

DTU Library

The properties of helium: Density, specific heats, viscosity, and thermal conductivity at pressures from 1 to 100 bar and from room temperature to about 1800 K

Petersen, H.

Publication date:

Document Version
Publisher's PDF, also known as Version of record

Link back to DTU Orbit

Citation (APA):

Petersen, H. (1970). The properties of helium: Density, specific heats, viscosity, and thermal conductivity at pressures from 1 to 100 bar and from room temperature to about 1800 K. Risø National Laboratory. Denmark. Forskningscenter Risoe. Risoe-R No. 224

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Danish Atomic Energy Commission
Research Establishment Risö

The Properties of Helium: Density,
Specific Heats, Viscosity, and Thermal
Conducativity at Pressures from 1 to
100 bar and from Room Temperature
to about 1800 K

by Helge Petersen

September, 1970

Sales distributors: Jul. Gjellerup, 17, 86ivgade, DK-1307 Copenhagen K, Denmark Avsilable on exchange from: Library, Danish Atomie Baergy Commission, Rich, DK-4000 Rocht ., Denmark

The Properties of Helium: Density, Specific Heats, Viscosity, and Thermal Conductivity at Pressures from 1 to 100 bar and from Room Temperature to about 1800 K

bу

Helge Petersen

Danish Atomic Energy Commission Research Establishment Risö Engineering Department Section of Experimental Technology

Abstract

An estimation of the properties of helium is carried out on the basis of a literature survey. The ranges of pressure and temperature chosen are applicable to helium-cooled atomic reactor design. A brief outline of the theory for the properties is incorporated, and comparisons of the recommended data with the data calculated from intermolecular potential functions are presented.

CONTENTS

		Page
1.	Introduction	5
2.	Summary of Recommended Data	5
3.	Gas Law	7
4.	Specific Heats	12
5.	Correlation Formulae for Viscosity and Conductivity	13
6.	Viscosity Data	· 20
7.	Thermal Conductivity Data	29
8.	Prandtl Number	30
9.	Acknowledgements and Notes	32
0.	References	33
1.	Tables of Recommended Data	37

1. INTRODUCTION

Calculations of the heat transfer and the temperature in the core and the heat exchangers of a helium-cooled reactor require knowledge of some of the thermophysical properties of the helium gas, and the same applies to the treatment of observed data in heat transfer experiments.

The properties treated in this report are the density, the specific heats, the thermal conductivity, and the viscosity.

The gas properties are only known with a certain accuracy, and it is therefore necessary to survey the existing experimental and theoretical data in the literature to establish a set of recommendable data. The data resulting from this survey are presented as equations in order to facilitate the use of computors, and it is shown that very simple equations suffice to express the data with ample accuracy. Two equations are presented for each property, one in terms of the absolute temperature, $T_{\rm c}$, in Kelvin and the other in terms of the ratio $T/T_{\rm c}$, $T_{\rm c}$ being the absolute temperature at zero degrees Celsius, equal to 273,16 K. The ranges of pressure and temperature considered for the data are 1 to 100 bar for pressure and 273 to 1800 K for temperature.

The Prandtl number is a combination of the properties which is often used in the modynamic calculations, and for that reason equations are also presented for this quantity.

2. SUMMARY OF RECOMMENDED DATA FOR HELIUM AT 1 TO 100 BAR AND 273 TO 1800 K

kg unit of mass, kilogram

m unit of length, metre

s unit of time, second

N unit of force, newton, kg · m/s²

J unit of energy, joule, N · m

W unit of power, watt, J/s

P pressure, bar, 10⁵ N/m² = 0,9869 phys, atm

T absolute temperature, K

To abs. temperature at 0 °C = 273,16 K

Gas Law of Helium

$$\frac{P \cdot 10^5}{2077.3 \cdot o \cdot T} = Z, \qquad (3-2),(3-3)$$

where p is the density, and Z is the compressibility factor:

$$Z = 1 + 0.4446 \frac{P}{T^{1.2}} = 1 + 0.530 \cdot 10^{-3} \frac{P}{(T/T_*)^{1.2}}$$
 (3-18)

The standard deviation, σ , is about 0.03% at a pressure of 1 bar and 0.3% at 100 bar, i.e. σ = 0.03 · \sqrt{F} %. (3-20)

Mass Density of Helium

$$\rho = 48.14 \frac{P}{T} \left[1 + 0.4446 \frac{P}{T^{1.2}} \right]^{-1}$$

$$= 0.17623 \frac{P}{(T/T_o)} \left[1 + 0.53 \cdot 10^{-3} \frac{P}{(T/T_o)^{1.2}} \right]^{-1} \text{ kg/m}^3.$$
(3-19)

The standard deviation is as for Z.

Specific Heats

$$c_{\rm p} = 51.95$$
. J/kg·K, (4-4)

$$c_v = 3117.$$
 J/kg·K, (4-5)

$$Y = c_{D}/c_{v} = 1.6667.$$
 (4-6)

The standard deviation, σ , is at 273 K about 0.05% at a pressure of 1 bar and 0.5% at 100 bar, decreasing to 0.05% at high temperature at all pressures, i.e. $\sigma = 0.05 \, \mathrm{P}^{(0.6-0.1)(\mathrm{T/T_0})}$ %. (4-7)

Coefficient of Dynamic Viscosity

$$\mu = 3.674 \cdot 10^{-7} \text{ T}^{0.7} = 1.865 \cdot 10^{-5} (\text{T/T}_0)^{0.7} \text{ kg/m·s.}$$
 (6-1)

The standard deviation, σ , is about 0.4% at 273 K and 2.7% at 1800 K, i.e. σ = 0.0015 T%. (6-5)

Coefficient of Thermal Conductivity

$$k = 2.682 \cdot 10^{-3} (1 + 1.123 \cdot 10^{-3} P) T^{(0.71 (1 - 2 \cdot 10^{-4} P))}$$

$$= 0.144 (1 + 2.7 \cdot 10^{-4} P) (T/T_0)^{(0.71 (1 - 2 \cdot 10^{-4} P))} W/m \cdot K.$$

The standard deviation, σ , is about 1% at 273 K and 6% at 1800 K, i.e. σ = 0.0035 T%. (7-4)

Prandtl Number

$$P_{\mathbf{r}} = c_{\mathbf{p}} \frac{\mu}{\mathbf{k}}$$

$$P_{\mathbf{r}} = \frac{0.7117}{1 + 1.123 \cdot 10^{-3} \mathbf{P}} \quad \mathbf{T}^{-(0.01 - 1.42 \cdot 10^{-4} \mathbf{P})}$$

$$= \frac{0.6728}{1 + 2.7 \cdot 10^{-4} \mathbf{P}} \quad (\mathbf{T}/\mathbf{T}_{0})^{-(0.01 - 1.42 \cdot 10^{-4} \mathbf{P})}.$$
(8-1)

The standard deviation is $\sigma = 0.004$ T%. (8-2)

3. GAS LAW

The ideal gas law or the ideal equation of state is the p-v-T relation for an ideal gas:

$$\mathbf{p} \cdot \mathbf{v} = \mathbf{R} \cdot \mathbf{T} \tag{3-1}$$

- p, pressure, N/m²
- v, specific molal volume, m³/kg-mole
- R, universal gas constant, 8314.5 J/kg-mole · K
- T, absolute temperature, K.

For a noble gas such as helium the real p-v-T relation deviates little from the real gas law at the pressure and the temperature in a reactor core. The deviation increases numerically with pressure and decreases with temperature. If the ideal gas law is applied to helium at a pressure of 60 bar and a temperature of 550 K, the deviation from the real gas law is 1.5%.

In calculations where such deviations are allowable, the ideal gas libro can therefore be applied. The molecular weight of helicia is 4,0000; and

. .

this gives the following gas law for helium when considered an ideal gas:

$$\frac{P \cdot 10^5}{2077.3 \cdot a \cdot T} = 1 \tag{3-2}$$

- P. pressure, bar (1 bar = 10^5 N/m = 0.9868 phys. atm)
- mass density, kg/m3.

In some calculations it might, however, be desirable to operate with an expression which gives a greater accuracy.

This is normally done by introduction of the compressibility factor, \mathbf{z}_{\bullet} in the gas law:

$$\frac{\mathbf{p} \cdot \mathbf{v}}{\mathbf{R} \cdot \mathbf{T}} = \mathbf{Z} . \tag{3-3}$$

The compressibility factor, Z, can be determined by consideration of the virial equation of state.

An equation of state for a gas is a relationship between the characteristic force, the characteristic configuration and the temperature. For an ideal gas the pressure is the only characteristic force, the volume being the characteristic configuration, but other forces must be taken into account for a real gas if the pressure is not very low. This can be done by adding force-describing terms to the ideal equation of state,

Virial equations are power expansions in terms of volume or pressure respectively

$$p \cdot v = A(1 + \frac{B}{v} + \frac{C}{v^2} \dots)$$
 (3-4)

$$p \cdot v = A + B \cdot p + \frac{C - B^2}{A} p^2 + \dots$$
 (3-5)

The coefficients A, B, C and so on are named virial coefficients, i.e. they are force coefficients. The virial coefficients are obtained experimentally by fitting of the power series to measured isotherms of the gas. This gives a different set of coefficients for each isotherm, and thus the virial coefficients are temperature-dependent.

Equation (3-5) converges less rapidly than eq. (3-4) and thus requires more terms for equal precision. This is of minor importance for density determination, for which only the first correction term, the second virial coefficient, B, is significant except at extremely high pressure. The virial equation of state sufficient for density calculation of light noble gases

is then:

$$p \cdot v = A + B \cdot p, \qquad (3-6)$$

A system of units often used in this equation is the Amagat units. In this system the pressure p_a is in atm, and the volume v_n is expressed in the normal molal volume as a unit, writing

$$p_a \cdot v_n = A + B \cdot p_a = A_o \frac{T}{T_o} + B \cdot p_a, \qquad (3-7)$$

 $\mathbf{A_o}$ is the ratio of $\mathbf{p_a} \cdot \mathbf{v_n}$ at zero pressure to $\mathbf{p_a} \cdot \mathbf{v_n}$ at the pressure of 1 atm, or

$$A_0 = 1 - B_0$$
, (3-8)

 B_0 is the coefficient B at 0 $^{\circ}$ C, measured to be between 0.5 \cdot 10 $^{-3}$ and 0.54 \cdot 10 $^{-3}$. Equation (1-7) becomes

$$p_a \cdot v_n = (1 - B_0) \frac{T}{T_0} + B \cdot p_a$$
, (3-9)

and eq. (1-9) can be rearranged to give the following form:

$$\frac{p_{a} \cdot v_{n} \cdot T_{o}}{(1 - B_{o})T} = 1 + \frac{T_{o} \cdot B}{T(1 - B_{o})} p_{a}.$$
 (3-10)

On the left-hand side the correcting term, B_0 , should not be omitted, but on the right-hand side it is negligible, so

$$\frac{p_{a} \cdot v_{n} \cdot T_{0}}{(1 - B_{0})T} = 1 + \frac{T_{0}}{T} B \cdot p_{a}. \tag{3-11}$$

Eq. (1-9) then becomes

$$Z = 1 + \frac{T_0}{T} B \cdot p_a. \qquad (3-1.2)$$

It is obvious that if B can be expressed with sufficient accuracy by

$$B = B_1 \left(\frac{T_0}{T}\right)^{\alpha}$$
, (3-13)

B, being a constant, then a very simple equation for Z is obtained:

$$Z = 1 + B_1 \cdot p_a(\frac{T}{T_0})^{-1-\alpha}$$
 (3-14)

In the following such an equation is established, and by means of this a simple equation for the density is derived.

Reported measurements of isotherms of helium are most frequently presented with the second virial coefficient, B, as a function of temperature.

