872
p/x	1.70	2	2	202	1 20	2	1	S	3	8	8	8		8	ا	8	8	8	Ş		3	8	8	8	8	5	5	3	8	8	2	8	8	8	8	8	8	8	8	8	8	2
p/ı	0.30	035	0	0 45	0.50	5	3	0.50	3 5	9	9	8	_	0 10	8	0.05	0 10	0.15	8	, ,	9 70	g	038	0 40	0.45	200	0.55		8	0.10	80	0.05	0.10	0.15	8	0.25	93	0.35	0.40	0.45	0.50	0.55
×	75.600	75 600	75 600	75,600	75 600	75,600	3	66 705		_	96.700	96 700		66.700	66.700	66 700	96 700	66 700	66 700	2 6	8	96 700	96 700	96.730	92 700	96 700	20,		53 295	53.295	53 295	53 295	53.295	53.295	53,295	53.295	53.295	53.295	53 295	53 295		53.295
r(mm)	13 300	15 600	17.800	20 00	22 195	24 500	3	-22 205		<u>8</u>	.13 310	8 895		4 490	0000	2.195	4.510	6 710	00	,	3	13 295	15.595	17 795	2000	22 195	24 500	3	8 900	4.500	0010	2.195	4 490	6.695	8 900	11,105	13 300	15.600	17.810	19.995	22.195	24 510

_	0. 0.	0.0.0.0.0	01 01 01 01			
Tape ID	3234B2 3235B2	3236B2 3237B2 3238B2 3239B2 3240B2 3241B2	324282 324382 324482 324582 324682 324782	3248B2 3249B2	325322 325322 325322 325482 325582 325682 325682 325682 325682 325682 325682 325682 325682 325682 325682 325682 32682 32682 32682	3263B2 3264B2 3265B2
q/Us^2	0 07124	0.05047 0.05292 0.04930 0.05304 0.06066	0 07931 0 09745 0 11785 0 10337 0 07230	0.06287	0 04126 0 04126 0 04391 0 04626 0 05590 0 06915 0 08929 0 08929 0 08929 0 08929	0 06583 0 04508 0 04160
/^2/Ua^2	0.05159	0.04005 0.04257 0.04313 0.04869 0.04869	0.06035 0.06612 0.07005 0.05989 0.04263 0.04263	0 03756	0 02796 0 03305 0 03116 0 03450 0 04625 0 05208 0 04866 0 04866 0 04866 0 04866	0 03032 0 02394 0 02796
uv/Ua^2 u^2/Ua^2 v^2/Ua^2	0.03931	0.02083 0.02070 0.02003 0.01982 0.02394	0.03792 0.06267 0.09560 0.08695 0.05934 0.04070	0.03063	0.01808 0.01833 0.02018 0.02961 0.04580 0.07442 0.06612 0.06612	0 05102 0 04227 0.02729
uv/Ua^2	0.00861	0.00448 0.00270 0.00238 0.00237 0.00365	0.01497 0.03141 0.03969 0.03969 0.02646	0.00853	0 00326 0 00197 0 00130 0 00427 0 00914 0 01818 0 02839 0 03137 0 02508	0.01416 0.00945 0.00635
v/Ua	0.22713	0.20013 0.20633 0.19820 0.2067 0.22067	24567 25713 26467 24473 20647 16633	0.19380	0.16720 0.18180 0.17653 0.18420 0.20273 0.20273 0.22820 0.22820 0.22867 0.22060 0.19073	0 17413 0 15473 0 16720
V/Us	0.09660	0.06073 0.06760 0.08227 0.06600 0.08353	0.00140 0.00140 0.06320 0.13713 0.13013	0.02727	0.06573 0.07587 0.06913 0.07860 0.07680 0.07680 0.01973 0.01973 0.01973	0 07200 0 07980 0 03553
u'/Ua	0.19827 0.15980	0.14433 0.14387 0.14153 0.14080 0.15473 0.16187	0 19473 0 25033 0 30920 0 29487 0 24360 0 20173	0.17500	0.13540 0.13540 0.14207 0.15340 0.17207 0.21400 0.27280 0.27280 0.28933 0.25713	0.22587 0.20550 0.16520
U/Ua	-0 26733 -0.32760	0.36413 0.37260 0.38473 0.35173	0.28833 0.17860 0.01740 0.27333 0.54607 0.78020	-0.33100	0.42260 0.42680 0.42627 0.41780 0.36600 0.28753 0.13773 0.41647 0.69220	-0.03240 -0.21133 -0.30087
Kv	0.362	0.250 0.298 0.221 0.235 0.238	1	0.199	0.304 0.203 0.261 0.281 0.280 0.319 0.386 0.386 0.293 0.140	0.035 0.099 0.219
S	0.125	0.045 -0.125 -0.215 -0.151 -0.250	1	0.003	0.066 0.066 0.032 0.171 0.105 0.248 0.024 0.024 0.024 0.0214	0.199 0.064 0.130
Κu	-0.225	0.121 0.076 0.124 0.112 0.039		0.140	0.026 0.146 0.001 0.109 0.265 0.265 0.265 0.265 0.265 0.265 0.217 0.217	0.735 0.234 0.164
Su	0.319	0.145 0.159 0.182 0.261 0.255	0 547 0 529 0 038 0 457 0 795	0 305	0 131 0 155 0 256 0 145 0 322 0 362 0 322 0 420 0 420 0 420	0.129 0.369 0.263
A,n/An	0.249	0.155 0.091 0.085 0.081 0.107	0.313 0.488 0.559 0.550 0.526 0.526	0.304	0 145 0 080 0 080 0 052 0 139 0 262 0 395 0 503 0 503 0 503	0.360 0.297 0.230
>	3.407 3.245	3.002 3.095 2.973 3.115 3.310	3 685 3 857 3 970 3 671 2 495	2.741	2 508 2 727 2 648 2 763 2 763 3 763 3 423 3 369 2 431	2 612 2 321 2 508
^	1.449	0.911 1014 1234 0.990 1253 0.893		0.409	0.986 1.138 1.179 1.152 0.999 0.296 0.285 0.726 0.726 0.726	1 080 1 197 0 533
u,	2.974	2.165 2.158 2.123 2.112 2.321 2.428		2 625		
x/d (U(m/s)	4.914	5.462 5.563 5.589 5.771 5.276	4 325 2 679 0.261 4 100 8 191 11.703	5.669	6 339 6 402 6 267 6 037 5 490 .4 313 .1 916 6 247 7 680 7 680	0.486 3.170 4.513
b/x	8 8	888888	888888	080		999
1/4	6.20 0.10	0.00 0.00 0.10 0.10 0.20 0.20	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6 6 6 8 8 8 8
×	44 485	28 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5 50 5 50 5 50 5 50 5	35 605	33.605 35	26 695 26 695 26 695
r(mm)	8.89.8 4.490	0010 2210 4495 6695 8 905	13 290 15 590 7 800 19 990 22 200 24 505	8 910 4 495	2 195 4 505 6 705 8 905 11 105 13 295 15 600 17 800 17 800 19 990 22 200 22 200 22 200 22 200 22 200 22 200	-17 790 -13 300 -8 905

x 68 94 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Tape ID	3266B2	3267B2	3268B2	3269B2	3270B2	3271B2	3272B2	327382	3274B2	327582	327682	327782	3278B2	327982	3280B2	000	2	328262	328382	3284B2	328582	3286B2	3287B2	3288B2	3289B2	3290B2	3291B2	3292B2	329382	3294B2	3205R2	3296B2	3297B2	3298B2	329982	3300B2	
x 6 x 6 x 6 x 8 x 7 x 14		_	_																	_				_														,0000
x r/d add u/mas v v u/mas sta v v u/mas sta v v u/mas sta v v u/mas u/				_		_	_							_				_	_								_		_						_			
x 666 11d add UMbs y V Wulval SN KN UMbs V/Ab V/Ab VIA AV VA VA VA Move SN KN UMbs V/Ab VA Mulval SN KN UMbs V/Ab V/Ab V/Ab VA	18^2V^2		_		_	_	_				_			- 1		_			_										_						_			_
x r/d yd v v v vuvvvv Sb Kb FK LUG 100 V V V v	12 Jun 27	ļ.,												의				_			_		_	_					ୀ									_
x r/d y v		٠.	_											9														_	_	0.001							_	
x r/d x v	- eU/V	<u></u>								_		_								_							_		_									_
X 669 0 10 0 10 V V WWWY Su KW NA WWW PA WWW Su WW WWW	V/Ua	_				_			0.11500					0		_		_								_	_			0.1148(9660.0			_	_			
X6 695 VIC X6 VA V V WINTY SN KV 26 695 - 10 6 X6 695 - 0.370 2.285 - 0.371 2.317 0.214 0.178 0.114 0.211 0.064 - 0.253 0.285 0.285 0.285 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.086 0.147 0.086 0.120 0.086 0.086 0.086 0.120 0.086 0.086 0.120 0.086 0.086 0.120 0.086 0.082 0.086 0.082 0.086 0.082 0.086 0.082 0.086 0.082 0.086	u'/U	١	0.14233		0.13633				0.15407				0	0.22087		_		_	0.14727	0.13807	_	0.14540		0.14087					0.21420					_				
X6 VI VI V V V RD SA V <td>Ş</td> <td>0.35533</td> <td>-0.37547</td> <td>-0.38760</td> <td>-0.40107</td> <td>0.40320</td> <td>-0.38753</td> <td>0.36933</td> <td>-0.34380</td> <td>0.29047</td> <td>-0.20820</td> <td>0.00820</td> <td>0.31100</td> <td>0.63860</td> <td>-0.16573</td> <td>0.21967</td> <td>2,000</td> <td>0.66313</td> <td>-0.24167</td> <td>-0.25740</td> <td>0.25173</td> <td>-0.23627</td> <td>-0.22300</td> <td></td> <td>-0.17633</td> <td>-0.12613</td> <td>-0.07233</td> <td>0.11953</td> <td>0.72707</td> <td>-0.05207</td> <td>-0.07533</td> <td>5,090 c</td> <td>A 00013</td> <td>0.10433</td> <td>-0 11213</td> <td></td> <td>-0.09727</td> <td></td>	Ş	0.35533	-0.37547	-0.38760	-0.40107	0.40320	-0.38753	0.36933	-0.34380	0.29047	-0.20820	0.00820	0.31100	0.63860	-0.16573	0.21967	2,000	0.66313	-0.24167	-0.25740	0.25173	-0.23627	-0.22300		-0.17633	-0.12613	-0.07233	0.11953	0.72707	-0.05207	-0.07533	5,090 c	A 00013	0.10433	-0 11213		-0.09727	
x r/d x/d d (m/s) u v <th< td=""><td>×</td><td>-</td><td></td><td></td><td>P</td><td></td><td></td><td>P</td><td>Q</td><td>Ŷ</td><td>Q</td><td>Ģ</td><td></td><td></td><td></td><td></td><td></td><td><u> </u></td><td></td><td></td><td></td><td>Q</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>_</td><td> '</td><td>_</td><td></td><td></td><td>Q</td><td></td><td></td></th<>	×	-			P			P	Q	Ŷ	Q	Ģ						<u> </u>				Q									_	'	_			Q		
x r/d x/d u/m/s u v u/w/v su v u/w/v u/w u/w v u/w u	8	├												0					_									•	_4					_				
x r/d w/d Um/s) u V v u/u/u/v 26.695 0.10 660 -5.320 2.255 0.371 2.317 0.214 26.695 0.00 0.60 -5.632 2.135 0.627 0.137 0.517 0.513 26.695 0.05 0.60 -6.048 2.130 0.680 2.267 0.152 2.289 0.057 26.695 0.10 0.60 -6.048 2.130 0.680 2.60 0.60		<u>_</u>				_					· .			Q				•											9		P	9	Ç					
x r/d w/d Um/sh v v 26696 0.10 0.60 -5.33 2.255 -0.371 2.31 26696 0.10 0.60 -5.814 2.130 0.680 2.267 26696 0.10 0.60 -5.814 2.130 0.680 2.267 26696 0.10 0.60 -5.813 2.150 1.172 2.288 26696 0.10 0.60 -5.813 2.150 2.130 2.268 26696 0.20 0.60 -5.813 2.157 2.117 2.288 26696 0.20 0.60 -5.840 2.200 1.778 2.877 26696 0.20 0.60 -5.157 2.311 1.725 2.377 26696 0.40 0.60 -5.157 2.311 1.725 2.878 2699 0.40 0.60 -5.157 2.311 1.725 2.889 1.061 2.879 2699 0.40 0.60		ı												Ó				_										Q	위									
x r/d w/d U/m/s w/ V 26.695 0.10 0.60 5.330 2.255 0.371 2 26.695 0.00 0.60 5.814 2.135 0.680 2 26.695 0.10 0.60 5.814 2.130 0.680 2 26.695 0.10 0.60 5.814 2.130 0.680 2 26.695 0.10 0.60 5.813 2.175 1.513 2 26.695 0.20 0.60 5.840 2.200 1.669 2 26.695 0.20 0.60 5.540 2.200 1.778 2 26.695 0.30 0.60 5.157 2.311 1.725 2 26.695 0.40 0.60 3.123 3.343 1.761 2 2 26.695 0.40 0.60 3.123 3.342 0.512 2.66 2.60 0.50 0.60 3.123 3.342 0.512 2.66 2.66		317									Q		979	639 -0							-								575 0									
x r/d w/d Um/s u 26.695 0.10 0.60 5.330 2.255 26.695 0.00 0.60 5.632 2.135 26.695 0.10 0.60 5.814 2.130 26.695 0.10 0.60 5.813 2.155 26.695 0.10 0.60 6.016 2.045 26.695 0.20 0.60 5.813 2.156 26.695 0.20 0.60 6.046 2.160 26.695 0.20 0.60 4.357 2.899 26.695 0.30 0.60 4.357 2.899 26.695 0.30 0.60 4.357 2.899 26.695 0.40 0.60 3.123 3.353 26.695 0.40 0.60 4.455 2.209 13.200 0.20 0.00 3.347 2.231 13.300 0.20 0.00 3.347 2.292 13.300 0.20	 >	┺										_		369		256				· .			-						~									-
26.695 0.10 0.60 26.695 0.10 0.60 26.695 0.10 0.60 26.695 0.10 0.60 26.695 0.10 0.60 26.695 0.10 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.60 26.695 0.20 0.20 13.300 0.20 0.30 13.300 0.20 0.30 13.300 0.20 0.30 13.300 0.20 0.30 13.300 0.20 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.30 13.300 0.40 0.40 0.40 0.30 13.300 0	 '3	2.255	2.135										<u>۳</u>	3	2 423	2 168	2	563.3	520	2071	2 121	2.181						ر د		1.799	1.929	200	1 045	8	28	1 935	1 920	
26.695 0.00 26.695 0.00 27.00 0.00 2	(m/s)	L											4	6				?					<u>ښ</u>	ب		7	_	_	의									
x x x x x x x x x x x x x x x x x x x		_									0	0	0	0				>	0	0	0	0	0	0	0	0	0	0	9	_								
		1		969		982	98	695	98	992	695	695	695	0			{	3	8	8	8	8	8	8	8			0	의						200		_	_
		_		8		8	8	8	8	8	8	8	8	8			;	2	<u> </u>	13	13	13	13		13	5	13	Ω.	2	4	4		4	4	4	4	4	

	-	2	ç	7	-97	×	- 5	Ņ	_	3	Τ	_	_	-	20	-,	Ş
	7.00	200	2202	2000	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	4055	1	3305		3306				22000	200	1000	; ;
	C/1 (0/2)	3	0.01643	2000	000	001487		001414		0.00255				0.000	3	00000	- 17 (X) C
	CARLIA ON	3	2000	2000	00400	20/30	, 0, 00	2525		0.00132				5	3	00,000	
	UVIUV SU KU SV KV UNUB U'NB V'NB V'NI IIVITIBADILADILADILADILADILADILADILADILADILADIL	3	0.015.05	75000 76000 0 00000 0 00000	00000	230 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.004 -0.363 -0.387 0.055 0.212 0.01673 0.13567 0.05157 0.22727 0.22721 0.22721 0.22721	0.0184	1	5 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			0.340 0.605 0.340 0.344 0.000000 0.000000 0.00000	0.0472	7	91-0 1991-0 5301 0 3051 0 4991 0 2301 0 973571 0 038301 0 170571 0 036071 0 036371 0 036371	1 (X) (X) ()
	ILV.TlaA2		ancur o	3	0000	3	, 0000	333		0.00013				2000	5	70000	
•	×/13		0.00422	3	00000	3	70000	72070	1000	0.03627				0.00047	,	00000	22000
	80/A		0.05653	2	0.06133	3	72127	3	00000	335				0 18340	!	700710	232
	u'/2		0 12267		O 12487		0 13567	3	7 20 00	000				2000		0.038.10	3
	25		0.05593		0000		0.01673		00000	25055			-0000			0 07367	5
	<u></u>		937		900	,	272	-	5	70.5			7600	4/4/0		2000	7
	Š	1	5000		0077		0.055	}	931	3	_		200	2000		000	
-	3	,	<u> </u>		0.615		0.387		5	3	-	_	0 2 4 0	200	-	0302	
-	70	, 0, 0	3 5	, ,	25.0		963		446		_	_	0 000	200	-	530	
-	A D/AD	0000	200	0	200		88		0 0 73				070	5	000	300	-
7	>	4	4		è		3		Ž				0 227	3	0,0	S K S	
;	>	0.00	0	2	200				000		_		2751	5	000	200	1
:	3	1 0 4 0	5	1070	0 / 0		5050		0 /45				030)	0, 10	200	
10/00/1	7	0000	2	7100	2	. 50		2000	4 8 8	Ī			390		14006	3	
7,	3	0 10	2	01.0	2	0	2	,	2	Ī			800		5	3	
7/2		Q C	}	0.45	}	08.0	3	24.0	3			1	0 52	1	0.55	3	
>	V U U U U V V	2000	C141 8480 0401 6600 010 010 010	4500 0 45 0 10 0 014 1 0 70 0 10 1		5	TO COLORO CONTROLO CO	5	4 xx 0 xx 0 10 14 855 0 /45 1995 0 544			000	- 0.000f 0.52f 0.00f 13.960f 1.030f 2.751f 0.337f		5	14 600 13/8 2 203 0 240	
E E		17810	-	2002	2	22 195	}	24 500	3			2000	3377		24.505		

LB365.CSV Bluff Body: d = 4.44.1990 Us = 15 (m.s)	LB365.CSV Bluff Body: d = 44.45 m 4.4.1990 Us = 15 (m.s) r/d x/d U(m/s) u' V Kuv	iv Bluff Body: d = 44.45 m Ua = 15 (fr.s) U(m/s) u' V V Ruv	Bluff Body: d = 44.45 m Us = 15 (fr.5) U' V V Ruv	Bluff Body: d = 44.45 m Us = 15 (π.s) u' V V Ruv	(n.s)	Ruv Ruv	E	ဋ တိ	-+-	θ= 3 Ku = 2	25%	<u> </u>		CH4 0.65 u'/Ua	aU/V	Fuel Flow = Air Flow =	244 3962 uv/Ua^2	sipm sipm u^2/Ua^2	244 slpm 3962 slpm uv/Ua^2 u^2/Ua^2 v^2/Ua^2	q/Ua^2	Tape ID
177.800 0.00 4.00 17.816 0.943 0.613 1.206 0.212 155.605 0.00 3.50 14.230 0.973 0.737 1.361 0.251	0.00 4.00 17.816 0.943 0.613 1.206 0.212 0.00 3.50 14.230 0.973 0.737 1.361 0.251	4.00 17.816 0.943 0.613 1.206 0.212 3.50 14.230 0.973 0.737 1.361 0.251	17.816 0.943 0.613 1.206 0.212 14.230 0.973 0.737 1.361 0.251	0.973 0.613 1.206 0.212 0.973 0.737 1.361 0.251	1.206 0.212 1.361 0.251	0.212		0.00				0.138	1.18773 0.94867	0.06287			0.00107	0.00395	0.00646	0.00844	3606B2 3605B2
-0 015 133 400 0.00 3.00 10.327 1.059 0.913 1.531 0.213 0.003	0.00 3.00 10.327 1.059 0.913 1.531 0.213	3.00 10.327 1.059 0.913 1.531 0.213	1059 0913 1.531 0.213	1059 0913 1.531 0.213	1.531 0.213	0213		9 6		0.337	0.186	0.256	0.68847	0.07060	0.06087	0 10207	0.00153	0.00498	0.01042	0 01291	3604B2
0.00 2.30 3.895 1.180 1.486 1.977 0.156	0.00 2.30 3.895 1.180 1.486 1.977 0.156	2.30 3.895 1.180 1.486 1.977 0.156	1.180 1.486 1.977 0.156	1.486 1.977 0.156	1.977 0.156	0.156		900				0.270	0.25967	0.07867			0.00162	0.00619	0.01737	0.02047	3602B2
200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	200 1 200 1 200 1 200 1	4 100 0 100 100 100 100 100 100 100 100	1 000	1 0 400	200	5		1	8	L	-	0000	04460	1420		0.006.70	30010	274	0,000,10	250002
88.905 0.10 2.00 1.204 1.581 2.883 1.950 0.154	0.10 2.00 1.204 1.581 2.883 1.950 0.154	2.00 1.204 1.581 2.883 1.950 0.154	1 204 1 581 2 883 1 950 0 154	2 883 1 950 0 154	1 950 0 154	0.154		5 6			20.0	0.364	0.16920	0.115540		0.12455	0.003/3	0.01333	0.01590	0.02245	3589B2
88.905 0.00 2.00 0.197 1.425 2.217 2.334 0.185	0.00 2.00 0.197 1.425 2.217 2.334 0.185	2.00 0.19/ 1.425 2.21/ 2.334 0.185	1.425 2.21/1 2.334 0.185	2.21 / 2.334 0 185	2.334 0 185	0 185		5				0.359	0.01313	0.09500			0.00273	0.0003	0.02421	2/8200	329082
88.900 U.CS 2.00 U.130 1.36/ U.934 2.948 -0.080	0.00 2.00 0.136 1.367 0.954 2.948 -0.080	2.00 0.136 1.367 0.954 2.948 -0.080	1.367 0.954 2.948 -0.080	0.954 2.948 -0.080	2.948 -0.080	0800		5 8		_		417.0	0.0000	0.09113			0.00143	0.00831	0.03863	0.04278	291.605
4 3 10 68 903 0.10 2.00 0.331 1.643 0.366 3.141 -0.406 0.248	0.10 2.00 0.331 1.643 -0.388 3.141 -0.408	2.00 1.331 1.643 -0.366 3.141 -0.406	2005 1 502 2 222 0 520	1 602 2 872 0 670	3.141 -0.400	0 0		9 6		2630	0.024	0 0	0.02207	0.10803	0.03920	0.60340	0.00331	0.01200	0.04560	0.04860	359252
88 900 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.50 2.00 2.50 1.545 2.159 2.189 2.573 -0.602	2.00 2.525 2.159 2.189 2.531 -0.502	2 159 2 189 2 531 - 0.502	2 189 2 531 -0 602	2531 -0 602	2/2/2	200	Š				2 6	0.00947	0.13307			0.01462	0.020.0	0.02847	0.03883	3594P2
88 900 0 25 2 00 3 627 2 295 -2 304 2 328 0 612	0.25 2.00 3.627 2.295 -2.304 2.328 0.612	2.00 3.627 2.295 -2.304 2.328 0.612	2 295 - 2 304 2 328 0 612	-2304 2328 0.612	2328 0 612	0.612	612	4				0.376	0.24180	0.15300	0.15300 0.15360	_		0.02341	0 02409	0.03579	359582
88 900 0.30 2.00 5.288 2.175 2.392 1.960 0.606	0.30 2.00 5.288 2.175 2.392 1.960 0.606	2.00 5.288 2.175 2.392 1.960 0.606	2.175 -2.392 1.960 0.606	2.392 1.960 0.606	1.960 0.606	9090	8	ò	_			0.870	0.35253	0.14500	-0.15947	0.13067		0.02103	0 01707	0.02759	3596B2
7.317 1.974 -2.334 1.362 -0.536	0.35 2.00 7.317 1.974 -2.334 1.362 -0.536	2.00 7.317 1.974 -2.334 1.362 -0.536	1.974 -2.334 1.362 -0.536	-2.334 1.362 -0.536	1.362 -0.536	-0.536	536	ö	-0.495	0.257	0.335	1 335	0.48780	0.13160	0.13160 -0.15560	0.09080	-0.00640	0.01732	0.00824	0.01690	3597B2
9.486 1.655 -2.115 0.870 -0.466	0.40 2.00 9.486 1.655 -2.115 0.870 -0.466	2.00 9.486 1.655 2.115 0.870 0.466	1.655 -2.115 0.870 -0.466	-2.115 0.870 -0.466	0.870 -0.466	-0.466		Ö	0.521	809.0	0.072	1.244	0.63240	0.11033	-0.14100	0.05800	-0 00298	0.01217	0.00336	0 00945	3598B2
88 900 0.45 2 00 11.747 1.188 -1.835 0 728 -0 222	0.45 2 00 11.747 1.188 -1.835 0.728 -0.222	2 00 11.747 1.188 -1.835 0.728 -0.222	1.188 -1.835 0.728 -0.222	-1.835 0 728 -0 222	0 728 -0 222	-0 222	222	ö				1.077	0.78313	0.07920	0.07920 -0 12233	0 04853	0.00085	0.00627	0.00236	0 00549	3599B2
900 0.50 2.00 13 539 0.967 -1.196 0.462 -0.017	0.50 2.00 13 539 0.967 -1.196 0.462 -0.017	13 539 0.967 -1.196 0.462 -0.017	0.967 -1.196 0.462 -0.017	-1.196 0.462 -0.017	0.462 -0.017	-0.017	017	Ö					0.90260	0.06447			-0.00003	0.00416	0.00095	0.00303	3600B2
88.900 0.55 2.00 14.852 0.668 0.508 0.352 0.221 0.	0 55 2 00 14.852 0.668 -0.508 0.352 -0.221	14.852 0.668 -0.508 0.352 -0.221	0.668 -0.508 0.352 -0.221	0.508 0.352 -0.221	508 0.352 -0.221	-0.221	221	ol	-0.412	0.029	0.192	0.222	0.99013	0.04453	-0.03387	0.02347	-0.00023	0.00198	0.00055	0 00154	3601B2
0 000 75 605 0.00 1.70 -3.917 1.256 1.394 2.351 0.237 0.	0.00 1.70 3.917 1.256 1.394 2.351 0.237	3.917 1.256 1.394 2.351 0.237	1.256 1.394 2.351 0.237	1.394 2.351 0.237	2.351 0.237	0.237	237	o	0.321	1900	0.158	- 090.0	0.26113	0.08373	0.09293	0.15673	0.00311	0.00701	0.02457	0.02807	357982
4.500 75.605 0.10 1.70 -3.912 1.359 -0.015 2.455 -0.274 0.	0.10 1.70 -3.912 1.359 -0.015 2.455 -0.274	-3.912 1.359 -0.015 2.455 -0.274	1.359 -0.015 2.455 -0.274	-0.015 2.455 -0.274	2.455 -0.274	-0.274	274	a	0.536	0.223	-0.197	0.026	0.26080	09060	-0.00100	0.16367	0.00406	0.00821	0.02679	0.03089	3580B2
-2.423 2.420 -0.877 2.635 -0.569	0.20 1.70 -2.423 2.420 -0.877 2.635 -0.569	-2.423 2.420 -0.877 2.635 -0.569	2.420 -0.877 2.635 -0.569	-0.877 2.635 -0.569	2.635 -0.569	-0.569	269	ō	0.686	-0.156	-0.178	-0.301	0.16153	0.16133	-0.05847	0.17567	-0.01613	0.02603	0.03086	0 04387	358182
2.151 2.960 -2.096 2.196 -0.646	0.30 1.70 2.151 2.960 -2.096 2.196 -0.646	2.151 2.960 -2.096 2.196 -0.646	2.960 -2.096 2.196 -0.646	-2.096 2.196 -0.646	2.196 -0.646	-0.646	949	o	-0.502	0.356	0.385	0.190	0.14340	0.19733	-0.13973	0.14640	0.01866	0.03894	0.02143	0.04090	3582B2
75.605 0.35 1.70 5.299 2.375 2.466 1.719 -0.565	0.35 1.70 5.299 2.375 -2.466 1.719 -0.565	5.299 2.375 -2.466 1.719 -0.565	2.375 -2.466 1.719 -0.565	-2.466 1.719 -0.565	1.719 -0.565	-0.565		õ					0.35327	0.15833	-0.16440	0.11460	-0.01025	0.02507	0.01313	0.02567	3583B2
75.605 0.40 1.70 7.947 2.020 -2.336 1.166 -0.461	0.40 1.70 7.947 2.020 -2.336 1.166 -0.461	7.947 2.020 -2.336 1.166 -0.461	2.020 -2.336 1.166 -0.461	-2.336 1.166 -0.461	1.166 -0.461	-0.461		ö					0.52980	0.13467			-0.00483	0.01814	0.00604	0.01511	3584B2
75.605 0.45 1.70 10.734 1.586 2.057 0.765 0.321	0.45 1.70 10.734 1.586 2.057 0.765 0.321	10.734 1.586 -2.057 0.765 -0.321	1.586 -2.057 0.765 -0.321	-2.057 0.765 -0.321	0.765 -0.321	0.321		ö					0.71560	0.10573	-0.13713	005100	-0 00173	0.01118	0.00260	0.00819	358582
0.50 1.70 13.221	0.50 1.70 13.221 1.106 -1.387 0.540 -0.041	13.221 1.106 -1.387 0.540 -0.041	1.106 -1.387 0.540 -0.041	1.387 0.540 -0.041	0.540 -0.041	6.91		0.5		0.360	0.139	0.432	0.88140	0.07373	-0.09247	0.03600	-0.00011	0.00544	0.00130	0.00401	3586B2
75.605 0.55 1.70 14.884 0.696 0.579 0.403 0.252 0.3	0.55 1.70 14.884 0.696 -0.579 0.403 -0.252 -0	14.884 0.696 -0.579 0.403 -0.252 -0	0.696 -0.579 0.403 -0.252 -0	-0.579 0.403 -0.252 -0	579 0.403 -0.252 -0	-0.252 -0	252 -0	္ဗု	337	0.122	0.139	0.258	0.99227	0.04640	-0.03860	0.02687	0.00031	0.00215	0.00072	0.00180	358782
66.705 0.00 1.50 -5.439 1.291 0.946 2.061 0.177	0.00 1.50 -5.439 1.291 0.946 2.061 0.177	1.50 -5.439 1.291 0.946 2.061 0.177	1.291 0.946 2.061 0.177	0.946 2.061 0.177	2.061 0.177	0.177		0					-0.36260	0.08607	0.06307		0.00209	0.00741	0.01888	0.02258	357082
66.705 0.10 1.50 -5.336 1.410 -0.208 2.144 -0.271	0.10 1.50 -5.336 1.410 -0.208 2.144 -0.271	1.50 -5.336 1.410 -0.208 2.144 -0.271	1.410 -0.208 2.144 -0.271	0.208 2.144 -0.271	2.144 -0.271	-0.271		o					-0.35573	0.09400	-0.01387		-0.00364	0.00884	0.02043	0.02485	357182
66 700 0.20 1.50 4.603 1.984 -0.362 2.204 -0.476	0.20 1.50 4.603 1.984 -0.362 2.204 -0.476	1.50 4.603 1.984 -0.362 2.204 -0.476	1.984 -0.362 2.204 -0.476	-0.362 2.204 -0.476	2.204 -0.476	0.476		v.		•			-0.30687	0.13227	-0.02413		0.00925	0.01749	0.02159	0.03034	357282
66,700 0.30 1.50 1.376 3.502 0.614 2.523 0.642	0.30 1.50 1.376 3.502 0.614 2.523 0.642	1.50 -1.376 3.502 0.614 2.523 -0.642	3.502 0.614 2.523 0.642	0.614 2.523 -0.642	2.523 -0.642	0.642		О.	_				0.09173	0.23347	0.04093		0 16820 0 02521	0.05451	0.02829	0.06554	357382
15.610 66.700 0.35 1.50 2.503 3.275 -1.535 2.092 -0.663 -0.5	0.35 1.50 2.503 3.275 -1.535 2.092 -0.663	2.503 3.275 -1.535 2.092 -0.663	3.275 -1.535 2.092 -0.663	-1.535 2.092 -0.663	2.092 -0.663	0.663		ö	-0.531	0.211	0.447	0.342	0 16687	0.21833	0.21833 -0.10233		0.13947[-0.02019]	0.04767	0.01945	0.04329	357482

Tape ID	3575B2	3576B2	3577B2	357882		3562B2	3563B2	3564B2	3565B2	3566B2	356782	356882	3569B2	3554B2	3555B2	3556B2	3557B2	355882	355982	356062	356152	3540B2	3541B2	3542B2	3543B2	3544B2	3545B2	3546B2	3547B2	3548B2	3549B2	355082	355182	355282	355382
q/Ua^2 Ta	0.02105 35	0.01192 35	0.00467 35	0.00199 35		C1868 35	0 0 1 9 8 2 3 5	0.02132 35	0 03291 35	0.02958 35	0 01459 35	0.00633 35	00241 35	01710	01831 35	0 02046 35	0 02260 35	02860 35	01537 35	00779 35	00291 35	0 01811 35	.01675 35	01583 35			01662 35	01756 35	0.01770 35		01669 35		0 01223 35	01135 35	00381 35
					_	0						_	0	0	0	_		0	0	0	0		0		0		0	0		0	0			0	0
V^2/Ua^2	0.00919	0.00390	0.00157	0.00079		0 01333	0.01377	0.01277	0.01584	0 0 1 0 6 0	0.00471	0 00 190	0.00105	0.01077	0 0 1 1 0 4	0 01110	0.01083	0.00942	0.00446	0.00215	0 00133	0 00903	0.00816	0.00865	906000	0.00911	0 00864	0.00940	0.00849	0.00753	0.00649	0 00475	0 00302	0 00301	0 00 179
u^2/Ua^2	0.02372	0.01604	0.00619	0.00239		0.01069	0.01211	0.01711	0.03413	0 03797	0.01977	0.00885	0.00274	0.01265	0.01454	0.01873	0 02353	0.03836	0.02183	0.01126	0.00317	0 01817	0.01718	0.01435	0.01361	0 01427	0.01596	0.01633	0.01842	0.01934	0 02041	0 02492	0 01842	0.01668	0 00405
uv/Ua^2	0.00819	-0.00381	-0.00062	0.00044		0.00122	0.00243	-0.00584	-0 01214	0 0 1 298	-0.00600	0 00186	-0 00068	0 00105	0 00253	0.00432	-0 00619	-0.01112	0.00613	-0.00268	0 00084	0.00516	0.00368	0.00091	0 00012	-0.00116	-0 00262	-0.00263	0.00384	-0 00380	-0.00399	0 00453	.0 00424	-0 00427	-0.00104
√/Ua	0 09587	0.06247	0.03967	0.02813		0.11547	0 11733	0 11300	0 12587	0 10293	0.06860	0 04360	0.03233	0.10380	0 10507	0.10533	0.10407	0.09707	0.06680	0.04640	0 03647	0.09500	0.09033	00890	0.09520	0.09547	0.09293	0.09693	0 09213	0.08680	0.08053	0.06893	0 05493	0 05487	0.04227
V/Us	0.13047	-0.12913	-0.09367	-0.03887		0.01387	0.01627	0.03413	0.04660	0.03767	-0 07333	0.07167	-0.02787	0 01320	0 03380	0.05413	0.07147	0.02060	0.03507	0.05560	0.02073	0.01200	0.00320	0.01647	0 03293	0.04160	0 04320	0.05767	0.06520	0.05613	0.05120	0 03787	0 00627	-0.04367	0.01353
u'/Ua	0.15400	0.12667	0 0 7867	0.04887		0.10340	0 11007	0.13080	0.18473	0.19487	0.14060	0.09407	0.05233	0 11247	0.12060	0.13687	0.15340	0.19587	0.14773	0.10613	0.05627	0.13480	0.13107	0 11980	0 11667	0.11947	0.12633	0.12780	0.13573	0.13907	0.14287	0 15787	0 13573	0.12913	0.06367
2 /2	0.42360	0.65420	0.86533	0.99400		0.40060	-0 39353	-0.33587	-0.22947	0.19687	0.47953	0.78940	0.98620	-0.35280	0 34907	0.29007	-0.22133	0.01853	0.31380	0.69287	0.96833	-0.18827	-0.24227	0.27120			-0.23360	-0.21540	-0.19240	-0.15067	-0.13327	-0 08333	0.15353	0.58053	0.95387
<u>\$</u>	1.113	0.812	0.391	0.295		-0.267	0.156	0.101	-0.127	0 759	0.552	0.122	0.323	-0.250	0.275	0.225	0.194	0.130	0.440	0.165	0.410	0.260		0320			-0.266	0.144	P	-0.271	-0.203	0 097	0.619	0.158	0.323
Š	0.416	0.380	0.173	0.108		0.084	0.005	0.111	0 254	0 554	0 299	0.184	0.246	-0.055			0.011	0.400	0.182	9000	0.151	0.160		0.035	000	,	0.019	0.045	0.065	0.064	0.163	0.417	0.081	0.090	0.205
×	0.498	0319	0.434	-0.102		96.0	-0.123	0.123	0 194	0 214	0.055	0.290	0.051	0.103	-0.172	0 147	0.180	0.812	0.449	-0.097	0.00	0.445	-0.183	-0 242	900	-0.115	-0.247	0.254	-0.353	-0.436	699.0-	-0.823	0.543	-0.385	0.035
- ns	0.540	-0.598	0.554	-0.360		0.193	0 309	0.430	0.563	0.715	0.319	0.548	-0.285	0.264	0.290	0.467	0.370	-0.283	-0.274	0.324	-0.319	0 187	0.243	25.	0.261	0.266	0.301	0.231	0.167	0.072	9800	0.081	0.399	0.121	0.334
35	0 555	-0.482	0.198	0.321		0 102	0 188	-0.395	-0.522	0 647	-0.622	0.454	0.399	0600	0 200	9300	0 388	-0.585	-0.621	0.545	0.408	0.403	0.311	0.082	0.011	0 102	-0.223	0.212	-0.307	-0.315	0.347	-0.416	0 569	-0.602	-0.386
>	1.438	0.937	0.595	0.422		1.732	1 760	1 695	1.888	1 544	1.029	0.654	0 485	1.557	1.576	280	1.561	1.456	1.002	969 0	0547	1 425	1,355	1395	1 428	1.432	394	\$3	1 382	1 302	288	103	0.824	0.823	0.634
>	1.957	-1.937	1.405	0.583		0.208	0 244	0.512	6690	0.565	1.100	-1 075	0.418	0 198	0 507	0.812	1.072	9309	0.541	0.834	0 311	0.180	0.048	0 247	4040	0.624	0 648	0.865	0 978	0.842	0.768	0.568	0.094	0 655	0.203
	2.310	900	1.180	0.733		1.55	1.651	1 962	2.771	2 923	2.109	1411	0.785	1 687	1 809	2 053	2 301	2 938	2216	1.592	0 844	2.022		1 797	1 750	1 792	1 895	1.917	2.036	2.086	2.143	2.368	2 036	1.937	0.955
C(m/s)	6.354	9.813	12.980	14.910		6009	5 903	5.038	-3.442	2.953	7 193	11.841	14.793	5.292			3 320	0 278	4 707	10 393	14 525	2 824		4 068	4 041	3 807	3 504	3.231	.2 886		1.999	-1.250	2.303	8 708	14.308
P/x	<u>.</u>	8	50	8		8	8	8	8	8	8		1.20	8	8	8	8	8	8	8	8	80	080	8	8	0.80	0.80	080	080	0.80	080	0.80	0.80	0.80	0.80
P/s	040	0.45	0.50	0.55		000	0.10	0.20	030	0.40	0 45	0.50	0.55	000	0.10	0 20	030	0 40	0 45	8	0 55	8,	0 10	8	500	0.10	0.15	8.0	0 25	030	035	0.40	0 45	0.50	0.55
×	66.700	96 695	66.700	66.700		53.305	53 300	53 295	53 295	53.295	53 295	53 295	53 295	44 505	44 505	44 505	44 505	44 505	44 505	44 505	44 505	35 605	35 605	35,605	35 605	35.605	35,605	35,605	35 605	35 605	35,605	35.605	35.605	35 605	35.595
(mm)	17.795	19.990	22.205	24 500		0.005	4 505	8.905	13.295	17.805	20 000 20 000	22.205	24.500	0 0 0 0	4 505	900 e	13 295	17 805	19 990	22.190	24 490	8 900	4 500	0.005	2 200	4 505	6 705	8 890	11.095	13 300	15 595	17 795	19 990	22 205	24.510

| A2 q/UaA2 Tape ID | 0.01397 | 0.01282 | 071 0 01 to 1 to 2 to 2 to 2 to 2 | 5 | 0.01011 | 0.01011 | 0.01068 | 0.00396 | 0.00396
0.00396 | 0.00778 | 0.00778
0.00832
0.00722 | 0.00778
0.00832
0.00722
0.00620 | 0.00778
0.00620
0.00533 | 0.00778
0.00778
0.00778
0.00722
0.00620
0.00553 | 0.0011
0.00396
0.00396
0.00728
0.00620
0.00620
0.00620 | 0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053 | 0.0011
0.00396
0.00336
0.00522
0.00522
0.00553
0.00560
0.00560
0.00560 | 0.0011
0.00396
0.00336
0.00522
0.00522
0.00523
0.00560
0.00560
0.00560
0.00560
0.00560
0.00560
0.00560
 | 0.00542
0.00532
0.00528
0.00528
0.00528
0.00528
0.00528
0.00528
0.00538
0.00548 | 0.00587
 | 0.0011
0.00108
0.00396
0.00722
0.00620
0.00506
0.00506
0.00506
0.00506
0.00506
0.00506 | 0.0011
0.001068
0.00336
0.00522
0.00520
0.00533
0.00506
0.00542
0.00542
0.00542
0.00542 | 0.00542
0.00522
0.00523
0.00523
0.00523
0.00523
0.00542
0.00542
0.00542
0.00542
0.00542
0.00542
0.00542 | 0.00537
0.00537
0.00522
0.00523
0.00523
0.00523
0.00533
0.00542
0.00542
0.00542
0.00542
0.00542
0.00543
0.00563
 | 0.00687
0.00687
0.00687
0.00620
0.00506
0.00506
0.00687
0.00687
0.00687
0.00687
0.00687
0.00687
0.00687 | 0.00529
0.00520
0.00520
0.00520
0.00520
0.00520
0.00520
0.00533
0.00520
0.00520
0.00520
0.00520
0.00520
0.00520
 | 0.00529
0.00532
0.00532
0.00523
0.00523
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533 | 0.00535
0.00536
0.00537
0.00532
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533
0.00533 | 0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
 | 0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053
0.0053 | 0.00591
0.00778
0.00522
0.00523
0.00523
0.00524
0.00537
0.00537
0.00637
0.00633
0.00633
0.00633
0.00633
0.00633
0.00633
0.00633
0.00633 |
|--------------------------|------------------|-----------------|-----------------------------------|-----------------|---------------------------------|---|---|---|--|--|---|---|---|--|---|---|---
---|---
--|--|---
---	--
---	---
--	--
UV/U8^2 U^2/U8^2V^2/U8^2	
 | |
 | | | |
 | |
 | | |
 | | |
| V/Us uv/Us^2 u | 0.00000 | 20000 | 0.00225 | 0.00225 | 0.00225
-0.00218
-0.00154 | 0.00225
-0.00218
-0.00154
-0.00167 | 0.00225
0.00218
0.00154
0.00167 | 0.00104
0.00228
0.00154
0.00167
0.00373 | 0.00225
0.00218
0.00218
0.00154
0.00373
0.00373 | 0.00228
0.00218
0.00154
0.00373
0.00373
0.00012 | 0.00228
0.00218
0.00154
0.00373
0.00373
0.00012
0.00012 | 0.00228
0.00218
0.00154
0.00167
0.00373
0.000104
0.00012
0.00012 | 0.00228
0.00218
0.00154
0.00167
0.00373
0.00012
0.00012
0.00016
0.00055 | 0.00228
0.00218
0.00218
0.00373
0.00373
0.00012
0.00012
0.00021
0.00034
0.00034 | 0.00228
0.002218
0.00218
0.00373
0.00373
0.00012
0.00012
0.00021
0.00034
0.00034 | 0.00225
0.00228
0.00154
0.00167
0.00373
0.00104
0.00016
0.00016
0.00034
0.00034
0.00034
0.00034
0.00034 | 0.00228
0.00228
0.00218
0.00157
0.00373
0.00102
0.00016
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021 | 0.00228
0.00228
0.00154
0.00167
0.00373
0.00104
0.00016
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021
0.00021
0.000221
 | 0.00228
0.00228
0.00154
0.00167
0.00373
0.00373
0.00016
0.00017
0.00034
0.00034
0.00034
0.00036
0.00036
0.00036 | 0.000228
0.000218
0.000154
0.000167
0.000173
0.000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
 | 0.000228
0.000218
0.000154
0.000167
0.00012
0.00012
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014 | 0.00022
0.000218
0.00157
0.00167
0.00167
0.00016
0.00016
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0.00037
0. | 0.00228
0.00228
0.000154
0.000157
0.00016
0.00016
0.00033
0.000034
0.00033
0.00034
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033
0.00033 | 0.000228 0.000218 0.000154 0.000157 0.000373 0.000373 0.000104 0.000016 0.000034 0.000034 0.000034 0.0000331 0.000039
 | 0.000218
0.000218
0.000154
0.000167
0.000173
0.00016
0.000016
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014
0.000014 | 0.000218
0.000218
0.000154
0.000167
0.000173
0.000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
 | 0.000218
0.000218
0.000154
0.000104
0.00012
0.000012
0.000014
0.000013
0.00002
0.00002
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00003
0.00000 | 0.000218
0.000218
0.000154
0.000173
0.000173
0.000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174 | 0.000218
0.000218
0.000154
0.000173
0.000173
0.000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
 | 0.000218
0.000218
0.000154
0.000173
0.000173
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174
0.0000174 | 0.000218
0.000218
0.000154
0.000167
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000218
0.000223
0.000223
0.000223
0.000223
0.000223
0.000223
0.000223
0.000223 |
| V/Ua | 0.03680 | ORSKI | 200 | 0.04140 | 0.04140 | 0.04140
0.03247
0.01827 | 0.04140
0.03247
0.01827
-0.02287 | 0.04140
0.03247
0.01827
-0.02287 | 0.04140
0.03247
0.01827
0.002287 | 0.04140
0.03247
0.01827
0.02287
0.001153
0.001153 | 0.04140
0.03247
0.01827
0.002287
0.001153
0.02833 | 0.04140
0.04140
0.01827
0.01827
0.001153
0.02833
0.03100 | 0.04140
0.04140
0.01827
0.01827
0.001153
0.02833
0.03100
0.02367 | 0.04140
0.04140
0.01827
0.01827
0.001153
0.02833
0.03100
0.02273
0.02273 | 0.04140
0.03247
0.01827
0.02287
0.001153
0.02833
0.02367
0.02273
0.02273 | 0.04140
0.03247
0.01827
0.00113
0.02833
0.03100
0.02273
0.02273
0.02273
0.02273 | 0.04140
0.04247
0.01827
0.001153
0.02100
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273 | 0.04140
0.04247
0.01827
0.00113
0.001153
0.02833
0.02367
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
 | 0.04140
0.04140
0.01827
0.01827
0.001153
0.02833
0.02833
0.02833
0.02273
0.02273
0.01373
0.01373 | 0.04140
0.04140
0.01827
0.02287
0.001153
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
 | 0.04140
0.03247
0.01827
0.02287
0.001153
0.02130
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273 | 0.04140
0.04287
0.01827
0.02287
0.02133
0.03100
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273 | 0.04140
0.04287
0.01827
0.02287
0.02133
0.03100
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273 | 0.04140
0.03247
0.01827
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.02273
0.03363
0.03363 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.02367
0.03363
0.01947
0.03363
0.03363
0.06020
0.06020
 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.03273
0.03393
0.03393
0.03393
0.03600
0.06020 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.03393
0.03393
0.04747
0.06020
0.06020 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.03293
0.03393
0.03393
0.03393
0.06020
0.06020
0.06020
 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.03393
0.03393
0.04747
0.06020
0.06020
0.06020
0.06020 | 0.04140
0.04140
0.03247
0.02287
0.02133
0.02273
0.02273
0.02273
0.02273
0.02273
0.03273
0.03353
0.04747
0.05080
0.06020
0.06020
0.06020
0.06020
0.06020
0.06020 |
| U/Ua u//Ua | | 63631 0 50041 0 | _ | | | | | | | | | | | | | | |
 | |
 | | | |
 | |
 | | | | | | | | | | | | | | | | | | |
 | | |
| X K | | 3500 | | 0.042 | 0.042 | 0.042 | 0.042
0.194
0.457
0.471 | 0.042
0.194
0.457
0.471
0.508 | 0.194
0.194
0.457
0.471
0.508 | 0.130
0.130
0.130
0.130 | 0.130
0.130
0.130
0.053 | 0.194
0.194
0.457
0.471
0.130
0.058
0.053 | 0.134
0.134
0.457
0.471
0.508
0.058
0.058
0.058 | 0.134
0.053
0.134
0.053
0.053
0.053
0.053
0.053
0.053 | 0.194
0.194
0.457
0.471
0.058
0.058
0.389
0.389 | 0.130
0.130
0.058
0.058
0.058
0.058
0.058
0.059
0.389 | 0.130
0.130
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053 |
 | <u> </u> |
 | | | |
 | |
 | | | | | | | | | | | | | | | | | | |
 | | |
| x xe | 0.082 0.488 0 | - | 0 446 | 0.446 | 0.577
0.577
0.620 | 0.577
0.577
0.620
0.312 | 0.446
0.577
0.620
0.312
0.280 | 0.446
0.577
0.620
0.312
0.280 | 0.0446
0.577
0.312
0.280
0.052 | 0.0446
0.577
0.0577
0.0280
0.052
0.081 | 0.0446
0.577
0.0577
0.312
0.032
0.052
0.061 | 0.0446
0.577
0.057
0.312
0.052
0.052
0.061
0.173
0.173 | 0.246
0.577
0.520
0.312
0.082
0.062
0.081
0.173
0.173
0.270 | 0.546
0.577
0.312
0.280
0.052
0.081
0.173
0.173
0.270
0.270 | 0.577
0.577
0.280
0.280
0.052
0.061
0.173
0.176
0.200
0.200
0.200
0.200 | 0.446
0.577
0.312
0.280
0.052
0.052
0.173
0.173
0.270
0.270
0.206
0.168 | 0.446
0.577
0.312
0.280
0.052
0.052
0.173
0.173
0.176
0.070
0.270
0.270
0.270
0.270 |
0.546
0.577
0.312
0.280
0.052
0.052
0.173
0.173
0.176
0.068
0.068
0.068
0.068
0.068
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070
0.070 | 0.577
0.520
0.312
0.280
0.052
0.173
0.173
0.176
0.009
0.009 | 0.0446
0.0577
0.0312
0.0312
0.062
0.062
0.063
0.073
0.076
0.076
 | 0.0446
0.0577
0.0312
0.0312
0.0052
0.0052
0.0052
0.0053
0.00573
0.00573
0.00573 | 0.0446
0.0577
0.0312
0.0312
0.0620
0.0631
0.076
0.076
0.076
0.076
0.076
0.076
0.076
0.076
0.076
0.076
0.076 | 0.0446
0.0577
0.0312
0.0312
0.0052
0.0081
0.0094
0.0094
0.0094
0.0094
0.0094
0.0094
 | 0.446
0.657
0.0312
0.0312
0.031
0.173
0.176
0.176
0.075
0.075
0.075
0.073
0.073
0.073
0.073
0.073 | 0.0577
0.0577
0.0577
0.0520
0.0520
0.0520
0.0520
0.0520
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0.0532
0. | 0.0577
0.0577
0.0577
0.0520
0.0520
0.173
0.176
0.0500
0.0500
0.0001
0.0001
0.0001
0.0001
0.0001
0.0001
0.0001
 | 0.0577
0.0577
0.0520
0.0520
0.0520
0.173
0.176
0.0520
0.0520
0.0520
0.0520
0.053
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.0531
0.053 | 0.0577
0.0577
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0.053
0 |
0.0577
0.0577
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0. | 0.0446
0.0577
0.0577
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0. | 0.0577
0.0577
0.0577
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0.0520
0. |
| Puv S | 1.192 0.071 -0. | 070 | 0.248 | 0.265 | 0.265 | 0.265
0.252
0.349 | 0.265
0.265
0.349
0.352 | 0.265
0.265
0.349
0.371 | 0.265
0.265
0.349
0.371 | 0.021
0.0252
0.349
0.349
0.021 | 0.021
0.025
0.349
0.349
0.0371
0.021 | 0.021
0.025
0.025
0.0371
0.021
0.021
0.028 | 0.0252
0.371
0.021
0.021
0.021
0.022
0.028 | 0.021
0.023
0.021
0.021
0.022
0.028
0.042
0.056 | 0.028
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.042 | 0.248
0.248
0.371
0.021
0.028
0.042
0.127
0.105
0.170 | 0.0552
0.0371
0.0728
0.066
0.0728
0.0728
0.0728
0.0728
0.0766
0.0769 | 0.0552
0.0371
0.0371
0.0028
0.0028
0.0028
0.0056
0.0159
0.0159
 | 0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055
0.055 | 0.055
0.0349
0.055
0.0371
0.027
0.028
0.042
0.042
0.042
0.042
0.050
0.050
0.050
 | 0.055
0.0349
0.0552
0.0349
0.0052
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050 | 0.0552
0.0349
0.0552
0.0349
0.042
0.042
0.042
0.042
0.042
0.042
0.056
0.056
0.056
0.057
0.057 | 0.0552
0.0349
0.0552
0.0349
0.042
0.042
0.042
0.042
0.042
0.042
0.042
0.056
0.056
0.056
0.050
0.050
0.050 |
0.055
0.0349
0.0552
0.0371
0.021
0.022
0.042
0.042
0.042
0.042
0.042
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.057
0.056
0.056
0.056
0.056
0.057
0.057
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.0 | 0.055
0.0349
0.055
0.0371
0.021
0.021
0.022
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.023
0.02 |
0.055
0.0349
0.0352
0.0371
0.027
0.028
0.042
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.057
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.0 | 0.055
0.0349
0.055
0.0349
0.021
0.021
0.022
0.023
0.023
0.023
0.025
0.025
0.026
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.027
0.02 | 0.0552
0.0349
0.0552
0.0349
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0.0056
0. |
0.0552
0.0349
0.0552
0.0349
0.042
0.0552
0.0552
0.0552
0.0552
0.0552
0.0552
0.0552
0.0552
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0553
0.0 | 0.0552
0.0349
0.042
0.028
0.042
0.042
0.042
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.05 | 0.0552
0.0349
0.0552
0.028
0.028
0.028
0.028
0.028
0.028
0.029
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.050
0.0 |
| > 0 | 0.552 | 1000 | 2000 | 0.621 | 0.621 | 0.621
0.487
0.274 | 0.587
0.274
0.343 | 0.621
0.487
0.274
0.343 | 0.587
0.487
0.274
0.343
0.017 | 0.087
0.274
0.343
0.017
0.173 | 0.087
0.274
0.343
0.017
0.173
0.425 | 0.087
0.274
0.343
0.017
0.173
0.425
0.355 | 0.621
0.274
0.343
0.0173
0.173
0.425
0.425
0.355 | 0.621
0.274
0.243
0.0173
0.173
0.425
0.455
0.341 | 0.0621
0.274
0.243
0.0173
0.173
0.425
0.425
0.335
0.332
0.206 | 0.621
0.274
0.274
0.0173
0.173
0.465
0.365
0.305
0.305
0.305 | 0.0621
0.274
0.243
0.0173
0.173
0.425
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.35
0.35
0.35
0.35
0.35
0.35
0.35
0.3 | 0.0621
0.274
0.243
0.0173
0.173
0.425
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.345
0.35
0.35
0.35
0.35
0.35
0.35
0.35
0.3
 | 0.0621
0.0487
0.274
0.0173
0.0173
0.341
0.341
0.365
0.206
0.762
0.762 | 0.509
 | 0.509 | 0.509
0.509
0.509
0.509
0.509 | 0.509
0.509
0.509
0.509 | 0.509
0.509
0.509
0.509
0.509
 | 0.509
0.509
0.509
0.509 | 0.509
0.509
0.509
0.509
0.509
0.509
 | 0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509 | 0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509 |
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509 | 0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509
0.509 | 0.0621
0.043
0.0173
0.0173
0.0173
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0.026
0. |
| U(m/s) | 2.542 | | 2113 | 2.113
-1.587 | 2.113
-1.587
-1.607 | 2.113
-1.587
-1.607
-0.076 | 2 113
1587
1 607
0 076
6.210 | 2 113
-1.587
-1.607
-0.076
6.210 | 1.587
1.607
0.076
6.210
13.964 | -2.113
-1.587
-1.607
-0.076
-6.210
-1.128
-1.128 | 2.113
1.587
1.607
0.076
6.210
13.964
1.128
1.128 | 1.587
1.607
0.076
6.210
13.964
1.128
1.128
0.909 | 1.587
1.607
0.076
6.210
13.964
1.128
1.230
0.909
0.946 | 1.587
1.607
0.076
6.210
13.964
1.128
1.230
0.909
0.909
0.909 | 1.587
1.607
0.076
6.210
13.964
1.128
1.230
0.909
0.909
0.909
0.909 | 1.587
1.607
0.076
6.210
13.964
1.128
1.129
0.909
0.909
0.908
0.908
1.088 | 1.587
1.587
0.076
6.210
13.964
1.128
1.129
0.909
0.909
0.946
1.088
1.088
0.996
0.996 | 1.587
1.587
0.076
6.210
13.964
1.128
1.129
0.909
0.909
0.946
1.088
1.088
1.088
0.996
0.996
0.996
0.996
 | 1.587
1.587
1.587
1.587
1.076
6.210
1.128
1.128
1.128
1.128
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230 |
2.113
1.587
1.1607
0.076
6.210
1.128
1.129
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.9000
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.00 | 2.113
1.587
1.1587
0.076
6.210
1.128
1.129
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.909
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.9000
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.900
0.90 | 2.113
1.587
1.587
0.076
0.076
0.076
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084 |
2.113
1.587
1.587
0.076
0.076
0.076
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084
0.084 | 2.113
1.587
1.1587
1.1587
1.128
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.129
1.12 | 2.113
1.587
1.587
1.007
6.210
6.210
1.230
0.939
0.0846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9846
0.9
 | 2.113
1.587
1.587
1.587
1.290
1.128
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230 | 2.113
1.587
1.587
1.587
1.290
1.128
1.230
1.128
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230 |
2.113
1.587
1.587
1.007
6.210
6.210
6.210
6.210
6.246
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946 | 2.113
1.587
1.587
1.007
6.210
6.210
6.210
6.210
6.246
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946
6.946 | 1.587
1.587
1.587
1.587
1.290
1.128
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230
1.230 |
1.587
1.587
1.587
1.587
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1.007
1. |
| 2 3 | 26.705 0.10 0.60 | | 800 | 8 8
0 8 | 6 8 9
8 9 9 | 0 0 0 0
8 6 4
8 6 3 | 0 0 0 0
8 6 4 8
8 6 8 0 | 0.30
0.40
0.45
0.50
0.55 | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 6 6 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 8 8 9 9 9 9 9 9 9 8 8 9 9 9 9 8 8 9 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 <td>8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>8 8 9<td>8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9</td><td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>0 0<td>9 9 9 9 10</td><td>9 9<td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>9 9<td>8 9<td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td></td></td></td></td></td> | 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
 | 8 8 9 <td>8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9</td> <td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>0 0<td>9 9 9 9 10</td><td>9 9<td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>9 9<td>8 9<td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td></td></td></td></td> | 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
 | 0 0 <td>9 9 9 9 10</td> <td>9 9<td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td><td>9 9<td>8 9<td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td></td></td></td> | 9 9 9 9 10
 | 9 9 <td>6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6</td> <td>9 9<td>8 9<td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td></td></td> | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 9 9 <td>8 9<td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td></td>
 | 8 9 <td>9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9</td> | 9 8 9 9 8 9 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 |
| × 2 | i | | بوي | ያ ኤ | <i>x x x</i> | * | x | 888888 | 2 | % % % % % % % # # # # # # # # # # # # # | 888888 === | % % % % % % % % % % % % % % % % % % % | % % % % % % 2 2 2 2 2 2 | 88888 | . I | i | |
 | |
 | | | |
 | |
 | | |
 | | |

	q/Ua^2 Tape ID	46 4414B2 36 4415B2 37 4416B2 46 4417B2			13 4421B2 80 4422B2	43 442362			55 4426E.	54 442FU				33 44 32B2		4435B2	20 4436B2	16 443782	76 4438B2	91 4439B2		35 444 152			64 444582	0.0101
		1 0 02346 7 0 02836 9 0 03637			1 0.06913 0 0.09380	8 0 10843	8 0.11230		7 0.12165 2 0.13099	9 0.12964	9 0 12802			1 0 05393 3 0 03225		5 0 10525	5 0.06720	1 0 08916	6 0 08576	2 0.08291			7 0 14147		9 0 1225.4	
	v^2/Ua^	0.02969			0.05031	0.08988	0.09048		0 10602	0 10189	0 09579		0	0.03301	0	0 07695	0.07545	0 07231	0.07156	0.06682			0.0900.0		0.07829	C C A A 2 2
spm spm	uv/Uan2 un2/Uan2 vn2/Uan2	0 01030 0 01177 0 01336	0.01839	0 02819	0.03920	9 03 7 09	0.04364	0 043 10	0.04635	0.06551	0.06447	0 05978	0.05722	0.02624	0.01703	0.05660	0.04145	0.03371	0 03042	0 03218	0 03602	0.04235	0.07840	0 09734	0 08851	0.05503
2804	uv/Ua^2	-0 000999 -0 00055 0 00032	95000 0	1	0.01545	0 00283	0.00094	0 00934	0.01851	968600	-0 04369	-0 04 183	-0.03792	0.02122	-0.00583	0 0366	0 02073	0 00894	0.00662	0 00148	0 00265	191100	0.03042	0.06358	0 05394	0.02075
Fuel Flow = Air Flow =	v/Ua	0 13530 0 14990 0 17230	0.20340 0.21730 0.24790	0.29030	0 22430	0 26980	0 30080	0.31670	0.37380	031920	0 30950	0.28000	0.24500	0 18170	0.10840	0 27740	0 27650	0 26890	0.26750	0.25850	0 26860	006/2	0.31980	0 31940	0 27980	0.21160
Fu	V/Ua	0.04440 0.05070 0.06010	0.09590 0.10430	0.15180	0.20450	0.14580	0 12360	0 11550	0.09660	0 00 200	0.04290	-0.11100	0.13250	0 16430	-0.14340	0.20980	0.13710	0.09490	0.08200	0.08570	0.07960	0/8470	0.02470	0.09180	0 13160	0.19930
none 0	u/Ua	0.10150 0.10850 0.11560	0.13560	0.16/90	0.19400	0 19260	0.20690	0 20 760	0.21530	0 23560	0 25390			0.20450		0.23790	0.20370	0.18360	0.17440	0 17940	0 18980	08020	0.28000	0.31200	0 29750	0.23670
Fuel: o =	U/U	0.63010 0.61500 0.57600	0.31080 0.47490 0.39550		0.26640	0.08950	0.09140	0.08250	0.10210	0.18650	0 22 780	0.36120	0.47420	0 50450	0.80650	0.09260	-0.21460	-0.25700	-0 26600	0.26410			0.03680		0 29360	0 51230
	K	0.380			0.888	0.230	0 313	9	0 509	806 0	0 752		_	1 895		0.171	-0.332	-0.113	0 008	-0.088			0.711		0.259	0 457
= 45 = 25%	ŝ	7 0.183 1 0.245 7 0.294			4 -0.873		2 0 379		0 324		5 0 254			0/60		0350	9 0.180	3 -0.175	7 -0.156	1 -0.128			0 039		1 0 553	5 0 752
θ. Ε. Ε. Ε	캎	8 0.057 3 0.001 4 0.037			0.134	7 -0 378	8 -0 352		0.416		2 0 616			1 254		3 -0.469	6800	5 -0.153	2000	3 0.091		0.038			1 0.301	0 545
. 	Su	2 0.078 4 0.053 5 0.124			5 0 401		5 -0.108		0000	'_	5 -0.082			0.920		0.158	9 0 328	0.266		2 0.413		0.514			9 -0.551	0.790
44 45	UV/U'V	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	•	- 1	3 0.355		3 -0 015	9	3 -0 274		955.0-			10.57		0 510	5 0368	0.181	5 0 142	5 0.032		0.207			3 -0.648	5 -0 614
d = (m/s)	>		N W W	~ [2.243	2.9		ς. -	3 138	3.1		28	2		, -	2	2.765				2	2		છ		
Bluff Body : Ua = 10	>	0.507			2 798 2 045		_		0.966	Q	0.429	-	1,325	549	7	~	1371				0.796			0	_	Ŧ
Bluff Ua =	· 5	1.085		-	 9 86	-						2 445		.v -	1 305		2.037	1.836	1 744	1 794			2800			2
_	(S/m/S)		4 749 3 955	1	2.00 2.00 2.00 2.00 2.00 2.00		ပ		1021					5.045		<u> </u>	-2.146		-2.660				0.368		2.936	
LB401 CSV 4/5/1990	p/x		8 8 8		8 8	_	28	-	8 8	<u></u>	_	-		8 %	_	L	1.20			_	8	'				
	2	0000			0 0 0				0 45		0 30		0 (3 6	0	Q	5 0 10	000		01.0			0.00			
Filename: Date:	×	177.800 155.600 133.395	102 88	1	66 695	8	8	8	66 695 00 700	98	8	8	9	55.700	8	જ	53 295	53 300	83	53 300	8	2 2	53 295	જ	8	53
Ē	n(mm)	0000	0.005	0.00	4 505	0 000	2200	4 4 90	6 700	1.0	13 295	15 600	17 800	20005	24.505	006.8	4 495	0.005	2 205	4.510	6 705	6888	13 28 55	15 600	17,800	19,995