The latest measurements, Stroud, Miller and Brandt, 1960, however, give Z directly, but at about room temperature only. It is notable that (Z - 1) is found to be strictly proportional to the pressure over the entire pressure range investigated, 10 to 275 atm. For comparison with other measurements the results are converted into values of B by means of eq. (1-12) and plotted in fig. 1 together with older measurements as follows.

The shaded area in fig. 1 represents measurements carried out until 1940, discussed by Keesom, 1942, who adopts the dotted line as representative. Measurements reported by Schneider and Duffie, 1949, and Yntema and Schneider. 1950. are also included.

Although the reproducibility for each investigation is within 1%, the results deviate by 4% at room temperature. Bearing in mind, however, that this corresponds to deviations of only 0.3% in Z at 100 atm, it seems most likely that such deviations can occur between two different investigations or from one method of measurement to another.

The two curves b and c in fig. 1 are the results of calculations based on intermolecular potentials, as will be dealt with later.

The curve adopted for this work is the full line in the figure. This function is

$$B = 0.537 \cdot 10^{-3} \left(\frac{T}{T_0} \right)^{-0.2}. \tag{3-15}$$

Eq. (3-14) is then

$$Z = 1 + 0.537 \cdot 10^{-3} p_a (\frac{T}{T_o})^{-1.2}$$
 (3-16)

With the pressure, P, in bar the adopted function is

$$Z = 1 + 0.53 \cdot 10^{-3} \frac{P}{(T/T_0)^{1.2}}$$
 (3-17)

Fig. 1

- a Adopted by Kecsom, 1942
- b Mason and Rice, 1954. "Exp-8" potential
- c Amdur and Mason, 1958. Inverse power pot.
- A Adopted for this work, $B = 0.537 \cdot 10^{-3} (T/T_{ch})^{-3}$

Then the equation of state (eq. (3-2)) for helium becomes

$$\frac{P \cdot 10^5}{2077.3 \cdot \rho \cdot T} = 1 + 0.53 \cdot 10^{-3} \frac{P}{(T/T_{\perp})^{1 \cdot 2}} . \tag{3-18}$$

Mass Density

Rearrangement of eq. (3-18) gives the density of helium.

$$\rho = 48.14 \frac{P}{T} \left[1 + 0.4446 \frac{P}{T^{1.2}} \right]^{-1}$$

$$= 0.17623 \frac{P}{(T/T_o)} \left[1 + 0.53 \cdot 10^{-3} \frac{P}{(T/T_o)^{1.2}} \right]^{-1} \text{ kg/m}^3.$$
(3-19)

P, pressure, bar,

T, abs. temperature, K,

T_ = 273.16 K.

If the first-order term alone is used, and the conditions are limited to temperatures above 500 K and pressures up to 60 bar, the accuracy is better than 1.5%. For the full equation the standard deviation, σ , is about 0.03% at a pressure of 1 bar and 0.3% at 100 bar, i. e. $\sigma = 0.03$ YP%. (3-20)

Values of ρ calculated from eq. (3-19) agree very closely with the values calculated and tabulated by Wilson, 1960. Checks of this agreement were made at 1, 20 and 100 atm, at 40 °F and 1600 °F. The maximum deviation was 0.2%. Checks of agreement were also made with values tabulated by Holley, Worlton and Ziegler, 1959, and these showed deviations up to 0.5% at 100 bar. An analysis of the report disclosed, however, that the authors were aware of the deviation from measured values at that pressure, and that the deviation may have been allowed with the aim of establishing a formula which covered pressures up to 1000 atm.

4. SPECIFIC HEATS

At the zero condition, $p \to 0$, the molal specific heats, C_p at constant pressure and C_v at constant volume, for an ideal monatomic gas with the molecular weight M can be shown to be

$$C_p = 2.5 \text{ R/M}$$
 J/kg-mole · K, (4-1)

$$C_v = 1.5 \text{ R/M}$$
 J/kg-mole · K. (4-2)

The ratio C_p/C_v is correspondingly

$$Y = C_n/C_v = 5/3.$$
 (4-3)

For a real gas the specific heats can be determined from measurements of the isenthalps and $\mathbf{C}_{\mathbf{p}}$ from direct measurements, while Y can be derived indirectly from measurements of the speed of sound. In the case of helium such measurements do not appear to have been performed with an accuracy better than the actual deviation from the above-mentioned basic figures, the deviations being very small.

 C_p , C_v and Y can also be derived from the virial equation of state. In such expressions the quantities depend on $\partial B/\partial T$ and $\partial^2 B/\partial T^2$, and these derivatives will differ substantially from one function to another for the second virial coefficient, B, shown in fig. 1. Calculations indicate that the deviations from the basic figures at 100 bar are about 0.5% at room temperature and about 0.05% at 1000 K. Such deviations are insignificant for engineering purposes for which reason C_p , C_v and Y can be regarded as constants and the deviations regarded as the standard deviations.

In practical units the specific heats of helium are:

$$c_{p} = 5195.$$
 J/kg · K, (4-4)

$$c_{...} = 3117.$$
 J/kg · K, (4-5)

and

$$Y = c_p/c_v = 1.6667.$$
 (4-6)

The standard deviation is $\sigma = 0.05 \text{ P}^{(0.6 - 0.1(T/T_0))}$ %.

5. CORRELATION FORMULAE FOR VISCOSITY AND CONDUCTIVITY

For the purpose of the following part of the report, which is to establish the most realistic values for the transport properties: viscosity and thermal conductivity, it would be quite satisfactory only to examine the experimental data if sufficient and reliable data were available. A great many measurements on the subject are reported, most of them at temperatures below 1999 K, and only a few at higher temperatures. The regular,

however, deviate much more from one investigation to another than the claimed accuracy of each investigation accounts for, for which reason it is necessary to perform a judgement in order to select the most probable values. For guidance in performing such judgement and especially for judgement of the values at higher temperatures it is relevant to examine the results evaluated by means of the statistical mechanical theory of gases. It must, however, be pointed out that even advanced theories cannot at present predict values of μ and k unless some values are already known from experiments. The theoretical formulae derived in such a way can be used to interpolate between the known values, but cannot improve the accuracy determined by the experimental values, and extrapolation to higher temperatures is bound to be very uncertain since whole families of functions can be brought to fit the medium temperature data, giving greatly differing extrapolated values at high temperature.

In the following a brief and not at all complete evaluation of the dependencies of the viscosity, conductivity and Prandtl number on the pressure, temperature and molecular quantities is outlined.

The conductivity and the viscosity of the gas describe the overall transport rates of heat and momentum transferred within the gas by molecular transport.

The coefficient of viscosity, μ , is defined by the equation for the momentum current density, the amount of convective momentum parallel to the y-axis transferred per unit time across a unit area perpendicular to the direction in which the convective velocity changes, the x-axis.

$$J = -\mu \frac{\partial u_y}{\partial x} , \qquad (5-1)$$

The coefficient of conductivity, k is defined by the law of Fourier as

$$q = -k \frac{\partial T}{\partial x}. ag{5-2}$$

q is the energy current density due to temperature gradient, i.e. the energy which crosses per unit time through a unit area perpendicular to the direction in which the energy flows, the x-axis.

The simplest model that is applied for theoretical considerations of the transport properties of gases is the so-called billiard-ball model, the molecules being regarded as rigid spheres with the diameter e, moving freely among each other.

From the definitional equations (5-1) and (5-2) it follows that

$$j = -\frac{1}{3}nm\bar{v}\lambda \frac{\partial u_y}{\partial \bar{x}} \qquad \text{giving} \quad \mu = \frac{1}{3}mn\bar{v}\lambda,$$

hne

$$q = -\frac{1}{3}nC_{mol}\bar{v}\lambda \frac{\partial T}{\partial \bar{x}} \qquad \text{giving} \quad k = \frac{1}{3}nC_{mol}\bar{v}\lambda,$$

where n is the number of molecules per unit volume, m the molecular mass, C_{mol} the specific heat per molecule, \bar{v} the speed which is proportional to $V \not k T/m$, and λ the mean free path proportional to $1/(n\pi\sigma^2)$. \bar{k} is Boltzmann's constant.

The properties can therefore be expressed as

$$\mu = \alpha \frac{\sqrt{\text{smkT}}}{\text{sd}}, \qquad (5-3)$$

and

$$k = \beta \frac{\sqrt{\pi m k T}}{\pi^2} \frac{C_{mol}}{m}$$
 (5-4)

The rigorous theory for rigid-sphere molecules predicts that the values of α and β are

$$\alpha = \frac{5}{16}$$
 and $\beta = \frac{25}{32}$.

As a result of this theory insertion of α and β gives the following equations, expressed in practical units (σ is in \mathring{A}):

$$\mu = 2.6693 \cdot 10^{-6} \frac{\sqrt{MT}}{s^2} \text{ kg/m} \cdot \text{s},$$
 (5-5)

$$k = 2.5 \mu \cdot c_v$$
 W/m·K. (5-6)

From this it follows that the Prandtl number is

$$Pr = \frac{\mu \cdot c_p}{k} = \frac{2c_p}{5c_w} = \frac{2}{3}. \tag{5-7}$$

These expressions show that both viscosity and conductivity increase with temperature as \sqrt{T} and are independent of the pressure. Experiments show that the conductivity is slightly dependent on pressure, which can be verified by a more elaborate theory, and that the temperature dependence is actually considerably greater. For explanation of this a more advanced molecular model must be examined, taking the intermolecular force into consideration.

The usual approach to the problem assumes an analytical form for the intermolecular potential, and after the necessary calculations the result is compared with available data for selection of the parameters of the potential in order to verify the assumed model. Such a potential is sketched in fig. 2. $\varphi(r)$ is the potential energy of two molecules at a separating distance, r, ε is the depth of the potential energy minimum, r_m is the value of r for the minimum, and σ is the value of r at which $\varphi(r)$ is zero.

Fig. 2

Potential energies of a pair of helium atoms as a function of the separating distance, r, between the centres of the two atoms.

The general equation for the viscosity deduced from an intermolecular potential function is

$$\mu_{1} = 2.6693 \cdot 10^{-6} \frac{\sqrt{M \cdot T}}{\sigma^{2} \Omega^{(2.2) + (T^{X})}}$$

$$= 5.34 \cdot 10^{-6} \frac{\sqrt{T}}{\sigma^{2} \Omega^{(2.2) + (T^{X})}}$$
(5-8)

where M is inserted with its value for helium, 4,003. Further

 T^{\times} is the reduced temperature, $T k/\epsilon$,

- k, Boltzmann's constant = 1.3805 · 10-16 erg/K.
- s, the potential parameter, erg, and
- σ is the potential parameter. Å.

As it will be seen μ_1 is derived from the viscosity predicted by the rigorous rigid-sphere theory by division by the collision integral $a^{(2,2)}$ + (T^*) .

The required formulae for calculation of the collision integrals are discussed by Hirschfelder, Curtiss and Bird, 1954, "Molecular Theory of Gases and Liquids".

In the 3rd approximation, which is normally used, the coefficient of viscosity is given by

$$\mu_3 = \mu_1 f_{\mu}^{(3)}$$
. (5-9)

Correspondingly the coefficient of thermal conductivity is given by

$$k_3 = 2.5 \cdot c_v \cdot \mu_3 \frac{f_k^{(3)}}{f_u^{(3)}}$$
 (5-10)

The ratio $f_k^{(3)}/f_u^{(3)}$ is close to unity.

The equations are not corrected for quantum effects. For helium such a correction would amount at the most to 0.3% at room temperature and be vanishing at higher temperatures, and it can therefore be neglected.

Tables for the collision integral and the factors f_μ and f_k are readily available for many potential functions.

For the present work a very simple function is chosen for correlation of the experimental data of the viscosity:

$$\mu = a \cdot T^b . \tag{5-11}$$

The conductivity data are correlated with a similar equation,
Such an equation is deduced from the inverse power potential function

$$\varphi(\mathbf{r}) = \epsilon(\sigma/\mathbf{r})^{\delta}, \qquad (5-12)$$

for which the collision integral is;

$$\rho^{(2,2)+}(T^{x}) = W_{(b)}/T^{x/2/3}$$
 (6.44)

The viscosity is then:

$$\mu_{1} = 5.34 \cdot 10^{-6} \frac{T^{1/2} T^{2/6}}{\sigma^{2} \cdot W_{(\delta)}}$$

$$= 5.34 \cdot 10^{-6} \frac{(k/\epsilon)^{2/6}}{\sigma^{2}} \frac{T^{(1/2 + 2/\delta)}}{W_{(\delta)}}.$$
(5-14)

The quantity $W_{(\delta)}$ only depends on δ . Its value has been calculated by several authors, latest by Le Fevre, 1958. It is unity at δ = ∞ , and 1.0557 at δ = 2.

As will be seen, the equation has the form of eq. (5-11), $\mu = a \cdot T^b$.

For most gases this is not a very good correlation formula for the transport properties at about room temperature, while it is very good at high temperature. For helium, however, characterized by its extremely small attractive intermolecular forces, the equation is superior to most others as will be demonstrated in the next section.

As an illustration of the development in the knowledge of the transport properties of helium through the years, fig. 3 is presented.

Curve I represents measurements of the viscosity of helium performed up to 1940, surveyed by Keesom, 1942. Curves 2 and 3 are predicted extrapolations calculated by Amdur and Mason, 1958, and Lick and Emmons, 1965, respectively. Curve 4 is the result of the present literature survey which will be discussed later. As will be seen from curves 1 and 4 there is a trend to accept higher values of viscosity in recent years. Curve 5 represents measurements of the thermal conductivity of helium till the beginning of the fifties reported by Hilsenrath and Touloukian, 1954. Amdur and Mason (curve 2) keep the Prandtl number constant at 0.666, and Lich and Emmons (curve 3) take the Prandtl number equal to 0.6718 for the temperature range shown in the figure. Curve 6 was calculated by Mann. 1960, on the basis of measurements carried out by Mann and Blais, 1959. Curve 7 is the result of the present work. As in the case of viscosity there has been an increase in the accepted values of thermal conductivity through the years, but the two increases have not been simultaneous, and this has caused much trouble for those trying to find an intermolecular potential that might suit viscosity as well as conductivity data. In the fourties the ratio of viscosity to conductivity was increasing with temperature, and this indicated that the Prandtl number would increase with temperature. In the fifties higher values of conductivity data were reported, indicating decreasing Pranctl numbers. However, more recent measurements of the viscosity

Fig. 3

Viscosity and conductivity of helium at 1 bar

- 1 Keesom, 1942
- 2 Amdur and Mason, 1958
- 3 Lick and Emmons, 1965
- 4 this work, $\mu = 1.865 \cdot 10^{-5} (T/T_{\odot})^{0.70}$

16

- 5 Hilsenrata and Touloukian, 1954
- 6 Mans, 1960
- 7 this week, $k = R_c 144 (T/T_0)^{0.71}$.

over an extended temperature range show good agreement with the theory when treated together with newer conductivity data as pointed out in an article "Discrepancies Between Viscosity Data for Simple Gases" by H. J. M. Hanley and G. E. Childs, 1968.

6. VISCOSITY DATA

The following equation, which is of the form of eq. (5-11), is adopted for the present work as being the best expression for the viscosity data of helium:

$$\mu = 3.674 \cdot 10^{-7}$$
 $T^{0.7} = 1.865 \cdot 10^{-5} (T/T_0)^{0.7}$ kg/m·s (6-1)

Fig. 4 is a deviation plot based on this equation. The great number of measurements conducted in the course of time are not shown in the deviation plot, since it is felt that the reveiws cited incorporate all known measurements in such a way that detailed consideration of the older individual measurements seems superfluous. Especially the analysis undertaken by professor J. Kestin, of Brown University, U.S.A., establishes the viscosity at room temperature and some hundred degrees above with a great accuracy. Therefore only the following observations and interpolation formulae are included in fig. 3, one of them, the oldest, mostly for historical reasons. The numbers refer to the numbers in the graph.

1 - Keesom, 1942, correlates the measurements performed till that time at temperatures up to 1100 K with the equation;

$$\mu = 1.894 \cdot 10^{-5} (T/T_0)^{0.647} \text{ kg/m} \cdot \text{s}.$$

2 - Mason and Rice, 1954, correlate the measurements till then with the "Exp-6" potential and find the parameters:

$$a = 12.4$$
, $r_m = 3.135 \, \text{Å}$ and $\epsilon/k = 9.16 \, \text{K}$,

and compare them with the Lennard-Jones (6-12) potential parameters: ${\bf r_m} = 2.869 \, {\rm \mathring{A}} \, {\rm and} \, {\rm s}/{\rm k} = 10.22$, determined by de Boer and Michels, 1939, and revised by Lundbeck, 1951, compiled by Hirschfelder, Curtiss and Bird, 1954. Both potentials were shown to give good agreement to second virial coefficients and to the data of the viscosity of helium available at that time.

Fig. 4

Dynamic viscosity # of helium at 1 bar

Deviations in % from # *1.866 · 10⁻⁵ (T/T_o)^{0.7}

- 1 Keesom, 1942
- 2 Mason and Rice, 1954
- 3 Mann, 1960
- 4 Kestin and Leidenfrost, 1954
- 5 DiPippo and Kestin, 1988
- 6 Guevara, McInteer and Wageman, 1969
- 7 K. elkar and Kestin, 1970

The two mentioned intermolecular potential functions have the following expressions. The Lennard-Jones (6-12) potential is the (6-12) form of the (6-n) family of potentials.

"Exp-6" potential;

$$\varphi(\mathbf{r}) = \frac{5}{1 - (6/a)} \left[\frac{6}{a} \exp \left(a \left(1 - \frac{\mathbf{r}}{\mathbf{r}_{m}} \right) \right) - \left(\frac{\mathbf{r}_{m}}{\mathbf{r}} \right)^{6} \right], \quad \mathbf{r} \rangle \mathbf{r}_{max}$$

$$\varphi(r) = \infty$$
, $r \langle r_{\text{max}} \rangle$ (6-2)

where a is a dimensionless parameter.

The (6-n) family:

$$\varphi(\mathbf{r}) = \varepsilon \frac{n}{n-6} \left(\frac{n}{6}\right)^{6/(n-6)} \left[\left(\frac{\sigma}{\mathbf{r}}\right)^{n} - \left(\frac{\sigma}{\mathbf{r}}\right)^{6} \right]. \tag{6-3}$$

For the notation see fig. 2.

3 - Mann, 1960, deducts the viscosity from measurements of thermal conductivity carried out by Mann and Blais, 1959, at high temperatures, 1200 - 2000 K, and uses the exponential potential;

$$\varphi(\mathbf{r}) = \mathbf{z} \cdot e^{\mathbf{a}(1-\mathbf{r}/\mathbf{r}_{\mathbf{c}})}. \tag{8-4}$$

This potential may give the best fit to experimental viscosity data. An alternative form, employed by Amdur and Mason, 1958, and by Monchick, 1959, is

$$\varphi(\mathbf{r}) = \varphi_{\mathbf{O}} \cdot e^{-\mathbf{r}/p}$$
.

These potentials unfortunately do not give a simple equation for the viscosity suitable for engineering purposes as does the inverse power potential chosen for this work.

- 4 Kestin and Leidenfrost, 1959, perform measurements by means of the oscillating disk method. The results are marked with ovals. They correlate the data together with existing measurements at higher temperatures with the "Exp-6" potential obtaining the parameters: a=12.4, $r_{\rm m}=3.225$ Å and $\epsilon/k=6.482$ K. For the Lennard-Jones parameter they find: $r_{\rm m}=2.462$ and $\epsilon/k=69.08$.
- 5 DiPippo and Kestin, 1969, refine the oscillating disk method to still greater accuracy, a precision of 0.05%, and obtain the results marked with circles. They correlate with the "Exp-6" potential, with the perameters:

distribution of the second state and a second of

- a = 12.4, $r_m = 2.7254$ and $\epsilon/k = 36.12$. For the Lennard-Jones potential they determine the parameters $r_m = 2.4220$ and $\epsilon/k = 86.20$.
- 6 Guevara, McInteer and Wageman, 1969. These viscosity measurements were performed by the capillary tube method in the temperature range 1100 to 2150 K relative to the viscosity at the reference temperature, 283 K. The measurements are of great reproducibility, 0.1%, and accuracy, 0.4%,
- 7 Kalelkar and Kestin, 1970. In these measurements the temperature range of the oscillating disk method is extended to 1100 K. The results are represented by a (6-9.5) potential model with the parameters σ = 2.215 Å and ε /k = 73.21 K.

The deviation plot, fig. 4, indicates that the standard deviation of the viscosity data is about 0.4% at 273 K and 2.7% at 1800 K. i. e.

$$\sigma = 0.0015 \text{ T\%}.$$
 (6-5)

The potential parameters applied for fig. 4 are listed in the following table. Only the parameters of potentials for which ε and σ have the physical meaning ascribed to them in fig. 2 are tabulated, and this here applies to the "Exp-6" and the (6-n) potentials. The exponential and the inverse power potentials do not describe attractive intermolecular forces, and for this reason ε etc. for these potentials have mathematical significance only. In the table $r_{\rm m}$ is replaced by σ , the ratio $\sigma/r_{\rm m}$ is 0.8792 for the "Exp-6", σ = 12.4, potential and 0.8909 for the (6-12) potential

Potential	Ref.	Source	e/ķ K	οÅ
"Exp-6", a = 12.4	2	Mason and Rice, 1954	9.16	2. 757
- n -	4	Kestin and Leidenfrost, 1959	6,48	2, 836
_ "	5	DiPippo and Kestin, 1969	36 12	2, 396
(6-1 2)	2	Mason and Rice, 1954	10.22	2, 556
_ " _	4	Kestin and Leidenfrost, 1959	69.08	2, 211
- " -	5	DiPippo and Kestin, 1969	86.20	2,158
(6-9.5)	7	Kalelkar and Kestin, 1970	73, 21	2. 21 5

The table indicates that the newer measurements of the visionity of helium can be represented by the potentials mentioned only if milestrely high values of all are used. The table shows values of the table is easy.

pared with the older values of about 10 K, which are, however, based on a much wider temperature range than the newer ones. Buckingham, Davies and Davies, 1957, further discuss the findings of Mason and Rice and others. From their detailed analyses it follows that for viscosity measurements at 2 to 260 K the value of ϵ/k is 9.7 to 10.3, derived from a modified "Exp-6" potential with a = 13.5, properly corrected for quantum effects. The potential also fits the older measurements of viscosity at 300 to 1000 K that are now supposed to be incorrect, but since the part of the potential in the vicinity of the energy minimum has very little bearing on the calculation of the viscosity at these temperatures, it does not imply that $\epsilon/k = 10$ is incorrect, merely that the "Exp-6" as well as the (6-n) potential are unrealistic for calculations when high as well as low temperatures are to be covered by one potential.

The two potentials used by Mason and Rice are sketched in fig. 5A. It will be seen that quantitatively they differ rather much in spite of their equal ability to express the measured values. It is interesting to compare these artificial or emperically determined potentials with interaction energy functions calculated on the basis of atomic physics alone. Such functions for helium are shown in fig. 5B; the curves correspond to different assumptions for the calculation. The agreement is good as far as the order of magnitude of the energy minimum is concerned. Fig. 5 is sketched from graphs in the monograph "Theory of Intermolecular Forces" by H. Margenau and N.R. Kestner, 1969.