Tape ID	4447B2	4448B2	4449B2	4450B2		4451B2	4452B2	445382	445482	4455B2	4456B2	4457B2	4458B2	4459B2	4460B2	4461B2	4462B2	4463B2	CONSAN		4465B2	4456B2	446782	4468B2	4469EC	447082	4471B2	4472B2	447382	4474B2	4475B2	4476B2	CB7744	4478B2	
q/Ua^2	0 04453	0 02907	0.07863	0 06645		0 05765	0 05856	0 05752	0.0629	0 07337	0 07364	0 09595	0 12011	0 13633	0 09623	0 06047	0 03797	0 05537	0.04051) (0	0 04422	0 04164	0 04630	0 05 140	0.05727	900900	0 08400	0.10503	0.10983	0.07721	0.05338	0.04250	EE6800	
V^2/UB^2	0.02654	0 01 788	0 00012	0.05345		0 04635	0 04805	0 04648	0 05049	0 05842	0.05612	0.06864	0.07823	0.08088	0 05842	0.03744	0 02295	0 04137	00700	3	0 03176	0 03332	0 03176	0 03565	698800	0 04306	0 04268	0.05406	0.06071	0.06240	0 04722	0.03154	0.02014	0.02789	
u^2/U8^2	66560 0	0 02238	903200	0.02599		0.02259	0 02103	0 02208	0.02496	0 02989	0 03504	0 05462	0.08375	0 11089	0 07563	0 04605	0 03003	0 02799	200000	0.00	0 02002	0.02079	0 01977	0.02132	0 02541	0.02843	0.03474	0.05988	0.08863	0.09486	0.05998	0.04368	673600	0.02289	
uv/Ua^2	0.01613	-0.00902	0 02033			0 00527	0 00226	0 00026	090000	0 00631	0.01007	-0.02106	0 04331	0 05985	0.04134	0.02251	-0 01302	0.01072				0 00257	0 00005	0.00223	0 00348	0 00514	0.00924	0.02162	-0.03917	0.04578	-0 03081	0.01971	9,000,0		
v/Us	06791 0	0 13370	0 24520	0		0.21530	0.21920	0.21560	0 22470	0 24 1 70	0 23690	0 26200	0 27970	0 28440	0 24170	0 19350	0 15150	0 20340	10220			0 18350	0 17820	0.18880	0 19670	0.20750	0 20660	0.23250	0.24640	0.24980	0.21730	0.17760	020210		
V/Ua	06861 0	0 16160	005200			0.06710	0.04220	0.04350	0.06240	0.05120	0.06950	0.04100	0 0000 0	-0.05100	0 15030	0.16850	-0 15970	0 00420	2	0,000	0.03370	0.04470	0 06610	0.06820	0.09650	0 09850	0.09270	0.077780	0.04370	-0.04070	-0.08500	-0.09300	0.05570		
u'/Ua	02681.0	0 14960	0 19240	0.16120		0 15030	0.14500	0.14860	0 15800	0.17290	0 18720	0.23370	0 28940	033300	0.27500	0.21460	0 17330	0.16730				0 14420	0 14060	0.14600	0 15940	0.16860	0.18640	0.24470	0.7367.0	0.30800	0 24490	0.20900	036310	0.15130	
U/Ua	0.68190	0.82390	0 33100	Ç		0.41830	0.41790	-0 41220	0 40510	0.37480	0.35920	0 27810	0 13380	0 07880	0.39880	0.61660	0 82990	0 43790	C	Ş		0.48270	0.48510	0.47170	0 46390		-0.39650	-0 26180	0.08040	0.23580	0.52530	0.79690	00200	0	
Ž	0 787	0.914	0 120	0.082		0011	0.013	-0 074	0 O	0.045	0.068	0 141	0.377	0.472	-0.033	-0.026	0316	0 049	0 1 70	3/- 0	9800	0.140	0.176	0 046	0.230	-0 027	-0.082	-0.021	-0.222	-0 169	-0.073	-0.072	9000		
»S	0 728	0.732	0.021	0.043	2	6000	9000	0.054	0.088	0 093	0.235	-0.205	-0.187	0.055	0.470	0.446	0.607	660 0	0 0 0	2	0 065	0 054	.0 063	990.0	0.053	-0.111	-0.084	-0.285	0 139	0.108	0.265	0.450	9700	0.017	
×	0 601	1 024	0 008	0 031		0014	0.022	-0.071	0 112	0.168	0.293	0.220	9090	-0.805	0.295	0.234	0.654	0.057	7 30 0	5	0.153	090'0-	-0.122	-0.011	-0.095	0.015	0.257	-0.031	-0.721	0.168	0.533	0.073	7100	0.134	
Su	0.861	0 939	0 367	0.183		0 175	0 128	0210	0 218	0.346	0.498	0.648	0.393	-0.102	-0 652	0.54	-0.871	0 334	04.0	3	0 141	0.128	0.091	0.174	0.160	0.260	0.416	0.423	0 166	0.490	-0.568	-0.590	3500	0.179	
מיט/עם	0 522	-0 451	0.431	0.265		0.163	0 0 7 1	0.008	0.017	0 151	-0 227	0.344	0 535	0 632	0.622	0.542	0.496	0315	0,0	0	0 141	0 097	0 002	0 081	0.111	-0.147	0 240	-0.380	0 534	0.595	0.579	0.531	0.503		
>	1 629	1.337	2 452			2 153	2 192	2 156	2 247	2417	2 369	2 620	2 797	2.844	2417	1.935	1515	2 034	000	206	1.782	1 839	1 782	888	1 967	2.075	2.066	2 325	2.464	2 498	2.173	1.776	1 707	1,670	
>	1 939	1.616	0 750	0.526		0 571	0.422	0 435	0.624	0512	0.695	0.410	0.002	0.510	-1.503	-1,685	-1.597	0.042	8	5	0 337	0.447	0 661	0.682	0.965	0.985	0.927	0.778	0.437	-0.407	0.850	0.930	0.667	0 141	
·c	1 897	1 496	1 924	1812		1 503	1.450	1486	1580	1,729	1.872	2 337	2 894	3 330	2.750	2 146	1 733	1673		\$	415	1 442	1 406	1 460	1 594	1 686	1.864	2.447	2.977	3.080	2 449	2 090	1 636	1,513	
U(m/s)		8.239	3 310			4 183	4 179	4 122	1 051	3.748	3 592	-2 781	1 338	0 788	3 988	6.166	8 299	4 379	4 405	7	4 830	4 827	-4 851	4717	4 639	4 318	-3.965	-2.618	0.804	2358	5.253	7 969	070	4 337	
b/x	1 20	1.20	8	8		8	8	8	8	8	8	8	8	8	8	8	1.00	08.0	0	3 3	080	0.80	080	0.80	080	080	080	080	0.80	0.80	0.80	0 80	9	8	
1/4	050	0 55	02.0	Ģ			0.05	0.10	0 15	80		0.30	038	0 40	0.45	0.50	0.55	Q 9	,	2 (8	0 05	0 10	0.15				0.35	0.40	0.45	0.50	0.55	5	Þφ	
×	53 300	53,300	44 495	44 495		44 495	44,495	44 495	44 495	44,495	44.495	44.495	44 495	44 495	44 495	44 500	44.500	35 600	25.500	3	35 600	35.600	35,600	35.600	35.600	35.600	35.600	35 600	35.595	35.595	35.595	35.595	203.30	26.695	
ո(աա)	22 195	24.505	8 900			0000	2 200	4 505	6 700	8 905	1.090	13 295	15610	17.810	19 995	22 200	24 505	9 900	4 405		0 00	2:95	4 505	6.690	8 905	11.100	13.305	15.610	17 805	19.995	22.200	24 505	300 a	9 4	

0.0	4479B2	4480BZ	4482B2	4483B2	4484B2	4485B2	4486B2	448782	4486B2	4489B2	4490B2	449182	44G2B2	7	4493B2	4494B2	4495B2	4496B2	449782	449832	4499B2	4500B2	4501B2	4502B2	4503B2	4504B2	4505B2	4506B2	4507B2	450000	4500B2	3 6	4510BZ	451162	451262	451482	-
Tape ID													'											_		1											-
q/Ua^2	965×20	0.03613	0.03646	0 03992	0 04216	0.04802	0 05746	0 06342	0 07605	0 06983	0.05831	0 03219	0.0001	0.05.05	0.02734	0 02656	0 02694	0.02765	0 03036	0 03327	0 03028	0 03033	0 03028	0 03188		0.04653	0 02172	0.02376	0 02303	(0.00060		002107	0.02138	6 120 0	0.01588	
v^2/Ua^2	0.02541	0.02458	0.02471	0 02772	0 02866	0.02969	0 03147	0 03254	0 03976	0 04088	0.03415	001700	0.01435	2	0.01540	0 01385	0.01395	0 01469	0.01496	0.01488	0 01513	0.01447	0 01268	0 01230	0 02474	0.02914	0 01219	0.01329	0.01323	70000	001100	26-10-0	212100	182100	0.01200	626000	•
uv/Ua^2 u^2/Ua^2 v^2/Ua^2	0.02111	0.02289	0.02164	0 02440	0 02699	0.03667	0.05198	0.06175	0.07258	0 05789	0 04831	0 03038	0.00072	0.06372	0.02387	0 02541	0 02599	0.02592	0 03080	0.03077	0 03031	0 03172	0.03519	0.03916	0 03748	0.03478	0.01907	0.02094	0.01960	00000	001000		5 6	0.01/13	0.01727	0 01518	•
uv/Ua^2			0.00028		0 00314	-0.00660	-0.01039	-0.01331	-0 02584	-0.02676	0 02230	0.00405	00000	onson o	0 00207	-0.00034	0.00032	0.00002	-0.00240	-0.00282	-0.00338	-0.00332	-0 00349	0.00525		-0.01687	-0.00070	0.00082	0.00037		00003				0.00039		_
v/Ua			0.15/20		0 16930	0 17230	0.17740	0 18040	0.19940	0.20220	0.18480	0.13040			0 12410	0 11770	0 11810	0 12120	0.12230	0.12200	0.12300	0 12030	0 11260	0.11090		0.17070	0.11040	0.11530	0.11500		_				012110		_
۷۸۵a		_	000000		0.13110	0.12530	0.14540	0.12630	0 08110	0.01010	0.03010	-0.05080			0.01870	0 03120	0 05 700	0.07450	0.09220	0.10530	0.12880	0.12370	0.11870	0.10810		0.06850	-0.06500		0.0080						0.09500		
u'/Ua			0.14/10			0.19150	0 22800	0 24850	0.26940	0 24060	0.21980	0.17430			0.15450	0 15940	0.16120	0 16100	0.17550	0.17540	0.17410	0.17810	0.18760	06.19790		0.18650	0.13810			_					0.13140		_
u S	-0.46300	0.46140	-0.46050			0.33630	-0.27520	-0.14620	0.08800	0.39130	0.75470	0.23490	•		-0.29830	-0 29410	-0.28740	3.26460	-0 22760	-0.21460	-0 17980	-0.14590	-0.08400	-0.02480		0.83520	-0.08080	-0.10740	0 11640		25.00				0.06610		
Ş		_	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			-0 213	-0.218	-0 116	0.130	0.015	-0.116	0.158			-0.107	-0 158	0.021	0.157	-0 174	-0.135	0.135	-0.197	0.101	0.064		-0.067	-0.140		2 10						00.0		
S		•	0.014			-0.047	0.002	-0.016	-0.035	-0.132	0.354	0 040			0.051	0.007	-0.008	0.034	0.017	0.022	0.110	0.067	0.051	0 226	ợ.	0.337	-0.021		0.052		2000				0.17		
Κυ			0.019			-0.014	690.0	-0 637	-0.455	0.293	0.049	-0.045			-0.011	680 O	0 0 0 0	0.085	0 356	-0.377	-0.467	0.566	0.679	669 0-	0	0.298	-0.459								162.0		
Su		_	0.097		0 295	0.312	0 509	0.177	-0.417	-0.435	-0.526	0.254		· _	0 237	0.255	0300	0.317	0 329	0 284	0.101	0.130	-0.075	0.258	0.249	0.624	0.200	-0.011	0.071						0.00	Ó	_
מאינו.א			0.012		0.113	-0.200	-0.257	0.297	0.481	-0.550	-0 549	0.178		<u> </u>	0.108	-0.018	0.017	0.00	-0.112	-0.132	-0.158	-0.155	-0.165	-0.239	Q.	-0.530	0.046	0.049					٠		0.0		
>	1.594	1571	15/2		1 693	1.723	1774	1804	1.994	2 0 2 2	1.848	\$			1 241	1.17	1 181	1 212	1 223	; 220,	1,230	1 203	1.126	1.109	1.573	1.707	<u>5</u>		150		4 6				121.1		
>	0.252	0.510	0.650	138	1.311	1.253	1 454	1 263	0811	0.101	-0.301	508		* -	0 187	0.312	0.570	0.745	0 922	1 053	1 288	1.237	1:87	1 081	0.718	0.685	0.650	0.289	880	3	0.240	0.010	0.592	0.849	0.60	1061	-
د`			1.471			1,915	2.280	2.485	2 694	2.406	2.198	1 743			1 545	1.594	1612	1 610	1.755	1.754	1 741	1 781	1876	1.979	1.936	1.865	1.381			- :	500		- '	_	1.314		
x/d (U(m/s)	4.630	4.614	4.905	4.375	4 126	-3.363	-2.752	.1.462	0.880	3.913	7.547	2349	2 703	20/3	-2 983	-2941	2874	-2 646	.2 276	-2 146	1.798	-1.459	0 840	0.248		8.352	-0.808				9 6		0.784		0.661		
P/χ	09:0	8 8		990	9	080	9	8	90	0.60	0.60	2	000	3	0.30	030	030	0.30	8	030	030	0 30	030	0.30	030	8	0.10	0.10	ç	9 0	5 6	2 9	0.10	0.0	0 0	0 0	
P/L	8	000	0 10	8	0.25	0.30	035	0 40	0 45	0.50	0.55	8		<u>2</u>	8	0.05	0 10	0 15	8	0.25	030	0.35	0 40	0.45		0.55	8 9	0 10	5	3 6	9 9	5 (0 15	R	0 0	0.35	-
×	26.695	999	8 700	26.700	26 700	26.700	26.700	26 700	26.700	26.700	26.700	13.205	6	26	13,300	13 300	13 300	13 295	13 295	13 295	13 295	13 295	13 295	13.295		13.300	4.495			2	4 490	4 t	4.495	4.495	504.4	4.495	
r(mm)	0 0 10	00.7	6 700	8 895	11 095	13 300	15610	17 800	19 995	22 200	24.495	.A 905	2		0 0 10	2 200	4 435	6 710	8 885	11 105	13 235	15 600	17,805	20 005		24 495	8,300	-4.505		3 6	30.7	T (6 695	205.8	305.55	15 600	-

			515B2	0091	1000	517B2	000	1862		19B2	
•	Alano Te		01586 4	01276 41		01446 4	00.00	W 195 4:		00099 45	
-	12/11av2 a		0.00893 0	0 00630		0.00618 0	- 000	20100		0 00003	
INVINV	142/Ua42/v		0.03450 0.00136 0.00893 0.01586 451582	U. 1834 U. 1378 U. 1356 U. 1935 U. 1936 U. 1936 U. 1936 U. 1938 U. 193	2	0.07860 0.00055 0.01656 0.01656 0.01656 0.01656 0.01656 0.01656	-0.104 0.500 0.433 0.203 0.427 1.00700 0.03950 0.16590 0.03470 0.0014 0.0016 0.00150	90		1 00000 0 00000 0 00000 0 00000 0 00000 0	
-	uv/Ua^2		0.00130	0.00147		0.00055	0.00014	2		-0.00022	
-	2/2		0.09450	0.07940		0.07860	0.03470			0.02500	
-	8 0/∧		00/01/0	0.08810	-	0.07080	0 16590			0.21090	
-	3 3 3	7	0//1/0	0.11360	0.000	0.12870	0.03950			0.02/20	
-141	80/O	00700	2	0.02540	0.05400	20.0	1.00700		0.0	0.3/130	
<u>;</u>	2	2112	2	-0.027	0.450	3	0.427		5	3	
ď	5	0.150	3	0.242	0.072	5	0.203		2	3	
-	2	0 168		900	0.00		0.433	-	900	3	
Ö	3	0.389	0	27.37	0.518	2	0.00	-	0.376	5	
/\u.v\		0.1171	001	3	0.054	3	2	_	326		
>		- 25.	707			747	3	_	250		
>		90.	100	3	80	CEO	2	-	18		
	1		136	3 8	787	305	3		272 2		
x r/d x/d U(m/s) u.	300	10/0 0/0/1 // 1 ptn - 0 10 0 0 10 0 0 10 10 10 10 10 10 10 10	0.254 1.136 0.881 0.704		1982 0 1807 0 1787 1 1580 101 of foco	4.495 0.55 0.10 10.070 0.395 1.650 0.347	2		9.775 0		
P/x	3	2	0 10		2	0 10	1		0.00		
D/L	3	?	045 0 10		3	0.55		_	0.55		
- 1	A 405	200	4.495	A AOR	3	4 495		_	0000		
dmm)	17.810	:	2002	22.20	2	24 505		_	24.505 0.000 0.55 0.00 9.775 0.272 2.109 0.250		

Tape ID	431482 431582 431682 431782 431982	4320B2 4321B2 4322B2 4323B2 4324B2 4326B2 4326B2	432782 432882 432832 43262 433182 433182 43382 433882 433882 433882	433982 434082 434182 434282 434382 434482 434582 434582
q/Ua^2	0.00605 0.00664 0.00843 0.00986 0.01133	0.001908 0.04458 0.07290 0.06213 0.03120 0.00443	0.02094 0.02656 0.03770 0.0432 0.05402 0.05402 0.05870 0.06870 0.05679	0.01929 0.01494 0.01276 0.01280 0.01417 0.01308
uv/Uanz un2/Uanz vn2/Uanz q/Uanz Tape ID	0.00402 0.00440 0.00572 0.00759 0.00897	0.04052 0.04052 0.06406 0.04507 0.01479 0.00212	0 01708 0 02310 0 03386 0 04347 0 04339 0 04537 0 03980 0 00570 0 00570	0 01530 0.01057 0 00745 0 00704 0 00721 0 00740
1^2/U8^2	0.00407 0.00449 0.00543 0.00456 0.00472	0 00812 0 01769 0 03411 0 03283 0 00464	0 00771 0 00691 0 00769 0 01353 0 01261 0 02126 0 03686 0 05779 0 05779 0 05779	0.00874 0.00874 0.01063 0.01329 0.01332 0.01332
uv/Ua^2	0.00074 0.00102 0.00108 0.00152 0.00167	0.12420 0.00251 0.20130 0.00234 0.25310 0.01340 0.21230 0.02584 0.12160 0.01529 0.04600 0.00035	0.00379 0.00293 0.00215 0.00081 0.00790 0.02212 0.03420 0.03024 0.03024 0.00019	0.12370 0.00327 0.08630 0.00201 0.08630 0.00047 0.08390 0.00049 0.08490 0.00049 0.08420 0.000124
√/Us	0.06340 0.06630 0.07560 0.08710 0.09470		0.13070 0.15200 0.18400 0.19380 0.20830 0.21300 0.19950 0.06550 0.06550	į
V/Ua	0.12280 0.10080 0.09060 0.09960 0.10280	0.08550 0.18900 0.09010 0.17700 0.13300 0.04910 0.18120 -0.13070 0.06810 -0.11700 0.06810 -0.11700	0.18830 0.19510 0.16280 0.13250 0.12010 0.06530 0.01620 0.07530 0.15120 0.15120	0.15690 0.11330 0.10140 0.08830 0.09400 0.10010
u'Va	0.06380 0.06700 0.07370 0.06750 0.06870		0.08780 0.08310 0.08770 0.11630 0.11230 0.19200 0.24040 0.23890 0.12630 0.04490	0.08930 0.09350 0.10310 0.11530 0.11630 0.11800 0.11550
U/U	1.77040 1.45000 1.12340 0.75200 0.60310 0.34650	0.04080 0.02230 0.07320 0.22720 0.52620 0.91370	0.14970 0.15880 0.18520 0.16190 0.15480 0.05990 0.14910 0.34400 0.63800 0.85910	0.036 -0.34220 0.148 -0.37310 0.412 -0.32720 0.393 -0.23410 0.419 -0.22110 0.413 -0.20870 0.299 -0.21510
Ž	0.201 0.030 0.068 0.096 0.229 0.181	0.437 0.080 0.651 0.314 1 888 1 257 0.569	0.065 0.411 0.187 0.006 0.298 0.379 0.753 2.206 0.982 0.664	
Š	0.014 0.010 0.082 0.091 0.009	0.328 0.549 0.279 0.298 0.801 0.270	0.294 0.427 0.502 0.276 0.276 0.045 0.014 0.014	0.299 0.039 0.009 0.016 0.016 0.016
ž	0.120 0.115 0.159 0.221 0.160	0.344 0.130 0.273 0.743 0.925 0.145	0.271 0.154 0.0040 0.222 0.257 0.012 0.966 0.966 1.368 1.309	0.346 0.220 0.171 0.382 0.357 0.399 0.434
7S	0.045 0.045 0.133 0.067 0.037	0.205 0.205 0.188 0.250 0.250 0.350	0 228 0 169 0 257 0 249 0 511 0 692 0 195 0 926 0 986 0 986	0.171 0.207 0.108 0.106 0.000 0.000
A.n/n	0.182 0.229 0.194 0.259 0.226	0.236 0.129 0.398 0.659 0.659 0.012	0.330 0.232 0.133 0.036 0.044 0.541 0.713 0.753 0.059	0.296 0.209 0.050 0.053 0.053 0.053 0.053 0.055
>	0.634 0.663 0.756 0.871 0.947	1242 2013 2531 2.123 1.216 0.460	1.307 1.520 1.840 1.938 2.083 2.083 2.083 1.681 0.755 0.602	1,237 1,028 0,863 0,839 0,849 0,840 0,842
>	1.228 1.008 0.906 0.996 1.028	1.890 1.770 0.491 -0.747 1.307 -1.170	1883 1951 1628 1325 1201 0.553 0 162 0 753 1.066 1.1512 1257	1.569 1.014 0.784 0.883 0.940 1.001
-5	0.638 0.670 0.737 0.675 0.687	0.855 0.901 1.330 1.847 1.812 0.681	0.878 0.831 1.153 1.123 1.123 1.1263 0.765 0.449	0.893 0.935 1.031 1.163 1.163 1.180
x/d U(m/s)	17.704 14.500 11.234 7.520 6.031 3.465	0.408 0.223 0.732 2.272 5.262 9.137	1.497 1.588 1.1588 1.1619 1.153 0.0599 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.491 1.658	3.422 -3.731 -3.272 -2.401 -2.341 -2.087 -2.151
X/G	2 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	07 1 07 1 07 1 07 1 07 1	8 8 8 8 8 8 8 8 8 8 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
P	8 8 8 8 8 8	0.00 0.10 0.20 0.30 0.40 0.50	000 003 010 015 020 025 035 040 040 055	0.00 0.00 0.00 0.05 0.10 0.15
×	177.805 155.595 133.395 111.095 102.200 88.895	75 600 75 595 75 595 75 595 75 595 75 595 75 595 75 595	66 695 66 695 66 700 66 700 67 700 68 700 66 700 66 700	25.295 25.295 25.595 26.705 26.695 26
r(mm)	0.005 0.015 0.005 0.005 0.005	0 005 4 510 8 905 13 310 17 805 22 205 24 510	0 000 2 200 4 500 6 700 8 905 11 100 13 295 15 610 17 800 20 005 22 195 24 500	0.010 0.000 0.000 2.200 4.495 6.690 8.900

Fuel Flow = 162.6 slpm **Air Flow =** 2641 slpm

 $\theta = 45$ BR = 25%

Bruff Body: d = 44.45 mm, $U_8 = 10 \text{ (m/s)}$

Filename: LB461.CSV Date: 4/5/1990

ام	<u>ي</u>	<u>۾</u>	SZ.	8	N	22	न्ना	ত্লা	 32	32	22	الا	2	2	SA SA	न्ना	୍ଲ
ap B	4347	43 848	4349E	4350	43518	4352E	4353	4354	4355	4356	4357	4358	4329	4360	4361	4362	4363
q/Ua^2	0.01288	0.01161	0.01020	0.00879	0.00790	0.00421	0 00272	0.00962	0.00639	0 00622	0.00565	0 00394	0.00271	0.00152	0.00059	0.00263	0.00197
^2/Ue^2	0.00709	0.00602 0.01161 4348B2	0.00507 0.01020 4349B2	0.00350 0.00879 4350B2	0.00217 0.00790 4351B2	0.00083 0.00421 4352B2	0 00083 0 00272 4353B2	0.00372 0.00962 4354B2	0.00452 0.00639 4355B2	0 00430 0 00622 4356B2	0.00401 0.00565 4357B2	0.00266 0.00394 4358B2	0.00102 0.00271 4359B2	0.00030 0.00152 4360B2	0.00029 0.00059 4361B2	0.00170 0.00263 4362B2	0.00138
12/Ua12	0.01158	0.01117	0.01026	0.01057	0.01145	9/900.0	0.00378	0.01179	 0.00375	0.00383	0.00328	0.00256	0.00338	0.00244	0.00061	0.00187	0.00116
v/Us uv/Us^2 u^2/Us^2\v2/Us^2 us^2 q/Us^2 Tape ID	0.00130					98000.0	0.00073	0.00125			0.00083		0.00114	0.00044		0.00035	0.00016
v/Ua t	0.030 0.353 0.21350 0.10760 0.09100 0.08420 0.00130 0.01158 0.00709 0.01288 4347B2	0.077 -0.360 -0.23600 0.10570 0.09580 0.07760 -0.00116	0.167 -0.246 -0.25900 0.10130 0.07960 0.07120 -0.00067	0.323 -0.051 -0.27710 0.10280 0.05780 0.05920 -0.00035	0.396 0.325 0.19660 0.10700 0.03220 0.04660 0.00048	0.300 0.29080 0.08220 -0.01010 0.02880 -0.00086	0.393 0.90710 0.06150 0.01040 0.02880 0.00073	-0.189 -0.334 -0.356 0.012 -0.024 -0.11440 0.10860 0.02110 0.06100 -0.00125 0.01179	0.026 -0.431 -0.02670 0.06120 -0.07020 0.06720 -0.00170	0.361 0.508 0.158 0.054 0.127 0.03010 0.06190 0.05860 0.06560 0.06147	0.072 0 120 0.04280 0.05730 0.04050 0.06330 0.00083	0.05160 0.00034	0.166 -0.12270 0.05810 0.01780 0.03190 0.00114	0.301 0.187 0.11760 0.04940 0.03790 0.01740 0.00044	0.167 0.09030 0.02470 0.04130 0.01700 0.00001	0.04120	-0.128 -0.721 1.234 0.477 0.813 1.02410 0.03410 0.22560 0.03720 -0.00016 0.00116 0.00138 0.00197 4363B2
V/Ue	0.09100	0.09580	0.07960	0 02/80	0.03220	0.01010	0.01040	0.02110	-0.07020	0.05860	0.04050	0.128 -0.013 -0.07310 0.05060 -0.01880	0.01780	0.03790	0.04130	0.17890	0.22560
_	0 10760	0.10570	0.10130	0.10280	0.10700	0.08220	0.06150	0.10860	0.06120	0.06190	0.06730	09090.0	0.05810	0.04940	0.02470	0.779 1.08340 0.04320	0.03410
Kv U/Us u/Us	0.21350	-0.23600	0.25900	0.27710	-0.19660	0.29080	0.90710	-0.11440	-0.02670	-0 03010	0.04280	-0.07310	-0.12270	0.11760	0.09030	1.08340	1.02410
Ž	0.353	0.360	-0.246	0.051	0.325		0.393	-0.024	-0.431	0 127	0 120	-0 013		0.187		0.779	0.813
S	0.030		0.167	0.323	966.0	0.091	0.105	0.012		0.054	0.072	0.128	0.342	0.301	0.307	0.098	0.477
ž	0.281	0.081 -0.348	-0.308	-0.074	0.262 -0.033	0.015	-0.242	-0.356	-0.117	-0.158	-0.167	-0.032	0.178	990.0	0.070	0.524	1.234
Su	-0 143 0.116	0.081	0.131	0.162	0.262	0.364 0.177 0.015	0.045	0.334	-0.413 -0.460 -0.117	0.508	0.229 -0.410 -0.167	0.130 -0.342	0.614 0.007	0.508 0.132 -0.066	0.015 0.017	0.679	-0.721
uv/u'v	0 143	0.141	0.093	0.057	-0.097	0.364	-0.413	-0.189	-0.413	0.361	0.229	0.130	0.614	0.508	0.015	0.197	-0.128
>	0.842	0.776	0.712	0.592	0.466	0.288	0.288	0.610	0.672	0.656	0.633	0.516	0.319	0.174	0.170	0.412	0 372
>	0.910	0.958	0.796	0.578	0.322	-0.101	0.104	0.211 0.610	-0.267 0.612 -0.702		0.405	0.188	0.178	0.379	0.413	1.789	2.256
·	1.076	1.057	1.013	1 028	1.070		0.615	1.086	0.612	-0.301 0.619 -0.586	0.573	0.731 0.506	0 581	0 494	0.903 0.247	0 432	0.341
(s/m)() x/q (x/w)	-2.135	-2.360	-2.590	2.771	996	2.908	120.6	-1.144 1.086	-0.267	-0.301	0.428	-0.731	-1.227	-1.176 0 494	0.903	10.834	0 000 0 55 0 00 10 241 0 341
P/x	0.60	80	0.60	090	0.60	90	80	030	0.10	010	0.10	0.10	0.10	0 10	0.10	0.10	00
٠ ١	0.25	0.30	0.35	040	0.45		0.55	8.0	8	0 10	0.20	030	040	0.45	0.50	0.55	0.55
*	26.695	26.695	26.695		26.695		26.695	13.300	4 500	4 495			4 495	4.495		4.495	0000
(mm)	11 095	13.295	15.610	17,800	20,000	22.195	24.490	-0.005	0.010	4 510	8.905	13.310	17.795	2000	22 180	24.500	24 500

q/Ua^2 Tape ID	1 4364B2 4 4365B2 9 4366B2 0 4367B2 5 4368B2 5 4369B2 5 4370B2	2 437182 0 437282 1 437482 0 437582 2 437682 3 437782 4 437882	7 437382 2 437382 4 438082 3 438182 4 438382 7 438682 7 438682 6 438782 6 438782 6 438782 6 438982 6 438982	9 439082 6 439182 3 439282 5 439382 7 439582 7 439582
	0.01051 0.01114 0.01129 0.01040 0.01255 0.01255 0.01255	0 02402 0 03450 0 05911 0 01530 0 00542 1 0 00542	0 00384 0 003658 0 0 05773 0 0 11354 0 0 11354 0 0 05668 0 0 0 05668 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.02039 0.01676 0.01353 0.01405 0.01767
v^2/Ua^	0.00646 0.00760 0.00839 0.00848 0.00996 0.01171	0.02208 0.03059 0.05090 0.00925 0.00316 0.00094	0 02952 0 02756 0 06240 0 09225 0 09229 0 04661 0 00829 0 01153 0 00181	0.01823 0.01353 0.00947 0.01036 0.01295
uv/Ua^2 u^2/Ua^2 u^2/Ua^2	0.00810 0.00707 0.00581 0.00384 0.00328	0.00388 0.00781 0.01644 0.01210 0.00453 0.00218	0 00471 0 00453 0 00687 0 02277 0 04268 0 042111 0 01659 0 01788 0 00696	0.00433 0.00646 0.00812 0.00738 0.00945 0.00808
uv/Ua^2	0 00119 0 00089 0 00011 0 00029 0 00075	0 00168 0 00928 0 02079 0 00671 0 000189 0 000026	0.00306 0.00209 0.00438 0.004971 0.004971 0.00972 0.00302 0.00302	0.00373 0.00378 0.00259 0.00105
v/Ua	0.08040 0.08720 0.09160 0.09980 0.09980 0.12180	0.14860 0.17490 0.22560 0.03620 0.03070 0.05450	0.17210 0.16630 0.24980 0.23160 0.30340 0.21590 0.09100 0.07860 0.04280	0.13500 0.11630 0.09730 0.10180 0.10360
V/Ua	0 06830 0 06520 0 04800 0 06680 0 07020 0 08400	0.06230 0.09210 0.08840 0.08630 0.12820 0.06370 0.11000 0.16910 0.06730 0.18900 0.04670 0.13690	0.19090 0.27950 0.27950 0.2310 0.02010 0.02010 0.023010 0.23010 0.23010 0.21860 0.021860	0.22830 0.21970 0.19470 0.22410 0.23740 0.28080
u'/Ua	0.09000 0.08410 0.07620 0.07200 0.05730		0.06860 0.06730 0.08290 0.15090 0.20660 0.20520 0.12880 0.13370 0.06360	0.08580 0.08040 0.09010 0.09720 0.09720
U/U	3.08500 2.64410 1.2.17490 1.65560 1.45530 1.10450	0.47320 0.49930 0.55450 0.77840 0.96380 1.08420	0.02190 0.03370 0.02680 0.02640 0.14540 0.35440 0.35440 0.57890 0.57890 0.57890 0.57890 0.57890	0.107 -0.31610 -0.063 -0.47030 0.009 -0.48100 -0.118 -0.48700 -0.004 -0.45370
Ş	0.149 0.149 0.204 0.158 0.313 0.332	0.443 0.307 1.016 4.761 4.031 0.817	0.379 0.303 0.303 0.402 0.755 1.100 1.326 3.560 2.173 1.275 2.235	
ઢ	0.320 0.374 0.305 0.252 0.293 0.242	0.059 0.127 1.192 0.799 0.258	0.271 0.369 0.748 0.260 1.367 0.318 0.340	0.350 0.350 0.503 0.476 0.337
χ	0.135 0.124 0.052 0.137 0.741 0.146	0.014 0.218 0.486 1.755 2.350 0.168	0.040 0.013 0.228 0.252 0.124 0.025 0.124 0.267 2.173 2.208 1.725 0.407	0.117 0.231 0.200 0.128 0.092 0.068
ъs	0.064 0.081 0.094 0.047 0.005 0.003	0.149 0.243 0.252 1.247 0.891 0.076	0.093 0.208 0.442 0.350 0.694 0.114 0.930 1.182 1.182 0.250	0.186 0.118 0.204 0.252 0.377
\n,n/\n	0.164 0.122 0.016 0.079 0.040 0.121	0.182 0.600 0.719 0.634 0.500 0.014	0 259 0 187 0 251 0 209 0 658 0 673 0 677 0 677 0 134	0.420 0.404 0.295 0.211 0.004 0.113
>	0.804 0.872 0.916 0.921 0.998 1.082	1.486 1.749 2.256 0.962 0.367 0.545	1721 1.663 2.498 2.316 3.034 3.034 2.159 0.910 0.910 0.426	1.350 1.163 0.973 1.018 1.036
>	0.683 0.652 0.480 0.668 0.695 0.702	0.921 0.863 0.637 1.691 1.890 1.988	1909 2 2 795 2 2 321 3 041 1 736 0 201 1 1 499 2 301 2 096 1 1 972	2.283 2.197 1.947 2.241 2.374 2.808
;3	0 900 0 841 0 762 0 620 0 720 0 573	0.623 0.884 1.282 1.100 0.673 0.467	0.686 0.673 0.829 0.905 1.509 2.066 2.2052 1.288 1.337 0.636	0.658 0.804 0.901 0.859 0.972
x/d U(m/s)	30.850 26.441 21.749 16.556 14.553 7.444	4.732 4.993 5.545 7.784 9.638 10.883	0 2 19 0 3 3 7 0 4 05 0 2 64 1 4 54 3 5 7 89 7 2 02 8 8 04 9 8 13	3 161 4.703 4.870 4.624 4.537
p/x	2.30 2.30 2.30 2.30 2.30	888888	888888888888	000000000000000000000000000000000000000
2	8 8 8 8 8 8	0.20	0000 0000 0000 0010 0015 0020 0030 0030 0030 0030 0030 0030 003	000 000
×	177.805 155.595 133.395 111.095 102.205 88.900 75.595	66.700 66.700 66.700 66.700 66.700 66.700 66.700	53 30 53 50 53 50 50 50 50 50 50 50 50 50 50 50 50 50 5	26.695 26.700 26.700 26.700 26.700 26.700 26.700
n(mm)	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.005 4 510 8 895 13 295 17 800 22 205 24 505	2 200 4 500 6 705 8 900 11 100 13 290 15 605 17 805 17 805 22 195 22 195 24 505	0.000 -0.010 2.200 4.495 6.705

Fuel Flow = 197.5 slpm Air Flow = 2606 slpm

 $\theta = 45$ **BR** = 25%

Bluff Body: d = 44.45 mm, Ua = 10 (m/s)

Filename: LB481.CSV Date: 4/5/1990

Tape ID	4397B2	4398B2	4399B2	4400B2	4401B2	4402B2	4403B2	4404B2	4405B2	4406B2	4407B2	4408B2	4409B2	44 13B2	4412B2	4410B2	441182
q/Ua^2	0.01938	0.01970 4398B2	0.02261 4399B2	0 03441 4400B2	0.03784 4401B2	0.01162 4402B2	0 00311 4403B2	0.01295	0.00539 0.00892 4405B2	0.00537 0.00861 4406B2	0.00537 0.00839 4407B2	0.00730 4408B2	0.00609 4409B2	0.00064 0.00268 4413B2	0.00115 4412B2	0.00110 0.00176 4410B2	0.00124
1^2/Ua^2	0.01362	0.01316	0.01598	0 02271	0.01994	0.00627	0.00144	0.00612	0.00539	0.00537	0.00537	0 00477	0 00289	0.00064	0.00044		0.00089
Sv Kv Utta Utta Vitta Vi	-0.084 -0.422 -0.212 0.41300 0.10730 0.27520 0.11670 0.00023 0.01151 0.01362 0.01938 439782	0.01309	0.01327	0.02341	0.03580	0.01069	0.00333	0.782 0.124 0.318 -0.315 -0.195 -0.399 -0.32070 0.11690 0.13050 0.07820 0.00113 0.01367 0.00612 0.01295 4404B2	0.00706	0.00648	0.00604	0.00506	0.00640	0.00408	0.00142	0.00133	0.000 0.55 0.00 10.240 0.267 2.363 0.298 0.109 0.257 0.468 0.343 1.02400 0.02670 0.23630 0.02980 0.00009 0.00071 0.00089 0.00124 4411B2
uv/Ua^2	0.00023	0.00129	0.00237	0 00410	0.01362	0.00399	0 00004	0.00113	0.00196	-0.00162	0.00126	0.00041	0.00218	0.00067	-0.00014	0.00007	600000-0-
v/Us	0.11670	0.052 0.349 0.200 0.38730 0.11440 0.25920 0.11470 0.00129	0.031 0.271 0.294 0.34140 0.11520 0.22770 0.12640 0.00237	0 493 0 006 0 491 0 22980 0 15300 0 18180 0 15070 0 00410	-0.398 0.502 0.281 0.22210 0.18920 0.03210 0.14120 0.01362	0.129 0.183 0.313 0.72680 0.10340 0.07410 0.07920 0.00399	0.077 0.338 0.152 1.06960 0.05770 0.10210 0.03800 0.00004	0.07820	0.004 -0.281 -0.351 0.025 -0.13800 0.08400 -0.00800 0.07340 0.00196	0.022 0.15730 0.08050 0.02610 0.07330 0.00162	-0 221 0.334 0.281 -0.052 -0.205 -0.14900 0.07770 0.03970 0.07330 -0.00126	0.220 0.185 0.055 0.14520 0.07110 0.04590 0.06910 0.00041	-0.007 -0.395 0.570 -0.158 -0.09000 0.08000 0.05910 0.05380 0.00218	0.417 0.419 -0.169 0.487 0.234 -0.17520 0.06390 0.04730 0.02520 0.00067	0.076 0.131 0.15120 0.03770 0.02870 0.02090 0.00014	0.744 1.08510 0.03650 0.18260 0.03310 0.00007	0 02980
v/Us	0.27520	0.25920	0.22770	0.18180	0.03210	-0.07410	-0 10210	0.13050	-0.00800	0.02610	0.03970	0.04590	0.05910	0.04730	0.02870	0.18260	0 23630
u'/Ua	0.10730	0.11440	0.11520	0.15300	0.18920	0.10340	0.05770	0.11690	0.08400	0.08050	0.07770	0.07110	0.08000	0.06390	0.03770	0.03650	0.02670
1 /0	0.41300	-0.38730	0.34140	0.22980	0.22210	0.72630	1.06960	-0.32070	0.13800	-0.15730	-0.14900	-0.14520	0.09000	-0.17520	0.15120	1.08510	1.02400
Ş	-0.212	0.200	0.294	0 491	0.281	0.313	0.152	-0.399	0.025	0.022	0.205	0.055	0.158	0.234	0.131	0.744	0.343
Š	-0.422	0.349	-0.271	9000	0.502	0 183	0.338	-0.195	-0.351	0.328 -0.167	-0.052	0.185	0.570	0.487	0.076	0.714 0 192	0 343
Ϋ́	0.084	0.052	0.031	0 493	-0.398			-0.315	-0.281	0.328	0.281	0.220	-0.395	-0.169	0.162		0 468
ß	0 385	0.331	0.289	0.650	0.559	-0.455	0.123	0.318		0.167	0.334	0.216	-0.007	0.419	000	0.754	-0.257
uv/u'v Su Ku	1.167 -0.018 0.385	2.592 1.147 -0.098	1.264 -0.163	1.507 -0.178	0 321 1.412 -0.510 -0.559	-0.741 0.792 -0.487 -0.455	0.380 0.016	0.124	4 0.318	0.733 -0.274	-0 221	0.083	905.0	0.417	0.181 0.004 0.162	-0.056	0.109
>	,	1.147	1.264		1.412	0.792	0.380	0.782	0.734	0.733	0 397 0 733	0.691	0.538	0.252	0.287 0.209	0.331	0.298
>	2.752	2.592	2.277	1.818	0 321	-0.741	-1 021	1.305	-0.080	0.261	0 397	0.459	0.591	0.473	0.287	1.826	2 363
`>	1.073	1.144	-3.414 1.152	2 298 1.530	1.892	7.268 1.034	0.577	1.169	0.840	0.805	0.777	0.711	0 900 0.800	-1.752 0.639	0377	0.365	0.267
r/d x/d U(m/s) u'	0.60 4 130 1.073	0.60 -3.873 1.144			2.221		10.696	-3.207 1.169	0.00 0.10 -1.380 0.840 -0.080 0.73	0 10 1 573 0 805	010 1490 0777	1.452 0.711			1.512 0.377	10.851	10.240
p/x			0.60	090	0.60	0.60	0.60	0.30	0 10			0.10	0.10	0.10	0.10	0.10	000
1/4	0.25	0.30	0.35	0.40	0.45	8	0.55	00.0		0.10	80	0.30	0.46	0.45	8	0.55	0.55
×	26.700	26.695	26 700	26.700	26.700	26.700	26.700	13.295	4.495	4 500	4.495	4.495	4 500	4 505	4 500	4 500	
r(mm)	11.110	13.290	15.600	17 790	20.005	22.210	24.500	-0.015	0 005	4.495	8.905	13.300	17.790	20000	22.200	24 505	24.505

	Tape ID	3831B2 3832B2	3833B2 3834B2	383582 383682 383782 383882	383982 384082 384182	3842B2 3843B2	3844B2 3845B2	384682 384782 384882 384982 385082 385182	3853B2 3854B2	385582 385682 385782 385882 385982 385982
	q/Ua^2	0.02803	0.04121	0 04524 0 04785 0 04656 0 04326	0.04864 0.04973 0.04630	0.06419	0.07116	0 09407 0 09225 0 08449 0 06969 0 04667		0 12467 0 13209 0 13581 0 11246 0 09170 0 09255
	v^2/Us^2	0.02270	0.03252	0.03792 0.03965 0.03656 0.03190	0 03445 0 03233 0 02809	0 05532 0 06591	0 06526	0 08138 0 07911 0 06913 0 05135 0 02949	0.09614	0 11303 0 11303 0 11560 0 09048 0 07023
spm spm	UV/Us^2 U^2/Us^2Vs^2/Us^2	0.01065	0 01737	0.01464 0.01640 0.02001 0.02272	0.02838 0.03479 0.03643	0 01910	0 03180	0 02539 0 02629 0 03672 0 03669 0 03435	0.03669	0 03730 0 03813 0 04043 0 04396 0 04296
4206	UV/Ue^2	0.00114	0.00618	0.00153 0.00612 0.01196		-0.00185 -0.00323	0.01551	0.00468 0.01322 0.02267 0.02565 0.02005		0 00088 0 00860 0 02030 0 02624 0 02538
Fuel Flow = Air Flow =	√/Ca	0.15067	0.19033	0.19473 0.19913 0.19120		0 23520	0.27700	0 28527 0 28127 0 26293 0 22660 0 17173	00	0.32560 0.33620 0.34000 0.30080 0.26500
ī,	V/Us	0.00700	0.02967	0.01927 0.00540 0.01607		0.03513	0.08867	0.01953 0.00073 -0.06813 -0.09213 -0.11260		0.06193 0.04193 0.00633 0.04320 -0.07107 0.10893
0	u'/Ua	0.10320	0.13180	0.12100 0.12807 0.14147 0.15073		0 13320	0.17833	0.15933 0.16213 0.17527 0.19153 0.18533 0.16260		0.19313 0.19527 0.20107 0.20967 0.20727 0.21673
Fuel: none	e Q/n	0.64827	0.58207	0.57200 0.58273 0.61167 0.64307		0.49760	0.38247	0.36513 0.36367 0.43340 0.51433 0.62433 0.73700	00	0.16713 0.18647 0.21127 0.20680 0.22400 0.31893
	Ş	0.675 0.636	0.377	0.536 0.355	0.366 0.383 0.175	0.750	-0.233	0.734 0.656 0.467 0.077 1.149	0 9	0.766 -0.857 -0.911 -0.810 -0.563
45 25%	8	-0.027	-0.401	0 112 0 147 0.415 0.536		-0.063 -0.112	-0.463 -0.413	0.076 0.124 0.573 0.831 1.070	99	0.194 0.096 0.078 0.172 0.218
θ Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.Ε.	ž	0.029	0.300	0.071 0.197 0.371 0.471		0.112	0.251	0.120 0.218 0.391 0.524 0.144 0.774	99	0.208 0.062 0.047 0.158 0.126
ë.	ढ	0.046	0.096	0.123 0.100 0.169 0.295		-0.020 -0.073	0 146	0.083 0.200 0.391 0.914 1.031	99	0.173 -0.179 -0.222 -0.193 -0.087
44.45	ייט/עט	0.073	0.260	0.065 0.240 0.442 0.497		0 059	0.370	0.103 0.290 0.492 0.591 0.526	00	0.014 0.131 0.297 0.416 0.462
d = (m/s)	>	2.260 2.581	2.705	2.921 2.987 2.868 2.679		3.528 3.851	3 526 4 155	4.279 4.219 3.394 2.576 2.096	24 4	4.884 5.043 5.100 4.512 3.975
Bluff Body : Va = 15	>	0.0 20.0 20.0	0.203	0.289 0.081 0.241		0.261 0.527	1,712	0 293 -0 011 -1 022 -1 382 -1 689 -1 475	~ ~	0.929 0.629 0.095 0.648 1.066
Bleff Can	3	1.548 1.692	1.977	1815 1921 2 122 2 261		1.998 2.073	2 675	2.390 2.432 2.629 2.873 2.780 2.439	2 2	2.929 3.016 3.145 3.109 3.251
	x/d U(m/s)	9.724	8.599	8.580 8.741 9.175 9.646	9 499 10 116 11 127	7 464	5 737 5 561	5.477 5.455 6.501 7.715 9.365 11.055	4 318	2.507 2.797 3.169 3.102 3.360 4.784
LB4C5.CSV 4/4/1990	PX	3.50	3 8	8888		2 50	2.00	888888		1.70
LB4C5.C5 4/4/1990	P	8 8 8 0	6.20 5.00	0000		0.00	0 0 0 10	000000000000000000000000000000000000000	00	0.05 0.10 0.15 0.25
Filename: Date:	×	177.805 155.595	920 133.405 500 133.405	133 405 133 405 133 405	133 405 133 405 133 405	0.000 111 100	86 895 83 895	88 895 88 895 88 895 88 895 88 895 88 895	5 55	75.600 75.600 75.600 75.600 75.600
ī.	n(mm)	0.005	-8.920 -4.500	0.005 4 505 8 9 10	17.805 22.200 24.500	0.000	8 915 4 500	0 00.5 4 500 8 900 13 295 17 800 22 200	8 910 4 490	0 005 2 205 4 500 6.710 8.895

밁	182	282	38	2 4	5B2	3866B2	782	8B2	3869B2	6	38/0B2	3871B2	3872B2	387382	3874B2	3875B2	3876B2	3877B2	3878B2	3879B2	3880B2	182	3882B2	28	,	282	388582	3886B2	3887B2	3888B2	3889B2	3890B2	3891B2	3892B2	382	3894B2	3895B2	3896B2
Tape ID	386182	3862B2	3 3863B2		7 3865B2		386782	3 3868B2											_	_		388182		388382	_	366452						_			389382		_	
q/Ua^2	0.08665	0 06971	0.06193	0 02982	0.02287	0 01935	0.04889	0 07908	0 11540		0.12905	0 12885	0.14450	0 13977	0 13838	0 13579	0 12748	0.11353	0 08929	0.07957	0.06250	0 05600	0 01569	0 10880	000	0 08845	0.08115	0.08674	0.09292	0.09547	0.10195	0.12355	0 13586	0.13955	0.12283	0.06155	0.04798	0.02157
^2/Us^2	0.06075	0.04543	0.03847	0 01687	0.01335	0.01135	0.03053	0.05554	0.08829	20000	0.1040/	0.10815	0.12110	0.11429	0.11102	0 10802	0.09523	0.08180	0.05934	0.05345	0.03230	0.01500	0.00951	0.08414	2000	0.07222	0.06725	0.07229	0.07825	0.07792	0.07836	0.09197	0.09116	0 09040	0.07721	0.03756	0.02924	0.01319
1200a12	0.05180	0.04858	0.04692	0.02590	0.01904	0.01599	0.03671	0.04709	0.05423	2000	0.0499/	0.04140	0 04680	960900	0.05472	0.05554	0.06448	0.06347	0.05989	0.05223	0.04040	0.0220.0	0.01235	0 04931	56.0	0.03247	0.02780	0.02890	0.02933	0.03512	0.04718	0.06317	0.08940	0.09830	0.09124	0.04799	0.03748	0.01674
UV/UB^2 U^2/UB^2V^2/UB^2	0.03366	-0.02931	-0.02706	-0.01078	-0.00743	-0.00571	0.01470	0.02388	0.02705	0.027.00	0.01442	0.00348	0.00851	-0.01427	0.02479	0.03571	0.04490	0.04532	0 03798	-0.03376	-0.02207	0.00847	-0.00434	0.03124	3	0.01283	0.00627	600000	0.00446	0.00847	0.01861	0.03384	-0.04821	-0.06118	0.05716	-0.02573	-0.01821	0.00623
v/Ua	0 24647	0.21313	0.19613	0.12987	0.11553	0.10653	0.17473	0 23567	0 20713	2000	0.32260	0.32887	0 34800	0 33807	0.33320	0.32867	030860	0.28600	0.24360	023120	0.17973	0 12247	0.09757	70005	0.25001	0.26873	0.25933	0.26887	0.27973	0.27913	0.27993	0.30327	0.30193	0.30067		0.19380	0 17100	0 11487
V/Ua	0.12347	0.14647	-0.14227	0.17487	0 15480	0.12693	0.24180	0 24167	0 10703		0.11913	0.08567	0.08427	0.05833	0.01313	-0.04467	-0 09447	-0.14347	0.18380	0.16533	0.17593	-0.18993	-0.15713	0 13233	2000	0.07367	0.03847	0.04400	0.02380	0.01500	0.01140	0.00840	-0.06227	-0.11613	-0.14060	-0.22527	-0.19133	0.18940
u'/Ua	0.22760	0.22040	0.21660	0 16093	0 13800	0.12647	0 19160	0.21700	79267	0.50501	0.22353	0.20347	0.21633	0.22573	0.23393	0.23567	0.25393	0.25193	0.24473	0.22853		0.14833	0.11113	0 2220.7	0.55501	0.18020	0.16673	0.17000	0.17127	0 18740	0.21720	0.25133	0.29900	0.31353	0.30207	0.21907	0.19360	0.12940
U/U	033360	0.47020	0.54387	0.68533	0.76473		0.49220				0.00713	-0.01747	-0 00613		0.03193	0.10773	0.17213	0.29487	0.40187	0.49387	0.62427	0 75507	0.85073	0.21633	2013	0.30400	-0.32260	-0.33307	-0.29573	-0.29467	0.25493	-0.17133	0.07820	0.10173	0.31300	0.56240	0.70053	0.87293
Κv	0.233	0.281	9990	1954	2.036	2.024	1338	0 755	2 5	5 !	-0.473	0.659	-0.676	0.714	0.753	0.829	-0.695	-0.317	0.622	0.460	1.278	1554	1.699	0.419	0.4.0	0.236	-0.193	-0.252	0.365	-0.323	0.230	-0.578	-0.645	0.639	-0.323	0.810	0.544	0.977
Š	0.551	0.856	0.899	0 958	0.930	0.870	968 0-	2018	75.5	3	0.416	0.244	285		0.049	0.232	0.428	0.688	2	0.924	060	0.860	0.828	3.0		-0.053	0.050	-0.127	-0.150	0.106	-0.189	-0.147	0.042	0.364	0.559	0.950	0.742	0.683
Κυ	-0.344	0.194	-0.057	1 198	1 789	2.729	0.301	0.046		ì	0.353	0.537	0.321	0.550	0.478	0.452	-0.561	0.442	0.049	0.028	0.613	1.541	2.187	0.330		000	0.051	0.115	0.082	0.045	0.015	-0.237	0.760	0.911	0.195	0.441	0.543	1.212
Su	0.285	0.582	-0.730	-1.137	-1.230	1 448	-0 701	0.554	1000	7	0.002	080	900	0.100	0.027	0.063	0.148	0.403	0.619	-0.726	-0.935	-1.146	1.197	0 249	0.643	0.341	0.266	0.347	0.323	0.337	0.402	0.404	0.204	-0.177	0.592	-0.775	0.844	0.924
חיטיטים	009 0	0.624	-0.637	0.516	-0.466	-0.424	0.439	0.467	2	5	000	0.052	0.113	0.187	0.318	-0.461	-0.573	0.629	0.637	0.639	-0.611	-0 466	-0.400	0.485	2	0.265	0.145	0.002	-0.093	-0.162	-0.306	0.444	0.534	-0.649	-0.681	-0.606	0.550	-0.419
>	3.697	3 197	2.942	948	1 733	1 598	2.621	2 525	4 457	2	4 839	4 933	5 220	5.071	4 998	4.930	4.629	280	3 654	3.468	2.696	1 837	1.463	4 35 1	3	4.031	3.890	4.033	4 196	4.187	4.199	4.549	4.529	4.510	4 168	2.907	2.565	1.723
>	1 852	-2.197	-2.134	-2 623	-2.322	1.904	3 627	3625	200	2 1	1 787	1 285	1 264	0.875	-0.197	0.670	-1.417	-2 152	-2 757	2 480	2.639	-2 849		1 0.85	3	1.105	0.577	0.660	0.357	0.225	-0.171	0.126	0.934	-1 742	2.109	3379	-2.870	2.841
·.	3.414	3.306		2414	2.070		2874	2 255	3 403	2 6	3 353	3.052	3 245	3386	3.509	3 535	3.809	3 779	3671	3.428	015	2 225	1.667	3 331	2	2.703	2.501	2.550	2.569	2.811	3 258	3.770	4.485	4.703	531	3.286	2904	1941
(m/s)	5.004	7.053	8.158	10.280	11 471	12.310	7 383	4 285	1 763	3 !	0.107	0.262	0 092	0.165	0.479	1.616	2 582	4 423	6.028	7.408	9.364	11.326	12.761	.3 245	3	96.4	4.839	4.996	4.436	4.420	-3.824	-2.570	1.173	1.526	4.695	8.436	10.508	13.094
x/d U(m/s)	1.70	2	1.70		1.70		1.50	Ş	3 5	3	<u>8</u>	8	8	8	8	8	8	8	8	8	8	8		8	3 ;	25		8	8	8	8	8	8	8	1.2	8		8
P/s	0.30	0.35			0.50	0.55	040				0.00	8	000	0 10	0.15	80	0.25	80	035	0 40	0.45	0.50	0.55	2		<u>.</u> О	000	0.05	0 10	0.15	8	0.25	0.30	0.35	0.40	0.45	0.50	33
×	75.600 (75.600		75.600	75.600		> 269 99				96.695	9 269.99				96.695	96.695	99 99	99.99	96 695	96.695	96 69 99	96.695	53 205 7		23.305 23.305	53.305	53.305	53.305	53.305	53.305	53.305	53,305				53.305	53.305
r(mm)	13 305	15.600		19 995	22.195	24.505	17 795				4.495	000						13.300	15.590			22.210	505	8 Q05		4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4		2 200	4.500	6.695	8.905	11.105	13.295	15.590		20.005	22.190	24.495