The problem as to which part of a potential is significant for calculation of the viscosity at a given temperature has been discussed by Amdur and Ross, 1958, and by Kalelkar and Kestin, 1970. Amdur and Ross present a very simple solution to the problem based on the inverse power potential, mentioned earlier. Equating the quantity W in the collision integral with unity, and introducing the equivalent hard-sphere diameter, σ_0 , which at a given temperature gives the same value of the viscosity as does the actual inverse power potential, we get

$$k T = \varphi(\sigma_0)$$
 erg,

where $k = 1.381 \cdot 10^{-16}$ erg/K.

These considerations are valid at temperatures that are high compared with the "temperature" ϵ/k . Since this is only 10 K, i.e. $\epsilon = 0.0014 \cdot 10^{-12}$ erg, for helium, it follows that the expression is accurate enough for helium already from room temperature and up. For the range of temperatures

Fig. 5

Fig. 5A. The Lennard-Jones Potential, 1, and the "Exp-6" potential, 2, for helium, Mason and Rice, 1954.

Fig. 5B. Theoretically evaluated interaction energy of helium, Margenau and Kestner, 1969.

considered in this work, namely 273 - 1800 K, the range of energies is $0.04 \cdot 10^{-12}$ to $0.25 \cdot 10^{-12}$ erg, assuming that only one point of the potential determines the viscosity. This assumption is, of course, not strictly correct since the viscosity represents a weighted average of the potential, but evidently only a limited part of the potential on each side of the point in question is important for the determination of the viscosity at the corresponding temperature.

Kalelkar and Kestin estimate the range of separation distances, r, significant for the calculation of viscosities in a given temperature range by computing the average separating distance at a given temperature. The result is very much the same as estimated by the procedure of Amdur and Ross. The temperature range 300 to 1100 K gives a range of average separation distances corresponding to energies from $0.03 \cdot 10^{-12}$ to $0.1 \cdot 10^{-12}$ erg, which should be compared with $\epsilon = 0.0014 \cdot 10^{-12}$ erg for $\epsilon/k = 10$ K.

Kalelkar and Kestin conclude that the physical significance of ϵ is distorted when ϵ/\underline{k} is determined by fitting a potential of the types considered here to viscosity data at higher temperatures.

The difference between the "Exp-6" and the (6-n) potential and their ability to give a precise fit to the measurements is illustrated in figs. 6A and 6B. Fig. 6A is a plot of the deviations of the viscosity values calculated by means of a "Exp-6", α = 12, potential from the adopted viscosity values. The parameter ϵ/k is varied from 10 to 50 K. Similarily fig. 6B is a deviation plot for the (6-9) potential with values of ϵ/k from 20 to 80. As will be seen the "Exp-6" potential is superior to the (6-9) potential, but on the other hand, the "Exp-6" potential can be fitted to within 0.5%, even if ϵ/k is arbitrarily selected between 20 and 50. This indicates that the "Exp-6" potential is rather insensitive to a variation of the parameters.

Fig. 7 is presented as an illustration of the features mentioned and also for comparison of the potentials calculated from gaseous transport properties with potentials derived from measurements of the scattering of high-velocity helium atoms performed by Amdur and Harkness, 1954, curves 1 and 2, and by Amdur, Jordan and Colgate, 1961, curve 3. Curve 4 is calculated from the "Exp-6" pot., eq. (6-2), with the parameters $\alpha = 12$, $\epsilon/k = 20$ K and $r_m = 2.925$ Å. Curve 5 is calculated from the (6-9) pot., eq. (6-3), with the parameters $\epsilon/k = 20$ K and $\sigma = 2.530$ Å. Curve 6 is the exponential potential, eq. (6-4), with the parameters $r_c = 2$, $\alpha = 10$ and $\epsilon/k = 560$. Curve 7 is the inverse power potential, eq. (5-12), $\varphi(r) = 77 \cdot 10^{-12}/r^{10}$, from which the equation for the viscosity adopted for this work, eq. (6-1), can be derived by insertion of $W_{(h)} = 1.031$.

Of the potentials shown the exponential potential will give the best fit to the results of Amdur et al, when extrapolated to higher energies. However, it should be noted that none of the individual potentials seems to fit at all temperatures and for calculation of the different properties which can be computed from the intermolecular potential. As an example fig. 1 shows the second virial coefficient, and curve b by Mason and Rice fits well over the entire temperature range in spite of lack of ability of the potential to fit the new viscosity measurements. Curve c, an inverse power potential by Amdur and Mason, also fits well, but as seen from fig. 3 the potential gives too small viscosity values at 1000 K.

It may be concluded that the "Exp-6" and the (6-n) potentials, although giving very good interpolation formulae for the properties and also being useful, when mixtures of helium and other gases are treated, do not represent the intermolecular forces for helium above room temperature as

Deviations in % from $\mu = 1.865 \cdot 10^{-5} (T/T_0)^{0.7}$ Deviation plots of calculated viscosity coefficients

2.372

2. 320 2. 268 2. 200

2,530

Å

Parameters

Intermelecular potential functions for helium.

well as other potentials do. It seems most likely that the exponential potential is the most versatile function particularly for temperatures higher than those considered in this work. The inverse power potential chosen for this work gives a sufficiently accurate interpolation formula of ample simplicity for practical purposes.

Finally it should be noted that the viscosity is independent of the pressure within the accuracy of the measurements hitherto performed.

7. THERMAL CONDUCTIVITY DATA

The literature presents much information on the coefficient of thermal conductivity of helium based on measurements of the conductivity in the steady-state configuration in a cell with either a thin wire suspended along the centre line or concentric cylinders. The data at or below 1 bar are presented in the form of a deviation plot, fig. 8, based on the following equation adopted for this work:

$$k = 2.682 \cdot 10^{-3} (1 + 1.123 \cdot 10^{-3} P) T^{(0.71(1 - 2 \cdot 10^{-4} P))}$$

$$= 0.144(1 + 2.7 \cdot 10^{-4} P) (T/T_o)^{(0.71(1 - 2 \cdot 10^{-4} P))} W/m K.$$
(7-1)

P is the pressure in bar.

At 1 bar the pressure term is negligible, therefore the following equation is used in fig. 8:

$$k = 0.144(T/T_0)^{0.71}$$
. (7-2)

The deviations are also given for a survey of the data presented by the N. B. S., USA, 1966, curve 6, and for the expression for the conductivity based on the viscosity data, eq. (5-10):

$$k = 2.5 c_v \cdot \mu_3 (f_k^{(3)}/f_{\mu}^{(3)})$$
.

The ratio of the correcting factors is about 1.004. Insertion of this and c, into the equation based on viscosity data gives:

$$k = 2.51 c_v \cdot \mu = 7824 \mu$$
, (7-3)

represented by curve 9 in the figure.

The deviation plot shows that the adopted values of the conductivity are chosen as being between the measured values and the values derived from the viscosity data, curve 9. It is felt that this is the most appropriate choice, since some uncertainty still exists as to the accuracy of both approaches to the problem. If this is taken into account, the standard deviation of the conductivity data calculated from the acopted equation can be estimated to be about 1% at 273 K and 6% at 1800 K, i.e.,

$$\sigma = 0.0035 \text{ T}\%$$
 (7-4)

While the conductivity measurements at low pressure are complicated by the inaccuracy of the correction for the accommodation effects, measurements at high pressure are difficult to perform in steady-state experiments because of the risk of natural convection in the gas. However, the agreement of different measurements at 100 bar is reasonably good as is evident from the deviation plot, fig. 9. The pressure effect is small and seems to vanish at elevated temperatures. Fig. 9 is based on eq. (7-1) for P = 100, i. e.

$$k = 0.14789 (T/T_0)^{0.6958}$$
 (7-5)

The adopted formula eq. (7-1) takes the pressure effect into account.

8. PRANDTL NUMBER

The Prandtl number is

$$Pr = c_p \frac{\mu}{k}$$
, or, by insertion of eqs. (4-4), (6-1) and (7-1):

$$P_{T} = \frac{0.7111}{1 + 1.123 \cdot 10^{-3} P} T^{-(0.01 - 1.42 \cdot 10^{-4} P)}$$

$$= \frac{0.6728}{1 + 2.7 \cdot 10^{-4} P} (T/T_{0})^{-(0.01 - 1.42 \cdot 10^{-4} P)}. \tag{8-1}$$

The standard deviation is
$$\sigma = 0.004$$
 T%. (8-2)

Finally it should be mentioned that the conductivity and the Prandtl number can be measured indirectly by shock-tube and temperature-recovery methods. Such measurements, however, appear to be less accurate than those considered in this work for which reason a detailed analysis of the results by those methods is not incorporated herein.

Fig. 8

Thermal conductivity k of helium at 1 bar Deviations in % from k = $0.144(T/T_0)^{0.71}$

- 1 Johnston and Grilly, 1946
- 2 Kannuluik and Carman, 1952
- 3 Zaitseva, 1959
- 4 Mann and Blais, 1959
- 5 Vargaftik and Zimina, 1965
- 6 Powell, Ho and Liley, 1966
- 7 Ho and Leidenfrost, 1969
- 8 Le Neindre, ... and Vodar, 1969
- 9 derived from viscosity, i.e. k = 2,51 · e. · p.

Open circles are observations by nine other experimentalists,

Thermal conductivity k of helium at 100 bar

Fig. 9

Deviation in % from $k = 0.14789(T/T_{\odot})^{0.6958}$

- 1 Vargaftik and Zimina, 1965
- 2 Ho and Leidenfrost, 1969
- 3 Le Neindre, and Vodar, 1969

ACKNOWLEDGEMENTS AND NOTES

The author is indebted to Mr. K. Sullivan, UKAEA, Risley, and Mr. Jan Blomstrand, OECD-H. T. R. -project DRAGON, for interest and inspiration, and to Mr. N.E. Kaiser and Mrs. Susanne Jensen for the computational handling of the data.

After the report was written a recent work on the conductivity of helium and other gases by Dr. J.W. Haarman of the Netherlands was brought to the author's attention. This work is particularly interesting as it gives high-precision measurements by the transient hot-wire method with an extremely thin wire. The results are dealt with in the last-minute note on p. 37.

A similar apparatus is at present being finally tested at the laboratories of the Research Establishment Ris5. In this set-up the data logger is a digital computer, and in this the method differs from that used by Dr. Haarman. Moreover, the apparatus is designed for larger ranges of pressure and temperature.

10. REFERENCES

Amdur, I. and Harkness, A. L., 1954.

"Scattering of High-Velocity Neutral Particles. II. Helium - Helium".

J. Chem. Phys., 22, 664-69.

Amdur, I., Jordan, J.E. and Colgate, S.O., 1960.

"Scattering of High-Velocity Neutral Particles. XI. Further Study of the He-He Potential".

J. Chem. Phys., 34, 1525-30.

Amdur, I. and Mason, E.A., 1958.

"Properties of Gases at Very High Temperatures".

Phys. Fluids, 1, 370-83.

Amdur, I. and Ross, J., 1958.

"On the Calculation of Properties of Gases at Elevated Temperatures". Combust, Flame, 2, 412-20.

Buckingham, B. A., Davies, A. E. and Davies, A. R., 1957.

"The Deduction of Intermolecular Forces from the Transport Properties of Hydrogen and Helium".

Thermodynamic and Transport Properties of Fluids, Proceedings of the Joint Conference, London, 10-12 July 1957. (The Institution of Mechanical Engineers, London, 1958) 111-19.

DiPippo, R. and Kestin, J., 1969.

"The Viscosity of Seven Gases up to 500 °C and Its Statistical Interpretation".
4th Symposium on Thermophysical Properties, April 1-4, 1968. Edited by
J.R. Moszynski, American Society of Mechanical Engineers, New York,
(1968) 304-13.

Guevara, F.A., McInteer, B.B. and Wageman, W.E., 1969.

"High-Temperature Viscosity Ratios for Hydrogen, Helium, Argon and Nitrogen".

Phys. Fluids, 12, 2493-2505.

Hanley, H.J.M. and Childs, G.E., 1968.

"Discrepancies between Viscosity Data for Simple Gases".

Science, 159, 1114-17.

Hilsenrath, J. and Touloukian, Y.S., 1954.

"The Viscosity, Thermal Conductivity and Prandtl Number for Air, O₂, N₂, NO, H₂, CO, CO₂, H₂O, He and A".

Trans. ASME, 76, 967-85.

Hirschfelder, J.O., Curtiss, C.F. and Bird, R.B., 1967. "Molecular Theory of Gases and Liquids" 4th Printing. (Wiley. New York, 1967).

Ho, C.Y. and Leidenfrost, W., 1969.

"Precise Determination of the Thermal Conductivity of Helium Gas at High Pressures and Moderate Temperatures".

Progr. Heat and Mass Transfer, 1, 55-98.

Holley, C.E. Jr., Worlton, W.J. and Zeigler, R.K., 1959.

"Conressibility Factors and Fugacity Coefficients calculated from the Beattie-Bridgeman Equation of State for Hydrogen, Nitrogen, Oxygen, Carbon Dioxide, Ammonia, Methane, and Helium".

LA-2271. August 1958.

Johnston, H. L., and Grilly, E. R., 1942.
"Viscosities of CO, He, Ne and A between 80°K and 300°K,
J. Phys. Chem., 46, 948-63.

Kalelkar, A.S. and Kestin, J., 1970.

"Viscosity of He-Ar and He-Kr Binary Gaseous Mixtures in the Temperature Range 25-720 $^{\circ}$ C".

J. Chem. Phys., 52, 4248-61.

Kannuluik, W.G. and Carman, E.H., 1952. "The Thermal Conductivity of Rare Gazes".

Proc. Phys. Soc., Sec. B, 65, 701-709.

Keesom, W. H., 1942.

"Helium", Reprinted (Elsevier, Amsterdam 1959).

First published 1942.

Kestin, J. and Leidenfrost, W., 1959. "The Viscosity of Helium". Physica, 25, 537-555.

Le Fevre, E.J., 1957.

"The Classical Viscosity of Gases at Extreme Temperatures".

Thermodynamic and Transport Properties of Fluids, Proceedings of the Joint Conference, London, 10-12 July 1957.

(The Institution of Mechanical Engineers, London, 1958) 124-27.

Le Neindre, B., Tufeu, R., Bury, P., Johannin, P. and Vodar, B., 1969.
"The Thermal Conductivity Coefficients of Some Noble Gases".
Thermal Conductivity. Proceedings of the Eighth Conference.
Purdue University, West Lafayette, Ind., October 7-10, 1968.
Edited by C. Y. Ho and R. E. Taylor (Plenum Press, New York, 1969)
75-100.

Lick, W.J. and Emmons, H.W., 1965.
"Transport Properties of Helium from 200 to 50,000 ^OK".
(Harvard University Press, Cambridge, Mass., 1965).

Mann, J.B., 1960.

"Collision Integrals and Transport Properties for Gases Obeying an Exponential Repulsive Potential".

LA-2383.

Mann, J.B. and Blais, N.C., 1959.
"Thermal Conductivity of Helian and Hydrogen at High Temperatures".

LA-2316, Abridged version: J. Chem. Phys., 32, 1459-65, 1960.

Mason, E. A. and Rice, W. E., 1954.
"The Intermolecular Potentials of Helium and Hydrogen".
J. Chem. Phys., 22, 522-35.

Margenau, H. and Kestner, N.R., 1969.
"Theory of Intermolecular Forces".
(Pergamon Press, Oxford, 1969).

Monchick, Louis, 1959.

"Collision Integrals for the Exponential Repulsive Potential".

Phys. Fluids, 2, 695-700.

Powell, R.W., Ho, C.Y. and Liley, P.E., 1966.

"Thermal Conductivity of Selected Materials".

(NSRDS-NBS 8). (National Bureau of Standards, Washington, D.C., 1966).

Schneider, W.G. and Duffie, J.A.H., 1949.

"Compressibility of Gases at High Temperatures. II. The Second Virial Coefficient of Helium in the Temperature Range 0 °C - 600 °C".

J. Chem. Phys., 17, 751-54.

Stroud, L., Miller, J.E. and Brandt, L.W., 1960.

"Physical Properties, Evaluation of Compounds and Materials. Pt. 2:

Compressibility of Helium at -10° to 130 °F and Pressures to 4000 P.S.I.A.".

J. Chem. Eng. Data, 5, 51-52,

Vargaftik, N. B. and Zimina, N. Kh., 1965.

"Thermal Conductivity of Helium at Temperatures of 0 - 200 Atm".

Sov. At. Energy, 19, 1221-23.

Wilson, M.P. Jr., 1960.

"Thermodynamic and Transport Properties of Helium".

GA-1355. January 1960.

Yntema, J. L. and Schneider, W. G., 1950.

"Compressibility of Gases at High Temperatures. III. The Second Virial

Coefficient of Helium in the Temperature Range 600°C to 1200°C".

J. Chem. Phys., 18, 641-46.

Last-Minute Note

The work mentioned in section 9, Acknowledgement and Notes, by Dr.

J.W. Haarman "EEN NAUWKEURIGE METHODE VOOR HET BEPALEN

VAN DE WARMTEGELEIDINGSCOËFFICIËNT VAN GASSEN (DE NIETSTATIONAIRE DRAADMETHODE)", Delftsche Uitgevers Maatschappij, NV,

Delft, 1969, presents measurements of the conductivity of helium at about
atmospheric pressure and at temperatures from 55 to 195 °C. The measured
values give the points marked 10 in the deviation plot, fig. 8a. The deviation are small and do not necessitate a change in the adopted formula, eq.

(7-1), for the thermal conductivity of helium.

Fig. 8a. Thermal conductivity k of helium at 1 bar Deviations in % from k = 0.144 (T/T_o) 0.71 10 - Haarman, 1969

11. TABLES OF RECOMMENDED DATA

The tables on the following sheets give values of the properties at selected pressures and temperatures.

Tables with smaller intervals of pressure and temperature, suitable for linear interpolation, are presented in Dragon Project Report No. 184.

"Tables of Thermophysical Properties of Helium", issued by O. R. C. A. High Temperature Reactor Project, DRAGON, A. E. E. Winisth, Portsector Dorsel, England.

Tempe	Temperature Pressure bar abs						
°C	ĸ	1	20	40	60	80	100
0.00	273.16	1.00053	1.01060	1,02120		1.04240	1.05300
26.84 50.00	300.00 323.16	1,00047	1.00947 1.00866	1,01894 1,01733		1,05765 1,05465	1.04756 1.04532
76.84	550.00	1,00039	1,00787	1.01575		1.05149	1.03936
100,00	373.16	1.00036	1.00729	1.01458	1.02187	1.02916	1.03645
126,84	400.00	1,00034	1,00671	1,01341		1.02685	1.03353
150.00	423.16 450.00	1,00029	1.00627	1.01254		1,02508	1.03134
176.84	473.16	1,00027	1.00548	1,01097		1.02195	1,02741
226.84	500.00	1,00026	1.00513	1,01026	1.01539	1.02053	1,02566
250.00	523.16	1.00024	1.00486	1,00972		1.01944	1.02430
276.64	550.00	1.00025	1.00458 1.00436	1,00915		1.01831 1.01742	1.02268
300.00 326.84	573.16 600.00	1,00022	1.00412	1,00825	1,01237	1.01649	1,02062
350.00	623.16	1,00020	1.00394	1,00768	1.01182	1.01576	1.01970
576.84	650.00	1.00019	1.00375	1.00749		1.01498	1.01873
400.00	673.16	1,00018	1.00359	1,00718	1,01077	1.01437	1.01796
426.84 450.00	700.00 723.16	1,00017	1.00343	1,00685		1,01371	1,01713
476.84	750.00	1,00016	1.00315	1.00631	1.00946	1.01262	1.01577
500.00	773.16	1,00015	1.00504	1,00608	1,00912	1.01217	1,01521
526.84	800,00	1,00015	1,00292	1,00584		1.01168	1.01460
550.00 576.84	823.16 850.00	1,00014	1,00282	1,00564		1.01128	1.01411
600.00	873.16	1,00013	1.00263	1.00526		1,01051	1.01514
626.84	900.00	1.00013	1,00253	1,00507	1.00760	1,01014	1.01267
650.00	923,16	1,00012	1,00246	1,00492		1,00983	1.01229
700.00	950.00 973.16	1.00012	1,00238	1,00475	1.00713	1,00950	1,01188 1,01154
726.84	1000.00	1,00011	1,00223	1,00447	1.00670	1,00893	1.01117
750.00	1023.16	1,00011	1.00217	1,00435	1,00652	1,00869	1.01087
776.84	1050.00	1,00011	1,00211	1,00421	1.00632	1.00843	1.01053
800.00 826.84	1073.16	1,00010	1.00205	1,00410	1,00616	1,00821	1.01026 1.00996
850.00	1100,00 1123,16	1,00010	1,00194	1.00389	1,00583	1.00797 1.00777	1,00971
876.84	1150,00	1,00009	1.00189	1.00578	1.00567	1.00755	1.00944
900.00	1173.16	1,00009	1.00184	1,00369	1.00553	1.00758	1,00922
926.84 950.00	1200,00	1,00009	1,00179	1,00359	1.00538 1.00526	1,00702	1.00 8 97
976.84	1250.00	1.00009	1.00171	1.00342	1.00513	1.00684	1.00854
1000.00	1273.16	1.00008	1.00167	1.00334	1.00501	1.00669	1.00836
1026.84	1300,00	1,00008	1,00163	1.00326	1,00489	1.00652	1,00815
1050.00	1323.16 1350.00	1,00008 1,00008	1,00160	1,00319	1.00479 1.00467	1,00638	1,00798
1100,00	1373.16	1,00008	1.00155	1.00305	1.00458	1.00611	1.00763
1126.84	1400,00	1.00007	1,00149	1,00298	1.00447	1.00597	1.00746
1150.00	1423.16	1.00007	1.00146	1.00292	1.00439	1,00585	1,00731
1176.84	1450.00 1473.16	1,00007	1.00143	1,00286	1.00429 1.00421	1.00572	1.00715
1226.84	1500,00	1.00007	1.00137	1.00275	1.00421	1.00549	1.00687
1250,00	1523.16	1,00007	1.00135	1,00270	1,00404	1.00539	1.00674
1276.84	1550.00	1.00007	1,00132	1.00264	1.00596	1.00528	1.00660
1300.00 1326.84	1575.16	1,00006 1,00006	1,00130 1,00127	1.00259	1.00589 1.00581	1,00519	1,00648
1350.00	1600,00 1623,16	1,00006	1,00125	1,00254	1,00575	1,00500	1.00625
1376.84	1650.00	1.00006	1,70122	1.00245	1.00567	1_00490	1.00612
1400.00	1673.16	1.00006	1,00120	1,00241	1,00361	1.00482	1,00602
1426.84	1700,00	1,00006	1,00118	1,00236	1,00354	1.00475	1,00591
1450.00	1723.16 1750.00	1,00006	1.00116 1.00114	1,00255 1,00228	1.00349	1.00465	1,00581
1500,00	1773.16	1,00006	1,00112	1,00225	1.00557	1.00449	1,00562
1526,84	1800,00	1,00006	,1,00110	1.00221	1.00531	1,00kk1	1,00552