-	0.0		1 01 01
Tape 1D	3897B2 3898B2	389982 390082 390182 390382 390482 390482 391682 391182 391182 391182 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682 391682	3927B2 3928B2
q/Ua^2	0.07757	0.06298 0.06124 0.06124 0.06707 0.10231 0.11381 0.12774 0.09162 0.06740 0.06924 0.06535 0.06584 0.06584 0.06584 0.06584 0.06584 0.06588	0 04438
12/Us-2	0.06931	0.04290 0.04680 0.05639 0.05290 0.07236 0.07236 0.04503 0.04503 0.04503 0.04503 0.04605 0.04605 0.04605 0.04605 0.04605 0.04605 0.04605 0.04605 0.04605	0 03178
uv/Ua^2 u^2/Ua^2\v^2/Ua^2	0.03653	0 02015 0 02273 0 02273 0 02273 0 02273 0 02834 0 04526 0 04526 0 04526 0 02409 0 02147 0 022093 0 022093 0 02093 0 02147 0 02624 0 03152 0 06624 0 07818 0 066257	0 02480
uv/Ua^2	0.01876	0 00126 0 00111 0 00259 0 00472 0 00256 0 002764 0 002765 0 001109 0 001109 0 001107 0 00629 0 00629	0 00483
v/Us	0.24353	0.20713 0.21633 0.22327 0.22327 0.23000 0.24640 0.26500 0.26500 0.26500 0.19733 0.21220 0.19733 0.21220 0.19733 0.21220 0.19733 0.21220 0.19733 0.21220 0.19733 0.21320 0.19733 0.21320 0.19733	0 17787
V/Cla	0.05307	0.14193 0.03420 0.14600 0.03367 0.15653 0.03260 0.16833 0.05533 0.24767 0.01520 0.28793 0.03033 0.24767 0.01520 0.28793 0.01580 0.21273 0.01580 0.17773 0.01580 0.15520 0.01713 0.15520 0.007173 0.15520 0.007073 0.16860 0.03087 0.16553 0.0560 0.16200 0.05887 0.1753 0.08760 0.22953 0.011013 0.25013 0.08780	0.06453
u'/Ua	0.19113	0.14193 0.14600 0.15093 0.16633 0.16833 0.24767 0.28793 0.16860 0.15620 0.15633 0.16860 0.16860 0.1753 0.20173 0.27960 0.27960 0.27960 0.27960 0.27960	
U/Us	0.35893	0.45027 0.43623 0.43240 0.39407 0.39407 0.26473 0.09640 0.42240 0.64630 0.42630 0.42620 0.42620 0.42630 0.2167 0.21440 0.21440 0.21440 0.21440 0.21440 0.21440 0.21440 0.21440 0.21440 0.21440	
Š	0.292	0.0129 0.0129 0.0129 0.0129 0.0129	9 9
à	0.029	0.000 0.135 0.135 0.0135 0.0135 0.0135 0.0135 0.0135 0.0222 0.0235 0.0235 0.0235	0.067
잫	0.101	0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.00000 0.00000 0	0.000
ng.	0.319	0.081 0.120 0.120 0.210 0.210 0.344 0.346 0.356 0.356 0.360 0.00 0.0	0 332
\.n\\n	0.403	0.043 0.0340 0.340 0.340	0.290
>	3.146	3.107 3.245 3.345	2.668
>	0.796	0.513 0.505 0.489 0.830 0.643 0.623 0.623 0.623 0.643	
'	2.703	2.129 2.248 2.248 2.252	2 395
x/d U(m/s)	5.384	755 8833 889 9911 9971 9971 9971 9971 9971 9971	
밀	8 8	888888888888888888888888888888888888888	3 9 9
5	800	88528888488 85 885288884888 48	8 8 9
*	44.495	444444444444444444444444444444444444	
r(mm)	4.500	2 13 305 1 1 1 105 1 1 1 105 1 1 1 105 1 1 1 1	

ape iD	392982 393082 393182 393282	393482 393582 393582 393782 393882 393982	3941B2 3942B2 3943B2 3944B2 3945B2	394682 394782 394882 395082 395182 395282 395382	395582 395682 395782 395882 396082 396182 396182 396282
q/Ua^2 Tape ID	0.03903 3 0.04427 3 0.04296 3 0.04076 3			0.02844 3 0.02735 3 0.02862 3 0.02654 3 0.02758 3 0.04711 3	0.02348 3 0.02348 3 0.02348 3 0.02341 3 0.02002 3 0.02002 3 0.02002 3 0.01935 3 0.01621 3 0.01621 3
	0.02753 0.03178 0.02883 0.02807	0.03018 0.02771 0.02818 0.02511 0.03544 0.03344	0.01606 0.01561 0.01430 0.01471 0.01427	0.01503 0.01434 0.01389 0.01194 0.01129 0.02609	0.01329 0.01448 0.01430 0.01349 0.01277 0.01257 0.01257
UV/U8^2 U^2/U8^2V^2/U8^2	0.02298 0.02499 0.02825 0.02539	0.03855 0.03855 0.04863 0.06773 0.06220 0.04571	0.03018 0.02539 0.02594 0.02663	0.02681 0.02603 0.02655 0.02655 0.03920 0.03607 0.03805	0.01645 0.01857 0.01539 0.01718 0.01490 0.01485 0.01485
UV/Ua^2	0.000153 0.00006 0.00377 0.00104	0.00563 0.00563 0.00951 0.01237 0.02258 0.02060	0.00388 0.00241 0.00175 0.00004	0.00040 0.00126 0.00190 0.00330 0.00370 0.00447 0.01206	0.00031 0.00044 0.00042 0.00031 0.00036 0.00042 0.00042 0.00042
v/Us	0.16593 0.17827 0.16980 0.16753	0.17373 0.16647 0.16787 0.15847 0.18827 0.18287	0.12673 0.12493 0.11960 0.12127 0.11947	0.12260 0.11973 0.11787 0.11540 0.10627 0.09767 0.15600	0.11527 0.12033 0.11663 0.11613 0.11213 0.10727 0.09780
V/Us	0.01353 0.03973 0.05080 0.08653		, ,	0.07107 0.07827 0.09033 0.10240 0.10267 0.11053 0.09587 0.04160	0.04773 0.00640 0.02727 0.04000 0.06227 0.08133 0.07973 0.09767 0.10967
u'/Ua	0.15160 0.15807 0.15933 0.15933		L	0.16373 0.17160 0.16293 0.17087 0.17680 0.17680 0.18993	0.12827 0.13627 0.12407 0.13107 0.12207 0.12527 0.12527 0.12527
U/Us	-0.40987 -0.41060 -0.38027 -0.39473			0.20460 -0.16247 -0.15327 -0.10767 -0.07093 -0.03507 0.16600	0.06620 0.08560 0.07740 0.07787 0.05767 0.05833 0.05833
Ş	0.151 0.256 0.308 0.166			0.222 0.171 0.146 0.184 0.042 0.047 0.327	0.181 0.210 0.194 0.194 0.095 0.095 0.085 0.055
S	0.033 0.059 0.044 0.049	0.105 0.105 0.102 0.132 0.115 0.136 0.440	0.050 0.053 0.009 0.076 0.045	0.050 0.060 0.027 0.073 0.104 0.189 0.266 0.453	0.058 0.086 0.086 0.032 0.008 0.000 0.000
Ϋ́	0.021 0.021 0.112 0.083	0.003 0.125 0.332 0.664 0.079 0.079	0.463 -0.174 -0.167 -0.184 -0.370	0.385 0.490 0.572 0.653 0.053 0.164 0.165	0.287 0.283 0.283 0.214 0.253 0.101
Su	0.154 0.160 0.224 0.154	0.195 0.136 0.377 0.088 0.382 0.132	0.263 0.196 0.272 0.314 0.180	0.140 0.123 0.0029 0.106 0.0042 0.088 0.088	0.307 0.157 0.125 0.216 0.171 0.334 0.334 0.334
A,n/An	0.061 0.002 -0.132 -0.039	0.131 0.217 0.257 0.325 0.481 0.527	0.176 0.121 0.091 0.002 0.025	0.020 0.065 0.094 0.128 0.197 0.197 0.241 0.499	0.027 0.027 0.029 0.021 0.021 0.031 0.117
>	2.489 2.674 2.547 2.513	2.579 2.606 2.518 2.377 2.824 2.743	1.901 1.874 1.794 1.819	1.839 1.796 1.731 1.639 1.594 1.594 2.126	1.729 1.805 1.742 1.742 1.695 1.682 1.682 1.609 1.571
>	0.203 0.596 0.762 1.298	1.353 1.353 2.352 1.787 1.266 0.124 0.592	0.490 0.348 0.255 0.539 0.869	1.066 1.355 1.355 1.536 1.536 1.638 1.438 0.850	0.716 0.096 0.600 0.934 1.220 1.196 1.196 1.655
Ē	2.274 2.371 2.521 2.390	2.353 2.827 2.945 3.308 3.604 3.741 3.207	2.606 2.390 2.416 2.448 2.543	2 456 2 2 42 2 2 44 2 2 563 2 2 652 2 2 644 2 64	1.924 2.013 2.044 1.861 1.965 1.955 1.831 1.879
x/d U(m/s)	6.148 6.159 5.704 5.921	4.473 4.150 -3.700 -1.354 1.393 5.818	-3 165 -3.671 -3.772 -3.889 -3.532	3 069 2.437 2.484 2.289 1.615 1.064 0.526 2.490	0.993 1.264 1.1355 1.1169 1.1172 0.865 0.617
p/x	88888		800000000000000000000000000000000000000	8 8 8 8 8 8 8 8	00 0000000
١/٩	0.00		L	0.15 0.30 0.30 0.40 0.40 0.55 0.55	0.20 0.10 0.05 0.10 0.20 0.20 0.25 0.35
×	26.695 26.695 26.695 26.695 26.695 26.695	26.995 26.995 26.995 26.995 26.995 26.995 26.995 26.995 26.995	13.295 13.300 13.300 13.300	13.300 13.300 13.300 13.200 13.205 13.205 13.205 13.205 13.205	4 500 4 500 4 500 4 500 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
(mm)	0.000 2.195 4.505 6.705	11.095 11.095 15.595 17.790 20.000 22.200 24.500	6.910 4.500 0.000 2.190 4.500	6 695 8 900 11 095 13 310 15 595 17 805 19 995 22 200 24 510	8.895 4.500 2.195 4.500 6.690 11.110 13.290 15.605

	Tabe 10	3965B2	3966R2	3967B2	3968R2	3970B2 3969B2	
	157 0.50 0.55 0.00 0.00 0.00 0.00 0.00 0.	4.500 0.45 0.10 0.359 1.607 1.424 1.179 0.264 0.460 0.460 0.460 0.033 0.00213 0.10987 0.11687 0.00167 0.00167 0.00818 0.01422 336582	1916 1 006 1770 0 000 0 197 0 115 0 02393 0 10713 0 09560 0 07820 0 00221 0 01148 0 00612 0 01185 396682	24 500 4 500 0 55 0 10 15 446 0 530 2 226 0 524 0 120 0 120 0 120 0 120 0 120 0 120 0 120 0 150 0	0 00 184	23 000 0 000 0 55 0 00 14 204 0 722 3.966 0 553 0 082 0 970 0 863 0 046 0 817 0 94693 0 04813 0 26440 0 03687 0 00015 0 00232 0 00136 0 00252 397082 24 5.00 0 55 0.00 14 632 0 377 2.962 0 396 0 211 0 261 1 0 261 1 139 0 97547 0 02513 0 19747 0 02640 0 00014 0 00063 0 00070 0 00101 396982	
	V^2/U8^2	0.00818	0.00612	0.00612	0.00122	0.00070	
-	u^2/Us^2	0.01207	0.01148	0.01632	0.00125	0.00232	
_	uv/Ua12	0.00167	0.00221	0.00008	-0.00022	0.00015	
_	ر/\Q	0 09047	0.07820	0 0 0 7 8 2 0	0 03493	0 03687 0 02640	
-	\$	0.11687	099800	0.07307	0.14840	0.26440	
-	en/a	0.10987	0 10713	0.12773	0.03533	0.04813	
	30	0.00213	0.02393	0.03560	1 08973	0.94693	
3		0.033	0 115	0.494	0./42	0.817	
ð	5	0 112	/61.0	960	3	0.161	
<u>.</u>		0000			3	1 021	
ā.		2 4 6	3 6	204.0	10/0	0 970	
/u//u/	0 4 6	9 9		200	2 105	0.082	
>	1 357	1 2 2		0.524		0 553	
>	1 753	1434	8	2 2 2 6		3.966	
· •	1648	1 607	1916	0.530		0.722	
x (d x/d U(m/s) u. v	0.032	0.359	0.534	15.446		14 204 14 632	
p/x	010	0.0	0.10	0.10		8 8 9 0	
P/2	0 40	0.45	0.50	0.55		0.55	
×	4 500	4.500	4.500 0.50 0.10	4.500		0000	
nm)	17 805	19,395	22 200	24 500		23 000	

Ī	Filename: Date:	LB4C53.C3 2/28/1990	LB4C53.CSV 2/28/1990	_	Bluff Body Ua = 15		d = 4 (π/s)	44.45 п	ee.	θ = 45 BR = 25	45 25%		Fuel: 0	none 0	J. A	Fuel Flow = Air Flow =	0 4206	slpm slpm	Turbuler	Turbulence Grid:	3
(mm)	*	P	PX	x/d U(m/s)	3	>	>	V':'/VU	Su	Z Z	S	\$	U/Ua	u'/Ua	V/Ua	v//Ja	uv/Ua^2	u^2/Ua^2	UV/U8^2 U^2/U8^2V^2/U8^2	q/Ua^2 Tape ID	Gpe ID
0.000	0.000 177.800	8 8	3.50	9.313 8.774	1.499	0.185 0.382	1.829	0.004	0.099	0.271	0.105	0.257	0.62087	0.09993	0.01233	0.12193	0.00005	0.00999	0.01487	0.01986	3329B2 3330B2
8.900	900 133 400 495 133 400	6 6 5 5	3 8	8 942 8.520	1.818	0.721	1.926 2.026	0.347	0.090 -0.157 -0	-0.330	-0.192 -	0.069	0.59613	0.12120	0.04807	0.12840	0.00540	0.01469	0.01649	0.02383	3331B2 3332B2
-0.005 4.495 8.895	133 400 133 400	8 5 8 8	8 8 8 8		1.758		(0 0 5 (0.085			0.102		0.54907	0.11720	0.02460	0.13773	0.00137	0.01374			3333B2 3334B2 3335B2
17.810 22.210 24.500	133.400 133.400 133.400	0.50		9.690 9.690 10.474 10.795		0.287 0.332 0.288	2.115 2.017 1.850		0.540 4	0.529 (0.208 (0.151 (0.	·	0.103 0 0.095 0 0.412 0	0.64600 0.69827 0.71967	0.14467 0.14293 0.14333	0.01913 0.02213 0.02213	0.14793 0.14100 0.13447 0.12333	0.14793 -0.00639 0.14100 -0.00679 0.13447 -0.00792 0.12333 -0.00762	0.02093 0.02043 0.02054	0.01988 0.01988 0.01808 0.01521	0.03035 0.02830 0.02548	3337B2 3338B2 3338B2
000 000 0	0 000 111.100	8 8	2.30	7.237	1.858 1.942	0.765		0 089	0 177 -4	0.209	0.170	0.024 0	0.48247	0.12387	0.05100	0 15800 0.16793	0.00174	0.01534	0.02496	0 03264	3340B2 3341B2
4 500	88.885	0.20	2.80	7 049	2.141	1.116	2.382	0.385	0.131 -0.	367	0.032	0.235 0	0.46993	0 14273	0.07440	0 15880	0.00873	0.02037	0.02522	0.03540	3342B2 3343B2
0 005 4 500 8 900 13 300 17 795 22 205 24 510	88 895 88 895 88 895 88 895 89 895 890 890	0.00 0.00 0.30 0.50 0.50 0.50	888888888888888888888888888888888888888	5.944 6.444 7.347 8.726 10.499	1.964 2.033 2.261 2.625 2.903 2.3777	0.735 0.227 0.349 0.818 1.011	2.752 2.802 3.095 3.137 2.809 2.324	0.106 0.147 0.371 0.535 0.535 0.489 0.489	0.269 (-0.251 -0.0257 -0.032 -	0.0098 0.0098 0.0099 0.0099 0.0099 0.0099 0.0099 0.0099 0.0099	0.196 0.196 0.169 0.169 0.169 0.761 0.782	0 187 0 0 119 0 0 575 0 0 725 0 0 595 0 0 595 0	0.39627 0.39360 0.42960 0.48980 0.58173 0.69933	0.13093 0.1353 0.15073 0.17500 0.19353 0.18513	0.06780 0.04900 0.01513 0.02327 0.05453 0.06740	0.18347 0.20633 0.20913 0.18727 0.13873	0.00255 0.00372 0.01154 0.01812 0.01939 0.01403	0.01714 0.01837 0.02272 0.03063 0.03746 0.03427 0.02938	0.03366 0.03489 0.04257 0.04374 0.03507 0.02400	0.04223 0.04408 0.05393 0.05905 0.05380 0.03394	334482 334582 334682 334782 334882 334982
-8.910 -4.500	75.605 75.605	0.20	1.70	5.328 4.998	2.341	1.762	2.753	0.405	0.130 -0	-0.198 -0	0.216 -0	0.178 0	0.42187	0.15607	0.11747	0.18353	0.01160	0.02436	0.03368	0.04586	3351B2 3352B2
0.005 2.195 4.505 6.705 8.900	75.605 75.605 75.600 75.605 75.605 75.605	0.00 0.05 0.10 0.15 0.20	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4.730 4.663 4.785 4.833 5.078 5.832	2.043 2.008 2.149 2.227 2.430	1.332 1.386 0.857 0.660 0.323	2.944 3.019 3.278 3.433 3.547	0.072 0.007 0.131 0.258 0.400	0.091	0.108 -0.147 -0.113 -0.026 -0.	0.206 0.273 0.298 0.267 0.069 0.069	0.166 0.287 0.268 0.426 0.727 0.629	0.31533 0.31087 0.31900 0.32220 0.33853 0.38880	0.13620 0.13387 0.14327 0.14847 0.16200	0.08880 0.09240 0.05713 0.04400 0.02153	0.19627 0.20127 0.21853 0.22887 0.23647	0.00192 0.00019 -0.00410 -0.00877 -0.01532	0.01855 0.01792 0.02053 0.02204 0.02624 0.03266	0.03852 0.04051 0.04776 0.05238 0.05592	0.04780 0.04947 0.05802 0.06904 0.06904	335582 335582 335582 335682 335782

	27	Ņ	2	ŝi	2	رانې		N.	<u>N</u>	2	-2	2		<u>ري</u>	7	2	-2:	~	2	~	~~		_	0	~	T -	Ŋ	7		~	~	_	. ~	~	~	~	· 63	2	<u></u>	ন
Tape ID	3329B2	3360B2	3361B2	3362B2	3363B2	3364B2		3365B2	3366B2	336782	3368B2	336982		3370B2	3371B2	3372B2	337382	337482	337582	337682	337782	337882	3370.02	338082				3383B2	3384B2	3385B2	3386B2	3387B2	3388B2	3389B2	3390B2	3391B2	3392B2	339382	3394B2	3395E2
q/Ua^2	0.07590	0.07003	0.06412	0 06053	0.04544	0.03005		0.02760	0 03709	0.04840	0.05043	0.05459		0 05344	99090.0	0.06076	0 07563	0.07654	0 08466	0 08639	0 08224	0 07792	0.06504	0.04690	0 03357		0 00063	0 06959	0.07247	0 06619	0.07365	0.08032	0.08512	0 10808	0 10711	0 11173	0.09649	0 08284	0 06354	0 03596
v^2/Ua^2	0.05649	0 04920	0 04178	0.03715	0.02545	0.01668		0.01434	0 02236	0 03233	0.03787	0 04304		0.04374	000900	0 05027	c 06313	0.06127	0 0 0 0 0 0	0.06506	698900	0 05114	0.03857	0.00627	0.01819		0.04940	0.05275	0.05645	0 05192	0 05831	0.06270	0.06574	0 08391	0.07975	0 07762	0.06243	0 04937	0 03560	0 02165
U^2/Ua^2	0.03884	0 04 167	0.04469	0.04677	0.03997	0.02674		0 02653	0.02947	c 03214	0.02511	0.02310		0 0 1941	0.02134	0.02099	0.02499	0 03053	0 03633	0.04266	0.04709	0.05358	0.05203	0.04126	0 03077		0 03445	0.03368	0 03204	0 02854	0 03070	0 03524	0 03876	0 04834	0.05472	0.06823	0.06812	0.06694	0.05588	0.02863
uv/Ua^2	0.02539	-0 02540	-0.02528	0.02355	-0.01496	-0.00826		0.00803	0 01204	0.01521	0 01 104	0.00880		0.00172	69000 0	-0 00422	0.01017	-0.01674	0.02531	0.02708	09060.0	0 03130	02400	0.017.84	0.01048		0.01728	0.01307	727000	0.00485	-0.00233	0.0000	0.01338	-0 02809	-0.03290	0.04119	0.03854	0.03490	0.02444	0.01068
₽ // V	0.23767	0.22180	0.20440	0.19273	0.15953	0.12913		0 11973	0 14953	0.17980	0.19460	0.2747		0.20913	0 22360	0 22420	0 25127	0 24753	0 25787	0.25507	0.24227	0 22613	0 10640	0.16207	0.13487		7.2222	0.22967	0 23760	0 22787	0.24147	0 25040	0.25640	0.28967	0.28240	0.27860	0.24987	0.22220	0 18867	0 14713
V/Ca	-0.04613	0.06187	-0.08280	-0.08487	-0.09187	-0.09827		0.11027	0.12647	0.13527	0.12053	0 11867		0.10293	0 07707	0 07940	0 04647	0.01807	-0 01380	0 03187	38547	0 09160	0 10060	0 11807	0 10920		0.16093	0.13033	0 11887	0 12353	0 09213	0.06260	0.06247	0.01147	0 03780	0.08407			0.14920	0 14120
u'/Ua	0.19707	0.20413	0.21140	0.21627	0.19993	0.16353		0.16287	0.17167	0 17927	0.15847	0.15200		0.13933	0.14607	0.14487	0.15807	0.17473	0.19060	0.20653	0.217.30	0 23147	0.2007	0.20213	0 17540		0.18560	0.18353	0 17900	0 16893	0 17520	0 18773	0.19687	0 21987	0 23393	0.26120	0.26100	0 25873	0.23640	0 16920
U/U	0.43133	0.48227	0.54040	0.61187	0.69613	0.78240		0.73060	0.59613	0.45013				0 22 600	0 22 153	0 22273	0.23940	0.25167	0.29587	0.34380	0.42367					1	0.18557	0.07080	0.02407	•									0 65907	0 80987
\$	-0 702	0.458	0.194	0.204	0.635	1.171		0.061	-0 007	-0.058	0 243	0.325		0.106	0.258	0.370	0 584	0.750	0 858	0.810	0.532	P	0.246	0.852	1 204		0.253	0.529	0.466	0.432	Q	Q		0.887			0347	0.158	0.716	0.765
δ	0.270	0.424	3.615	0 735	0.755	0.623		-0.337	-0.337	0 329	9	6.30		0.425	0.291	0.351	0.267	-0.132	0.007	0.109	0.406	0.549	77.0	0.00	0 723		0.459	-0.310	0.297	-0.373	0 372	-0.378	0.311	-0 147	0.032	0.326	95	0.772	0.895	0 574
Š	0.516	-0.695	0.522	-0.378	0000	1.007		0.122	-0.365	0.321	0 182	0.045		0.017	6900	0.045	0.135	0 116	-0.187	-0.375	0 469	0.594	0 212	0.053	1 082		-0.191	0.474	0 496	0.471	0.384	0 402	908	0.481	0.509	0 570	997.0	0.177	0.011	0.617
Su	0.133	0.017	-0.281	0.554	0.744	1 124		0.581	0.225	000	000	0 038		0.045	0.055	0.074	0.042	0.159	0.112	0.130	0.061	0 209	0.10		-1 167		0.195	0.015	7900	0 127	0 237	0 220	0 225	0 153	0.070	0 123	0.312	0.543	0.726	0.856
יאיטיאנ	0.542	0.561	0.585	0.565	0.469	0.391		0412	0.469	0.472	0.358		-	0.059	-0.021	0.130	0 256	0.387	-0.515	0 514	0.582	0.598		481	443		0.419	0.310	0 171	0.126	0.055	0 172	0.265	0.441	0.498	0.566	0.591	-0.607	0.548	0.429
>	3565	3.327	3 066	2 891	2.393	1.937		1 796	2.243	2 697	2919	3.112		3.137	3.354	3.363	3.769	3.713		3 826	3 634	3 392	2000	2 434	2 023			3.445	3.564	3 4 18	3 622	3 756	3846	4 345		179	_		2.830	2 207
>	0.692	0 928	-1.242	.1 273	1.378	1.474		1,654	1.857	2.029	1808	1,780		1544	98	1 191	269.0	0.271	0 207	0.478	-1.282	-1374	64	1 77 1	1 638		7 7	1 955	1 783	1 853	1 382	0 939	0 937	0 172	0.567	1 261	1.871	.2.073	.2.238	2.118
·>	2.956	3.062		3.244	2 999	2.453		2.443	2 575	2.689	2.377	2 280		2.090	2.191	173	2371	2.621	2.859	3 098	255		12	24.7	631		2.784	2.753	2 685	2534	2 628	2816	2 953	3 298	3 509	918	915	88		2 538
C(m/s)	6 4 70	7 234	8 106	9.178	10.442	11.736		0.959	8 942	6.752	5 103	4 210		3 390	3 323	3,341	3 591	3.775	4 438	5 157	6 355	7 336	010	0 243	11 769		2 /85	1.062	0.361	0.125	0.125	0 181	0 176	1355	2.159	3 687	5.924	7 798	9886	12 148
x/d L	2	1 70	1 70	1.70	1 70		-	8	8	9	8	8		8	8	8	5	8	8	8	3	8	S	5			ਨ -	8	8	8	8	8	2 8	8	8	8	8	8	8.	8
p/ı	030	0.35	0.40	0.45	0.50	0 55		δ δ	0 40	030	8	0 10		8	0 05	0 10	0 15	8	0.25	9	0 35	0 40	, Y	2 6	0.55		ဂ ၃	0.10	5	0 05	0	0 15	2 8	0 25	9	0.35	9	0.45	0.50	0.55
×	75,600	75 600	75.600	75.605	75.600	75.600		969 99	96 695	66 695	66 695	66 695		969.99	66 695	96.695	969 99	96 695	66 695	96 695	66 695	66 695	6.6. A.0.5.	56 635 675	66 695		53.295	53.295	53.285	53 295	53 295	53 295	53 295	53 285	53 295	53 295	53.295	53 295	53.295	53.295
n(mm)	13.300	15.595	17.790	19 990	22.205	24.500		-22.195	-17 790	13 290	8 905	4 495		0000	2.205	4 500	6710	8 800	11.095	13 235	15 595	17 810	8	22 205	24 500			4.510	000	2 195	4 495	6 700	8 905	1 1 20	13.310	15,600	17.800	19,995	22.210	24 500

0 00	3396B2 3397B2	339882 339882 340082 340182 340282 340582 340582 340682 340682 340982	341082 341182 341282 341282 341282 341282 341582 341682 341682 341682 341882 34282 34282 34282 34282 34282 34282	342782 342882
q/Ua^2 Tape ID	0.07568	0.06148 3 0.05612 3 0.05706 3 0.06349 3 0.06819 3 0.06819 3 0.06819 3 0.06819 3 0.06819 3 0.06819 3 0.06819 3 0.06819 3		0.03911
	0.05438	0.04834 0.04432 0.04605 0.05066 0.05361 0.07702 0.08279 0.07766 0.06233 0.04376		0.02917
UV/UBA2 UA2/UBA2 VA2/UBA2	0.04260	0.02629 0.02359 0.02202 0.02566 0.02917 0.03764 0.05754 0.07762 0.07780 0.07780	0.03452 0.01857 0.01857 0.01714 0.01611 0.02490 0.02490 0.02619 0.09705 0.08679 0.08679 0.08679	0.01988
uv/Ua^2	0.02127	0.00784 0.00595 0.00067 0.00166 0.001683 0.03102 0.04385 0.04819 0.04819 0.04819	0.01944 0.01050 0.00384 0.00326 0.00123 0.001769 0.01769 0.01769 0.01769 0.01769 0.01769 0.01769 0.01769 0.01769 0.01769	0.00725
v/Ua	0.23320	0.21987 0.21460 0.22507 0.23153 0.27753 0.27753 0.27867 0.27867 0.27867 0.27867	0.20387 0.18933 0.18453 0.18653 0.19933 0.23707 0.23707 0.23787 0.23787 0.23787 0.23787 0.23787 0.23787 0.26660 0.23287 0.16047	0.17080
V/Ua	0.17013	0.16213 0.11160 0.15360 0.12700 0.14840 0.10133 0.16020 0.09600 0.17080 0.07080 0.19400 0.06873 0.23987 0.01020 0.27860 -0.05020 0.27860 -0.05020 0.27863 -0.13213 0.27893 -0.13213		0.06373
u'/Ua	0.20640			0.15560
U/Ua	0.00880	0.17433 0.18900 0.18840 0.18827 0.05587 0.05593 0.24253 0.40773 0.59427 0.59427		0.33660
Ş	-0.266	0.552 0.265 0.183 0.247 0.247 0.723 0.163 0.720		0.263
Š	-0.473	0.096 0.362 0.352 0.352 0.038 0.038 0.038 0.038	0.089 0.089 0.098 0.098 0.0337 0.337 0.385 0.210 0.385 0.265 0.265	0.027
ž	0.340	0.073 0.025 0.025 0.161 0.013 0.013 0.013 0.758 0.758 0.758 0.758	0.159 0.107 0.007	0.038
75	0.040	0.365 0.408 0.301 0.405 0.405 0.595 0.785 0.0595 0.0595 0.0595 0.0595 0.0595 0.0595	0.365 0.365 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.7	0.269
חא/ת,	0.442	0.220 0.184 0.021 0.021 0.024 0.295 0.583 0.583 0.583		0.301
>	3.498	3.298 3.158 3.219 3.376 3.473 3.887 4.163 4.316 4.316 3.745 3.138	3.3304 3.058 3.058 2.768 2.768 3.256 3.556	2.562
>	2.552	1.674 1.905 1.520 1.440 1.031 1.031 1.640 1.1982 2.2368		0.80 8.0 8.0 8.0 8.0 8.0 8.0 8.0
c'	3.096	2.432 2.2304 2.226 2.2403 2.2562 2.2910 2.2910 4.449 4.449 3.3824 3.3824 3.3824 3.3824 3.3824		2.115
x/d U(m/s)	0.132	2.615 2.2835 2.2841 2.2824 2.2824 0.838 0.838 0.838 0.11653	3.146 4.244 4.980 5.087 5.106 5.106 5.106 6.115	-5.049
D/X	8 8	888888888888		09.0
p/2	6.0 6.0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0.10
×	44.520	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		26.705
r(mm)	4.490	2.205 4.495 6.700 8.905 11.100 17.790 17.790 19.995 22.205 24.500	4 490 0 000 2 200 4 4 95 6 705 8 895 11 105 13 310 17 810 19 995 22 205 17 800	4 490

250 56 705 100 100 100 100 100 100 100 100 100 1	(mm)	×	P	p/x	x/d U(m/s)	3	>	>	V'u'v	7S	Ϋ́	Sv	\$	U/Ua	u'/Ja	V/Ua	v/Ua	uv/Ua^2	u^2/Ua^2	UV/U8^2 U^2/U8^2V^2/U8^2	q/Ua^2	Tape ID
86.70 0.00 0.00 0.00 0.00 0.00 0.00 0.00		26.705		990	-6.189	1.928	1.293	2.414	0 188	0.180	231			0.41260	0.12853							3429B2
85 705 0 20 0 00 0 60.0 5 287 1 889 1 73.7 2 441 0 0005 0 161 0 161 0 162 0 16		26.705		8	6.130	1.939	1.314	5.369	0.122	0.158	0.119			0.40867	0.12927					0 02494	0.03330	3430B2
26.70 0.00 <t< td=""><td></td><td>26.705</td><td></td><td>090</td><td>6.246</td><td>48</td><td>1 549</td><td>2.403</td><td>0.063</td><td>0.161</td><td></td><td></td><td></td><td>0.41640</td><td></td><td></td><td></td><td></td><td>0.01680</td><td>0.02566</td><td>0.03406</td><td>3431B2</td></t<>		26.705		090	6.246	48	1 549	2.403	0.063	0.161				0.41640					0.01680	0.02566	0.03406	3431B2
26. 70. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0		26.705		900	6.287	1.888	1.747	2 441	9800	0.077			-0 133	0.41913		_			0.01584	0.02648	0.03440	3432B2
86 705 0.05 0.05 0.05 0.05 0.05 0.05 0.05		26 705	0.20	09.0	-6.260	1.942	1.808	2.500	2000	0.192				0.41733	0.12947				0.01676	0.02778	0.03616	3433B2
26 705 0.00 <		26.705		0.60		2 133	1 681	2.636	€0.092	0.274			-0.074	0.41033	0.14220				0.02022	0 03038	0.04099	3434B2
26 705 0 60 6 60 6 60 6 60 6 60 6 60 60 60 60		26.705		09.0		2.284	1 587	2.833	0.184	0.461	336			0.38847	0.15227				0.02319	0.03567	0.04726	3435B2
26 705 6 40 6 60 2 164 4 331 6 32 6 40 6 60 6 100 6 60 1 100 4 80 8 0 40 6 0 40 6 0 60 1 100 4 80 9 1 40 6 0 60 1 100 4 80 9 1 40 6 10 1 100 4 100 6 0 10 1 20 3 20 1 20 6 30 1 20 8 20 2 30 2 30 2 40 6 0 10 1 20 0 20 1 20 0 20 2 30 0 20 2 30 0 20 2 30 0 20		26.705	0.35	0.60		3018	1.283	3,352	0.320	0.744				0.30733	0.23120			<u> </u>	0.04048		0.07018	3436B2
8 705 0 45 0 60 10 25 0 10 2 10 2 10 2 10 2 10 2 10 2		26 705	0.40	0.60		4.331	0 392		0.485	0.491	558		298	0 14427	0 28873		0		0.08337	0.06830		343782
26 705 0.85 4.273 0.724 3.466 0.826 0.8240		26 705		09.0			-0.280		537		0.815		610	0.12600	0.32620			_	0.10641	0.06934	0.12255	3438B2
26 705 0 55 0 60 10 00 4.555 2 14 0.659 1 0.55 0 60 10 0.50 0 5 1.6 0.50 0 1.00		26.705	8	09.0			0.724	3 466	543		0.243	_		0.42167	0.28487				0.08115	0 05339	0 09397	3439B2
13315 - 0.20 0.30 - 5.56 1144 0.866 2.051 0.178 0.116 0.032 0.011 0.307 0.3067 0.1093 0.00520 0.1273 0.0039 0.01642 0.01966 0.02447 13305 0.00 0.30 - 5.56 1922 0.065 1.913 0.102 0.015 0.0194 0.001 0.216 0.24460 0.12813 0.00240 0.12753 0.00399 0.01642 0.01686 0.02447 13305 0.00 0.00 0.30 - 5.306 1951 0.642 1949 0.152 0.073 0.1914 0.015 0.146 0.23637 0.13807 0.004390 0.12933 0.00250 0.01646 0.02534 13305 0.00 0.00 0.30 - 5.306 1951 0.642 1949 0.152 0.023 0.159 0.259 0.13807 0.004390 0.12933 0.12667 0.00180 0.02534 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0221 0.0222 0.			0.55	8		741	-1.023	2.937	533	0.483	0.038	402	093	0.73507	0.24940				0.06220	0.03834	0	3440B2
13315 - OZO 030 5 266 1922 0.036 1.913 0.199 0.102 0.154 0.0011 0.307 0.03057 0.19039 0.05730 0.19050 0.01050 0.02054 1.3131 0.199 0.102 0.154 0.0011 0.307 0.03057 0.19030 0.05730 0.10050 0.01050 0.02054 1.3131 0.199 0.192 0.192 0.194 0.192 0.194 0.02590 0.192 0.02590 0.192 0.01050 0.01050 0.0259 0.01050 0.0259 0.02590 0.025			_																	Ĺ		(
13300 0.00 0.30		315	ଛ			2114	0.858	2.051	0.178				8	0.30367	0.14093				0 01986			344182
13300 0.00 0.30 5.306 1951 0.642 1949 0.152 0.073 0.181 0.015 0.145 0.35373 0.13007 0.04280 0.02593 0.00257 0.01892 0.01893 0.02513 0.02513 0.02513 0.02513 0.0252 0.0187 0.01892 0.01893 0.02513 0.02513 0.02513 0.0252 0.		315	<u>ō</u>			1.922	0.036	1913	0 189				212	0.34460	0.12813			0_		0 01626	0 02447	3442B2
13300 016 030 530 1924 1184 1993 0105 0168 0141 01012 0204 03853 012827 07893 012867 000164 000250 0010167 001654 00245 113300 015 010 030 530 1924 1184 1993 0105 0105 00014 0112 01282 012820 000170 01064 00245 00245 113300 015 010 010 010 010 010 010 010 010 0		13 300				1 951	0.642		0.152	073				0.35373					0.01692	0.01688	0	3443B2
13 300 0 10 0 30 5 330 1 924 1 184 1 893 0 105 0 105 0 108 0 0 104 0 0 10 2 0 204 0 35633 0 12820 0 0 10133 0 12620 0 0 0 170 0 0 10 645 0 0 10 10 10 10 10 10 10 10 10 10 10 10		13 300		030	_	2022	0880	90	0 1 2	1600			219	0 35307					0.01817	0.01604	0.02513	3444B2
13 300 0 25 0 30 5 0 64 1 902 1 150 1 1 902 0 004 0 004 0 1 0 1 90 0 0 1 90 0 1 1 1 1 1 1 1 1 1		13,300	_	030		1 924	184	1 893	0 105	0 168			Š	0.35533					0.01645	0.01593	0 02415	344582
13 300 0 25 0 30 5 6 96 1 977 1 1820 1 952 0 0 0 20 2 0 1 1 1820 1 952 0 0 1 1 1 1820 1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		000000		000	24.4	000	500	1 805		_	7,167	ξ		0 25527	0 42690	_			0.016.0	0.01506	0.02400	344682
3.300 0.30 5.00 9.00 <t< td=""><td></td><td>3 6</td><td></td><td>3 6</td><td>5 6</td><td>3 6</td><td>0 0</td><td></td><td>3 6</td><td></td><td></td><td></td><td></td><td>120000</td><td></td><td></td><td></td><td></td><td>0001000</td><td></td><td>0.00100</td><td>00144</td></t<>		3 6		3 6	5 6	3 6	0 0		3 6					120000					0001000		0.00100	00144
13300 0.25 0.25 0.26 0.20 0.25 0.27 0.00 0.00 0.00 0.00 0.00 0.00 0.00		3 6		200		//6	020.1	706	3 6					100000					0.01737	560100	700000	20,770
13300 030 030 040 030 040 030 040 030 040 04		000		030		0	20/5	0/6	-0.023					0.33373	0.12933			<u> </u>	0.016/3	0.01725	0.02361	344882
13300 0 35 0 30 4 0 60 2 394 2 439 2 239 0 0 0 43 0 510 0 316 0 231 0 0 0 1 0 2 7067 0 15960 0 16260 0 14867 0 0 0 10 2 0 0 0 2 9 4 2 439 2 239 0 0 0 43 0 510 0 2 1 0 0 1 0 0 1 0 1 0 1 0 1 0 1 0 1		13 300				2.098	2,339	2.011	0.017	0 342				0.31540	0.13987	_		<u> </u>	0 01956	76/100	9//20.0	344982
13300 0 40 0 30 - 2.755 2 998 2 4.54 2 332 - 0.116 0 452 - 0.142 0 215 0 108 0 18367 0 19387 0 15360 0 0.5547 0 0.0360 0 0.03995 0 0.2417 0 0.441 13300 0 45 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		13 300		080		2 394	2.439	2.230	0 043					0.27067	0.15960	_		<u> </u>	0.02547	0 02210	0.03484	3450B2
13300 0.56 0.39 4.434 3.497 0.960 2.954 0.514 0.175 0.159 0.212 0.195 0.2393 0.12847 0 17607 0.01032 0.05728 0.03070 0.05964 13.300 0.50 0.30 4.434 3.497 0.960 2.954 0.514 0.175 0.159 0.212 0.195 0.22560 0.23313 0.04400 0.19693 0.02360 0.05435 0.03078 0.0559 0.0550 0.30 10.0650 0.05435 0.05978 0.0559 0.0550 0.0308 0.0559 0.052416 0.0559 0.02416 0.0559 0.02416 0.0559 0.05416 0.0559 0.05416 0.0559 0.05416 0.0559 0.05416 0.0559 0.05416 0.0559		13.300				2 998	2.454	2.332	0.116			-0.215		0.18367		_			0 03995	0 02417	0.04414	3451B2
13.295 0.50 0.30 4.434 3.497 0.960 2.954 0.514 0.175 0.159 0.0212 0.195 0.29560 0.23313 0.06400 0.19693 0.02360 0.05435 0.03678 0.06566 1.3295 0.201 0		13,300		0.30	0.554	3.590	1.927	2.64				-0.347	_	0.03693					0 05728	0 03100	0.05964	3452B2
4.495 0.00 0.10 2.578 0.20 0.10 0.11240 0.0226 0.14593 0.0226 0.14593 0.02246 0.02046 0.02046 0.02046 0.02046 0.02045 0.02045 0.02045 0.02046		13.300	0.50	0.30	4.434	3.497	0960	2.954	514	-0.175		212		0.29560	0.23313				0.05435	0.03878		3453B2
4.495 0.20 0.10 -2.530 2.109 1.56 0.176 0.0457 0.214 0.010 0.12167 0.13660 0.14593 0.10400 0.00250 0.01866 0.01087 0.01087 0.02174 4.495 0.10 -2.330 2.108 1.556 1.634 -0.214 0.029 -0.254 0.185 -0.053 0.15533 0.14053 0.10373 0.10893 0.001975 0.01975 0.01187 0.02174 4.495 0.10 -2.578 2.005 0.669 1.686 0.140 0.17327 0.13607 0.02527 0.11640 0.00244 0.01263 0.01263 0.01263 0.01263 0.02224 0.0140 0.017327 0.13607 0.02527 0.11640 0.00244 0.01263 0.01263 0.02224 0.0140 0.017367 0.002527 0.01640 0.00244 0.01851 0.01263 0.01263 0.0252 0.01740 0.00250 0.01663 0.01362 0.01362 0.01740 0.01360 0.00260 0.01362		13.295	छ		10.660	3.713			623	Ŕ	-0.372	é	877	0.71067	0.24753		1	_	0.06127	0.03403		3454B2
4.495 0.00 0.10 -2.578 2.005 0.669 1.654 0.120 0.120 0.14053 0.15533 0.14053 0.10893 0.00328 0.01975 0.01187 0.01187 0.02157 4.495 0.00 0.10 -2.578 2.005 0.669 1.686 0.120 0.0140 0.017187 0.13607 0.02527 0.11640 0.00724 0.01851 0.01263 0.02157 0.01263 0.02224 0.01867 0.01851 0.01355 0.01263 0.01851 0.01263 0.01851 0.01263 0.01263 0.01867	<u>.</u>						2 189	1560	0 176	087	0.457	0 2 1 4		0 12167		0 14593		0.00250	0.01866	0.01082	0 02015	345582
4.495 0.00 0.10 -2.578 2.005 0.0691 1.686 0.145 0.241 0.192 0.120 0.140 0.17187 0.1357 0.04460 0.11240 0.00248 0.01851 0.01355 0.02281 4495 0.05 0.10 -2.599 2.041 0.379 1.746 0.154 0.024 0.097 0.210 0.17327 0.13607 0.02527 0.11640 0.00244 0.01851 0.01355 0.02284 4995 0.10 0.10 -2.571 2.026 0.070 1.718 0.165 0.024 0.094 0.0240 0.13507 0.002627 0.11640 0.00255 0.01824 0.01312 0.02224 4495 0.15 0.10 -2.671 2.099 0.611 1.760 0.079 0.380 0.027 0.014 0.0330 0.04073 0.11733 0.00130 0.01958 0.01377 0.02356 4495 0.20 0.10 -2.511 2.073 1.136 1.759 0.019 0.456 0.007 0.337 0.1263 0.13607 0.13820 0.07573 0.11727 0.00029 0.01910 0.01375 0.02330 4495 0.20 0.10 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.14693 0.13407 0.19473 0.10473 0.10579 0.01309 0.02228 4495 0.2 0.10 -1.650 2.104 1.988 1.716 0.106 0.277 0.141 0.11000 0.14027 0.13253 0.11440 0.0070 0.01305 0.01309 0.02229	55						556	1634	0.214		0.254		0.053	0 15533		0 10373		-0 0032B	0.01975	0.01187		3456B2
4495 0.05 0.10	}			2 9	} {		3												7000	290400		2023
4495 0.15 0.10 2.571 2.026 0.070 1718 0.165 0.438 0.024 0.094 0.252 0.17140 0.1357 0.1367 0.02527 0.11640 0.00244 0.01851 0.01355 0.02281 4495 0.10 0.10 2.571 2.026 0.070 1718 0.165 0.438 0.024 0.094 0.252 0.17140 0.13507 0.0467 0.11453 0.00255 0.01824 0.01312 0.0224 4495 0.15 0.10 2.271 2.099 0.611 1.760 0.079 0.380 0.027 0.014 0.1367 0.13820 0.04073 0.11727 0.00029 0.01970 0.01375 0.02356 4495 0.25 0.10 2.232 2.011 1.475 1.915 0.011 0.311 0.103 0.112 0.268 0.15487 0.13407 0.09833 0.12767 0.00049 0.01797 0.01630 0.02529 4495 0.25 0.10 2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.13407 0.13407 0.10473 0.11577 0.00049 0.01797 0.01630 0.02529 4495 0.25 0.10 2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.13407 0.13407 0.10473 0.11577 0.00046 0.01796 0.01329 0.02266 4495 0.25 0.10 2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.14093 0.14027 0.10473 0.11640 0.00779 0.01367 0.01309 0.02292	2	3	3	2			200	8	3		25.			207	0.1330		_		70.700	00100		20.00
4 495 0.10 0.10 -2.571 2.026 0.070 1.718 0.165 0.438 0.024 0.0934 0.252 0.1740 0.1350 0.00467 0.1453 0.00255 0.01824 0.01312 0.02254 4495 0.15 0.10 -2.671 2.099 0.611 1.760 0.079 0.380 0.027 0.014 0.313 0.17807 0.13820 0.07573 0.11727 0.00029 0.01958 0.01377 0.02356 4495 0.25 0.10 -2.511 2.073 1.136 1.759 0.018 0.456 0.006 0.007 0.13620 0.07573 0.13620 0.07573 0.11727 0.00029 0.01910 0.01375 0.02330 4495 0.25 0.10 -2.323 2.011 1.475 1.915 0.011 0.311 0.103 0.112 0.268 0.15487 0.13407 0.09833 0.12767 0.00019 0.01797 0.01539 0.02529 4495 0.2 0.10 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.241 0.14693 0.13400 0.10473 0.11527 0.00046 0.01796 0.01329 0.02226 4495 0.3 0.10 -1.650 2.104 1.988 1.716 0.106 0.217 0.308 0.177 0.141 0.1100 0.14027 0.13253 0.11440 0.00770 0.01967 0.01309 0.02292	0 1	4 495		0			0.379	1.746	20.0		0.136		210	0.17327	0.13607		0		0.01851	0.01355	0 02281	345882
4495 0.15 0.10 -2.671 2.099 0.611 1.760 0.079 0.380 0.027 0.014 0.313 0.17807 0.1393 0.04073 0.11727 0.0039 0.01958 0.01377 0.02356 4495 0.20 0.10 -2.611 2.073 1.136 1.759 0.018 0.466 0.006 0.007 0.1367 0.13820 0.07573 0.11727 0.00029 0.01910 0.01375 0.02330 4495 0.25 0.10 -2.323 2.011 1.475 1.915 0.011 0.311 0.103 0.112 0.268 0.15487 0.13407 0.09833 0.12767 0.00019 0.01797 0.01630 0.02529 4495 0.2 0.10 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.241 0.14693 0.13400 0.10473 0.11527 0.00046 0.01796 0.01329 0.02226 4495 0.3 0.10 -1.650 2.104 1.988 1.716 0.106 0.217 0.308 0.177 0.141 0.11000 0.14027 0.13253 0.11440 0.00770 0.01967 0.01309 0.02292	<u>.</u>	4 495		0.10		2.026	0/0.0	81/	2 2 2		0.024		252	0.17140	0.13507			_	0.01824	0.01312	0.02224	3459B2
4495 0.20 0.10 -2.611 2.073 1.136 1.759 0.018 0.456 0.006 0.007 0.357-0.17407 0.13820 0.07573 0.11727 0.00029 0.01910 0.01375 0.02330 4495 0.25 0.10 -2.323 2.011 1.475 1.915 0.011 0.311 0.103 0.112 0.268 0.15487 0.13407 0.09833 0.12767 0.00019 0.01797 0.01630 0.02529 4.495 0.27 0.010 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.241 0.14693 0.13400 0.10473 0.11527 0.00046 0.01796 0.01329 0.02226 4.495 0.35 0.10 -1.650 2.104 1.988 1.716 0.106 0.217 0.308 0.177 0.141 0.11000 0.14027 0.13253 0.11440 0.00770 0.01967 0.01309 0.02292	5	4 495		0		80 80 80 80 80 80 80 80 80 80 80 80 80 8	0.611	28	6200		0 027		313	0.17807	0 13993	_			0.01958	0.01377	0	3460B2
4.495 0.25 0.10 -2.323 2.011 3.475 1.915 0.011 0.311 0.103 0.112 0.268 0.15487 0.13407 0.9833 0.12767 0.00019 0.01797 0.01639 0.02528 4.495 0.27 0.10 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.241 0.14693 0.13400 0.10473 0.11527 0.00046 0.01796 0.01329 0.02228 4.495 0.35 0.10 -1.650 2.104 1.988 1.716 0.106 0.217 0.308 0.177 0.141;0.11000 0.14027 0.13253 0.11440 0.00770 0.01967 0.01309 0.02292	Q :	4 495		0	_	2073	136	1.759	0018		_		357	0.17407	0.13820				0 01910	0.01375	0	346182
4.495 0.7* 0.10 -2.204 2.010 1.571 1.729 0.030 0.318 0.113 0.078 0.241 0.14693 0.13400 0.10473 0.11527 0.00446 0.01796 0.01329 0.02236 4.495 0.35 0.10 -1.650 2.104 1.988 1.716 0.106 0.217 0.308 0.177 0.141 0.11000 0.14027 0.13253 0.11440 0.00770 0.01967 0.01309 0.02292	8	4 495		0.10	2.323	2011	475	1.915	0 0 1 1				8	0.15487	0.13407				0.01797	0 '	0 (3462B2
4 455 0 35 0 10 -1 650 2 104 1 1988 1 7 15 0 106 0 2 17 0 308 0 1 7 1 0 100 0 1402 1 0 13253 0 11440 0 30 7 0 1 0 0 130 4 0 02232 1	8 1	4.495		0.10	200	2010	1571	62 :	0000	0318	0 113			0.14693	0.13400				0	0		3463B2
	8	4 495	35	0 10	089	2 104	1.988	1716	0 100	0217	0 308	0 177	0.141	0 11000	0 14027		_		<u>െ</u>	0		346482

Time x xid xid		-	0 ed	65R2	200	2000	67R2	3 6	6882		-	/0B2	- 60	7960
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		1	/Ua^2 Te	02199	0000	S (1000)	04362 34	9 0 0	0404b		0.000	2000	100000	W3339 34
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		100	Z'ab/Z	0.01197	0.01040	2000	0.02813 0	10000	0.06377		01400	0 564.00	ח (פפככה ה	2000
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		Lan. 1 1.04	V2~80/2~	0.02005	878200		0.03098	70100	2		7,1000,0	1 2 2 2 7 2	0.03361	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		Jane 1 Park	7BO/A5	0.00143	0.00218	,	0 01142	176100	2000	_	-0 000B3	3	0.00997	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		2/10	3	0 10940	0.10240		0.16773	0 16053			0.12220		0.15027	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		Z/N la	3	0.13580	0.12967	0,000	5,180.0	0.09447			0.16233		0.09347	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254	-	u'/Ua		0.14160	0.15420	0 17500	30.	0.20340			0.17080	4000	0.18333	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254	_	න් දුර	00000	2000	-0.05247	0.15647	3	0.83867			0.74280	1,000	0.82347	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254	:	≥	0 450	3	0.021	0 273		-0.064			98.0	7070	3	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254	_	Š	77.0	<u>{</u>	8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	965 0		0.270		-	0.025	202	0.635	
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254		2	A 52	}	1	0.4		3		-	7	5 431		
x r/d x/d Um/s) u V v 4 495 0.40 0.10 -1.344 2.124 2.037 1.641 4 495 0.45 0.10 -0.787 2.313 1.945 1.536 4 495 0.50 0.10 2.347 2.640 1.226 2.516 4 495 0.55 0.10 12.580 3.051 1.417 2.408 0.000 0.52 0.00 11.142 2.562 2.435 1.833 0.000 0.55 0.00 12.352 2.750 1.402 2.254	i	3	0 18		čono-	66 0 0	2	2		200	2	0.253		
x r/d x/d Wm/s u V v<	7/		000	0 1 20	8 1	188.0-	000	200		9	3	0.362		
V x r/d x/d U(m/s) v v 17 790 4 495 0.40 0.10 -1.344 2.124 2.037 20 005 4 495 0.45 0.10 0.787 2.313 1.945 22.195 4 495 0.50 0.10 2.347 2.640 1.226 24.500 4 495 0.55 0.10 12.580 3.051 1.417 23.000 0.000 0.55 0.00 11.142 2.562 2.435 24.500 0.000 0.55 0.00 12.352 2.750 1.402	>		<u>8</u>	1 526	3	2.516	2 408			1 833	3	2.254		
Imm x r/d x/d Um/s u 17 790 4 495 0.40 0.10 -1.344 2.124 20.005 4 495 0.45 0.10 -0.787 2.313 22.195 4 495 0.50 0.10 2.347 2.640 24.500 4.495 0.55 0.10 12.580 3.051 23.000 0.000 0.55 0.00 11.142 2.562 24.500 0.000 0.55 0.00 12.352 2.750	>		2.037	1 945	3 6	9	1417			2 435	}	1,402		
I(mm) x r/d x/d U(m/s) 17 790 4 495 0.40 0.10 -1.344 20 005 4 495 0.40 0.10 -7.87 22.195 4 495 0.50 0.10 2.347 24.500 4 495 0.55 0.10 12.580 23.000 0.000 0.55 0.00 11.142 24.500 0.000 0.55 0.00 12.352	-		2 124	2313	0 0	3	3051			2562	2 2 6	8 7 7		
I(mm) x r/d x/d 17 790 4 495 0.40 0.10 20 005 4 495 0.45 0.10 22.195 4 495 0.50 0.10 24.500 4 495 0.55 0.10 23.000 0.000 0.55 0.00 24.500 0.000 0.52 0.00 24.500 0.000 0.55 0.00	(S/W)(S)		44	0.787	2247	3	12.580			11.142	12.050	14.334		
T(mm) x r/d 17 790 4 495 0.40 20.005 4 495 0.40 22.195 4 495 0.50 24.500 4 495 0.55 23.000 0.000 0.52 24.500 0.000 0.55	P/x	3	2	0.10	0.10	-	0.10			800	5	3		
I(mm) x 17 790 4 495 20.005 4 495 22.195 4 495 24.500 4 495 23.000 0.000 24.500 0.000	P/a	3	<u> </u>	0.45	0.50	}	0.55			0.52	0.55	3		
7790 20 005 22.195 24.500 23.000 24.500	×	4 106	ń t	4.495	4.495					8	000			
	(mm)	17 700	}	20.005		200	8	_		23,000	24 500			

1,		4,4/3000	>	Bluff Body	• •		44.45 n	E	11 :	5 5		••	none	Ž.		م کِ د	sipm	Total	1	,
x64 Limino V V Loward Star RA LUMB VULB	<i>‡</i> 2	3		3		(mvs)) 	%)) ()	5	⋖	≡ Moi J J		r dis	anan i	:015 eu	ેં
300 10.0556 17.37 0.0522 1.55 0.0023 0.0039 0.0290 0.0320 0.00480 0.10327 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.01031 0.00029 0.00031 0.17101 0.01031 0.01032	3		U(m/s)	`a	>	\Box	A,n/Ar	Su	3	Sv	\$	U/Ua	u'/Ja	V/Us		uv/Ua^2	u^2/Ua^2	V^2/U8^2		Tape 1D
300 10 106 2 028 0 004 2 669 0 157 0 001 0 196 0 0 289 0 27373 0 13520 0 0 00023 0 17743 0 0 00339 0 0 10166 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1	0					(0					346	0.72720	0.10320		0.12573		0.01065		0.02113	3673B2
0.00 3.00 10.028 1995 0.095 2.57 0.073 0.001 0.195 0.289 0.6893 0.18520 0.000033 0.17143 0.00158 0.01586 0.0209 0.00159 0.0023 0.00159 0.0023 0.00159 0.0023 0.00159 0.0023 0.00159 0.0023 0.00			- 1	1	0.052					1	359	0.70373	0.11580		0.14367		0.01341		0.02734	3674B2
0.00 300 9.7% 1924 -0.315 2.390 0.066 0.090 0.066 0.297 0.6630 0.1282 0.00210 0.1583 0.00135 0.01515 0.02539 0.02531 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	Q				000					38	510	0 67373	0.13520	0.00027	0 17793		0.01828	0	0 04080	3675B2
0.00 3.00 10.352 1.846 0.386 2.370 0.215 0.002 0.204 0.025 0.0257 0.12827 0.0217 0.0257 0.12827 0.0257 0.0257 0.0259 0.00259 0					0.095							0.66853	0.12633	0 00633	0.17140		0.01596	0	0 03736	3676B2
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0					0.315							0.65307	0.12827			0.00135	0.01645		0 03361	36.77B2
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0			-		0 386							0.69013	0.12307			0.00418	0.01515		0.03254	3678B2
0.00 12.00 1932 0.722 1964 0.371 0.230 0.197 0.470 0.081 0.74897 0.12860 0.064813 0.13093 0.00622 0.01653 0.01650 0.00731 0.00242 0.02653 0.00731 0.00242 0.02653 0.00732 0.01653 0.00242 0.02653 0.00732 0.01623 0.0162 0.0162 0.02653 0.00731 0.0274					0 424		267		262		_	0.71480	0.12433		0.15133		0.01546		0.03063	367982
0.00 2.50 9.295 2.081 0.133 0.404 0.210 0.022 0.286 0.480 0.11360 0.01373 0.00583 0.01580 0.00592 0.01580 0.00592 0.01580 0.02383 0.00593 0.01580 0.00592 0.01580 0.01				1 932	0.722		371					0.74687	0.12880	0.04813	0.13093				0.02544	368082
0.55 3.00 12.06 1.671 40.563 1.283 0.3496 0.231 0.372 0.456 0.64700 0.11140 0.0375 0.06563 0.003240 0.002240 0.00120 0.00509 0.01120 0.00509 0.01120 0.00509 0.01120 0.00509 0.01120 0.00509 0.01220 0.00509 0.01120 0.00509 0.01120 0.00509 0.01120 0.00509 0.01220 0.00509 0.01220 0.00509 0.01220 0.00509 0.01220 0.00509 0.02509 0.01220 0.00509 0.01220 0	_			1 899	-1 018							0.81200	0.12660	-0.06787	0.11580		0.01603		0.02142	368182
0.00 2.50 9.205 2.081 0.135 2.988 0.035 0.104 0.191 0.032 0.428 0.61967 0.13873 0.00900 0.19320 0.00937 0.01925 0.03968 0.04939 0.000 2.30 9.027 2.185 0.343 3.320 0.097 0.119 0.249 0.133 0.424 0.60190 0.14567 0.02287 0.22200 0.00314 0.02122 0.04928 0.0999 0.000 2.30 9.027 2.185 0.343 3.320 0.097 0.119 0.249 0.133 0.424 0.60190 0.14567 0.02287 0.22200 0.00314 0.02122 0.04928 0.0999 0.000 2.30 9.027 2.185 0.344 0.007 0.019 0.248 0.133 0.424 0.60190 0.14567 0.05287 0.22200 0.00314 0.02568 0.04999 0.0999 0.000 0.00					0.563		328					0.84700	0,11140		0.08553		0.01241	0.00732	0 01352	368282
0.00 2.00 9.265 2.081 0.135 2.988 0.035 0.104 0.191 0.032 0.428 0.61967 0.13873 0.00200 0.19920 0.00314 0.02122 0.04928 0.00398 0.0003 0.0003 0.104 0.191 0.022 0.0428 0.04587 0.02280 0.02280 0.02220 0.00314 0.02122 0.04928 0.05998 0.022 2.022 0.023 0.023 0.023 0.022 0.0	9	က	1	1.573	-0 459	_ 1	11	Š	1	1		0 86807	0.10487	0.03060	0.08240		001100	1	_	3683B2
0.00 2.50 9.265 2.081 -0.135 2.988 -0.035 0.104 0.191 0.022 0.428 0.61967 0.1367 0.02267 0.00007 0.01925 0.03968 0.00003 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0																				
0.00 2.00 9.027 2.185 0.343 3.300 0.097 0.119 0.249 0.133 0.4567 0.02287 0.02200 0.02280 0.00341 0.0229 0.0490 0.136 0.55233 0.16333 0.04200 0.25493 0.01004 0.02569 0.06499 0.07833 0.10 2.00 8.18 2.456 0.074 3.950 0.0266 0.496 0.55233 0.16333 0.04200 0.02492 0.02492 0.06499 0.07261 0.00 2.00 8.18 2.346 0.074 0.396 0.2466 0.570 0.05270 0.02693 0.06293 0.06993 <t< td=""><td>_</td><td>C</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.13873</td><td>00600</td><td>0.19920</td><td></td><td>0.01925</td><td></td><td></td><td>3684B2</td></t<>	_	C											0.13873	00600	0.19920		0.01925			3684B2
0.00 2.00 8.204 2.208 0.0074 0.224 0.024 0.026 0.0266 0.0495 0.55233 0.04200 0.25493 0.00391 0.02568 0.06934 0.08181 0.000 2.00 8.108 2.955 0.0074 0.0276 0.0074 0.0276 0.0276 0.0276 0.0077 0.0276 0.0077 0.0276 0.0077 0.0276 0.0077 0.0276 0.0077 0.0276 0.0077 0.0276 0.0077 0.0277 0.		2	6	2.185	343				249		_ 1	_	0.14567	-0.02287	0.22200		0.02122	0.04928	0.05989	368582
0.00 2.00 8 204 2.298 0.080 2.3701 0.138 0.040 0.268 0.195 0.0399 0.54633 0.15320 0.05347 0.00493 0.00347 0.00493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.00347 0.000493 0.0004	Ó	N		~	0 630	3 824		1			495	0 55233	0 16333		0 25493		0 02568		0.07833	
0.00 2.00 8.204 2.298 0.802 3.701 0.138 0.040 0.258 0.195 0.246 0.57127 0.15440 0.08947 0.22622 0.02347 0.06628 0.07261 0.070 0.396 0.246 0.57127 0.15440 0.08947 0.22622 0.02347 0.06688 0.07261 0.090 0.09	(,		١٢	0.074	0.50						0.54120	0 15707		00000		0.02400		9 00	C7 03C
0.00 2.00 8.00 2.298 0.0802 3.701 0.138 0.040 0.0288 0.195 0.399 0.54693 0.15320 0.05347 0.24673 0.00522 0.02347 0.56088 0.07261 0.00000000000000000000000000000000000			5	J	_	3	5					3	70	\$6.50 \$0.00	0.40333		264300		200	9000
0.10 2.00 3.559 2.316 -1.342 3.303 -0.279 0.010 -0.170 0.396 -0.246 0.57127 0.15440 -0.08947 0.22020 -0.00949 0.02384 0.04849 0.06435 0.220 2.200 9.485 2.454 -1.796 3.036 -0.429 0.095 -0.220 0.568 0.092 0.6533 0.16360 -0.11973 0.20240 -0.01421 0.02676 0.04097 0.05435 0.220 0.10479 2.429 -1.825 2.439 -0.450 0.0259 -0.145 0.574 0.447 0.69860 0.16193 -0.12167 0.16260 -0.01185 0.02622 0.02644 0.0355 0.400 2.200 13.794 3.674 3.518 3.632 -0.802 0.895 1.008 -0.976 1.220 0.91960 0.24493 0.23453 0.24213 -0.04756 0.05999 0.05863 0.0862 0.040 2.00 13.794 3.674 3.518 3.672 0.0306 0.040 2.00 12.200 1.258 0.0450 0.040 2.00 0.040 0			_	2.298	-0.802	_						0.54693	0.15320		0.24673	-0.00522	0 02347		0.07261	36F9B2
0.20 2.00 9.485 2.454 -1.796 3.036 -0.429 0.095 -0.230 0.568 0.092 0.63233 0.16360 0.11973 0.22040 0.01421 0.02676 0.04097 0.05435 0.395 0.445 0.259 -0.145 0.574 0.447 0.69860 0.16193 0.12167 0.16260 0.01185 0.02622 0.02644 0.0355 0.449 0.249 0.24493 0.22453 0.24213 0.04756 0.02622 0.02644 0.0355 0.449 0.259 0.145 0.259 0.145 0.259 0.145 0.259 0.145 0.259 0.145 0.2595 0.145 0.259 0.24493 0.22453 0.24213 0.04756 0.02699 0.02663 0.0365 0.01657 0.1500 0.1290 0.12			_	2,316	1.342	~						0.57127			0 22020	-0 00949	0 02384	0 04849	0 06041	368982
0.30 2.00 10.479 2.429 -1.825 2.439 -0.450 0.259 0.145 0.574 0.447 0.69860 0.16193 0.12167 0.16260 0.01185 0.02622 0.02644 0.03955 0.446 0.03955 0.046 0.0995 1.230 0.91960 0.24493 0.23453 0.24213 0.04756 0.05999 0.05863 0.08862 0.0567 0.1290 1.799 1.122 1.470 0.306 0.463 0.429 0.359 0.746 0.86040 0.11887 0.07480 0.98800 0.00356 0.01413 0.00960 0.01567 0.0557 0.0150 0.0150 0.0150 0.0150 0.0150 0.0150 0.0150 0.0150 0.0150 0.01110 0.00703 0.01258 0.01413 0.00960 0.0150				2 454	-1.796							0.63233		-0.11973			0.02676	0 04097	0 05435	3690B2
0.40 2.00 13.794 3.674 3.518 3.632 0.895 1.008 0.976 1.230 0.91960 0.24493 0.22453 0.24213 0.04756 0.05999 0.05863 0.00857 0.05687 0.02490 0.09800 0.09800 0.00836 0.01413 0.00960 0.01367 0.0552 2.00 13.321 1.580 -1.050 1.258 -0.260 -0.436 0.407 0.201 0.779 0.88807 0.10533 -0.07000 0.08387 0.00230 0.01110 0.00703 0.01258 0.025 0.046 0.255 0.046 0.245 0.436 0.407 0.10533 0.0173 0.29627 0.01309 0.03214 0.02693 0.00703 0.01258 0.0487 0.259767 0.00434 0.02683 0.0899 0.01258 0.00900 0.008387 0.029767 0.00434 0.02693 0.00703 0.10202 0.010 1.70 6.571 2.457 0.266 4.465 0.089 0.010 0.032 -0.010 0.0436 0.16380 0.01773 0.29767 0.00434 0.02693 0.00704 0.02993 0.00724 0.02693 0.00773 0.29767 0.00434 0.02699 0.015 1.70 6.594 2.454 0.677 0.300 0.001 0.013 0.344 0.346 0.1487 0.08977 0.03907 0.25367 0.01452 0.02577 0.0436 0.05977 0.04487 0.0599 0.1778 0.25367 0.01452 0.02771 0.0738 0.08911 0.015 0.254 0.44360 0.14487 0.03907 0.25367 0.01452 0.02771 0.0738 0.06794 0.0274 0				2.429	-1.825					-		0.69860	0.16193	-0.12167	0.16260	-0.01185	0 02622	0 02644	0 03555	3691B2
0.50 2.00 12.906 1.783 1.122 1.470 0.306 0.463 0.429 0.779 0.88807 0.11887 0.07480 0.09800 0.00356 0.01413 0.00960 0.01358 0.55 2.00 13.21 1.580 1.050 1.258 0.260 0.436 0.407 0.201 0.779 0.88807 0.10533 0.00230 0.01110 0.00703 0.01110 0.00703 0.01158 0.25 2.089 1.121 4.294 0.255 0.046 0.214 0.330 0.17927 0.07473 0.29627 0.01309 0.0214 0.03196 0.010 0.0645 0.43807 0.16380 0.01773 0.29767 0.0034 0.02683 0.08861 0.10202 0.10 1.70 6.571 2.457 0.266 4.465 0.022 0.010 0.022 0.010 0.022 0.010 0.022 0.010 0.022 0.010 0.022 0.010 0.022 0.010 0.022 0.010 0.02				3 674	-3 518							0.91960	0.24493	0.23453	0.24213	-0.04756	0 05999	0.05863	0 08862	3692B2
0.55 2.00 13.321 1.580 -1.050 1.258 -0.260 -0.436 0.407 0.279 0.88807 0.10533 -0.00230 0.01110 0.00703 0.01258 -0.20 1.70 7.052 2.689 1.121 4.294 0.255 -0.046 -0.510 0.47013 0.17927 0.07473 0.28627 0.01309 0.03214 0.08195 0.09802 -0.10 1.70 6.571 2.457 0.266 4.465 0.010 -0.032 -0.010 -0.645 0.43807 0.16380 0.01773 0.29767 0.0034 0.02683 0.08861 0.10202 0.00 1.70 6.645 0.43807 0.16380 0.01773 0.29757 0.02675 0.08861 0.10202 0.00 1.70 6.645 0.645 0.44360 0.16380 0.01773 0.29293 0.02675 0.08771 0.09919 0.00 1.70 0.02 0.02 0.012 0.02 0.04487 0.16487 0.029293			-	1.783	-1 122						_	0.86040		-0.07480			0.01413	096000	0 01367	3693B2
0.20 1.70 7.052 2.689 1.121 4.294 0.255 0.046 0.214 0.345 0.510 0.47013 0.17927 0.07473 0.28627 0.01309 0.03214 0.08195 0.09802 0.10 1.70 6.571 2.457 0.266 4.465 0.010 0.020 0.020 0.0271 0.010 0.010 0.010 0.010 0.010	. 1		3	88		_ ' 1	8	436		1	6/	0.88807		-0.07000	0.08387	위		၀	0.01258	3694B2
0.10 1.70 6.5571 2.457 0.266 4.465 0.089 0.010 0.0645 0.43807 0.16380 0.01773 0.29767 0.00434 0.02675 0.08961 0.10202 0.10 1.70 6.554 2.454 0.673 4.394 0.151 0.031 0.012 0.245 0.524 0.44360 0.16380 0.01773 0.29293 0.00724 0.02675 0.08781 0.09919 0.005 1.70 6.982 2.497 1.318 4.077 0.300 0.001 0.103 0.344 0.030 0.46547 0.16487 0.29293 0.00724 0.02577 0.02778 0.09919 0.005 1.70 6.982 2.497 1.1471 3.955 0.334 0.014 0.079 0.578 0.133 0.48313 0.16487 0.09907 0.26367 0.01452 0.02778 0.06952 0.08311 0.151 0.185 0.067 0.132 0.567 0.053 0.17583 0.1550 0.01578 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.0453 0.02977 0.05729 0.0	9				12				717		5	2 4 7 0 4 9	700710	677700	70300 0		71000	0000	00000	609036
0.10 1.70 6 571 2.457 0.266 4.465 0.089 0.010 0.032 -0.010 0.0645 0.43807 0.16380 0.01773 0.29767 0.00434 0.02683 0.08861 0.10202 0.00 1.70 6 654 2.454 0.673 4.394 -0.151 0.031 -0.012 0.245 0.524 0.44360 0.16360 0.04487 0.29293 0.00724 0.02675 0.08781 0.09919 0.05 1.70 6 982 2.497 -1.318 4.077 0.300 0.001 0.103 0.344 0.340 0.46547 0.16487 0.29293 0.00724 0.02675 0.02771 0.07388 0.08773 0.10 1.70 7.247 2.473 -1.471 3.955 0.334 -0.014 0.079 0.578 0.133 0.46347 0.16487 0.09807 0.26367 -0.01452 0.02771 0.06952 0.08311 0.151 1.70 7.604 2.544 1.767 3.826 0.382 0.067 0.132 0.567 0.053 0.1789 0.17253 0.16507 0.21520 0.01678 0.02977 0.04631 0.0619 0.29 1.70 8.502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.50897 0.17283 0.16507 0.10347 0.1651 0.00478 0.02977 0.04631 0.06772					7						2	2	1,367	0.07473	72002.0		* C C C C)	700000	20000
000 170 6564 2454 0673 4.394 0.151 0.031 0.012 0.245 0.524 0.44360 0.16360 0.04487 0.29293 0.00724 0.02675 0.09591 0.09919 0.005 1.70 6.982 2.497 -1.318 4.077 0.300 0.001 0.103 0.344 0.340 0.46547 0.16647 0.08787 0.27180 0.01357 0.02771 0.07388 0.08773 0.10 1.70 7.247 2.473 -1.471 3.955 0.334 0.014 0.079 0.578 0.133 0.48313 0.16487 0.09907 0.26367 0.01452 0.02778 0.06952 0.08311 0.15 1.70 7.504 2.544 1.767 3.826 0.382 0.067 0.132 0.567 0.053 0.16960 0.17780 0.25507 0.01678 0.02977 0.04631 0.06119 0.20 1.70 8502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56680 0.17253 0.16507 0.16507 0.1651 0.01678 0.02977 0.04631 0.06119 0.2577 0.1651 0.01678 0.02977 0.04631 0.06119			9	2.457							25	0.43807	0.16380	0.01773	0.29767		0 02683	0	0.10202	3696B2
0.05 1.70 6.982 2.497 -1.318 4.077 0.300 0.001 0.103 0.344 0.340 0.46547 0.16647 0.08787 0.27180 0.01357 0.02771 0.07388 0.08773 0.010 1.70 7.247 2.473 -1.471 3.955 0.334 0.014 0.079 0.578 0.133 0.48313 0.16487 0.09807 0.26367 0.01452 0.02718 0.06952 0.08311 0.15 1.70 7.604 2.544 1.767 3.826 0.382 0.067 0.132 0.567 0.053 0.50693 0.16960 0.17780 0.25507 0.01553 0.02876 0.05506 0.07944 0.20 1.70 8.502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56890 0.17253 0.16507 0.1520 0.01578 0.02977 0.04631 0.06179 0.05778 0.0577 0.151 0.185 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.1	75 600 00			2 454	0 673	,						0.44360	0.16360	0.04487	0.29293		0 02675		0 09919	369782
0.10 1.70 7.247 2.473 -1.471 3.955 0.334 0.014 0.079 0.578 0.133 0.48313 0.16487 0.09907 0.26367 0.01452 0.02718 0.06952 0.08311 0.15 1.70 7.604 2.544 1.767 3.826 0.382 0.067 0.132 0.567 0.053 0.50693 0.16960 0.11780 0.25507 0.01653 0.02976 0.05506 0.07944 0.20 1.70 8.502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56680 0.17253 0.16507 0.1520 0.01678 0.02977 0.04631 0.06119 0.20 1.70 8.802 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56680 0.17253 0.16507 0.16507 0.1651 0.02678 0.02977 0.04631 0.06119				2.497	-1 318							0.46547	0.16647	-0.08787	0 27 180		0.02771	0 07388	0.08773	359882
0.15 1.70 7.604 2.544 1.767 3.826 0.382 0.067 0.132 0.567 0.053 0.50693 0.16960 0.11780 0.25507 0.01553 0.02876 0.05506 0.07944 0.20 1.70 8.502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56680 0.17253 0.16507 0.21520 0.01678 0.02977 0.04631 0.06119 0.55 1.70 8.803 2.523 2.370 2.002 0.488 0.177 0.185 0.534 0.50870 0.17887 0.15800 0.10347 0.1551 0.0347 0.05573 0.05723					-1.471							0.48313	0.16487	-0.09807	0.26367		0 02718			3699B2
0.20 1.70 8.502 2.588 2.476 3.228 0.452 0.151 0.185 0.617 0.204 0.56680 0.17253 0.16507 0.21520 0.01678 0.02977 0.04631 0.06119				2 544	1 767							0.50693	0.16960		0.25507		0.02876			3700B2
0.25 1.70 8893 2.523 2.370 2.902 0.488 0.177 0.185 0.534 0.184 0.5987 0.17487 0.15800 0.1937 0.1951 0.03783 0.05273				2 5.88	2 476							0.55680	0.17253		0.21530		0.02077			3701B2
				0 623	2 270							2000	0.17407		0 10247		0.0000	- C	0.5272	270700

 _	۸.	<u> </u>		<u>~·</u>	~	<u></u>		<u> </u>	<u> </u>	<u>C'</u>	<u>~</u>		<u></u>	<u> </u>	<u></u>	٥.	<u> </u>			~				~~		<u>~·</u>								<u>~:</u>		<u></u> -	<u>~</u> :		· · ·
Tape ID	3703B2	3704B2	3705B2	3706B2	3707B2	3708B2			3710B2	3711B2	3712B2			3714B2	371582	3716B2	371782	371882	3719B2	3720B2	372182	372282	3723B2			372582	3726B2	372782	3728B2	3729B2	3730B2	373182	3732B2	373382	3734B2	3735B2	3736B2	3737B2	3738B2
q/Ue^2	0.04329	0.03643	0.03576	0.02328	0.01728	0.01286		0.07446	0.08852	0.11610	0.12337		0.11/9	0.11239	0.09462	0.08212	0.07324	0.05794	0.04697	0.03825	0.10673	0.02525	0 01819	0.01315		0.14091	0.16077	0.16291	0.13863	0.12629	0.10789	0.08376	0.06734	0.06522	0.04554	0.03535	0.02772	0.02131	0.01452
u^2/Ua^2v^2/Ua^2	0.02870	0.02337	0.02212	0.01360	0.00987	0.00736		0.05021	0.06619	0.09577	0.10807		0.10219	0.09780	0.07919	0.06574	0.05636	0.04115	0.03112	0.02423	0.07019	0.01462	0.01003	0.00712		0.11565	0.13710	0.13973	0.11651	0.10206	0.08437	0.06287	0.04738	0.03562	0.02747	0.02077	0.01524	0.01192	0.00818
Man2v	0.02920	0.02611	0.02727	0.01938	0.01484	0.01100		_	0.04466	0 04067	0.03060			0.02917	0.03086	0.03276	0.03376	0.03356	0.03171	0.02805	0.07308	0.02126	0.01633		L	05054	04735	0.04637	0.04424	0.04846	0.04703	0.04178	0.03992	0.03920.0	0.03615	0.02915	0.02494		0.01268
uv/Ua^2 u^2		-0.01129 0.	0.01336 0.	0.00599 0.			L_		0.02120 0.	0.01685 0	0.00351 0.				_	_				0.01215 0.	-0.05923 0.	_	0.00418 0.			0.02072 0.	0.00016 0.		0.02391 0.	-0.02700 0.	0.02614 0.		0.01953 0.			0.01147 0.		-0.00525 0.	_
חאר	0 0 0 1 3 8 1				3 -0.00387					_				3 0.01544	0.01789	0.01996	0.02041	7 0.01724	0.01492					Q				0.01650		_		3 -0.02234		3 -0.01629	3-0.01443		7-0.00727		7-0.00222
د ال	0.16940	0.15287	0.14873	0.11660	0.09933	0.08580			0.25727	0.30947	0.32873			0.31273	0.28140	0.25640	0.23740	0.20287	0.17640	0.15567	0.26493	0.12093	0.10013	0.08440		0.34007	0.37027	0.37380	0.34133	0.31947	0.29047	0.25073	0.21767	0.18873	0.16573	0.14413	0.12347	0.10920	0.09047
W/Ua	-0.15347	-0.15873	-0.17907	0.12660	0.11440	-0.09493		0.18847	0.19127	0.12400	0.05753	1	-0.05327	-0.10267	-0.15307	-0.17260	0.21080	0.21267	-0.22020	0.20407	0.34260	-0.16267	-0.13507	-0.10993		0.12107	0.02940	-0.06307	0.14707	-0.20093	-0.26473	0.28847	-0.31097	-0.30160	-0.29127	-0.28687	-0.23280	-0.19507	-0.16393
u'/Ja	0.17087	0.16160	0.16513	0.13920	0.12180	0.10487		0.22027	0.21133	0.20167	0.17493		0.17667	0.17080	0.17567	0.18100	0.18373	0.18320	0.17807	0.16747	0.27033		0.12780	0.10980		0.22480	0.21760	0.21533	0.21033	0.22013	0.21687	0.20440	0.19980	0.19800	0.19013	0.17073	0.15793	0.13700	0.11260
U/Ca	0.64333	0.70580	0.80640	0.81507	0.85760	_		0.61860	0.49767	0.37507	0.34860		0.35920	0.36793	0.40120	0.44140	0.50447	0.54007	0.61267	0.68567	0.90847		0.86553	0.91193		0.12027	0.05033	0.08547	0.11667	0.17013	0.25700	0.33513	0.40907	0.47827	0.59067	0.71267	0.79167	0.88053	0 95267
<u> </u>	0.293	0.527		0 733	0.691				0.088	0.481	0.670	-		0.339	0.123	0.008	0.362	0.379	0.485	0.472	0.800		696.0			0.538	0.758	0.791	0.557	-0.251	0.100	0.431	0.652	0.537	0.226	0.423		0.517	0.326
S	0.572	0.514	9.0.0	0.476	0.395	0.174		-0.611	-0.678	-0.403	0.103		0.188	0.399	0.548	0.495	969.0	0.601	0.614	0.653	-0.964	0.448	0 299	0.250		-0.220	-0.078	0.159	0.305	0.465	0.660	0.653	0.637	0.509	0.423	0.372	0.447	0.430	0.297
ž	9	0.084	0.437	0 234	0.515	0.360			-0.302	0.061	-0.073		0.032	-0.056	0.031	0.099	-0.139	0.180	0.289	-0.092	0.571	0.140	0.446	0.223		0.248	0 347	0.398	0.274	-0.221	0.209	0.177	0 326	-0.039	0.110	0.076	0.152	0.283	0 154
Su	-0.245	0.350	-0.033	0.455	-0.470	-0.413		0380	0.216	-0.062	-0.079		0.140	0.132	0.071	-0.092	0.159	-0.178	0.232	0.327	0 758	-0.485	-0 487	0.229		-0.052	-0.123	0.146	0.213	-0.280	0.364	0 354	-0.361	-0.242	-0.365	0.298	-0.476	-0.505	-0.255
7.0/70	-0.477	-0.457	0.544	-0.369	0.320	-0.325		0.402	0.390	0.270	0.061		-0.193	0.289	-0.362	0.430	-0.468	0.464	-0.475	-0.466	-0.827	0.415	-0.327	0 230		0.271	0.002	-0.205	0 333	0.384	-0.415	0.436	0.449	-0.436	0.458	-0.466	-0.373	0.351	-0.218
>	2541	2.293	2.231	1 749	1.490	1.287		3.361	3.859	4.642	4.931	i	4.795	4.691	4.221	3.846	3.561	3.043	2.646	2 335	3.974	_	1.502	1.266		5 101	5.554	5 607	5.120	4.792	4.357	3.761	3.265	2.831	2.486	2.162	1.852	538	1357
>	-2.302	-2.381	-2.686	-1.899	-1.716	-1.424		2.827	2.869	1 860	0.863		800	1.540	-2.296	-2.589	-3.162	3.190	-3.303	3.061	5.139	2.440	-2 026	1649		1,816	0.441	0.946	-2.206	-3.014	3.971	4.327	4.663	-4.524	-4.369	4.303	-3.492	-2.926	2.459
c.	2.563	2.424	2.477	2.088	1.827				3.170	3.025	2.624		_	2.562	2.635	2.715	2.756	2.748	2.671	2.512	4.055	2.187	1917	1.647		3372	3 264	3.230		3.302	3.253	3.066	2.997	2.970	2.852	2.561	2.369	2.065	1.689
U(m/s)	9.650	10.587	12.096	12 226	12.864	13.468		9.279	7.465	5.626	5.229		5.388	5.519	6.018	6.621	7.567	8.101	9.190	10.285	13.627	12.168	12 983	13 679		1.804	0.755	1.282	1.750	2.552	3.855	5.027	6.136	7.174	8.860	10,690	11,875	13.208	14.290
P/X	1 70	1.70	2	1 70	2	1.70		<u>8</u>	8	8	8.		8	8	8	28	8	8	8	8	53	8	3	3		8	8	8	8	8	8	8	8	8	8	8	8	28	8
P/2	030	0.35	04.0	0.45	55	0.55		<u>ó</u>	0.30	8	0.10		8	0.05	0.10	0.15	9,0	0.25	8	035	040	0 45	8	0 55		0.20	0.10	8	0 05	0.10	0.15	80	0.25	03	0.35	0.40	0.45	0.50	0.55
×	75,600	75,600	75.600	75.600	75.600	75.600		969 99	66.695	66 695	66 695		96 695	96 695	66.695	66.695	96 695	66.695	99 99	96 695	99 99	66 695	66 695	99.99		53 300	53 300	53 300	53,300	53,300	53 295	53 300	53.295	53 295	53.295	53.295	53 295	53 295	53 295
(mm)	13.295	15.600	17,805	19.990	22.200	24.495		17.805	-13.295	8.905	4.510	1	880	5.200	4.500	6.700	8 895	11,095	13 300	15 600	17.805	20 010	22 200	24.495		9 900	4 500	0.010	2 190	4 505	6.700	8.900	11 110	13 300	15.595	17.810	20.000	22 200	24 500

Tape ID	3739B2 3740B2	3741B2 3742B2 3743B2 3744B2	374582 374782 374782 374882 374982 375082	3752B2 3753B2 3754B2	375582 375682 37582 37582 37582 37582 37588 37688 37688 37688 37688 37688	376782 376882 376982 377082 377182 377282
q/U8^2	0.14378	0.13866 0.13394 0.12727 0.11803	0.09138 0.07170 0.05765 0.06416 0.03583 0.02507	0.09785	0 08363 0 08618 0 08618 0 08687 0 09608 0 08618 0 08201 0 05933	0.13548 0.07115 0.05892 0.05679 0.05362
^2/Ua^2	0.11742	0.11619 0.11000 0.09914 0.08659	0.06337 0.04651 0.03709 0.04043 0.02022 0.02022	0.00993 0.08013 0.06632	0.06746 0.06560 0.05728 0.057019 0.06293 0.06438 0.06081 0.05081 0.02970 0.02319	0.09068 0.04548 0.04329 0.04021 0.03920
UV/U8^2 U^2/U8^2V^2/U8^2	0.06272	0.04494 0.04787 0.05626 0.06287	0.05601 0.05601 0.05039 0.04110 0.04747 0.03121	0.03544	0.03233 0.04115 0.04115 0.04660 0.05895 0.06629 0.06240 0.04277 0.04040	0.08960 0.03527 0.02687 0.02701 0.02805 0.02993
uv/Ua^2 u	0.02124	0.02134 0.02651 0.02651	0 02911 0 02544 0 01965 0 01718 0 02506 0 00992	0.01135	0.00635 0.01486 0.01689 0.02635 0.02635 0.02635 0.02635 0.02635 0.01688 0.01688	0 04408 0 00938 0 00175 0 00291 0 00454 0 00614
v/Ua	0 34267		0.27673 0.21567 0.19260 0.20107 0.14220 0.11753	0 09967 0 28307 0 25753	0.25973 0.25613 0.25613 0.25087 0.25087 0.2540 0.19480 0.17233	
v/Ua	0.09193	9000	0.27820 0.31327 0.33480 0.31327 0.35153 0.27767	0.01233	0.10973 0.16200 0.16200 0.1973 0.21567 0.23740 0.28707 0.28280 0.24067	0.03747 0.09487 0.09487 0.10133 0.007413
u'/Ua	0.22960	21200 21880 23720 25073	0.22467 0.22447 0.20273 0.21787 0.17667 0.15607	0.12420 0.18827 0.17240	0.17980 0.20287 0.21587 0.24280 0.2520 0.24980 0.24980 0.24980 0.2680 0.20680	
U/U	0.12713	7 7 7	0.07720 0.22507 0.34347 0.44807 0.65120 0.75120	0.97353 -0.36200 -0.38187	0.34587 0.23167 0.23167 0.09473 0.06140 0.29753 0.69040	
Ş	0.585	0.556 0.462 0.392 0.183	0.295 0.260 0.161 1.364 0.291	0.221 -0.282 -0.307	0 240 0 240 0 259 0 261 0 0 261 0 0 0 33 0 0 0 53	0.449 0.128 0.263 0.217 0.207 0.169
Sv	0 040	0.007 0.245 0.331 0.367	0.518 0.424 0.241 0.255 0.532 0.532	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.193 0.061 0.052 0.091 0.130 0.269 0.336 0.350	
Κα	0.353	0.263 0.381 0.477 0.575	0.447 0.028 0.048 0.444 0.098	0.007	0 109 0 086 0 089 0 344 0 385 0 385 0 414 0 0021 0 217	9000
Su	0.213	0.206 0.172 0.038 0.137	0.220 0.395 0.220 0.208 0.208 0.308	0 243 0 096	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
A,n/An	0.270	0 143 0 294 0 355 0 397	0.430 0.427 0.440 0.572 0.395	0 213 0 009	0 136 0 224 0 286 0 388 0 0 408 0 458 0 0 419	
>	5.140	5 113 4 975 4 723 4 414	4 151 3 776 3 235 2 889 3 016 2 133 1 763	1.495 4.246 3.863	3 896 3 898 3 842 3 590 3 743 3 381 2 2 585 1 703	1
>	1379 -0 169	1 080 2 295 2 871 3 961	4 173 4 699 5 022 4 699 5 273 3 673	0 185 0 900	1 646 2 2 906 2 2 906 3 3 2 906 3 3 2 906 3 3 6 1 4 4 7 5 8 6 1 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	네 오른부터 무루트
Ċ.	3.444		3.670 3.550 3.367 3.041 3.268 2.650 2.251	1 863 2 824 2 586	2 697 2 043 3 043 3 642 3 862 3 862 3 3 783 3 102 3 015	2 4 4 9 0 2 4 5 9 2 4 6 5 2 4 6 5 2 5 1 2 2 5 1 2 2 5 1 2 2 5 1 4 5 5 1 4 5 5 1 4 5
x/d U(m/s)	-1 907	2 563 2 076 232 0 087	1.158 3.376 5.152 6.721 9.768 11.268	14 603 5 430 5 728	5 188 4 860 4 245 3 475 2 5 16 1 421 0 921 4 463 7 7 744 10 356 15 646	μόσο φάν
PX	88	8888	888888	0 8 9		
P	6 0 5 0		02 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3885 885
×	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	44 495 44 495 44 495 44 495	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	35 600 35 600 35 500	\$ 4 8 8 8 8 9 2 2 2 8 8 8 8 8 8 8 8 8 8 8 8	695 695 695 695 695 695
(mm)	8 915 4.510	2 200 2 200 4 505 6 705	8 900 11 100 13 300 15 605 17 805 19 990 22 200	24 500 8 900 4 510	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	13 295 13 295 8 910 4 495 0 000 2 2 200 4 5 0 5

7 61 61	3812B2 3811B2
UV/U'V SU KU SV KV U/UB U'/UB V/UB UV/UB^2U^2UBA2VA2/UBA2VA2/UBA2 TEAR IN	2 0 0 1 1 0 0 1 9 0 3 2 0 0 0 0 0 0 8 3 1 0 2 9 2 7 0 1 7 5 4 7 0 2 4 5 5 3 0 1 3 9 4 7 0 0 0 0 5 0 4 0 0 0 3 0 0 1 9 4 5 0 0 3 3 6 1 1 8 2 0 2 2 8 1 0 6 7 3 3 0 1 7 2 1 3 0 1 5 4 1 3 0 0 0 5 0 4 0 0 0 5 0 4 0 0 0 2 9 6 3 0 0 0 3 3 6 1 1 8 2 0 1 2 1 1 8 2 0 1 7 2 1 3 0 1 5 2 3 3 0 1 5 4 1 3 0 0 0 5 0 4 0 0 0 5 0 4 0 0 0 0 0 0 0 0
V^2/Iba	0.01945
h^2/Ua^2	0.03079
uv/Ua^2	0.00027
v/Us	0.15413
v/∪a	0.24553
u'/Us	0.17547
u∕u	1.02927
ķ	0.083
Š	0.060
Σ	0.263
S	0.019
V'u'v	0011
>	2.093
>	3.288
` ɔ	2.632
1/d x/d U(m/s)	15.439
XG	000
P	0.52
×	6 -0.006 0.52 0.00 15.439 2.632 3.683 2.092 0 -0.005 0.55 0.00 15.860 2.582 2.285 2.312
(www	22.995 -0.006 0.52 0.00 15.439 2.632 3.683 2.092 24.500 -0.005 0.55 0.00 15.860 2.582 2.285 2.312

Fliename: LBT455.CSV

 Bluff Body:
 d = 44.45 mm,
 θ = 45
 Fuel:
 CH4
 Fuel Flow = 212
 slpm

 Ua = 15 (m/s)
 BR = 25%
 φ = 0.56
 Air Flow = 3980
 slpm

 Turb. Grid:
 none
 Tad = 1591
 K
 T0 = 295
 K

														. ,
r(mm)	_ X	r/d	x/d	С	Ct	T(K)	Trms	_s_	K	Tmin	Tmax	NData	Date	Data ID
			0.00	20050	0.0455	1540	50	0.45	0.00		1715	500	2/22/22	EARDT
0.00	88.90	0.00	2.00	0.9653	0.0455	1546	59	-0.45	2.22	1194 628	1715 1 <i>7</i> 67	500 500	3/22/90 3/22/90	548BT 549BT
2.20	88.90	0.05	2.00	0.9753	0.0571	1559	74	-4 06	48.65	1309	1787	500	3/22/90	550BT
4.50	88.90	0.10	2.00	0.9761	0.0455	1560	59	-0.16	0.55	1077		500	3/22/90	551BT
6.70	88.90	0.15	2.00	0.9653	0.0478	1546	62 72	-0.88 -4.68	6.38 59.08	585	1740 1706	500	3/22/90	552BT
8.90	88.90	0.20	2.00	0.9591	0.0556	1538	85	-6.09	78.01	339	1714	500	3/22/90	553BT
11.10	88 90	0.25	2.00	0.9591	0.0656	1538	97	4.53	36.87	498	1735	500	3/22/90	554BT
13.30	88 90	0.30	2.00	0.9514	0.0748	1528	ı		19.09	445	1690	500	3/22/90	555BT
15.60	88 90	0.35	2.00	0.9383	0.1080	1511	140	-3.88		403	1769	500	3/22/90	556BT
17.80	88.90	0.40	2.00	0.9159	0.1574	1482	204	-3.00 -2.08	10.04 3.88	250	1709	499	3/22/90	557BT
20.00	88.90	0.45	2.00	0.8387	0.2160	1382	280 412	-1.05	-0.32	250 250	1675	499	3/22/90	558BT
22.20	88 90	0.50	2.00	0.7184	0.3179	1226	412	-1.05	-0.32	230	1073	499	3/22/90	33001
ا مما	25.00	0.00	0.00	0.0520	0.0455	1530	59	-0.32	0.94	1294	1732	500	3/22/90	537BT
0.00	35.60	0.00	0.80	0.9529 0.9483	0.0455	1524	66	-0.32 -0.65	2.48	1208	1710	500	3/22/90	538BT
2.20	35.60	0.05 0.10	0.80 0.80	0.9529	0.0309	1530	55	-0.24	0.78	1298	1705	500	3/22/90	539BT
4.50	35.60	0.10	0.80	0.9475	0.0478	1523	62	-0.79	3.85	1104	1693	500	3/22/90	540BT
6.70	35.60	0.15	0.80	0.9591	0.0494	1538	64	-2.04	16.72	924	1685	500	3/22/90	541BT
8.90	35.60 35.60	0.25	0.80	0.9606	0.0509	1540	66	-2.12	19.11	877	1710		3/22/90	542BT
11.10	35 60	0.30	0.80	0.9599	0.0448	1539	58	-0.44	1.47	1226	1700	500	3/22/90	543BT
	35.60	0.30	0.80	0.9375	0.0610	1510	79	-8 18	128.79	250	1683	500	3/22/90	544BT
15.60		0.40	0.80	0.9267	0.0478	1496	62	-0.36	1.11	1190	1655	500	3/22/90	545BT
17.80	35.60	0.45	0.80	0.9190	0.0625	1486	81	-6.23	86.88	314	1652		3/22/90	546BT
20.00	35 60	0.45	0.80	0.9097	0.0023	1474	128	-5.21	36.37	324	1682	!!!	3/22/90	547BT
22.20	35.60	0.50	0.80	0.9097	0.0900	14/4	120	13.21	30.37	324	1002		3/2/2/30	34,51
0.00	4.50	0.00	0.10	0.9298	0.0625	1500	81	-1.23	2.68	1089	1664	500	3/22/90	526BT
0 00	4.50 4.50	0.05	0.10	0.9375	0.0579	1510	75	-1.24	3.39	1124	1713	500	3/22/90	527BT
2.20 4.50	4.50	0.03	0.10	0.9321	0.0610	1503	79	-1 37	3.50	1132	1696	. :	3/22/90	528BT
6 70	4 50	0.15	0.10	0.9275	0.0648	1497	84	-1.81	6.51	988	1649		3/22/90	529BT
8 90	4 50	0.20	0.10	0.9278	0.0625	1500	81	-1.26	3.43	1091	1689		3/22/90	530BT
11.10	4 50	0.25	0.10	0.9336	0.0594	1505	77	1.29	3.82	1109	1662	500	3/22/90	531BT
13.30	4 50	0.30	0.10	0.9336	0.0594	1505	77	-1 35	4 21	1108	1709) 1	3/22/90	532BT
15.60	4 50	0.35	0.10	0 9205	0.0586	1488	76	-1.15	2 21	1181	1674	1	3/22/90	533BT
17.80	4 50	0.40	0.10	0 9267	0.0602	1496	78	-0.80	1.25	1189	1679	1 .	3/22/90	534BT
20.00	4 50	0.45	0.10	0.9198	0 0602	1487	78	-1.04	2.69	1057	1653	1	3/22/90	535BT
22.20	4 50	0 50		0.9090	0.0671	1473	87	-1 32	3.32	963	1695	1	3/22/90	536BT
- 22.20	4 30	0.00	0.10	0 5050	0.0071			102			1 133			1
0.00	177 80	0.00	4.00	0 9869	3 1119	1574	145	-5 59	40.20	295	1764	500	3/22/90	510BT
0.00						l	92		Į.	ì	1			511BT
0.00			1	i .		i								512BT
0.00	111 10	Į.			l .	Į.	1 1	-2.18	1	1	1	1		513BT
0.00	102.20	0.00	1	L		1			1	1	1)	1	514BT
0.00	88.90	1	1		0 0517			0.10		1	I	1	6	515BT
0.00	75 60		į.	t .	0 0471		ı	2.03	Į.		t .	ı	,	516BT
0.00	66 70	0.00	1	ı	0.0509		1	ŀ		4	1		1	517BT
0.00	53 30		Į	•	0.0610	1	1	1	1	ı	1			518B1
0.00	44 00	1		1	1		1	l	1		1		1	519BT
000			1	ı	1			1	1	1	I .	,		520B1
0.00	26.70	1	1	1	1	1	1	1	l .			1	1	521B1
0.00	13 30	1	1	1			1	ł	l .	1	1			52281
0.00	4 50	I		{	•	1	1	1	1	t .	1			523BT
000	4 50	0.00	0 10	1 0 9328	10000	1 1004	/'9	1 10	1 3 42	1076	1002	1 - 200	1 3/22/30	1 02301

LBT455 XLS 2

r(mm)	×	r/d	x/d	С	Ct	T(K)	Trms	s	_ K _	Tmin	Tmax	NDats	Date	Data ID
					1	1		}))
22.20	102.20	0.50	2.30	0 7199	0 3048	1216	295	1 13	0.05	250	1684	499	3/22/90	559BT
22.20	88.90	0.50	2 00	0.7269	0.3002	1237	389	1 18	0 05	250	1685	497	3/22/90	560BT
22.20	75.60	0.50	1.70	0.7785	0.2554	1304	331	1 38	0.95	294	1680	498	3/22/90	561BT
22.20	66.70	0.50	1 50	0.8102	0 2330	1345	302	1.94	3.13	255	1694	499	3/22/90	562BT
22.20	53.30	0.50	1.20	0.8557	0.1883	1404	244	2.31	5.35	250	1675	499	3/22/90	563BT
22.20	44 50	0.50	1.00	0.9213	0.1250	1489	162	3 45	15.14	460	1698	499	3/22/90	564BT
22.20	35.60	0.50	0.80	0.9213	0 0918	1489	119	-4.19	25.42	493	1655	500	3/22/90	565BT
22 20	26 70	0 50	0.60	0.9452	0.0486	1520	63	-1.00	4.77	1085	1685	500	3/22/90	567BT
22.20	13.30	0.50	0.30	0.9390	0 0502	1512	65	-0.32	0.81	1230	1730	500	3/22/90	568BT
22 20	4.50	0.50	0.10	0.9159	0.0633	1482	82	-1 33	3.26	1071	1676	500	3/22/90	569BT

Filename: LBT465.CSV

 Filename: LB1405/C5V

 Bluff Body: d = 44.45 mm, Ua = 15 (m/s)
 θ = 45
 Fuel: CH4
 Fuel Flow = 3962 sipm

 Ua = 15 (m/s)
 BR = 25%
 Φ = 065
 Air Flow = 244 sipm

 Turb, Grid: none
 Tad = 1755 K
 T0 = 295 K

r(mm)	<u>×</u>	r/d	x/d	С	Ct	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Dats ID
000	88 90	0.00	2.00	0.9589	0.0445	1695	65	0.01	-0.21	1523	1892	500	3/9/90	317BT
0.00 2.20	88.90	0.00	2.00	0.9582	0.0459	1694	67	-0.18	-0.26	1490	1848	498	3/9/90	318BT
4.50	88.90	0.10	2.00	0.9610	0.0438	1698	64	-0.08	0.20	1488	1888	494	3/9/90	319BT
6.70	88.90	0.15	2.00	0.9664	0.0445	1706	65	-0.08	-0.26	1512	1892	495	3/9/90	320BT
8.90	88.90	0.20	2.00	0.9603	0.0425	1697	62	-0.14	-0.13	1485	1869	499	3/9/90	321BT
11.10	88.90	0.25	2.00	0.9644	0.0432	1703	63	-0.18	0.26	1476	1876	497	3/9/90	322BT
13.30	88 90	0.30	2.00	0.9493	0.0473	1681	69	-1.22	9.10	1095	1844	499	3/9/90	323BT
15.60	88 90	0.35	2.00	0.9568	0.0438	1692	64	-0.11	0.42	1414	1856	497	3/9/90	324BT
17.80	88.90	0.40	2.00	0.9562	0.0438	1691	64	-0.21	0.16	1506	1859	493	3/9/90	325BT
20.00	88.90	0.45	2.00	0.9562	0.0534	1691	78	-2.12	17.83	945	1888	493	3/9/90	326BT
22.20	88 90	0.50	2.00	0.9541	0.0610	1688	89	-2.11	11.44	1087	1869	490	3/9/90	327BT
0.00	75.60	0.00	1.70	0.9781	0.0438	1723	64	-0.17	0.21	1501	1893	498	3/19/90	366BT
4.50	75 60	0.10	1.70	0.9788	0.0432	1724	63	0.20	-0.45	1581	1893	494	3/19/90	367BT
8.90	75 60	0.20	1.70	0.9719	0 0459	1714	67	0.13	-0.05	1508	1896	498	3/19/90	368BT
13.30	75.60	0.30	1.70	0.9767	0.0438	1721	64	-0.03	-0.17	1508	1894	496	3/19/90	369BT
15.60	75 60	0.35	1.70	0.9808	0.0425	1727	62	0 05	-0.30	1547	1893	498	3/19/90	370BT
17.80	75.60	0.40	1.70	0.9822	0.0459	1729	67	-0.10	-0.07	1474	1892	495	3/19/90	371BT
20.00	75 60	0.45	1.70	0.9815	0 0473	1728	69	-0.12	-0.40	1515	1892	498	3/19/90	372BT
22.20	75.60	0.50	1.70	0.9863	0.0719	1735	105	-6.51	78.76	310	1898	492	3/19/90	373BT
0.00	66 70	0.00	1.50	0.9486	0 0507	1680	74	0.18	-0.16	1476	1890	499	3/26/90	398BT
4.50	66.70	0.10	1.50	0.9507	0.0466	1683	68	-0.16	0.00	1463	1862	497	3/26/90	399BT
8.90	66.70	0 20	1.50	0.9575	0.0466	1693	68	-0.03	0.22	1459	1891	499	3/26/90	400BT
13.30	66.70	0.30	1.50	0.9562	0.0514	1691	75	-0.22	0.69	1415	1896	496	3/26/90	401BT
15.60	66.70	0.35	1.50	0.9418	0 0527	1670	77	-1.05	6.75	1075	1870	499	3/26/90	402BT
17.80	66.70	0.40	1.50	0.9514	0.0479	1684	70	-0.02	0.38	1451	1895	460	3/26/90	403BT
20.00	66 70	0.45	1.50	0.9459	0 0500	1676	73	-0.12	0.09	1457	1886	497	3/26/90	404BT
22.20	66.70	0.50	1.50	0.9384	0.0575	1665	84	-0.74	3.09	1152	1891	497	3/26/90	405BT
0.00	53.30	0.00	1.20	0.9712	ი 0452	1713	66	-0.14	-0.09	1502	1879	496	3/19/90	358BT
4.50	53.30	0.10	1.20	0.9699	0.0445	1711	65	0.05	-0.08	1519	1882	497	3/19/90	359BT
8.90	53.30	0.20	: 20		0 0459	1716	67	0.04	-0.20	1495	1897	500	3/19/90	360BT
13.30	53.30	0.30	1.20	0.9842	0.0432	1732	63	-0.10	-0.21	1519	1896	494	3/19/90	361BT
15.60	53.30	0.35	1 20	0.9842	0 0466	1732	68	-0.03	-0.27	1545	1900	496	3/19/90	362BT
17.80	53 30	0.40	1.20	0.9781	0 0479	1723	70	-0.29	1.06	1348	1890	495	3/19/90	363BT
20.00	53.30	0 45	1.20	0.9781	0.0479	1723	70	-0 22	-0.11	1514	1897	500	3/19/90	364BT
22.20	53 30	0.50	1.20	0.9747	0.0527	1718	77	-1 69	12 45	1036	1894	500	3/19/90	365BT
0.00	35 60	0.00			0.0432	1672	63	0.00	-0.08	1496	1851		l	305BT
2.20	35.60	0 05	0.80		0.0418	1674	61	-0.11	0.34	1456	1877	500	3/9/90	306BT
4 50	35 60	0.10		0.9500	0.0425	1682	62	-0.22	0.24	1454	1860	499	3/9/90	307BT
6.70	35 60	0.15			0.0445	1684	65	0.11	0.09	1478	1896	500	3/9/90	308BT
8.90	35.60	0.20			0 0438	1679	64	0 0 1	-0.08	1472	1857	496	3/9/90	309BT
11.10	35 60	0.25	0.80		0 0445	1686	65	-0.03	0.29	1458	1875	499	3/9/90	310BT
13.30	35 60	0.30	0.80	0.9534	0.0418	1687	61	0.10	0.22	1505	1892	499	3/9/90	311BT
15.60	35.60	0.35	0.80	0.9507	0 0438	1683	64	0.01	-0.33	1519	1857	500	3/9/90	312BT
17.80	35 60	0 40		0.9548	0 0425	1689	62	-0.14	0.00	1498	1864	500	3/9/90	313BT
20.00	35.60	0.45			0.0514	1689	75	-4.95	64.93		1857	1	3/9/90	315BT
22 20	35 60	0.50	0.80	0.9568	0 0438	1692	64	0.03	0.14	1471	1891	498	3/9/90	316BT

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trms	_s	К	Tmin	Tmax	NData	Date	Data ID
000	26 70		0.60	0.0507	0.0465	1000	co	0.01	0.00	1.400	4070		0.40.00	
0.00 4.50	26.70 26.70	0.00 0.10	0.60 0.60	0.9507 0.9651	0.0466 0.04 5 2	1683 1704	68 cc	0.01	-0.06	1488	1872	500	3/19/90	350BT
8.90	26.70	0.10	0.60	0.9671	0.0452	1707	66 68	-0.12 -0.08	0.30	1494 1520	1893 1888	499	3/19/90	351BT
13.30	26.70	0.30	0.60	0.9692	0.0432	1710	63	-0.28	-0.05	1480	1860	500 499	3/19/90 3/19/90	352BT
15.60	26.70	0.35	0.60	0.9699	0.0425	1711	62	0.06	0.09	1534	1890	500	3/19/90	354BT
17.80	26.70	0.40	0.60	0.9740	0.0438	1717	64	-0.19	-0.12	1501	1873	500	3/19/90	355BT
20 00	26.70	0.45	0.60	0.9774	0.0438	1722	64	0.05	0.01	1499	1899	498	3/19/90	356BT
22.20	26.70	0.50	0.60	0.9795	0.0466	1725	68	-0.12	-0 34	1545	1894	499	3/19/90	357BT
													<u> </u>	30.5.
0.00	13.30	0.00	0.30	0.9425	0 0452	1671	66	-0.16	0.21	1419	1847	500	3/19/90	342BT
4 50	13.30	0.10	0.30	0.9466	0.0438	1677	64	0.04	0 02	1467	1873	500	3/19/90	343BT
8.90	13.30	0.20	0.30	0.9500	0.0459	1682	67	-0.01	-0.21	1465	1874	500	3/19/90	344BT
13.30	13.30	0.30	0.30	0.9541	0.0466	1688	68	0.13	-0.09	1484	1884	499	3/19/90	345BT
15.60	13.30	0.35	0.30	0.9575	0.0425	1693	62	-0.16	0.00	1497	1870	500	3/19/90	346BT
17.80	13.30	0.40	0.30	0.9603	0.0459	1697	67	0.00	-0.07	1518	1876	500	3/19/90	347BT
20.00	13.30	0.45	0.30	0.9685	0.0425	1709	62	0.05	-0.15	1531	1887	500	3/19/90	348BT
22.20	13.30	0.50	0.30	0.9740	0 0493	1717	72	-0.31	0.21	1450	1899	500	3/19/90	349BT
0 00	4.50	0.00	0.10	0.8808	0.0534	1581	78	-0.56	0.79	1301	1758	500	3/9/90	294BT
2.20	4.50	0.05	0.10	0.8897	0.0514	1594	75	-0.69	1 89	1227	1846	500	3/9/90	295BT
4.50	4.50	0.10	0.10	0.9062	0.0514	1618	75	-0.62	1.55	1232	1791	500	3/9/90	296BT
6.70	4.50	0.15	0.10	0.9110	0.0486	1625	71	-0.51	1.02	1327	1809	500	3/9/90	297BT
8.90	4.50	0.20	0.10	0.9110	0.0466	1625	68	-0.24	0.39	1409	1853	500	3/9/90	298BT
11.10	4.50	0.25	0.10	0.9178	0.0438	1635	64	-0.20	0.54	1384	1829	500	3/9/90	299BT
13.30	4.50	0.30	0.10	0.9192	0.0438	1637	64	-0.29	0.88	1318	1805	500	3/9/90	300BT
15.60	4.50	0.35	0.10	0.9247	0.0438	1645	64	-0.26	0.84	1371	1840	500	3/9/90	301BT
17.80	4.50	0.40	0.10	0.9205	0.0452	1639	66	-0.63	3.49	1195	1823	500	3/9/90	302BT
20 00	4.50	0.45	0.10	0.9205	0.0466	1639	68	-0.04	0.75	1380	1863	500	3/9/90	303BT
22.20	4.50	0.50	0.10	0 9247	0.0493	1645	72	-0.29	0.31	1409	1849	500	3/9/90	304BT
1 000	177.00	0.00	4.00	0.0504	0.0400	1007	70	0.00	004	4400	4070	407	0.04.00	
0.00	177.80 155.60	0.00	4.00 3.50	0.9534 0.9548	0.0493 0.0473	1687 1689	72 69	-0.06 -0.01	-0.01	1432	1873	497	3/21/90	384BT
0.00	133.40	0.00	3.00	0.9582	0.0500	1694	73	0.15	-0. 2 2 0.13	1486 1503	1881	500	3/21/90	385BT
0.00	111.10	0.00	2.50	0.9596	0.0366	1696	68	-0.03	-0.26	1520	1895 1888	499 500	3/21/90 3/21/90	386BT
0.00	102.20	0.00	2.30	0.9582	0.0452	1694	66	0.06	-0.20	1499	1870	500	3/21/90	388BT
0.00	88.90	0.00	2.00	0.9349	0.0432	1660	63 63	0.03	0.88	1398	1880	500	3/21/90	389BT
0.00	75.60	0.00	1.70	0.9452	0.0418	1675	61	0.11	-0.01	1463	1872	498	3/21/90	390BT
0.00	66.70	0.00	1.50	0.9459	0.0438	1676	64	-0.14	0.06	1451	1848	500	3/21/90	391BT
0.00	53.30	0.00	1.20	i	0.0445	1670	65	0.12	0.08	1469	1864	500		392BT
0.00		0.00	1.00	0.9363	0.0425	1662	62	-0.10	-0.34	1507	1823	500		393BT
0 00	35.60	0.00	0.80	0.9185	0.0404	1636	59	-0.12	0.25	1401	1809	500		394BT
0 00	26.70	0.00	0.60	0.9158	0.0452	1632	66	-0.07	0.17	1416	1856	500		395BT
0.00	13.30	0.00	0.30	0.8932	0 0452	1599	66	-0.19	-0.07	1378	1766	sool		396BT
0.00	4.50	0.00	0.10	0.8801	0.0589	1580	86	-0.91	1.92	1178	1796	500	3/21/90	397BT
22.20	102.20	0.50	2.30	0.9890	0.0719	1739	105	-5.47	60.01	383	1898	488	3/19/90	374BT
22.20	88.90	0.50	2.00	0.9774	0.0610	1722	89	-6 55	95.17	409	1890	496		375BT
22.20	75.60	0.50	1.70	0.9699	0.0932	1711	136	-6.40	57.69	308	1890	494		376BT
22.20	66.70	0.50	1.50	0.9575	0.0767	1693	112	-6.57	72.49	373	1896	490	3/19/90	377BT
22.20	53.30	0.50	1.20	0.9274	0.0473	1649	69	0.04	-0.25	1462	1835	494		378BT
22 20	44.50	0.50	1.00	0.9562	0.0493	1691	72	-0.24	0.32	1447	1892	496	3/19/90	379BT
22.20	35.60	0.50	0.80	0 9589	0.0425	1695	62	0 25	0.26	1533	1892	496		380BT
22.20	26.70	0.50	0.60	0.9534	0.0473	1687	69	0.08	-0.23	1486	1883	495	3/19/90	381BT
22.20	13 30	0.50	0.30	0 9370	0 0473	1663	69	0.02	0 01	1454	1841	498	3/19/90	382BT
22 20	4.50	0 50	0.10	0 9205	0 0445	1639	65	-0 22	0 26	1395	1834	499	3/19/90	383BT