Temper	ature K	1	20 Pan	essure 1	er abs	8 0	100
0.00 26.84	273.16	0.17614	3.4877	6.9030	10,2681	13.5252	16.7364
50,00	300.00 323.16	0,14890	3,1792 2,9537	6,2993 5,8572	9,3620 8,7116	12,3687 11,5182	15 <u>, 3210</u> 14, 2781
76.84	350.00	0.13749	2.7294	5.4164	8.0622	10.6675	13.2534
100,00	373.16	0.12896	2,5615	5.0861	7.5747	10,0281	12.4469
126.84	400,00	0.12031	2,3910	4,7503	7.0786	9.3764 8.8784	11.6445
150.00	423.16 450.00	0.10695	2,2611 2,1272	h.2299	6.6998 6.3085	8.3634	11,0306 10,3951
200.00	473.16	0.10171	2.0237	4.0255	5.0057	7.0646	9.9027
226.84	500.00	0.09626	1,9158	3.8121	5.6892	7.5475	9.3872
250.00	523.16	0.09200	1.8315	3.6453	5,4417	7.2210	8.3935
276.84 300.00	550.00 573.16	0.08751 0.08397	1.7426 1.6725	3.4693 3.3306	5.1805 4.9744	6.8763 6. <i>6</i> 042	8.5569 8.2200
326.84	600.00	0.00097	1.5981	3,1831	4.7552	6.3145	7.8613
550.00	623.16	0.07724	1,5390	3.0659	4.5809	6.0842	7.5759
376.84	650.00	0.07405	1.4757	2.9404	4.3943	5.8375	7.2700
400.00 426.84	673.16 700.00	0.07150	1.4252 1.3707	2.8401 2.7321	4.2451 4.0843	5.6401 5.4273	7.0252 6.7613
450.00	723.16	0.06656	1.3270	2.6453	3.9550	5.2562	6.5490
476.84	750.00	0.06418	1.2797	2.5514	3.8151	5.0709	6,3190
500,00	773.16	0.06225	1.2415	2.4755	3.7021	4.9212	6.1331
526.84	800.00	0.06017	1,1665	2.3262	3.5792	4.7584	5.9309
550.00 576.84	823.16 850.00	0.05663	1.1296	2.2532	3.4795 3.3707	4,4822	5.7669 5.5877
600.00	873.16	0.05513	1.0998	2, 1938	3.2A21	4.3648	S bhiA
626.84	900.00	0.05348	1.0671	2.1288	3, 1851	4.2362 4.1311	5.2820
650.00	923.16	0.05214	1,0404	2.0757	3.1059	4,1311 h 0157	5.1514
700.00	950.00 973.16	0.05067 0.04946	1.0111 0.9 6 71	2.0174	3.0189 2.9477	4.0157 3.9212	5,0079 4,8903
726.84	1000.00	0.04813	0.9607	1,9170	2,8692	3.8171	4.7608
750.00	1023.16	0.04705	0.9390	1.9170	2,8047	3.7316	4.65+5
776.84	1050.00	0.04584 0.04485	0.9150	1.8262 1.7870	2.7536	3.6372	4.5570 4.4403
800.00 826.84	1073.16 1100.00	0.04376	0 .8953 0 .873 5	1.7436	2,6750 2,6102	3.5594 3.4734	4.3332
850.00	1123.16	0.04286	0.8556	1,7078	2.5568	3.4025	4.2449
876.84	1150,00	0.04186	0.8356	1.6681	2.4975	5.3238	4. 1469
900.00	1175.16	0.04103 0.04011	0.8192 0.8009	1.6353	2,4485	3.2587	4.0660 3.9760
950.00	1200.00 1223.16	0.03935	0.7858	1.5688	2,3941	3.1865 3.1266	3.0015
976.84	1250.00	0.03851	0.7689	1.5352	2,2969	3.0600	3.8186
1000,00	1273.16	0.03781	0.7550	1.5074	2.2574	3.0048	3.7498
1026.84	1300.00	0.03703	0.7394	1.4764	2,2110	2.9433 2.8921	3.6731 3.6095
1050.00	1323.16 1350.00	0.03638 0.03566	0.7265 0.7121	1.4219	2.1296	2.8351	3,5384
1100,00	1373.16	0.03506	0.7001	1,3960	2.0939	2.7876	3,4792
1126.84	1400.00	0.03438	0.6867	1.3713	2,0540	2.7545	3,4131
1150.00	1423.16	0.03582	0.6755	1.3491	2,0207 1,9835	2.6904 2.6409	3.3581 3.356h
1176.84	1450.00 1473.16	0.03320 0.03268	0.6631 0.6526	1.3035	1,9525	2,5997	3.2964 3.2450
1226.84	1500.00	0.03209	0.6410	1.2502	1.9177	2,555	3.1875
1250,00	1523.46	0.03160	0.6313	1.2608	1,8867	2.5149	3.139
1276.84	1550.00	0.03106	0.6203	1,2391	1.8561 1.8289	2.4716	3.085k
1326.84	1573.16 1600.00	0,0 3060 0,03009	0.6112	1,2209	1.7984	2.4354 2.3948	3.0404 2.9898
1350.00	1623.16	0.02966	0.5924	1.1834	1.7728	2.3609	2.9-74
1376.84	1650.00	0.02917	0.5928	1.1642	1.7441	2.5227	2,8998
11.00.00	1673.16	0.02677	0.5747	1,1481	1.7201	2,2907 2,2548	2.8600
1426.84	1700.00 1723.16	0.02852	0.5657	1,1300	1.6951	2,2246	2.8151 2.7776
1476.84	1750.00	0,02/91	0.5495	1.0978	1.6449	2.1907	2.7553
1500,00	1773.16	0.02715	0.5424	1.0655	1.6235	2.1622	2.6998
1526.84	1800.00	0.02674	0.5543	1.0674	1.5994	2.1302	2.6598

Multiply tabulated values by 10⁻⁵ to obtain viscosity in kg/m·s

•••	2200 07 10		110000149 111 164
	18 _C	rature K	Pressure bar abs
	0.00	273.16	1.8648
	26.84 50.00	300,00 323.16	1.9912 2.0976
	76.84	350.00	2,2181
	100,00	373.16	2.3199
	126.84	400,00 423,16	2.4355
i	150.00 176.84	450.00	2.6448
i	200,00	473.16	2.7393 2.8472
	226.84	500.00	2.8472
	250.00 276.84	523.16 550.00	2.9389 3.0436
ı	300.00	573.16	3,1328
1	326.84	600,00	3,2548
ı	350.00	623.16	3.3217
	376.84 400.00	650.00 673.16	3,4212 3,5061
ı	426.84	700.00	3.6034
Ì	450.00	723.16	3.6864
1	476.84	750.00	3.7817
1	500.00 526.84	773.16 800,00	3.863n 3.9564
ı	550.00	823.16	4.0363
ı	576.84	850,00	4.1279
1	600.00	873.16	4.2063
1	626.84 650.00	900,00 923.16	4.2964 4.3735
Į	676.84	950.00	4.4622
1	700.00	973.16	4.5380
ļ	726.84	1000.00	4.6253
١	750.00 776.84	1023.16	4.7000 4.7860
ł	800.00	1073.16	4.8596
١	826.84	1100.00	կ ցկակ
I	850.00	1123.16	5.0170
1	876.84 900.00	1150.00 1173.16	5.1007 5.1724
ı	926.84	1200,00	5.25kg
-	950.00	1223.16	5.3257
ı	976.84 10 00. 00	1250.00 1273.16	5.4072 5.4772
١	1026.84	1300.00	5.5578
١	1050,00	1323.16	5.6269
1	1076.84	1350.00	5.7065
١	1100,00 1126,84	1573.16 1400.00	5 .7749 5 .853 7
1	1150,00	1423.16	5.9213
ł	1176.84	1450.00	5.9992
ı	1200.00	1473.16	6.06 <u>62</u> 6.1433
ł	1226.84 1250.00	1500.00 1523.16	6.2096
١	1276.84	1550.00	6.2860
ļ	1500.00	1550.00 1573.16	6.3516
ŀ	1326.84	1600,00 1623.16	6.4272
1	1376.84	1650.00	6.5672
ļ	1400.00	1673.16	6.6316
ŀ	1426.84	1700.00	6.7058
	1450.00 1476.84	1723.16 1750.00	6.6435
1	1476.84 1500.00	1750.00 1773.16	6.9056
I	1526,84	1600.00	6.9796