Filename: LBT4653.CSV

 Bluff Body:
 d =
 44.45 mm,
 θ =
 45
 Fuel:
 CH4
 Fuel Flow =
 3962
 slpm

 Ua =
 15 (m/s)
 BR =
 25%
 ϕ =
 0.65
 Air Flow =
 244
 slpm

 Turb. Grid:
 G3
 Tad =
 1755
 K
 T0 =
 295
 K

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trms	s	К	Tmin	Tmax	NData	Date	Data ID
0.00	53.30	0.00	1.20	0.9829	0.0747	1730	109	-3.09	28.60	538	1956	500	3/26/90	619BT
2.20	53.30	0.05	1.20	0.9822	0.0897	1729	131	4.28	40.13	394	2074	499	3/26/90	650BT
4.50	53.30	0.10	1.20	0.9767	0.0959	1721	140	-4.85	39.57	341	2052	500	3/26/90	621BT
6.70	53 30	0.15	1.20	0.9753	0.0815	1719	119	-4.99	49.27	367	1966	500	3/26/90	622BT
8.90	53.30	0.20	1.20	0.9678	0.1082	1708	158	-4.72	35.34	293	1989	500	3/26/90	623BT
11.10	53.30	0.25	1.20	0.9664	0.1370	1706	200	-4.05	21.60	250	2094	497	3/26/90	624BT
13.30	53.30	0.30	1.20	0.9205	0.1993	1639	291	-3.12	10.17	289	2035	500	3/26/90	625BT
15.60	53 30	0.35	1.20	0.8521	0 2637	1539	385	-1.97	3.00	250	2009	499	3/26/90	626BT
17.80	53.30	0.40	1.20	0.7555	0.3356	1398	490	-1.19	-0.05	250	1942	500	3/26/90	627BT
20.00	53 30	0.45	1.20	0.6144	0.3932	1192	574	-0.56	-1.40	250	1887	499	3/26/90	628BT
22 20	53.30	0 50	1 20	0 4740	0.4144	987	605	0.02	-1.76	250	1867	500	3/26/90	629BT
0.00	44.50	0.00	1.00	0.0000	0 0000	.704	00	2.40	24.04	005	4004			ا ۔۔۔۔ا
0.00	44.50	0.00	1.00	0.9836	0.0630	1731	92	-3.12	34.04	685	1994	500	3/26/90	608BT
2.20	44.50	0.05	1.00	0.9822	0.0664	1729	97	-3.41	24.05	928	1981	499	3/26/90	609BT
4.50	44.50	0.10	1.00	0.9870	0.0603	1736	88	-1.68	9.89	1102	1996	500	3/26/90	610BT
6.70	44.50	0.15	1.00	0.9808	0.0603	1727	88	-1.54	10.39	1038	1968	499	3/26/90	611BT
8.90	44 50	0.20	1.00	0.9863	0.0644	1735	94	-0.88	3.82	1212	2003	499	3/26/90	612BT
11.10	44.50	0.25	1.00	0.9795	0.0979	1725	143	-4.56	35 88	334	2014	499	3/26/90	613BT
13.30 15.60	44.50	0.30 0.35	1.00	0.9555	0.1240	1690	181 325	-3.69	20.40	362	1983	497	3/26/90	614BT
1 1	44 50	0.40	1.00	0.8911	0.2226	1596		-2.34	5.14	281	2102	500	3/26/90	615BT
17.80	44.50	i i	1.00	0.8048	0.3027	1470	442	-1.61	1.33	250	1960	500	3/26/90	616BT
20.00	44.50	0.45	1.00	0.6719	0.3603	1276	526	-0.77	-0.99	250	1936	499	3/26/90	617BT
22.20	44.50	0.50	1.00	0.4897	0.4123	1010	602	-0.07	-1.74	250	1881	500	3/26/90	618BT
1 000	26.70	0.00	0.60	0.0000	0.0514	1750	76	0.11	2.5	1505	1070	500	0.00.00	-0-0-
2.20	26.70	0.05	0.60 0.60	0.9966 1.0034	0.0514	1750 1760	75 73	0.11	-0.15	1535	1978	500	3/26/90	595BT
4.50	26.70	0.05	0.60	1.0034	0 0500 0 0500	1761	73	0.01	0.73	1453	2060	500	3/26/90	596BT
6.70	26.70	0.15	0.60	1.0089	0.0534	1768	73 78	0.15 0.02	0.15 0.09	1552 1531	2007	500	3/26/90	597BT
8.90	26 70	0.20	0.60	0 9979	0.0034	1752	94	-0.62	1.66	1266	2021	500 499	3/26/90 3/26/90	598BT 599BT
11.10	26 70	0.25	0.60	1.0034	0 0562	1760	82	-0.02	1.26	1424	2064	500	3/26/90	600BT
13.30	26 70	0.30	0.60	0.9911	0.0555	1742	81	0.02	0.14	1490	1987	500	3/26/90	601BT
15.60	26.70	0.35	0.60	0.9644	0.1062	1703	155	-4.87	35.95	293	1949	500	3/26/90	602BT
17.80	26.70	0.40	0.60	0.9123	0.1849	1627	270	-3.27	11.93	250	1950	500	3/26/90	603BT
20 00	26 70	0.45	0.60	0 8267	0.1043	1502	426	-1.89	2.38	250	1935	499	3/26/90	604BT
22.20	26 70	0 50	0.60	0.5699	0.4253	1127	621	-0.39	1.60	250	2030	500	3/26/90	605BT
			0.00	0.0000	0.4200	. , , , , ,	- 521	0.00	7.00	- 200	2030	300	3/20/30	00351
0.00	4 50	0.00	0.10	0.9973	0.0493	1751	72	-0 10	0.05	1505	1973	500	3/26/90	584BT
2 20	4 50	0.05	0.10	0.9993	0.0500	1754	73	0.06	0.14	1563	2022	500	3/26/90	585BT
4 50	4 50	0.00	0.10		0.0507	1750	74	0.00	1.59	1419				
6.70	4 50	0.15	0.10		0 0555	1732	81	-0 04	0.07	1430	1971	500		586BT
8.90	4 50	0.20	0.10	0.9897	0.0507	1740	74	-0.01	0.07	1475	1963	500 500		587BT 588BT
11.10	4 50	0.25	0.10	0.9815	0.0521	1728	76	-0.44	1.01	1404	1947	500		589BT
13.30	4 50	0.30	0.10	0.9767	0.0500	1721	73	-0.35	1.26	1354	1959	500		590BT
15.60	4 50	0.35	0.10		0.0541	1740	79	-0.63	1.64	1320	1931	500	3/26/90	1
17 80	4 50	0.40		0.9966	0.0596	1750	87	-0. 63 -0.77	2.87	1255	1931		3/26/90	591BT
20 00	4 50	0.45	0.10	0.9836	0.0596	1730	89	-0.90	2.00	1359		500	3/26/90	592BT
22.20	4 50	0.50	0.10	0.8699	0.2014	1565	294	-2.82	8.10	250	1950	500	3/26/90	593BT
 	- 30	3.30	5.,0	0.0099	0.2014	1300	234	.2 02	8.10		1910	500	3/26/90	594BT
, !	1			ı i	ı ,		1	· I	· •			i		1 <i>ì</i>

LBT4653 XLS - 2

r(mm)	x	r/d	x/d	С	CI	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Data ID
								, J						
0.00	177.80	0.00	4.00	O 3719	0 1527	1714	223	-4.28	21.95	250	2094	500	3/26/90	570BT
0.00	155.60	0.00	3 50	0.9452	0 1753	1675	256	-3 73	15.33	250	1986	500	3/26/90	571BT
0.00	133 40	0.00	3.00	0.9438	0.1884	1673	275	3 76	14 89	250	2034	500	3/26/90	572BT
0.00	111.10	0 00	2 50	0.9500	C 1555	1682	227	-4 12	20.07	250	2017	500	3/26/90	573BT
0.00	102.20	0.00	2.30	0.9500	0.1493	1682	218	3.82	17.63	250	1965	499	3/26/90	574BT
0 00	88.90	0.00	2 00	0.9562	0.1103	1691	161	-4.22	25.01	311	1946	499	3/26/90	575BT
0.00	75.60	0.00	1.70	0.9562	0 1541	1691	225	-4.67	24.55	250	1983	500	3/26/90	576BT
0.00	66.70	0.00	1 50	0.9753	0 1486	1719	217	4 73	21.75	252	2005	500	3/26/90	577BT
0.00	53.30	0.00	1.20	0.9952	0.0925	1748	135	6 1	58.18	291	1975	500	3/26/90	578BT
0.00	44.50	0.00	1.00	0 9993	0 0719	1754	105	-4.31	42.77	597	2016	500	3/26/90	579BT
0.00	35.60	0 00	0.80	1.0034	0.0541	1760	79	0 07	0.26	1477	2010	500	3/26/90	580BT
0.00	26.70	ე.00	0.60	1.0034	0.0500	1760	<i>7</i> 3	0.16	1.34	1485	2145	500	3/26/90	581BT
0.00	13.30	0.00	0.30	0.9986	0. 179	1753	70	0.18	0.48	1509	2014	500	3/26/90	582BT
0.00	4.50	0.00	0.10	0.9918	0.0514	1743	75	0.03	0.48	1519	2031	500	3/26/90	583BT
22.20	102.20	0.50	2.30	0 6658	0.3753	1267	548	-0 83	-0.98	250	1916	498	3/26/90	630BT
22.20	88.90	0.50	2.00	G.6048	0.3979	1178	581	-0.55	-1 46	250	1875	498	3/26/90	631BT
22.20	75.60	0.50	1.70	0.5349	0.3966	1076	579	-0.14	-1.74	250	1883	499	3/26/90	632BT
22.20	66.70	0.50	1.50	0.5274	0.3932	1065	574	-0.17	1.69	250	1848	499	3/26/90	633BT
22.20	53 30	0.50	1.20	0.4925	0.4027	1014	588	-0.02	-1.76	250	1935	499	3/26/90	634BT
22.20	44.50	0.50	1.00	0.4870	0.4103	1006	599	0.00	-1.79	250	1880	500	3/26/90	635BT
22.20	35.60	0.50	0.80	0.5068	0.4007	1035	585	-0.01	-1.76	250	1843	498	3/26/90	636BT
22.20	26.70	0 50	0.60	0.5781	0.3884	1139	567	-0.30	-1.62	250	1892	496	3/26/90	637BT
22 20	13.30	0.50	0.30	0.7212	0.3308	1348	183	-1.16	-0.17	250	1883	499	3/26/90	638BT
22 20	4.50	0 50	0.10	0 8795	0.1726	1579	252	-3.11	10 87	292	1885	499	s/26/90	639BT

LBT4657.XLS - 1

Filename: LBT4657.CSV

 Blutt Body:
 d = 44.45 mm,
 θ = 45
 Fuel:
 CH4
 Fuel Flow = 244
 sipm

 Ua = 15 (m/s)
 BR = 25%
 φ = 0.65
 Air Flow = 3962
 sipm

 Turb. Grid:
 G7
 Tad = 1755
 K
 T0 = 295
 K

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trms	S	к	Tmin	Tmax	NData	Date	Data ID
0.00	50.00	0.00	4.00	0.0050	0.0000	1001	100	5.00	45.05	204	4000	400	0.00.00	
2.20	53.30 53.30	0.00 0.05	1.20 1.20	0.9356 0.9274	0.0863 0.0979	1661 1649	126 143	-5.32 -5.08	45.05 39.63	301 281	1882 1923	498 499	3/30/90 3/30/90	688BT
4.50	53.30	0.10	1.20	0.9349	0.0897	1660	131	-4.02	26.41	512	1935	497	3/30/90	689BT
6.70	53.30	0.15	1.20	0.9377	0.0795	1664	116	-4.10°	31.16	495	1865	500	3/30/90	691BT
8.90	53.30	0.20	1.20	0.9438	0.1068	1673	156	-5.23	35.85	390	1899	498	3/30/90	692BT
11.10	53 30	0.25	1.20	0.9438	0 1171	1673	171	-4.73	27.21	410	1919	498	3/30/90	693BT
13.30	53.30	0.30	1.20	0.9486	0.0788	1680	115	-5.37	52.56	430	1953	498	3/30/90	694BT
15 60	53.30	0.35	1.20	0.9164	0.1466	1633	214	-3.82	16.33	325	1908	498	3/30/90	695BT
17.80	53.30	0.40	1.20	0.8479	0.2356	1533	344	-2.33	4.61	300	1860	497	3/30/90	696BT
20.00	53.30	0.45	1.20	0.7397	0.3205	1375	468	-1.29	0.19	250	1874	498	3/30/90	697BT
22.20	53.30	0.50	1.20	0.5418	0.3932	1086	574	-0.29	-1.68	250	1817	500	3/30/90	698BT
0.00	44.50	0.00	1.00	0.9493	0.0500	1681	73	-0.29	1.27	1296	1890	495	3/30/90	675BT
2.20	44.50	0.05	1.00	0.9507	0 0493	1683	72	-0.50	2.87	1292	1969	500	3/30/90	676BT
4.50	44.50	0.10	1.00	0.9500	0.0616	1682	90	-3.84	45.34	570	1929	499	3/30/90	677BT
6 70	44.50	0.15	1.00	0.9459	0.0897	1676	131	-6.01	51.98	358	1927	500	3/30/90	678BT
8.90	44.50	0.20	1.00	0.9527	0.0589	1686	86	-1.95	15.55	877	1914	496	3/30/90	679BT
11.10	44.50	0.25	1.00	0.9466	0 0548	1677	80	-0.76	6.18	1070	1903	500	3/30/90	680BT
13.30	44.50	0.30	1.00	0.9377	0.0719	1664	105	-6.26	71.97	331	1966	500	3/30/90	681BT
15.60	44.50	0.35	1.00	0.9288	0.1130	1651	165	-5.01	32.96	294	1945	500	3/30/90	682BT
17.80	44 50	0.40	1.00	0.9096	0.1336	1623	195	-3.99	19.92	276	1855	499	3/30/90	683BT
20.00	44.50	0.45	1.00	0.8349	0.2356	1514	344	-2.33	4.73	250	1855	497	3/30/90	684BT
22.20	44 50	0.50	1.00	0.6164	0.3705	1195	541	-0.62	-1.24	250	1865	499	3/30/90	685BT
0.00	26.70	0.00	0.60	0.9507	0.0493	1683	72	-0.16	0.41	1382	1941	500	3/30/90	664BT
2.20	26.70	0.05	0.60	0.9521	0.0425	1685	62	-0.08	0.08	1486	1884	500	3/30/90	665BT
4.50	26 70	0.10	0.60	0.9493	0.0452	1681	66	0.09	-0.09	1502	1864	500	3/30/90	666BT
6.70	26.70	0.15	0.60	0.9521	0.0459	1685	67	0.03	-0.24	1482	1871	499	3/30/90	667BT
8.90	26.70	0.20	0.60	0.9514	0.0459	1684	67	0.12	-0.04	1491	1888	498	3/30/90	668BT
11 10	26 70	0.25	0.60	0.9562	0 0473	1691	69	-0.11	0.16	1448	1882	499	3/30/90	669BT
13.30	26.70	0.30	0.60	0.9568	0.0452	1692	66	-0.11	-0.01	1468	1870	498	3/30/90	670BT
15.60	26 70	0.35	0.60	0.9548	0.0438	1689	64	0.10	0.10	1514	1928	500	3/30/90	671BT
17.80	26.70	0 40	0.60	0.9452	0.0507	1675	74	-0.71	3.78	1188	1874	499	3/30/90	672BT
20.00	26.70	0.45	0.60	0.9247	0.1171	1645	171	-5.17	34.45	250	1884	500	3/30/90	673BT
22.20	26 .70	0.50	0.60	0.7966	0.2699	1458	394	-1.85	2.26	250	1916	500	3/30/90	674BT
0.00	4.50	0.00	0.40	0.0405	0.0470	1071	70	244	0.04	4.400	1001	500	0.0000	
0.00	4.50	0.00	0.10	0.9425	0.0479	1671	70	-0.41	0.64	1426	1861	500	3/30/90	653BT
2.20	4 50	0.05	0.10	0.9342	0.0534 0.0541	1659	78 70	-0.60	1.32	1344	1884	500	3/30/90	654BT
4.50	4.50	0.10 0.15		1	0.0541	1654 1665	79 75	-0.97	4.03	1133	1866	500	3/30/90 3/30/90	655BT
6.70 8.90	4 50 4 50	0.15	0.10 0.10		0.0514	1650	75 83	-0.47 -0.94	1.69 2.08	1322 1293	1888 1844	500 500	ľ	656BT
11.10	4.50	0.25	0.10		0.0589	1633	86	-0.98	1.86	1259	1856			657BT
13.30	4.50	0.30	0.10		0.0569	1627	91	-1.01	2.33	1167	1847	500 500	3/30/90	658BT
15.60	4.50	0.35	0.10	1	0.0623	1617	93	-0.78	1.13					659BT
17.80	4.50	0.40	0.10		0.0644	1606	94	-0.78	1.13	1215 1200		500 500	-	660BT
20.00	4.50	0.40	0.10		0.0044	1599	107	-0.92 -1.25	3.03	1034	1829 1814		3/30/90	661BT
22.20	4.50	0.50	0.10		0.0733	1602	102	-0.59	0.26	1213	1849	500 500	3/30/90 3/30/90	662BT
	4.50	0.50	3.10	0.0302	V.0033	1002	102	-0.59	V.20	1213	1049	500	3/30/90	663BT
, j	1	ı		ı J							1	l :	ļ	1

LBT4657 XLS 2

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trn:3	s	К	Tmin	Tmax	NData	Date	Data ID
0.00	177.80	0.00	4.00	0.9075	0.1664	1620	245			250	2030	499	3/30/90	640BT
0.00	155.60	0.00	3.50	0.8678	0.2034	1562	297	ا ، 'ن	7, 0	250	2015	500	3/30/90	641BT
0.00	133.40	0.00	3.00	0.8479	0 2301	1533	336	2 38	5 18	250	1937	499	3/30/90	642BT
0.00	111.10	0.00	2 50	0.8548	0.2253	1543	329	-2.67	6.77	250	1881	499	3/30/90	643BT
0.00	102.20	0.00	2.30	0.8596	0.2130	1550	311	2.70	7.07	250	1939	499	3/30/90	644BT
0.00	88.90	0.00	2 00	0.8616	0.2000	1553	292	3.08	9.85	250	1951	497	3/30/90	645BT
0.00	75 60	0.00	1.70	0.8781	0.1774	1577	259	-3 25	11.67	250	1939	498	3/30/90	646BT
0.00	66.70	0.00	1.50	0.9000	0.1610	1609	235	-3.83	16.65	250	1898	497	3/30/90	647BT
0.00	53 30	0.00	1.20	0.9233	0.1000	1643	146	4.18	27.58	273	1909	500	3/30/90	648BT
0.00	44.50	0 00	1.00	0.9370	0.0596	1663	87	-1 96	16 03	830	1853	499	3/30/90	649BT
0.00	35.60	0.00	0.80	0.9445	0.0493	1674	72	0.14	-0.18	1465	1879	500	3/30/90	650BT
0 00	26.70	0.00	0.60	0.9493	0.0500	1681	73	0.01	0.14	1405	1910	500	3/30/90	651BT
0.00	13.30	0 00	0.30	0 9445	0 0466	1974	68	0.07	0.23	1465	1929	500	3,30/90	652BT
0.00	4.50	0.00	0.10	0 9425	0 0479	1671	70	0.41	0 64	1426	1861	500	3/30/90	653BT
22.20	102.20	0 50	2 30	0.5596	0 4233	:112	618	-0 39	-1 69	250	1882	500	3/30/90	699BT
22.20	88 90	0.50	2 00	0.5329	0 4082	1073	596	-0 29	1 69	250	1818	500	3/30/90	700BT
22 20	75.60	0.50	1.70	0.4658	0 4130	975	603	-0.03	-1.80	250	1858	499	3/30/90	701BT
22.20	66.70	0.50	1 50	0.4753	0.4130	989	603	0.07	-1.80	250	1857	500	3/30/90	702BT
22.20	53.30	0.50	1 20	0.5493	0.3925	1097	573	-0.34	-1.63	250	1860	499	3/30/90	703BT
22.20	44.50	0 50	1.00	0.6260	0 3637	1209	531	-0.75	1.16	250	1769	495	3/30/90	704BT
22.20	35 60	0.50	0.80	0.7295	0 3068	1360	448	1 26	0.09	267	1813	500	3/30/90	705BT
22.20	26.70	0.50	0 60	0.7842	0.2616	1440	382	-1 69	1.70	250	1836	496	3/30/90	706BT
22.20	13.30	0.50	0.30	0.8897	0 1377	1594	201	-4.02	19.18	250	1836	500	3/30/90	707BT
22.20	4.50	0.50	0.10	0.8932	0.0692	1599	101	-0.88	1.83	1046	1850	500	3/30/90	708BT

Filename: LBT485.CSV

Bluff Body: d = 44.45 mm. θ= 45 Fuel: CH4 Fuel Flow = 296.2 siom BR = 25% 3909 Ua = 15 (m/s)Φ= 0.8 Air Flow = slom 1996 K Turb, Grid: none Tad = T0 = 295 Κ

C Ct T(K) Trms S K Tmin Tmax NData x/d Date Data ID r/d r(mm) X 0.26 1709 3/9/90 427BT 1.50 0.9536 0.0488 1917 83 0.18 2199 404 0.00 66 70 0.00 0.9536 0.0506 1917 86 0 30 0.04 1711 2195 488 3/9/90 429BT 2.20 66.70 0.05 1.50 4.50 0.10 1.50 0.9606 0.0529 1929 90 0.01 0.25 1689 2182 489 3/9/90 430BT 66.70 6.70 66.70 0.15 1.50 0.9647 0.0494 1936 84 0 19 0.11 1707 2212 497 3/9/90 431BT 82 8.90 66.70 0.20 1.50 0.9624 0.0482 1932 0.21 -0.07 1696 2169 495 3/9/90 432BT 0.9630 0.0494 1933 84 0.26 -0.29 1732 2220 496 3/9/90 433BT 11.10 66.70 0.25 1.50 0.0470 80 1724 494 3/9/90 434BT 13.30 66.70 0.30 1.50 0.9618 1931 0.15 -0.10 2177 84 -0.06 499 3/9/90 435BT 15.60 66.70 0.35 1.50 0.9683 0.0494 1942 -0.14 1696 2184 89 0.08 3/9/90 17.80 0 40 1.50 0.9665 0.0523 1939 -0.07 1640 2222 495 436RT 66.70 20.00 0.45 1.50 0.9688 0.0494 1943 84 0.19 0.12 1671 2214 492 3/9/90 437BT 66.70 22.20 66.70 0.50 1.50 0.9806 0.0535 1963 91 0.03 0.20 1680 2219 492 3/9/90 438BT 1.20 -0.48 0.82 1459 492 3/23/90 450BT 0.00 53.30 0.00 0.9230 0.0576 1865 98 2119 84 -0.17491 3/23/90 1.20 0.9453 1903 0.61 1566 2155 451RT 2.20 53.30 0.05 0.0494 87 4.50 1908 -0.24 0.84 1512 2179 494 3/23/90 452BT 53.30 0.10 1.20 0.9483 0.0511 88 -0.18 1573 493 3/23/90 6.70 1.20 0.9518 0.0517 1914 0.84 2202 453BT 53.30 0.15 82 -0.23 488 1913 0.10 1593 2103 3/23/90 454BT 8.90 53.30 0.20 1.20 0.9512 0.0482 86 0.18 0.99 1645 2344 483 11.10 53.30 0.25 1.20 0.9494 0.0506 1910 3/23/90 455BT 13.30 0.30 1.20 0.9577 0.0500 1924 85 0.15 0.68 1654 2255 488 3/23/90 456BT 53 30 15.60 53.30 0.35 1.20 0.9588 0.0570 1926 97 -0.04 0.53 1578 2294 491 3/23/90 457B1 17.80 53.30 0.40 1.20 0.9641 0.0617 1935 105 0.07 0.48 1579 2248 496 3/23/90 458BT 1924 94 -0.09 0.71 1556 2278 488 3/23/90 459BT 20.00 53.30 0.45 1.20 0.9577 0.0553 1925 94 0.28 1602 2234 496 3/23/90 460BT 22.20 53.30 0.50 1.20 0.9583 0.0553 0.16 84 011 0.73 1617 2296 499 3/9/90 417BT 0.00 0.80 0 9447 0.0494 1902 0.00 35.60 81 499 3/9/90 2.20 0.80 0.9459 0.0476 1904 0.06 -0.29 1704 2148 418RT 35.60 0.05 1902 75 0.23 -0.02 1700 400 3/0/90 419BT 4.50 35.60 0.80 0.9447 0.0441 2147 0.10 6.70 0.80 0.9489 0.0488 1909 83 0.10 -0.43 1701 497 3/0/00 420RT 35 60 0.15 2125 8.90 35 60 0.20 0.80 0.9483 0.0476 1908 81 0.16 -0.26 1683 2149 494 3/9/90 421BT 11.10 35.60 0.25 0.80 0.9412 0 0482 1896 82 0.15 -0.301654 2131 498 3/9/90 422BT 81 1629 496 13.30 35 60 0.30 0.80 0.9459 0.0476 1904 0.19 0.43 2203 3/9/90 423BT 83 -0.07 492 15.60 35.60 0.35 0.80 0.9483 0.0488 1908 0.13 1670 2218 3/9/90 424BT 82 17.80 35.60 0.40 0.80 0.9512 0.0482 1913 0.19 0.14 1655 2184 498 3/9/90 425BT 88 0.45 0.80 0.9436 0.0517 1900 0.01 0.01 1639 2195 492 3/9/90 426BT 20.00 35.60 0.00 26.70 0.00 0.60 0.9148 0.0488 1851 83 -0.040.47 1593 2171 500 3/23/90 439R1 2.20 26.70 0.05 0.60 0.9165 0.0488 1854 83 0.38 2.64 1545 2379 497 3/23/90 440BT 1601 4.50 26.70 0.10 0.60 0.9171 0.0476 1855 81 0.25 1.30 2281 500 3/23/90 441BT 6.70 26.70 0.15 0.60 0.9177 0.0447 1856 76 0.08 -0.06 1629 2100 500 3/23/90 442BT 8.90 26 70 0.20 0.60 0.9171 0.0453 1855 77 -0.05-0.15 1628 2078 498 3/23/90 443BT 11.10 26.70 0.25 0.60 0.9142 0.0482 1850 82 -0.03 0.26 1563 2108 500 3/23/90 444BT 13.30 26.70 0.30 0.60 0.9242 0.0412 1867 70 -0 08 0.13 1663 2086 500 3/23/90 445BT 0.9230 0.0547 1865 93 -0.36 0.81 1559 2188 499 3/23/90 446BT 15.60 26.70 0.35 0.60 75 0.02 447BT 17.80 26.70 0.40 0.60 0.9236 0.0441 1866 -0.03 1630 2090 496 3/23/90 20.00 26.70 0.45 0.60 0.9295 0.0506 1876 86 -0.40 0.78 1458 2090 497 3/23/90 448BT 26.70 0.50 0.60 0.9377 0.0453 1890 77 -0.02 0.75 1537 2139 492 3/23/90 449BT 22.20

LBT485 XLS C

r(mm)	x	r/d	x/d	С	Cl	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Data ID
			· [
0.00	4.50	0 00	0.10	0.8601	0 0570	1758	97	0 36	U 18	1395	2034	500	3/26/ 90	406BT
2 20	4 50	0.05	0.10	0.8507	0.0600	1742	102	-0 55	0 78	1344	2005	500	3/26/90	407BT
4.50	4.50	0.10	0.10	0.8689	0.0517	1773	88	-0.23	0.32	1426	2010	499	3/26/90	408BT
6 70	4.50	0.15	0.10	0.8660	0.0488	1768	83	0.17	0.71	1417	2017	497	3/26/90	409BT
8.90	4.50	0.20	0.10	0.8748	0.0517	1783	68	-0.43	0.81	1402	2021	496	3/26/90	410BT
11 10	4 50	0.25	0.10	0.8848	0.0488	1800	83	0 22	0.46	1541	2097	491	3/26/90	411BT
13.30	4.50	0.30	0.10	0.8812	0.0488	1794	83	0.05	0.13	1516	2035	488	3/26/90	412BT
15.60	4 50	0.35	0.10	0.8836	0.0506	1798	86	0 00	-0.10	1544	2052	492	3/26/90	413BT
17.80	4 50	0.40	0.10	0.8812	0.0482	1794	82	0.25	0.08	1500	2062	490	3/26/90	414BT
20.00	4.50	0.45	0.10	0.8836	0.0482	1798	82	0.07	-0.44	1587	2045	492	3/26/90	415BT
22.20	4.50	0.50	0.10	0.8983	0.0511	1823	87	0.20	0.01	1532	2082	494	3/26/90	416BT
		j					j	1						1
0 00		0.00	4.00	0.9665	0.0617	1939	105	0.07	1 37	1542	2390	495	3/23/90	461BT
0.00	155.60	0 00	3.50	0.9600	0 0658	1928	112	-0.21	0.25	1536	2254	497	3/23/90	462BT
0 00	133.40	0 00	3.00	0.9565	0 0670	1922	114	-0.44	1.53	1380	2256	492	3/23/90	463BT
0 00	111 10	0 00	2.50	0.7612	0.0664	1930	113	0.19	0.86	1590	2331	495	3/23/90	464BT
0 00	102.30	0.00	2.30	0 9624	0 0664	1932	113	-0.27	0.45	1521	2243	496	3/23/90	465BT
0.00	88 90	0 00	2.00	0.9500	0.0576	1911	98	-0.17	0.67	1508	2244	495	3/23/90	466BT
0.00	75.60	0 00	1.70	0.9506	0 0647	1912	110	-0.31	0.70	1508	2256	492	3/23/90	467BT
0.00	66 70	0.00	1.50	0 9571	0.0611	1923	104	-0.59	0.84	1508	2180	490	3/23/90	468BT
0 000	53 30	0.00	1.20	0.9424	0.0564	1898	96	0.21	0.38	1627	2221	457	3/23/90	469BT
0.00	44 50	0 00	1.00	0.9347	0.0623	1885	106	-0.29	1.16	1434	2205	484	3/23/90	470BT
0.00	35.60	0 00	0.80	0 9412	0.0570	1896	98	-0.52	1.05	1561	2207	486	3/23/90	471BT
0.00	26.70	0.00	0.60	0.9095	0.0600	1842	102	-0 39	1.07	1463	2188	497	3/23/90	472BT
0.00	13.30	0.00	0.30	0.8742	0.0547	1782	93	0.33	0.57	1409	2022	498	3/23/90	473BT
0.00	4 50	0.00	0.10	0 .8607	0 0623	1759	106	0.50	0.26	1391	2006	499	3/23/90	474BT
		- 1												
22.20	102.20	0.50	2.30	0.9553	0.0617	1920	105	-2.71	27.95	770	2179	495	3/23/90	475BT
22.20	88.90	0.50	2.00	0.9536	0 0564	1917	96	-0.35	1.62	1425	2201	490	3/23/90	476BT
22.20	75 60	0.50	1.70	0.9536	0 0541	1917	92	-0.35	0.68	1557	2231	494	3/23/90	477BT
22.20	66.70	0.50	1.50	0.9559	0.0535	1921	91	-0.15	0.07	1642	2183	490	3/23/90	478BT
22.20	53 30	0 50	1 20	0.9465	0.0500	1905	85	0.02	0 48	1621	2181	489	3/23/90	479BT
22.20	44.50	0.50	1.00	0.9471	0.0553	1906	94	-0.20	0.24	1579	2175	495	3/23/90	480BT
22.20	35.60	0.50	0.80	0.9447	0.0541	1902	92	-0.10	0.57	1508	2181	490	3/23/90	481BT
22 20	26.70	0 50	0.60	0.9489	0.0547	1909	93	0 04	0.97	1528	2270	496	3/23/90	482BT
22.20	13.30	0 50	0.30	0.9224	0 0523	1864	89	0.15	0.45	1567	2178	495	3/23/90	483BT
22 20	4 50	0 50	0 10	0 9142	0.0541	1850	92	-0 15	1 14	1476	2148	495	3/23/90	484BT

LBT495.XLS - 1

Filename: LBT495.CSV

Bluff Body: d = 44.45 mm, θ = 45 Fuel: CH4 Fuel Flow = 330.3 slpm: Us = 15 (m/s) BR = 25% ϕ = 0.9 Air Flow = 3875 slpm Tad = 2134 K T0 = 330.3 slpm.

330.3 slpm.

Air Flow = 3875 slpm.

T0 = 205 Turb. Grid: none

r(mm)	×	r/d	x/d	С	CI	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Data ID
0.00	177.80	0.00	4.00	0.9391	0.0484	2022	89	0.11	-0.02	1754	2298	491	3/30/90	485BT
0.00	155 60	0.00	3.50	0.9266	0.0511	1999	94	0.16	-0.34	1740	2292	490	3/30/90	486BT
0.00	133.40	0.00	3.00	0.9222	0.0533	1991	98	0.30	0.28	1711	2375	493	3/30/90	487BT
0.00	111,10	0.00	2.50	0.9239	0.0527	1994	97	0.28	-0.14	1756	2314	493	3/30/90	488BT
0.00	102.20	0.00	2.30	0.9190	0.0566	1985	104	0.12	0.11	1682	2313	490	3/30/90	489BT
0.00	88.90	0.00	2.00	0.9173	0.0560	1982	103	0.50	0.88	1724	2394	493	3/30/90	490BT
0.00	75.60	0.00	1.70	0.9163	0.0576	1980	106	0 17	0.17	1689	2355	489	3/30/90	491BT
0.00	66.70	0.00	1.50	0.9304	0.0489	2006	90	0.10	-0.31	1755	2239	494	3/30/90	492BT
0.00	53.30	0.00	1.20	0.9271	0.0495	2000	91	0.03	-0.13	1732	2281	487	3/30/90	493BT
0.00	44.50	0.00	1.00	0.9141	0.0500	1976	92	0.32	0.26	1728	2319	492	3/30/90	494BT
0.00	35.60	0.00	0.80	0.9054	0.0500	1960	92	-0.09	0.27	1619	2268	495	3/30/90	495BT
0.00	26.70	0.00	0.60	0.8961	0.0500	1943	92	0.09	0.31	1673	2291	494	3/30/90	496BT
0.00	13.30	0.00	0.30	0.8581	0.0479	1873	88	0.12	0.12	1622	2162	500	3/30/90	497BT
0.00	4.50	0.00	0.10	0.8543	0.0533	1866	98	-0.48	1.75	1403	2166	498	3/30/90	498BT
22.20	102.20	0.50	2.30	0.8467	0.2055	1852	378	-3.34	10.61	250	2248	496	3/30/90	499BT
22.20	88.90	0.50	2.00	0.8608	0.1680	1878	309	-4.10	17.81	250	2312	498	3/30/90	500BT
22.20	75.60	0.50	1.70	0.8733	0.1305	1901	240	-4.69	26.81	250	2244	496	3/30/90	502BT
22.20	66.70	0.50	1.50	0.8869	0.1066	1926	196	-5.56	42.29	250	2229	496	3/30/90	503BT
22.20	53.30	0.50	1.20	0.9054	0.0816	1960	150	-5.64	54.03	386	2226	498	3/30/90	504BT
22.20	44.50	0.50	1.00	0.8989	0.0663	1948	122	4.38	54.75	368	2229	494	3/30/90	505BT
22.20	35.60	0.50	0.80	0.8853	0.0756	1923	139	-4.83	47.75	250	2196	494	3/30/90	506BT
22.20	26.70	0.50	0.60	0.8733	0.0544	1901	100	-1.71	12.71	1109	2212	494	3/30/90	507BT
22.20	13.30	0.50	0.30	0.8646	0.0495	1885	91	-0.03	-0.20	1610	2147	500	3/30/90	508BT
22.20	4.50	0.50	0.10	0.7950	0.0750	1757	138	-0.81	0.83	1224	2038	500	3/30/90	509BT

Filename: LBT462.CSV

Bluff Body: d = 44.45 mm, $\Theta =$ 45 Fuel: CH4 Fuel Flow = 5282 siom Ua = 20 BR = 25% 0.65 Air Flow = 325 (m/s) **o** = slpm Tad = 1755 K T0 = 295 Turb, Grid: none Κ

Tmax NData x/d C Ct T(K) Trms S K Tmin Date Data ID r/d r(mm) x 1893 0.00 88.90 0.00 2.00 0.9644 0.0486 1703 71 -0.43264 1315 250 1/12/90 27BT 88.90 0.05 0.9678 0.0541 1708 79 -3.52 33.23 942 1901 250 1/12/90 28BT 2.20 2 00 0.0651 1719 95 -6.03 67.80 628 1906 250 1/12/90 29BT 88.90 0.10 0.9753 4 50 2.00 1514 1891 250 1/12/90 **30BT** 0.9842 1732 64 -0 40 0.18 88.90 0.0438 6.70 0.15 2.00 1943 31BT 1705 159 -6.05 45.30 250 1/12/90 0.9658 0.1089 341 8.90 88.90 0.20 2.00 1889 1/12/90 32BT 1687 117 -6.4068.26 346 250 88.90 0.25 2.00 0.9534 0.0801 11.10 **33BT** 0.30 0.9596 0.0603 1696 88 2.72 19.88 950 1907 249 1/12/90 13.30 88.90 2.00 0.35 0.9500 0.12881682 188 -6.2242.88 262 1936 250 1/12/90 **34BT** 15.60 88.90 2.00 17.80 88.90 0.40 2.00 0.9459 0.1123 1676 164 -4.41 23.91 504 1875 248 1/12/90 35BT 0.1466 1648 214 4.40 22.81 261 1872 250 1/12/90 **36BT** 20.00 88.90 0.45 2.00 0.9267 -201 1460 409 2.78 250 1805 247 1/12/90 37BT 22.20 88.90 0.50 2.00 0.7979 0.2801 14.83 1048 1900 250 **38BT** -0.30 1.70 0.9671 0.0616 1707 90 -2.35 1/12/90 75.60 -13.301.70 0.0788 1711 115 -7.2385.07 312 1930 249 1/12/90 39BT 75 60 -0.200.9699 -8.90 -0.10 0.9705 0.0507 1712 74 -0.18 0.57 1437 1914 249 1/12/90 **40BT** 75.60 1.70 -4.50 250 **41BT** 0.00 75.60 0.00 1.70 0.9616 0.0555 1699 81 -0.461.31 1334 1914 1/12/90 1853 **42BT** 2.20 75.60 0.05 1.70 0.9603 0.0486 1697 71 -0.250.68 1385 248 1/12/90 75.60 0.9637 0.0466 1702 68 0.18 0.21 1503 1899 249 1/12/90 **43BT** 4.50 0.10 1.70 0.0562 1699 82 -0.89 4.72 1201 1922 248 1/12/90 **44BT** 6.70 75.60 0.15 1.70 0.9616 1881 70 250 1/12/90 45BT 75.60 0.20 1.70 0.9521 0.0479 1685 0.33 0.68 1449 8 90 **46BT** 75.60 0.25 1.70 0.9616 0.0596 1699 87 -2 23 14.22 1034 1886 247 1/12/90 11.10 0.30 0.9795 0.0507 1725 74 -0.16 -0.471528 1879 249 1/12/90 47BT 75.60 1.70 13.30 75.60 0.35 0.9774 0.0466 1722 68 -0.170.40 1472 1901 248 1/12/90 **48BT** 1.70 15.60 820 1920 250 1/12/90 49BT 75.60 0.40 1.70 0.9500 0.0678 1682 90 -3.46 26.75 17.80 1892 247 1/12/90 50BT 1648 174 -4.82 30.64 277 20.00 75.60 0.45 1.70 0.9267 0.1192 1849 289 250 1/12/90 518T 0.1979 1568 3.21 10.79 249 22.20 75.60 0.50 1.70 0.8719 0.0507 1671 74 -0.05 -0.17 1458 1852 247 1/12/90 52BT 66.70 0.00 1.50 0.9425 0.00 249 1911 1/12/90 53BT 66.70 0.25 1.50 0.9445 0.0637 1674 93 -2.4117.53 939 11.10 66.70 1.50 0.9390 0.0568 1666 83 -2.40 19.15 962 1860 249 1/12/90 **54BT** 0.30 13.30 1683 79 -0.24 0.35 1414 1920 246 1/12/90 55BT 66.70 0.35 1.50 0.9507 0.0541 15.60 66.70 0.9555 0.0623 1690 91 -2.01 1191 1045 1917 250 1/12/90 **56BT** 0.40 1.50 17.80 1904 248 1/12/90 57BT 66.70 0.45 1.50 0.9240 0.1527 1644 223 -4 58 23 32 250 20.00 1587 273 11.76 250 1865 250 1/12/90 58BT 66.70 0.50 1.50 0.8849 0.1870 -3.30 22.20 74 0.28 1478 1943 249 1/12/90 **59BT** 0.00 53.30 0.00 1.20 0.9541 0.0507 1688 0.01 73 1498 1876 248 1/12/90 60BT 53.30 0.25 1.20 0.9521 0.0500 1685 0.02 -0.18 11.10 77 53.30 0.30 0.9466 0.0527 1677 0.22 0.40 1480 1950 248 1/12/90 61BT 13.30 1.20 1690 76 -0.01 0.01 1499 1914 247 1/12/90 62BT 15.60 53.30 0.35 1.20 0.9555 0.0521 53.30 0.40 0.9678 0.0486 1708 71 -0.07 0.03 1515 1949 245 1/12/90 **63BT** 1780 1.20 20.00 53 30 0.45 1.20 0.9479 0.0712 1679 104 -2.56 12.55 1049 1905 245 1/12/90 **64BT** 183 -4.90 31.08 250 1853 244 1/12/90 65BT 53.30 0.50 1.20 0.9295 0 1253 1652 22 20 249 1/12/90 **73BT** 0.00 44 50 0.00 1.00 0.9363 0.0466 1662 68 -0.140.57 1417 1855 44.50 0.9390 0.0534 1666 78 -0.05 0 12 1417 1870 245 1/12/90 **74BT** 11.10 0.25 1.00 0.0507 1657 74 0.11 0.11 1429 1865 246 1/12/90 **75BT** 13.30 44.50 0.30 1.00 0 9329 76 1882 246 1/12/90 **76BT** 44 50 0.35 1.00 0.9397 0.0521 1667 0.05 0 36 1436 15 60 0.0500 1645 73 0.01 -0.371462 1842 246 1/12/90 77BT 17.80 44 50 0.40 100 0.9247 0.9178 7 14 84 70 250 1858 247 1/12/90 78BT 0.0781 1635 114 20.00 44.50 0.45 1.00

128

351

18.83

702

1833

245

1/12/90

79BT

0 0877

0 9158

1 00

0.50

22.20

44.50

1632

LBT462.XLS - 2

r(mm)	×	r/d	x/d	_ c	Ct	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Date ID
-13.30	35.60	-0.30	0.80	0.9247	0.0445	1645	65	0.13	0.20	1491	1864	248	1/12/90	80BT
-8.90	35.60	-0.20	0.80	0.9363	0.0493	1662	72	-0.22	0.00	1450	1839	250	1/12/90	81BT
-4.50	35.60	-0.10	0.80	0.9438	0.0438	1673	64	-0.26	-0.41	1496	1824	250	1/12/90	82BT
0.00	35.60	0.00	0.80	0.9438	0.0479	1673	70	0.08	-0.35	1493	1869	250	1/12/90	83BT
2.20	35.60	0.05	0.80	0.9315	0.0473	1655	69	0.13	-0.22	1461	1872	250	1/12/90	84BT
4.50	35 60	0.10	0.80	0.9315	0.0466	1655	68	-0.09	-0.03	1442	1852	250	1/12/90	85BT
6.70	35.60	0.15	0.80	0.9349	0 0425	1660	62	-0.07	-0.21	1512	1818	250	1/12/90	86BT
8.90	35.60	0.20	0.80	0.9384	0.0473	1665	69	-0 04	0.04	1468	1850	250	1/12/90	87BT
11.10	35 60	0.25	0.80	0.9308	0.0445	1654	65	0.21	-0.16	1497	1840	250	1/12/90	88BT
13.30	35 60	0.30	0.80	0.9226	0.0432	1642	63	-0.26	0.08	1456	1816	250	1/12/90	89BT
15.60	35.60	0.35	0.80	0.9178	0.0438	1635	64	-0.18	-0.14	1456	1807	250	1/12/90	90BT
17.80	35.60	0.40	0.80	0.9192	0.0486	1637	71	-0.98	5.26	1189	1806	248	1/12/90	91BT
20.00	35.60	0.45	0.80	0.9267	0.0445	1648	65	-0.06	0.86	1449	1872	250	1/12/90	92BT
22.20	35.60	0 50	0.80	0.9123	0.0582	1627	85	-2.86	16.97	1022	1808	250	1/12/90	9 3B T
0.00	26.70	0.00	0.60	0.9247	0.0486	1645	71	0.17	-0.21	1480	1831	250	1/12/90	94BT
11.10	26.70	0.25	0.60	0.9260	0.0452	1647	66	0.18	0 35	1465	1880	250	1/12/90	95BT
13.30	26.70	0.30	0.60	0.9322	0.0466	1656	68	0.22	0.38	1461	1882	250	1/12/90	96BT
15.60	26.70	0.35	0.60	0.9342	0.0452	1659	66	-0.04	-0.15	1491	1871	250	1/12/90	97BT
17.80	26.70	0.40	0.60	0.9349	0.0432	1660	63	0.15	-0.02	1502	1845	250	1/12/90	98BT
20.00	26.70	0.45	0.60	0.9589	0.0486	1695	71	0.15	-0.31	1528	1886	250	1/12/90	99BT
22.20	26.70	0.50	0.60	0.9500	0.0507	1682	74	-0.41	2.05	1319	1866	249	1/12/90	100BT
22.20	20.70	0.50	0.00	0.5000	0.0007	1002								
0.00	13.30	0.00	0.30	0.9199	0.0486	1638	71	-0.07	-0.34	1455	1838	250	1/12/90	101BT
11.10	13 30	0.25	0.30	0.9144	0.0473	1630	69	0.12	0.91	1386	1879		1/12/90	102BT
13.30	13.30	0.30	1	0.9151	0.0486	1631	71	0.15	0.19	1	ī	1	1/12/90	103BT
15.60	13.30	0.35		0.9240	0.0500	1644	73	-0.17	-0.09	l		1	1/12/90	104BT
17.80	13.30	0.40		0.9233	0.0452	1643	66	-0.24	-0.41	1444	1		1/12/90	105BT
20.00	13.30	0.45		0.9397	0.0479	1667	70	-0.08	-0.13			1	1/12/90	106BT
22 20	13.30	0.50	•	0.9377	0.0473	1664	69	-0.25	0.21	1410			1/12/90	107BT
-4 50	4.50	-0.10		0.8911	0.0658	1596	96	-1 00	2.02	1201	1781	250	1/12/90	108BT
0.00	1.50	0.00	0.10	0.9027	0 0603	1613	88	0.84	1.72	1274	1821	250	1/12/90	109BT
0.00	4 50 4 50	0.05		0.9062	0.0603	1618	88	-0.71	2.07	i e	1	1	1/12/90	110BT
2.20	4 50	0.03	i	0.9002	0.0562	1637	82	0.93	3.06	1	4		1/12/90	111BT
4.50		0.10	•	0.9132	0.0575	1627	84	0.71	1.20	1	,	1	1/12/90	112BT
6.70	4.50 4.50	1			0.0575	1616		-1.31	3.67			1	i .	113BT
8.90 11.10	4.50	ì	1	1 1	1	i		-0.83		1	I	ī	1/12/90	114BT
	4.50		1		0.0630	1))	-0.85	1.54	ì	1	1	1	115BT
13.30	4.50	Į.	1	,	0.0610	1626		-1.01	1.79	1		ı	ł	116BT
15.60	4.50	l .	l .		1			-0.74	1.75	l	į .	l	l	117BT
17.80	4.50	i		1				-0.45	0.77	1	l .	1		118BT
20.00	4 50	1		1		1605	1	-0.90	1.73		ŧ.		1	119BT
17.80	2.20	0.40	0.05	0 8671		1561	1	-0.14	-0.85		1	1		25BT
20.00	2.20	0.45	0.05	0.8363	0.0781	1516	114	0 00	-0.69	1224	1796	1500	1/5/90	26BT

LBT462 XLS - 3

r(mm)	x	r/d	x/d	_с	Ct	T(K)	Trms	s	κ_	Tmin	Tmax	NData	Date	Data ID
						_		Į		_				
0.00	88.90	0.00	2.00	0.9445	0.0527	1674	77	0 02	0.26	1458	1925	250	2/6/90	137BT
0.00	75.60	0.00	1.70	0.9260	0.0500	1647	73	0 01	-0.41	1450	1834	249	2/6/90	136BT
0.00	66.70	0.00	1 50	0.9363	0.0466	1662	68	-0.14	-O 03	1430	1825	248	2/6/90	135BT
0.00	53.30	0.00	1.20	0.9370	0.0445	1663	65	-0.02	-0.19	1452	1822	250	2/6/90	134BT
0.00	44 50	0.00	1.00	0.9288	0 0473	1651	69	0 0 1	0.19	1452	1866	243	2/6/90	133BT
0.00	35.60	0.00	0.80	0.9370	0.0459	1663	67	-0.19	0.48	1460	1864	242	2/6/90	132BT
0.00	26 70	0.00	0.60	0.9171	0 0479	1634	70	0 09	-0.08	1455	1849	247	2/6/90	131BT
0.00	13.30	0.00	0.30	0.9089	0 0425	1622	62	-0.07	0.06	1419	1790	248	2/6/90	130BT
0.00	4.50	0.00	0.10	0.8870	0.0582	1590	85	-1 01	2.32	1190	1758	249	2/6/90	129BT
13.30	88.90	0.30	2.00	0.9479	0.0575	1679	84	0.10	-0.06	1423	1914	497	2/9/90	164BT
13.30	75.60	0.30	1.70	0.9562	0.0548	1691	80	0.01	0.11	1449	1943	488	2/9/90	163BT
13 30	66.70	0.30	1.50	0.9473	0.0582	1678	85	-0.31	3.21	1121	1932	499	2/9/90	162BT
13.30	53.30	0.30	1.20	0.9438	0.0555	1673	81	0.11	-0.23	1456	1905	491	2/9/90	161BT
13 30	44.50	0 30	1.00	0.9466	0.0521	1677.	76	0.09	-0.15	1464	1902	498	2/9/90	160BT
13.30	35.60	0.30	0.80	0.9281	0.0514	1650	75	0.11	0.10	1442	1873	489	2/9/90	159BT
13.30	26.70	0.30	0.60	0.9192	0.0548	1637	80	0.11	-0.20	1400	1851	492	2/9/90	158BT
13.30	13.30	0.30	0.30	0.9068	0.0582	1619	85	-0.28	0.77	1263	1854	488	2/9/90	157BT
13 30	4.50	0.30	0 10	0.9000	0.0699	1609	102	-0.50	0.84	1218	1870	493	2/9/90	156BT
						_		l						{ {
22.20	88.90	0.50	2.00	0.9068	0.1630	1619	238	-2 35	6.31	358	1935	998	2/6/90	146BT
22.20	75.60	0.50	1.70	0.8993	0.1541	1608	225	-2.50	7.09	462	1906	1000	2/6/90	145BT
22.20	66.70	0.50	1.50	0.9048	0.1260	1616	184	-2.81	10.35	510	1920	1000	2/6/90	144BT
22.20	53.30	0.50	1.20	0.8952	0.1185	1602	173	-3.26	14.49	330	1900	996	2/6/90	143BT
22.20	44.50	0.50	1.00	0.9000	0.0959	1609	140	-4.13	26.41	389	1893	995	2/6/90	142BT
22.20	35.60	0.50	0.80	0.8993	0.0829	1608	121	4.04	27.03	375	1805	994	2/6/90	141BT
22.20	26.70	0.50	0.60	0.9116	0.0705	1626	103	-3.98	33.35	406	1881	990	2/6/90	140BT
22.20	13.30	0.50	0.30	0.9048	0.0459	1616	67	-0.06	0.16	1384	1832	993	2/6/90	139BT
22.20	4.50	0 50	0.10	0.8397	0.0658	1521	96	-0.45	0.51	1110	1810	980	2/6/90	138BT

Filename: SBT465.CSV

 Bluff Body:
 d =
 31.75 mm,
 θ =
 45
 Fuel:
 CH4
 Fuel Flow =
 4606 slpm

 Ua =
 15 (m/s)
 BR =
 13%
 φ
 0.65
 Air Flow =
 283.5 slpm

 Turb. Grid:
 none
 Tad =
 1755 K
 T0 =
 295 K

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Dats ID
						4000	22		40.44					
0.00	63.50	0.00	2.00	0.9390	0.0637	1666	93 78	3.83	42.11	551	1849	488	2/15/90	253BT
1.60 3.20	63.50 63.50	0.05	2.00	0.9404 0.9370	0.0534 0.0507	1668 1663	74	0.07	0.24 -0.04	1447 1442	1917 1918	492 494	2/15/90 2/15/90	254BT 255BT
6.40	63 50	0.20	2.00	0.9699	0.0616	1711	90	-3.01	33.31	688	1930	488	2/15/90	255BT
9.50	63 50	0.30	2.00	0.9644	0.0589	1703	86	-2.70	27.19	767	1907	487	2/15/90	257BT
11.10	63.50	0.35	2.00	0.9733	0.0541	1716	79	-0 43	2.24	1247	1948	482	2/15/90	258BT
12.70	63 50	0.40	2.00	0.9829	0.0541	1730	79	-0.23	1.32	1325	1948	490	2/15/90	259BT
14.30	63 50	0.45	2.00	0.9788	0.0541	1724	79	-0.38	2.37	1238	1930	482	2/15/90	260BT
15.90	63.50	0.50	2.00	0.9699	0.0781	1711	114	-3.17	20.42	723	1909	482	2/15/90	261BT
17.50	63 50	0.55	2.00	0.9295	0 1651	1652	241	-3 07	10.03	457	1939	489	2/15/90	262BT
19.00	63.50	0.60	2.00	0.7925	0.2801	1452	409	-1.41	0.63	348	1903	494	2/15/90	263BT
20 60	63 50	0.65	2.00	0.4356	0.3493	931	510	0.43	-1.52	305	1841	499	2/15/90	264BT
22.20	63.50	0 70	2.00	0.1062	0.2308	450	337	2.13	3.32	250	1575	250	2/13/90	201BT
1 1		1				Ì								
0 00	54.00	0.00	1.70	0.9712	0.0500	1713	73	0.13	-0.17	1527	1937	491	2/15/90	241BT
1.60	54.00	0.05	1.70	0.9664	0.0493	1706	72	0.03	-0.24	1493	1902	490	2/15/90	242BT
3.20	54 00	0.10	1.70	0.9623	0.0486	1700	71	-0.11	-0.07	1490	1891	488	2/15/90	243BT
6.40	54.00	0.20	1.70	0.9459	0.0514	1676	75	0.03	0.14	1417	1936	494	2/15/90	244BT
9.50	54.00	0.30	1.70	0.9445	0.0527	1674	77	-0.13	0.33	1374	1891	485	2/15/90	245BT
11.10	54.00	0.35	1.70	0.9452	0.0562	1675	82	-0.07	-0.35	1449	1908	486	2/15/90	246BT
12.70	54.00	0.40	1.70	0.9384	0.0589	1665	86	3.94	47.87	590	1872	487	2/15/90	247BT
14.30	54.00	0.45	1.70	0.9390	0.0616	1666	90	-1.66	12.07	946	1915	487	2/15/90	248BT
15.90	54.00	0.50	1.70	0.9384	0.0815	1665	119	-4.92	39.91	509	1895	491	2/15/90	249BT
17.50	54.00	0.55	1.70	0.9075	0.1493	1620	218	-3.43	13.35	419	1892	491	2/15/90	250BT
19.00	54.00	0.60	1.70	0.7596	0.2678	1404	391	-1.26	0.16	382	1893	498	2/15/90	251BT
20.60	54.00	0 65	1.70	0.4370	0.3021	933	441	0.51	-1.27	365	1851	494	2/15/90	252BT
22.20	54.00	0.70	1.70	0.1055	0.2021	449	295	2.51	5.48	250	1731	250	2/13/90	200BT
0.00	47.60	0.00	1.50	0.9658	0.0479	1705	70	0 04	0.00	1491	1924	494	2/15/90	230BT
3.20	47.60	0.10	1.50	0.9562	0.0521	1691	76	0.13	-0.16	1494	1919	491	2/15/90	230BT
6 40	47.60	0.20	1.50	0.9562	0.0555	1691	81	0.02	-0.13	1478	1908	495	2/15/90	232BT
9.50	47.60	0.30	1.50	0.9637	0.0534	1702	78	-0.06	0.04	1425	1918	488	2/15/90	233BT
11.10	47.60	0 35	1.50	0.9644	0.0541	1703	79	0.04	0.34	1450	1938	495	2/15/90	234BT
12.70	47.60	0.40	1.50	0.9658	0.0568	1705	83	-0.01	0.11	1446	1944	489	2/15/90	235BT
14.30	47 60	0.45	1.50	0.9637	0.0603	1702	88	-0.90	5.40	1049	1904	493	2/15/90	236BT
15.90	47 60	0.50	1.50	0.9651	0 0610	1704	89	2.45	24 41	759	1929	490	2/15/90	237BT
17.50	47.60	0.55	1.50	0.9384	0 0966	1665	141	-4.08	29.34	286	1913	490	2/15/90	238BT
19.00	47 60	0.60	1.50	0.7719	0 2630	1422	384	-1 44	0.83	341	1880	491	2/15/90	239BT
20.60	47 60	0.65	1 50	0.3849	0 3274	857	478	0 60	-1.28	283	1771	500	2/15/90	240BT
7	1	_]												
12.70	38 10	0.40		0.9555	0.0527	1690	77	0.04	0.03	1478	1929	491	2/15/90	225BT
14 30	38 10	0.45	1.20	0.9562	0 0541	1691	79	0 03	0.32	1377	1929	492	2/15/90	226BT
15 90	38 10	0.50	1.20	0.9589	0.0527	1695	77	0.10	-0.04	1486	1946	489	2/15/90	227BT
17 50	38 10	0.55	1.20	0.9473	0 0836	1678	122	-3.19	19.99	639	1897	485	2/15/90	228BT
19.00	38 10	0 60	1.20	0.7863	0 2432	1443	355	-1.43	0 88	381	1856	492	2/15/90	229BT
14.30	31.80	0.45	1.00	0.9158	0.0596	1632	87	0 10	0.11	1379	1918	489		221BT
17 50	31.80	0.55	1.00	0.9411	0 0884	1669	129	-4.54	33.73	475	1920	493	2/15/90	222BT
19.00	31.80	0.60		0 7178	0 2500	1343	365	-1.08	0.03	370	1834	495		223BT
20.60	31.80	0.65	1.00	0.1664	0.2322	538	339	1.76	2.19	250	1689	500	2/15/90	224BT

r(mm)	x }	r/d	x/d	c	Ct	T(K)	Trms	s	к	Tmin	Tmax	NData	Date	Data ID
0.00	25 40	0.00	0.80	0.9075	0 0507	1620	74	0.11	€ 15	1437	1815	250	2'13/90	177BT
3.20	25.40	0.10	0.80	0 9021	0.0541	1612	79	-0.09	0 14	1377	1822	247	2/13/90	178BT
6 40	25.40	0.20	0.80	0.9096	0 0486	1623	71	0.17	0 44	1449	1888	246	2/13/90	179BT
9.50	25.40	0.30	0.80	0.9082	0.0514	1621	75	0.08	-0.12	1433	1844	249	2/13/90	180BT
11.10	25.40	0.35	0.80	0.9082	0.0534	1621	78	0.31	0.44	1429	1855	245	2/13/90	181BT
12.70	25.40	0.40	0.80	0.9089	0.0479	1622	70	0.08	0.17	1416	1881	245	2 13/90	182BT
14.30	25.40	0.45	0.80	0.9144	0.0507	1630	74	-0.19	0. 5 5	1358	1821	247	2/13/90	183BT
15.90	25 40	0.50	0.80	0.9137	0.0555	1629	81	0.02	-0.10	1394	1853	246	2/13/90	184BT
17.50	25 40	0 55	0.80	0.9041	0 0822	1615	120	-4.23	33 61	487	1808	240	2/13/90	185BT
19 00	25 40	0.60	0.80	0 6233	0.2842	1205	415	-1.09	-0.02	250	1711	250	2/13/90	186BT
20 60	25.40	0.65	0.80	0.1041	0.1849	447	270	2.04	3 15	250	1567	250	2/13/90	187BT
22.20	25 40	0 70	0 80	0.0288	0.0363	337	53	0 93	1.58	250	583	250	2/13/90	188BT
14.30	19.00	0.45	0.60	0.9212	0.0486	1640	71	-0.07	-0.02	1404	1839	489	2/15/90	214BT
15 90	19.00	0.50	0.60	0 9336	0.0493	1653	72	-0.02	0.15	1446	1891	483	2/15/90	215BT
17 50	19 00	0 55	0.60	0.9021	0.0932	1612	136	-3.13	15.04	686	1866	488	2/15/90	216BT
19 00	19 00	0 60	0 60	0.4034	0.2884	874	421	-0.21	-1.15	366	1683	319		217BT
20.60	19.00	0 65	0.60	0.0075	0.0637	306	93	5.41	39.21	250	1280	500	2/15/90	218BT
	0.50	0.45	0.00	0.0171	0.0504	1004	70	0.04		1000	4000	400	0.45.00	04407
14.30	9.50	0.45	0.30	0.9171	0.0521	1634	76	-0 24	-0.11	1365	1828	490	2/15/90	211BT
15 90 17.50	9.50 9.50	0.50 0.55	0.30	0.9144	0.0500 0.1267	1630 1402	73	-0.02 -1.36	0 16 2 26	1371 619	1831 1705	490	2/15/90	212BT
17.50	9.50	0.55	0.30	0.7582	0.1207	1402	185	-1.30	2.20	019	1705	482	2/15/90	213BT
0.00	3.20	3.00	0.10	0.8644	0.0671	1557	98	-0.70	1.05	1209	1770	244	2/13/90	165BT
3.20	3.20	0.10	0.10	0.8815	0.0644	1582	94	-0.59	1.82	1191	1842	247	2/13/90	166BT
6.40	3 20	0.20	0.10	0.8952	0.0044	1602	80	-0.87	2.19	1259	1783	247	2/13/90	167BT
9.50	3 20	0.30	0.10	0.8938	0.0555	1600	81	-0.29	0.48	1326	1799	244	2/13/90	168BT
11.10	3.20	0.35	0.10	0.8966	0.0527	1604	77	0.19	-0.02	1367	1786	247	2/13/90	169BT
12.70	3.20	0.40	0.10	0.8993	0.0568	1608	83	-0.40	0.39	1334	1839	249	2/13/90	170BT
14 30	3.20	0.45	0.10	0.8822	0.0582	1583	85	-0 54	1.39	1197	1781	247	2/13/90	171BT
15.90	3.20	0.50	0.10	0.8719	0.0555	1568	81	-0.23	0.04	1330	1758	248	2/13/90	172BT
17.50	3 20	0.55	0.10	0.0274	0.0295	335	43	0.93	1.45	250	510	250	2/13/90	173BT
19.00	3.20	0.60	0.10	0.0233	0 0281	329	41	0.87	1.26	250	501	250	2/13/90	174BT
20.60	3.20	0.65	0.10	0.0288	0.0281	337	41	0 55	0 80	251	508	250	2/13/90	175BT
22 20	3.20	0.70	0.10	0.0342	0 0301	345	44	0 5 5	0.16	250	484	250	2/13/90	176BT
0 00	127.00	0.00	4.00	0 9295	0 0445	1652	65	0 12	0.09	1438	1836	498	3/30/90	270BT
0 00	111.10	0.00	3.50	0 9349	0 0425	1660	62	0.06	0.00	1492	1862	497	3/30/90	271BT
0 00	95 30	0.00	3 00	0 9301	0 0438	1653	64	0 16	-0.11	1496	1869	500	3/30/90	272BT
0 00	79 40	0.00	2.50	0.9281	0 0445	1650	65	-0 09	-0.19	1453	1842	500	3/30/90	273BT
0 00	73 00	0 00	2 30	0.9411	0 0445	1669	65	0.12	0.06	1440	1860	496	3/30/90	274BT
0 00	63.50	0.00	2.00	0 9349	0.0438	1660	64	0.05	-0.16	1488	1834	495	3/30/90	275BT
000	54.00	0.00	1 70	0 9295	0.0445	1652	65	-0 13	0.21	1440	1849	499	3/30/90	276BT
) 00 C	47 60	0 00	1 50	0 9274	0 0438	1649	64	-0.09	0.06	1464	1870	500	3/30/90	277BT
0 00	38 10	0 00	1.20	0.9144	0.0452	1630	66	0.00	-0 12	1462	1826	499	3/30/90	278BT
0 00	31 80	0 00	1 00	0 9075	0 0445	1620	65	-0.02	-0.06	1429	1805	500		279BT
0 00	25 40	0.00	0 80	0 9041	0 0466	1615	68	0 18	0 25	1429	1800	500		280BT
0 00	19.00	0.00	0.60	0 8932	0 0438	1599	64	-0.24	1 14	1263	1780	498	3/30/90	281BT
0.00	9 50	0.00	0 30	0.8884	0 0445	1592	65	-0.18	0 21	1334	1767	500	3/30/90	282BT
0 00	3.20	0 00	0.10	0.8740	0 0623	1571	91	1 18	291	1144	1771	500	3/30/90	283BT
1	ļ							1						

SBT465.XLS - 3

r(mm)	x	r/d	x/d	С	Ct	T(K)	Trms	s	K	Tmin	Tmax	NData	Date	Data ID
15.90	73.00	0.50	2.30	0.9021	0.0877	1612	128	-4 80	34.04	351	1828	492	3/30/90	284BT
15.90	63 50	0.50	2.00	0.9281	0 0644	1650	94	-4.51	39.82	698	1855	496	3/30/90	285BT
15.90	54.00	0.50	1.70	0.9253	0.0534	1646	78	-2.71	23.76	860	1856	498	3/30/90	286BT
15.90	47.60	0.50	1.50	0.9233	0.0466	1643	68	-0.12	0.17	1435	1841	496	3/30/90	287BT
15.90	38.10	0.50	1.20	0.9205	0.0486	1639	71	-0.71	5.91	1112	1905	498	3/30/90	288BT
15.90	31 80	0.50	1.00	0.9158	0.0438	1632	64	0.01	-0.36	1442	1809	497	3/30/90	289BT
15.90	25.40	0.50	0.80	0.9027	0 0438	1613	64	0.12	0.25	1428	1817	499	3/30/90	290BT
15.90	19.00	0.50	0.60	0.9041	0.0432	1615	63	-0.26	0.36	1374	1781	498	3/30/90	291BT
15.90	9 50	0.50	0.30	0.9123	0.0425	1627	62	0.08	0.28	1438	1823	499	3/30/90	292BT
15.90	3.20	0.50	0.10	0 8822	0 0589	1583	86	-0.83	2.21	1129	1807	500	3/30/90	293BT
16.71	3.20	0.526	0.10	0.5308	0.1062	1070	155	-0.51	0.20	508	1442	1488	2/15/90	265BT
16.90	3.20	0.532	0.10	0.1199	0.1021	470	149	0.92	0.47	250	1021	1419	2/15/90	266BT
1														
19.40	25.40	0.61	0.80	0.5151	0.2808	1047	410	-0.01	-1.49	273	1756	1467	2/15/90	267BT
1			ľ	1										
19.00	47.60	0.60	1.50	0.7836	0.2322	1439	339	-1.43	0.85	345	1888	1472	2/15/90	268BT
20.60	47.60	0.65	1.50	0.3411	0.3267	793	477	0.55	-1.32	250	1748	1471	2/15/90	269BT

Filtename: BBDP.CSV *** Wall Static Pressure: dp (psi) (reference point: x/d = 0) ****

Flame: CH4+Air Premixed

a) Bluff Body: d = 44.45 mm

Grid							E	125		-	一	\vdash	-	\vdash	 	-			\vdash	ន	<u>67</u>	 -			
•	8	30	8	45	45	45	45	45	45	45	45	6	8	8	8	98	28	45	45	45	45	45	8	8	6
•	0.65	9	0.65 0.65 0.55 0.65 0.65	99.0	0.55	0.65		0.65	8.0	6.0	0.65	0.65	0.65	0.65	Cold	Cold		P 8	Cold	8	Cold	PoS	9 8	gg	Cold
Ua(m/s)	10	15	50	9	15	15	15	5	15	15	- 20	10	15	20	10	15	20	 0	15	15	15	20	10	15	20
x/d				-						-	-	-	-	-	-	-	-	-	-			-			
0.5	0 338	0 338 0.702 1.144 0.572 0.598 0.910 0.260	1 144	0.572	0.598	0.910	0.260	0.598	0.858	0.598 0.858 0.832 1.560 0.494 0.988 1.664 0.260 0.624 1.066 0.338 0.728 0.208 0.055 1.300 0.416 0.910 1.585	260 0	494 0	988	1.664) 560	624	990	338 (3.728 (2 208	0.055	300	3.416	0.910	1.585
00	0	0	0	0	0	0	0	o	0	0	0	0	0	0	0	0	0	ō	0	ō	Ö	0	0	ō	0
0.5	-0.208	-0.416	-0.780	0.260	-0.624	-0.572	0.260	0.520	0.572	0 208 -0.416 -0.780 -0.260 -0.624 -0.572 -0.260 -0.520 -0.572 -0.598 -1.014 -0.494 -1.040 -1.846 -0.156 -0.338 -0.676 -0.208 -0.546 -0.078 -0.260 -0.910 -0.520 -1.170 -2.106	014-0	494 -1	040	1.846 -c) 156	338 ().676	208	546)- 8Z0.c	3.260 -c	910-6	520	1.170	2.106
0	0.234	-0.520	0.910	-0.312	-0.754	-0.702	0.208	0.468	0.702	0 234 -0.520 -0.910 -0.312 -0.754 -0.702 -0.208 -0.468 -0.702 -0.728 -1.196 -0.572 -1.248 -2.262 -0.026 -0.130 -0.234 -0.104 -0.338 0.338 0.156 -0.598 -0.494 -1.144 -2.002	196	1.572	248 -2	2.262 -c	0.026	130 -	234 6	104	338 (3.338 (3.156 -c	1.598	.494	1.144	2.002
5	-0.208	0.494	0.858	-0.234	-0.702	929.0-	0.234	0.416	0.676	0.208 0.494 0.858 0.234 0.702 0.676 0.234 0.416 0.676 0.728 1.144 0.546 1.248 2.236 0.130 0.338 0.546 0.104 0.182 0.598 0.468 0.312 0.156 0.390 0.702	144	546-1	248 -2	2.236 C	130 (338 (546 (201.0	1.82 (598 (3 468 G	1.312 -(.156	- 06E C	0.702
5.0	-0.208	-0.208 -0.416 -0 728 -0.260 -0.572 -0.598 -0.520 -0.	-0 728	0.260	0.572	965.0	0.520	0.546	0.728	546-0 728-0 910-0 988-0 520-1 144-2 028 0 208 0 494 0 884 0 182 0 442 0 702 0 598 0 780	0-886	.520 -1	144	2.028 C	208 (494 (1884	182 (0 442 (5 702 (2 865 C	780 (0.026	0.026 0.026 0.000	0000
2.5	.0 260	-0 416	-0.702	0.338	-0.468	0.598	0.910	0.884	0.962	0 260 0 416 0 702 0 338 0 468 0 598 0 910 0 884 0 962 1 300 0 936 0 546 1 092 1 872 0 234 0 546 1 014 0 234 0 520 0 754 0 624 0 910	0-986	546 -1	.092	.872 C	1.234 (546	014	234 () 5 20 (0.754 () 624 C	910 (820.0	0.078 0.182 0.312	0 312
30	0.364	0 364 0 520 0 832 0 468 0 468 0 676 1 430	-0.832	0.468	-0.468	-0.676	1.430		1.300	326-1,300-1,794-1,014-0,624-1,118-1,898 0,260 0,546 1,040 0,234 0,546 0,754 0,624 0,936 0,104 0,234	014 0	.624 -1	118) 868.I	260 (546	040	234 () 546 (0.754 (3 624 C	936	<u>8</u>	0 234	0 380
35	.0 468	0 468 0 702 -1.066 -0.624 -0.520 -0.832 -2.002 -1	1.066	0.624	0.520	-0.832	2.002	_	1.716	872 - 1.716 - 2.470 - 1.170 - 0.780 - 1.222 - 2.002 0.260 0.572 1.040 0.260 0.572 0.780 0.624 0.962 0.104 0.260 0.468	170 -0	780-1	222 -2	2007 c	.260 c	572	940	260 (572 (0.780) 624 C	962 (<u>8</u>	092.0	0 468
0 4	0 650	0.910	-1.430	0 832	0.598	-1 ∂86	3.068	2 522	2.340	0.656 0.910 - 1.430 0.832 0.598 1.766 3.068 2.522 2.340 3.198 1.456 0.962 1.378 2.236 0.260 0.572 1.040 0.260 0.572 0.780 0.572 0.780 0.624 0.988 0.130 0.260 0.468	456 -0	1.962	378 -2	:236 c	260 c	572	040	560 (572 (082.0) 624 C	986	130	092.0	0.468
45	-0 78C	1,118	1 090	-0	9.676	144	3.588	3 138	2 808	4 5 1-0 786 1.118 1.090 1.014 0.676 1.144 3.588 3.358 3.398 3.952 1.664 1.170 1.534 2.444 0.260 0.598 1.066 0.598 0.780 0.598 0.780 0.624 1.040 0.130 0.286 0.526	199	170 -1	534 -2	44	260	598	990	560 (298	780 (7.624 1	980	130	3.286	3 52c

b) Bluff Body: d = 31,75 mm

1270)	?	2	 C4	2	45 45 50 80 80	3	2	3	30	φ -	45 45 45	.	3	3	ē
3	0 65	0.65	990	0.65	0.65	0.65	0 65 0 65 0 65 0 65 0 65 0 65 0 65 0 65 Cold Cold Cold Cold Cold Cold Cold Cold Cold Cold	0.65	Cold	Cold	8	PloS	8	Sold	Cold	Cold	Cold
Ua(m/s) 10	15	18	10	15	18	10	18 10 15 18 10 15 18	18	10	10 15 18 10 15 18 10 15	18	10	15	18	10	15	18
p/x																	
0.7 0.208 0.390 0.520 0.208 0.494 0.598 0.260 0.494 0.550 0.156 0.364 0.520 0.182 0.416 0.572 0.208 0.468 0.624	0.390	0.520	0.208	0.494	0.598	0 260	0.494	0.650	0.156	0.364	0.520	0.182	0.416	0.572	0.208	0.468	0.624
0.0	0	6	0	0	Ö	0		0	0	0	0	0	0	0	0	0	۵
07 0.182 0.312 0.442 0.208 0.442 0.260 0.546 0.260 0.546 0.754 0.026 0.104 0.156 0.078 0.286 0.390 0.156 0.416 0.572	0.312	0.442	0.208	0.442	0.624	0.260	-0.546	0.754	0 026	-0.104	-0.156	-0.078	-0.286	-0.390	-0 156	-0.416	0.572
14 -0.208 0.416 0.572 0.286 0.598 0.884 0.338 0.754 1.040 0.052 0.130 0.182 0.026 0.000 0.000 0.052 0.130 0.234	0.416	0.572	0.286	0.598	0.884	0.338	-0.754	-1 040	0.052	0.130	0.182	0.026	0.000	0.000	0.052	-0.130	-0.234
2.1 -0.234 0.390 -0.546 -0.598 -0.598 -0.338 -0.338 -0.780 -1.040 0.130 0.286 0.416 0.104 0.234 0.338 0.078 0.156 0.208	0.390	0.546	0.286	0.598	0.858	0.338	-0.780	1.040	0.130	0.286	0.416	0.104	0 234	0.338	0.078	0 156	0.208
28 1.0 260 0.390 0 546 0.312 0 546 0.780 0.364 0 702 0 936 0 156 0.338 0 468 0.130 0.286 0.416 0 130 0 260 0 338	0.390	0.546	0.312	0 546	0.780	0.364	-0 702	966 0	0 156	0.338	0 468	0.130	0.286	0.416	0.130	0 260	0 338
35 0 338 0 442 0 598 0 364 0 572 0 780 0 416 0 702 0 36 0 156 0 338 0 468 0 130 0 286 0 416 0 130 0 260 0 354	0.442	0.598	0.364	0.572	0.780	0.416	-0.702	0.936	0.156	0 338	0 468	0.130	0 286	0416	0 130	0 260	0 354
42 0.468 0.572 0.754 0.468 0.676 0.910 0.520 0.780 1.066 0.156 0.338 0.468 0.130 0.286 0.416 0.130 0.260 0.364	0.572	0.754	0.468	0.676	0 910	0.520	-0.780	990	0.156	0.338	0.468	0.130	0.286	0.416	0 130	0 260	0 364
49 0.624 0.754 0.988 0.598 0.832 -1.144 0.676 -0.962 -1.300 0.130 0.312 0.442 0.130 0.286 0.416 0.130 0.260 0.354	0.754	-0.988	0.598	0.832	1.144	9/9:0-	-0.962	-1.300	0.130	0.312	0.442	0.130	0.286	0.416	0 130	0 260	0.364
56 0.780 0.988 1.300 0.780 1.066 1.430 0.858 1.170 1.586 0.130 0.312 0.442 0.130 0.286 0.416 0.130 0.260 0.354	0 988	1.300	0.780	1.066	1 430	0.858	1.170	1 586	0.130	0.312	0.442	0.130	0 286	0.416	0.130	0 260	0 364
63 -0936-1170-1586-0910-1196-1664-1014-1326-1846 0130 0312 0442 0130 0286 0416 0130 0260 0390	1 170	1.586	0.910	1 196	1.664	1 014	-1.326	1 846	0 130	0 312	0.442	0.130	0 286	0416	0.130	0.26c	0 390

'Gauge Pressure (psig) at x/d=0:

a) Bluff Body: d = 44.45 mm

		_	
8	हु ह		
8	8 2 2	1	1
06	§ 2	0.000	2
45	§ 8	0 7.2B	5
	15 E	767	
G3 G7 45 45 45 Cold Cold Cold	15	6 5.668 5.434 6.864 3.406 1.690 2.704 1.768 -0.208 -0.416 -0.780 -0.156 -0.416 0.650 -0.494 -0.728 0.052 0.000	
45	15	.416	
5 4 5	10	156-0	
5 90 90 30 30 30 5 0.55 0.65 Cold Cold Cold	8	780-0	
e 8	5	416-0	
99 99	2	208 -0	
90	8	768 -0	
90.66	15	702	
90 0.05	2	2 060	
45 0	8	1 90	
1	$\neg \tau$	3.4	
	5	34 68	
	15	5.4	
	5	96 5.6	
	2	6 6.13	
45	-	6 2 23	
45 0.55	2	8 1.32	
45 0.65	<u></u> -	2 1.89	
30 0.65	3	3.56	
30 0.65	-	g (Psi) 1 638 2,262 3,562 1,898 1,326 2,236 6,136	
06. 06. 06.	-	1 63	
Grid O	1	Pg (ps	

b) Bluff Body: d = 31.75 mm

9 30 30 45 45 45 45 60 60 60 30 30 45 45 45 60 60 60 30 30 45 45 45 60 60 60 60 80 80 80 80 80 80 80 80 80 80 80 80 80		
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	8 8 2	0.260
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	용 을 다	-0.052
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	8 දු ප	0.000
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	45 Cold 18	-0.078
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	45 Cold 15	0.026
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	Sold 10	0.000
30 30 30 45 45 45 60 60 60 30 30 30 0.65 0.65 0.65 0.65 0.65 0.065	06 Se at	0.078
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6	30 Cold 15	0.052
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6	8 S c	0.000
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6	0.65 18	3.640
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6		2.678
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6		1.950
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6	45 0.65 18	3.484
30 30 30 4 0.65 0.65 0.65 0. 10 15 18 1 1.690 2.262 3.380 1.6	45 0.65 15	2.210
30 30 30 0.65 0.65 0.65 10 15 18 1.690 2.262 3.380		9.
9 30 30 0 0.65 0.65 Ua(m/s) 10 15 Pg (psi) 1.690 2.262	30 0.65 18	3 380
9 30 • 0.65 Ua(m/s) 10 Pg (ps!) 1.690	30 0.65 15	2 262
θ (υα(π/s) (ρεί)	S S O	1.690
	θ Ua(π/s)	Pg (psi)

Filename: BBCP CSV ... Wall Preseure Coefficient Cp ...

Flame: CH4+Air Premixed

a) Bluff Body: d = 44.45 mm

	8 4	6	ų	Ų											G7			S
45 45	 6	_	2	- -	τ	<u></u> -	<u> </u>	 	<u>-</u>	-	<u>-</u>	42	5	.	-	.	_	_
9.0 59.0	-	8	8.0	6.0	0.65 0	0 65 0	0 65 0	0.65	<u>B</u> 8	B8	- BG	PioS	Cold	<u>8</u>	8	<u>5</u>	8	Cold Cold
15 15	15		15	15	50	10	15	20	10	15	20	10	15	15	15	20	10	15
																<u> </u>		
0.5 1.274 1.176 1.078 2.156 1.002 1.525 0.436 1.00	-	2	1.438	002 1.438 1.394 1.470 1.862 1.655 1.568 0.980 1.045 1.005 1.274 1.220 0.348 0.091 1.225 1.568	470	1 298	.655	.568 0	980	245	005	274	220 0	348 0	1 10	225	568 1	1.525 1.495
0	<u> </u>	0	0	o	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0 784 -0.697 -0.735 0.980 -1.045 -0.958 -0.436 -0.871			0.958	871 -0.958 -1.002 -0.956 -1.862 -1.742 -1.740 -0.588 -0.566 -0.637 -0.784 -0.915 -0.131 -0.436 -0.858 -1.960 -1.960 -1.985	956	862 -1	742	740 0	288	999	637	784	915 0	131 0	436 0	858 -1	960	960
0 882 0 871 0 858 1.176 1.263 1.176 0.348 0.784			1.176	784 -1.176 -1.220 -1.127 -2.156 -2.091 -2.132 -0.098 -0.218 -0.221 0.392 -0.566 0.566 0.261 -0.564 -1.862 -1.917 -1.887	127 -2	156 -2	091 -2	.132 0	0-860	218 -0	221 0	392	999	0 995	261	564	862	917
0.784 -0.828 -0.809 -0.862 -1.176 -1.133 -0.392 -0.697	2 -0.697		1.133	.697 -1.133 -1.220 -1.078 -2.058 -2.091 -2.107 0.490 0.566 0.515 0.392 0.305 1.002 0.784 0.294 -0.588 -0.653 -0.662	.078 -2.	058 -2	.091	.107 0	490	999	515 (392 (305 1	002 0	784	294 -0	288 -0	653
0.784 0.697 0.686 0.980 0.958 1.002 0.871 0.915	1 -0.915		1.220	.915 -1.220 -1.525 -0.931 -1.960 -1.917 -1.911 0.784 0.828 0.833 0.686 0.741 1.176 1.002 0.735 0.098 0.044 0.000	.931	960	917 -1	911 0	784 0	828	833 0	989	741 1	176 1	005	735 0	0 860	4
0 980 0 697 -0.662 -1.274 -0 784 -1.002 -1.525 -1 481			1.612	481 -1.612 -2.178 -0.882 -2.058 -1.830 -1.764 -0.882 -0.915 -0.956 -0.882 -0.871 -1.263 -1.045 -0.858	882 -2	058 -1	830	764	882 0	915 0	956	882 (871 1	263	045 0	828 0	0 294 0 305	305 0.294
-1 372 -0 871 -0.784 -1.764 -0.784 -1.133 -2 396 -2.222			2.178	222 -2.178 -3.006 -0.956 -2.352 -1.873 -1.789 0.980 0.915 0.980 0.985 0.915	956 -2	352	873 -1	0 68/	086	915 0	086	882 (915	1.263	1045 0882		0 392 0	0 392 0 368
35 -1.764 -1.176 -1.005 -2.352 -0.871 -1.394 -3.354 -3.354 -3.136 -2.875 -4.138 -1.103 -2.940 -2.047 -1.887 0.980 0.958 0.958 0.958 0.958 1.307 1.045 0.907 0.392 0.436	4 -3.136		2.875	4.138	.103 -2.	940 -2	047	887 0	0 086	0 856	086	086	958 1	307 1	045 0	907 0	392 0	436 0 441
2 450 1,525 -1,348 -3,136 -1,002 -1,786 -5,140 4,225	0 4.225		3.920	.225 -3 920 -5.358 -1.372 -3.626 -2 309 -2.107 0 980 0.958 0.980 0 980 0 958 1 307 1 045 0 931 0 490 C 435 0 441	.372 -3.	626 -2	309 -2	107 0	0 086	928	086	3 086	958 1	307	045	931 0	490 C	436
4.5 2 940 1 873 - 1 593 - 3.822 - 1.133 - 1.917 - 6.011 5.35	1 5.35	8	4.705	358 4 705 621 1568 4 411 2 570 2 303 0 980 1 002 1 005 0 980 1 002 1 307 1 045 0 980 0 490 0 479 3 490	568 4	411 -2	570 -2	303 0	980	002	005	980	005	307 1	045 0	980	490 0	479 0

b) Bluff Body: d = 31.75 mm

S	Cold	18		0.726	0	999.0	-0.272	0.242	0.393	0 454	0 424	0 424	0 424	0 454
99	Sold	15		0.784	0	-0.697	-0.218	0 261	0.436	0.436	0.436	0.436	0.436	0 436
09	S	18 10 15		0.784	0	-0.588	0.196	0.294	0.490	0.490	0.490	0 4 90	0.490	0.490
45	8	18		999.0	0	0.454	0.00	0.393	0.484	0.484	0.484	0 484	0 484	0 484
45	PoS	15		0.697	0	-0.479	0.000	0.392	0.479	0.479	0 479	0.479	0.479	0.479
45	Sed	10		0.686	0	-0.294	0.098	0.392	0.490	0.490	0.490	0.490	0 490	0 490
30	PloS	18		0.605	0	0.182	0.212	0.484	0 545	0.545	0.545	0.514	0.514	0 514
33	B S	15	-	0.610	0	-0.174	0.218	0.479	0.566	0.566	0.566	0 523	0.523	0.523
30	g	10		0.588	0	960.0-	0.196	0.490	0.588	0.588	0.588	0.490	0.490	0.490
09	0.65	18		0.756	0	-0.877	-1.210	-1.210	1.089	1.089	-1.240	-1,513	-1 845	2.148
8	0.65	15		0.828	7	-0.915	-1.263	-1.307	1.176	-1.176	-1.307	-1.612	1 960	-2.222
09 09 09	0.65	10		0.980	0	-0.980	-1.274	-1.274	-1.372	1.568	-1.960	-2.548	3 234	3 822
45	0.65	18		0.696	0	-0.726	-1.029	-0.998	-0.908	-0.908	-1.059	-1.331	1.664	1.936
45	0 65	15		0.828	0	-0.741	-1.002	-1.002	-0.915	-0.958	-1.133	-1.394	-1.786	2 004
45	0.65	10		0.784		-0.784	-1.078	-1.078	-1.176	-1 372	-1.764	-2.254	-2.940	3.430
30 30 45 45	0.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65 Cold Co	18		0.605	0	-0.514	999.0-	-0.635	0.980 0.653 0.635 1.176 0.915 0.908 1.372 1.176 1.089 0.588 0.566 0.545 0.490 0.479 0.484 0.490 0.436 0.393	969 0-	-0.877	-1.150	-1.513	1.845
30	0.65	15		0.653	0	-0.523	-0.697	0.653	0.653	0.741	-0.958	-1.263	-1,655	960
30	0.65	10		0.7 0.784 0.653 0.605 0.784 0.828 0.696 0.980 0.828 0.756 0.588 0.610 0.605 0.686 0.697 0.666 0.784 0.726	0	0.686 0.523 0.514 0.784 0.741 0.726 0.980 0.915 0.877 0.098 0.174 0.182 0.294 0.479 0.454 0.588 0.697 0.666	0.784 0.697 0.666 1.078 1.002 1.029 1.274 1.263 1.210 0.196 0.218 0.212 0.098 0.000 0.000 0.196 0.218 0.272	0.882 0.653 0.635 0.635 0.008 0.002 0.998 0.1.274 0.1.307 0.100 0.490 0.479 0.484 0.392 0.392 0.393 0.294 0.261 0.242	0 980	.1.274 0.741 0 696 1 372 0.958 0 908 1 568 1 176 1 1089 0 588 0 566 0 545 0 490 0 479 0 484 0 490 0 436 0 424	1.764 0.958 0.877 1.764 1.133 1.059 1.960 1.307 1.240 0.588 0.566 0.545 0.490 0.479 0.484 0.490 0.436 0.424	2.352 1.263 -1.150 -2.254 -1.394 -1.331 -2.548 -1.612 -1.513 0.490 0.523 0.514 0.490 0.479 0.484 0.490 0.436 0.424	2.940 1.655 1.513 2.940 1.786 1.664 3.234 1.960 1.845 0.490 0.523 0.514 0.490 0.479 0.484 0.490 0.436 0.424	6.3 3 528 1 960 1.845 3.430 2.004 1.936 3 822 2.222 2.148 0 490 0 523 0 514 0 490 0 479 0 484 0 490 0 436 0 454
9	٥	Ua(mis) 10 15 18 10 15 18 10 15 18 10 15 18 10 15 15 15	p/x	-0.7	0.0	0.7	4.	2.1	28	3.5	4.2	4.9	5.6	63

Filename: BBDPDX.CSV *** Axial Pressure Gradient Along Combustor Wall; dp/dx (psl/ln) ****

Flame: CH4+Air Premixed

a) Bluff Body: d = 44.45 mm

Grid							ဗ	67												63	22				
6	၉	8	8	45	45	45	45	45	45	45	45	8	8	45 45 45 45 90 90 90 30 30 45 45 45	90	30	30	45	45	45	45 45 90 90	45	8	8	8
0	9.65	0.65 0.65 0.65 0.55 0.65	0.65	99.0	0.55	9 0	0.65	0.65	8.0	6.0	0.65	0.65	0.65	0.8 0.9 0.65 0.65 0.65 0.65 0.65 Cold Cold	Cold	Sold	g G	98 89	Cold	р 89	Cold	Cold	Cold	PloS	PioS
Ua(m/s)	Ua(m/s) 10 15	$\overline{}$	20	10	15	15	15	15	15	15	20	10	15	15 15 15 20 10 15 20 10 15 20 10 15 20 10 15 15 15 20 10 15 20	10	15	50	10	15	15	15	20	10	15	50
p/x									-										-	-					
90.	0.5 0.386 -0.802 -1.307 -0.654 -0.683 -1.040 -0.297	-0.802	-1.307	-0.654	0.683	1.040	-0.297	0.683	-0.981	0.951	1.783	0.565	-1.129	0.683 0.981 0.951 1.783 0.565 1.129 1.902 0.297 0.713 1.218 0.386 0.832 0.238 0.062 1.486 0.475 1.040 1.813	-0.297	0.713	1.218	0.386	0.832	0.238	0.062	1 486	0.475	1.040	1.813
0.0	0.0 0.312 0.639 0.635 0.638 0.638 0.639 0.639 0.817 0.817 0.855 0.555 0.238 0.238 0.250 0.995 0.312 0.728 0.163 0.160 0.1263 0.535 0.189 2.110	-0.639	-1.099	-0.475	-0.698	0.847	-0.297	6639-0-	-0.817	-0.817	1.471	0.565	-1,159	-2.006	0.238	0.550	0 995	0.312	0.728	0.163	0.180	1.263	0.535	1.189	2.110
0.5		0.134 -0.297 -0.520 -0.178 -0.431 -0.401 -0.119	0.520	-0.178	0.431	0.401	0.119	-0.267	-0.401	-0.416	0.683	0.327	0.713	-0.267 -0.401 -0.416 -0.683 -0.327 -0.713 -1.293 -0.015 -0.074 -0.134 -0.059 -0.193 0.193 0.089 -0.342 -0.282 -0.654 -1.144	-0.015	0.074	0.134	0.059	0.193	0.193	0.089	0.342	0.282	0.654	1.144
0	0000	0.000 0.045 0.045 0.015 0.045 0.059 0.015	-0.045	0.015	-0.045	-0.059		0.059	-0.059	-0.074	0.074	0.030	-0 119	0.059 0.059 0.074 0.074 0.030 0 119 0.223 0.163 0.386 0.698 0.178 0.416 0.386 0.416 0.698 0.208 0.446 0.802	0 163	0.386	869.0	0.178	0.416	0.386	0.416	969.0	0.208	0.446	0 802
1.5	0.015	0.059	91.0	0.030	0.104	0.059	0.178	-0.045	-0.015	-0.104	0.119	0.030	0.059	0.015 0.059 0.104 0.030 0.104 0.059 0.178 0.045 0.015 0.016 0.119 0.030 0.059 0.134 0.134 0.357 0.639 0.163 0.446 0.208 0.253 0.787 0.297 0.699 1.144	0.134	0.357	0.639	0.163	0.446	0.208	0.253	0.787	0 297	0.669	1.144
5.0	-0.030	0.045	0.089	-0.059	0.134	0.045	0.386	-0.267	-0.163	-0.327	0.119	0000	0.089	0.030 0.045 0.089 0.059 0.134 0.045 0.386 0.267 0.163 0.327 0.119 0.000 0.089 0.308 0.059 0.119 0.267 0.074 0.193 0.089 0.342 0.134 0.327 0.579	0.059	0.119	0.267	0.074	0.193	680.0	0.089	0.342	0.13	0.327	0.579
2.5	-0.089	0.059	-0.059	-0.119	0.059	0.045	0.520	-0.446	-0.327	-0.505	0.015	0.059	0.015	0.089 0.059 0.059 0.119 0.059 0.045 0.520 0.446 0.327 0.505 0.015 0.059 0.015 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.015 0.089 0.045 0.119 0.223	0.030	0.030	0.089	0.030	0.193	0.030	0.015	0.089	0.045	0.119	0.223
3.0	0.119 0.163 0.208 0.163 0.030 0.134 0.624 0.565 0.431 0.669 0.134 0.074 0.074 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015	-0.163	-0.208	0.163	-0.030	0.134	0.624	-0.565	-0.431	-0.669	0.134	0.134	-0.074	-0.074	0.015	0.015	0.015	0.015	0.030	0.015	000.0	0 030	0 015	0.045	0.089
35	-0.163	-0.223	-0.342	0.208	-0.074	0.223	936	-0.683	-0.594	0.802	0.253	0.193	-0.149	0.163 -0.223 -0.342 -0.208 -0.074 -0.223 -0.936 -0.683 -0.594 -0.802 -0.253 -0.193 -0.149 -0.193 0.000 0.015 0.005 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015 0.015	0.000	0.015	0.000	0.015	0.015	0.015	0.000	0.030	0.015	0.015	0.045
4.0	4.0 -0.178 -0.238 -0.357 -0.223 -0.089 -0.178 -0.906 -0.758 -0.624 -0.847 -0.282 -0.223 -0.178 -0.253 0.000 0.015 0.015 0.015 0.015 0.000 0.000 0.000 0.045 0.015 0.015 0.030	-0.238	0.357	-0.223	-0.089	0.178	906 0	-0.758	-0.624	-0.847	0.282	0.223	-0.178	-0.253	0.000	0.015	0.015	0.000	0.015	0.000	0.000	0.045	0.015	0.015	0 030
4.5	4.5 -0.149 -0.238 0.297 -0.208 -0.089 0.089 0.089 0.0594 -0.773 -0.535 -0.862 -0.238 -0.238 -0.238 0.000 0.030 0.030 0.030 0.030 0.000	-0.238	0.297	0.208	-0.089	0.089	0.594	-0.773	-0.535	-0.862	0.238	0.238	-0.178	0.238	0.000	0.030	0.030	0.000	0.030	0.000	0.000	0.059	000.0	0.030	0.059

b) Bluff Body: d = 31.75 mm

θ	30	30	30 30 45 45 60	45	45	45	9	99	9		30	30	45	30 30 30 45 45 45 60 60	45	છ	09	09
•	0.65	0.65	0.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65 Cold Co	0.65	0.65	0.65	0.65	0.65	0.65	8	8	Cold	Cold	Sold	Cold	8	Cold	Cold
Ua(m/s) 10 15 18 10 15 18 10 15 18	10	15	18	10	15	18	10	15	18	0	15	8	10	10 15 18 10 15 18 10 15	18	10	15	18
p/x																		Γ
-0.7	.0.238	-0.446	0.738 -0.446 -0.594 -0.238 -0.565 -0.683 -0.297 -0.565 -0.743 -0.178 -0.416 -0.594 -0.208 -0.475 -0.654 -0.238 -0.535 -0.713	-0.238	-0.565	-0.683	-0.297	-0.565	-0.743	-0.178	-0.416	-0.594	-0.208	0.475	-0.654	0.238	-0.535	-0.713
00	-0.223	-0.401	0.223 -0.401 -0.550 -0.238 -0.535 -0.698 -0.297 -0.594 -0.802 -0.104 -0.267 -0.386 -0.149 -0.401 -0.640 -0.208 -0.505 -0.683	-0.238	-0.535	-0.698	-0.297	-0.594	-0.802	-0.104	-0.267	-0.386	-0.149	-0.401	0.640	-0.208	-0.505	-0.683
0.7	-0.119	-0.238	0.119 0.238 0.327 0.163 0.342 0.505 0.193 0.431 0.594 0.030 0.074 0.104 0.015 0.000 0.000 0.000 0.030 0.074 0.134	-0.163	-0.342	-0.505	-0.193	-0.431	-0.594	0.030	0.074	0.104	0.015	0.000	0.00	-0.030	-0.074	0.134
1.4	-0.030	-0.045	-0.030 -0.045 -0.059 -0.045 -0.089 -0.134 -0.045 -0.134 -0.163 0.089 0.223 0.327 0.104 0.297 0.484 0.134 0.327 0.446	-0.045	-0.089	0.134	-0.045	-0.134	-0.163	0.089	0.223	0.327	0.104	0.297	0.484	0.134	0.327	0.446
2.1	-0.030	0.015	-0.030 0.015 0.015 0.015 0.030 0.059 0.015 0.030 0.059 0.059 0.119 0.163 0.059 0.163 0.238 0.104 0.223 0.327	-0.015	0.030	0.059	-0.015	0.030	0.059	0.059	0.119	0.163	0.059	0.163	0.238	0.104	0.223	0.327
2.8	0.059	-0.030	-0.059 -0.030 -0.030 -0.045 0.015 0.045 0.045 0.045 0.059 0.015 0.030 0.030 0.015 0.030 0.045 0.030 0.059 0.089	-0.045	0.015	0.045	-0.045	0.045	0.059	0.015	0.030	0.030	0.015	0.030	0 045	0.030	0.059	0.089
3.5	0.119	0.104	0.119 0.104 0.119 0.089 0.074 0.074 0.089 0.045 0.074 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	-0.089	-0.074	-0.074	-0.089	-0.045	-0.074	0.000	0.00	0.00	0.000	0.000	0.00	0.00	0.000	0.015
4.2	0.163	-0.178	0.163 -0.178 -0.223 -0.134 -0.149 -0.208 -0.149 -0.149 -0.208 -0.015 -0.015 -0.015 0.000 0.000 0.000 0.000 0.000	-0.134	-0.149	0.208	-0.149	-0.149	-0.208	-0.015	-0.015	-0.015	0.000	0.000	0.000	0.000	0.000	0.000
4.9	-0.178	.0.238	0.178 0.238 0.312 0.178 0.223 0.297 0.193 0.223 0.223 0.223 0.297 0.015 0.015 0.015 0.000 0.000 0.000 0.000 0.000	-0.178	-0.223	-0.297	-0.193	-0.223	-0.297	-0.015	-0.015	-0.015	0.000	0.000	0.00	0.000	0.000	0.00
5.6	-0.178	-0.238	-0.178 -0.238 -0.342 -0.178 -0.208 -0.297 -0.193 -0.208 -0.312 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	-0.178	-0.208	-0.297	-0.193	-0.208	-0.312	0.000	0.000	0.00	0.000	0.000	0.00	0000	0000	0.015
6.3	0.178	-0 208	63 0 178-0 208 0 327 0 149 0 149 0 267 0 178 0 178 0 297 0 000 0 000 0 000 0 000 0 000 0 000 0 0	-0.149	-0.149	-0.267	-0.178	-0.178	-0.297	0.000	0000	0000	0.000	0000	0.00.0	0000	0.00	0.030

Figure 10 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 30^{\circ}, U_a = 15 \text{ m/s}, \text{ cold})$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 11 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 30^{\circ}, U_a = 15 \text{ m/s}, \phi = 0.65)$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 12 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 10 \text{ m/s}, \text{ cold})$: (a) mean velocity. (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 13 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 10 \text{ m/s}, \phi = 0.65)$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 14 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 10 \text{ m/s}, \phi = 0.8)$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 15 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 15 \text{ m/s}, \text{ cold})$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 16 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 15 \text{ m/s}, \text{ cold}, I = 22\%)$: (a) mean velocity, (b) Reynolds shear stress, (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 17 Mean flow structure and contours of turbulence properties in the near wake $(BR = 24\%, \theta = 45^{\circ}, U_a = 15 \text{ m/s}, \text{ cold}, I = 17\%)$: (a) mean velocity, (b) Reynolds shear stress. (c) TKE, (d) and (e) Reynolds normal stresses, (f) correlation coefficient.

Figure 34 Axial profiles showing equivalence ratio effect on mean flowfield (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 34 (continued) Axial profiles showing equivalence ratio effect on mean flowfield (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 35 Axial profiles showing blockage ratio effect on mean flowfield $(\theta = 30^{\circ}, U_a = 15 \text{ m/s})$: (a) centerline mean velocity (length scale normalized by d), (b) pressure coefficient, (c) axial pressure gradient, (d) centerline mean velocity (length scale normalized by $L_{\rm T}$).

Figure 35 (continued) Axial profiles showing blockage ratio effect on mean flowfield ($\theta = 30^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity (length scale normalized by d), (b) pressure coefficient, (c) axial pressure gradient, (d) centerline mean velocity (length scale normalized by $L_{\rm T}$).

1.5

 x/L_r

2.0

2.5

3.0

-0.5

ــا 1.0 0.0

0.5

1.0

Figure 36 Axial profiles showing blockage ratio effect on mean flowfield $(\theta = 45^{\circ}, U_a = 15 \text{ m/s})$: (a) centerline mean velocity (length scale normalized by d), (b) pressure coefficient, (c) axial pressure gradient, (d) centerline mean velocity (length scale normalized by L_{\uparrow}).

Figure 36 (continued) Axial profiles showing blockage ratio effect on mean flowfield ($\theta = 45^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity (length scale normalized by d), (b) pressure coefficient, (c) axial pressure gradient, (d) centerline mean velocity (length scale normalized by L_r).

Figure 37 Axial profiles showing cone angle effect on mean flowfield $(BR = 24\%, U_a = 15 \text{ m/s})$: (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 37 (continued) Axial profiles showing cone angle effect on mean flowfield (BR = 24%, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 38 Axial profiles showing cone angle effect on mean flowfield $(BR = 13\%, U_a = 15 \text{ m/s})$: (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 38 (continued) Axial profiles showing cone angle effect on mean flowfield (BR = 13%, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 39 Axial profiles showing approach velocity effect on mean flowfield (BR = 24%, $\theta = 45^{\circ}$): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 39 (continued) Axial profiles showing approach velocity effect on mean flowfield (BR = 24%, $\theta = 45^{\circ}$): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 40 Axial profiles showing approach turbulence intensity effect on mean flowfield (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 40 (continued) Axial profiles showing approach turbulence intensity effect on mean rlowfield (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s): (a) centerline mean velocity, (b) pressure coefficient, (c) axial pressure gradient.

Figure 53 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15 \text{ m/s}$, $\phi = 0.56$, $T_{ad} = 1591 \text{ K}$): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

Figure 54 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s, $\phi = 0.65$, $T_{ad} = 1775$ K): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

Figure 55 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s, $\phi = 0.65$, $T_{ad} = 1775$ K, I = 22%): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

Figure 56 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s, $\phi = 0.65$, $T_{ad} = 1775$ K, I = 17%): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

Figure 57 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 15$ m/s, $\phi = 0.8$, $T_{ad} = 1996$ K): (a) isothermal contours of C, (b) isothermal contours of C_t , and (c) radial profiles of C and C_t .

Figure 58 Temperature field behind a conical bluff body (BR = 24%, $\theta = 45^{\circ}$, $U_a = 20$ m/s, $\phi = 0.65$, $T_{ad} = 1775$ K): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

Figure 59 Temperature field behind a conical bluff body (BR = 13%, $\theta = 45^{\circ}$, $U_a = 15$ m/s, $\phi = 0.65$, $T_{ad} = 1775$ K): (a) isothermal contours of C, (b) isothermal contours of C_t, and (c) radial profiles of C and C_t.

4.3 SWIRL COMBUSTOR SELECTED DATA SETS

FILENAME FORMAT

Each file is headed with a FILENAME. The FILENAMEs have the following format for the stability limit data: *JdtsX.STB* (upper case: letter, lower case: number).

J: type of jet fluid.

If J = A, air

= E, helium

= H, hydrogen

= M, methane

= P, propane.

d: fuel tube diameter (d).

If d = 9, d = 9.45 mm.

t: fuel tube lip thickness (δ).

If t = 0, $\delta = 0.2 \text{ mm}$

= 1, δ = 1.2 mm

= 2, δ = 2.4 mm.

s: swirler helix angle (θ).

If s = 0, $\theta = 0^{\circ}$

= 1, $\theta = 15^{\circ}$

= 3, θ = 30°

 $= 4, \theta = 45^{\circ}$

 $= 6, \theta = 60^{\circ}$

X: run number (A, B, C, etc.)

STB: filename extention for the stability data.

DATA FILES AND TEST CONDITIONS

Filename	Extension	d(mm)	δ (mm)	θ	U _e (m/s)
M900A	.STB	9.45	0.2	0°	0.5
M900B	.STB	9.45	0.2	0°	0.5
M900C	.STB	9.45	0.2	0°	0.5
M901	.STB	9.45	0.2	15°	0.5
M903	.STB	9.45	0.2	30°	0.5
M904	.STB	9.45	υ.2	45°	0.5
M906	.STB	9.45	0.2	60°	0.5
M910	.STB	9.45	1.2	0°	0.5
M914	.STB	9.45	1.2	45°	0.5
M916	.STB	9.45	1.2	60°	0.5
M920	.STB	9.45	2.4	0°	0.5
M923	.STB	9.45	2.4	30°	0.5
M924	.STB	9.45	2.4	45°	0.5
M926	.STB	9.45	2.4	60°	0.5

Stability Limits

File Name

M900A.STB

Date Measured by 4/24/89, 4/25/89

Fuel Oxidant F. Takahashi

Methane Air

C.F. 0.72

ρ (g/cc) ρ (g/cc) 0.000661 0.001197

μ (g/cms) 0.000110 0.000183

μ (g/cms)

v (scm/s) v (scm/s)

0.167 0.153

No. d (in) d (mm) s (scm) D (in) Note F С D (mm) **Fuel Tube** 1A 0.372 9.45 9.80 Sharp-edged (with deformed tip) RT(low) 0.701 0.386 68.5 20.3 Air Tube 1.060 26.92 5.693 1.074 27.28 Long exit section (4.125 in I.) RT(high) 23.3 73.9 **Annular Channel** 25.08 4.938 Coflowing Air Tube 5.906 150 170.9 RT (ave.) 71.2 21.8

Coflowing Air (F5)

30

31.6

34.8

32.39

34.12

37.57

1.093

1.152

1.268

1795

1891

2082

1.093

1.152

1.268

1795

1891

2082

4.6

3.7

2.5

3.58

2.88

1.94

0.85

0.68

0.46

482

387

262

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Qe (Vmin 70F)

550

Ue (m/s)

0.54

100/RT(K)

0.339

Swirler Unit

0 Degree

		Annul	lar Air					Fuel J	et at Liftin	ıg			uel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(l/min 0C)(l	/min RT)	(m/s)		(m/s)		(Vmin OC)(l	/min RT)	(m/s)		(in)	(mm)	(Vmin 0C) (Vmin RT)	(m/s)	
0	0	0	0	0	0	119.2	92.67	22.03	12478	4.125	105	32.3	25.11	5.97	338
1.08	1.17	0.039	6 5	0.039	65	118.2	91.89	21.84	12374	0	0	36	27.99	6.65	376
2.04	2.2	0.074	122	0.074	122	119.5	92.9	22.08	12510	0	0	40.3	31.33	7.45	421
3	3.24	0.109	179	0.109	179	118.8	92.36	21.95	12436	0	0	43.1	33.51	7.96	451
4	4.32	0.146	239	0.146	239	69.6	54.11	12.86	7286	2.75	70	36	27.99	6.65	376
5.02	5.42	0.183	300	0.183	300	61.75	48	11.41	6464	1.25	32	28.8	22.39	5.32	301
6.02	6.5	0.219	360	0.219	360	55.9	43.46	10.33	5852	0.75	19	0	0	0	1
5.97	6.45	0.218	357	0.218	357	57	44.31	10.53	5967	0.5	13	24.9	19.36	4.6	260
8.01	8.65	0.292	479	0.292	479	47	36.54	8.68	4920	0.625	16	23.1	17.96	4.27	241
10	10.8	0.364	598	0.364	598	38.7	30.09	7.15	4051	0.75	19	21.9	17.03	4.05	229
12.5	13.5	0.455	748	0.455	748	30.2	23.48	5.58	3161	1.25	32	19	14.77	3.51	198
15.01	16.21	0.547	898	0.547	898	22.3	17.34	4.12	2334	2	51	12.3	9.56	2.27	128
15	16.2	0.547	897	0.547	897	19.9	15.47	3.68	2083	2.75	70	4.7	3.65	0.87	492
17.53	18.93	0.639	1049	0.639	1049	14.6	11.35	2.7	1528	6	152	1.1	0.86	0.2	115
20	21.59	0.729	1197	0.729	1197	10.3	8.01	1.9	1078	8	203	0	0	0	(
22	23.75	0.802	1316	0.802	1316	7.8	6.06	1.44	817	9.5	241	0	0	0	(
24	25.91	0.875	1436	0.875	1436	6.8	5.29	1.26	712	10.5	267	0	0	0	(
26.03	28.11	0.949	1557	0.949	1557	5.9	4.59	1.09	618	11	279	0	0	0	
28	30.23	1.02	1675	1.02	1675	5.4	4.2	1	565	11	279	0	0	0	(

File Name Date Measured by Fuel Oxidant	M900B.9 4/25/89, F. Takal Methane Air	4/26/8 9 hashi	C. F	0.72	•	(g/∞) (g/∞)	0.000656 0.001188	μ (g/cms) μ (g/cms)	0.000111 0.000184	•	(scm/s)	0.169 0.155
	No.	d (in)	d (mm)	s (sam)	D (in)	D (mm)		Note	-		F	
Fuel Tube	1B	0.372	9.45	0.701	0.386	9.80	Sharp-edged	(re-fabricated)	_	RT(low)	72.9	22.7
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit sect	ion (4.125 in l.)		RT(high)	77.5	25.3
Annular Channe Coflowing Air Tu		5.906	25.08 150						_	RT(ave.)	75.2	24.0
Coflowing Air (F	(5)	Qe (Vn	nin 70F)	550		Ue (m/s)	0.54			100/RT(K)		0.337

Swirler Unit

Degree

		Annul	ar Air					Fuel Je	et at Liftin	ng			Fuel Jet a	l Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin OC)(I	Vmin RT)	(m/s)		(m/s)		(Vmin OC)(/min RT)	(m/s)		(in)	(mm)	(l/min OC) (Vmin RT)	(m/s)	
0	0	0	0	0	0	117	91.6	21.77	12163	4.25	108	33.4	26.16	6.22	3474
2	2.18	0.073	119	0.073	119	120.4	94.3	22.42	12522	4.25	108	37.9	29.69	7.06	3942
3	3.26	0.11	178	0.11	178	119.9	93.91	22.32	12470	4.25	108	41.6	32.58	7.74	4326
3.5	3.81	0.129	208	0.129	208	117.9	92.35	21.95	12262	4.25	108	40.5	31.72	7.54	4212
4	4.35	0.147	238	0.147	238	71.8	56.24	13.37	7467	0	0	32.1	25.14	5.98	3338
6	6.53	0.22	357	0.22	357	57.4	44.96	10.69	5970	2.5	64	25.6	20.05	4.77	2662
8	8.7	0.294	476	0.294	476	47.3	37.05	8.81	4919	0.625	16	22.4	17.55	4.17	2330
10	10.88	0.367	595	0.367	595	38.4	30.08	7.15	3994	0.75	19	21.6	16.92	4.02	2246
15	16.32	0.551	892	0.551	892	20.8	16.29	3.87	2163	2.25	57	11.6	9.09	2.16	1206
15	16.32	0.551	892	0.551	892	19.1	14.96	3.56	1986	3	76	5.6	4.39	1.04	582
20	21.76	0.734	1190	0.734	1190	9.3	7.28	1.73	967	8.5	216	0	0	0	0
24	26.11	0.881	1428	0.881	1428	6.2	4.86	1.15	645	0	0	0	0	0	0
28	30.46	1.028	1665	1.028	1665	4.3	3.37	8.0	447	0	0	0	0	0	0
32.3	35.14	1.186	1921	1.186	1921	2.5	1.96	0.47	260	0	0	0	0	0	0

File Name M900C.STB
Date 4/28/89
Measured by F. Takahashi

C. F. Fuel Methane 0.72 0.000661 0.000110 p (g/cc) μ (g/cms) v (scm/s) 0.167 Oxidant Air ρ (g/cc) 0.001196 μ (g/cms) 0.000183 v (scm/s) 0.153

No. C d (in) d (mm) s (scm) D (in) D (mm) Note F Fuel Tube **1B** 0.372 9.45 0.701 0.386 9.80 Sharp-edged (re-fabricated) RT(low) 70.9 21.6 Air Tube 2 1.060 26.92 5.693 27.28 1.074 Shodrt exit section (4.000 in I.) RT(high) 72.2 22.3 **Annular Channel** 25.08 4.938 Coflowing Air Tube 5.906 150 170.9 HI(ave.) 71.6 22.0

 Coflowing Air (F5)
 Qe (Vmin 70F)
 513
 Ue (m/s)
 0.5
 100/RT(K)
 0.339

 Swirfer Unit
 0
 Degree

		Annul	ar Air					Fuel Je	t at Liftin	9		F	uel Jet a	l Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(l/min OC)(l	/min RT)	(m/s)		(m/s)		(l/min 0C)(l	Vmin RT)	(m/s)		(in)	(mm)	(Vmin 0C) (/min RT)	(m/s)	
0	0	0	0	0	0	109.4	85.1	20.23	11446	4	102	31.9	24.82	5.898	3337
0	0	0	0	0	0	111,4	86.66	20.6	11655	4	102	0	0	0	0
3.5	3.78	0.128	209	0.128	209	79.6	61.92	14.72	8328	3.75	95	36.2	28.16	6.693	3787
3	3.24	0.109	179	0.109	179	108.5	84.4	20.06	11352	3.75	95	38.6	30.03	7.137	4038
6	6.48	0.219	359	0.219	359	58.4	45.43	10.8	6110	0	0	25.7	19.99	4.752	2689
10	10.8	0.365	598	0.365	598	41.1	31.97	7.599	4300	0.75	19	20.3	15.79	3.753	2124
15	16.21	0.547	897	0.547	897	25.4	19.76	4.696	2657	1.5	38	11.7	9.1	2.163	1224
15	16.21	0.547	897	0.547	897	23.4	18.2	4.327	2448	1.75	44	6.3	4.9	1.165	659
20	21.61	0.729	1196	0.729	1196	13.3	10.35	2.459	1391	5.75	146	0	0	0	0
24	25.93	0.875	1435	0.875	1435	7.4	5.76	1.368	774	10.5	267	0	0	0	C
28	30.25	1.021	1674	1.021	1674	5.8	4,51	1.072	607	10.75	273	0	0	0	0
34.8	37.6	1.269	2081	1.269	2081	2.5	1.94	0.462	262	0	0	0	0	0	0

File Name Date Measured by Fuel Oxidant	M901.S 6/20/89 F. Taka Methan Air	hashi	C. F.	0.72		(g/cc)	0.000658 0.001192	μ (g/cms) μ (g/cms)	0.000111 0.000183		(scm/s) (scm/s)	0.168 0.154
	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)		Note	- -		F	С
Fuel Tube	1B	0.372	9.45	0.701	0.386	9.80	Sharp-edged	(re-fabricated)		RT(low)	73.4	23.0
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit sect	tion (4.125 in l.)		RT(high)	73.4	23.0
Annular Channel Coflowing Air Tub	e	5.906	25.08 150				· · · · · · · · · · · · · · · · · · ·		_	RT(ave.)	73.4	23.0
Coflowing Air (F5) Swirler Unit)	•	nin 70F) Degree	513		Ue (m/s)	0.5			100/RT(K)		0.338

		Annul	ar Air					Fuel Je	t at Liftin	9.		f	uel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(l/min OC)(l	/min RT)	(m/s)		(m/s)		(l/min OC)(l	/min RT)	(m/s)		(in)	(mm)	(Vmin 0C) (/min RT)	(m/s)	·
0	0	0	0	0	0	87.3	94.65	22.5	12647	4.5	114	24.7	26.78	6.365	3578
0	0	0	0	0	0	88	95.41	22.68	12749	4.5	114	24.7	26.78	6.365	3578
3	3.25	0.11	179	0.114	185	63.2	68.52	16.29	9156	3.25	83	29.3	31.77	7.551	4245
6	6.51	0.22	358	0.227	370	42.5	46.08	10.95	6157	2.5	64	19.9	21.58	5.128	2883
9	9.76	0.329	537	0.341	556	32.5	35.24	8.375	4708	0.75	19	17.6	19.08	4.536	2550
12	13.01	0.439	716	0.455	741	24.6	26.67	6.339	3564	1	25	17.7	19.19	4.561	2564
15	16.26	0.549	895	0.568	926	13.5	14.64	3.479	1956	2.5	64	11.2	12.14	2.886	1623
18	19.52	0.659	1073	0.682	1111	11.4	12.36	2.938	1652	5.5	140	6.7	7.26	1.727	971
21	22.77	0.768	1252	0.796	1297	7.8	8.46	2.01	1130	6.75	171	0	0	0	Ú
24	26.02	0.878	1431	0.909	1482	7	7.59	1.804	1014	7	178	0	0	0	0
27	29.27	0.988	1610	1.023	1667	5.5	5.96	1.417	797	7	178	0	0	0	0

File Name M903.STB
Date 4/28/89
Measured by F. Takahashi

Methane C.F. 0.72 0.000659 0.000110 Fuel ρ (g/cc) μ (g/cms) v (scm/s) 0.168 Oxidant Air ρ (g/cc) 0.001194 μ (g/cms) 0.000183 v (scm/s) 0.153

d (in) d (mm) s (scm) F С No. D (in) D (mm) Note Fuel Tube **1B** 0.372 9.45 0.701 0.386 9.80 Sharp-edged (re-fabricated) RT(low) 72.5 22.5 Air Tube 1.060 26.92 5.693 1.074 27.28 RT(high) 22.5 Long exit section (4.125 in I.) 72.5 **Annular Channel** 25.08 4.938 Coflowing Air Tube 5.906 170.9 RT(ave.) 72.5 150 22.5