Temperature	THER	(AL COMPUCT	IVITY OF H	KLIUM, k,	W/m·K	eq.(7-1)		_41_
26,84 300,00			1				80	100
Sol.,00 323,16 0,1623 0,1636 0,1636 0,1636 0,1632 16,684 350,000 0,1717 0,1727 0,1735 0,2735 0,2030 0,2030 0,2735 0,2235								
100,00 373,16 0,1797 0,1807 0,1815 0,1824 0,1831 0,187 126,84 400,00 0,1895 0,1897 0,1996 0,1992 0,1992 0,1992 150,00 423,16 0,1965 0,1975 0,1984 0,1992 0,1999 0,2005 176,84 450,00 0,2715 0,2177 0,2177 0,2145 0,2154 0,2161 0,2093 200,00 473,16 0,2127 0,2137 0,2145 0,2154 0,2161 0,2093 226,85 500,00 0,2212 0,2294 0,2231 0,2239 0,2281 0,2252 276,84 550,00 0,2877 0,2837 0,2836 0,2394 0,2451 0,2527 236,84 600,00 0,2518 0,2537 0,2846 0,2871 0,2518 0,2577 236,84 600,00 0,2518 0,2528 0,2557 0,2544 0,2551 0,2557 236,80 600,00 0,2659 0,2675 0,2694 0,2651 0,2557 236,80 600,00 0,2659 0,2675 0,2694 0,2571 0,2557 236,80 600,00 0,2659 0,2675 0,2694 0,2961 0,2696 0,2703 400,00 673,16 0,2875 0,2864 0,2873 0,2969 0,2696 0,2703 426,84 700,00 0,2809 0,2809 0,2809 0,2969 0,2696 0,2703 426,84 700,00 0,2809 0,2809 0,2805 0,2961 0,2969 0,2969 450,00 723,16 0,2875 0,2864 0,2873 0,2871 0,2896 0,2705 256,84 800,00 0,2808 0,3098 0,3106 0,3113 0,3119 0,3124 576,84 850,00 0,3224 0,3234 0,3842 0,3849 0,3254 0,3846 0,3098 0,3106 0,3113 0,3119 0,3124 670,00 873,16 0,386 0,3986 0,3936 0,3916 0,3	50,00	323.16	0.1623	0.1632	0,1640	0,1648	0.1656	0.1662
126,8h					0.1735	0.1743 0.1896	0.1751	0.1757
150,00	126.84	400.00	0,1888		0,1906	0.1915	0.1922	0.1928
200,00					0.1984	0.1992		
226.88 500.00 0.2212 0.2222 0.2231 0.2239 0.2286 0.2252 250.00 523.16 0.2284 0.2294 0.2303 0.2311 0.2318 0.2328 0.2364 0.2565 0.2665 550.00 0.2567 0.2847 0.2846 0.2847 0.2847 0.2846 0.2847 0.2847 0.2856 0.2666 0.2846 0.2847 0.2857 0.2856 0.2666 0.2667 0.2657 0.2568 0.2537 0.2584 0.2651 0.2657 0.2557 0.2566 0.2668 0.2661 0.2669 0.2653 0.2660 0.2668 0.2660 0.2668 0.2660 0.2668 0.2660 0.2668 0.2660 0.2668 0						0.2079 0.2154		
276.8h 550.00	226.84	500,00	0.2212	0,2222	0,2231	0.2239	0.2246	0,2252
300.00 573.16 0.2837 0.2847 0.2846 0.2847 0.2857 326.84 600.00 0.2518 0.2528 0.2527 0.2544 0.2551 0.2557 350.00 623.16 0.2857 0.2565 0.2675 0.2635 0.2605 0.2665 0.2675 0.2684 0.2691 0.2698 0.2603 0.200 0.2665 0.2675 0.2684 0.2691 0.2696 0.2703 0.2606 0.2703 0.2607 0.2805 0.2625 0.2681 0.2684 0.2691 0.2684 0.2691 0.2684 0.2691 0.2684 0.2691 0.2684 0.2691 0.2685 0.2685 0.2695 0.2685 0.2695 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2805 0.2905 0.								0.2324
326,8h 600,00		573.16	0.2437	0.2447		0.2464		0.2477
376,84 650,00 0.2665 0.2675 0.2684 0.2691 0.2698 0.2705 426,84 700,00 0.2809 0.2819 0.2627 0.2835 0.2765 0.2761 0.2886 450,00 725,16 0.2675 0.2886 0.2893 0.2901 0.2907 0.2986 476,94 750,00 0.2950 0.2960 0.2968 0.2976 0.2982 0.2965 500,00 775,16 0.3014 9.3024 0.3036 0.3046 0.3056 0.3046 0.3056 550,00 823,16 0.3152 0.3161 0.3169 0.3176 0.3182 0.3254 0.3224 0.3234 0.3245 0.3254 0.3254 0.3254 0.3254 0.3254 0.3254 0.3254 0.3254 0.3256 0.3296	326.84	600.00	0.2518	0.2528		0.2544	0.2551	0.2557
\$\begin{array}{c c c c c c c c c c c c c c c c c c c	376.84		0.2665	0.2596	0.2605		0.2620	
\$\begin{array}{cccccccccccccccccccccccccccccccccccc	400.00	673.16	0.2732	0.2742	0.2751	0.2758	0.2765	0.2770
\$\begin{array}{c} \begin{array}{c} \begin{array}{c} \cdot \c			0,2809	0,2819	0.2827		0.2641	0,2646
500,00 7773.16 0,501k 0,302k 0,3035 0,500 0,501k 0,3035 0,506 0,5113 0,3119 0,312k 0,312k 0,500 0,52k 0,315k 0,3176 0,3182 0,3186 0,500 0,500 0,52k 0,323k 0,32k 0	476.84			0.2004		0.2901		
550.00 823.16 0.3152 0.3161 0.3169 0.3176 0.3182 0.3286 676.8h 850.00 0.322h 0.323h 0.3242 0.3289 0.325h 0.325h 0.3266 60.00 873.16 0.3286 0.3296 0.3304 0.3311 0.3316 0.3320 626.8h 900.00 0.3258 0.3367 0.3375 0.3392 0.3397 0.3390 0.3280 650.00 922.16 0.3489 0.3498 0.3566 0.3462 0.3447 0.3451 0.3489 0.3489 0.3566 0.3512 0.3577 0.3580 700.00 973.16 0.3389 0.3589 0.3566 0.3512 0.3577 0.3580 726.8h 1000.00 0.3618 0.3627 0.3563 0.3566 0.3572 0.3577 0.3580 726.8h 1000.00 0.3618 0.3627 0.3694 0.3700 0.3701 0.3570 726.8h 1000.00 0.3618 0.3627 0.3694 0.3700 0.3704 0.3707 776.8h 1000.00 1073.16 0.3900 0.3687 0.3694 0.3700 0.3702 0.3702 0.3702 0.3702 0.3703 826.8h 1100.00 0.3618 0.3627 0.3680 0.3687 0.3696 0.36	500.00	773.16	0,3014	0.3024	0.3033	0.30°0	0.3046	0.3050
576.68 850.00 0.3224 0.3234 0.3282 0.3289 0.3258 0.3326 626.84 900.00 0.33286 0.3296 0.3304 0.3511 0.3316 0.3320 626.84 900.00 0.3358 0.3367 0.3375 0.3382 0.3387 0.3320 0.3320 650.00 923.16 0.3419 0.3428 0.3456 0.3442 0.3447 0.3451 676.84 950.00 0.3489 0.3498 0.3506 0.3512 0.3517 0.3520 700.00 973.16 0.3549 0.3558 0.3566 0.3512 0.3517 0.3520 726.84 1000.00 0.3618 0.3627 0.3635 0.3641 0.3645 0.3645 750.00 1023.16 0.3678 0.3687 0.3694 0.3700 0.3704 0.3707 776.84 1050.00 0.3746 0.3755 0.3694 0.3700 0.3704 0.3707 776.84 1050.00 0.3746 0.3755 0.3620 0.3762 0.3760 0.3704 0.3707 776.84 1050.00 1073.16 0.3604 0.3715 0.3620 0.3820 0.3820 0.3820 0.3820 0.3820 0.3920 0.3938 850.00 1123.16 0.3929 0.3938 0.3935 0.3935 0.3950 0.3954 0.3955 850.00 1123.16 0.3929 0.3938 0.3945 0.3955 0.3950 0.3954 0.3955 850.00 1123.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1173.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1173.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1173.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1173.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1173.16 0.4055 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1123.16 0.4059 0.427 0.4259 0.4270 0.4259 0.4250 0.4259 0.4250 0.4351 0.4351 0.4416 0.4422 0.4427 0.4258 0.4416 0.4162 0.4076 0.4077 0.4076 0.4077 0.4259 0.4259 0.4259 0.4250 0.4351 0			0.3088					0.3124
600.00 873.16 0.3296 0.3296 0.3304 0.3311 0.3316 0.3320 626.84 9700.00 0.3358 0.3488 0.3436 0.3442 0.3847 0.3857 0.3350 650.00 923.16 0.3499 0.3428 0.3436 0.3442 0.3847 0.3857 0.3350 700.00 975.16 0.3549 0.3498 0.3566 0.3572 0.3577 0.3520 700.00 975.16 0.3549 0.3558 0.3558 0.3566 0.3572 0.3577 0.3580 726.84 1000.00 0.3618 0.3627 0.3635 0.3610 0.3645 0.3657 0.3657 0.3658 0.3657 0.3646 0.3770 0.3705 0.3705 0.3768 0.3677 0.3684 0.3705 0.3705 0.3705 0.3706 0.3705 0.3705 0.3705 0.3705 0.3705 0.3705 0.3705 0.3706 0.3705 0.3705 0.3705 0.3705 0.3705 0.3705 0.3705 0.3705 0.3706 0.3707 0.3806 0.3815 0.3826 0.3820 0.3826 0.3826 0.3820 0.3826 0.3825 0.3926 0.3826 0.3820 0.3826 0.3825 0.3926 0.3826			0.3224			0.3249	0.5254	0.3258
676.84 950.00 0,3849 0,3558 0,3566 0,3572 0,3577 0,3580 726.84 1000.00 0,3618 0,3627 0,3635 0,3641 0,3645 0,3648 750.00 1023.16 0,3678 0,3687 0,3694 0,3700 0,3704 0,3707 880.00 1073.16 0,3804 0,3813 0,3820 0,3826 0,3830 0,3836 0,3776 880.00 1073.16 0,3804 0,3813 0,3820 0,3826 0,3830 0,3836 886.84 1100.00 0,3872 0,3880 0,3813 0,3820 0,3826 0,3830 0,3836 8850.00 1123.16 0,3929 0,3939 0,3935 0,3935 0,3896 0,3896 8850.00 1123.16 0,3929 0,3939 0,3935 0,3936 0,3896 0,3896 876.84 1150.00 0,3996 0,4004 0,4011 0,4016 0,4019 0,4021 900.00 1173.16 0,4053 0,4061 0,4061 0,4019 0,4021 950.00 1223.16 0,4175 0,4063 0,4173 0,4194 0,4196 0,4192 950.00 1223.16 0,4175 0,4185 0,4186 0,4133 0,4181 0,4182 1000.00 1273.16 0,4299 0,4247 0,4254 0,4258 0,4260 0,4261 1000.00 1273.16 0,4295 0,4207 0,4274 0,4258 0,4260 0,4261 1000.00 1273.16 0,4252 0,4367 0,4373 0,4371 0,4373 0,43	600.00		0.3286	0,3296	0.3304	0.3311	0.3316	0.3320
676.84 950.00 0,3849 0,3558 0,3566 0,3572 0,3577 0,3580 726.84 1000.00 0,3618 0,3627 0,3635 0,3641 0,3645 0,3648 750.00 1023.16 0,3678 0,3687 0,3694 0,3700 0,3704 0,3707 880.00 1073.16 0,3804 0,3813 0,3820 0,3826 0,3830 0,3836 0,3776 880.00 1073.16 0,3804 0,3813 0,3820 0,3826 0,3830 0,3836 886.84 1100.00 0,3872 0,3880 0,3813 0,3820 0,3826 0,3830 0,3836 8850.00 1123.16 0,3929 0,3939 0,3935 0,3935 0,3896 0,3896 8850.00 1123.16 0,3929 0,3939 0,3935 0,3936 0,3896 0,3896 876.84 1150.00 0,3996 0,4004 0,4011 0,4016 0,4019 0,4021 900.00 1173.16 0,4053 0,4061 0,4061 0,4019 0,4021 950.00 1223.16 0,4175 0,4063 0,4173 0,4194 0,4196 0,4192 950.00 1223.16 0,4175 0,4185 0,4186 0,4133 0,4181 0,4182 1000.00 1273.16 0,4299 0,4247 0,4254 0,4258 0,4260 0,4261 1000.00 1273.16 0,4295 0,4207 0,4274 0,4258 0,4260 0,4261 1000.00 1273.16 0,4252 0,4367 0,4373 0,4371 0,4373 0,43			0.3358	0.3367	0.3375	0.3362	0 33447	0.3590
726,8k 1000,00 0,3618 0,3627 0,3635 0,36k1 0,36k5 0,36k8 750,00 1023,16 0,36k8 0,3687 0,366k 0,3700 0,370k 0,3707 776,8k 1050,00 0,3746 0,3755 0,3762 0,3762 0,3762 0,3772 0,3774 0,3774 0,3765 0,36k8 1100,00 0,3872 0,3800 0,3817 0,3800 0,3807 0,3803 0,3896 0,3803 850,00 1125,16 0,3996 0,4004 0,4011 0,4016 0,4019 0,4021 0,000 1175,16 0,4055 0,4061 0,4061 0,4011 0,4016 0,4019 0,4021 0,26k8 1150,00 0,4115 0,4165 0,4133 0,4136 0,4141 0,4142 0,413 0,4141 0,4142 0,425 0,425 0,4260 0,4261 1000,00 1273,16 0,4295 0,4303 0,4309 0,4313 0,4316 0,4316 0,4376 1000,00 1273,16 0,4295 0,4303 0,4309 0,4313 0,4315 0,4315 0,4316 1006,8k 1550,00 0,455 0,456 0,466 0,4673 0,4575 0,4316 1006,8k 1550,00 0,4575 0,466 0,4673 0,458 0,426 0,426 0,426 1100,00 1773,16 0,455 0,456 0,4575 0,4576 0,4575 0,4576 1006,8k 1550,00 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4575 0,4576 0,4576 0,4575 0,4576 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,4576 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,45776 0,4	676.84		0.5489	0.3498	0.3506	0.3512	0.3517	0.3520
750.00 1023.16	700.00		0.3549	0.3558				0.2200
776.84 1050.00 0.3746 0.3755 0.3762 0.3768 0.3772 0.3778 80.00 1073.16 0.3804 0.3813 0.3820 0.3826 0.3830 0.3826 0.3838 0.3826 0.3830 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3838 0.3826 0.3828 0.3826 0.3828 0.3826 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.3828 0.4828 0	750.00		0.3678	0.3687	0.3694	0.3700	0.3704	0.3707
850.00 1123.16 0.3999 0.3993 0.3945 0.3950 0.3956 0.3956 876.84 1150.00 0.3996 0.4004 0.4011 0.4016 0.4019 0.4021 900.00 1175.16 0.4055 0.4061 0.4068 0.4073 0.4076 0.4079 0.4021 926.84 1200.00 0.4118 0.4185 0.4189 0.4194 0.4196 0.4197 976.84 1290.00 0.4299 0.4247 0.4254 0.4258 0.4194 0.4196 0.4197 000.00 1273.16 0.4259 0.4267 0.4274 0.4254 0.4258 0.4260 0.4261 1000.00 1273.16 0.4259 0.4267 0.4273 0.4373 0.4373 0.4373 0.4375 0.4376 0.4276 0.4276 0.4258 0.4260 0.4261 1000.00 1273.16 0.4259 0.4267 0.4273 0.4277 0.4379 0.4379 0.4376 0.4258 0.4260 0.4261 1000.00 1273.16 0.4259 0.4267 0.4273 0.4277 0.4379 0.4379 0.4379 0.4373 0.4373 0.4375 0.4375 0.4375 0.4375 0.4451 0.4465 0.4465 0.4465 0.46	776.84	1050.00	0.3746	0.3755	0.3762	0.3768	0.3772	0.5774
850.00 1125.16 0.3929 0.3938 0.3945 0.3950 0.3954 0.3955 876.84 1150.00 0.3996 0.4004 0.4011 0.4016 0.4019 0.4021 920.00 1175.76 0.4055 0.4061 0.4068 0.4077 0.4076 0.4077 926.84 1200.00 0.4.118 0.4126 0.4133 0.4138 0.4141 0.4142 950.00 1223.16 0.4299 0.4297 0.4294 0.4298 0.4298 0.4298 0.4296 0.4295 0.4201 0.00.00 1273.16 0.4299 0.4207 0.4294 0.4298 0.4298 0.4260 0.4261 1000.00 1273.16 0.4299 0.4207 0.4274 0.4294 0.4298 0.4298 0.4260 0.4261 1000.00 1273.16 0.4295 0.4303 0.4309 0.4313 0.4315 0.4315 0.4316 1026.84 1300.00 0.4359 0.4367 0.4373 0.4377 0.4379 0.4379 0.4379 1050.00 1323.16 0.4488 0.4482 0.4427 0.4431 0.4432 0.4496 0.4496 0.4496 1126.84 1400.00 0.4595 0.4608 0.4695 0.4594 0.459			0.3804	0.3813	0.3820	0,3P26 0.3P03	0.3850	0.3832 0.3808
900,00 11773,16 0,4055 0,4061 0,4066 0,4073 0,4076 0,4077 926,84 1200,00 0,4118 0,4126 0,4137 0,4194 0,4196 0,4197 976,84 1250,00 0,4299 0,4247 0,4254 0,4258 0,4260 0,4261 1000,00 1273,16 0,4295 0,4203 0,4303 0,4393 0,4315 0,4315 0,4316 1026,84 1500,00 0,4259 0,4267 0,4273 0,4277 0,4279 0,4379 0	850.00				0 .39 45	0,3950	0.3954	0.3955
926,84 1200,00 0,4118 0,4126 0,4133 0,4136 0,4141 0,4142 950,00 1223,16 0,4157 0,4185 0,4181 0,4141 0,4142 950,00 1223,16 0,4295 0,4287 0,4295 0,4296 0,5226			0.3996		0,4011		0.4019	0.4021
1000.00 1273.16 0.4295 0.4303 0.4309 0.4313 0.4315 0.4316 0.26.84 1300.00 0.4359 0.4367 0.4373 0.4377 0.4379 0.4379 0.4379 1050.00 1323.16 0.4414 0.4422 0.4427 0.4431 0.4435 0.4433 106.843 1350.00 0.4438 0.4485 0.4491 0.4494 0.4496 0.4496 0.4595 0.4598 1400.00 1423.16 0.4535 0.4539 0.4545 0.4548 0.4549 0.4549 0.4549 0.4596 0.4611 0.4611 1150.00 1423.16 0.4688 0.4655 0.4661 0.4664 0.4665 0.4666 0.4661 1176.84 1450.00 0.4711 0.4717 0.4722 0.4725 0.4726 0.4726 0.4721 0.4731 0.4771 0.4775 0.4725 0.4726 0.4726 0.4727 1220.00 1473.16 0.4764 0.4761 0.4771 0.4775 0.4726 0.4726 0.4726 0.4727 1226.84 1500.00 0.4825 0.4826 0.4836 0.4839 0.4839 0.4837 1230.00 1523.16 0.4838 0.4838 0.4839 0.4831 0.4837 0.4837 1350.00 1573.16 0.4991 0.4997 0.5001 0.5003 0.4831 0.4839 0.4837 1350.00 1573.16 0.4991 0.4997 0.5001 0.5003	900.00		0.4055		0.4060	0.4072 0.4138		
1000.00 1273.16 0.4295 0.4303 0.4309 0.4313 0.4315 0.4316 0.26.84 1300.00 0.4359 0.4367 0.4373 0.4377 0.4379 0.4379 0.4379 1050.00 1323.16 0.4414 0.4422 0.4427 0.4431 0.4435 0.4433 106.843 1350.00 0.4438 0.4485 0.4491 0.4494 0.4496 0.4496 0.4595 0.4598 1400.00 1423.16 0.4535 0.4539 0.4545 0.4548 0.4549 0.4549 0.4549 0.4596 0.4611 0.4611 1150.00 1423.16 0.4688 0.4655 0.4661 0.4664 0.4665 0.4666 0.4661 1176.84 1450.00 0.4711 0.4717 0.4722 0.4725 0.4726 0.4726 0.4721 0.4731 0.4771 0.4775 0.4725 0.4726 0.4726 0.4727 1220.00 1473.16 0.4764 0.4761 0.4771 0.4775 0.4726 0.4726 0.4726 0.4727 1226.84 1500.00 0.4825 0.4826 0.4836 0.4839 0.4839 0.4837 1230.00 1523.16 0.4838 0.4838 0.4839 0.4831 0.4837 0.4837 1350.00 1573.16 0.4991 0.4997 0.5001 0.5003 0.4831 0.4839 0.4837 1350.00 1573.16 0.4991 0.4997 0.5001 0.5003	950.00	1223,16	0.4175	0.4183	v. 4 189	0.4194	0.4196	0.4197
1026,8k 1300.00	976.84				0,4254	0.4258		0.4261
1056.00 1323.16 0.1414 0.1422 0.4427 0.4431 0.4433 0.4433 1076.84 1350.00 0.4476 0.4435 0.1495 0.1496 0.4496 0.4496 0.4496 0.4496 0.4496 0.4496 0.459				0.4367	0.4373	0.4377	0.4379	0.4379
1126,84 1400,00	1050,00	1323.16	0.4414	0.442?	0.4427	0.4431		0.4433
1126,08 1400,00 0,4595 0,4602 0,4607 0,4610 0,4611 0,4611 1150,00 1423,16 0,4618 0,4655 0,4661 0,4666 0,4666 0,4666 0,4666 0,4711 0,4717 0,4722 0,4725 0,4726 0,4725 1200,00 1475,16 0,4764 0,4771 0,4775 0,4725 0,4726 0,4778 0,4877 0,4891 0,5991 0,5			0.4478	0.4485 0.4530				0.4495 0.45ko
1176.84 14.50.00 0.4.711 0.4.717 0.4.722 0.4.725 0.4.726 0.4.725 1226.00 14.73.16 0.4.764 0.4.771 0.4.775 0.4.776 0.4.778 0.4.		1400.00	0,4595	0.4602	0.4607	0.4610	0.4611	0.4611
1200,00	1150.00	1423.16	0.4648	0.4655	0.4661	0 .466 4	0.4665	0.4664
1300,00 1573,16 0,3959 0,3957 0,5961 0,5965 0,5065							0.4776	0.4777
1300,00 1573,16 0,3959 0,3957 0,5961 0,5965 0,5065	4007 81	1500.00	A PAR	0.4832	O.MAK	0.4859	6.4859	. (1)
3500,100 1573-16 0.4997 0.5001 0.5005 0.5003 0.5005 0.5007 0.5005	1250.00		0.4676		0.4889	0.4891 0.4061	0.4091	0.4509
7376.68 1620,00 0,5031 0,5037 0,5061 0,5063 0,5062 0,5059 1350,00 1623,16 0,5103 0,5109 0,5113 0,511	1300,00	1573.16	0.4991	0.4997	0.5001	0.5005	0.5005	-0.5000 l
1376.68 1650.00 0.5165 0.5169 0.5172 0.5173 0.5172 0.5169 1400.00 1673.16 0.5260 0.5223 0.5223 0.5225 0.522	1326	1600,00	0 5054	0.5057	0.5061	0,5065	0,5062	97, 5059
1400.00 1673.65 0 525 0 5220 0 5223 0 5225 0 5225 6 5219 426.66 2700.00 0 5275 0 5220 0 5223 0 5225 0 5225 6 5219 426.66 2700.00 0 5275 0 5220 0 5225				0.5169	0.5172		0.5172	0.5169
1476, 84 1750, 66 0, 7554 0, 7555 0, 7555 0, 7555 0, 7555 1560, 66 10, 7555 0, 7555 0, 7555 1560, 7	1400.00	1673.16	0.924	0.5280	0.5223		0.5223	
1500 00 - 1773 45 0 0 154 0 154 0 154 1 1 17 15 15 15 15 15 15 15 15 15 15 15 15 15	1426	1700,00	0.477	0.5230	0.00	0.530		- AJ
1500,00° 1775.46° 0.989 0.959 0.5483 0.5480 0.5480 0.5483 0.5480 0.5480 0.5480 0.5480 0.5480 0.5480 0.5480 0.5480 0.5480	1476.64	1750.60	0.727	o. 5399	0.55	0.5	9.5	10.50
Company Compan	1500,00	· 973 · 46 - [0.4	0.755	0,5443.	0.5M1.° 0.5kmc ∾	7.7.7.	70. E
	1748,00	MAN. WE	Va page.	V. /438;	V. 7-77	ر وورود		TO SHOW TO