 Coflowing Air (F5)
 Ue (Vmin 70F)
 513
 Ue (m/s)
 0.5
 100/RT(K)
 0.338

 Swirter Unit
 30
 Degree

		Annu	ar Air					Fuel Je	t at Liftin	g			uel Jet a	t Dropba	ck_
Qa-read (Vmin 0C)(Qa Vmin RT)	Ua (m/s)	Rea	Utotal (m/s)	Ret	Qj-read (Vmin 0C)(i	Qj Vmin RT)	Uj (m/s)	Rej	Lift (in)	Height (mm)	Qj-read (Vmin 0C) (Qj Vmin RT)	Uj (m/s)	Rej
0	0	0	0	0	0	115.1	89.7	21.32	12023	4.25	108	35.2	27.43	6.52	3677
0	0	0	0	0	0	116.2	90.56	21.52	12138	4.25	108	0	0	0	0
2	2.16	0.073	119	0.084	138	118.8	92.58	22.01	12410	4	102	38.3	29.85	7.094	4001
4	4.33	0.146	239	0.169	276	70.4	54.86	13.04	7354	2.5	64	32.1	25.02	5.946	3353
3.5	3.79	0.128	209	0.148	241	75.4	58.76	13.97	7876	0	0	37	28.83	6.854	3865
3	3.25	0.11	179	0.127	207	113.2	88.22	20.97	11825	0	0	39.7	30.94	7.354	4147
6	6.49	0.219	358	0.253	414	58.6	45.67	10.85	6121	2.25	57	25.6	19.95	4.742	2674
8	8.66	0.292	478	0.337	552	49.8	38.81	9.22	5202	0.75	19	23.1	18	4.279	2413
11	11.91	0.402	657	0.464	758	38.8	30.24	7.19	4053	1	25	21.8	16.99	4.038	2277
15	16.24	0.548	896	0.633	1034	27.5	21.43	5.09	2873	1.56	40	18.8	14.65	3.482	1964
15	16.24	0.548	896	0.633	1034	25.7	20.03	4.76	2685	0	0	0	0	0	0
20	21.65	0.731	1194	0.844	1379	20.3	15.82	3.76	2121	3.5	89	1.1	0.86	0.204	115
25	27.06	0.913	1493	1.055	1724	19.2	14.96	3.56	2006	4	102	0	0	0	0
30	32.47	1.096	1791	1.265	2069	16.3	12.7	3.02	1703	5.125	130	0	0	0	0
32	34.64	1.169	1911	1.35	2206	13.5	10.52	2.5	1410	5.5	140	0	0	0	0
34.8	37.67	1.271	2078	1.468	2400	7	5.46	1.3	731	0	0	0	0	0	0
34	36.8	1.242	2030	1.434	2344	9.2	7.17	1.7	961	0	0	0	0	0	0
35.1	37.99	1.282	2096	1.481	2420	4	3.12	0.74	418	0	0	0	0	0	0
36.2	39.18	1.322	2162	1.527	2496	1.1	0.86	0.2	115	0	0	0	0	0	0

File Name Date Measured by Fuel Oxidant	M904.S 4/28/89 F. Takat Methane Air	nashi	C. F.	0.72	•	(g/cc) (g/cc)	0.000659 0.001194	μ (g/cms) μ (g/cms)	0.000110 0.000183		(scm/s)	0.168 0.153
	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)		Note	-		F	С
Fuel Tube	1B	0.372	9.45	0.701	0.386	9.80	Sharp-edged ((re-fabricated)		RT(low)	72.5	22.5
Air Tube Annular Channel	1	1.060	26.92 25.08		1.074	27.28	Long exit sect	tion (4.125 in l.)		RT(high)	72.5	22.5
Coflowing Air Tube	•	5.906								RT(ave.)	72.5	22.5
Coflowing Air (F5) Swirler Unit		Qе (Vm 45	nin 70F) Degree	513		Ue (m/s)	0.5			100/RT(K)		0.338

		Annu	lar Air					Fuel Je	et at Liftin	ng			uel Jet a	t Dropba	ck
Qa-read (Vmin 0C)(l	Qa /min RT)	Ua (m/s)	Rea	Utotal (m/s)	Ret	Qj-read (l/min 0C)(l	Qj Vmin RT)	Uj (m/s)	Rej	Lift (in)	Height (mm)	Qj-read (Vmin 0C) (Qj /min RT)	Uj (m/s)	Rej
											<u> </u>				
0	0	0	0	0	0	113.1	88.14	20.95	11815	4.25	108	35.2	27.43	6.52	3677
0	0	0	0	0	0	113.4	88.37	21.01	11846	0	0	0	0	0	0
2	2.16	0.073	119	0.139	227	115.2	89.78	21.34	12034	3.75	95	38.2	29.77	7.08	3990
4	4.33	0.146	239	0.278	455	70.9	55.25	13.13	7406	2.5	64	33.6	26.18	6.22	3510
3	3.25	0.11	179	0.209	341	116	90.4	21.49	12117	3.75	95	40.3	31.41	7.46	4210
6	6.49	0.219	358	0.417	682	60.1	46.84	11.13	6278	2.25	57	27.1	21.12	5.02	2831
8	8.66	0.292	478	0.556	909	51.5	40.13	9.54	5380	1.75	44	24	18.7	4.45	2507
11	11.91	0.402	657	0.765	1250	40	31.17	7.41	4178	1.5	38	22.9	17.85	4.24	2392
15	16.24	0.548	896	1.043	1705	31.2	24.31	5.78	3259	1.125	29	21.3	16.6	3.95	2225
15	16.24	0.548	896	1.043	1705	28.05	21.86	5.2	2930	1.25	32	21.3	16.6	3.95	2225
20	21.65	0.731	1194	1.391	2273	19.85	15.47	3.68	2074	3.25	83	18.5	14.42	3.43	1933
25	27.06	0.913	1493	1.738	2842	18.3	14.26	3.39	1912	3.75	95	10.1	7.87	1.87	1055
30	32.47	1.096	1791	2.086	3410	19	14.81	3.52	1985	4	102	5.8	4.52	1.07	606
35	37.88	1.279	2090	2.434	3979	19.8	15.43	3.67	2068	0	0	5.7	4.44	1.06	595
40	43.29	1.461	2389	2.781	4547	20.45	15.94	3.79	2136	4	102	7.05	5.49	1.31	736
45	48.71	1.644	2687	3.129	5115	20.9	16.29	3.87	2183	4	102	8.2	6.39	1.52	857
56	60.61	2.046	3344	3.894	6366	15	11.69	2.78	1567	4.75	121	0	0	0	0
51.3	55.53	1.874	3063	3.567	5831	10	7.79	1.85	1045	4	102	Ŏ	ō	0	Ö
45.6	49.36	1.666	2723	3.171	5183	5	3.9	0.93	522	0	0	Ő	Ö	0	0
37.3	40.37	1.363	2227	2.594	4240	2.5	1.95	0.46	261	0	0	0	0	0	0
36.5	39.51	1.333	2180	2.538	4149	2.5	1.95	0.46	261	0	0	0	0	0	0
38	41.13	1.388	2269	2.642	4320	2.5	1.95	0.46	261	0	0	0	0	0	0
39.1	42.32	1.428	2335	2.719	4445	2.5 1.1	0.86	0.40	115	0	0	0	0	0	0
38.1	42.32	1.420	2333	2./ 19	CPPP	1.1	U. 00	U.Z	110	U	U	U	U	U	0

File Name Date

M906.STB 5/24/89, 6/22/89

Measured by

F. Takahashi

Fuel Methane Oxidant Air

C. F. 0.72

0.000659 ρ (g/cc) 0.001194 ρ (g/cc)

 μ (g/cms) 0.000111 μ (g/cms) 0.000183

v (scπ/s) 0.168 v (scm/s) 0.153

	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)	Note		F	С
Fuel Tube	1B	0.372	9.45	0.701	0.386	9.80	Sharp-edged (re-fabricated)	RT(low)	71.7	22.1
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit section (4.125 in I.)	RT(high)	73.7	23.2
Annular Chan Coflowing Air		5.906	25.08 150	4.938 170.9				RT(ave.)	72 7	22.6
Coflowing Air	(F5)	Qe (Vm	nin 70F)	513	(Ue (m/s)	0.5	100/RT(K)		0.338

Coflowing Air (F5)

Qe (Vmin 70F)

513

Swirler Unit

Degree

		Annu	lar Air					Fuel Je	t at Liftin	g		1	Fuel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	ł lj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin OC)(L	/min RT)	(m/s)		(m/s)		(Vmin 0C)(t	/min RT)	(m/s)		(in)	(mm)	(Vmin 0C) (Vmin RT)	(m/s)	
0	0	0	0	0	0	87.3	94.53	22.47	12662	4.375	111	23.6	25.55	6.974	3423
0	0	0	0	0	0	87.6	94.85	22.55	12705	4.375	111	23.3	25.23	5.9 97	3379
3	3.25	0.11	179	0.219	358	59.4	64,32	15.29	8615	3	76	27.8	30.1	7.155	4032
2	2.17	0.073	119	0.146	239	83.2	90.09	21.41	12067	4	102	25.6	27.72	6.588	3713
6	6.5	0.219	358	0.439	716	43.9	47.53	11.3	6367	2.25	57	20.6	22.31	5.302	2988
9	9.75	0.329	537	0.658	1075	33.9	36.71	8.725	4917	0.75	19	18.9	20.46	4.864	2741
12	12.99	0.439	716	0.877	1433	29	31.4	7.464	4206	0.875	22	19.5	21.11	5.019	2828
15	16.24	0.548	895	1.096	1791	23.2	25.12	5.971	3365	1	25	17.5	18.95	4.504	2538
15.2	16.46	0.555	907	1.111	1815	22.1	23.93	5.688	3205	1	25	21.3	23.06	5.482	3089
20.2	21.87	0.738	1206	1.476	2412	24.9	26.96	6.408	3611	1.125	29	19	20.57	4.89	2756
30.5	33.02	1.115	1821	2 .229	3642	33.5	36.27	8.622	4859	1.375	35	18.1	19.6	4.658	2625
40	43.31	1.462	2388	2.923	4776	36.1	39.09	9.291	5236	2	51	20.4	22.09	5.25	2959
50	54.14	1.827	2985	3.654	5970	46	49.81	11.84	6672	2.5	64	24.4	26.42	6.28	3539
59.8	64.75	2.185	3570	4.371	7140	46.2	50.02	11.89	6701	3	76	27	29.24	6.949	3916
69.6	75.36	2.543	4155	5.087	8310	49.1	53.16	12.64	7121	3	76	37.2	40.28	9.574	5395
80	86.62	2.923	4776	5.847	9552	48.7	52.73	12.53	7063	3	76	42	45.48	10.81	6092
90	97.45	3.289	5373	6.578	10745	49.6	53.71	12.77	7194	3	76	48.4	52.41	12.46	7020
100.1	108.4	3.658	5976	7.316	11951	53.8	58.25	13.85	7803	3	76	51 <i>.</i> 2	55.44	13.18	7426
110.2	119.3	4.027	6579	8.054	13157	53.6	58.04	13.8	7774	3.5	89	0	0	0	(
125.9	136.3	4.601	7516	9.202	15032	45	48.73	11.58	6527	3.5	89	0	0	0	(
120	129.9	4.385	7164	8.77	14327	54.8	59.34	14.1	7948	3.5	89	0	0	0	(
107.5	116.4	3.928	6417	7.857	12835	35	37.9	9.008	5076	3.5	89	0	0	0	(
98.2	106.3	3.589	5862	7.177	11725	30	32.48	7.721	4351	3	76	0	0	0	0
91.7	99.29	3.351	5474	6.702	10948	25	27.07	6.434	3626	2	51	0	0	0	(
80.6	87.27	2.945	4812	5.891	9623	20	21.66	5.147	2901	1.75	44	0	0	0	(
76.7	83.05	2.803	4579	5.606	9158	15	16.24	3.86	2176	1.25	32	0	0	0	(
62.4	67.57	2.28	3725	4.561	7450	10	10.83	2.574	1450	0.5	13	0	0	0	(
50.8	55.01	1.856	3033	3.713	6065	5	5.41	1.287	725	0.5	13	0	0	0	(
33.8	36.6	1.235	2018	2.47	4036	0.9	0.97	0.232	131	0.5	13	0	0	0	(
130	140.8	4.751	7761	9.501	15521	55.1	59.66	14.18	7992	4	102	0	0	0	(
140	151.6	5.116	8358	10.23	16715	53.3	57.71	13.72	7730	4	102	0	0	0	(
140.4	152	5.131	8381	10.26	16763	50	54.14	12.87	7252	4	102	0	0	0	(

File Name Date Measured by Fuel Oxidant	M910.S 5/25/89 F. Takal Methane Air	nashi	C F.	0.72	•	(g/cc) (g/cc)	0.000659 0.001193	μ (g/cms) μ (g/cms)	0.000111 0.000183		(scm/s) (scm/s)	0.168 0.154
	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)		Note	-		F	С
Fuel Tube	2	0.372	9.45	0.701	0.466	11.84	Flat-end (1.2	2 mm thickness)		RT(low)	73.0	22.8
Air Tube	1	1.060	26.92	5.693	1.074	27. 2 8	Long exit se	ction (4.125 in l.)		RT(high)	73.0	22.8
Annular Channel Coflowing Air Tube) 	5.906	24.18 150			<u>-</u>	·		_	RT(ave.)	73.0	22.8
Coflowing Air (F5) Swirler Unit		•	in 70F) Degree	513		Ue (m/s)	0.5			100/RT(K)		0.338

		_ Annul	ar Air					Fuel Je	et at Liftin	g		F	uel Jet a	t Dropba	ck
Qa-read (Vmin 0C)(I	Qa /min RT)	Ua (m/s)	Rea	Utotal (m/s)	Ret	Qj-read (Vmin 0C)(V	Qj /min RT)	Uj (m/s)	Rej	Lift (in)	Height (mm)	Qj-read (l/min 0C) (l	Qj /min RT)	Uj (m/s)	Rej
0	0	0	0	0	0	84.8	91.87	21.84	12293	4.25	108	22.4	24.27	5.768	3247
0	0	0	0	0	0	85.5	92.63	22.02	12395	4.25	108	23.8	25.78	6.129	3450
3	3.25	0.118	186	0.118	186	77.3	83.75	19.91	11206	4	102	29	31.42	7.468	4204
4.5	4.88	0.177	278	0.177	278	54.2	58.72	13.96	7857	3.25	83	23	24.92	5.923	3334
6	6.5	0.236	371	0.236	371	50	54.17	12.88	7248	2.75	70	20.3	21.99	5.227	2943
9	9.75	0.354	557	0.354	557	45.1	48.86	11.61	6538	2.5	64	16.2	17.55	4.172	2348
12	13	0.472	742	0.472	742	39.6	42.9	10.2	5741	2.25	57	15	16.25	3.863	2174
15	16.25	0.59	928	0.59	928	29.6	32.07	7.622	4291	1	25	4.6	4.98	1.185	667
15	16.25	0.59	928	0.59	928	29.6	32.07	7.622	4291	1.5	38	0	0	0	0
18	19.5	0.708	1114	0.708	1114	28.4	30.77	7.313	4117	1.5	38	0	0	0	0
21	22.75	0.826	1299	0.826	1299	20.9	22.64	5.382	3030	2.375	60	0	0	0	0
24	26	0.944	1485	0.944	1485	17.1	18.53	4.403	2479	3.25	83	0	0	0	0
27	29.25	1.061	1671	1.061	1671	14.1	15.28	3.631	2044	5	127	0	0	0	ŋ
30	32.5	1.179	1856	1.179	1856	12.5	13.54	3.219	1812	7	178	0	0	0	0
33	35.75	1.297	2042	1.297	2042	10.2	11.05	2.627	1479	9	229	0	0	0	0
36	39	1.415	2227	1.415	2227	8	8.67	2.06	1160	0	0	0	0	0	0
39	42.25	1.533	2413	1.533	2413	6	6.5	1.545	870	0	0	0	0	0	0
42	45.5	1.651	2599	1.651	2599	3.9	4.23	1.004	565	0	0	0	0	0	0
45	48.75	1.769	2784	1.769	2784	2	2.17	0.515	290	0	0	0	0	0	0
47.5	51.46	1.867	2939	1.867	2939	0.82	0.89	0.211	119	0	0	0	0	0	0

File Name M914.STB Date

5/26/89

Measured by

F. Takahashi

Fuel Methane Oxidant Air

C. F. 0.72

ρ (g/cc) 0.000660 0.001195 ρ (g/cc)

0.000110 μ (g/cms) μ (g/cms) 0.000183

v (scm/s) 0.167 v (scm/s) 0 153

	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)	Note		F	С
Fuel Tube	2	0.372	9.45	0.701	0.466	11.84	Flat-end (1.2 mm thickness)	RT(low)	71.0	21.7
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit section (4.125 in I.)	RT(high)	73.4	23
Annular Channe Coflowing Air Tu		5.906	24.18 150	4.593 170.9				HI(ave.)	72.2	22.3

Qe (Vmin 70F)

Ue (m/s)

0.338 Coflowing Air (F5) 0.5 100/RT(K) 513 Swirler Unit 45 Degree

		Annu	lar Air					Fuel Je	et at Liftin	ıg			Fuel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin OC)(Vmin RT)	(m/s)		(m/s)		(Vmin OC)(I	/min RT)	(m/s)		(in)	(mm)	(1/min 0C) (Vmin RT)	(m/s)	
0	0	0	0	0	0	85.7	92.71	22.04	12440	4.25	108	25	27.04	6.428	3629
0	0	0	0	0	0	85.6	92.6	22.01	12425	4.25	108	25	27.04	6.428	3629
3	3.25	0.118	186	0.167	263	62.5	67.61	16.07	9072	3.75	95	27.6	29.86	7.097	4006
6	6.49	0.236	372	0.333	526	52.3	56.58	13.45	7592	2.75	70	18.8	20.34	4.834	2729
9	9.74	0.353	558	0.5	788	46	49,76	11.83	6677	2.5	64	18.9	20.45	4.86	2743
12	12.98	0.471	743	0.666	1051	41.2	44,57	10.59	5980	2.25	57	17.4	18.82	4.474	2526
15	16.23	0.589	929	0.833	1314	37.5	40.57	9.642	5443	1.375	35	19.4	20.99	4.988	2816
15	16.23	0.589	929	0.833	1314	31.7	34.29	8.151	4601	1.5	38	15.6	16.88	4.011	2264
15	16.23	0.589	929	0.833	1314	30.7	33.21	7.894	4456	1.5	38	15.6	16.88	4.011	2264
18	19.47	0.707	1115	0.999	1577	24.8	26.83	6.377	3600	1.75	44	7.7	8.33	1.98	1118
21	22.72	0.824	1301	1.166	1840	22.2	24.02	5.708	3222	2	51	3.2	3.46	0.823	464
24	25.96	0.942	1487	1.332	2103	16.1	17.42	4.14	2337	3.5	89	0	0	0	0
27	29.21	1.06	1673	1.499	2365	15.1	16.33	3.883	2192	4	102	0	0	0	0
30	32.45	1.178	1858	1.665	2628	14.9	16.12	3.831	2163	4.25	108	0	0	0	0
33	35.7	1.295	2044	1.832	2891	15.6	16.88	4.011	2264	4.5	114	0	0	0	0
36	38.94	1.413	2230	1.998	3154	15.5	16.77	3.985	2250	4.75	121	0	0	0	0
38	41.11	1.492	2354	2.11	3329	1.25	1.35	0.321	181	1.25	32	0	0	0	0
37 8	40.89	1.484	2342	2.098	3311	0.85	0.92	0.219	123	1	25	0	0	0	0
39.6	42.84	1.554	2453	2.198	3469	1.05	1.14	0.27	152	1	25	0	0	0	0

File Name Date Measured by Fuel Oxidant	M916.S 5/21/89 F. Taka Methan Air	hashi	C. F.	0.72	•	(g/cc)	0.000659 0.001192	μ (g/cms) μ (g/cms)	0.000111 0.000183		(scm/s) (scm/s)	0.168 0.154
	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)		Note	- -		F	С
Fuel Tube	2	0.372	9.45	0.701	0.466	11.84	Flat-end (1.2 r	mm thickness)		RT(low)	71.0	21.7
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit sect	ion (4.125 in l.)		RT(high)	73.4	23
Annular Channel Coflowing Air Tube)	5.906	24.18 150			,	_		_	RT(ave.)	72.2	22.3
Coflowing Air (F5) Swirler Unit		,	nin 70F) Degree	513		Ue (m/s)	0.5			100/RT(K)		0.338

		Annul	ar Air					Fuel Je	t at Liftin	9		F	uel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin 0C)(Vmin RT)	(m/s)		(m/s)		(Vmin OC)(V	min RT)	(m/s)		(in)	(mm)	(l/min 0C) (l	/min RT)	(m/s)	
0	0	0	0	0	0	84.6	91.69	21.79	12260	4.5	114	25	27.09	6.44	3623
3	3.25	0.118	186	0.236	371	62.3	67.52	16.05	9028	3.25	83	28.6	31	7.367	4145
6	6.5	0.236	371	0.472	742	50.9	55.17	13.11	7376	2.75	70	19.3	20.92	4.972	2797
9	9.75	0.354	557	0.708	1113	45.9	49.75	11.82	6652	2.5	64	17.9	19.4	4.611	2594
12	13.01	0.472	742	0.944	1485	40.3	43.68	10.38	5840	2	51	18.4	19.94	4.74	2666
15	16.26	0.59	928	1.18	1856	34.8	37.72	8.965	5043	1.13	29	17.1	18.53	4.405	2478
20	21.68	0.787	1237	1.573	2474	29	31.43	7.471	4203	1	25	17.5	18.97	4.508	2536
25	27.09	0.983	1546	1.966	3093	30.7	33.27	7.908	4449	1.5	38	17.5	18.97	4.508	2536
30	32.51	1.18	1856	2.36	3711	32	34.68	8.243	4637	1.75	44	17.5	18.97	4.508	2536
40	43.35	1.573	2474	3.146	4948	38.9	42.16	10.02	5637	2	51	18	19.51	4.637	2609
50	54.19	1.966	3093	3.933	6186	47.8	51.81	12.31	6927	2.5	64	18.1	19.62	4.663	2623
60	65.03	2.36	3711	4.719	7423	55.9	60.58	14.4	8101	3	76	19.9	21.57	5.126	2884
70	75.87	2.753	4330	5.506	8660	62.2	67.41	16.02	9014	3.13	79	17.1	18.53	4.405	2478
80	86.7	3.146	4948	6.292	9897	67.7	73.37	17.44	9811	3.13	79	0	0	0	0
90	97.54	3.539	5567	7.079	11134	69	74.78	17.78	9999	3.5	89	0	0	0	0
100	108.4	3.933	6186	7.866	12371	65.9	71.42	16.98	9550	3.5	89	0	0	0	0
110	119.2	4.326	6804	8.652	13608	62.3	67.52	16.05	9028	3.5	89	0	0	0	0
120	130.1	4.719	7423	9.439	14845	58.9	63.84	15.17	8536	3.5	89	0	0	0	0
130	140.9	5.113	8041	10.23	16082	58.8	63.73	15.15	8521	3.5	89	0	0	0	0
140	151.7	5.506	8660	11.01	17320	58	62.86	14.94	8405	3.5	89	0	0	0	0
137.1	148.6	5.392	8480	10.78	16961	57.6	62.43	14.84	8347	3.5	89	0	0	0	0
140	151.7	5.506	8660	11.01	17320	56.5	61.23	14.56	8188	3.5	89	0	0	0	0
136	147.4	5.349	8412	10.7	16825	57.2	61.99	14.74	8289	3.5	89	0	0	0	0
141	152.8	5.545	8722	11.09	17443	54.4	58.96	14.01	7884	4.5	114	0	0	0	0
136.4	147.8	5.364	8437	10.73	16874	50.9	55.17	13.11	7376	4.5	114	0	0	0	0
132.6	143.7	5.215	8202	10.43	16404	43.4	47.04	11.18	6289	4.25	108	0	0	0	0
119	129	4.68	7361	9.36	14722	3 6	39.02	9.274	5217	4	102	0	0	0	0
104.1	112.8	4.094	6439	8.188	12878	29 .1	31.54	7.496	4217	3.5	89	0	0	0	C
87.7	95.05	3.449	5425	6.898	10849	21.8	23.63	5.616	3159	2.5	64	0	0	0	0
79.7	86.38	3.134	4930	6.269	9860	14.6	15.82	3.761	2116	2	51	0	0	0	0

File Name M920.STB
Date 4/27/89
Measured by F. Takahashi

Fuel Methane C.F. 0.72 p (g/cc) 0.000659 μ (g/cms) 0.000111 v (scm/s) 0.168 Air p (g/cc) 0.001193 0.000183 v (scm/s) 0.154 Oxidant μ (g/cms)

F No d (in) d (mm) s (scm) D (in) D (mm) Note С 3 RT(low) 72.6 **Fuel Tube** 0.372 9.45 0.562 14.27 Flat-end (2.4mm thickness) 22.6 0.701 26.92 23.1 Air Tube 1.060 5.693 1.074 27.28 Long exit section (4.125 in l.) RT(high) 73.5 4.093 **Annular Channel** 22.83 5.906 73.1 22.8 Coflowing Air Tube 150 170.9 RT(ave.)

 Coflowing Air (F5)
 Qe (Vmin 70F)
 513
 Ue (m/s)
 0.5
 100/RT(K)
 0.338

 Swirler Unit
 0
 Degree

Annular Air Fuel Jet at Lifting Fuel Jet at Dropback Qa-read Qa Ua Rea Utotal Ret Qj-read Q Uj Lift Height Qi-read Qj Uį Rej Rei (Vmin OC)(Vmin RT) (m/s) (m/s) (Vmin OC)(Vmin RT) (m/s)(in) (mm) (Vmin OC) (Vmin RT) (m/s) 0 0 0 0 0 0 104.5 81.52 19.38 10906 4.25 108 35.5 27.69 6.58 3705 2 2.17 0.088 131 0.088 131 102.7 80.12 19.04 10718 0 0 38.9 30.35 7.21 4060 4 4.33 0.176 262 0.176 262 85.25 66.5 15.81 8897 3.25 83 30.9 24.11 5.73 3225 0.265 0.265 79 4.51 6 6.5 393 393 85 66.31 15.76 8871 3.125 24.3 18.96 2536 8 8.67 0.353 524 0.353 524 84 65.53 15.58 8767 3.125 79 21.9 17.08 4.06 2286 10 10.83 8788 83 20.8 3.86 0.441 655 0.441 655 84.2 65.69 15.61 3.25 16.23 2171 12 13 0.529 786 0.529 786 85.8 66.93 15.91 8955 3.375 86 17.8 13.89 3.3 1858 14 15.17 0.618 918 0.618 918 88 68.65 16.32 9184 3.75 95 10.5 8.19 1.95 1096 16 17.34 0.706 1049 0.706 1049 89.3 69.66 16.56 9320 0 0 4.5 3.51 0.83 470 18 19.5 0.794 0.794 92.3 72 9633 3.375 86 0 0 1180 1180 17.11 0 0 0 20 21.67 0.882 1311 0.882 1311 92 71.77 17.06 9602 3.75 95 0 0 0 23 24.92 1507 75.05 17.84 10040 3.75 95 0 0 1.015 1.015 1507 96.2 0 0 26 28.17 95 0 1.147 1704 1.147 1704 96.5 75.28 17.89 10071 3.75 0 0 0 30 32.5 1.324 1966 1.324 1966 95.2 74.27 17.65 9936 0 0 0 0 0 0 35 37.92 1.544 2294 1.544 2294 93.7 73.1 17.37 9779 0 0 0 0 0 0 40 43.34 1.765 2622 1.765 2622 91.9 71.69 17.04 9591 0 0 0 0 0 0 45 2949 48.76 1.985 1.985 2949 91.3 71.22 16.93 9529 0 0 0 0 0 0 50 54.17 2.206 3277 2.206 3277 90.2 70.37 16.73 9414 0 0 0 0 0 0 55 59.59 2.427 3605 2.427 0 0 0 0 0 3605 89.2 69.59 16.54 9310 0 60 3932 0 65.01 2.647 2.647 3932 88.1 68.73 16.34 9195 0 0 0 0 0 0 70 75.84 3.088 4588 3.088 0 4588 86.1 67.17 15.96 8986 4.75 121 0 0 75 81.26 3.309 4915 3.309 4915 80.1 62.49 14.85 8360 0 0 0 0 0 0 80.2 86.9 3.538 5256 3.538 5256 62.41 14.83 8349 5.75 146 0 0 0 0 80 70.9 76.82 3.128 4647 3.128 65.53 15.58 8767 130 0 0 0 4647 84 5.125 0 83.75 77.3 3.41 5066 3.41 5066 82 63.97 15.2 8558 0 0 0 0 0 0 91.1 98.71 4.019 5971 4.019 5971 75 58.51 13.91 7827 6.625 168 0 0 0 0 94.7 87.4 3.856 5728 5728 0 0 0 3.856 60.46 8088 0 ٥ 0 77.5 14.37 99.6 107.9 4.394 6528 4.394 6528 70 54.61 12.98 7306 8 203 0 0 0 0 4.165 94.4 102.3 4.165 6187 6187 72.5 56.56 13.44 7567 7 178 0 0 0 0 92.6 100.3 4.086 6069 4.086 6069 50.71 12.05 6784 7.25 184 0 0 0 65 0 94.1 102 4.152 6167 4.152 0 0 0 0 0 0 6167 65 50.71 12.05 6784 92.4 100.1 6056 0 4.077 4.077 6056 65 50.71 12.05 6784 0 0 0 0 0 90.5 98.06 3.993 5931 3.993 5931 60 46.81 11.13 6262 7.25 184 0 0 0 0 82 88.85 3.618 5374 3.618 5374 50 39.01 5218 9 229 0 0 0 0 9.27

75.5	81.8	3.331	4948	3.331	4948	40	31.2	7.42	4175	7	178	0	0	0	0
70.4	76.28	3.106	4614	3.106	4614	30	23.4	5.56	3131	7	178	0	0	3	0
64	69.34	2.824	4195	2.824	4195	20	15.6	3.71	2087	0	0	0	0	0	0
56.7	61.43	2.502	3716	2.502	3716	12	9.36	2.23	1252	0	0	0	0	0	0
53	57.43	2.338	3474	2.338	3474	5	3.9	0.93	522	0	0	0	0	0	0
49.9	54.07	2.202	3270	2.202	3270	2	1.56	0.37	209	0	0	0	0	0	0
48.2	52.22	2.127	3159	2.127	3159	1.1	0.86	0.2	115	0	0	0	0	0	0

File Name Date Measured by Fuel Oxidant	M923.ST 5/31/89 F. Takah Methane Air	ashi	C. F.	0.72	· -	(g/cc) (g/cc)	0.000657 0.001190	µ (g/cms) µ (g/cms)	0.000111 0.000184		(scm/s) (scm/s)	0.169 0.154
	No.	d (in)	d (mm)	s (sam)	D (in)	D (mm)		Note	-		F	С
Fuel Tube	3	0.372	9.45	0.701	0.562	14.27	Flat-end (2.4r	mm thickness)		RT(low)	74.2	23.4
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit sec	tion (4.125 in l.)		RT(high)	74.2	23.4
Annular Channe		5.006	22.83				-	•		DT/ava \	74.9	712 A

74.2 Coflowing Air Tube 5.906 150 170.9 HT (ave.) 23.4 Coflowing Air (F5) Qe (Vmin 70F) Ue (m/s) 0.5 100/RT(K) 513 0.337 30 Degree Swirler Unit

		Annul	lar Air					Fuel Je	t at Liftin	g			uel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin 0C)(I	Vmin RT)	(m/s)		(m/s)		(Vmin OC)(V	min RT)	(m/s)		(in)	(mm)	(Vmin 0C) (/min RT)	(m/s)	
0	0	0	0	0	0	83.2	90.34	21.47	12037	4.25	108	24.3	26.39	6.272	3516
3	3.26	0.133	196	0.153	227	67.4	73.18	17.4	9752	3.375	86	30	32.57	7.743	4340
7	7.6	0.31	458	0.357	529	63.7	69.17	16.44	9216	3.25	83	18.8	20.41	4.852	2720
11	11.94	0.486	720	0.562	831	64.7	70.25	16.7	9361	3.25	83	17.1	18.57	4.413	2474
14.45	15.69	0.639	945	0.738	1092	65.7	71.34	16.96	9506	3.25	83	13.2	14.33	3.407	1910
15	16.29	0.663	981	0.766	1133	68.4	74.27	17.65	9896	4	102	1.4	1.52	0.361	203
30	32.57	1.326	1963	1.532	2267	70.2	76.23	18.12	10157	4	102	0	0	0	0
45	48.86	1.99	2944	2.297	3400	66.1	71.77	17.06	9563	3.75	95	0	0	0	0
60	65.15	2.653	3926	3.063	4533	63.2	68.62	16.31	9144	4.25	108	0	0	0	0
75	81.44	3.316	4907	3.829	5666	61.9	67.21	15.98	8956	4.75	121	0	0	0	0
90	97.72	3.979	5889	4.595	6800	59.9	65.04	15.46	8666	5.625	143	0	0	0	0
105	114	4.643	6870	5.361	7933	54.2	58.85	13.99	7842	6.5	165	0	0	0	0
110.5	120	4.886	7230	5.642	8349	47.1	51.14	12.16	6814	7	178	0	0	0	0
107.5	116.7	4.753	7034	5.488	8122	43.5	47.23	11.23	6294	7	178	0	0	0	0
98.5	107	4.355	6445	5.029	7442	36.2	39.31	9.343	5237	7.25	184	0	0	0	0
86.6	94.03	3.829	5666	4.421	6543	29	31.49	7.485	4196	7	178	0	0	0	0
75.1	81.55	3.321	4914	3.834	5674	21.7	23.56	5.601	3140	7	178	0	0	0	0
56.3	61.13	2.489	3684	2.874	4254	14.4	15.64	3.716	2083	7	178	0	0	0	0
46.3	50.27	2.047	3029	2.364	3498	5.9	6.41	1.523	854	0	0	0	0	0	0
41.1	44.63	1.817	2689	2.098	3105	0.8	0.87	0.206	116	1.25	32	0	0	0	0

File Name Date Measured by Fuel Oxidant	M924.S 5/1/89 F. Taka Methan Air	hashi	C. F.	0.72		(g/cc) (g/cc)	0.000661 0.001196	μ (g/cms) μ (g/cms)	0.000110 0.000183	,	(scm/s) (scm/s)	0.167 0.153
	No.	d (in)	d (mm)	s (scm)	D (in)	D (mm)		Note	- -		F	С
Fuel Tube	3	0.372	9.45	0.701	0.562	14.27	Flat-end (2.4	mm thickness)		RT(low)	70.3	21.6
Air Tube	1	1.060	26.92	5.693	1.074	27.28	Long exit sed	tion (4.125 in l.)		RT(high)	72.2	22.3
Annular Channel Coflowing Air Tube	·	5.906	22.83 150	4.093 170.9					_	RT(ave.)	71.6	22.0
Coflowing Air (F5) Swirler Unit		Qe (Vn 45	nin 70F) Degree	513		Ue (m/s)	0.5			100/RT(K)		0.339

		Annul	ar Air					Fuel Je	t at Liftin	g		F	uel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(Vmin OC)(V	min RT)	(m/s)		(m/s)		(l/min 0C)(l	/min RT)	(m/s)		(in)	(mm)	(l/min 0C) (l	/min RT)	(m/s)	
0	0	0	0	0	0	103.2	80.28	19.08	10797	3.75	95	34.6	26.92	6.398	3620
0	0	0	0	0	0	102.8	79.97	19.01	10755	3.75	95	0	0	0	0
4	4.32	0.176	263	0.249	372	86.6	67.37	16.01	9060	0	0	32.4	25.2	5.991	3390
8	8.64	0.352	525	0.498	743	83.8	65.19	15.5	8767	3	76	22.1	17.19	4.086	2312
12	12.97	0.528	788	0.747	1115	84.5	65.73	15.62	8841	3.25	83	20.6	16.03	3.809	2155
15	16.21	0.66	985	0.933	1393	86	66.9	15. 9	8998	3.25	83	18	14	3.328	1883
15	16.21	0.66	985	0.933	1393	86.7	67.45	16.03	9071	3.25	83	0	0	0	0
20	21.61	0.88	1314	1.244	1858	89.5	69.62	16.55	9364	3.25	83	1.5	1.17	0.277	157
30	32.41	1.32	1971	1.867	2787	89.2	69.39	16.49	9332	3.25	83	0	0	0	0
40	43.22	1.76	2627	2.489	3716	86.5	67.29	15.99	9050	3.75	95	0	0	0	0
50	54.02	2.2	3284	3.111	4645	84.6	65.81	15.64	8851	3.875	98	0	0	0	0
60	64.83	2.64	3941	3.733	5573	82.7	64.33	15.29	8652	4	102	0	0	0	0
70	75.63	3.08	4598	4.355	6502	80.7	62.78	14.92	8443	4.5	114	0	0	0	0
80	86.44	3.52	5255	4.978	7431	78.4	60.99	14.5	8202	4.5	114	0	0	0	0
90	97.24	3.96	5912	5.6	8360	77.5	60.29	14.33	8108	4.5	114	0	0	0	0
100	108	4.4	6568	6.222	9289	75.5	58.73	13.96	7899	5	127	0	0	0	0
110	118.9	4.84	7225	6.844	10218	73.3	57.02	13.55	7669	5.5	140	0	0	0	0
120	129.7	5.28	7882	7.466	11147	71	55.23	13.13	7428	6.25	159	0	0	0	0
0	0	0	0	0	0	107.1	83.31	19.8	11205	4.25	108	32.7	25.44	6.046	3421
0	0	0	0	0	0	106	82.46	19.6	11090	4.25	108	33.4	25.98	6.176	3494
15	16.21	0.66	985	0.933	1393	87.2	67.83	16.12	9123	3.5	89	19.3	15.01	3.569	2019
15	16.21	0.66	985	0.933	1393	88.2	68.61	16.31	9228	3.5	89	14.3	11.12	2.644	1496
120	129.7	5.28	7882	7.466	11147	68.2	53.05	12.61	7135	6	152	0	0	0	0
127.6	137.9	5.614	8381	7.939	11853	62.5	48.62	11.56	6539	7.25	184	0	0	0	0
126.8	137	5.579	8329	7.889	11779	59.9	46.6	11.08	6267	6.25	159	0	0	0	0
122.9	132.8	5.407	8073	7.647	11416	55 .1	42.86	10.19	5765	6.5	165	0	0	0	0
117.5	127	5.17	7718	7.311	10915	50.1	38.97	9.264	5242	6.25	159	0	0	0	0
109.6	118.4	4.822	7199	6.819	10181	45	35.01	8.321	4708	6.75	171	0	0	0	0
101.6	109.8	4.47	6673	6.322	9438	39.8	30.96	7.359	4164	39.8	1011	0	0	0	0
95.1	102.8	4.184	6246	5.917	8834	34.9	27.15	6.453	3651	6.75	171	0	0	0	0
83.9	90.65	3.691	5511	5.22	7794	29.9	23.26	5.529	3128	6.5	165	0	0	0	0
77.8	84.06	3.423	5110	4.841	7227	25.1	19.53	4.641	2626	0	0	0	0	0	0
63.4	68.5	2.789	4164	3.945	5889	19.8	15.4	3.661	2072	0	0	0	0	0	0
57	61.59	2.508	3744	3.547	5295	14.9	11.59	2.755	1559	Ō	Ō	0	0	0	0

47.8	51.65	2.103	3140	2.974	4440	9.8	7.62	1.812	1025	0	0	0	0	0	0
49.1	53.05	2.16	3225	3.055	4561	5.1	3.97	0.943	534	1.75	44	0	0	0	0
51.3	55.43	2.257	3370	3.192	4765	10.6	8.25	1.96	1109	0	0	0	0	0	0
36.2	39.11	1.593	2378	2.252	3363	1.1	0.86	0.203	115	1	25	0	0	0	Û
83.9	90.65	3.691	5511	5.22	7794	28.1	21.86	5.196	2940	0	0	0	0	0	0
63.9	69.04	2.811	4197	3.976	5936	21.2	16.49	3.92	2218	6.5	165	0	0	0	0
53.9	58.24	2.371	3540	3.354	5007	16.3	12.68	3.014	1705	Э	0	0	0	0	0
41.9	45.27	1.843	2752	2.607	3892	6	4.67	1.109	628	0	0	0	0	0	0
48.7	52.62	2.143	3199	3.03	4524	11.7	9.1	2.163	1224	0	0	0	0	0	0
38.2	41.27	1.681	2509	2.377	3548	3	2.33	0.555	314	1.75	44	0	0	0	0
							_								

File Name M926.STB 5/30/89 Date F. Takahashi Measured by

Methane C.F. 0.72 0.000658 0.000111 Fuel ρ (g/cc) μ (g/cms) v (scm/s) 0.168 0.001192 Oxidant μ (g/cms) 0.000183 v (scm/s) Air p (g/cc) 0.154

F D (in) С No. d (mm) s (scm) D (mm) Note d (in) Fuel Tube 3 0.372 9.45 0.701 0.562 14.27 Flat-end (2.4mm thickness) RT(low) 72.6 22.6 Air Tube 1.074 27.28 Long exit section (4.125 in I.) RT(high) 1 1.060 26.92 5.693 74.6 23.7 Annular Channel Cottowing Air Tube 22.83 150 4.093 5.906 170.9 RT(ave.) 73.6 23.1 Coflowing Air (F5) Qe (Vmin 70F) 513 Ue (m/s) 0.5 100/RT(K) 0.338

Swirler Unit Degree

		Annul	ar Air					Fuel Je	t at Liftin	g		1	Fuel Jet a	t Dropba	ck
Qa-read	Qa	Ua	Rea	Utotal	Ret	Qj-read	Qj	Uj	Rej	Lift	Height	Qj-read	Qj	Uj	Rej
(l/min 0C)(l	/min RT)	(m/s)		(m/s)		(l/min 0C)(l	/min RT)	(m/s)		(in)	(mm)	(l/min 0C) (Vmin RT)	(m/s)	_
0	0	0	0	0	0	83.1	90.13	21.42	12035	4.25	108	24.3	26.36	6.264	3519
0	0	0	0	0	0	83.6	90.67	21.55	12107	4.25	108	26.3	28.53	6.78	3809
3	3.25	0.132	196	0.265	393	67	72.67	17.27	9703	3.25	83	30.8	33.41	7.94	4461
6	6.51	0.265	393	0.53	786	63.7	69.09	16.42	9225	3.125	79	17.8	19.31	4.589	2578
9	9.76	0.397	589	0.795	1179	62	67.25	15.98	8979	3.125	79	17.4	18.87	4.486	2520
12	13.02	0.53	786	1.06	1572	62.1	67.35	16.01	8994	3	76	16.7	18.11	4.305	2419
15	16.27	0.662	982	1.325	1965	61.6	66.81	15.88	8921	3	76	17.5	18.98	4.511	2534
15	16.27	0.662	982	1.325	1965	60.8	65.94	15.67	8805	3	76	14.5	15.73	3.738	2100
20	21.69	0.883	1310	1.767	2619	61.5	66.7	15.86	8907	3	76	12.9	13.99	3.326	1868
30	32.54	1.325	1965	2.65	3929	61.6	66.81	15.88	8921	3	76	9.1	9.87	2.346	1318
40	43.38	1.767	2619	3.533	5239	64.3	69.74	16.58	9312	3.125	79	12.4	13.45	3.197	1796
50	54.23	2.208	3274	4.417	6549	63.1	68.44	16.27	9138	3.125	79	12.6	13.67	3.248	1825
50	54.23	2.208	3274	4.417	6549	63.5	68.87	16.37	9196	3.125	79	12.6	13.67	3.248	1825
60	65.08	2.65	3929	5.3	7858	63	68.33	16.24	9124	3.125	79	14.8	16.05	3.815	2143
70	75.92	3.092	4584	6.183	9168	64.1	69.52	16.53	9283	3.5	89	16.3	17.68	4.202	2361
80	86.77	3.533	5239	7.067	10478	64 .6	70.07	16.65	9356	3.5	89	0	0	0	C
90	97.61	3.975	5894	7.95	11788	65.9	71.48	16.99	9544	3.5	89	0	0	0	0
100	108.5	4.417	6549	8.833	13097	6 5.5	71.04	16.89	9486	3.5	89	0	0	0	0
110	119.3	4.858	7204	9.716	14407	63.1	68.44	16.27	9138	3.5	89	0	0	0	0
120	130.2	5.3	7858	10.6	15717	63.9	69.31	16.47	9254	3.63	92	0	0	0	0
130	141	5.742	8513	11.48	17027	63.6	68.98	16.4	9211	3.63	92	0	0	0	0
140	151.9	6.183	9168	12.37	18336	64.3	69.74	16.58	9312	3.75	95	0	0	0	0
156.8	170.1	6.925	10268	13.85	20537	60.8	65.94	15.67	8805	4.38	111	0	0	0	0
151.2	164	6.678	9902	13.36	19803	5 7.9	62.8	14.93	8385	4.25	108	0	0	0	0
133.6	144.9	5.901	8749	11.8	17498	50.7	54.99	13.07	7343	4	102	0	0	0	0
122.9	133.3	5.428	8048	10.86	16097	43.4	47.07	11.19	6285	4.25	108	0	0	0	0
110	119.3	4.858	7204	9.716	14407	36.2	39.26	9.332	5243	3.75	95	0	0	0	0
97.6	105.9	4.311	6392	8.621	12783	29	31.45	7.476	4200	3.25	83	0	0	0	0
86.1	93.38	3.803	5638	7.605	11277	21.7	23.54	5.594	3143	2.25	57	0	0	0	0
86.8	94.14	3.834	5684	7.667	11369	14.4	15.62	3.712	2085	2	51	0	0	0	0
49.4	53.58	2.182	3235	4.364	6470	5.2	5.64	1.341	753	0.5	13	0	0	0	0
41.4	44.9	1.828	2711	3.657	5422	0.8	0.87	0.206	116	0.5	13	0	0	0	0

MEASURED VARIABLES

Mean velocity components (Axial, radial, and tangential directions)

$$U = \frac{\sum_{i=1}^{N} u_i}{N}, \qquad V = \frac{\sum_{i=1}^{N} v_i}{N}, \qquad W = \frac{\sum_{i=1}^{N} w_i}{N}$$

where N = number of LDV data at a particular location u_i , v_i , $w_i =$ measured velocity component samples

Root-mean-square fluctuation velocity components (SIG(u'), SIG(v'), SIG(w') in the tabulated list)

$$\sigma(\mathbf{u}') = \sqrt{\overline{u'^2}} = \sqrt{\frac{\sum_{i=1}^{N} (u_i - U)^2}{N}}, \qquad \sigma(\mathbf{v}') = \sqrt{\overline{v'^2}} = \sqrt{\frac{\sum_{i=1}^{N} (v_i - V)^2}{N}}, \qquad \sigma(\mathbf{w}') = \sqrt{\overline{w'^2}} = \sqrt{\frac{\sum_{i=1}^{N} (w_i - W)^2}{N}}$$

Reynolds shear stresses (u'v', v'w', w'u' in the tabulated list)

$$\frac{1}{u'v'} = \frac{\sum_{i=1}^{N} [(u_i - U)(v_i - V)]}{N}, \qquad \frac{1}{v'w'} = \frac{\sum_{i=1}^{N} [(v_i - V)(w_i - W)]}{N}, \qquad \frac{1}{w'u'} = \frac{\sum_{i=1}^{N} [(w_i - W)(u_i - U)]}{N}$$

3rd moments (u'^3, v'^3, w'^3, u'^2v', v'^2u', v'^2w', w'^2v', w'^2u', u'^2w' in the tabulated list)

$$\overline{u'^{3}} = \frac{\sum_{i=1}^{N} (u_{i} - U)^{3}}{N}, \qquad \overline{v'^{3}} = \frac{\sum_{i=1}^{N} (v_{i} - V)^{3}}{N}, \qquad \overline{w'^{3}} = \frac{\sum_{i=1}^{N} (w_{i} - W)^{3}}{N}$$

$$\overline{u'^{2}v'} = \frac{\sum_{i=1}^{N} [(u_{i} - U)^{2}(v_{i} - V)]}{N} \qquad \overline{v'^{2}u'} = \frac{\sum_{i=1}^{N} [(v_{i} - V)^{2}(u_{i} - U)]}{N}$$

$$\overline{v'^{2}w'} = \frac{\sum_{i=1}^{N} [(v_{i} - V)^{2}(w_{i} - W)]}{N} \qquad \overline{w'^{2}v'} = \frac{\sum_{i=1}^{N} [(w_{i} - W)^{2}(v_{i} - V)]}{N}$$

$$\overline{w'^{2}w'} = \frac{\sum_{i=1}^{N} [(w_{i} - W)^{2}(u_{i} - U)]}{N}, \qquad \overline{u'^{2}w'} = \frac{\sum_{i=1}^{N} [(u_{i} - U)^{2}(w_{i} - W)]}{N}$$

4th moment (u'^4, v'^4, w'^4 in the tabulated list)

$$\overline{u'^4} = \frac{\sum_{i=1}^N (u_i - U)^4}{N},$$

$$\overline{v'^4} = \frac{\sum_{i=1}^N (v_i - V)^4}{N},$$

$$\overline{w'^4} = \frac{\sum_{i=1}^N (w_i - W)^4}{N}$$

Other derived variables

Turbulent kinetic energy

$$q = \frac{\overline{u'^2} + \overline{v'^2} + \overline{w'^2}}{2} = \frac{\sum_{i=1}^{N} (u_i - U)^2 + \sum_{i=1}^{N} (v_i - V)^2 + \sum_{i=1}^{N} (w_i - W)^2}{2N}$$

Skewness

$$S_{u} = \frac{\overline{u'^{3}}}{\left[\overline{u'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (u_{i} - U)^{3}}{\left[\sum_{i=1}^{N} (u_{i} - U)^{2}\right]^{3/2}},$$

$$S_{v} = \frac{\overline{v'^{3}}}{\left[\overline{v'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (v_{i} - V)^{3}}{\left[\frac{\sum_{i=1}^{N} (v_{i} - V)^{2}}{N}\right]^{3/2}},$$

$$S_{u} = \frac{\overline{u'^{3}}}{\left[\overline{u'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (u_{i} - U)^{3}}{N}, \qquad S_{v} = \frac{\overline{v'^{5}}}{\left[\overline{v'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (v_{i} - V)^{3}}{N}, \qquad S_{w} = \frac{\overline{w'^{5}}}{\left[\overline{w'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (w_{i} - W)^{3}}{\left[\overline{w'^{2}}\right]^{3/2}}, \qquad S_{w} = \frac{\overline{w'^{5}}}{\left[\overline{w'^{2}}\right]^{3/2}} = \frac{\sum_{i=1}^{N} (w_{i} - W)^{3}}{\left[\overline{w'^{2}}\right]^{3/2}}$$

Kurtosis

$$K_{u} = \frac{\overline{u'^{4}}}{\left[\overline{u'^{2}}\right]^{2}} - 3 = \frac{\sum_{i=1}^{N} (u_{i} - U)^{4}}{\left[\sum_{i=1}^{N} (u_{i} - U)^{2}\right]^{2}} - 3, \quad K_{v} = \frac{\overline{v'^{4}}}{\left[\overline{v'^{2}}\right]^{2}} = \frac{\sum_{i=1}^{N} (v_{i} - V)^{4}}{N} - 3, \quad K_{w} = \frac{\overline{w'^{4}}}{\left[\overline{w'^{2}}\right]^{2}} = \frac{\sum_{i=1}^{N} (w_{i} - W)^{4}}{\left[\sum_{i=1}^{N} (v_{i} - V)^{2}\right]^{2}} - 3$$

$$K_{w} = \frac{\overline{w'^{4}}}{\left[\overline{w'^{2}}\right]^{2}} = \frac{\sum_{i=1}^{N} (w_{i} - W)^{4}}{\left[\frac{\sum_{i=1}^{N} (w_{i} - W)^{2}}{N}\right]^{2}} - 3$$

FILENAME FORMAT

Each file is headed with a FILENAME. The FILENAMEs have the following format for the velocity data: JdtsVzzz,PPn (upper case: letter, lower case: number).

J: type of jet fluid.

If
$$J = A$$
, air

= E, helium

= H, hydrogen

= M, methane

= P, propane.

d: fuel tube diameter (d).

If
$$d = 9$$
, $d = 9.45$ mm.

r: fuel tube lip thickness (δ).

If
$$t = 0$$
, $\delta = 0.2 \text{ mm}$

= 1,
$$\delta$$
 = 1.2 mm

$$= 2$$
, $\delta = 2.4$ mm.

s: swirler helix angle (θ).

If
$$s = 0$$
, $\theta = 0^{\circ}$

= 1,
$$\theta$$
 = 15°

= 3,
$$\theta$$
 = 30°

$$= 4, \theta = 45^{\circ}$$

$$= 6. \theta = 60^{\circ}$$

V: average velocities at the jet exit plane.

If
$$V = A$$
, $U_i = 100$, $U_a = 20$, $U_c = 4$ m/s (air jet)

= B,
$$U_i = 25$$
, $U_a = 4$, $U_c = 1$ m/s (air jet)

=
$$I$$
, $U_j = 6$, $U_e = 3$, $U_e = 0.5$ m/s (CH4 flame)

= J,
$$U_j = 10$$
, $U_s = 3$, $U_c = 0.5$ m/s (CH4 flame)

= L,
$$U_i = 15$$
, $U_e = 3$, $U_e = 0.5$ m/s (CH4 flame)

zzz: radial profile's axial position (z) or axial profile.

If zzz = a number, the file is a radial profile at axial position zzz

e.g.,
$$001$$
, $z = 1.5$ mm

$$010, z = 10 \text{ mm}$$

$$025, z = 25 \text{ mm}$$

$$050, z = 50 \text{ mm}$$

$$075, z = 75 \text{ mm}$$

$$150, z = 150 \text{ mm}$$

$$250, z = 250 \text{ mm}$$

= AX, the file is an axial profile along the jet centerline (r=0).

PP: LDV particle seeding method.

If $PP = J_{\perp}$, the file contains the data with particles added to jet fluid only

- = A_, the file contains the data with particles added to annulus fluid only
- = E, the file contains the data with particles added to external fluid only.

n: file ID number, 1 or 2.

= 1, the file includes r, z, U, V, W, $\sigma(u')$, $\sigma(v')$, $\sigma(w')$, u'v', v'w', w'u'= 2, the file includes r, z, u'^3 , v'^3 , w'^3 , u'^2v' , v'^2u' , v'^2w' , w'^2v' , w'^2u' , u'^2w' , u'^4 , v'^4 , w'^4 .

DATA FILES AND TEST CONDITIONS

Filename	Extension	θ	U _j (m/s)	$U_a(m/s)$	U _e (m/s)	z(mm)	Seed
M920I005	.J_1 .J_2	0°	6	3	0.5	5	Jet
M920I005	.A_1 .A_2	0°	6	3	0.5	5	Annulus
M920I015	.J_1 .J_2	0°	6	3	0.5	15	Jet
M920I015	.A_1 .A_2	0°	6	3	0.5	15	Annulus
M920I025	.J_1 .J_2	$0\circ$	6	3	0.5	25	Jet
M920I025	.A_1 .A_2	0°	6	3	0.5	25	Annulus
M920J005	.J_1 J_2	0 °	10	3	0.5	5	Jet
M920J005	.A_1 .A_2	0°	10	3	0.5	5	Annulus
M920J015	.J_1 .J_2	0°	10	3	0.5	15	Jet
M920J015	.A_1 .A_2	0°	10	3	0.5	15	Annulus
M920J025	.J_1 .J_2	0°	10	3	0.5	25	Jet
M920J025	.A_1 .A_2	0°	10	3	0.5	25	Annulus
M920L005	.J_1 .J_2	o_{\circ}	15	3	0.5	5	Jet
M920L005	.A_1 .A_2	0°	15	3	0.5	5	Annulus
M920L015	.J_1 .J_2	0°	15	3	0.5	15	Jet
M920L015	.A_1 .A_2	0°	15	3	0.5	15	Annulus
M920L025	.J_1 .J_2	0°	15	3	0.5	25	Jet
M920L025	.A_1 .A_2	0°	15	3	0.5	25	Annulus

FILENAME: M920L015.A_1 CCH4 FLAME; d=9.45, delta=2.4 mm; theta 0 deg.; Uj 15, Ua 3, Ue:0.5 m/s; z=15 mm LDV SEED PARTICLES ADDED TO ANNULUS FLUID ONLY. 44, 👉 No. of data points Y U W u'v' w'a' SIG(u') SIG(v') SIG(w') v'w' Х 13.30 15.01 -.119 .594 .255 1.609 -.009-242-056.002 .015 .225 -12.8115.01 2.053 -.082.015 .642 .214 .038 .003 ~.01B .083 15.01 -12.322.698 .034 .634 .215.224 ~ -036 .002 -.010 -11.80 15.01 .029 3.284 .090 .585 .216 .237 ..028 .004 ..015 3.708 11.19 15.01 .086 .022 .522.002 .206 .226 .017 .016 .001 10.59 3.951 15.01 .096 .019 .466 .203 -.220.004 -.012₹.999 .000 .202 .223 .001 .004 10.04 14.99.012 .113 .436 .209 .197 ..9,39 14.99 3.891 -.123 .007 .453 .015 .000 .002 .000 -.001 14.99 .468 .198 .220 -8.80 .015 .020 3.711 .105 .202 .258 14.99 -.083 .493 .005 .000 .001 -8.31 3.532 .022 3.296 - .052 .037 .248 .420 -7.90 14.99 .473 .026 -.004 .011 -7.60 14.99 3.194 .011 .046 .462 .275 .534 .001 -.008 .007 .003 3.140 .146 .065 .472 .311 . 696 -.004 -.029 -7.28 15.01 -.056 .303 .912 .019 -6.9915.01 3.251 .083 .543 .338 --.012 .008 .405 -.067 6.78 15.01 .060 .580 .390 1.070 -.011 3.331 .001 -.009 ~.056 -6.47 15.01 3.561 .556 .062 .678 .517 1.261 .033 15.01 3.972 .657 -.004 ~.035 -6.21 .706 .015 808. 1.519 .045 -.098 -5.79 .762 1.832 -.114 15.00 4.733 .152 1.035 .876 .270 1.348 .178 -.260 1.050 1.930 ..372 .765 5.41 15.00 5.761 .274 7.443 .859 .063 1.808 1.288 1.683 -.855 -.074 -5.19 15.00 .610 -.196 1.495 2.056 -1.420.069 2.306 -4.8015.00 9.488 .946 .700 -.360 .025 2.463 1.537 2.213 -1.43515.01 11.481 1.187 -4.41 .734 -1.066 -.403 1.485 2.229 .108 2.348 -4.00 15.01 13.165 1.435 1.879 -.762 ~.506 .588 .004 2.128 1.398 2.160 -3.49 15.01 14.917 -.188 -.341 1.382 1.509 1.240 4.01 15.01 13.127 -1.316.153 2.503 .853 -1.056 .104 2.539 1.523 1.413 -.250 -.301 15.01 11.253 4.41 -.202 .546 -.099 -.791 .061 2.374 1.488 1.363 4.80 15.01 9.319 7.348 -.600 .028 1.937 1.397 .393 .412 -.021 -.067 5.22 15.01 -.046 .391 -.043 -.500 .006 1.414 1.203 .336 5.62 15.01 5.766 1.078 .200 .008 1.058 .318 -.036 -.015 -.468 5.98 15.01 4.678 .786 -.018 -.004 .757 .295 .030 6.42 15.01 3.780 -.524 .011 .285 .000 .608 .447 .033 .001 3.283 -.460 .005 6.81 15.01 -.195 .007 .510 .024 .001 .005 .281 .283 15.00 3.091 7.27 .000 .276 .006 .052 .017 .476 .215 -.0027.79 15.00 3.231 .292 .221 -.017 -.001 .012 .014 .517 8.31 15.01 3.477 .122 .000 .003 -.022 .006 .489 .230 .286 15.00 3.747 .135 8.81 .456 .228 .281 -.016 -.001 .009 .005 9.41 15.00 3.981 .139 .001 -.002 15.00 .136 .435 .230 .288 -.005 9.99 4.078 .018 .288 .009 -.002 -.003 .235 15.00 4.017 .134 .011 .465 10.60 -.008 .247 .308 .011 -.001 .133 .017 .523 15.01 3.747 11.20 .294 .031 .003 .577 .255 -.003 11.81 15.00 3.328 .126 .019 2.847 .157 .305 .033 -.004 -.011 .024 .632 .264 12.31 15.00 .045 -.001 .005 .204 .296 .304 12.80 15.00 2.205 .024 .638 15.00 .269 .018 .590 .346 .351 .075 -.016 -.023

C

.376

.074

-.018

~.025

.379

.569

.021

1.859

1.658

.308

13.32

13.72

ŷ,

15.00

2.301

1.952

1.698

1.788

1.629

1.477

1.623

1.525

1.345

-.097

-.129

-.149

1.111

.963

.839

5.98

6.38

6.76

7

15.00

15.00

15.00

7.905

6.578

5.563

-.428

-.377

-.323

2.012

1.377

1.017

-.507

-.396

- . 454

C FILENAME: M920L015.A_2
C CH4 FLAME; d:9.45, delt
C LDV SEED PARTICLES ADDR CH4 FLAME; d=9.45, delta=2.4 mm; theta=0 deq.; Uj 15, Ua 3, Ue=0.5 m/s; z 15 mm LDV SEED PARTICLES ADDED TO ANNULUS FLUID ONLY.