0.6606

0.6606

0.6604

0.6604

0.6603

0.6603

0.6602

0.6602

0.6601 0.6601 0.6600

0.6600

0.6599 0.6598

0.6598

0.6597 0.6597 0.6597 0.6596 0.6596 0.6595

0.6594

0.6594

0.6598

0,6598 0,6598 0,6598

0.6598 0.6597 0.6597

0.6597

0.6597

0.6596

0.6596

0.6596 0.6595 0.6595 0.6595 0.6595

0.6595

0.6595 0.6595 0.6594

0.6594

0.6594

0.6593

0.6594 0.6594 0.6594

0.6594

0.6594

0.6595

0,6595

0.6595

0.6595

0.6596

0.6596

0.6596

0.6596

0.6596

0.6597 0.6597 0.6597

0.6597

0.6597

0.6597

0.6591

0.6592 0.6592 0.6593

0.6593 0.6594 0.6595

0.6595

0.6596

0.6596

0.659

0.6598

0.6598

0.6598

0.6599

0.6599

0.6600

0.6600

0.6601

0.6601

0.6602

0.6602

0.6602

0.6603

0.6603

1173.16

1200,00

1223.16

1250,00

1273.16

1300.00

1523.16

1350.00

1373.16 1400.00 1423.16

1450.00

1473.16

1500.00 1523.16

1550.00

1573.16

1600,00 1623, 16

1650.00

1673.16

1700,00

1723.16

1750,00

1773.16

1800,00

0.6631

0.6629

0.6628

0.6626

0.6625

0.6624

0.6623

0.6621

0.6620

0.6619

0.6617

0.6616

0.6615

0.6612

0.6611

0.6609

0.6608

0.6607

0.6606

0.6604

0.6604

0.6603

0.6617

0.6616

0.6615

0.6614

0.6613

0.6612

0.6611

0.6611

0.6610

0.6609

0.6607

0.6605

0.6606

0.6605

0.6604

0.6603

0.6603

0.6601

0.6600

0.6600

0.6598

0.6598

0.6597

900,00

926.84

950,00

976.84

1000,00

1026.84

1050,00 1076.84

1100,00

1126.84

1176.84

1200.00

1226.84

1276.84

1300.00

1326.84

1376.84

14.26 .84 14.50 .00

1476.84

1500,00

1526.84