<u>_</u>									
C 45	: No. of	data point							
СУ	х	u′^3	v'^3	w′^3	u'^2v'	v′^2u′	v′^2w′	W'^2V'	W'''211'
13.30	15.01		.002	.000	020	.008	001	001	.00%
-12.81	15.01	.068	001	001	.013	.004	.000	.000	.003
-12.32	15.01	020	.001	.000	.,004	.004	.000	.000	.001
-11.80	15.01	052	.001	.002	.006	.000	.000	.000	.660
-11.19	15.01	027	.001	.000	.003	001	.000	.000	.000
-10.59	15.01	020	.000	.001	.004	.002	.000	.000	0.41
-10.04	14.99	009	.000	.000	.000	002	.000	.000	0.1
-9.39	14.99	006	.001	.001	.004	.002	.000	.000	001
-8.80	14.99	013	.001	.000	.003	.000	.000	.000	.001
-8.31	14.99	.006	.001	.002	.001	.000	.000	.000	.005
-7.90	14.99	.008	.000	.002	.003	.000	.001	002	.064
	14.99	.000	.001	.014	.005	.001	.000	.002	.007
7.60	14.99	010	.001	004	.006	005	.001	.004	024
-7.28	15.01				0.07	0.07	004	.000	.081
-6.99	15.01	051	.006	002	.007	013	.001	.004	131
-6.78	15.01	043	.008	066	.007	013 025	023	.004	131 137
6.47	15.01	016	023	.069	.017		023 031		197
-6.21	15.01	.023	066	.542	.002	.014			371
-5.79	15.00	.511	257	.199	193	.159	038		3/1
-5.41	15.00	1.636	477	.503	773	.541	239	175	021
-5.19	15.00	4.650	778	692	-1.753	1.207	.135	224	.836
-4.80	15.00	8.259	-1.384	431	-2.844	1.992 1.501	.467	-1.032	1.821
-4.41	15.01	5.727	-1.242	447			.381	-1.248	1.495
-4.00	15.01	.356	676	.894	476	.552	.500	894	.056
-3.49	15.01	974	517	.683	.009	.380	.434	968	423
4.01	15.01	1.892	. 697	008	1.234	.738	.035	.099	.338
4.41	15.01	6.520	. 692	.124	2.387	1.100	088	.042	.14!
4.80	15.01	10.378	.947	.028	2.801	1.422	084		.063
5.22	15.01	6.889	1.079	.013	1.032	.770	022	.009	.012
5.62	15.01	2.498	.654	.004	.551	.521	016	.006	.014
5.98	15.01	.932	.536	.006	.135	.261	011	003	.004
6.42	15.01	.089	.230	.001	012	.031	005	.000	.001
6.81	15.01	034	.011	.001	003	012	.000	.001	.001
7.27	15.00	025	002	.000	006	007	.000	.000	.001
7.79	15.00	.003	.000	.000	004	.001	.000	.000	.000
8.31	15.01	.002	001	.000	.000	.001	.000	.000	.000
8.81	15.00	020	001	.000	.005	001	001	.000	.000
9.41	15.00	014	.001	.000	.002	002	001	001	001
9.99	15.00	001	.001	.000	.002	003	.000	.000	.000
10.60	15.00	021	.001	.000	005	002	.000	.000	.000
11.20	15.00	035	.001	.003	001	.000	.001	001	001
11.81	15.00	042	.002	.002	.000	.001	.000	.002	.000
12.31	15.00	042	.002	.002	.008	.002	.001	.000	.004
	15.00	.071	.002	.005	.023	.011	.002	.004	.011
12.80		.062	.007	002	.026	.016	001	.001	.011
13.32	15.00				.019	.016	001	.006	.009
13.72	15.00	.051	.011	002	.019	.010	004	.000	.009

C FILENAME= M920L015.J_2
C CH4 FLAME; d=9.45, delta=2.4 mm; theta=0 deq.; Uj 15, Ua-3, Uc-0.5 m/s; z 15 mm
C LDV SEED PARTICLES ADDED TO JET FLUID ONLY.
C

C 39	: No. of	data poin	ts						
СУ	x	u'^3	v'^3	w' '3	u'^2v'	v'`30'	v' 123w'	w'~3v'	W'Tan
-7.30	15.01	1.344	~,923	.033	.581	.486	.145	.431	. 119.5
~6.80	15.00	2.742	-1.189	.071	1.185	1.001	.032	.005	.296
6.41	14.99	3.902	.903	.273	1.487	1.136	.142	113	. 47 1.1
-5.99	14.99	4.213	.977	.198	1.459	1.121	.024	.128	. 15.1
~5.59	14.99	6.048	. 714	.075	1.888	1.190	.040	.316	.039
-5.18	14.99	4.676	332	.001	-2.070	.977	.053	. 191	.0 38
~4.79	14.99	3.440	.093	.032	-1.091	.510	.183	. 166	.20%
-4.41	14.99	-4.393	.940	091	.846	.526	009	.135	.00
-4.01	14.99	-4.884	.868	.175	1.291	.770	.067	.048	.D+8
3.48	14.99	-2.843	.692	.190	1.033	.523	025	.031	.138
-3.01	14.99	-1.320	.473	~.001	.430	290	.002	.011	.06/3
-2.48	15.01	.916	.375	.116	. 404	.285	,006	.016	.093
-1.87	15.01	824	.240	.079	.363	-2.268	.012	. 001	.056
-1.90	15.00	~.580	.183	.039	.129	.106	.003	.026	.067
-1.18	15.01	769	.131	.000	239	.194	012	.057	.026
-1.19	15.00	656	.058	.053	.215	.127	023	.019	.040
50	15.01	471	.042	014	.134	183	.010	.011	012
50	15.00	491	.023	.032	.067	021	010	026	014
.01	15.01	370	.000	.066	054	.137	.007	054	.002
.00	15.00	357	005	.014	010	135	002	011	.005
.49	15.01	468	~.077	.069	095	180	.005	.084	075
.46	15.00	412	070	012	058	092	024	062	001
1.22	15.01	804	207	123	378	277	.008	073	143
1.22	15.00	744	108	012	179	111	.015	. 121	070
1.88	15.01	855	254	081	190	111	.021	096	.008
1.90	15.00	788	164	.178	301	150	.025	077	111
2.49	15.00	878	347	172	203	123	.041	.074	075
3.02	15.00	-1.546	414	090	342	331	022	181	189
3.52	15.00	-2.592	754	.240	474	347	.188	300	102
3.99	15.00	-4.824	-1.001	055	781	444	.123	237	.211
4.41	15.00	-5.032	-1.412	.158	-1.136	-1.125	.260	287	5ช3
4.78	15.00	-2.126	-1.246	.294	-1.089	943	.196	. 224	.050
4.79	15.00	-2.478	-1.726	.734	-1.041	-1.207	.467	.072	.151
5.19	15.00	.828	985	176	.126	.042	.361	.262	.217
5.22	15.00	2.041	-1.114	045	219	116	.351	.500	.173
5.61	15.00	4.270	.246	.269	1.622	.847	.024	. 626	1.050
5.98	15.00	5.350	1.397	.192	2.319	1.833	. 130	. 917	1.4324
6.38	15.00	4.664	1.509	029	2.140	1.695	193	. 467	. 398
6.76	15.00	2.904	1.889	044	1.303	1.176	326	.756	.673

DATA FILES AND TEST CONDITIONS

Filename	Extension	θ	U _j (m/s)	U _a (m/s)	U _e (m/s)	z(mm)	Seed
A903B001	. J _1 . J _2	30°	25	4	1	1.5	Jet
A903B001	.A_1 .A_2	30°	25	4	1	1.5	Annulus
A903B001	.E_1 .E_2	30°	25	4	1	1.5	External
A903B010	.J_1 .J_2	30°	25	4	1	10	Jet
A903B010	.A_1 .A_2	30°	25	4	1	10	Annulus
A903B010	.E_1 .E_2	30°	25	4	1	10	External
A903B025	.J_1 .J_2	30°	25	4	1	25	Jet
A903B025	.A_1 .A_2	30°	25	4	1	25	Annulus
A903B025	.E_1 .E_2	30°	25	4	1	25	External
A903B050	.J_1 .J_2	30°	25	4	1	50	Jet
A903B050	.A_1 .A_2	30°	25	4	1	50	Annulus
A903B050	.E_1 .E_2	30°	25	4	1	50	External
A903B075	.J_1 .J_2	30°	25	4	1	75	Jet
A903B075	.A_1 .A_2	30°	25	4	1	75	Annulus
A903B075	.E_1 .E_2	30°	25	4	1	75	External
A903B150	.J_1 .J_2	30°	25	4	1	150	Jet
A903B150	.A_1 .A_2	30°	25	4	1	150	Annulus
A903B150	.E_1 .E_2	30°	25	4	1	150	External
A903B250	.J_1 .J_2	30°	25	4	1	250	Jet
A903B250	.A_1 .A_2	30°	25	4	1	250	Annulus
A903B250	.E_1 .E_2	30°	25	4	1	250	External
A903BAX	.J_1 .J_2	30°	25	4	1	1.5-320	Jet

C FILENAME= A903B025.E_1
C C AIR JET; d=9.45, delta=0.2 mm; theta 30 deq.; Uj 25, 3, 5, 6, 0e 1 m/s; 2 25 am C LDV SEED PARTICLES ADDED TO EXTERNAL FLUID ONLY.
C D060491
C 42 : No. of data points

C 42	: No. of	data po	ints							
Cy	x	U	V	W		SIG(v')	S1G(w')	u'v'	v'w'	v- ' (4 '
-29.50	25. 01	1.186	.087	.015	.101	. 096	.207	.00.;	.000	. 000
28.00	25.00	1.196	.088	.020	.118	.118	. 233	.002	.001	. (91) ()
-26.53	24.99	1.203	.096	.017	.103	.101	.308	.002	,000	.001
-25.00	25.00	1.215	.103	.024	.103	.106	.215	.001	.001	.001
-23.51	24.98	1.224	.108	.011	.113	.114	:18	.001	.000	.000
-22.00	25.02	1.226	.119	.011	.133	.136	. 232	.000	.000	.000
20.55	24.98	1.223	.125	.004	.165	. 187	.257	.002	.003	.00.1
-18.99	25.02	1.256	.128	.039	.228	.284	.295	.001	.018	.001
- 17.75	25.01	1.369	.099	.194	.412	.481	.460	.033	.061	.017
-16.50	25.00	1.720	.090	.432	.642	.668	. 667	.166	.189	1.59
-15.54	25.02	2.055	.116	.650	.820	.766	.788	260	.264	:06
-13.54	25.02	2.476	.092	930	.956	.876	.918	.385	.377	. 303
-13.99	25.01	2.785	.129	1.099	.998	.921	.961	.418	. 445	. 306
	25.01	3.124	.120	1.223	1.037	.937	.987	414	. 441	.288
13.40	25.00	3.391	.166	-1.333	1.024	. 957	.997	413	.453	271
12.80		3.675	.216	-1.553	1.017	.974	1.006	.380	.483	230
-12.00	25.00	3.871	.235	1.781	.989	.948	.999	224	.276	.101
-11.20	25.00		.233	-2.064	1.029	.942	.951	146	.390	~ . 026
-10.40		3.847	.392	-2.308	1.008	.960	.922	054	.074	.021
-9.60		3.886	.492	-2.617	1.034	.954	.930	.008	.161	.05.
-8.81	25.01	3.813	.633	2.873	1.077	1.019	.989	.084	.355	.067
-8.22	24.98	3.999	.680	2.436	.971	.947	.907	.160	. 333	.00.:
8.18	25.01	4.256		2.436	.972	.916	.907	.217	. 355	.047
8.80		4.124	.729	1.951	.987	.929	.916	.294	.371	.103
9.59		3.917	.692	1.747	1.033	.929	908	.358	. 3 3 12	.134
10.40		3.558	565	1.491	1.045	.913	1.926	.412	.255	. 107
11.19		3.301	598	1.311	1.040	.881	.932	.403	.187	.125
11.99		2.984	558	1.114	1.000	.816	.896	.342	.296	. 139
12.80	25.00	2.519	480		.923	.751	.861	.262	. 256	. 104
13.40		2.373	534	.994	.827	.662	.812	.190	.210	.075
14.00		2.093	500	.815	.746	.616	.760	. 140	.122	.125
14.69		1.945	409	.661		.550	.682	.100	.035	.041
15.50		1.734	349	.450	.629	.432	.579	.037	.043	.034
16.51		1.523	273	.215	.488 .323	.329	.459	.002	.023	.003
17.67		1.349	215	.010		.231	.355	002	.005	.000
19.01		1.270	171	.144	.221	.164	.295	004	.003	.004
20.49	25.01	1.201	152	207	.172	.177	.341	003	.002	.000
22.00	25.00	1.170	166	.221	.183		.310	004	.001	.000
23.50	25.00	1.176	164	.232	.154	.144	.310	.004	.000	.002
24.98		1.155	147	209	.146	.146	.293	004	.001	.001
26.50	25.00	1.137	158	210	.138	.132		004	001	.001
28.00		1.111	205	.171	.140	.136	.275	003	. 000	. 000
29.47		1.090	. 273	.093	.164	.163	.313	003		

FILENAME= A903B025.A_1 \mathbf{C} **AIR JET**; d=9.45, d=10.2 mm; theta=30 deg.; $U_1=25$, $U_2=4$, $U_3=10$ m/s; u=10 m/s; u=10С LDV SEED PARTICLES ADDED TO ANNULUS FLUID ONLY. D051591 : No. of data points 47 х U V W SIG(u') SIG(v') SIG(w') u'v' v'w' w'u' -17.69 24.99 1.972 -.422 -.526 .830 .843 .816 - .259 .150 -.013 $-.7\overline{25}$ -16.5325.01 2.376 -.437 .946 .905 .872 -.299 .212 -.031 -15.48 24.99 2.703 -.343 -- .890 1.061 .925 .913 .293 -.330 .025 -14.69 24.98 2.901 -.260 -1.013 1.084 .958 .938 -.271 .359 .053 -14.01 24.99 2.614 -1.070 .066 1.045 .885 .897 ..262 .264 -.063-13.40 24.98 2.899 -.025 -1.3051.033 .917 .916 -.272 .371 -.035 -12.82 25.01 3.023 .013 -1.484 1.038 .964 .922 -.283 .382 -.015 -12.01 25.00 3.295 .028 -1.714 1.040 .944 .919 -.288 .221 .008 -11.20 25.00 3.588 .052 -1.944 .982 .961 .886 -.279 .314 -.087 25.00 -10.40 3.868 .044 -2.249.938 .944 .865 -.283 .404 -.096 -9.60 25.00 4.042 .116 -2.489 .879 .871 .802 - .233 .304 -.116 -8.80 25.00 4.231 .182 -2.792.839 .844 .787 -.168 .169 -.020 -8.20 24.99 4.424 -3.043 .218 .931 .842 .828 -.120 .162 -.007 -7.62 25.01 4.730 .316 -3.2031.021 1.009 .941 -.173 .163 -.031-7.01 25.00 5.603 .427 -3.367 1.525 1.324 1.203 - . 606 .149 -.056 -6.51 25.00 6.862 .483 -3.332 2.191 1.646 1.628 -1.439 .222 -.180 -6.00 25.00 8.604 .502 -2.998 2.821 2.039 2.093 -2.700 .151 .425 -5.51 25.00 10.719 .575 -2.511 3.341 2.331 2.574 -4.072 .042 .501 -4.99 25.00 12.965 .699 -1.9833.808 2.627 2.916 -5.309 -.098 .956 -4.49 25.00 15.649 -1.445 .938 2.755 4.209 3.180 -6.247 -.335 .923 -3.9925.00 18.627 1.109 -.904 4.476 2.832 3.299 -6.656 -.503 1.227 -3.42 25.02 21.712 1.371 -.722 4.325 2.776 3.260 -6.322.158 . 615 -2.7025.01 25.213 1.683 -.610 3.805 2.499 2.991 -4.551 -.255 1.029 -2.00 24.99 27.712 2.181 -.332 3.011 2.545 2.668 -3.199 .012 .008 25.01 27.852 2.00 1.890 .419 3.107 2.140 2.786 2.691 -.026 -.662 2.69 25.01 25.648 1.448 .373 3.713 2.499 2.970 4.498 -.258 ..937 3.40 25.00 22.372 1.014 .635 4.160 2.759 3.289 5.719 .004 -.716 24.99 3.98 19.504 -.641 .790 4.342 2.852 3.445 .008 6.555 .053 4.50 1. 65 24.99 16.412 -.562 4.277 2.840 3.302 6.601 -.091 -.912 5.01 24.98 13.663 -.408 1.768 3.150 4.002 2.704 5.858 -.438 -1.670 5.49 24.98 11.311 -.318 2.308 3.548 2.777 2.411 4.437 -.127 -.088 5.99 24.98 9.143 -.160 2.862 3.081 2.146 2.206 3.386 .089 -.596 6.49 24.99 7.262 -.189 3.195 2.313 1.762 1.686 1.609 .088 -.087 7.01 24.98 5.818 -.213 3.279 1.568 1.380 1.225 .615 .165 .088 7.59 -.184 25.00 4.912 3.176 1.005 1.017 .919 .158 .100 .000 8.20 25.00 4.550 -.098 3.028 . 815 .860 .762 .088 .155 -.017 8.79 25.00 4.378 -.015 2.788 .778 .735 .783 .086 .182 9.60 25.00 4.193 .047 2.550 .807 .824 .749 .173 .256 .052 10.40 25.00 3.978 .096 2.282 .909 .843 .827 .217 .190 .129 11.20 25.00 3.734 .136 2.046 .942 .941 .875 .233 .304 .027 25.00 3.495 12.01 .165 1.814 .980 .987 .906 .262 .428 .029 12.81 25.00 3.296 .193 1.580 1.031 .996 .952 .238 .418 -.039 13.41 25.00 3,175 .220 1.416 1.061 .951 .941 .241 .290 -.041 14.00 25.00 3.124 .302 1.252 1.071 .960 .927 .230 .369 -.055 14.68 25.01 2.966 .383 1.120 1.055 .917 .925 .233 .346 -.062 15.49 25.01 2.764 .943 .448 1.014 .915 .879 .253 .157 .027 16.50 25.00 2.478 .506 .767 .962 .874 .870 .250 .218 -.013

```
FILENAME= A903B025.J_1
 AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; Uj.25, Uav4, Ue=1 m/s; x=25 mm
С
 LDV SEED PARTICLES ADDED TO JET FLUID ONLY.
C
 D052191
  26 : No. of data points
 : у
-7.01
 U
 Х
 W
 SIG(u') SIG(v') SIG(w')
 u'v'
 V'W'
 w'u'
 25.00
 7.465
 -3.296
 -1.126
 2.585
 2.075
 . 15"
 1.957
 -2.694
 .031
 ~6.50
 25.00
 9.055
 -1.048
 -2.862
 3.019
 2.259
 2.341
 .74
 -3.733
 -.342
-6.01
 25.00
 10.411
 - .774
 -2.264
 3.263
 2.376
 2.608
 -.346
 -4.152
 .723
-5.50
 25.00
 -.894
 13.031
 -1.615
 3.824
 2.642
 2.860
 -5.548
 ...383
 1.03 *
 ~5.00
 25.00
 15.744
 - .909
 -1.087
 4.241
 2.729
 3.020
 .65
 -6.596
 -.106
-4.51
 25.00
 18.658
 -.725
 - .749
 4.304
 2.616
 2.908
 -6.241
 -.274
 .676
 -4.00
 25.00
 21.710
 -.649
 -.492
 4.078
 2.556
 2.779
 -5.517
 .147
 .307
 -3.40
 25.01
 24.776
 -.241
 -.281
 3.627
 2.333
 2.400
 -4.164
 .076
 .184
 -2.71
 25.02
 27.807
 -.100
 - .199
 2.780
 1.814
 2.023
 2.220
 -.098
 .204
-2.01
 25.01
 29.882
 .029
 -.091
 2.156
 1.497
 1.573
 -1.187
 .046
 .049
 -1.33
 25.00
 31.210
 .035
 -.064
 1.768
 1.264
 1...90
 -.678
 -.030
 .000
  -.60
 24.99
 32.040
 .004
 .055
 1.501
 1.166
 .289
 1.154
 -.032
 - .057
  .00
 25.00
 32.184
 .000
 .000
 .029
 1.433
 1.130
 1.107
 -.054
 . 966
  .59
 25.01
 31.892
 .044
 -.008
 1.460
 1.234
 1.156
 .349
 -.025
 -.043
 24.99
 1.28
 31.192
 -.014
 -.023
 1.755
 1.291
 1.304
 .688
 .001
 -.005
 24.98
 2.00
 29.844
 .006
 .035
 2.182
 1.505
 1.632
 1.270
 -.043
 -.115
 2.69
 24.98
 27.706
 .178
 .096
 2.854
 1.837
 1.974
 -.031
 2.234
 -.017
 3.39
 24.99
 24.640
 .204
 .427
 3.643
 2.301
 2.436
 4.133
 -.107
 -.333
 3.98
 25.00
 21.635
 .763
 .356
 4.126
 2.539
 -.573
 2.768
 5.385
 -.256
 4.47
 24.98
 18.759
 .912
 .535
 4.259
 2.711
 2.895
 -.043
 6.313
 .832
 5.00
 24.98
 16.200
 1.221
 .943
 3.776
 3.074
 3.010
 -.296
 5.845
 -.554
 5.49
 24.98
 13.696
 1.284
 1.521
 3.933
 2.638
 2.935
 5.917
 -.413
 -1.762
 5.99
 24.98
 11.329
 1.449
 2.102
 3.566
 2.475
 2.756
 4.995
 .981
 -.262
 6.50
 24.98
 9.138
 1.366
 2.939
 2.620
 2.540
 2.254
 3.751
 -.423
 -.529
 7.00
 24.98
 7.654
 1.425
 2.923
 2.511
 2.380
 2.057
 3.070
 -.275
 - . 244
 7.58
 25.00
 €.110
 1.358
 3.194
 2.111
 1.977
 1.662
 2.025
 .026
 -.013
```

1

```
FILENAME= A903B250.E 1
C
 AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; Uj=25, Ua=4, Ue=1 m/s; x=250 mm
C
C
 LDV SEED PARTICLES ADDED TO EXTERNAL FLUID ONLY.
 D060791
 53 : No. of data points
 Х
 U
 V
 W
 SIG(u') SIG(v') SIG(w')
 u'v'
 v'w'
 W'H'
-28.00 250.01
 ...302
 3.712
 -.327
 1.638
 1.301
 1.225
 -.955
 .085
 ..072
-26.50 250.00
 4.380
 -.528
 -.016
 1.488
 1.284
 1.310
 -.701
 .028
 -.108
-25.00 250.00
-23.50 250.00
 4.814
 .004
 -.587
 1.601
 1.372
 1.386
 -.793
 -.039
 -.206
 4.788
 -.392
 .021
 1.634
 1.382
 1.410
 -.815
 .073
 -.142
-22.00 250.00
 4.963
 - . 454
 .034
 1.694
 1.437
 -.948
 1.424
 -.036
 -.328
-20.50 250.00
 -.407
 5.105
 .044
 1.736
 1.465
 1.493
 -.841
 -.068
 .407
-14.69 250.01
 6.841
 -.374
 -.131
 1.872
 1.475
 1.568
 -1.079
 .034
 -.057
-14.00 250.01
 6.993
 -.351
 -.038
 1.873
 1.507
 1.549
 -1.006
 .040
 -.101
-13.40 250.01
-12.80 249.99
 7.114
 -.365
 -.065
 -.936
 1.864
 1.484
 1.582
 -.039
 .010
 7.207
 -.358
 - .067
 1.847
 1.508
 1.563
 -.949
 -.024
 -.121
-12.01 249.99
 7.398
 -.339
 -.046
 1.862
 1.529
 1.545
 -.910
 -.052
 -.071
-11.20 249.99
 7.491
 1.856
 -.059
 -.325
 1.518
 1.580
 -.907
 .020
 -.071
 7.715
-10.40 249.99
 -.312
 -.026
 1.897
 1.526
 1.560
 -.926
 -.023
 -.036
 -9.60 249.99
 7.892
 -.304
 .014
 1.911
 1.515
 1.553
 -.888
 -.078
 -.112
 -8.81 249.99
 7.986
 -.325
 1.850
 .010
 1.495
 1.552
 -.794
 -.081
 -.037
 -8.20 249.99
 8.058
 -.271
 .000
 1.850
 1.536
 1.585
 -.780
 -.067
 -.150
 8.085
 -7.61 249.99
 -.225
 .033
 1.877
 1.514
 1.563
 -.166
 -.717
 .002
 -7.01 249.99
 8.272
 -.226
 1.793
 .049
 1.601
 1.554
 -.669
 -.035
 -.127
 -6.50 249.99
 8.151
 -.242
 .042
 1.903
 1.529
 1.562
 -.647
 -.035
 -.001
 -6.01 249.99
 8.272
 -.271
 .083
 1.907
 1.572
 1.536
 -.605
 -.020
 -.206
 -5.51 249.99
 8.252
 -.183
 .073
 1.883
 1.496
 1.554
 -.495
 .007
 -.200
 -5.01 249.99
 8.070
 -.134
 .014
 1.946
 1.485
 1.557
 -.500
 -.009
 -.165
 -4.50 249.99
 8.323
 1.919
 -.173
 .025
 1.517
 1.543
 -.546
 -.010
 -.201
 -4.01 249.99
 8.298
 -.169
 .025
 1.882
 1.502
 1.540
 -.481
 .033
 -.209
 -3.39 249.99
 8.293
 - .151
 .050
 1.916
 1.546
 1.559
 -.450
 .005
 - .233
 -2.70 249.99
 8.266
 1.582
 -.116
 .041
 1.947
 1.510
 -.577
 -.070
 -.175
 -2.01 249.99
 8.260
 -.107
 .033
 1.928
 1.540
 1.513
 -.617
 -.104
 -.173
 -1.30 249.99
 8.203
 .005
 .002
 1.987
 1.524
 1.570
 -.603
 -.007
 .020
  -.61 249.99
 8.226
 1.948
 1.531
 .030
 -.006
 1,576
 -.536
 -.047
 -.178
 .00 249.99
 8.138
 .000
 .000
 1.987
 1.541
 1.607
 -.483
 .032
 .039
 .60 249.99
 8.149
 -.021
 -.020
 1.937
 1.537
 1.567
 -.409
 .285
 .057
  1.29 249.99
 8.237
 1.559
 .014
 -.041
 1.936
 1.546
 -.296
 .149
 .327
  2.00 249.99
 -.233
 8.279
 .125
 -.038
 1.951
 1.542
 1.558
 .070
 .298
  2.70 249.99
 8.092
 .031
 -.117
 1.912
 1.648
 1.562
 .387
 -.122
 .122
  3.39 249.99
 -.069
 8.195
 .106
 1.898
 1.579
 1.571
 .075
 .030
 .288
  3.99 249.99
 1.551
 8.056
 .196
 -.073
 1.904
 1.551
 .154
 .299
 . 133
  4.49
 249.99
 7.859
 .272
 -.069
 1.915
 1.547
 1.553
 -.084
 .152
 .146
  5.00 249.99
 7.740
 1.902
 1.563
 .328
 -.053
 1.534
 .021
 .172
 -.090
 7.687
 5.49 249.99
 1.965
 .511
 .011
 1.584
 1.565
 .277
 -.198
 .161
 12.80 250.01
 7.410
 .326
 .061
 1.875
 1.511
 1.529
 .744
 .126
 -.095
13.40 250.01
 7.247
 .339
 .093
 1.889
 1.494
 1.533
 .848
 .117
 -.173
14.00 250.01
 1.496
 7.173
 .416
 .132
 1.867
 1.535
 .823
 .070
 -.221
14.69 250.01
 7.131
 1.535
 .436
 .086
 1.894
 .876
 1.565
 .207
 -.204
15.49 250.01
 6.944
 .055
 .436
 1.867
 1.532
 1.531
 . 895
 .166
 -.240
16.50 250.01
 6.824
 .482
 .041
 1.868
 1.509
 1.555
 .913
 .138
 -.200
 17.71 250.01
 6.727
 .453
 - .034
 1.830
 1.483
 1.490
 .926
 .091
 -.089
19.00 250.01
 6.467
 .419
 -.019
 1.793
 1.466
 1.512
 .844
 .082
 -.070
20.50 250.01
 6.179
 .410
 -.031
 1.788
 1.478
 1.475
 .845
 .113
 -.042
22.00 250.01
 5.852
 .394
 -.063
 1.419
 1.444
 1.757
 .864
 .060
 .069
23.50 250.01
 5.331
 .308
 - .057
 1.764
 1.357
 1.343
 .888
 .003
 .071
25.00 250.01
 4.858
 .230
 -.082
 1.731
 1.343
 1.331
 .765
 .005
 .219
28.00 250.01
 4.786
 .625
 -.300
 1.790
 1.406
 .980
 1.406
 .169
 .115
29.50 250.01
 4.342
 .385
 -.438
 2.063
 1.433
 1.314
 1.411
 .155
 .228
```

C FILENAME= A903B250.A_1
C AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; U) 25, Ua=4, Ue=1 m/s; x 250 mm
C LDV SEED PARTICLES ADDED TO ANNULUS FLUID ONLY.
D052091

C D052091									
	of data p								
C y x	U	V	W) SIG(w')	u'v'	V'W'	w'u'
-29.51 250.01	3.497	625	357	1.378	1.244	1.215	589	.111	036
-28.00 250.01	3.712	591	354	1.448	1.200	1.252	. 635	.085	.0.00
-26.50 250.01	3.772	513	383	1.401	1.214	1.255	639	.108	.071
-25.00 250.01	3.974	442	386	1.521	1.200	1.234	.650	.066	ปิดส
-23.50 250.01	4.337	- ,503	~ .349	1.547	1.294	1.302	.811	.099	.11
-22.00 250.01	4.642	496	375	1.559	1.341	1.399	864	.092	.001
-20.50 250.01	4.999	438	321	1.638	1.326	1.388	867		
-19.01 250.01	5.413	454	275	1.648	1.383	1.437		.020	.018
-17.70 250.01	5.669	466	321	1.701	1.396		814	. 128	.007
-16.50 250.01	5.976	473	278	1.799		1.480	873	. 174	156
-15.49 250.01	6.196	421			1.395	1.514	1.026	.027	~.200
-14.70 250.01	6.420		~.252	1.770	1.393	1.472	884	.034	~.003
-13.99 250.01		418	210	1.742	1.428	1.491	933	.029	096
	6.544	396	156	1.760	1.444	1.518	871	.016	081
-13.40 249.99	6.650	355	150	1.771	1.416	1.522	838	.012	129
-12.80 249.99	6.838	317	103	1.869	1.452	1.549	.923	.038	~.041
-12.01 249.99	7.066	355	176	1.853	1.455	1.548	937	.000	.00
-11.20 249.99	7.262	383	126	1.879	1.455	1.542	.918	.067	.121
-10.40 249.99	7.392	358	077	1.803	1.463	1.537	. 811	.110	.067
-9.60 249.99	7.599	344	046	1.880	1.453	1.519	802	.036	.076
-8.80 249.99	7.804	323	~.083	1.819	1.474	1.533	813	.056	
-8.19 249.99	7.860	307	112	1.848	1.502	1.535	751		094
-7.61 249.99	8.091	318	107	1.788	1.530			.027	- 169
-7.00 249.39	8.092	254	071			1.498	. 621	.105	
-6.50 249.99	8.159	207	.080	1.880	1.509	1.510	. 676	.020	.Out
-6.01 249.99	8.323	243		1.855	1.469	1.502	561	.063	.051
-5.51 249.99			103	1.829	1.468	1.446	.551	028	.377
-4.99 249.99	8.366	.194	.112	1.827	1.459	1.507	480	.006	~ , ()39
	8.435	197	037	1.836	1.532	1.507	460	.058	.113
-4.49 249.99	8.534	178	073	1.885	1.476	1.503	467	.034	~.032
-4.01 249.99	8.573	124	084	1.867	1.432	1.483	475	-,002	.043
-3.39 249.99	8.601	096	060	1.824	1.466	1.494	413	.080	065
-2.69 249.99	8.685	147	~.050	1.875	1.452	1.497	277	.034	173
-1.99 249.99	8.843	008	096	1.830	1.452	1.458	243	.050	.019
-1.29 249.99	8.668	082	095	1.865	1.488	1.478	120	.059	
- 61 249.99	8.793	.002	098	1.872	1.496	1.456	158		023
.01 249.99	8.795	.000	.000	1.844	1.430			.054	094
.60 249.99	8.744	.058	046			1.464	044	.095	113
1.30 249.99	8.853	.100		1.756	1.485	1.450	.110	002	175
2.00 249.99			~ .102	1.855	1.481	1.470	.126	. 085	.083
2.71 249.99	8.660	.080	051	1.799	1.452	1.453	.246	014	. 0.34
	8.762	.147	039	1.807	1.466	1.453	.296	.014	0.34
3.41 249.99	8.642	.153	088	1.840	1.437	1.493	.362	.056	014
4.01 249.99	8.541	. 187	065	1.836	1.459	1.501	.342	.042	.003
4.49 249.99	8.611	.213	065	1.816	1.494	1.483	.263	.069	.061
5.01 249.99	8.606	.280	074	1.848	1.459	1.461	.413	.064	.044
5.49 249.99	8.502	.276	033	1.773	1.429	1.480	. 444	.085	.003
6.00 249.99	8.349	.287	063	1.869	1.469	1.472	501	.024	.027
6.50 249.99	8.272	.262	040	1.866	1.479	1.506	.578		
7.01 249.99	8.138	.286	021	1.875	1.456	1.509		.022	.010
7.59 249.99	8.113	.309	035	1.854	1.443	1.484	411	.051	.0:4
8.20 249.99	7.976	.340	026	1.864	1.482		.561	.008	0.14
H.81 243.99	7.917	.391	.044	1.856		1.523	.696	011	.101
9.60 249.99	7.766	.360	047	1.899	1.473	1.457	.719	.041	, t) 140
10.41 249.99	7.534	.410			1.472	1.522	.811	.009	. 014
11.19 249.99	7.404		.034	1.820	1.449	1.495	.790	.073	.051
12.01 249.99		.457	.039	1.785	1.462	1.511	.796	.007	~.069
	7.320	.476	.112	1.886	1.431	1.488	.871	.032	.165
12 81 249.99	7.138	.531	.058	1.802	1.426	1.497	.743	.037	~.015
13.40 249.99	7.051	. 544	.116	1.803	1.463	1.498	.798	.059	.042
14.01 249.99	6.915	.597	. 114	1.780	1.439	1.497	.824	030	.008
14.69 249.99	6.832	.616	.106	1.772	1.428	1.489	.806	.026	.133
15.51 249.99	6.587	.640	.143	1.780	1.455	1.506	.854	035	
16.50 249.99	6.433	.674	.169	1.769	1.427	1.500	.921		139
17.69 249.99	6.143	.707	.211	1.716				014	010
19.01 249.99	5.940	.680	.255		1.414	1.445	.816	.089	.063
20.50 249.99	5.613	.806		1.652	1.425	1.445	.801	.063	. ഗറട
22.00 249.99	5.228		.256	1.665	د 1.42	1.492	.783	.050	063
23.50 249.99		.777	.323	1.61_{-}	1.363	1.411	.719	.057	063
25 00 240 00	4.631	.607	.345	1.554	1.317	1.354	.706	.087	044
25.00 249.99	4.564	.714	.321	1.540	1.311	1.294	.733	.063	.085
26.50 249.99	4.356	.817	.373	1.489	1.316	1.305	.646	. 051	.011
28.00 249.99	4.123	.873	.337	1.460	1.303	1.381	. 632	.098	
29.49 249.99	3.668	.728	.307	1.450	1.259	1.205	.676		.027
				1.170	* 14 22	1.600	.070	.038	033

ţ

C

29.50 250.00

3.831

.842

.407

1.412

1.305

1.239

.639

.145

.070

FILENAME= A903B025.E_2

AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; Uj=25, Ua 4, Ue=1 m/s; x 25 mm LDV SEED PARTICLES ADDED TO EXTERNAL FLUID ONLY. D060491

Ç										
C			data point	S						
C		х	u'^3	v'^3	w'^3	u'^2v'	v'^2u'	v′^2w′	w' 2v'	hi'' `ka'a''
-	29.50	25.01	.000	.000	.001	.000	.000	.000	.000	.41414
-	28.00	25.00	.000	.000	.002	.000	.000	.000	.000	.000
_	26.53	24.99	.000	.000	.000	.000	.000	.000	.000	.000
	25.00	25.00	.000	.000	.001	.000	.000	.000	.000	.000 -
	23.51	24.98	.000	.000	.001	.000	.000	.000	.000	.000
	22.00	25.02	.000	.000	.003	.000	.000	.000	.000	.oon
	20.55	24.98	002	002	.002	001	.001	.000	.000	.001
	18.99	25.02	001	015	002	004	.002	006	003	.601
	17.75	25.01	.045	094	.060	037	.038	038	.034	.0.3
	16.50	25.00	.272	305	339	159	.189	189	.183	.158
	15.54	25.02	.458	433	443	243	.262	291	250	.235
		25.02	.448	472	486	225	271	327	304	.206
	13.99	25.01	.289	440	.348	159	.178	316	. 251	.105
	13.40	25.00	.122	377	297	099	.121	227	173	.053
	12.80	25.00	006	318	129	.004	.048	165	138	.008
	12.00	25.00	160	199	.079	.110	125	087	031	120
	11.20	25.00	177	.011	.241	.025	161	064	010	033
	10.40	25.00	240	.049	.243	.029	103	.044	.097	067
	-9.60	25.00	179	075	.252	.012	154	.005	002	.015
	-8.81	25.00	128	094	.135	.012	068	023	.013	.064
	-8.22	24.98	074	151	.093	036	034	055	.011	.029
	8.18	25.01	157	.027	210	~.005	103	021	076	091
	8.80	24.99	179	.035	220	056	105	.000	043	056
			219	.102	163	092	045	.049	013	.063
	9.59	25.01	102	.190	080	031	.011	.056	.035	.007
	10.40	25.01	.060	.343	.010	.092	.118	.081	.078	.058
	11.19	25.00	.278	.381	.056	.161	.213	.054	.073	.095
	11.99	25.00	.452	.360	.181	.213	.201	.187	.177	.175
	12.80	25.00		.299	.176	.250	.222	.156	.154	.149
	13.40	25.00	.529	.222	.175	.194	.186	.115	.117	.140
	14.00	25.01	.424	.138	.173	.167	.160	.092	.091	.097
	14.69	24.98	.285	.095	.134	.110	.112	.034	.032	.047
	15.50	25.01	.188		.088	.050	.049	.035	.030	.041
	16.51	25.01	.085	.044	.031	.007	.006	.015	.011	.003
	17.67	25.01	.009	.016	.007	.002	.001	.002	.004	
	19.01	25.00	001	.003		.002	.000	.000	.001	.001
	20.49	25.01	.000	001	.002		.000	.000	.001	.000
	22.00	25.00	.000	.000	.002	.000	.000	.000	.000	.000
	23.50	25.00	.000	.000	.003	.000	.000	.000	.000	.000
	24.98	25.01	.000	.000	.001	.000	.000	.000	.000	.000
	26.50	25.00	.000	.000	.001	.000		.000	.000	.000
	28.00	25.00	.000	.000	.001	.000	.000	.000	.000	.000
	29.47	25.01	.000	.000	.001	.000	.000	.000	.000	.000

FILENAME = A903B025.A 2 AIR JET; d=9.45, d=1ta=0.2 mm; theta=30 deg.; Ui=25, Ua=4, Ue=1 m/s; x=25 mm C LDV SEED PARTICLES ADDED TO ANNULUS FLUID ONLY. C C D051591 47 : No. of data points Y x u'^3 v' ` : w'^3 v'^2u' u'^2v' v'^2w' w'^2v' W11291 -17.69 24.99 .140 -.151 .261 .143 -.102 -.101 .041 -16.53 25.01 .267 -.164 -.115 -.105 .059 - .126 - . 067 .011 -15.4824.99 -.074 .321 -.137 -.029 .020 - . 117 -.075 .610 -14.6924.98 .248 -.095 .027 -.033 -.049 -.132 -.079 -.040 -14.01 24.99 .410 -.170 .112 - .037 - .117 -.101 -.069 .062 24.98 -13.40 .068 .168 -.079 -.004 .031 -.050 .004 -.047 -12.8225.01 .050 .043 .113 .029 -.016 -.011 .036 -.018 -12.01 25.00 -.142 .115 .210 .133 .045 -.067 .043 .007 -11.20 25.00 .244 -.235 .171 .170 .104 .109 .124 -.030 -10.40 25.00 - .345 .427 .349 .248 .243 -.221 .252 -.113-9.60 25.00 ~.312 .348 .293 .231 .197 - .197 .229 -.129 -8.80 25.00 -.222 . 155 .289 .131 -.173 .120 .091 -.074 -8.20 24.99 - .150 .046 .060 .016 -.083 .082 .036 -.021-7.62 25.01 .197 -.232 -.080 - .102 .157 - .009 -.025 -.006 -7.01 25.00 2.837 -1.276 -.129 -1.462 1.699 -.171 -.026 .337 -6 51 25,00 11.609 -2.889 .099 -4.3793.450 -.320 -.604 1.327 -6.00 25.00 18.611 3.471 -4.830-7.872 6.210 .356 -2.2244.239 5.51 25.00 28.220 -7.149 7.427 11.775 8.520 .751 ~3.024 4.902 4.99 25.00 23.174 -6.978 7.028 -10.059 8.006 .693 -4.2225 741 4.49 25.00 21.120 -5.820 6.499 -10.168 7.191 .079 -3.757 4.159 -3.99 25.00 6.289 - .569 3.804 .270 -3.124 1.770 ~3.628 .780 -3.42 25.02 -14.535 2.925 2.944 5.083 3.381 -.960 -.1322.186 -2.70 25.01 -20.254 .696 3.846 7.342 -5.857 .236 .361 -4.659 -2.00 24.99 -11.104 5.492 -1.850 5.921 -6.074 .185 .481 -2.516 2.00 25.01 -11.171 -3.596 .843 -3.840 -3.406 ..296 -.908 -5.708 2.69 25.01 -21.900 -4.954 1.733 -7.388 -5.302 -6.296 .941 -1.4213.40 25.00 13.010 -4.566 3.767 -5.389 -4.775 .228 1.814 -4.7.18 3.98 24.99 ~5.834 .727 .004 -1.806 -.419 -.294 .508 -.174 4.50 24.99 16.093 3.882 3.249 5.358 3.268 .821 3.870 2.621 5.01 24.98 24.185 7.797 -8.423 10.242 8.949 -1.178 6.353 8.351 5 49 24.98 25.639 8.007 -6.124 11.228 8.782 -.328 -.009 .659 5.99 24.98 26.382 5.766 -4.64910.558 7.555 -.455 3.451 5.789 6.49 24.99 13.301 3.141 -1.096 4.855 3.652 .753 -.074 1.179 7.01 24.98 4.060 1.284 -.007 1.443 1.537 .133 .481 .807 7.59 25.00 .335 .016 .172 .221 .086 .025 .047 .098 8.20 25.00 -.082 -.022 ~.026 .010 -.072 -.097 -.068 -.031 8.79 25.00 -.172 -.072 - .193 -.167 -.132 .134 -.109 -.066 9.60 25.00 -.249 - . 331 - .230 - .170 -.181 -.198 -.163 -.07610.40 25.00 - .350293 -.351 - .258 - .192 -.110 -.107 11.20 25.00 -.267 -.356 ~ .273 -.195 -.169 -.154 -.131 - .0.7 12.01 25.00 -.180 - .340 ~ .240 -.231 -.160 -.182 -.147 - .030 12.81 25.00 -.C47 -.184 - .179 -.127 - .141 - 064 -.069 -.031 25.00 13.41 .086 -.049 -.048 -.097 -.123 .011 -.033 -.(-05 14.00 25.00 .078 -.036 -.028- .055 .110 .043 -.001 - .069 14.68 25.01 .131 -.047 .001 .010 .027 -.087 .024 ~ .0.1 15.49 25.01 .130 040 .005 .055 .015 .050 .061 . . 050 25.00 16.50 .208 .051 .030

-064

.003

.064

.049

.016

FILENAME= A903B025.J_2 C AIR JET; d=9.45, d=10.2 mm; theta=30 deg.; $U_1=25$, $U_2=4$, $U_3=10$ m/s; x=25 mm LDV SEED PARTICLES ADDED TO JET FLUID ONLY. C D052191 26 : No. of data points C u'^3 v'^3 w'^3 u'^2v' v'^2u' v'^2w' w'^2v' w' du' У х 2.847 -7.01 25.00 13.855 -5.460 3.010 -6.272 4.230 -.112 -2.360 -7.624 5.460 .316 2.227 4.001 -5.187 5.331 -6.50 25.00 17.272 -2.099 .829 3.361 4.715 -7.718 5.593 -6.01 25.00 18.251 -4.925-6.513 5.011 .101 1.595 -4.370 4.607 -5.50 25.00 20.809 -.618 -.465 1.383 -1.674 4.228 -.865 1.647 -5.0025.00 5.436 -1.4895.195 3.396 -.045 .076 2.162 -4.5125.00 -7.2732.122 .398 -.243 -3.662 -7.356-.640 10.256 -21.921 5.319 -4.00 25.00 10.550 7.150 - .626 .925 -3.148-2.325 -3.40 25.01 -25.331 6.561 -.063 -2.172-3.345 1.061 2.568 -12.174 -1.2935.004 25.02 -2.71 .384 - . 8.16 1.436 -.054 2.210 -1.340 .013 -2.01 25.01 -5.255 .954 -.083 .181 -.55₆ .856 ..792 -.063 25.00 -2.137 -1.33 .058 .024 -.342 .265 .388 -.631 - .115 -.60 24.99 -1.319 .072 .013 .042 -.260 ~.598 .00 -.104 .127 25.00 -1.216.015 -.186 -.401 -.404 -.480 -.701 -.015 .59 25.01 -1.051 -.923 .023 -.242 -.454 - .718 24.99 -2.433 -.643 -.104 1.28 1.274 -.740 -1.946 .019 -1.404 .016 2.00 24.98 -4.641 -1.372-3.600 -.027 -.416 -1.119-12.189 .038 -4.895 24.98 -3.2482.69 -2.932-.661 .312 -10.427-8.047 2.523 -6.418 3.39 24.99 -23.266 -3.594 -6.379 .092 -.294 -5.067 2.038 -9.221 -20.514 25.00 3.98 -1.491-.604 .970 -4.897 -3.119 2.246 -2.693 4.47 24.98 -7.296 1.269 -.065 1.654 .620 1.492 1.975 .372 .939 24.98 5.00 -.097 3.769 3.363 -1.986 6.126 4.523 5.49 24.98 16.506 4.269 6.467 4.643 - .351 3.612 8.429 20.126 6.432 -5.531 24.98 5.99 -.975 3.346 3.087 -2.452 7.857 7.868 6.50 24.98 13.474 6.336 2.973 -.521 2.704 7.479 6.517 24.98 9.883 6.012 -2.636 7.00 2.235 2.410 -.067 4.515 5.570 -.398 5.280 7.58 25.00 9.676

•

FILENAME A903B250.E_2 C AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; Uj=25, Ua=4, Ue=1 m/o; x=250 mm LDV SEED PARTICLES ADDED TO EXTERNAL FLUID ONLY. D060791 53 : No. of data points u'^3 v 1 3 3 w'-3 u'^2v' v' 2u' v'^2w' w'^2v' C х ..328 -28.00 250.01 -26.50 250.00 . 526 .588 .060 .452 - .741 1.647 .000 , 307 .728 .173 .360 .053 - .481 .338 1.281 - . 492 .092 .472 - .471 . 240 1.445 -.941 .112 -25.00 250.00 -.137 .307 .900 .022 1.204 374 .061 -.322-23.50 250.00 .383 .505 .383 .074 .408 -22.00 250.00 -20.50 250.00 -.710 .235 1.373 .160 .120 -.613 .783 ~.650 - .234 -.286- ,077 - .121 .119 -.486 - .160 -132-.353 -14.69 250.01 1.123 -.474 .381 -.024 - .083 .542 -.350 .208 -14.00 250.01 -.290 .081 .160 .060 -.201 .111 .336 .342 -13.40 250.01 -.270 -.352 .238 -.100 - .150 . 161 .618 - .447 -12.80 249.99 -.231 -.099 .203 -.116 .084 .041 -.084 -12.01 249.99 .387 ~.335 .097 -.334 - .121 -.115 .731 .237 -.305 -11.20 249.99 .004 . 254 - .299 .358 -.373 -.108 .204 .098 -10.40 249.99 .431 .342 .017 -.178 ~ .384 .137 .363 -.178 -9.60 249.99 -.307 -.655 -.103 -.115 .380 - .273 -.013 -.262 ~8.81 249.99 .412 .072 .134 -.100 . 345 .107 -.024 .345 -8.20 249.99 .126 - .107 .227 - .108 -.159 .051 .475 ~.307 -7.61 249.99 .229 .533 .384 -.038 -.180 -.461.016 -7.01 249.99 -.111 .037 -.0/3 -.477 - .069 .346 -.420 .286 -6.50 249.99 -.615 -.062 -.119 -.638 .026 .374 -.097 .032 -6.01 249.99 .005 -.641 .311 -.310 -.114 .058 .286 -5.51 249.99 -.205 - .546 -.590 -.032 -.040 - .082 -.227 .451 -.234 -5.01 249.99 .003 -.599 .630 -.610 -.054 -.264 -4.50 249.99 -.265 .004 .070 .098 -.670 .338 -.628 -.183 -.068 -4.01 249.99 -.165 .059 - .581 .406 -.787 .088 -.185 -.171 -3.39 249.99 .028 .010 -.046 .039 .568 -.762 -2.70 249.99 -.365 ~.084 .665 -.935 -.483 -.032 -.003 .162 -.113 -.128 -2.01 249.99 -.008 -.041 .077 -.274 .485 - .584 .011 -1.30 249.99 -.187 -.586 -.068 -.684 -.005 .205 .588 -.225 -.222 -.61 249.99 .080 -1.052-.094 -.177 .566 -.767 .00 249.99 -.118 -.157 -.586 -.178 -.097 -.872 .292 .174 -.152 .60 249.99 .103 - . 44 -.047 .208 -.861 -.188 .003 .230 -.088 1.29 249.99 .087 .080 -.691 .259 -.797 -.019 .096 2.00 249.99 -.126 -.450 -.145 - .173 .114 -.765 .116 .019 ~.688 2.70 249.99 .055 -.023 -.434 -.684 -.145 -.021 3.39 249.99 -.070 .059 -.683 .116 -.650 .004 .048 -.101 -.106 3.99 249.99 -.338 .291 .089 .121 .066 -.724 .183 .094 4.49 249.99 .124 -.676 .068 -.831 .197 .186 .004 .284 5.00 249.99 .171 -.755 .075 .080 .451 -.835 -.085 .256 5.49 249.99 .338 -.355 - .252 .156 ...174 .427 ~.032 12.80 250.01 .483 .214 .103 -.143 .066 -.041 .082 .516 .752 13.40 250.01 -.075 .361 -.138 .068 .002 -.095 .465 .786 14.00 250.01 .346 - .164 .233 -.308 .306 -.192 .825 .587 14.69 250.01 .239 .313 -.217 -.337 .006 .670 .330 15.49 250.01 .767 .401 -.114 .024 -.204 .067 -.132 .752 .911 16.50 250.01 .340 .001 .189 -.051 .788 .066 .293 1.210 17.71 250.01 .392 -.201 .089 .081 .114 .682 -.042 19.00 250.01 .771 .258 -.059-.040 .428 .592 .326 .169 20.50 250.01 1.323 .011 .381 .327 .164 .557 .846 -.012 1.465 22.00 250.01 .205 -.058 .110 .422 -.009 .463 .922 23.50 250.01 1.489 .357 .263 .384 .346 .017

C

.255

.330

.268

.260

.470

.083

.065

.323

.884

.458

.525

.274

.675

.764

.751

1.198

1.220

1.064

2.430

25.00 250.01

28.00 250.01

29.50 250.01

2

-.147

-.046

.362

.629

.730

1.152

28.00 249.99

29.49 249.99

.159

.436

.095

.349

.377

.400

.040

.049

.317

.285

29.50 250.00

```
FILENAME = A903BAX.J_1
C
 ATR JET; d=9.45, delta=0.2 mm; theta=30 deg.; U) 25, Ua 4, Ue=1 m/s; y 0 mm
 LDV SEED PARTICLES ADDED TO JET FLUID ONLY.
Č
 D052191
C
 : No. of data points
 22
 Z
 U
 W
 SIG(u') SIG(v') SIG(w')
 w'tt'
 u'v'
 v'w'
  -.03
 1.49
 33.709
 .000
 .001
 1.275
 1.074
 1.059
 ...011
 .040
 .021
 .00
 10.01
 33.304
 -.030
 -.007
 1.379
 1.080
 1.059
 .004
 .007
 . 045
 .00
 20.00
 32.985
 -.011
 .002
 1.416
 1.100
 1.112
 .031
 .028
 .04.
 .00
 30.01
 32.651
 -.055
 .005
 1.454
 1.224
 1.205
 .061
 -.059
 , m.g
 39.98
 .00
 32.168
 -.064
 - .056
 1.637
 1.491
 1.389
 - .069
 - 151
 .136
 49.98
 .00
 31.293
 -.033
 -.040
 2.086
 .091
 1.821
 1.751
 -.235
 .118
 .00
 59.98
 29.523
 .032
 -.086
 .264
 2.898
 2.385
 2.117
 .087
 .987
 69.98
 27.582
 .00
 -.050
 -.107
 3.578
 2.784
 2.490
 .382
 .511
 .054
 80.01
 .00
 25.262
 .006
 -.105
 3.810
 2.938
 2.689
 .200
 -.061
 . 485
 .00
 89.98
 23.102
 -.015
 -.152
 3.919
 2.977
 2.650
 .270
 -.003
 ..035
 .00 100.02
 21.246
 -.033
 - .180
 3.836
 2.847
 2.647
2.503
 .621
 .220
 .40 •
 .00 119.99
 18.369
 .023
 -.049
 3.399
 2.621
 .352
 .185
 .256
 .00 139.98
 15.867
 -.095
 .043
 3.053
 2.364
 2.316
 .031
 .046
 .098
 .00 160.02
 13.991
 .025
 -.046
 2.753
 2.151
 2.159
 .101
 -174
 .153
 .00 180.01
 12.670
 .008
 .008
 2.580
 1.988
 1.930
 -.054
 .117
 .240
 .00 200.01
 11.274
 .026
 - .060
 2.326
 1.809
 1.812
 -.002
 080.
 .132
 .00 220.01
 10.336
 -.016
 .015
 2.036
 -.003
 1.530
 1.675
 -.016
 -.124
 .00 240.01
 9.562
 -.019
 .020
 1.928
 1.493
 1.562
 .003
 .091
 .008
 .00 259.98
 8.786
 .009
 .013
 1.732
 .020
 1.380
 1.436
 -.013
 .032
 .00 280.01
 8.222
 .019
 -.017
 .050
 1.646
 1.313
 1.318
 -.045
 .019
 .00 300.01
 7.686
 -.002
 .045
 1.524
 1.228
 1.242
 -.020
 .014
 -.016
 .00 320.01
 7.280
 .026
 .021
 1.429
 1.141
 1.189
 -.012
 .051
 () : 5
```

(

C FILENEME= A903BAX.J_2
C
C AIR JET; d=9.45, delta=0.2 mm; theta=30 deg.; Uj-25, Ua=4, Ue=1 m/s; y=0 mm
C LDV SEED PARTICLES ADDED TO JET FLUID ONLY.
C D052191
C 22 : No. of data points
C r z u'^3 v'^3 w'^3 u'2v' v'^2u' v'^2w' w'^2v'
-.03 1.49 -.911 .030 .026 .032 .540 -.010 .027
.00 10.01 -.893 .002 .054 .003 .566 .061 -.021

22	: No. OI	data poin	CS						
r	z	u'^3	v′^3	w'^3	и, .SA,	v'^2u'	v′^2w′	w'^2v'	w'"3a'
03	1.49	- 911	.030	.026	.032	540	010	.027	.295
.00	10.01	893	.002	.054	.003	.566	061	~.021	• 2 / .*
.00	20.00	-1.249	.012	.005	.033	502	003	.035	-3.45
.00	30.01	-1.303	.010	117	185	536	.049	.054	.275
.00	39.98	-2.024	.113	.11.1	.207	-1.227	.063	.064	.739
.00	49.98	-6.446	.300	.136	.326	-3.191	119	067	-2.259
.00	59.98	-23.218	319	166	-1.435	-9.957	.468	276	-4.036
.00	69.98	-32.397	.257	350	-1.314	-13.862	.295	651	-7.243
.00	80.01	-25.478	1.023	.942	254	-12.677	.881	.005	-6.338
.00	89.98	-21.048	1.329	.402	-1.084	-11.047	.776	297	-4.805
	100.02	-12.422	.583	369	709	-7.460	.617	.576	-5.372
	119.99	-5.988	.286	1.012	479	-6.216	.061	.531	-4.273
	139.98	-3.158	.772	.057	.594	-3.793	.024	.582	-1.157
	160.02	888	.118	274	032	-2.505	.067	.096	-1.577
	180.01	684	.580	318	.103	-1.747	.368	.201	-1.491
	200.01	623	.551	098	.306	-1.202	.238	.022	-1.318
	220.01	016	.351	300	.200	843	220	023	738
	240.01	198	054	063	.054	762	075	059	.713
	259.98	172	081	063	043	574	040	.059	487
	280.01	.188	055	078	001	453	005	026	351 .311
	300.01	.012	.041	.063	.050	.257	113	031	304
	320.01	182	.100	.065	.081	254	.025	024	*,504